A Report on

Peace Education Seminar
organised by

Peace Education Network-Nepal (PENN)
in Collaboration with

UNICEF, Save the Children, Nepal & Ministry of Education (National Centre for Educational Development, Curriculum Development Centre & Non Formal Education Centre)
February 13-14, 2010
Venue:

SOS Herman Gmeiner School, Sanothimi, Bhaktapur, Nepal

(logo of PENN, UNICEF, Save the Children, Nepal, MOE)
Peace Education Seminar

1. Introduction:
Peace Education Network Nepal (PENN) is a social forum of Major Stakeholders involved in Peace Education, Human Rights Education, Value Education & Civic Education such as: the Ministry of Education (NCED and CDC), Ministry of Peace and Reconstruction, National Human Rights Commission Nepal, SZOP, UNICEF, Save the Children, Nepal and Sweden, UN Regional Centre for Peace and Disarmament, National Federation of UNESCO Clubs, Centres and Associations, National Commission for UNESCO, MOE, UNESCO Kathmandu, United Mission to Nepal, PABSON, QUEST-Nepal, Bikalpa Gyan Tatha Bikash Kendra, Universal Peace Federation, Nepal and many others totalling to 28 GOs and NGOs. All the stakeholders have joined hands in order to work collectively for sustainable peace in Nepal through education.

To begin with a two day 'Peace Education Seminar' was held on February 13th and 14th, 2010 while celebrating the final year of UN Decade for Peace & Non-Violence (2000-2010) for the children.
The chief objective of the Seminar was to make an analysis of the developments on peace education made by various institutions in the past and bring these institutions and other concerned stakeholders on a common platform for sustainable peace through collective action in the future. The seminar also intended to integrate actions through a 'national network seminar’ targeting the Teachers and students of High School and Higher Secondary Level.
Specific Objectives were:

1. Increase awareness about the peace, human rights, civics and value education among children, teachers & guardians.

2. Establish peace, human rights, civics and value education as a scientific discourse in school education system of Nepal.

3. Empower youth to raise their positive attitude so that they love their own country, society, culture and values.

4. Raising awareness to STOP all kinds of violence of day to day life based on caste, creed, sex, sect etc;

5. Strengthen capacity of the stakeholders/policy makers to make all the educational institutions as zone of peace and non-violence.
The theme of the seminar was: “Education for Peace" for the teachers, curricula designers and textbook writers, education policy makers, students and parents.
Activities:

1) Panel discussion and interaction on Peace, Human Rights, Civic Education and value education between stakeholders and policy makers.

2) Expert's Paper presentation on Peace, Human Rights, Civic Education and Value Education. The Key Note Speakers were: Mr. Kul Chandra Gautam, Former Assistant Secretary General of United Nations and Former Deputy Executive Director of UNICEF and Prof. Bass de Gaay, Chairman of Political Economy of Human Rights and leader of the Opposition Party, Netherlands.
3) Activity Sessions on peace, human rights, civic education and value education for students, teachers and parents. Yoga & meditation sessions in order to enhance inner peace and outer peace and drama and role play (in group activities).
4) Prepare and produce a seminar report.

5) Promotion of Peace Clubs in schools of five regional centres of Nepal in order to create Youth Peace Ambassadors for PENN.

Outcome: By bringing all major peace activists and institutions in a common forum, the seminar was focused to develop a commitment on the need for a national curriculum in Peace, Civic, Human Rights and Value Education at the Higher Secondary level Education in Nepal.
Details of the seminar proceedings:

The total no. of participating schools were altogether 27 and the total no. of students and teachers were 150 from both public and private schools. There were 26 expert presenters from various offices (GOs and NGOs) who took sessions with the children and the teachers on Peace Games, activities related to skills and pedagogical techniques in Peace Education. Asso. Prof. Dambar Bir Thapa presented the theme paper on "Education for Peace" which was followed by a PANEL DISCUSSION, an interaction between the Policy Makers, Organisers and the students. Mr. Kulchandra Gautam, Former Assistant Secretary General to the UN and Former Deputy Executive Director of UNICEF was the Key Note Speaker in the Opening Ceremony. Ms. Leike Van De Wiel, Chief Education Section, UNICEF and Dr. Bhuwaneswori Mahalingam, Expert from the Save the Children, Sweden and Mr. Gyanendra Shrestha, Education Team Leader from the Save the Children, Nepal spoke on the relevance of the seminar at the Opening Ceremony.

Key remarks of the Hon. Education Minister at the Inaugural Ceremony:

Mr. Ram Chandra Kushwaha: "Peace is inevitable for the nation. Schools must be free from political interference and become 'Zone of Peace'. Peace Education must be integrated upto the Higher Secondary Level in the national curriculum and the PENN can become a coordinating partner for the future tasks related to Peace Building. The public, educators and parents must jointly defy the political parties on intervention in the Education."
1. The Key Note Speaker at the Inaugural Ceremony was Mr. Kul Chandra Gautam: here is the full length of his presentation.

Peace is the Way to Prosperity

by Kul Chandra Gautam(
Peace Education Seminar

I congratulate the Peace Education Network Nepal (PENN) for organizing this very timely seminar.

As a low-income developing country that has just come out of a terrible civil war, Nepal has many pressing needs. Our children need better health care and education. Our youth need jobs. Our women need equality and respect. Our historically oppressed and marginalized groups need social justice. We need infrastructure, industry and good governance.

But above all else, at this stage, and in order to meet all these pressing needs, we need peace.

Peace is the way to prosperity. In the absence of peace we are not able to achieve our development goals, as we must first focus on protecting ourselves from violence.

Unfortunately, Nepal, the birthplace of Gautam Buddha, who renounced his Kingdom to spread the message of peace to the whole world, is experiencing an orgy of violence and lawlessness.

Youth are at the centre of this orgy prodded by their older political masters. Instead of being seen as dynamic agents of change and hope for the future, the largest and most active youth organizations of this country, aligned to various political parties, are feared by ordinary people as perpetrators of violence, intimidation and unruly behaviour.

Whether it is to settle minor local disputes, or partisan issues blown out of proportion, or even genuine grievances that require thoughtful debate, the first and instinctive recourse of our youth organizations is to call for strikes, demonstrations, shut-down of public transport, closure of schools, disrupting public services, instilling a sense of fear, and inconveniencing innocent people.

The voices of more thoughtful people, including youth, who want to settle disputes and differences of views through peaceful dialogue, are drowned out. The aspirations of our youngsters to live in peace, to learn and earn, to develop their personality, to be creative and useful citizens are thwarted by the violent and disruptive behaviour of their organized peers.

It has been 3 years since a comprehensive peace agreement was signed, and a violent civil war came to an end in Nepal. We had historic elections to a Constituent Assembly and declaration of a secular republic. But ordinary people have yet to see any peace dividend.

During the decade of conflict, Nepal’s national army increased from 46,000 soldiers to 96,000. Its annual defense budget increased from NPR 4 billion to 14 billion rupees.

Nepal today desperately needs at least 60,000 additional primary school teachers and a similar number of pre-school monitors and primary health workers. But we seem not to have enough budget for these national priorities, while we maintain our bloated army, a sizeable armed police force and have already spent over NRs. 5 billion additional budget for the upkeep of 20,000 Maoist combatants in cantonments.

The presence of these sizeable security personnel funded through the national treasury, does not seem to make the people of Nepal feel very secure. On the contrary, a major complaint of most ordinary people in Nepal today relates to rampant lawlessness, impunity and insecurity.

In a democracy, people have the right to protest, engage in collective bargaining, and press their demands peacefully. But generalized bandhs, indiscriminate closure of schools, public services and businesses that inconvenience innocent people, who are not party to any conflict or dispute, are a blatant violation of citizens’ human rights.

Not allowing ordinary people to live in peace, not allowing children to go to school, not allowing innocent passengers to travel on highways, not allowing patients to go to hospitals to seek health care, not allowing labourers to earn a living, not allowing shop-keepers to open their shops, depriving ordinary citizens from buying and selling essential commodities – all these are a violation of people’s human rights and a mockery democracy.

In Nepal both the state and non-state actors have let loose the genie of violence upon the populace over the last dozen years. Easy recourse to violence has inculcated misplaced values in the minds of our youth that violent confrontation is the only way to get quick results in support of their socio-political demands.

Because of some examples of the recent past, there is a conviction that violence is a necessary and acceptable tool to achieve political demands. This belief leads to easy calling of bandhs and chakka jams, and a quick and sudden recourse to anger and fist-fights for the most mundane of altercations.

Thus it is that doctors are assaulted in hospital emergency rooms; professors and principals are attacked by their students in college and school premises; and everyone is on edge for where the next violent attack will come from.

Injuries and deaths due to traffic accidents immediately lead to closure of roads and demand for financial “compensation” by local activists even before the concerned family has had a chance to come to terms with their shock and grief.

Amidst these disturbing trends, a most tragic development is the widespread availability and use of small arms across the landscape of Nepal. It is estimated that 55,000 small arms and light weapons are in the hands of armed gangs, criminals, private militia, and ordinary citizens – far more than the small cache of weapons locked up in the Maoist cantonments.

This is leading to criminalization of politics and politicization of violent crimes, particularly in the Terai and eastern Hills, but increasingly here in Kathmandu and other towns as well.

As in other post-conflict countries, ready availability of such arms makes legitimate law-enforcement increasingly difficult. Domestic violence against women and children becomes more brutal and fatal.

The recent spate of kidnapping for ransom, murder and mayhem that have made headlines in Nepal is directly related to the ready availability of small arms, and the glorification of violence that has been nurtured into Nepali politics in the last decade.

We must acknowledge that ‘structural violence’ of poverty, inequality, exclusion and marginalization has long persisted in Nepal, but widespread physical violence in public life is a recent phenomena and a by-product of the decade-long armed conflict.

Yes, we must fight to end the deep-rooted structural violence in our society, but that does not justify the current wave of indiscriminate physical violence, as two wrongs do not make a right.

A semblance of justice achieved through unjust means, is not real justice but only a temporary revenge. Human history shows us that justice pursued through violent means, rarely helps build a just and peaceful society. On the contrary, it often sows the seeds of hatred, distrust and revenge afterwards.

People of goodwill seeking social justice, political freedoms and economic progress must, therefore, reject a culture of violence as an acceptable means for achieving any worthy goals.

Most importantly, we must inculcate in the minds and hearts of our children and youth the values of non-violence and peaceful pursuit of all worthy goals. Our children must not be socialized in an atmosphere where political and physical violence is accepted as a part of everyday life.

It is with the intention to promote such peaceful values that a group of us, including Ani Choying Dolma, Amrit Gurung, CK Lal, Rajesh Hamal, Madan Krishna Shrestha and Haribamsa Acharya, and yours truly, recently launched a “Roll Back Violence” Campaign or Himsa Antya Abhiyan.
This campaign seeks to build a grand alliance of civil society, including religious organizations, the media, parents and teachers associations, etc. to put pressure on political parties and other groups that incite or condone violent activities by youths to find peaceful ways of addressing their concerns.

The campaign seeks to create a wave to establish or reinforce a social norm that violence is immoral, unethical and illegal because it violates other people’s human rights.

It seeks to reinforce the on-going movements of ‘Children as Zones of Peace’, or ‘Schools, Hospitals and Religious institutions as Zones of Peace’ and support groups dealing with domestic violence, violence against women, children and innocent civilians.

At the world stage, a Global Youth Network of Religions for Peace and its partners, have recently launched an Arms Down campaign for shared security, the first global multi-religious youth-led campaign on disarmament. I know our respected Guru Chintamani Yogiji wants Nepal’s youth to join this global campaign.

As part of this campaign, Nepali youth will join youth from around the world, and people of goodwill, to call for:

· Abolition of nuclear weapons.

· Adoption of measures that strengthen the Nuclear Non-Proliferation Treaty in the 2010 Review Conference to achieve complete nuclear disarmament by 2020.

· Stop the proliferation and misuse of conventional weapons.

· Passage of a global Arms Trade Treaty.

· Full support and implementation of the Mine Ban Treaty and the Convention on Cluster Munitions.

· Global military expenditure reached the unprecedented level of $1.464 trillion in 2008. This campaign calls for reduction of arms expenditure in all countries and reallocation of 10% of those resources to help achieve the UN Millennium Development Goals (MDGs).

· In support of all these specific actions the Global Youth Network of Religions for Peace invites all of us in a year-long global campaign of education and action, including collecting 50 million signatures to be delivered to the United Nations Secretary General, the permanent members of the Security Council, as well as to Heads of State and Members of Parliament in all countries.

Our long-term vision should be to ensure that our educational systems include and institutionalize a strong peace education programme to help create a society that values non-violence - broadly defined. This would include addressing “structural violence” through all peaceful means, including peace and ethics education in our basic education curricula, and encouraging religious leaders to propagate peace and harmony citing relevant Holy Scriptures, etc.

For far too long, nations of the world have given higher priority to military-based national security than civilian-based human security. Let us foster a global movement to denounce violence and promote peace, and honour the advocates of non-violence as our true national heroes.

If we dream of a world where our children and their children will grow up in peace and harmony, we must pursue a vigorous national and global campaign with a rallying call of “Say No to Violence and Yes to Peace and Shared Human Security”.
2. The Theme Paper for the seminar was presented by *Associate Professor Dambar Bir Thapa. The Theme of the Seminar was: "Education for Peace". Here is the full length of his presentation.

Education for Peace: Essential for Peaceful Coexistence

1 Background:

History shows that from the time of epic age peace has always been an ideal goal of human kind and an ideal means to achieve the same goal and to fulfil the dreams men and women often dream. Achieving peace means obtaining opportunity to peacefully co-exist in a multi-cultural society amidst the forces of globalization. Every century through which mankind has today reached this stage of human civilization and the level of development amid the glitter of science and technology is no doubt stained with the human blood spilt over the battlefield with sound of bullets and bombs across the globe. in the primitive age war was considered as a vitally important means adopted by countries interested in expanding one's territory by annexing other countries' territory. Wars occurred in different periods of time from early time to the present time have brought upon human beings disaster, death and loss. The first great world war of 1914 and 2nd world war of 1939 are the bloodiest wars occurred ever before the annals of humanity.

From time immemorial the issue of war and peace has been coming down even to the present time as a dominant factor influencing the course of human history in all the ages. The phenomenon of resorting to war to the use of force either for the settlement of disputes or to exercise the sphere of influence over others or to bring other nations under one's political subjugations or to annex other's territory to one's own under any pretext resulted in the birth of a culture of war – a culture responsible for a number of wars occurred in different parts of the world in different periods of time. If we assess the historical development of human society from the time of Greek civilization and even beyond we come to find war playing decisive role not only in shaping and reshaping countries on the map of the world but also in planting the seeds of military confrontation –the confrontation which, once, pushed the world towards the brink of nuclear holocaust. The culture of war, deeply embedded in human nature, is responsible for begetting the forces of conflicts, violence and disorder, quite detrimental to the larger interest of economic progress and the advancement of human society. The forces of conflicts and violence have today assumed formidable shape and have made entry into the compound of schools and colleges in many parts of the world.

Resources to be diverted for the eradication of poverty and illiteracy were most unfortunately spent on both materials forced. If the resources, spent on the nuclear weapons and military build-up could have used for eradication of the poverty this world we live today would be a world without hunger, disease, backwardness and illiteracy. But this world of ours beset with problem of conflicts, violence, violation of human rights, discrimination against women and children and social injustice is failing to make strides toward the path of peace and prosperity because of the lack of some living ideals based on moral, spiritual and human values. If today schools and colleges become the home of violence and conflicts the society we live will be the house of devils and destructive for us. The youths who are destined to be the pillars of nature and the star of future are unfortunately falling victim to the forces of violence and conflict. To rescue the youths and the students from any moral and spiritual wreckage in future new strategy, directly beneficial and acceptable to them has to be forged without any further delay. The ideals of peace and nonviolence are to be inculcated on the minds of the students through peace education incorporating in the curriculum of schools.

2. History of Peace Education:

The origin of peace education can be traced to 17th century when Jan Amos Komensky, known as Cemenius (1595-1670) propounded that the goals of education cannot be achieved without stable peace. He was an idealist, philosopher, theologian and pedagogue and developed a philosophy in defence of human rights, political unity, religious reconciliation, education for peace. He has seen in his lifetime the Thirty Years' War (1618 – 1648) and came to realize that education for peace should be promoted for the larger interest of society. Churches, temples and monasteries during the early period of human civilization had played a pioneering role in promoting the preaching and teaching of peace and nonviolence. The invention of modern weapons and the use of these sophisticated weapons in wars during 19th and century created great fears in the minds of the general people and educators. A new movement in support of the teachings for peace started taking quick momentum during 19th century and many campuses and universities in different parts of the world, particularly in America included into their curriculums the teaching for peace. Founded by Manniche the International Peoples College of Denmark served as an experiment in peace education. This College made such significant contribution in the promotion of peace education that United Nations awarded the title of Peace Messenger to it. Peace Educators and peace activists after First World war and Second World War sensitized and revolutionalized the minds and brains of people in term of promotion of peace education. The noted peace educators such as John Dewey, Maria Montessori, Johan Gultang, Paulo Freire, Elise, Kenneth Boulding, Beatty Reardon, Ian Harris etc. have shed light on the interdisciplinary, dynamic and multicultural aspects of peace education and brought into lime light its ethical, moral, spiritual and religious importance.

The trade unions and women's organizations in Japan which started after Second world wars adult education for peace was enlarged from the middle of 1970s Manchester college in Indiana, US offered peace studies as a Mayor subject at the university level in 1948. Dr. Maria Montessori developed peace centred curriculum for the young children stressing students responsibility to contribute to the world. In 1953 Unesco launched Associated School Project in order to promote the students of the-capacity teachers to teach the students about the world problems and their solution through the study of disarmament, human rights economic order etc focusing on the importance of peace education. The Hague Peace Conference held in 1999 in Hague and the seminars held before and after 1999 on topics relating to peace education are important landmarks in the promotion of education as the vital means to promote peace.

3. What is Peace Education?

Education for and about all aspects of peace constitutes peace education. Peace education means educating for and about all aspects of peace. The vision embodied in the principle of peace education is of a world where all people, irrespective of their religion, cultures, social values, background, races, ethnicity and ways of life can live together in peace, prosperity and unity in diversity. Peace education teaches to live nonviolently. peace means a goals where education is means.

Though there is no definite definition of the peace education it can be defined as "teaching and learning about the values, attitudes and forms of behaviour that reflect for life, for human beings and their dignity, and for all human rights, the rejection of violence in all its forms and commitment to the principle of freedom, justice, solidarity, tolerance and understanding among peoples and between groups and individuals" according to the report of the Hague Appeal for Peace Conference on peace education. According to the National Peace Council, UK, "peace education does not simply mean learning about conflicts and now to resolve them peacefully-it should also involve learning methods which are participatory and encourage young people to express their own ideas and co-operate with each other to achieve common goals". Peace education is a viable strategy to prevent the problems caused by the act of violence and conflict and to eliminate the roots of violence in the society. It is a broader discipline dealing with different subjects related to the promotion of Peace in the schools.

Peace Education is participatory process in which all human beings, irrespective of caste, creed, sex and belief should take part with dedication to the noble cause of peace through education. "Peace education teaches students about the problems of violence and nonviolence alternatives". Maria Montessori traveled Europe before the occurrence of Second World War and attested peace education as an antidote to fascism. After Second World War Herbert Read in 1955 said that peace education was an important way to counteract the problem of violence in Society. Peace education means a process of teaching about peace through its inclusion in the schools and campus curriculum. In view of the growing problems of violence taking place in the school compounds it is thought that the students should be taught at the schools level about how peace can be promoted, how the forces of violence can be resolved in an amicable environment. According to Christoph Wulf peace education deals with conditions within society which foster violence including elements of violence in the family and the school system. Johan Gultung considers peace education as national security education. Peace education is mainly concerned with peace studies, peace ideas and peace activities to be promoted. Peace Education deals with problems of conflicts emanating either from war or ethnic violence or political exploitation. It is concerned with peace studies, peace activities and international security studies which aim at preventing wars and conflicts. One of the fundamental aims of the peace education is to promote the teaching of different cultures, ethnicities and cultural traditions needed for uprooting the causes of ethnic conflicts. The peace educators try to educate the students about the different systems of government based on different political ideologies. Peace education has the following branches:

4. Goals of Peace Education:

· To understand the nature and origins of violence and its effects on both victim and perpetrator.

· To create frameworks for achieving peaceful, creative societies.

· To sharpen awareness about the existence of unpeaceful relationships between people and within and between nations.

· To investigate the causes of conflicts and violence embedded within perceptions, values and attitudes of individuals as well as within social and political structures of society.

· To encourage the search for alternative of possible nonviolent skills.

· To equip children and adults with personal conflict resolution skills.

· Besides the aims suggested by British Peace education Network there are some other aims of Peace education.

· To concretize the learners about the situation in they live. when they are aware of their oppressive condition they naturally revolt against the perpetrators. According to Magnus Havelsrud effort can create political forces which be instrumental of promoting social justice at every level.

· To promote culture of peace

· According to Christoph Wulf the aim of peace education is to incorporate into the educational process the dangers posed to human society by wars, violence, poverty and oppression.

· Robin Richardson is of the opinion that peace education aims at promoting personal liberation.

· To make friendship with everyone and to correct the conflict of interest between them is the aim of peace education according to Adam Curle.

· According to Betty Reardon to provide knowledge to apply to the problem of reforming and restructuring the present human society to make it less violent is the aim of peace education.
· The far reaching goal of peace education is to create a condition in which people irrespective of caste, colour and religion can live together in peace without the guarded security.
· To live together in pace and harmony is basic objectives of peace education. Today in a world in a multicultural society living together has become almost impossible because of several divisive element inherent in human nature.
Peace education is factor key to the creation of culture of peace and to the promotion of international understanding and goodwill in the world. The aim of the peace educators, teachers and professors during the middle of the nineteenth century was to teach the students about peace, the dangers of wars and the stockpiling of destructive weapons. Peace education was concerned about the prevention of war and conflict during that time. It was due to the fear that the teachers during the period of 19th century took great initiative in promoting education for peace. The terror created by fascism and nazism during the 20th century and warfare contributed to spreading peace education in USA. Peace education gained greater momentum in 1970s as a response to the war in Vietnam and growing confrontation between then superpowers.

5. Type of Peace Education
a) Human rights education
b) Development Education

c) Intercultural Education

d) Anti-racist Education

e) Education for Tolerance

f) Disarmament education

g) Environmental education/Education for Sustainable Development

h) Global Education

i) Values Education

j) Media Literacy

k) Education for World Citizenship

l) Education for Democracy and International Education
m) Education for international understanding
n) Cultural Heritage Education
o) Education for nonviolence
The peace educators of different countries have interpreted peace education in different way, mainly, according to their cultures and social, political and economic situation obtaining in their respective countries. Peace education was designed and developed according to the nature of violence occurring in America, Europe, Africa, and Asia. As far example, the peace educators of Europe, North America, and Japan were prompted to initiate peace education because of their concern about war whereas educators in Africa, South America and in poor countries were less concerned about nuclear war but were deeply concerned with the structural violence because of their poor economic conditions and under-development. Thus the peace educators in Africa and poor countries promoted peace education as development education whereas the peace educators in Scandinavian countries laid importance disarmament education as the part of peace education. The Japanese peace educators promoted education for human rights. The peace educators of America have been concentrating on the violence prevention and conflict resolution.

According to the Prof. Ian Harris, Professor of University of Wisconsin-Milwaukee, USA and a leading peace educators, there are five types of peace education.

(a) Global Peace Education:

Global peace education concerns with international studies which informs students about international security system. This type of education enhances the knowledge of the students about how to avoid the occurrence of wars and violence and create condition in the world in favour of peace through education.

(b) Conflict resolution education:

This type of education promotes the skill of the students to resolve interpersonal conflict in a constructive way. The students themselves have developed peer mediation, which is an important part of peace education, as a strong instrument of resolving conflicts. The students in the schools are taught about different methods of negotiation and conciliation in order to enable them to resolve their disputes.

(c) Violence prevention education:

This form of education deals with the violent aspects of the student's nature and behaviours. The demonstration of violent behaviours of the students and their hostile acts create situation in the schools detrimental to their study and smoth function of the students. It is reported that more 400000 crimes take place in schools in US each year and 27000 guns are brought to school on a typical day. (Kimball 1997)

The peace educators aim to prevent acts of violence and crimes arising out of fight between rival groups, street crimes, sexual assorts and unruly and violent situation in the schools.

(d) Development education:

Development education is concerned with different aspects of development studies and with the structural violence which takes place because of the poverty and underdevelopment. It provides the students with the knowledge relating to different aspects of structural violence and the problems and sufferings of the poor. The development educators teach the students about technological advancement and sustainable development. Once the students are aware of the social and economic conditions of the poor they can contribute to promoting the well-being of the poor. Thus the conflicts and violence occurring as the result of the poverty can be stopped and prevented when the process of development is implemented. Human rights education and environmental education are also included within the parameter of development education.

(e) Nonviolence education:

In this form of education the students are taught about the importance of the ideals of peace on their future life and activities. The peace educators try to create positive images of peaceful and non-violent society in the mind of the students highlighting the important role of peace in sustaining and strengthening the human existence on this planet. Non-violence education stands for the creation of peaceful and non-violent society fostering the feeling of love, brotherhood, co-operation, friendly relation, mutual understanding and goodwill among the students and the people. This type of education promotes the culture of nonviolence capable counteracting the culture of violence. The ideals of the culture of peace can flourish and flower in a society where the students are taught about the importance of nonviolence and peace. Non-violence education highlights the contributions rendered by the champions of peace and nonviolence like Mahatma Gandhi and Martin Luther King of America.

6. Why do we need peace education?

· We need peace education to be able to co-exist in peace, harmony and friendship with people following different ways of life, religions, cultures, traditions and values. We live today in a multicultural, multiethnic, multireligious and multilinguistic society. The world we live today is so shrunken that it has been transformed into a global village psychologically.

· We need peace education because it is a way to avert violence, to identify the roots of violence and forge strategies to eliminate violence.

· We need peace education order to build a culture of peace and nonviolence in this complex society. It helps foster universal respect for the rights and freedoms of other people and the otherness of others. It teachers to nurture respect for different culture. It promotes peace consciousness in young. people.

· We need peace education because we have to produce peaceful and nonviolent young generation committed to living together in peace, harmony and friendship in a multicultural, multiethnic and Multilinguistic society.

· It promotes the teaching of ethics, values and humanity. It enables people to live together in a peaceful manner and to resolve the conflict in a nonviolent way. We need peace education because it brings positive transformation in men and women.

· We need peace education in order to dismantle the culture of war which has been coming down to the present time as a dominant element in international relation. Peace education aims to identify the root causes of structural and armed violence and abolish them.

· We need peace education to transform the culture of war and violence into the culture of peace and nonviolence, the culture of confrontation into the culture of cooperation and the culture of enmity into the culture of friendship.

· We need peace education in order to promote the teaching and learning environment in the educational institutions and to stop the outside political penetration and interference in the affairs of schools, colleges and universities.

7. Values and attitudes for peace education:

The Peace Education Network of the British National Peace Council has offered the following suggestions for understanding peace education.

· Respect for others regardless of race, gender, age, nationality, class, sexuality, appearance, political or religious belief, physical or mental ability.

· Empathy-a willingness to understand the views of others from their standpoint.

· A belief that individuals and groups of people can make for positive change

· Appreciation of and respect for diversity.

· Self-esteem-Accepting the intrinsic vale of oneself

· Commitment to social justice, equity and nonviolence.

· Concern for the environment and understanding of our place in the ecosystem.

· Commitment to equality

8) Ethical Aspects of peace education:

(a) Peace keeping: Peacekeeping is one of the ways to achieve peace through the use of force or stopping violence through military strength

(b) Peace making: It is a way of achieving peace through the resolution of conflict between the warring parties.

(c) Peace-building: This is a technique of attaining peace through educating about non-violence and peace.

This technique aims at generating desire in the minds of the learners and the students and averts violence through teaching.

9. International Movement and Practices of Peace Education:

The First Hague Conference convened on 18th May 1899 in the Hague under the active initiative of Tsar Nicholas II of Russia and Queen issues Wilhelmina of the Netherlands to discuss the issues of disarmament, conflict resolution, international law and peace is recorded as the event of paramount importance resulting in the promotion in laying foundations of today's international humanitarian law, UN systems and movement for peace education and conflict resolution. The Second Hague conference held in 1907 had also provided strength the global endavour of promoting and realizing the goals set by the First Hague Conference and initiating peace movements held in May 1999 in the Hague of Netherlands the Hague Appeal Peace Conference was a landmark event in which ten thousand peace activists of all age including 1500 young people from hundred different countries of the world participated and passed several resolutions of global importance in regard to the strengthening of the forces of peace committed to building a culture of peace through education.

The Hague Appeal for Peace Conference had produced a historic document entitled "Agenda for Peace and Justice for the 21st Century" which was presented to Mr. Kofi Annan, the secretary General of United Nations who was one of the distinguished speakers at the Hague Peace Conference. One of the most significant achievements which the Hague Appeal for Peace International Conference made in 1999, was the launching of "Global Campaign for Peace Education" mainly, with twofold objectives. Firstly to build public awareness and political support for the introduction of peace education into all spheres of education, including conformal, and in all schools through the world. Secondly: to promote the education of all teachers to teach for peace. Peace education is most important component of the "Hague Agenda for peace and justice for 21st century" which is fifty point programme adopted at the Hague Peace Conference to abolish war and build a culture of peace through education. Therefore thr role Hague Appeal for Peace, a coalition of civil society organization has been actively launching a host of programmes on peace education across the global through to Global Campaign for Peace Education.

Global effort of Educational Institutions and NGOs in promoting Peace Education:

In view of the growing vandalism, violence and unruly behaviour in the compounds of teaching and learning institutions many schools, campuses and universities of different countries of the world have included into their curriculum the peace education as the important part of students' course. The contributions rendered by the universities, colleges and schools in the advancement of the Global Movement for Peace Education have served as the source of strength for many NGOs committed to promoting the teaching about peace. University Wilson-Milwaukee & Colombia University' Teacher's colleges of USA are conducting special programmes to promote peace education. Mr. Ian M. Harries professor of educational policy and community studies of the University of Wisconsin Milwaukee directs peace ed-ucation programmes whereas Dr. Betty Reardon has been designated as the Director of the Peace Education Resource Center set up by Columbia University's Teacher's College.

Many NGOs, committed to promoting peace education, have come into existence across the globe. International Peace Research Association is one of the oldest peace organization committedly working to promote interdisciplinary research into the conditions of peace and the cause of war. Prof. Ian Harris is the co-chairman of the Peace Education Commission formed under IPRA where Assistant Prof. Mr. Veslemoy Wiese is another co-chairman. International Association of the Educators for World Peace and International Association of Educators for peace are other two important Organizations, which have been rendering great contribution in the promotion of peace educations in the world. A worldwide networking of education peace organizations has come into being in recent years.

10. UNESCO and Peace Education:
The most important statement of UNESCO that "since wars begin in the minds of men it is in the minds of men that the defence of peace must be constructed" lays the foundation of peace education. This statement envisions of world of peace built on the foundation of education. The other important step taken by UNESCO in the promotion of peace and international understanding is the establishment of Associated Schools Project by UNESCO. This Project aims at enhancing students' consciousness and knowledge about the problems facing the world and gearing their energy towards fostering education for peace and international understanding. One of the fundamental purposes and objectives of UNEScO clearly expressed in Article I of its constitution to contribute to peace and security by promoting collaboration among the nations through education, science, culture and communication in order to foster universal respect for justice, rule of lay, human rights and fundamental freedoms.

The recommendations known as 1974 Recommendation adopted by General Conference of UNESCO on 19th November 1974 concerning Education for International Understanding, Cooperation and Peace relating to human rights and fundamental freedoms constitutes the foundation of peace education. UNESCO has forged a number of strategies to promote peace education in the schools by holding several workshops, seminars, conferences and trainings on peace education and developing curriculums on peace education. the institution of Prize for Peace Education is another landmark effort made by UNESCO in the promotion of education for peace. The UN Charter also focuses the importance of Education for the promotion of peace, human rights, and international understanding. The Universal Declaration of Human Rights states that education is directed to the full development of human personality and to the strengthening of respect for human rights and fundamental freedoms.

11. Peace Education Activities in Nepal:

Nepal, a country, sandwiched between India on the south, west and east and China on the north has a long history of its quest for peace. Almost all the social traditions in Nepal find their origin in the religious beliefs and practice which have been influencing our social view since vedic times. The main objectives of imparting education to the students during Guru Kul times is to educate them about the values, moralities, ethics and spirituality which served for them as the source of strength and character build factor. The teaching of Upanisada and Vedas always aim at promoting education for the achievements of the ideals of peace, co-operation and international understanding through awakening in them humanistic values. Buddha, the Apostle of peace and nonviolence is the supreme educator whose teaching about the ideals of peace and nonviolence have inspired humanity to live a life based on morality and spirituality. Sanskrit pathsala (School) and colleges are on record for playing a role contributing to promoting education as a viable instrument of unleashing the ideal values needed to achieve peace, nonviolence, co-operation and mutual understanding. A great transformation in education system of Nepal following influences wielded by the west took place from early 1950.

Efforts were made to promote peace, co-operation and international understanding among the students in Nepal through organizing two important national seminars held in 1967 and 1969, Kathmandu and Pokhara, respectively under the auspicious of some UNESCO Associated Schools in cooperation with Nepal National Commission for UNESCO.
Nepal National Commission for UNESCO organized on April 3-7, 1985 in Kathmandu a workshop on "Education for Peace and International Understanding". The formation of UNESCO Associated School Co-operation Council in 1994 is another effort made in promoting international understanding and peace in the premises of the school.
Peace Education Academy of Nepal has been the first organization established for the promotion of peace education in Nepal in 1996. Peace Education Academy of Nepal, National Federation of UNESCO Associations of Nepal, World Federalist National Association and People to People, Nepal and the International Association of Educators for World Peace are actively and dedicatedly working by launching programmes designed to promote education as a means to strengthen peace, co-operation, civic responsibility, democratic norms, human values and international understanding. National Federation of UNESCO Associations of Nepal, in co-operation with above mentioned organizations, had organized some important seminars and talk programme on education for peace, co-operation and international understanding. UNESCO Study and Peace Education Centre has been established in Padma Kanya Campus to promote peace education both at the school and campus level. According to a record Bikalpa Gyan tatha Bikash Kendra, Nepal has organized two national seminars on peace education involving the participation from different schools for Nepal. A Workshop on Peace Education for Young Journalists and Advocacy Actors was Organized by Friedrich-Ebert-Stiftung in : Dhulikhel, Kavre in 2005. It is heartening to note that Peace Education Network of Nepal (PENN) is holding two days seminar on "Education for Peace" in Kathmandu from 13-14 February 2010. PENN, as I learn, will be institutionalising the concept of Networking in Peace, Human Rights and Civic Edcuation from pedagogical to practice-based trainings and programs in future on a national and international level.
Peace organizations in Nepal have regarded both students and teachers as their target group. The goal of peace education is to implant in the student some values of humanistic importance. It is through the trained teachers that these Organizations aim to inculcate in the students the values which are essential to build a peaceful life for them. These Organizations are working for the enhancement of student's personality through promoting in them moral, ethical and spiritual values.
12. Promoting Culture of Peace through Peace Education:

There is a similarity between the concept and definition of the culture of peace and peace education. They are one other side of the same coin-attain-ment of peace through education. Culture of peace has emerged as a dynamic concept in regard to the transformation of the culture of war and violence into the culture of peace and nonviolence.

Culture of Peace is defined as "all the values, attitudes and forms of behaviours, way of life and of acting that reflect, and are inspired by, respect for life and for human-beings and their dignity and all human rights, the rejection of violence I all its forms and commitment to the principle of freedom, justice, solidarity, tolerance and understanding among the peoples and between groups and individuals". According to Françoise Riviera, chief of Unesco Culture of Peace Unit, culture of peace is above all " a question of values, attitudes, individual and collective behavour that give rise to and incarnate the spirit of peace". Culture of peace generates a sense of sharing, caring and listening to one other and a practising life on a daily basis according to the democratic norms, human values and dignity. It creates a new civic sense and teaches that power grows from dialogue, co-operation and conciliation but not from the barrel of guns. One of its main objectives is to establish a human society based on tolerance, human rights, cultural diversity, inter-cultural understanding, and spiritual, civic and moral values. Keeping in view the importance of the culture of peace programmes the UN General Assembly designated the year 2000 as the International Year for the Culture of Peace and the period from 2001 as the International Decade for Culture of Peace and Nonviolence for the children of the world, which have provided opportunity to enhance the public awareness in favour of the objectives of the culture of peace and contribute to advancing the World Movement for Culture of Peace. In short the objectives of the culture of peace can be achieved through peace education.

13. Conclusion:

Peace education is the process of acquiring the values, the knowledge and developing the attitudes, skills, and behaviors to live in harmony with oneself and with others. Peace education is based on a philosophy that teaches nonviolence, love, compassion, trust, fairness, cooperation, respect, and a reverence for the human family and all life on our planet. It is a social practice with shared values to which anyone can make a significant contribution. This is an interdisciplinary and w/holistic field embracing the development of peace consciousness on all levels and dimensions of being from within.
Peace education must enable us also to understand the interaction between the group and the individual. How does the group form the individual, how does the group put certain individuals in certain positions, and how on the other hand can the individual influence the group. Peace education must impart a knowledge that enables the individual to take part in democratic decisions on all levels, to have an informed opinion about the actions of politicians and economic decision makers and to cooperate with others to influence political and economic decisions on all levels. Peace education will not be content with giving people just as much education as they need for their trade or their career.
The ideals of Human Rights flourish and flower in condition of peace, prosperity and unity. The existence of mankind depends on the promotion and protection of human rights. The promotion and protection of human rights is possible in a society which is free from poverty, drug trafficking & terrorism.

Teachers, students and educators have to play to promote the culture of peace, peace education and intercultural understanding for the sustainable peace to prevail in the all schools of Nepal. The fundamental aim of all those involved in the work peace education should be to make education institutions a place of peace and nonviolence. It is a matter of pride that Government of Nepal has introduced peace education into the school curriculum. It is said that the Parliament of Nepal has also endorsed the proposal of Ministry of Education for declaring Schools as Zone of Peace' A Movement of Peace Education is gaining momentum in Nepal.
One of the aims of peace education is to dismantle the wall of gender disparity and discrimination against women. Peace education needs to be integrated into our families, communities, work places and into our political and economic institutions. Peace Education always aims at developing a critical awareness and understanding of the root causes of conflicts, violence and peacelessness at the personal, interpersonal, community, national, regional, international and global level. It cultivates peace values and human values in the human minds enabling them to be contribute to peace and nonviolence.

*Asso. Prof. Dambar Bir Thapa is:

President of NAFUCAN, President of Peace Education Academy of Nepal & National Chancellor of International Association of Educators for World Peace.
A Panel Discussion was organised after the Theme Paper presentation. Students asked the Pannelists questions about the need and importance of Peace Education. The Pannelists responded to their queries with elaborative remarks and praised the students for their motivated inquiry. The Pannelists on the dias were: Asso. Prof. Dambar Bir Thapa from NAFUCAN, Dr. Anand Paudel from CDC, Mr. Harka Shrestha from NCED, Mr. Hemant Raj Dahal from NELTA, Mrs. Stella Tamang from Bikalpa Nepal, Dr. Chinta Mani Yogi from HVP and Mr. B.N. Sharma from PENN.
The Key Presentations of the seminar were:

	S.No.
	Content
	Resource Persons

	1
	Peace Activities with students
	Representatives from Youth Society for Peace

	2
	Dealing with Diversity in schools
	Prof. Dr. Bidyanath Koirala, FOE, T.U.

	3
	Child Friendly Pedagogy
	Dr. Bhuwaneswori Mahalingam, Save the Children, Sweden

	4
	Contents for Formal, Non Formal and Teacher Training Curriculum
	Dr. Ananda Paudel, CDC; Mr. Girman Thapa, NCED & Mr. Prem Bhattarai, NFE (MOE)

	5
	Peace Club Initiative
	Mr. Raj Kumar Dhungana, Ms. Goma Chhetri, Save the Children, Nepal

	6
	Early Early Warning (Political Economy of Human Rights)
	Prof. Bass de Gaay Fortman, Netherlands

	7
	Children for Peace (Dealing with Young Children)
	Dr. Bhuwaneswori Mahalingam, Save the Children, Sweden

	8
	River of Life (CT Scan of Head, Heart and Hands)
	Ms. Sanu Amatya, Kids Gan

	9
	School as a Zone of Peace (Role of Children)
	Mr. Tarak Dhital, CWIN Nepal

	10
	Peace Education in School Curriculum
	Dr. Anand Paudel, CDC (MOE)

	11
	Innovative Activities in Peace Education
	Mr. Pitambar Bhandari, DCPDS, T.U.

	12
	Eastern Perspective of Peace Education
	Dr. C.M. Yogi, HVP

	13
	Quality Leads to Peace of Mind
	Mr. Rabi Bhattarai, QUEST-Nepal

	14
	Role of Students in Peace Education
	Mr. B. N. Sharma, CPS

	15
	The Use of Participatory Exercise in Peace Education
	Mr. Huibert Oldenhuis, UN-RCPD

	16
	Yoga and Meditation Activities
	Mr. Laxman Panthi, Youth Society for Peace

	17
	Peace Education through Peaceful Activities
	Ms. Rita Kabo, Elim Kids Academy

	18
	Peace Education Seminar - Highlights
	Mr. B. N. Sharma, PENN

	19
	Human Rights for all in Schools
	Dr. Bishnu Pathak, CSC

Summary of Key Presentations:

Dealing With Diversity In Schools

-Prof. Bidya Nath Koirala
The diversities in schools have to be dealt from both the theoretical and practical premises. Several theoretical premises have their own say about the understanding of school, nature of diversity and the ways of dealing with those diversities. The ‘Functionalist & Conservationist’ consider school as the means for social good and believe social norm as the way to address the social deviance shown by the students in the school. The ‘Communist’ school of thought measures the students’ diversity through politically sanctioned norms. It uses the talents of students fitting in with state sanctioned norms and standards for their socio-political and cultural indoctrination. For ‘Marxists,’ school reproduces the social structure and alienates students from their lived reality. There is inequality and inequity among the students who possess their own culture differing to that from the state. So, Marxists identify the alienated students’ concerns & problems and take care of them. ‘Modernists’ argue that the school imbues modern understanding to the students possessing plurality of norms and values. This plurality is addressed by setting a ‘standard understanding’ for all the students. Post modern thinkers claim that the school opens and harvests each student’s potentials by caring for their unique traits.

With the understanding of diversity in school attained from the theoretical premises, several practical measures can be applied to deal with those diversities in the classroom setting.

The language diversity can be addressed by the transfer of existing languages in the classroom among students and between teachers and students. This learning process should be supplemented by the learning materials produced in different languages. The students, parents, community elites, linguists and teachers should help the government and the technical persons to produce such learning materials. To address the diversity based on class, caste, ethnicity, gender, disability, topography, culture, etc., the students should be prepared to acknowledge each others differences, perceptions, values and importance. Both teachers and students should be prepared to be critically aware of such differences and handle them at the praxis level. The teachers and students should be prepared to identify the commonalities and points of departures in each religion and value the importance of all religions. Each political thought can be given due respect by making the teachers and students informed on divergent political ideologies. The students and teachers should be enabled and prepared to respect each others learning diversities in the classroom. Such kinds of pragmatic approaches help to address the diversities that exist within a classroom setting in the schools of Nepal.

Child Friendly Pedagogy
· Dr. Bhuvaneshwori Mahalingam
Children love to interact with other children of any age and play becomes an integral part in their overall development. Due to the fact that adults are busy with their own personal life and may not be able to give time to children, children look for love and attention from other children which is very beneficial.

A child means those who are under 18 and they need special attention. If children are happy, they try to make everyone around them happy. The happiness and peace experienced by older children can touch the lives of younger children around them. Hence, instead of giving punishments and telling them what to do and what not, we should try to make them happy.

Some examples have been mentioned below where there is interaction between children of different age and how this interaction has become beneficial.

In one school in Chennai, senior girls’ students guided the small children to their respective classrooms from their parent which is a positive example of natural support.

In another instance, elder students made boundary lines by joining their hands and younger ones walk inside the lines so that they do not get lost and can walk safely.

Another important thing that we need to understand is that with increase in age, a child goes through complex physical and psychological changes. Constant encouragement and guidance is needed from parents and teachers for the child to move in right track.

Children between 14-16 should be taught through creative group work and they should be praised for their good work which will motivate them to work harder. Children above 17 should be allowed to make their independent decisions and their ideas and thoughts need to be listened carefully.

Classroom is a place where interaction among children takes place and they learn and experience new things there. The classroom offers opportunities for children to replace angry, violent behaviors with cooperative, peaceful ones. Hence, teachers and caregivers need to be a role model in classroom and school.
Contents For Formal, Non Formal And Teacher Training Curriculum

· Dr. Ananda Paudel, Girman Thapa

 and Prem Bhattarai

The formal curriculum should include peace education in it. Peace education demands the active role of the teacher. The teacher should set the ground rule in a classroom and create the culture of respect within classroom. The teachers should encourage participation and there should be regular teacher - student interaction while conducting the classes. Teacher should catch up the best interest of the child and fulfill it. This marks the very beginning of peace education. For peace education, the teacher aims to create happiness among the students in the class. There is no discrimination made and the teacher promotes the potential of each individual students. In peace education, teachers are the co-learners. Peace education seeks to eliminate the labeling culture practiced by the teachers to the students. Peace education promotes the equitable and overall development of all the students.

In case of non-formal education there is the integration of different issues and agendas in the curriculum. It focuses on the right based education and engages children who are out of the formal set up of education. The non-formal education also aims to improve the adult literacy and education for women. Non-formal education is given through Community Learning Centers. Open schooling programs are the other ways how peace education can be disseminated.

The teachers are taught the non-violent way of teaching through the training programmes. TOT is given to the teachers. In such teacher training curriculum, there is the integration of non-violent teaching methods. The curriculum entails the teaching methods to be used while teaching and the ways to create child friendly learning environment. The curriculum aims for ‘Teacher’s Professional Development’ (TPD) program constructed by the NCED.

Peace Club Initiative
· Mr. Rajkumar and Ms. Goma Chhetri
Peace club is a kind of platform with group of people who think and talk about peace. Peace is something which cannot be achieved merely through definition but it has to come into action. For instance if we need money we cannot just chant and sit for it, one has to work hard in order to achieve it. Children can display peace by following the rules and regulation in school, road and at home. If we take care of these small things then we can achieve peace and peace club can take care of this and act as a platform. Peace club helps to create a platform where children can share their problems which they face in classroom. It is a platform where children get power to complain in a group, as individual complain can sometime leads to problem. Peace club creates an environment of “Us” rather than ‘I’. They can deal with all kinds of problem in peace club. For instance, if a boy purposes a girl and if a girl doesn’t like and if that becomes an issue then such problem can be dealt in peace club rather than discussing in class. Peace club is the formation made by mature people who can deal and resolve the problems.
How is peace club formed?
1. Nomination of class representative: A group of 11-13 members of two students and one teacher from 50 government and private schools take part in peace educational program and its called peace club. In this club the trained teacher as assistant and the head teacher will play the role of advisor. Two trained teacher after returning to their school will request the captain to send two to three representatives from each class with the help of teacher. The nomination and selection of such representatives must be done through election. A working committee of 11- 13 members each two member form class V to VIII and each member above class IX must be formed. On such nomination of representative 50% of girls student must be ensured.

2. Formation of work plan: After the selection of the working team, it must perform the activities like work plan, promotion of peace, human rights, civil education and moral education in their school for the whole year. For this, a technical assistant can be taken by inviting the peace educational group of Nepal.

3. Implementation of work plan: to implement the work plan a cooperative work must have done to achieve necessary technical skill, equipment and financial support.

4. Probable activities:

· Discussion on the contributions of children for peace.

· Maintain regulation in classroom.

· Discussions of the establishment of peace through presentations
· Finding out the similarities among the students.

· Power point presentation, lecture, students participation are the major technique used in the workshops.

The ultimate happiness of human beings is based on peace. To make peaceful society and country, all should put full efforts from their own level. So, basically presentation focused on what can be contributed from the school level to make peaceful society and nation.

Presentation started with the introduction and highlighting importance of peace. It also talked about the individuals’ duty to maintain it. Peace Club was introduced as one of the tools to foster peace from school level. So, the whole presentation was centered on the importance of Peace Club to create peace and the steps for establishing Peace Club.

To establish Peace Club school can take help from each participated teacher and student in ‘Education for Peace’ seminar. If schools need more help then ‘Peace Education Network Nepal (PENN)’ provides all the needed information.

 To form a Peace Club there should be group of 11-13 students with full consent of promoting peace. Teacher's role will be of facilitator and the advisor is principal. Student Representatives are selected from each class with the consent of whole class by the help of trained teacher and student. In the executive committee of Peace Club there are two student representatives from 5-8 class and 1 from 9 classes. Girls should be encouraged to be student representatives. There is 1 president, 1 secretary, 1 accountant and 8-10 members in executive committee including facilitator and advisor. After forming executive committee action plan is made. Action plan should include and promote human rights, civil education and moral education. After completing all work action plan should be implemented. So this is how Peace Club can be created in a school to make peaceful environment and promote peace.

Early, Early Warning

-Bas de Gaay Fortman, Professor of

Political Economy of Human Rights

The conflict should be understood through the context and environment. And to intervene before the outbreak of conflict is far easier than after the conflict breaks out. Peace enforcement is extremely difficult and it mostly fails. So, early warning is the process of analyzing the possibilities of violent conflict coming to the state before it actually takes place and offers ways to prevent the possible outbreak of violent conflict.

There are certain indicators to identify if the state is conflict vulnerable or not. State is the social contract between the citizens that not only explains the rule but also the exception to those facts. There are always the divergent ideologies within a state supplemented by the cultural identity factors like ethnicity, religion, patriarchy and nationalism. If not addressed properly the very ideologies can be divisive and pose threat to the state’s governance leading to the intra-state conflict in different manifestations. The historical experiences of the populations of any state also determine the vulnerability of that particular state towards the violent conflict. The economic order of the state depends on its economic structure, i.e. its means of production. The whole economic structure of the state aims to fulfill the needs of the people. The conflict prone states have poor resource base that gradually results in the depravity among its population as described by the ‘Relative Deprivation Theory’ that conflict is the outburst of economic deprivation. The governments of such states do not spend enough resources to meet the needs of the people. There is unequal and uneven distribution of basic services among the people in the conflict prone states. The general people do not have access to resources that leads to the disenchantment among the people resulting to the conflict, the very idea explained by ‘Resource Mobilization Theory’. International economic order also affects the state’s capacity in handling the various demands within the state. States where conflict happens are usually at the bottom of HDI. The geo-political situation of the state makes a significant difference in it being the peaceful state or the violent one. State’s excessive coercion also leads to violent conflict. Refugees are also highly conflict prone factors.

Under such circumstances, the civil society and media can either fuel the conflict or mitigate it. They have the vital role to play both before and after armed conflict. In order to prevent the outbreak of armed conflict, the media and civil society should work as peace activists. The proper handling of all the divergent and changing issues and attainment of peace is possible only under the premises of effective and visionary leadership. The leadership decides the future of the state. In such case, peace education has a very significant role to play for the perpetual peace within a state. Peace education aims at creating leadership that leads responsibly. Peace education teaches us the way to overcome our way of thinking by minds and hearts. Peace education promotes inclusiveness, reconciliation, justice and transformation of the individuals that ultimately helps to attain the sustainable peace within a state.
Children For Peace (Dealing With Young Children)
· Bhuvaneswari Mahalingam, PhD

Save the Children Sweden Regional Office for South Central Asia

This presentation was based on dealing pattern with different aged group children. In school many students come from various backgrounds. They stay together, study as well as play together. Somewhere these activities are seen as very ideal or exemplary manner but in some schools many students face lot of problem in terms of bullying, violence and other activities. In this regard presentation suggests the peaceful resolving method on such unhealthy activities.

Children have very healthy and unselfish nature. They always seek another children's support and accompany. The relation between children is much strong rather any others.

In her presentation, Mahalingam focused that the culture of behaving with each other from elder to younger should be developed in positive and creative way. These activities should be applied from home to school and teacher to student and senior to junior. If this practice is started from each spare of life then automatically peace loving and peaceful nature within child will build.

In this regard presenter had shown some helping and respectful culture in school and within teacher student. Such activities motivate children to creative learning and become active participant.

The main theme of the presentation was on the development of child friendly environment in school. Helping culture should be practiced from basic level which helps children to be more active and learning oriented. And this is only possible if they feel comfortable in school. Therefore teacher should avoid violent and threatening methods in teaching and create respecting culture and child centered learning in school.

River Of Life (CT Scan of Head, Heart and Hand)

· Sanu Amatya

Peace Trainer

Topic itself speaks several things within it, it's a participatory activity by using crayons or any colors to know or understand oneself. Main theme of this activity was the comparison of life with river. It's natural to have ups and downs in an individual’s life like a river.

The activity was started by distributing colors, chart papers, peace tips, songs, poems and words in the classroom. First, students were guided by different peaceful motivational quotation. After that many indicators were demonstrated (such as tree for significant achievements and stone for difficulties) to show ups and downs regarding life. The task was to sketch life spent until that time through the help of demonstrated indicators as compared with the river. Participants kept silence for 5 minutes to talk with one to recall his/her past memories. After recalling past memories they started to draw their feelings on chart paper. When they completed drawing they shared their feeling in front of class. And that feeling was full of emotion and quite inspirational to others.

At last all participants were awakened on their life's goal. This activity helped to realize aim of life for each participant and to know where they were and where they should go in the future.

School As A Zone Of Peace – Role Of Children
· Tarak Dhital

CWIN Nepal

Presentation was focused on the idea of school as a zone of peace, the maintenance of child friendly environment in the schools, and the things that students do not wish to be in the school.

Main essence of the presentation was to make aware the participants on how to keep school as a zone of peace. To maintain peaceful environment at school there should not be armed and violent activities as well political influence. Discrimination, misbehave and exploitation should be prohibited. If such things are being practiced in school then addressing mechanism will be necessary and it should be created to resolve such problems.
Besides this student can do different activities within a school to promote and maintain peace such as:

· to participate in peaceful activities

· to do or take help

· to make or be aware

Most important thing is the strong commitment. Everything depends on an individual; if one is committed to bringing peace then s/he can do it by changing oneself. After that we can start from friends, family, school and community. Then slowly peace can be prevailed in society.

Peace Education In School Curriculum
· Dr. Ananda Paudel
Curriculum means society and society has children, norms and value, so curriculum is like a mirror of society. It aims for individual and social development. It is a planned document and covers the global issue.

Why peace education should be included in the school curriculum?
Peace means self courage, respect, happiness, non-violence, love and cooperation. Children learn this idea from daily experience, society, parents and school. Curriculum is not a new concept; one adapts it from social norms and values. Therefore, looking at the importance of peace education, the government of Nepal is trying to integrate peace education and human rights form class 1 -10.

The missing content of the curriculum:

· Celebrating the diversity, celebrate each child’s language.
· Participation in development process, the best interest of the child should be protected and promoted and it should be protected by the government’s curriculum.
· Conflict transformation, resolving conflict on time. It will construct the idea that child should identify and resolve the problem on time.
· Political participation, it will help to choose the right person, voting right, and misuse of vote.
· Social inclusion, political inclusion and societal inclusion. The three part of inclusion gives an idea about equality and rights.

Therefore, peace education is the missing and essential curriculum to focus for school.

Innovative Activities in Peace Education

· Mr. Pitamber Bhandari
The main theme of this presentation was to understand the concept of peace and the innovation of activities on peace education.
Peace education was established after II World War to create peace and conflict transformation. No one has defined what peace is, it varies form person to person. Historical personalities such as The Roman poet Tacitus spoke of making a desert and calling it “peace,” an unwanted place of sterility and emptiness. Gautam Buddha proposed that suffering was caused by desire and peace was achieved through the discipline of detachment. Confucius valued that peace comes from social harmony, obedience and equilibrium.
 Peace can be divided into two parts positive and negative. Negative peace denotes the absence of war where no active organized military violence takes place whereas positive peace is more than a mere absence of war, it refers to social condition, where the exploitation is minimized or eliminated.
Peace education is holistic. It embraces the physical, emotional, intellectual and social growth of children within a framework deeply rooted in traditional human values. It is based on the philosophy that teaches love, compassion, trust, fairness, cooperation and reverence for human family. It empowers child to find creative and modest way to settle conflict and to live in harmony with themselves, others and the world.

Implementation of peace education at broader level

· Curriculum development.

· Integrated approach.

Peace education activities take place at four levels:

· Individual level

· School or community level

· National level

· Global level

Other factor to be kept in priority is preventive diplomacy and early warning system. All specific agendas may not address the specific issues at local level and this can be justified with the innovation of peace sports, peace library, peace museum, monuments as symbol and peace garden.

Eastern Perspective Of Peace Education

-Dr. C. M. Yogi

In Eastern Philosophy, peace is considered God, so being peaceful means being with God. Various mantras or prayers are chanted in various rituals and ceremonies as ways of practicing and achieving peace.

Eastern Philosophy on peace education is a vast ocean of knowledge. It is holistic and rich in literature, music, art, philosophy and environment. It is based on true ‘Vidya’ i.e. knowing, understanding and realizing rather than learning and earning.

Eastern Philosophy consists of Vedas, Upa-Vedas, Puranas, Ramayan, Geeta and other holy texts. All these religious and spiritual texts focus on humanity and equal respect to all human beings. They talk about inner development like forgiveness, love, truth, patience and kindness which ultimately help to achieve peace. They teach human beings to maintain the balance between bhoga and yoga.

A Gurukul system of education focuses on such type of education. Other successfully implemented institutions include ‘Shanti Sikkshya Niketan’ and colleges of Sai Baba.

However, Eastern Philosophy on peace education is declining in today’s context and one prominent reason is too much attraction towards materialistic world. There is also huge impact of western materialistic civilization over the east and increment of internal ‘Vikriti’.

There is also lack of holistic approach and human values in ‘Modern Education System’. It focuses only on rights and not on duties.

There are various ways to promote peace education. The education system should aim for spirituality focusing on culture and respecting nature. There should be respect for all religions and culture. Education should be for demarcation between ‘Need’ and ‘Greed’ and awareness should be raised for emotional and intellectual balance.

Quality Leads To Peace of Mind

· Rabi Bhattrai , QUEST-Nepal

The correlation of quality with peace and the connection of Buddhist’s philosophy with peace are of Buddha’s four noble truths.

	SN
	Budhha’s Teaching
	Quality Teaching
	Remarks

	1
	The Nature of Suffering (Dukkha):
	Existence of problem and it’s identification
	Suffering is problems

	2
	Suffering's Origin (Dukkha Samudaya)
	Analysis of root causes
	Problem has a cause

	3
	Suffering's Cessation (Dukkha Nirodha):
	Solution to the problem
	There is solution to problem

	4
	The Path (Dukkha Nirodha Gamini Patipada Magga) Leading to the Cessation of Suffering
	Quality mindset
	Continual Improvement

All humans have problem and if we want problems to be out of our life then we have to identify the problems first. To identify the recurring problems we have to analyze the problems and try to solve them.

Medication simply cannot solve the problem. If we want to solve them, then we have to dig out the problems. To find out the solution to the problems, we have to make a deep down analysis and have to implement practically.

Another solution of the problem is to attain mindset and say or develop that I can solve the problem. It is the confidence that can resolve the problem and attain peace.

Suffering is seizing the peace therefore, end of suffering is must. Just satisfaction and happiness doesn’t lead to peace. If problems are worked together then peace can be attained.

Role of Students in Peace Education
(A session taken for the Higher Secondary Level Students of students)

· BN Sharma, PENN

Students who are either at the higher secondary level or about to finish the school level of education are turn key human resource for promotion of Peace Education in the family, community, society and beyond firstly because they have matured linking culture of peace and the quality education parameters. Making of a Total Quality Person (TQP) means infusing good governance, management and leadership skills required for the future leaders and managers of the nation. These school graduates will be the ones to select the kind of leader they want by practising adult franchise. Their votes will define the kind of government, the people need, after all, the poulation of youth in Nepal has exceeded a bit more than 56% now.

When the quality indicators are dealt with carefully at the school level, seeds of culture of Peace, Non-Violence and reduction of conflict are shown in the minds of the products. Thus, the out-come is good governance. Good governance leads to peace and co-existance. Differences in space provision usually occur when there are chances of misunderstanding each other's culture and behaviour. Presumption and knowledge of one's religion, ethics, culture, education and social behaviour can enrich a being with unoffending and less-offending behaviour that results in stronger inter and intra personal communication skills. This will reduce the gaps between people that are the seen factors of conflict today. Mr. Sharma used very easy and simple questions to make the students brainstorm with their family and peer circle practices and behaviour as examples to show how differences can be facilitated and issues resolved. The students came out with very interesting examples of their day to day happenings that made the session very interactive and lesson learning. In the end, all learnt that Peace Education is by 30% a curricular activity and by 70% a pedagogical activity.
the use of participatory exercises in peace education

· Huibert Oldenhuis

UN Regional Centre for Asia and Pacific for Peace and Disarmament (UN-RCPD)
Introduction: Games and participatory exercises provide not only an entertaining break from lectures and monologues, but above all they are an effective way of learning about peace. In order to speak a foreign language, students need to memorize words and master the grammar of that language. In order to build peace more is needed than memorizing the content of the comprehensive peace agreement or mastering the ABC of conflict resolution. Specific knowledge and skills are certainly important, but peace in our communities only progresses with changed attitudes and behavior. In order to build peace we need to learn to speak peace, not just to speak about peace.
Genuine changes in attitudes and behavior come from within. If “appropriate behavior” is imposed upon students through lecture or military style education, it is unlikely that this behavior is genuine or owned by the student. Moreover, values contributing to peace, such as empathy, creativity, trust and collaboration can’t easily be acquired through lecture style education. Knowing what empathy means doesn’t make a person more compassionate. It is through experience, self observation, observation of others and critical thinking that these values can grow. Participatory exercises and games are an ideal medium to generate such growth. They provide students with opportunities for example to experience what discrimination feels like, to listen to differing views or their friends and to practice conflict resolution in a safe environment.

Session outline: The session consisted of three exercises in which all students were asked to actively participate. Each exercise had a different format and focused on different values related to peace and conflict.

Exercise 1 (10 minutes): In the first exercise the students were asked to stand in two opposing lines, separated by an invisible line drawn on the floor. Each student was asked to stand face to face with a student from the opposing line, leaving a small space in between them. The facilitator instructed the students that on the count of three, each student was required to get his or her opponent across the invisible line. Questions from the students about ways and means were waived away by the facilitator.

After 20 seconds, the facilitator stopped the game and interviewed the students on how they managed to complete the task. It was obvious in both groups that most of the students tried to grab their opponents in an attempt to drag them over the line. After interviewing the students, the facilitator showed a different way of completing the task, namely: taking the hand of the opponent, proposing that they both switch place and then crossing over the invisible line at the same time. In one of the groups this demonstration wasn’t needed as one couple had exactly done this.

In the de-brief the facilitator challenged the students, by pointing out that most (or all) of them had immediately opted for the violent solution. Not only had this solution been most physically challenging, but had prevented one of the couple from completing her or his task. The facilitator then made a reference to the real world by pointing out that even though we might think of ourselves as peaceful people, our first reaction to conflict is often to immediately push and pull. This often leads to endless struggling and uneven outcomes, followed by revenge or resentment. A win-win solution is not always obvious, but often just around the corner. However, it requires restraint, a clear mind, as well as creativity.

Exercise 2 (25 minutes): The second exercise is called the Nonviolence Barometer. In this exercise the facilitator indicated 2 points across an empty room connected by an invisible line on the floor. The students were told that the line represented a barometer with the two extremes symbolizing Violence and Nonviolence. The facilitator then read out a number of statements (see below). After each statement the students had to decide individually whether they considered the statement to describe an act of Violence, an act of Nonviolence or somewhat in between. They then had to visualize their decision by placing themselves physically on the invisible line somewhere between the two extremes. If a student considered the statement to describe an extreme act of violence she/he would take a position close to the point that symbolized Violence and vice versa. After each statement was read out and the students had taken their positions, the facilitator would move through the room asking a few students to explain their positions. While the facilitator moved around the room, the students were asked to maintain their position. At the end of each interview round, the students were asked if they had changed their opinion about the statement after listening to the different opinions of their classmates. If so they were asked to change their position on the barometer.

The exercise triggered a lot of debate, as the statements reflected issues that the students could easily relate to. The value of the exercise is multiple. First of all, the exercise gently pushes all students to take a position. It challenges shy and insecure people to make and voice a decision as well as protects them from being overshadowed by the most vocal students. Secondly, the exercise promotes active listening and dialogue. Thirdly, the exercise draws out differences of opinion that there are in each group, sometimes on very fundamental issues and among people that are very familiar with each other. Finally, through the exchange of opinions, it normally becomes clear that on issues related to conflict and violence, there is often no easy answer. This helps students to see that the world is not black and white, that we all have different opinions on what is right and wrong and that an act that student A considers completely acceptable, student B might perceive as extreme violence. It is important for the facilitator to explain this at the end of the exercise and stress that we might not get on the same page after a view rounds of dialogue, but the first step on the road to peace is to listen to each other, trying to understand what is important to the other, even if that is not important to you.

Statements used in the exercise:
· A man shoots an intruder with a gun when the intruder breaks into his house. Is the act…violent - not violent

· A woman shouts at a child “you are an idiot, you are so stupid!” after the child lost the keys to the front door. Is the woman’s action …violent – not violent

· A government neglects to clear landmines. A child steps on a mine and dies. Is the governments inaction …violent – not violent

· A family wants to pray in a nearby temple, but they are denied access by the community because they are from a lower cast. Are the actions of the community…violent – not violent

· A family doesn’t have a lot of food. The man and male children eat first, then the daughters. The mother eats last if there is anything left. Is this system... violent – nonviolent

· Police forces beat angry protestors in the street who are burning tires and breaking windows. Are the actions of the police…violent – not violent

· A boy throws away the plastic wrappings of a packet of cookies alongside the road violent – not violent

 Exercise 3 (15 minutes): The third exercise is called “Lots of Dots” and is taken from the Alternative to Violence Project (AVP). Students are asked to close their eyes. After they have closed their eyes, the facilitator puts a sticker on each forehead. The stickers have different colors, depending on the number of participants. The important thing is the division of colors. For a group of 20 people, you take for example 5 red stickers, 5 blue stickers, 4 white stickers, 4 green stickers, one red and blue sticker and one yellow sticker. After all the students have received a sticker they are asked to open their eyes and instructed to “arrange themselves as they think is best without talking”. It is best if the facilitator avoids the word “group”. After the students have finished you ask them to explain their arrangement.

The use of the exercise is in drawing out our tendency of labeling each other based on what appears to be most apparent. Very often the students will arrange each other by color, therefore excluding the person with the yellow sticker and most likely the one with the red and blue sticker. It is helpful if the facilitator selects the most vocal and assertive students in the group to receive the sticker with the exclusive color. This will trigger more interaction and resistance to the attempt of the group to exclude the people with the exclusive colors. The facilitator also needs to put some effort in challenging participants to take control, by asking individuals if they feel comfortable with the arrangement and if not to change it.

In the de-brief, the facilitator will explore how it felt to be excluded or how it felt to be labeled and grouped by others without knowing their reasons. The facilitator will also relate the exercise to real life by asking the students what are the dots that are used in their communities to label each other (casts, gender, religion etc).

The presentation was very effective and got same view from the students as well. Actually method was different and issues or conditions were also different. Presentation just focused on the playing methods. For this, both the students’ participation as well their perception was very practical.
Game started with the division of students in 5 different groups by creating demarcation line. Within those categories different options were given to students. For each question they had to stay in one views such as; violent, non-violent, more violent, less violent and natural. Each game poses multiple issues, problems and pressures students to create resolving methods. Through this, on the one hand student enjoyed by playing game and on the other hand, they find out many creative ideas to resolve violent activity.

The presentation focused on the chances of various problems emerging in our life but we may not be well aware on reacting aspect. So, if any problem arises in front of one s/he should first analyze the issue after analyzing scenario one should react on that. Otherwise that can be changed in violent way or destructive manner. If anyone analyzes the issue then s/he can able to find out peaceful and non violent ways to resolve the problem and outcome could be more worthy.
Human Rights For All In Schools

· Bishnu Pathak, Ph.d.
According to Rulf Kunneman, “Each human right is a relation between the person and the state, or between vulnerable persons and groups (beneficiaries) and the state (duty-holders). Universality and Inalienability, Indivisibility, Interdependence and Interrelatedness, Equality and Non-discrimination, Participation and Inclusion, Accountability and Rule of Law and Transparency are the principles of human rights. Article 1 of UDHR states that all human beings are born free and equal in dignity and rights. It is the right of everyone to an adequate standard of living that cannot be compromised at the expense of other rights, such as the right to health, the right to education, the right to equal status, etc. Human rights are equality and non-discrimination. They are the right to the participation and access information in the decision-making levels/processes. The state should respect, protect and fulfill the human rights of the right-holders.

International Covenant on Economic, Social and Cultural Rights, 1966 has ensured the right to education as human rights. The right to education is one of the cultural meanings of human rights. For Kofi Annan, “Human rights education is much more than a lesson in schools or a theme for a day; it is a process to equip people with the tools they need to live lives of security and dignity. ‘Right to Education’ entitles to free and compulsory education for all children. It obliges to make secondary education accessible to all children and ensures basic education for individuals who have not completed primary education. It sets minimum standards, improves quality and eliminates discrimination at all levels of the education system. It establishes to develop equitable access to all individuals.

So, by ensuring and enforcing right to education, human rights can be made available for all in schools.

UDHR (Art. 26), ICESCR (Art. 14), UNSECO Convention against Discrimination in education, ECHR (1st protocol) and CEDAW are the instruments to ‘Right to Education’. Such kind of legal instruments helps in ensuring and enforcing the right to education.

Closing and Certification
In the closing ceremony the participants shared that they had the learning of significantly valuable ideas during the two day peace education seminar. The seminar was able to make the participants understand that peace education focuses on participation and inclusiveness. The valuable information was imparted

in terms of progress being made at the government level. However, it was agreed that the problem of implementation still prevails and should be dealt by the concerted action of all the stakeholders.
In the closing, several speakers were allowed to have their say. The first to speak was the representative from National Human Rights Commission, Mr. Thakur Prasad Lamichhane. He said that he was able to explore himself more as human rights activists, youth and a peace lover during the seminar. He confessed that the seminar added to his self-awakening. He concluded saying that human rights relates with peace and peace is achieved by knowing oneself, giving respect to others and through individual transformation. The representative was followed by Dr. Anand Paudel, Deputy Director of CDC. He represented the Ministry of Education. Dr. Paudel remarked that the seminar enhanced the knowledge, skills and attitude of its participants. He commented that public private ownership is needed for the development of peace education for which the government and other organizations should work together. He formally declared that Ministry of Education is always open to work with various actors for peace. For him, the promotion of human rights leads to long lasting peace. Dr. Paudel emphasized that peace can be achieved only through the collective efforts and finally he asked all the participants to implement whatever they had learnt during the seminar. After the speech had ended, a peace drama was shown by ‘Arambha Nepal’. The drama was enacted on the theme that there should be ‘education for peace’ and the writings on peace should be distributed and preached to all. Mr. Lab Prasad Tripathi, Former Spokesperson of the Minisry of Education and Steering Committee Advisor for PENN was the next man to put forward his views on seminar. Mr. Tripathi requested all the participants to implement the learning from the seminar in their own community level. He exclaimed that poor economy and inequitable distribution of the resources had been the problem in the field of education. For him, effective leadership could solve this problem. The distribution of certificates and token of love was made after Mr. Tripathi’s speech. The Chief Guest for the Closing Ceremony of the seminar, Hon. State Minister for Peace and Reconstruction, Mr. Dilli Bahadur Mahat distributed the certificates to all the participating schools, teachers and students as well as the volunteers and organising committe and Steering committee members and gifts of honor were presented to the resource persons.

Key remarks of the Hon. State Minister for Peace and Reconstruction at the Closing Ceremony:
Mr. Dilli Bahadur Mahat: "The government is committed to punish the Human Rights breachers and support the Peace Builders. Ministry for Peace and Reconstruction is ready to integrate programs with PENN for Peace Education in future. This is a very pertinent and timely seminar with the involvement leading national level GOs and NGOs that will begin a momentum in Peace through Education with a joint effort."

The chief guest made the closing address for the seminar saying that Peace Practice must begin for the school children with immediate effect. After him, Coordinator for the seminar, Mr. B. N. Sharma offered the Vote of Thanks and the seminar was concluded with a strong good bye message of Peace in continuity by Dr. Chinta Mani Yogi, the Steering Committee Member of PENN and the Chairperson of the closing ceremony.

Key Achievements of the PENN SEMINAR 2010:

1) Government interest and commitment to incorporate Peace Education in the national school education system. Offices of the Ministry of Education such as NCED, CDC and Non Formal Education have actively collaborated for the seminar and policy makers showed their support to the PENN effort with their ready involvement.

2) Minister for Education is keen on implementing Peace Education at Higher Secondary School Level – initiative from the HSEB must be sought.

3) Peace Club concept widely discussed in the seminar and Save the Children, Nepal, UNICEF and UNESCO Kathmandu are keen on supporting this further ahead concept by PENN intiative. Different schools can intiate Peace Clubs in all the five regions of the nation to promote Peace Education.

4) Teachers have become highly sensitized to become more child friendly and show respect to the children.

5) Real awareness in Peace Education has been created in the student and teacher participants. The reflection messages in the closing ceremony revealed the strong will.

6) Network of Peace Education collaborators and stakeholders strenghthened – different institutions and organisations: GOs or NGOs have come together for a common goal of promoting Peace Education in both public and private schools. The Foundation of PENN has been laid as its existence has been agreed as necessary at this political juncture of time.
Further ahead: PENN will explore with the Steering Committee Members who are basically partners or the stake holders working for Peace in Nepal in the following ways:

1. Network with the NCED and CDC of the Ministry of Education to work jointly on the preparation of Peace Education Curriculum, Textbooks and Training Manuals for the teachers and the students in close association with the "Peace Education Coordination Committee".

2. Network with Ministry of Education, Ministry of Peace and Reconstruction, the Ministry of Health, Ministry of Environment, the Ministry of Local Development and other Ministries for further partnership.

3. Set Up Peace Clubs with the help of the District Education Office Network through the Ministry of Education.

4. Network with other NGOs and INGOs interested in integrating Peace Building such as the Journalist Society working for Education and United Mission to Nepal and the United Nations Human Rights Agencies.

5. Explore avenues for placing the PENN activities in the annual plans of the network partners.

The Participants, the pedagogues, educationists, educators and students will work together in raising peace advocacy through the network and produce peace ambassadors within and beyond the country.
PENN extends hearty thanksgiving to the sponsors of this program, the valauble presenters, the participating teachers and students of the highschool and highersecondary level of both private and public schools, PENN network partners and the SOS Herman Gmeiner School Principal and staff members for their excellent cooperation in accomplishing such an interactive and valuable event.

x-x-x-x

Partner Organisations associated with PENN:
	S. No.
	Name of Organisation
	Address
	Participating Persons

	1
	Ministry Of Education
	Kaiser Mahal, Kathmandu
	Hon. Minister for Education, Mr. Ram Chandra Kushwaha

	2
	Ministry of Peace and Reconstruction
	Singha Durbar, Kathmandu
	Hon. State Minister for Peace and Reconstruction, Dilli Bahadur Mahat

	3
	MOE, Department of Education
	Sanothimi, Bhaktapur
	Mr. Haribol Khanal

	4
	MOE, CDC
	"
	Dr. Ananda Paudel

	5
	MOE, NCED
	"
	Mr. Harka Prasad Shrestha, Mr. Shiva Kumar Sapkota, Mr. Gir Man Thapa, Mr. Kamal Pokhrel, Mr. Thaiba.....

	6
	MOE, Non Formal Education
	"
	Mr. Prem Kumar Bhattarai

	7
	Save the Children, Nepal
	Sundhara, Kathmandu
	Mr. Gyanendra Shrestha, Mr. Raj Kumar Dhungana, Ms. Goma Chhetri, Ms. Santoshi Bomjan

	8
	Save the Children, Sweden
	"
	Dr. Bhuwaneswori Mahalingam

	9
	UNICEF
	Pulchowk, Lalitpur
	Ms. Lieke Van De Wiel, Mr. Hugh Delaney, Ms. Sabina Joshi,

	10
	United Mission to Nepal
	Thapathali, Kathmandu
	Mr. Stephen Edison

	11
	UNAN
	Kamal Pokhari, Kathmandu
	Mr. Kul Chandra Gautam

	10
	National Federation of UNESCO Associated Schools, Clubs, Centres and Associations, Nepal (NAFUCAN)
	"
	Asso. Prof. Dambar Bir Thapa, Mr. Maheswor Sharma, Mr. Bhola Thapaliya, Mr. Hira Chand,

	11
	Bikalpa Gyan Tatha Bikash Kendra, Nepal
	Boudha, Kathmandu
	Ms. Stella Tamang, Ms. Helina Rai, Ms. Uma Tamang

	12
	CZOP
	Kathmandu
	Mr. Tarak Dhital

	13
	T.U. Faculty of Education
	Kirtpur
	Prof. Dr. Bidya Nath Koirala

	14
	UN RCPDS
	Pulchowk, Lalitpur
	Mr. Huibert Oldenhuis, Mr. Daya Ram Subedi

	15
	Conflict Study Centre
	Baneswor, Kathmandu
	Dr. Bishnu Pathak

	16
	T.U. DCPDS
	Baneswor, Kathmandu
	Mr. Pitambar Bhandari, Mr. Kuldeep Niraula, Ms. Diki Sherpa, Mr. Manoj Pandey, Mr. Rajan Rai, Mr. Ravi Bhandari, Ms. Kamala Subedi, ...

	17
	Department of Politcal Economy of Human Rights
	Netherlands
	Prof. Bass de Gay

	18
	Shanti Sewa Shram
	Baneswor, Kathmandu
	Dr. Chinta Mani Yogi

	19
	District Education Office
	Lalitpur
	Mr. Mahendra Bista

	20
	QUEST-Nepal
	Adwait Marg, Kathmandu
	Mr. Lekhnath Pathak, Mr. Rabi Bhattarai, Mr. Nirajan Adhikari

	21
	Aramva Nepal
	..
	Ashok Shivakoti

	22
	Elims Academy
	Maharajganj, Ktm.
	Ms. Rita Kabo

	23
	APASMA
	...
	Mr. L. B. Thapa

	24
	Rs100 Campaign

	Mr. BK Dalit

	25
	SOS Herman Gmeiner School
	Sanothimi, Bhaktapur
	Mr. Shanker Paudel, Mr. Krishna Gautam, Shiva....

	26
	PABSON
	Dillibazar, Ktm.
	Mr. Bhoj Bahadur Shah, Mr. T.R. Dhakal, Ms. Sanu Amatya

	27
	PENN
	Kumaripati, Lalitpur
	Mr. Laba Tripathee, Mr. BN Sharma

	28
	NELTA

	Mr. Hemanta Raj Dahal

	29
	Youth Services for Peace (YSP)
	Balkumari, Lalitpur
	Ms. Minakshi Yogi, Mr. Yuwaraj Thapa, Mr. Pravin Gautam, Mr. Laxman Panthi

	30
	GRID-Nepal
	Godawari, Lalitpur
	Mr. Salikgram Thapa, Mr. Sushil Silwal, Ms. Laxmi Bista

	31
	CPS
	Godawari, Lalitpur
	Mr. Bhupendra Mahato, Ms. Renu Acharya, Ms. Jayanti Silwal,

	32
	CPS College
	Kumaripati, Lalitpur
	Mr. Dev Raj Ghimire, Mr. Laxmi Prasad Gurung, Mr. Saroj Shrestha

	33
	HVP
	Balkumari, Lalitpur
	Mr. Ghanshyam Yogi, Mr. Jagannath Kandel,

	34
	Nepal Yuwa UNESCO Club (NYUC)
	Godawari, Lalitpur
	Mr. Kshitiz Acharya, Mr. Romit Thapa, Mr. Sandeep Nepali, Mr. Bhupendra Mahato

PENN SECRETARIAT for the seminar comprised of: Dr. Chinta Mani Yogi (HVP), Mr. Harka Shrestha (MOE/NCED), Mr. Lekhnath Pathak (QUEST-Nepal), Mr. Raj Kumar Dhungana (Save the Children, Nepal), Mr. L.B. Thapa (APASMA) and Mr. B.N. Sharma (PABSON).

Profiled by:
B.N. Sharma
Coordinator, PENN Secretariat

with a team of rapporteurs from T.U., Department for Conflict, Peace and Development Studies (DCPDS) led by Mr. Kuldeep Niraula.

Email: penn.nepal@gmail.com
P.O. Box 8975 EPC 1669

Kumaripati – 5, Lalitpur, Nepal. Phone No. 98510.59073
(Mr. Gautam, a citizen of Nepal, is former Assistant Secretary-General of the United Nations, and Deputy Executive Director of UNICEF (� HYPERLINK "mailto:kulgautam@hotmail.com" �kulgautam@hotmail.com� ; � HYPERLINK "http://www.kulgautam.org" �www.kulgautam.org�)

