UNESCO and Education for a Culture of Peace:
a transdisciplinary approach

Education and Peace, Belgrade

Nov. 11-14, 2004

Dr. Marshall Conley

Conley-International Education Associates

The term “peace”, like “humanitarian intervention” has had such a checkered history that one finds it difficult to convince the skeptics of its true value. How can one talk about peace, while at the same time wage war in the name of humanitarian intervention and “making peace”? The answers are never simple, but the challenge of creating a “culture of peace” is one that is being met today with ever-growing confidence.

Constructing a culture of peace is firstly based on the respect for human rights. That respect must go beyond mere acquiescence, however. It starts with the application of pacific means of conflict resolution. It follows with a growth of tolerance for other viewpoints and the development of international understanding. It then proceeds to an active commitment to do things differently.
The lead agency of the United Nations for citizenship education and the culture of peace is UNESCO. This short article is a digest
 of an oral presentation on UNESCO and the cross-cutting theme, “Culture of Peace” and will cover some of the highlights of the UNESCO programmes and activities
 as it impacts on various sectors of the organization. The actual mainstreaming of the Culture of Peace has resulted in eight domains of action. Most of the material used in this article is taken from the UNESCO website listed below and from personal interviews and communications with UNESCO officials.
The United Nations General Assembly proclaimed the year 2000 as the International Year for the Culture of Peace
 and the decade 2001-2010 International Decade for a Culture of Peace and Non-violence for the Children of the World.
 UNESCO was designated as lead agency for this Decade.

From UNESCO’s perspective, education for peace, human rights and democracy is the answer. Using proactive learning tools, normative instruments, and publications one can see how to fight against discrimination, whether it is economic, culture, or gender based. This is the essence of citizenship education.
Creating networks of communication, utilizing the latest concepts in information technology, and developing electronic fora, enables us to bridge the traditional gaps between those who have the resources and those who do not. Increasingly people everywhere have access to the Internet. The growth rate continues to be faster than we can count. The truly exciting aspect is that, using the new technologies, we can now create a culture of peace through a variety of approaches, including music and images, and not be limited because of language differences. Ultimately, the great contribution of information technology in the globalization of a culture of peace will be that people will finally have a universal means of communication.
An explanation:
"The culture of peace is based on the principles established in the Charter of the United Nations and on respect for human rights, democracy and tolerance, the promotion of development, education for peace, the free flow of information and the wider participation of women as an integral approach to preventing violence and conflicts, and efforts aimed at the creation of conditions for peace and its consolidation.”

A culture of peace is linked intrinsically to non-violent struggle. Mahatma Gandhi and Martin Luther King called it “active non-violence”, and they showed that although the non-violent walk to freedom is long, it is a sure way to peace. In the struggle for a culture of peace and non-violence, there are no enemies. Everyone must be considered a potential partner. The task is to constantly argue and negotiate with those engaged in the culture of violence, refusing to give up the struggle, until they are convinced to join in working for a culture of peace. Sixty years after the founding of UNESCO, the culture of peace highlights and helps people all over the world to be able to live in accordance with the very principles that inspired the Organization’s creation. UNESCO has a great variety of tasks, but only one mission - to build peace. Article I of the Constitution of UNESCO states: “The purpose of the Organization is to contribute to peace and security by promoting collaboration among the nations through education, science and culture in order to further universal respect for justice, for the rule of law and for human rights and fundamental freedoms which are affirmed for the peoples of the world, without distinction of race, sex, language or religion.”
This is a road on which we already have passed major milestones of progress. Some are at the level of intergovernmental relations: for example, the 1899 Hague Peace Conference; the 1919 League of Nations; the United Nations and UNESCO in 1945; and the Yamoussoukro Congress on Peace in the Minds of Men which first formulated the idea “culture of peace” in 1989.

The Culture of Peace came into being in Yamoussoukro (Ivory Coast) in 1989, was adopted as a Programme of UNESCO in 1995, and is now a world movement. Its goal is to ensure the transition from a culture of war, violence, imposition and discrimination towards a culture of non-violence, dialogue, tolerance and solidarity. Individuals as well as institutions and states are already taking part in this movement. A great number of partners - including women’s groups, youth groups, teachers, mayors, members of parliament, armed forces and the media, journalists, religious figures, representatives of indigenous peoples, artists, and many others - have already undertaken important projects.

In 1997, the General Assembly of the United Nations proclaimed the year 2000 the International Year for the Culture of Peace, and in 1998 it declared the period 2001-2010 the “International Decade for a Culture of Peace and Nonviolence for the Children of the World”. Manifesto 2000 for a Culture of Peace and Non-violence, which was drafted by winners of the Nobel Prize for Peace, was made public on 4 March, 1999, an event which marked the start of a world-wide public awareness campaign to promote the aims of the International Year for the Culture of Peace.

What follows is an outline of some of the many programmes that UNESCO is involved with in order to promote the culture of peace and the culture of peace decade. This is what UNESCO calls a “cross-cutting theme”, or transdisciplinary programme.
Education for All
Over the years, UNESCO and the United Nations have developed a number of standard-setting instruments, declarations and action plans, which are widely accepted by the international community and which provide the basic framework for promoting the concept of education for a culture of peace world-wide.
The development of a holistic approach, based on participatory methods and taking into account the various dimensions of education for a culture of peace (peace and non violence, human rights, democracy, tolerance, international, intercultural and inter-faith understanding, cultural and linguistic diversity) is its main objective.
The International Forum on Education for Non-Violence
, held in Sintra Portugal (22 May 1996), suggested a series of Guidelines for a Plan of Action
 for the UNESCO Interregional Project for a Culture of Peace and Non-Violence in Educational Institutions.

The Plan of Action was directed to promote values, attitudes and behaviour which privilege the non-violent resolution of conflict, respect for human rights, democracy, intercultural understanding, tolerance and solidarity. It also promotes the transformation of violent competition through a process of healing and reconciliation into co-operation on shared goals.

The Plan of action considers that students must be the main actors in the establishment of a culture of peace and non-violence. Because of that, school should be a place where children feel cared for and where they may cultivate the knowledge, values and skills they need to create together a future world of justice and solidarity.

Non-Violence Education
Non-violence is a holistic theory and practice that rejects aggression and violence in order to achieve goals or resolve conflicts in a constructive way. This evolving perspective of personal and social empowerment is not about denying anger but channelling the energy behind anger into other strategies that are powerful and respectful of others.

We live in a world with conflicts: war, torture, ethno-cultural rivalries and violence. Against those problems there is a slow but growing recognition of the value of non-violence to solve them. This fundamental human aspiration developed as a comprehensive theory by Mahatma Gandhi can be identified in many examples throughout history.

There are a number of fascinating approaches to this challenge. A friend, currently in Hawaii, has created a Global Youth Challenge
 and is promoting this through the Secretary General’s Office of the United Nations. Youth will be encouraged to participate at a variety of levels for the promotion of peace and international understanding and will create an Internet hub to link youth and youth organizations worldwide.

Another, a Canadian-born initiative which now has international applications is the League of Peaceful Schools
 The League of Peaceful Schools embraces the hope that our young people will grow up experiencing less violence (intimidation, harassment, discrimination, sexism, racism, classism) and, as a result, be empowered to undertake greater civic responsibility. Thus, our young people will have enhanced opportunities to achieve their potential and grow in appreciation of the richness and fulfillment of fostering caring human relationships and respect for the environment. Peaceful Schools International
 has as its mission to provide support to schools that have declared a commitment to creating and maintaining a culture of peace. Schools for Peace (École et Paix)
 is another worldwide movement involving over 50 schools on all continents.

During 2001, the Education Sector of UNESCO launched an initiative calling for "best practices" on conflict resolution in the field of formal and non-formal education. To accomplish this initiative, it requested numerous partners, namely, UNESCO National Commissions, NGOs, various associations, schools, research institutions and universities to contribute to this work by sending clear and simple written articles relating their experience in the prevention and transformation of conflicts.

This publication informs teachers, trainers, educators, parents, youth, students, who one way or the other, are confronted with the phenomena of violence in the school or in non-formal community education, and are looking for practical solutions. The intention of UNESCO in this project is to inform them what is best internationally on materials related to education for peace and non-violence, but above all to supply concrete pedagogical tools to prevent and transform the violence with which they are confronted on a daily basis in their work.

Cultural and Linguistic Diversity in Education
With a focus on promoting universally shared values and a culturally sensitive diversification of educational contents and methods, UNESCO is working to promote quality education as a fundamental right for all by addressing a broad range of themes, which include respect for cultural and linguistic diversity.
Based upon the principles stated in the UNESCO Universal Declaration on Cultural Diversity
, adopted by the General Conference of UNESCO in 2001, the Organization has committed itself to supporting Member States wishing to encourage linguistic diversity while respecting the mother tongue at all levels of education, wherever possible, to promote through education an awareness of the positive value of cultural diversity and to make full use of culturally appropriate methods of communication and transmission of knowledge. The quest for quality education today is inextricably bound up with the processes and impact of globalization.

The World Education Forum
 (Dakar, Senegal, April 2000) where UNESCO was confirmed as the coordinator for Education For All is at the heart of UNESCO’s work during its Medium-Term Strategy 2002-2007, and the Organization has determined education and cultural diversity to be a priority. UNESCO’s language programme lays out its framework and strategy in this area.
The Associated Schools Project Network Launched by UNESCO in 1953 with 33 secondary schools in 15 Member States, ASPnet now includes some 7,500 institutions, ranging from nursery schools to teacher training institutions in 172 countries. ASPnet is one of the most successful long-term initiatives of the Organization.

Declaration and Integrated Framework of Action on Education for Peace, Human Rights and Democracy

The Declaration of the 44th Session of the International Conference on Education
 (Geneva, October 1994) was endorsed by the General Conference of UNESCO at its 28th session (Paris, November 1995). Article 19 states:
It is essential for the development of education for peace, human rights and democracy that reading, and verbal and written expression programmes, should be considerably strengthened. A comprehensive grasp of reading, writing and the spoken word enables citizens to gain access to information, to understand clearly the situation in which they are living, to express their needs, and to take part in activities in the social environment. In the same way, learning foreign languages offers a means of gaining a deeper understanding of other cultures, which can serve as a basis for building better understanding between communities and between nations. UNESCO's LINGUAPAX project could serve as an example in that respect.
Article 29 states:
Furthermore, in order to create understanding between different groups in society, there must be respect for the educational rights of persons belonging to national or ethnic, religious and linguistic minorities, as well as indigenous people, and this must also have implications in the curricula and methods as well as in the way education is organized.

Women, Science and a Culture of Peace
The L’ORÉAL-UNESCO For Women in Science partnership
, now in its seventh year, is a unique example of how the private sector and an intergovernmental institution can work together to recognize the achievements of women scientists and raise the profile of women in science globally. Since the programme’s creation in 1998, over 100 women scientists from 45 countries have been recognized for excellence in research or received encouragement to pursue their careers. There is a long-standing imbalance between men and women in scientific research. Women not only remain under-represented in scientific professions, but those women who do enter the field often find that they receive less support and fewer promotions than their male peers, resulting in a loss for society in general.
This is another example of how UNESCO is committed to enhancing women's access to and participation in democratic processes and to encouraging the elimination of all forms of discrimination against women. It seeks to meet the objectives outlined in the Convention on the Elimination of all Forms of Discrimination Against Women - CEDAW (1981)
 and its Optional Protocol (2000)
, the Beijing Platform for Action (1995)
, as well as the United Nations Millennium Development goal of promoting gender equality and the empowerment of women (2000)
. Since its creation, UNESCO has worked towards the improvement of women's status and role in society. It has focused its efforts on the promotion of equality and on the human rights of women by analysing the social mechanisms that lead to the inferior status of women in society.

Gender relations: future action in the social and human sciences

In all regions, the focus is on research, networking, advocacy and knowledge sharing regarding gender equality and the human rights of women. In particular research is encouraged which focuses on the linkages between socio-economic issues and rights, the human rights of women and social structures, and progress in the achievement of gender equality.

Research and analysis is being used as tools to promote public policy change, especially with regard to ensuring gender equality in the enjoyment of specific human rights.

This knowledge is also disseminated through networks that will work for greater gender equality and for the human rights of women. Consequently, cooperation and networking with UNESCO Chairs, women's studies programmes, UN agencies and civil society organizations are essential in order for the goals and objectives of the programme to be obtained.

Since the Fourth World Conference on Women (Beijing, 1995), the UN agencies have renewed their commitment to the inclusion of gender in all their activities. To this end UNESCO established the Women and a Culture of Peace Programme
 (WCP) in 1996.
Active democratic citizenship is one of the defining features of a sustainable society.
The importance of citizenship education has been emphasized in several international agreements:

We, the Ministers of Education (of the world) strive resolutely to pay special attention to improving curricula, the content of textbooks, and other education materials including new technologies with a view to educating caring and responsible citizens committed to peace, human rights, democracy and sustainable development, open to other cultures, able to appreciate the value of freedom, respectful of human dignity and differences, and able to prevent conflicts or resolve them by non-violent means.

[I]t is necessary to introduce, at all levels, true education for citizenship which includes an international dimension.

Member States should promote, at every stage of education, an active civic training which will enable every person to gain a knowledge of the method of operation and the work of public institutions, whether local, national or international; and to participate in the cultural life of the community and in public affairs. Wherever possible, this participation should increasingly link education and action to solve problems at the local, national and international levels. Student participation in the organisation of studies and of the educational establishment they are attending should itself be considered a factor in civic education and an important element in international education.

Intercultural Dialogue:
Among UNESCO’s chief missions is ensuring space for and freedom of expression to all the world’s cultures. It considers that, while each culture draws from its own roots, it must fail to blossom without contact with other cultures. It is not therefore a matter of identifying and safeguarding every culture in isolation, but rather of revitalizing them in order to avoid segregation and cultural entrenchment and prevent conflict.
This cultural dialogue has taken on a new meaning in the context of globalization and of the current international political climate. Thus it is becoming a vital means of maintaining peace and world unity.

Much of the work of the Social Sciences Sector and the Human Rights Division
 of UNESCO is directly or indirectly related to a culture of peace. The various programmes of this sector have contributed in a significant way to the culture of peace programme.
UNESCO Tolerance Programme

Upon an initiative by UNESCO, the United Nations decided to proclaim 1995, the year of the fiftieth anniversary of both organizations, the International Year for Tolerance.
International years are occasions to generate fresh thinking, debate and awareness. Most often, they focus on a specific target group, field of action or issue. The International Year for Tolerance, for the first time, put the accent on a personal virtue that is increasingly viewed as a political and legal requirement for peaceful co-existence.
The appreciation of diversity, the ability to live and let others live, the ability to adhere to one's convictions while accepting that others adhere to theirs, the ability to enjoy one's rights and freedoms without infringing on those of others, tolerance has always been considered a moral virtue. Tolerance is also the foundation of democracy and human rights. Intolerance in multi-ethnic, multi-religious or multicultural societies leads to violations of human rights, violence or armed conflict.
In addition to pledging to promote tolerance and nonviolence through educational policies and programmes, Member States declared 16 November the annual International Day for Tolerance.

Fight Against Racism, Discrimination and Xenophobia

The fight against Racism and Discrimination is at the heart of UNESCO's mandate. UNESCO directed its efforts towards drafting international instruments that outlined standard principles, concepts and universal criteria to support the fight against Racism and Discrimination. To further advance the fight against Racism and Discrimination, UNESCO also developed various operational programs and projects. A new set of dynamic objectives has been set, in parallel with the commitments made by the international community at the World Conference against Racism, Racial Discrimination, Xenophobia and Related Intolerance
 (Durban, South Africa, August 31st to September 7th, 2001).

Freedom of Expression and Democracy

UNESCO promotes freedom of expression and freedom of the press as a basic human right, through sensitization and monitoring activities and fosters media independence and pluralism as prerequisites and major factors of democratization by providing advisory services on media legislation and sensitizing governments, parliamentarians and other decision-makers.

Chief among other UNESCO activities in this field: the proclamation in 1993 by the United Nations General Assembly of a World Press Freedom Day to be celebrated on May 3; the establishment of an advisory group on press freedom including media professionals from all parts of the world; the establishment in 1997 of the UNESCO/Guillermo Cano World Press Freedom Prize.

UNESCO supports independent media in zones of conflict in order to enable them to play an active role in conflict prevention and resolution and the transition towards a culture of peace.
Peace and Tolerance

UNESCO is increasingly being asked to assist, together with the other United Nations system organizations, funds and programmes, in seeking solutions in conflict prevention, emergency assistance and post-conflict peace-building. Freedom of the press, pluralism and independence of the media, development of community newspapers and radio stations are crucial to the re-establishment of social bonds and to the reconciliation process.

Ethics

Since its creation immediately after the Second World War, UNESCO has been designated the conscience of the United Nations. In the 21st century our world is undergoing fundamental changes and UNESCO's ethical mission is more important than ever.

The current revolution in science and technology has led to concern that unbridled scientific progress is not always ethically acceptable. UNESCO’s Programme on the Ethics of Science and Technology reflects this concern and aims to place such progress in a context of ethical reflection rooted in the cultural, legal, philosophical and religious heritage of the various human communities. The Ethics of Science and Technology, including the Bioethics Programme and the World Commission on the Ethics of Scientific Knowledge and Technology (COMEST), is one of UNESCO’s five priority programmes.

Through the Bioethics Programme,
 UNESCO addresses the ethical, legal and social concerns stemming from advances in the life sciences, particularly in genetics. The Programme includes the International Bioethics Committee
 and the Intergovernmental Bioethics Committee
, the only international bodies that address bioethics issues. The Programme’s first major success was the adoption in 1997 by the General Conference of the Universal Declaration on the Human Genome and Human Rights
, the only international instrument in the field of bioethics – subsequently endorsed by the United Nations General Assembly in 1998.

The Manifesto 2000 for a culture of peace and non-violence, was drafted by a group of Nobel Peace

 HYPERLINK "http://www.nobel.se/" \t "_blank" Prize winners, to translate the resolutions of the United Nations into everyday language and to make them relevant to people everywhere.
The Manifesto 2000 does not appeal to a higher authority, but instead it is an individual commitment and responsibility.

Building a culture of peace seems a daunting task--and it is! But we can all make a start and a contribution. The first step is reflection. Reflect on eliminating violence, exclusion and conflict by looking at our own everyday behaviour. How can we act as an agent of change with our institutions and governments? We must understand the relationship between individual action and the function, rules and powers of our systems of government. The next step is more dialogue between stakeholders. Most of all, we must enter into a dialogue with other people and organizations about building a culture of peace together, help governments and institutions be more responsive and to commit to doing their part in making the necessary transformations.

� This is an abridged version of the PowerPoint presentation made to this conference held in Belgrade, November 11-14.

� Marshall Conley was a Professor of Political Science at Acadia University, Wolfville, Nova Scotia, Canada, for 29 years until 2000. He specialized in international organization, human rights and peace studies. In addition, he has had a long relationship with UNESCO as President of an Advisory Committee to the Director General, Vice-President of the Canadian Commission for UNESCO, and a Member of various Canadian delegations to UNESCO meetings. He has undertaken a number of studies for UNESCO Headquarters.

� The full PowerPoint presentation can be found at: � HYPERLINK "http://www.conley-international.org/Documents" ��http://www.conley-international.org/Documents�.

� Please see the UNESCO website for more complete details of the cross-cutting theme on The Culture of Peace: � HYPERLINK "http://www3.unesco.org/iycp/uk/uk_sum_unescoactivities.htm" ��http://www3.unesco.org/iycp/uk/uk_sum_unescoactivities.htm�.

� See, � HYPERLINK "http://www3.unesco.org/iycp" ��http://www3.unesco.org/iycp�.

� See, � HYPERLINK "http://www3.unesco.org/iycp/kits/a-55-47.pdf" ��http://www3.unesco.org/iycp/kits/a-55-47.pdf�.

� See, United Nations resolution. A/Res/52/13, 15 January 1998, Para. 2.

� Please see, � HYPERLINK "http://portal.unesco.org/education/en/file_download.php/9ae40e86695c5d147479390e87b65e20sintra-plan-action.pdf" ��http://portal.unesco.org/education/en/file_download.php/9ae40e86695c5d147479390e87b65e20sintra-plan-action.pdf�

� Please see Sintra Plan of Action. � HYPERLINK "http://portal.unesco.org/education/en/ev.php-URL_ID=3216&URL_DO=DO_TOPIC&URL_SECTION=201.html" ��http://portal.unesco.org/education/en/ev.php-URL_ID=3216&URL_DO=DO_TOPIC&URL_SECTION=201.html�

� � HYPERLINK "http://www.global-youth-challenge.org" ��http://www.globalyouthchallenge.org/�.

� � HYPERLINK "http://www.leagueofpeacefulschools.ns.ca/" ��http://www.leagueofpeacefulschools.ns.ca/�

� � HYPERLINK "http://www.peacefulschoolsinternational.org/english/links/" ��http://www.peacefulschoolsinternational.org/english/links/�

� � HYPERLINK "http://www.eip-cifehop.org" ��http://www.eip-cifehop.org�

� � HYPERLINK "http://unesdoc.unesco.org/images/0012/001266/126679e.pdf" ��http://unesdoc.unesco.org/images/0012/001266/126679e.pdf�. Author(s) Antonella Verdiani Publication Year 2003-06-09.

� � HYPERLINK "http://unesdoc.unesco.org/images/0012/001271/127160m.pdf" ��http://unesdoc.unesco.org/images/0012/001271/127160m.pdf�.

� � HYPERLINK "http://www.unesco.org/education/efa/wef_2000/index.shtml" ��http://www.unesco.org/education/efa/wef_2000/index.shtml�.

� � HYPERLINK "http://www.unesco.ca/en/commission/resources/documents/KeywordsEN.pdf" ��http://www.unesco.ca/en/commission/resources/documents/KeywordsEN.pdf�

� � HYPERLINK "http://www.ibe.unesco.org/International/ICE/44declae.htm" ��http://www.ibe.unesco.org/International/ICE/44declae.htm�.

� The full text of the Declaration and Integrated Framework of Action on Education for Peace, Human Rights and Democracy is available at: � HYPERLINK "http://www.unesco.org/human_rights/hrff.htm" \t "_blank" �http://www.unesco.org/human_rights/hrff.htm�. Recommendation 74 can be read in its entirety at: � HYPERLINK "http://www.unesco.org/education/nfsunesco/pdf/Peace_e.pdf" ��http://www.unesco.org/education/nfsunesco/pdf/Peace_e.pdf�.

� See, � HYPERLINK "http://www.loreal.com/_en/_ww/loreal-women-in-science/focus-women-in-science.aspx" ��http://www.loreal.com/_en/_ww/loreal-women-in-science/focus-women-in-science.aspx�.

� See, � HYPERLINK "http://www.ohchr.org/english/law/cedaw.htm" ��http://www.ohchr.org/english/law/cedaw.htm�.

� See, � HYPERLINK "http://www.ohchr.org/english/law/cedaw-one.htm" ��http://www.ohchr.org/english/law/cedaw-one.htm�.

� See, � HYPERLINK "http://www.un.org/womenwatch/daw/beijing/platform/declar.htm" ��http://www.un.org/womenwatch/daw/beijing/platform/declar.htm�.

� See, � HYPERLINK "http://www.developmentgoals.org/Gender_Equality.htm" ��http://www.developmentgoals.org/Gender_Equality.htm�.

� See, � HYPERLINK "http://www.unesco.org/cpp/uk/projects/gender.htm" ��http://www.unesco.org/cpp/uk/projects/gender.htm�.

� UNESCO Declaration and Integrated Framework of Action on Education for Peace, Human Rights and Democracy, (Montreal) 1995, in which the author participated. Please see, � HYPERLINK "http://www.unesco.org/webworld/peace_library/UNESCO/HRIGHTS/342-353.HTM" ��http://www.unesco.org/webworld/peace_library/UNESCO/HRIGHTS/342-353.HTM�

� Recommendation concerning Education for International Understanding, Co-operation and Peace and Education relating to Human Rights and Fundamental Freedoms, Adopted by the General Conference of UNESCO at its 18th session on 19 November 1974. See, � HYPERLINK "http://www.unhchr.ch/html/menu3/b/77.htm" ��http://www.unhchr.ch/html/menu3/b/77.htm�.

� On 16 October 2003, the UNESCO General Conference adopted the landmark resolution on the dialogue among civilisations. UNESCO's strategy for the Dialogue among civilizations is based on several documents emanating either from UNESCO itself or from resolutions adopted by the United Nations General assembly. These documents include:

26 March 2003 -- 166 EX 5 Part I: Report by the Director-General on the follow-up of decisions adopted by the Executive Board at its previous sessions; 164 EX Decision 7.1.3 - Report by the Director-General on UNESCO’s contribution to the implementation of the Global Agenda for Dialogue among Civilizations; 20 October 2001 -- UNESCO General Conference 31C/Res/39 - Call for international co-operation to prevent and eradicate acts of terrorism; and, 7 May 2002 - 164 EX 27 - "Intensifying the dialogue among communities, cultures and civilizations" (paragraph 5 a.)

� � HYPERLINK "httP://www.unesco.org/human_rights" ��httP://www.unesco.org/human_rights� � INCLUDEPICTURE "http://portal.unesco.org/shs/en/TEMPLATE/img2/vide.gif" * MERGEFORMATINET ���

� � HYPERLINK "http://www.unesco.org/tolerance/index.htm" ��http://www.unesco.org/tolerance/index.htm�.

� � HYPERLINK "http://www.unesco.org/shs/againstdiscrimination" ��http://www.unesco.org/shs/againstdiscrimination�. � INCLUDEPICTURE "http://portal.unesco.org/shs/en/TEMPLATE/img2/vide.gif" * MERGEFORMATINET ���

� See, � HYPERLINK "http://www.un.org/WCAR/" ��http://www.un.org/WCAR/�.

� See the Section on Communication and Information, Division of Freedom of Expression for details of this programme. � HYPERLINK "http://portal.unesco.org/ci/en/ev.php-URL_ID=1645&URL_DO=DO_TOPIC&URL_SECTION=201.html" ��http://portal.unesco.org/ci/en/ev.php-URL_ID=1645&URL_DO=DO_TOPIC&URL_SECTION=201.html�.

� See, � HYPERLINK "http://www,unesco.org/shs/bioethics" ��http://www,unesco.org/shs/bioethics�.

� See, � HYPERLINK "http://portal.unesco.org/shs/en/ev.php@URL_ID=1879&URL_DO=DO_TOPIC&URL_SECTION=201.html" ��http://portal.unesco.org/shs/en/ev.php@URL_ID=1879&URL_DO=DO_TOPIC&URL_SECTION=201.html�.

� See, � HYPERLINK "http://portal.unesco.org/shs/en/ev.php@URL_ID=1878&URL_DO=DO_TOPIC&URL_SECTION=201.html" ��http://portal.unesco.org/shs/en/ev.php@URL_ID=1878&URL_DO=DO_TOPIC&URL_SECTION=201.html�.

� See, � HYPERLINK "http://portal.unesco.org/en/ev.php-URL_ID=13177&URL_DO=DO_TOPIC&URL_SECTION=201.html" ��http://portal.unesco.org/en/ev.php-URL_ID=13177&URL_DO=DO_TOPIC&URL_SECTION=201.html�.

PAGE
8

[image: image1.png]

[image: image2.png]

