

MAHATMA GANDHI INSTITUTE OF EDUCATION FOR PEACE AND SUSTAINABLE DEVELOPMENT

UNESCO'S FIRST CATEGORY 1
INSTITUTE IN THE ASIA-PACIFIC

The Mahatma Gandhi Institute of Education for Peace & Sustainable Development is UNESCO's first Category 1

Institute in the Asia-Pacific.

The Institute will be a key strategic player in UNESCO's work towards quality Education for All and the transformative shift envisioned for the Post 2015 agenda. The MGIEP takes forward the UN Secretary-General's Education First Initiative and builds on the world's efforts towards the Millennium Development Goals and the UN Decade of Education for Sustainable Development.

The Institute, as an expert body in this area, and a crucial focal point for policy dialogue, high quality research and innovation, and capacity building, is poised to support a transformation in education which will facilitate the construction of a more peaceful, more sustainable world.

Irina Bokova, Director General, UNESCO

"Education is what gives individuals the knowledge and values to live in dignity and act for the common good.

This is why it is the most basic foundation for building lasting peace and sustainable development."

FOREWORD

DR KARAN SINGH Representative of India on the Executive Board of UNESCO

The setting up by UNESCO and the Government of India of the Mahatma Gandhi Institute of Education for Peace and Sustainable Development (MGIEP) in New Delhi has been a significant event, particularly as it is UNESCO's first Category 1 institute for the Asia – Pacific region. Under the direction of Shri Kabir Shaikh and the Advisory Committee, the foundations for the institution are now complete and the actual work will start shortly.

In this day and age, peace and sustainable development are a pre-requisite for development and the eradication of poverty. Gandhiji's views in both of these areas are very crucial and it is but appropriate that the institute is named after him. We hope that this will become the nodal institute for peace and sustainable development studies not only in South Asia but all over the continent.

Dr Karan Singh

Taranhingh

THE INSTITUTE

The Mahatma Gandhi Institute of Education for Peace and Sustainable Development (MGIEP) is UNESCO's first Category 1 Institute in the Asia-Pacific. Established in cooperation with the Government of India, MGIEP has been created to play a leading role in research, knowledge sharing, capacity building and policy formulation in the area of peace and sustainability education. The MGIEP was created by the UNESCO General Conference of 2009, and is a culmination of UNESCO's long history of work in the construction of a more peaceful world. The vision for the MGIEP is rooted in UNESCO's belief in education as the great enabler of development and peace.

The Institute aims to promote, assimilate and generate high quality research to lead the intellectual and policy discourse for education and global citizenship in the Asia-Pacific. As a policy forum, the Institute is unique, as it brings together education, peace, and sustainable development into a single holistic body of effort, facilitating the exchange of knowledge, and linking governments, academic institutions and other organisations in the region. From its office in New Delhi, India, the Institute will be a key focal point for the region. It will function as a clearing house of information, a repository of expertise, and a technical advisory body to governmental agencies, curriculum developers, educators, and institutions on peace and sustainability education.

The MGIEP was named after Mahatma Gandhi, as a tribute to his ideas of non-violence and sustainable living. The President of India and the Director-General of UNESCO jointly announced the establishment of the Institute in November, 2012.

PEACE

EDUCATION

SUSTAINABLE DEVELOPMENT

GLOBAL CITIZENSHIP

CONTEXT

Contemporary Asia-Pacific is a region of vast potential, diversity, and numbers. It is home to a large portion of the world's youth, and also to many conflicts, natural disasters and developmental challenges. There are a variety of initiatives on education, peace, and sustainability, and MGIEP endeavours to provide a focal point to facilitate their interlinkages.

It is therefore very timely, in every sense, that UNESCO's first Category 1 Institute on peace and sustainable development should have come into existence at this particular juncture, and in the Asia-Pacific, and there are great expectations from, and great potential in this institute to become an enabler of policy, information, knowledge, and capacity in this area.

MISSION STATEMENT

MGIEP's mission is to orient education systems to place values of equity and sustainability at their very core. We believe that Education for Peace and Sustainable Development should be an integral part of quality education at all levels including formal, nonformal and informal learning. It is MGIEP's conviction that policy and curriculum rooted in the values of peace, sustainability and global citizenship have the potential to resolve our increasingly interlinked developmental and security challenges. MGIEP aims to support the creation and implementation of comprehensive educational frameworks that can influence behaviour to build cultures of peaceful coexistence and long term sustainability.

OUR ACTIVITIES

ADVOCACY
AND
SUPPORT

The MGIEP will act as an international policy forum for sustained dialogue and intellectual collaboration on policy for education in peace & sustainable development. It will facilitate policy making by producing policy and advocacy briefs and functioning as a technical advisory body for governments. The MGIEP believes that a policy discourse cognizant of the integral link between peace and sustainability will enhance prospects for both in the region.

INFORMATION & COMMUNICATION

A vital component of the Institute's work is to create awareness in order to enable education systems in the Asia-Pacific to advance the goals of peace and sustainable development. The institute will also be the region's focal centre for dissemination of information on ongoing research, workshops, and related events in the area.

CENTRE OF EXCELLENCE

The Institute focuses on influencing education systems and policy frameworks through high quality research and policy advice. As the focal point of all information on education for peace and sustainable development in the region, MGIEP has the capacity to link up different partner institutes for sharing research and good practices. The Institute also seeks to commission research and award fellowships to enhance the knowledge base on education for peace and sustainability, and become a laboratory of ideas, to innovate on education policy in ways that have a positive and enabling impact on societies, countries and regions.

SETTING THE PACE

The MGIEP is a policy forum for the Asia-Pacific, supporting a sustained and progressive policy dialogue on transforming education systems, by maintaining virtual networks, directory of experts, coordinating access to information and research, and making information available about all current and future developments on education for peace and sustainable development.

NETWORK OF KNOWLEDGE

MGIEP creates and facilitates knowledge networks – linking experts, institutions, governments, universities, researchers, and pro-fessionals working in education for peace and sustainable development. The Institute, with its unique position of being UNESCO's first Category 1 Institute in the Asia-Pacific utilizes its dynamic networks of university chairs, associated schools, and National Commissions, the on-going work on the Millennium Development Goals, and the Post-2015 development agenda.

REPOSITORY OF REGIONAL AND GLOBAL EXPERTISE

The MGIEP's mandate resonates with the future developmental agendas envisioned for the Post-2015 context. This is a vision of mulit-sectoral, holistic, and unified approach, and a transformative shift. MGIEP is the one stop resource point for experts, professionals, and researchers in the area and the facilitator of linkages between them. Our extensive database will be a key global resource.

ENABLER OF CAPACITY DEVELOPMENT

As a technical advisory body to governments, educational insti-tutions and other entities, particularly in the Asia-Pacific region, the role of MGIEP is to map and support the needs of member states, assist them in identifying gaps, and help them realize their vision of peace and progress through value based education.

EDUCATION AT THE CORE

MGIEP believes that education is the base on which we need to lay the foundation for a changed world. Education has the potential to shrink structural differences within regions and outside. Holistic education has the potential of furthering the interest of societies in a just and sustainable way.

The world today is confronted with increasingly interlinked challenges – conflicts over depleting resources fuelled by climate change, inadequate management of natural wealth, unsustainable growth, natural disasters, reconstruction of post-conflict contexts, and armed and structural violence. Peace demands equitable and sustainable

environments, rooted in conscientious use of resources and a sense of ownership as citizens of the world. Likewise, any path to sustainable development requires peace, cessation of violence, and a fundamental reconciliation within and between societies. Peace and sustainable development must be built together, to create a world of dignified and equitable livelihoods, prosperity for generations to come, and global collective peace and long term security. MGIEP believes that peace is not just absence of armed conflict. Social and structural inequalities and injustices such as poverty, gender disparities, food insecurity and so on are just as much a threat to peace.

The Institute envisages a comprehensive approach to environmental sustainability and global peace through education. It is our endeavour to advance a behavioural transformation as envisioned for the Post-2015 world. Drawing upon the UN's vast experience of working with education as an agent of change, the MGIEP is reinvigorating key guiding principles such as the Delors Commission's recommendations on purposes of education and learning as a comprehensive set of skills.

One Stop Resource and Information Centre

The MGIEP is uniquely situated to serve as a clearing house and link knowledge communities on education for peace & sustainable development. It was established to become a comprehensive focal resource point for all information, expertise, institutions, research, and events on peace and sustainability education globally.

The MGIEP database will facilitate the sharing and dissemination of latest research and expertise in the region and will feature a directory of all institutions, professionals, experts, and individuals working in education for peace & sustainable development.

For further information, please write to mgiep@unesco.org

VISION FOR CHANGE

UNESCO believes in the transformative potential of education and intellectual cooperation to advance the goal of a more peaceful, empowered, sustainable, and secure world. As its first Category 1 Institute on Education for Peace & Sustainable Development, the MGIEP is entrusted with the task of supporting this conviction and facilitating the discourse on education, global citizenship, peace, and sustainable development.

Change begins with the transformation of minds. It begins with powerful ideas and policies which can unleash the potential of young billions in the region and beyond. And it begins with education.

At MGIEP we believe that these young billions will lead the creation of a new world - a world founded upon the vision of sustainable growth and collective security, a world of global citizens and shared progress, a world of peaceful peoples and united nations.

"It is not enough to teach children how to read, write and count. Education has to cultivate mutual respect for others and the world in which we live, and help people forge more just, inclusive and peaceful societies."

Ban Ki-Moon Secretary-General, United Nations

Mahatma Gandhi Institute of Education for Peace and Sustainable Development 35 Ferozshah Road, ICSSR Building, First Floor, New Delhi 110001 Phone +91 11- 23072356-60

Email: mgiep@unesco.org Website: http://www.unesco.org/new/en/education/mgiep/

© United Nations Educational, Scientific & Cultural Organisation (UNESCO) 2013 This document was prepared by the Mahatma Gandhi Institute of Education for Peace and Sustainable Development

Content and design: Sana Khan & Nabila Jamshed

Photos: © UNESCO/M. Mimi Kuo, Roger Dominique, Mustafa R. Mohammad Daras, Michel Ravassard, Justin Mott, Sake Rijpkema, José Gabriel Ruiz Lembo, Eman Mohammed

"No education is true education unless it is founded in truth and non-violence"

- Mahatma Gandhi