

Presentation by:
Kristi Rudelius-Palmer
U of MN Human Rights Center

What are Human Rights?

Common Myths about Human Rights

- Fuman Rights are the same as civil rights.
- Human Rights violations occur only in poor, foreign countries.
- Human Rights are only concerned with violations.
- Only adults and lawyers can understand the significance of Human Rights.
- Human Rights are only legal rights.

Human Rights Are: the rights that someone has simply because he or she is a human being.

- **In**alienable/Universal
- Interconnected
- Indivisible
- Both Rights and Responsibilities

What were the precursors to 20th century human rights documents?

Precursors to 20th century human rights documents

- 1750 B.C.E. Code of Hammurabi, Babylonia
- **1200 300 B.C.E. Old Testament**
- 551 479 B.C.E. Analects of Confucius
- 40 100 C.E. New Testament
- 644 656 C.E. Koran (original text)
- 1215 Magna Carta, England
- 1400 Code of Nezahualcoyotl, Aztec
- 1648 Treaty of Westphalia, Europe
- 1689 English Bill of Rights, England
- 1776 Declaration of Independence, United States
- 1787 United States Constitution
- 1789 French Declaration on the Rights of Man and the Citizen, France
- 1791 -United States Bill of Rights

19th and 20th century human rights documents and foundations

- 1863 Emancipation Proclamation, United States
- 1864, 1949 Geneva Conventions, International Red Cross
- 1919 -League of Nations Covenant
 -International Labor Organization (ILO) Created
- 1920 Women gain the right to vote in the U.S.
- 1926 -Slavery Convention
- 1945 United Nations Charter, San Francisco
- 1947 Mohandas Gandhi uses non-violent protests leading India to independence.

What is the Universal Declaration of Human Rights?

Why was it created?

Who drafted it?

When was it adopted and by whom?

UDHR History and Current Status

The Universal Declaration of Human Rights (UDHR) was drafted by the UN Commission on Human Rights chaired by, then first lady, Eleanor Roosevelt. The UDHR was adopted by the 56 member nations of the UN General Assembly on December 10, 1948.

December 10th is now celebrated around the world as International Human Rights Day. There are now188 member states in the United Nations that, upon membership, agreed to educate their citizens about the principles of the UDHR. Most of these countries have incorporated the principles of the UDHR into their constitutions.

Five Primary Categories of Human Rights:

- Civil Rights
- Political Rights
- Economic Rights
- Social Rights
- Cultural Rights

When you expand the civil rights struggle to the level of human rights, you can take the case of the Black man in this country before the nations of the United Nations. You can take it before the General Assembly. You can take Uncle Sam before the World Court. But the only level you can do it on is the level of human rights. Human rights are something that you are born with. Human rights are your God-given rights. Human rights are the rights recognized by all the nations of this earth.

-Malcolm X, Speech presented in Cleveland, Ohio April 3, 1964

Holistic Framework

Human Rights

Legal & Moral Collective Individual

International Bill of Human Rights

Universal Declaration of Human Rights

(UDHR) December 10, 1948

Int'l Covenant on Civil and Political Rights (ICCPR)

Adopted by UN General Assembly in 1966 Entered into Force in1976

Optional Protocol to the ICCPR

(Member nations permit individuals or groups to report personal human rights violations to the UN Human Rights Committee)

Int'l Covenant on Economic, Social and Cultural Rights (ICESC)

Adopted by the UN General Assembly in 1966 Entered into Force in1976

Human Rights Definitions

- Declaration Document stating agreed upon standards or principles, but which is not legally binding
- Covenant/Convention/Treaty Legally binding agreement between states
- Ratification Formal process by which the legislative body of a state confirms a government's action in signing a treaty
- Reservation The exceptions that states parties make to a treaty (e.g., provisions within the treaty that the member does not accept)

What is Human Rights Education?

"Where, after all do universal rights begin? In small places, close to home – so close and so small that they cannot be seen on any maps of the world. Yet they are the world of the individual person; the neighborhood he lives in; the school or college he attends; the factory, farm or office where he works. Such are the places where every man, woman, and child seeks equal justice, equal opportunity, equal dignity without discrimination. Unless these rights have meaning there, they have little meaning anywhere. Without concerned citizen action to uphold them close to home, we shall look in vain for progress in the larger world."

Eleanor Roosevelt - The Great Question, 1958

The UN resolution declaring the Decade for Human Rights Education, 1995-2004, states:

Human rights education should involve more than the provisions of education and should constitute a comprehensive life-long process by which people at all levels in development and in all strata of society learn respect for the dignity of others and the means and methods of ensuring that respect in all societies. Education about human rights provides people with information about human rights.

Education for human rights helps people feel the importance of human rights, internalize human rights values and integrate them into the way they live.

Education for human rights also gives people a sense of responsibility for respecting and defending human rights and empowers them, through learned skills, to take appropriate action.

Why Human Rights Education?

Human Rights Education:

- Produces changes in values and attitudes
- Produces changes in behavior
- Produces empowerment for social justice
- Develops attitudes of solidarity across issues and nations
- Develops knowledge and analytical skills
- Produces participatory education

Human Rights USA 1997 Survey Results

- Only 8% of adults and 4% of young people are aware of and can name the Universal Declaration of Human Rights.
- A large majority of Americans, 83%, feel that the United States should do more to live up to the principles of the UDHR.
- 2/3 of the people polled (63%) say that the poor are usually discriminated against in our society. Americans also feel that the following are routinely discriminated against: the disabled (61%), the elderly (54%), gays and lesbians (51%), Native Americans (50%), and African Americans (41%).

Does human rights education really work?

*Snapshot of 1997 study conducted at Minneapolis Public Elementary School by The Search Institute and Minnesota Advocates for Human Rights

Change in self-report of knowledge of human rights related ssues

Changes in self report of feeling bothered when people put down others because of differences*

* Question #19: "It really bothers me when people put down other people because they look or act differently."

1997 Human Rights Education Behavioral Outcomes

	Inappropriate		Inappropriate	Uncooperative
	Physical Activity		Verbal	Behavior
	1	1	25	14
	4	4	6	3
þģ)	0	0

Inappropriate Physical Behavior

Spitting, hitting, choking, jeers, pinching, scratching, hand gestures, writing on other's work, throwing objects, drumming, pulling hair, out-of-place and striking with objects

Inappropriate Verbal Displays

Swearing or using vulgar language, talking too loudly, racial or sexist slurs, taunting, booing, talking back, arguing, complaining or interrupting

Uncooperative Behavior

Refusing to obey or follow rules, acting defiantly or pouting, refusing to take turns or share, cheating and lying How do we move from learning about human rights to action on a personal and community level?

Goals of a Human Rights Learning Community

- Know your human rights
- Value your human rights
- Be <u>inspired to take action</u> toward realizing human rights for yourself and others

Human Rights Learning Community

Where does human rights education fit into our school community and the curriculum?

The School

- Taking your Human Rights Temperature
- Integration of HRE into required courses (e.g. Health, Social Studies, English)
- All school assemblies and activities around December 10th, Int'l Human Rights Day
- Regular focus on human rights issues in the school newspaper and at PTSA meetings
- Educational and activity oriented campaigns around human rights including posters, displays and letter writing opportunities
- Creation of a human rights mural in a central space

The Classroom

- Article 2 Freedom from discrimination
- Article 19 Freedom of opinion and information
- Article 25 Right to an adequate standard of living

The Disciplines

- The Sciences Physics, Chemistry, Biology, etc.
- The Arts Visual, Performance, Musical and Literary
- The Social Sciences History, Philosophy, Psychology, Sociology, Civics and Government, Geography and Economics
- Physical Education Health and Gym
- Math
- English
- Family and Consumer Sciences
- Foreign Language

10 things you can do to promote human rights

w your human rights	6 - Be heard! Always put human		
	rights on the agenda at conferences,		
	meetings and in literature.		
ed and become a	7 - Find creative ways to		
ducator	communicate human rights issues in		
	your community such as, media		
	strategies, teach-ins, tribunals, etc.		
rights framework	8 - Join efforts to have the U.S.		
or define your	ratify the remaining human rights		
	treaties		
uman rights	9 - Ensure accessibility for all		
e the			
DHR on Dec.10			
language to	10 - Contact the Human Rights		
e	Resource Center for further		
	information		

Examples of Human Rights Service Learning Projects

Human Rights Badges	A Human Rights Quilt
The Big Letter	Day of the Dead
	Memorials
emocracy Wall	Donation Stations
tions Against	Dramatic
ution	Presentations
h Speakers	Celebrate Student
au	Diversity

The Classroom

Partners in Human Rights Education Team Teaching Model:

- **♦**Lawyer
- **◆**Community Representative
- **◆**Teacher

Principles for Human Rights Education

- Provide an open-minded examination of human rights concerns.
 - Give opportunities for participants to arrive at positions different from those of the educator.
- Include an international/Global dimension to the human rights theme being examined.
 - How it manifests itself both at home and abroad
- Avoid too much focus on human rights abuses.
- Emphasize human rights as a positive value system and a standard to which everyone is entitled.
- Affirm the belief that the individual can make a difference.
 - Provide examples of individuals who have done so.

Principles for Human Rights Education

- Include an action dimension that provides participants with opportunities to act on their beliefs and understanding.
 - Actions should address problems both at home and elsewhere in the world.
- Link every topic or issue to relevant articles of the UDHR.
 - Make this connection explicit not implicit and assumed.
- Be responsive to concerns related to cultural diversity.
 - Use activities with a variety of perspectives
 - race, culture, gender, religion, cultural/national traditions.
- Be concerned with both content and learning process.
 - ◆ If the learning environment does not demonstrate respect for justice and human dignity, difficulties may arise.

Principles for Human Rights Education

- Keep lecturing to a minimum
 - Use participatory methods for learning
 - role playing, discussion, debates, mock trials, games and simulations.
- Connect people's lived experience directly to abstract concepts and legal documents.

Human Rights is not a subject that can be studied at a distance. Students should not just learn about the Universal Declaration, about racial injustice or *about* homelessness without also being challenged to think about what it all means for them personally. As human rights educators, we must ask our students and ourselves, "How does this all relate to the way we live our lives?" The answers to this question will tell us much about how effectively we have taught our students.

- David Shiman, "Introduction," Teaching Human Rights

The End

Education about human rights provides people with information about human rights

HRE includes learning about

- The inherent dignity of all people and their rights to be treated with respect
- Human rights principles
 - universality, indivisibility and interdependence of human rights
- How human rights promote participation in decision-making and the peaceful resolution of conflicts
- The history and continuing development of human rights
- Regional, national, state, local and international law
 - Universal Declaration of Human Rights (UDHR) or the Convention on the Rights of the Child
 - Laws that reinforce international human rights law

HRE includes learning about

- Using human rights law
 - to protect human rights
 - ♦ to call violators to account for their actions
- Human rights violations
 - torture, genocide, or violence against women and the social, economic, political, ethnic and gender biases that cause them
- The persons and agencies that are responsible for promoting, protecting and respecting human rights

Education for human rights helps people feel the importance of human rights, internalize human rights values and integrate them into the way they live.

These values and attitudes include

- "strengthening respect for human rights and fundamental freedoms" (UDHR, Article 30.2)
- nurturing respect for others, self-esteem and hope
- understanding the nature of human dignity and respecting the dignity of others
- empathizing with those whose rights are violated and feeling a sense of solidarity with them
- recognizing that the enjoyment of human rights by all citizens is a precondition to a just and humane society
- perceiving the human rights dimension of civil, social, political, economic and cultural issues and conflicts both within the U.S. and within other countries
- valuing non-violence and believing that cooperation is better than conflict

Education for human rights also gives people a sense of responsibility for respecting and defending human rights and empowers them, through learned skills, to take appropriate action.

These *skills* include

- Recognizing that human rights may be promoted and defended on an individual, collective and institutional level
- developing critical understanding of life situations
- analyzing situations in moral terms
- realizing that unjust situations can be improved
- recognizing a personal and societal stake in the defense of human rights
- analyzing factors that cause human rights violations
- knowing about and being able to use global, regional, national and local human rights instruments and mechanisms for the protection of human rights
- strategizing appropriate responses to injustice
- acting to promote and defend human rights