[image: image1.png]

[image: image2.png]Z|o-

|0

The 6th International Conference of New or Restored Democracies (ICNRD-6)

Doha, Qatar 29 October-1 November, 2006

“Building Capacity for Democracy, Peace and Social Progress”

Executive Summary

This paper addresses a question of paramount concern to those who work in or offer support to such countries: how can education best promote democracy? Specifically, what is the role that national and international educational institutions can play in their transmission, and what are the policy recommendations that nations need in order to sustain vibrant democracies?

Most well established democratic societies expect their schools to play an important role in helping citizens to develop a set of attitudes, values, beliefs and knowledge that are conducive to the maintenance of democratic institutions. However, in many cases, their schools and educational systems are not yet geared to the task of fostering democracy. Also the national government doesn’t accept the participation of NGOs in policy developing and decision making spheres at local level as their awareness about the role and importance of NGOs is very low.
Education enhances the capacity of a society to live democratically when the following three conditions are met:

· Students acquire and apply beliefs, values, skills, knowledge, and attitudes that foster or sustain democracy

· A school system's key policies and practices (including those bearing on finance, access, equity, and curriculum) are consistent with democratic values

· Community members apply democratic values, skills, and behaviors to the task of strengthening the education sector.
Education for democracy, therefore, is or should be a prime concern of governments. There is no more important task than the development of an informed, effective, and responsible citizenry. It is imperative; therefore, that educators, policymakers, and members of civil society make the case and ask for the support of civic education from all segments of society and from the widest range of institutions and governments.
This paper deals with two broad sets of questions. First, what is happening in democracy education in Mongolia, and what is the role of the educational institutions for enhancing and disseminating of democracy? Second, what is happening in democracy education throughout the world, and what are the global trends in education for democracy?
This paper is not the result of a research effort. It is an attempt to stimulate critical thinking on the topic rather than provide all the answers.
What is the state of democracy education in Mongolia?

The case of Mongolia is illustrative for the challenges faced by a young democracy when introducing democracy in its education sector, both in terms of its content as well as in terms of its educational policies and institutions. In the recent past Mongolia has been facing historic democratic changes. This process of the democratization started in beginning of the 1990s. Just last year Mongolia has celebrated the 15th anniversary of the democratic movement. Before 1990, Mongolia had spent 70 years under a communist regime. At that time Mongolian citizens had no effective rights or freedom to express themselves, to think or to speak freely. Educational institutions, and in particular the social sciences were oriented to indoctrinate obedient people for the regime. School curricula were always under the control of the Communist Party and Nomenclature.

Since 1990, when the democratic movement started in Mongolia, a variety of freedoms became accessible for citizens. In 1990, Mongolia had its first parliamentary elections: free elections with the participation of several parties. In 1992 Mongolia adopted a new Constitution, which provides guarantees to the people of Mongolia to exercise their basic freedoms, liberty and human rights. In addition to the Constitution, guaranteeing the basic freedom to the people, a number of specific and separate laws has been adopted. For instance, Law on NGOs, Law of Freedom of Mass media, and others were introduced. As a result, ordinary people can now actively participate and influence public policies without being afraid of repression. In these new circumstances the citizens have many new rights and opportunities, but they have also got a responsibility to acquire comprehensive knowledge and skills about the very concept of the democracy in order to play an active role in the new society.

The political and economic changes were and still are quite challenging in Mongolia. But as elsewhere, the most difficult aspect is to change people’s mentality and behavior. The parents and grandparents of the young generation were living in an isolated communist regime. For that generation, who spent practically their whole lives under that regime it is as one would expect, difficult to shift into the new circumstances. That is why democracy education focuses on the young, as it is the new generation that will truly build a democratic society. Hence, democracy promoters should pay more attention to the young people, to the children, to make them really responsible, active and knowledgeable citizens of a democratic society.

The Constitution of Mongolia (1992) states in the chapter “Human Rights and Freedoms” that everyone is an equal subject and any discrimination on the origin, nationality, language and color of skin, age, gender, social origin, status, prosperity, occupation, official position, religion, perception, or education is inadmissible. Moreover, basic political, social, economic, cultural, ecological and many other rights of the Mongolian citizens were declared, such as to live, to live in a healthy and safe environment, to acquire, possess, inherit property, to choose education freely, to protect one’s own health, to receive medical care, to educate, to participate directly or through the representative organizations in the state government, to choose and to be chosen to a state organization, to worship or not to worship, to believe, to express own opinions freely, to speak, to publish, and to organize peaceful demonstrations.

The general mission of education in Mongolia is “to create an environment and conditions favorable for the citizens of Mongolia to choose and obtain the knowledge, capacity, technology, and cultural values needed for their life and work in a democratic society showing their full capacity”. The statement of this mission made a significant step to change the previous theories and conceptions of education. In other words, a theory, which emphasized on providing abstract knowledge, has been changed into a theory that emphasizes skills and practical tools to apply the acquired knowledge in real life.

The real purpose of democracy education is to help in developing the young generation that has an ability to respect laws and exercises civil duties and responsibilities through implementation of their own rights. In other words, democracy education is education in self government.
The institutionalization of democracy education represents the crucial issue of education policy in Mongolia today. More concretely, the question how to ensure the financial support from the government for democracy oriented education and research activity is the main issue. Again, political independence from the government deserves much attention. Without resolving this issue, democracy education will be endangered and could be considered as indoctrination.

What is the role of the educational institutions for enhancing and disseminating of democracy?
Many institutions help develop citizens' knowledge and skills and shape their civic character and commitments. Family, educational institutions, the media, and NGOs exert important influences. Schools, however, bear a special and historic responsibility for the development of civic competency and civic responsibility. Schools fulfill that responsibility through both formal and informal education beginning in the earliest years and continuing through the entire educational process.

Formal education should provide a basis for understanding the rights and responsibilities of citizens in a democratic society and a framework for competent and responsible participation. In addition to the formal curriculum, the importance of the informal curriculum should be recognized.
Public education
Democracy education at the primary level is studied in context with the subject of “moral education”. Also, it is reflected in the contents of the humanistic subjects such as Mongolian Language and Literature. At primary level Moral education includes some concepts of national customs such as respecting parents and teachers, etc as well as the elementary knowledge of human rights.

In secondary school fundamental knowledge of Ethics is provided: humanism, patriotism, friendship, concepts of justice and ethics. Citizens’ rights, freedom and their basics, determined in the Constitution of Mongolia, are studied according to a special curriculum through specially developed textbooks, particularly in 6th to 8th grades of secondary schools. Legal education is studied as an independent subject from 6th to 8th grades at secondary schools as well. It includes constitutional concepts of civil rights, duties, freedom as well as questions such as what is a national independence?, what is democratic?, what is the political system?, what is an election and how to participate in it?, how to protect human rights?, how can a person enjoy his or her own rights?, what are civic duties and responsibilities?, etc. This subject also includes an overview of the Universal Declaration of Human Rights, as well as the Convention of Rights of the Child.

The subject of Knowledge of Social Study in upper secondary level consists of four main contents: politics, economy, legislature, philosophy and studies of human rights. It provides a general knowledge of freedom, equality, principles of democracy, the Constitution, Constitutional Tsets (Court), and basic criminal law, as well as criminal procedure law, the penitentiary as well as the judicial systems, the economic system and so on.
Mongolia is a country where pedagogical traditions favor ‘rote learning’.
 Rote instruction leaves little room for active learning. Yet it is active, socially mediated, experiential learning that is most likely to create the foundation for democratic values and attitudes.

Non-formal education
Mongolian non-governmental organizations contribute to the development of democracy education through extracurricular programs. Informing and educating citizens is one of the key areas of NGOs’ activity. This relates primarily, if not solely, to NGOs that have carried out public education programs on democracy, human rights, gender equality, reproductive health, gender-based violence, civic and voter education, children’s rights, citizen oversight of government, citizen participation in budget processes, legal reform, international treaties and many other subjects. NGOs make a wide use of seminars and training programs and, increasingly, publications in their public education programs.
For instance, the Democracy Education Center develops educational materials on democracy education, to provide effective training programs for both teachers and students, and offers alternatives for democracy education to policy makers and educators.
Other examples of numerous NGO activities in the field of democracy awareness include:

· long standing programs of the Women for Social Progress/Voter Education Center on non-partisan voter education and improvement of election campaign management,

· Liberal Women’s Brain Pool (LEOS) programs on promoting women candidates and educating women voters,

· Political Education Academy’s nation-wide democracy training for the citizen’s education,

· Globe International’s advocacy for the Law on the Right to Information,

· monitoring of detention centers by the Center for Human Rights and Development,

· training and consultation on civil society and civic journalism by the ICSF-2003 Secretariat,
· human rights monitoring by the Liberty Center, etc.
It is likely, however, that many of these programs do not reach into rural areas and are not large-scale enough to be considered as popular educational campaigns. On the other hand, many of these programs have been sustained for years and have a well established institutional basis, a domestic capacity has thus been built.

Foreign and international developmental organizations and agencies, as well as local NGOs are helping government to achieve its objectives of national policies such as “to provide facilities of continuing education of population”. However, participation of NGOs in policy developing and decision making spheres at local level is less accepted as the awareness about the role and importance of NGOs is very low. While formally state officials declare that they are open to cooperation with NGOs, but in reality, local administrative cadres rarely accept offers to cooperate and acknowledge appraisal as well as criticism from NGOs.
What is happening in democracy education throughout the world?

During the 1990s there appears to have been a rapidly growing interest throughout the world in the development and implementation of educational programs in schools that are designed to help young people become competent and responsible citizens in democratic political systems.

Since the collapse of communism there has been an increasing tendency for educators in emerging and advanced democracies to work together sharing ideas, programs, and experiences that are mutually beneficial. Throughout the 1990s, there has been a rapid increase in the development of international networks of civic educators. The extent of such communication and cooperation now constitutes an international movement in education for democracy or civic education (both terms are used). What follows is a brief selection of a number of players and initiatives in this field.
World Movement for Democracy
The World Movement for Democracy is a global network of democrats, including activists, practitioners, academics, policy makers, and funders, who have come together to cooperate in the promotion of democracy. The Washington D.C.-based National Endowment for Democracy (NED) initiated this nongovernmental effort with a global Assembly in New Delhi, India, in February 1999 to strengthen democracy where it is weak, to reform and invigorate democracy even where it is longstanding, and to bolster pro-democracy groups in countries that have not yet entered into a process of democratic transition. The participants in the New Delhi Assembly adopted a Founding Statement to guide the development of the World Movement, which held its Second Assembly in Sao Paulo, Brazil, in November 2000, a Third Assembly in Durban, South Africa, in February 2004, and a Fourth Assembly in Istanbul, Turkey, in April 2006. The World Movement is now led by a distinguished international Steering Committee and NED serves as its Secretariat.
The World Movement offers new ways to give practical help to democrats who are struggling to open closed societies, challenge dictatorships, democratize semi-authoritarian systems, consolidate emerging democracies, and strengthen established democracies.

German Federal Center for Civic Education
In Western Europe, the German Federal Center for Civic Education has been engaged for decades in the promotion of educational programs supporting democracy in West Germany. More recently they have directed their attention to the states that were formerly a part of East Germany. The German Center also has a history of programs with other Western European nations and, since the fall of communism, has increasingly included representatives of Eastern European nations and the Newly Independent States of the former Soviet Union (EEN/NIS).

Since the fall of the Soviet bloc, a number of other cooperative programs involving western European nations and the EEN/NIS have been supported. Some of the most prominent sources of support for these programs have been the European Union, the Council of Europe, the United States Agency for International Development (USAID), the World Bank, and the Soros Foundation.

Civitas International
In 1995, the United States Information Agency (USIA), which merged with the U.S. State Department in 1999, made civic education a priority for its Washington office and its United States Information Service posts (USIS) located in nations throughout the world. Funding from the USIA supported a meeting entitled Civitas@Prague that was attended by over 450 civic educators and private and public sector leaders from 52 nations. This meeting culminated in the establishment of a membership organization entitled Civitas International, a non-governmental agency with offices in Strasbourg, France.

Since its inception, Civitas International has sponsored conferences of civic educators in South America, Europe, Africa, and Asia. About 90 centers from throughout the world are members of Civitas International. The organization also hosts Civnet (www.civnet.org) a website provided as a service to those interested in civic education and as a means of linking civic educators and their colleagues from throughout the world.

Civitas: An International Civic Education Program. The Calabasas, California-based the Center for Civic Education's major international program is entitled Civitas: An International Civic Education Exchange Program. It is funded by the U.S. Department of Education and conducted with the cooperation of the U.S. Department of State. Currently the largest international civic education program in the world, the Civitas Exchange Program includes exchanges among twenty of the fifty U.S. states and 27 nations.

In addition to the networks mentioned above, there are other international networks in the field funded by such organizations as the Council of Europe, the European Union, and the United States Agency for International Development. While many more actors and initiatives exist, this overview should just serve to illustrate the civic education is a relatively new but growing area, and while a number of countries have taken the lead initially, the movement has grown to a global network bringing together local, national and international players. .
What are the global trends in education for democracy?

In addition to noting the emergence of international networks and the cooperation among people working in the field of democracy education, a number of programmatic trends that appear to be global should be mentioned. John Patrick, the Executive Director of the Social Studies Development Center at Indiana University at Bloomington, has pioneered with his work in this regard. He has identified nine trends that "have broad potential for influencing civic education in the constitutional democracies of the world."
Trend 1: Conceptualization of civic education in terms of three interrelated components. Many educators throughout the world focus their programs upon the development of civic knowledge, civic skills, and civic virtues.

Civic knowledge consists of fundamental ideas and information that learners must know and use to become effective and responsible citizens of a democracy.

Civic skills include the intellectual skills needed to understand, explain, compare, and evaluate principles and practices of government and citizenship. They also include participatory skills that enable citizens to monitor and influence public policies.

Civic virtues include the traits of character, dispositions, and commitments necessary for the preservation and improvement of democratic governance and citizenship. Examples of civic virtues are respect for the worth and dignity of each person, civility, integrity, self-discipline, tolerance, compassion, and patriotism. Commitments include a dedication to human rights, the common good, equality, and a rule of law.

Trend 2: Systematic teaching of fundamental ideas or core concepts. Civic educators are systematically teaching concepts of democratic governance and citizenship such as popular sovereignty, individual rights, the common good, authority, justice, freedom, constitutionalism and rule of law, and representative democracy

Trend 3: Analysis of case studies. Teachers are requiring students to apply core concepts or principles to the analysis of case studies. The use of case studies brings the drama and vitality of authentic civic life into the classroom and requires the practical application of fundamental ideas or concepts to make sense of the data of civic reality.

Trend 4: Development of decision-making skills. Teachers use case studies of political and legal issues to help students develop decision-making skills. Students are taught to identify issues, to examine the alternative choices and the likely consequences of each choice, and to defend one choice as better than the others.

Trend 5: Comparative and international analysis of government and citizenship. The global resurgence of constitutional democracy has aroused interest in the comparative method of teaching and learning about government and citizenship. Teachers are requiring students to compare institutions of constitutional democracy in their own country with institutions in other democracies of the contemporary world. The expectation is that this kind of comparative analysis will deepen students' understanding of their own democratic institutions while expanding their knowledge of democratic principles.

Trend 6: Development of participatory skills and civic virtues through cooperative learning activities. Teachers are emphasizing cooperative learning in small groups, which requires students to work together to achieve a common objective. Through this cooperative learning activity, students develop various participatory skills and the civic virtues associated with them. Learners involved regularly in cooperative learning situations tend to develop such skills as leadership, conflict resolution, compromise, negotiation, and constructive criticism. And they develop such virtues as toleration, civility, and trust.

Trend 7: The use of literature to teach civic virtues. Civic educators have recognized that the study of literature, both fictional and historical, exposes students to interesting people who exemplify civic virtues in dramatic situations. The characters in these stories, therefore, may become role models for students. At the very least, they are positive examples of particular civic virtues that can help students understand the meaning and importance of morality in civic life.

Trend 8: Active learning of civic knowledge, skills, and virtues. Civic educators are involving students actively in their acquisition of knowledge, skills, and virtues. Examples of active learning include systematic concept learning, analysis of case studies, development of decision-making skills, cooperative learning tasks, and the interactive group discussions that are associated with teaching civic virtues through literary study. Intellectually active learning, in contrast to passive learning, appears to be associated with higher levels of achievement. Furthermore, it enables students to develop skills and processes needed for independent inquiry and civic decision making throughout a lifetime. These are capacities of citizenship needed to make a constitutional democracy work.

Trend 9: The conjoining of content and process in teaching and learning of civic knowledge, skills, and virtues. In their development of curricula and classroom lessons, teachers are recognizing that civic virtues and skills, intellectual and participatory, are inseparable from a body of civic knowledge or content. They assume that if learners would think critically and act effectively and virtuously in response to a public issue, they must understand the terms of the issue, its origins, the alternative responses to it, and the likely consequences of these responses. This understanding is based upon their knowledge. And the application of this knowledge to explain, evaluate, and resolve a public issue depends upon the cognitive process skills of the learners.

Both academic content and process—civic knowledge, virtues, and skills—must be taught and learned in tandem to fulfill the mission of civic education, which is the development of individuals with the capacity to establish, maintain, and improve democratic governance and citizenship in their country and throughout the world.

Conclusions and Recommendations
Democracy is not a "machine that run by itself," but must be consciously nurtured, one generation after another. In this vein, there is no more important task than the development of an informed, effective, and responsible citizenry. Education for democracy, therefore, should be a prime concern of democratic national governments.
On behalf of civic educators of Mongolia, I propose and urge the participants of 6th International Conference of New or Restored Democracies, as well as educators, policymakers, and members of civil society of other countries to make a concerted effort in order to implement the following recommendations and action steps.
Recommendations

· Sustained and systematic attention should be given to civic education in the formal education curriculum. While it is true that history, economics, literature, and other subjects do enhance students' understanding of government and politics, they cannot replace sustained, systematic attention to civic education. Civics should be seen as a central concern from kindergarten through eleventh or twelfth grade, whether it is taught as a part of other curricula or in separate units or courses.

· We recommend a national initiative to promote civic education. Such an initiative would increase civic literacy, foster civility among citizens, promote understanding and appreciation of democratic institutions and processes, and enhance a sense of political efficacy.
· The importance of civic education should be communicated to the general public through televised public forums, print media, and public service television announcements. Parents, civic leaders, and the media are important influences and have significant contributions to make to civic education, and their support should be enlisted.
Once a decision has been made to develop and institutionalize effective civic education programs in public or private schools, there are a number of tasks to be accomplished. These include:

Task 1. Standards. Development and establishment of content and performance standards in civics and government.

Task 2. Curriculum framework. Development and adoption of a curriculum framework in civic education from kindergarten through eleventh or twelfth grade.

Task 3. Required courses. Formal requirements for instruction in civics and government in the school curriculum.

Task 4. Curricular materials. Provision of instructional materials aligned with the standards and curriculum framework.

Task 5. Teacher education. Establishment of pre-service and in-service education programs to develop the capacity of teachers to provide high quality instruction in the use of the instructional materials in order to promote attainment of the standards.

Task 6. Leadership and network training. Establishment of training programs to enhance the capacities of leaders of civic education programs in program planning, budgeting, networking, administration, implementation, curriculum development, evaluation, and tasks related to systemic implementation of civic education.

Task 7. Assessment. Establishment of assessment programs to determine student attainment of standards.

Task 8. Credentialing. Establishment of licensure to insure that teachers develop the subject matter and pedagogical expertise needed to prepare all students to meet the standards.
True democracy goes beyond a constitution, elections, and the rule of law. Democracy depends on individuals who, recognizing their interdependence with others, seek to achieve an appropriate balance between their personal interests and those of the greater good. Schools can contribute to democratic transformation, but far more will be accomplished when countries adopt a holistic approach that takes into consideration the widest possible variety of actors and settings involved in the education sector.
References
· Ministry of Science, Technology, Education and Culture. Mongolian National Report on Education for All Assessment-2000, January 2000.

· Todd Landman, Marco Larizza, Claire McEvoy: State of Democracy in Mongolia. A Desk Study. Human Rights Centre, University of Essex, 2005.

· ICSF-2003 Secretariat. State of Civil Society in Mongolia. 2004-2005 Civil Society Index Report for Mongolia, 2006.
· Beryl Levinger. Education, Democracy, and the Building of a Common Future. Global Learning Group, Education Development Center, September 2000.

· Center for Civic Education: Civitas: A Framework for Civic Education. Calabasas, CA.

· Patrick, John. Global Trends in Civic Education for Democracy. ERIC Clearinghouse for Social Studies/Social Science Education, January 97.

Contact E-mail: demo@magicnet.mn
Background Paper #8

Role of Educational Institutions in the Enhancement and Dissemination of Democracy

Ms. Undral Gombodorj (Democracy Education Centre, Mongolia)*

� The analysis and opinions expressed in this paper do not necessarily reflect the views of the United Nations Development Programme or its partners.

� *Ms. Undral Gombodorj is the Director of the Democracy Education Center, a non-governmental organization based in Ulaanbaatar, Mongolia

� Rote learning is a � HYPERLINK "http://en.wikipedia.org/wiki/Learning" \o "Learning" �learning� technique which avoids understanding the inner complexities and inferences of the subject that is being learned and instead focuses on � HYPERLINK "http://en.wikipedia.org/wiki/Memory" \o "Memory" �memorizing� the material so that it can be recalled by the learner exactly the way it was read or heard. In other words, it is learning "just for the test".

PAGE
1

