

9TH INTERNATIONAL CONFERENCE ON HUMAN RIGHTS EDUCATION

Official Program 2018

26 - 29 NOVEMBER 2018 | WESTERN SYDNEY UNIVERSITY | PARRAMATTA SOUTH CAMPUS

MONDAY 26 NOVEMBER 2018

12:00 - 14:00	<p>Sydney Harbour Cruise on Tribal Warrior with Aboriginal Cultural Commentary (<i>ticket holders only</i>)</p> <p>Cruise beautiful Sydney harbour aboard the Mari Nawi (Big Canoe) while enjoying stories of the Cadigal, Guringai, Wangal, Gammaraigal and Wallumedegal people of Sydney Harbour and learn the Aboriginal names and meanings of significant Sydney landmarks, before stepping ashore on Be-lang-le-wool (Clark Island National Park). On the island, be taken on a journey from pre-white settlement through our coastal lifestyle, before participating in an exciting Aboriginal cultural performance, lunch, tea and coffee.</p> <p>Host: Dr Lynda Ann Blanchard, Vice President, Australian Council for Human Rights Education Departure: Pick up and return point is at Eastern Pontoon, Circular Quay Visit: www.tribalwarrior.org/cruises-charters-and-performances</p>
16:00 - 17:00	<p>Registrations Smoking Ceremony and Didgeridoo Welcome by The Mugerra Dancers</p>
17:00 - 19:00	<p>Opening Ceremony</p> <p><i>Welcome to the 9th International Conference on Human Rights Education (ICHRE)</i> Dr Sev Ozdowski AM, ICHRE Foundation Convenor & Series Coordinator</p> <p><i>Welcome to Country Ceremony</i> Aunty Sandra Lee, Aboriginal Elder on Campus</p> <p><i>Welcome to Australia</i> His Excellency General The Honourable Sir Peter Cosgrove AK MC Governor-General of the Commonwealth of Australia (video presentation) TBC</p> <p><i>Aboriginal Performance by The Mugerra Dancers</i></p> <p><i>Welcome by the Platinum Sponsor</i> Ms Ruth Stone, Assistant Secretary, Human Rights Branch, Department of Foreign Affairs and Trade, Australia</p> <p><i>Welcome to Western Sydney University (WSU)</i> Prof. Peter Shergold AC, Chancellor, WSU</p> <p>Opening Addresses</p> <p><i>Human Rights Education or Human Rights Through Education?</i> Dr Mmantsetsa Marope, Director, UNESCO International Bureau of Education, Geneva, Switzerland</p> <p><i>How to Overcome Hostility to Human Rights Law?</i> Hon Michael Kirby AC CMG, UNESCO Prize for Human Rights Education Laureate (1998) and former Judge of the High Court of Australia</p>
19:00 - 21:00	<p>Cocktail Reception Includes sampling of Aboriginal tucker Background Music: Didgeridoo Performance by The Mugerra Dancers</p>

Unleashing the Full Potential of Civil Society

9TH INTERNATIONAL CONFERENCE ON HUMAN RIGHTS EDUCATION

Official Program 2018

26 - 29 NOVEMBER 2018 | WESTERN SYDNEY UNIVERSITY | PARRAMATTA SOUTH CAMPUS

TUESDAY 27 NOVEMBER 2018

08:00 Registrations

PLENARY SESSIONS

09:00 - 10:40 Plenary Session 1: The Foundation - UN Universal Declaration of Human Rights

Chair: Dr Sev Ozdowski AM, Conference Convenor

Speakers:

- Prof Scott Holmes, Acting Vice-Chancellor and President, WSU
- Federal Government Minister, TBC
Australia's Human Rights Agenda
- Dr Xanana Gusmão GColIH GCL GCMG (Hon), the First President of Timor Leste
Harvesting Human Rights for Independence and Democracy
- Ms. Cynthia Veliko, the High Commissioner's Regional Representative for South-East Asia and Chief, Bangkok Office of the UN High Commissioner for Human Rights

10:40 - 11:00 Coffee / Tea Break

11:00 - 12:40 Plenary Session 2: The World 70 Years after the Universal Declaration of Human Rights

Chair: Prof Steven Freeland, Dean, School of Law, Western Sydney University, Australia

Speakers:

- Emeritus Professor Rosalind Croucher AM, President, Australian Human Rights Commission
The on-going legacy of the Universal Declaration of Human Rights
- Ms Barbara Weber, Global Director, Human Rights Education, Amnesty International, UK
HRE - trends, how to adapt to a fast changing world
- Prof Paul Weller, Research Fellow in Religion and Society, The University of Oxford, UK
Religion or Belief in HRE
- Prof Paula Gerber, Deputy Director, Castan Centre for Human Rights, Monash University
Education and LGBT Rights after Marriage Equality in Australia

12:40 - 13:30 Lunch

Unleashing the Full Potential of Civil Society

CONCURRENT SESSIONS

13:30 - 15:00	<p>Interactive Session 1: The First Nations: Intercultural Visions of Human Rights</p> <p>Session Sponsored by the City of Parramatta Council</p> <p>Chair: Mr Steven Ross, Aboriginal Community Capacity Building Officer, City of Parramatta Council, Australia</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Ms Claire Lacdao, Consultant, Legal Assistance, Centre for Indigenous Filipinos (PANLIPI) <i>Indigenous Peoples' Rights in Education: Experiences in Costa Rica</i> • Mr JD Mittmann, Curator and Manager of Collections, Burrinjia Dandenong Ranges Cultural Centre, Australia <i>Promoting Human Rights Through Arts</i> • Dr Julie Kate Seirlis, Lecturer, University of Waterloo, Canada <i>(Un)Civil Society: Teaching Resistance</i> • A/Prof Benjamin Ogwo, H.O.D, Department of Public Law, Kogi State University, Nigeria <i>The Impact of Universal Declaration of Human Rights on Native Law and Custom in Nigeria: The Role of Civil Society</i>
13:30 - 15:00	<p>Interactive Session 2: Advancing Human Rights Culture</p> <p>Chair: Ms Marie Louise Høj Johannessen, The Danish Institute for Human Rights, Denmark</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Prof Matías Penhos, Human Rights Centre, Quilmes National University, Argentina <i>The Model of UN as Pedagogical Dawn towards Human Rights Culture</i> • Ms Elizaveta Bagrintseva, University of Oslo, Norway <i>Integration of Human Rights Education into Global Citizenship Education in UNESCO Policies: Reasons and Prospects</i> • Mrs Cecilia Decara, Chief Advisor and Programme Manager for HRE, The Danish Institute for Human Rights, Denmark <i>Monitoring National Implementation and Progress of Human Rights Education</i> • Mrs Prudence Okparavero, Research Fellow, Nigerian Institute of Advanced Legal Studies <i>Legislative Drafting as a Tool for Promoting HRE</i> • Ms Loukinikini Vili, Director, National Human Rights Institution, Samoa <i>Contextualizing Human Rights in Samoa from an NHRI perspective</i>
13:30 - 15:00	<p>Interactive Session 3: Engendering Civil Society</p> <p>Chair: Mr Manohar Bhattarai, Secretary General, Parliament, Nepal</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Ms Dwi Rahayu Kristianti, FH Universitas Airlangga, Departemen Hukum Tata Negara, Indonesia <i>Gender Mainstreaming in Law Teaching in Indonesia: Opportunities and Challenges</i> • Prof Xiaonan Liu, Institute for Human Rights, China Uni. of Political Science and Law <i>The Development of Gender and Human Rights Teaching in China</i> • Ms Kyohairwe Kay, President/CEO Coalition for Human Rights Education, Uganda <i>Crippled and Misguided Obligations - LGBTIQ Human Rights in Uganda</i> • Prof Alemika Emily Ife, Nigerian Institute of Advanced Legal Studies, Nigeria <i>Towards an Attainment of a Sustainable Gender Equality in Nigeria: The Role of HR</i>
15:00 - 15:30	Coffee / Tea Break

CONCURRENT SESSIONS

15:30 - 17:00	<p>Interactive Session 4: Organising a State of HRE Mind Chair: Ms Pera Wells, Vice President, Australian Council for Human Rights Education, Australia</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Mrs Marie Louise Høj Johannessen, Department Director, Human Rights Capacity, The Danish Institute for Human Rights, Denmark <i>How can we Measure Learning Effect on HRE - Both Knowledge, Skills and Attitudes?</i> • A/Prof Giao Vu Cong, Dean, School of Law, Vietnam National University, Hanoi, Vietnam <i>Key Contemporary HR developments and concepts and their challenges to HRE</i> • Dr Shalini Yadava, Assistant Professor, GGSIP University, New Delhi, India <i>Using Brainstorming and Case Studies in Teaching Human Rights in Education</i> • Dr Josefine Scherling, Teacher Educator, University College of Teacher Education - Viktor Frankl, Austria <i>Heading for Utopia? - Basic Principles of a future-oriented Human Rights Education</i> • Assoc Prof Nina Burrridge & Mr Andrew Chodkiewicz, Faculty of Arts and Social Sciences, University of Technology, Sydney, Australia <i>Supporting Human Rights Education in Australian Schools in Challenging Times</i>
15:30 - 17:00	<p>Interactive Session 5: Strengthening Civil Society and Democratic Institutions Chair: Dr Reinhild Otte, Council of Europe Expert, Former Chair of the Ad Hoc Advisory Group on EDC/HRE, France</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Mr Ernest A Tshileling ILUNG, Chairperson, Ong Best, Congo-Kinshasa <i>Enhancing the State of HRE in the Democratic Republic of Congo: Lessons from Australia</i> • Ms Genevieve Hall, Teaching Associate, Monash University, Australia <i>Learning to be a Human Rights Activist through Informal Education</i> • Mr Majda El Muhtaj, Chairperson, Center for HR Studies, Universitas Negeri Medan, Indonesia <i>HRE and Democratic Policing (A Case Study of Regional Police of North Sumatra)</i> • Dr Hemang Sharma, Researcher, University of Southern Queensland, Australia <i>Human Rights Education in Nepal</i> • Dr Huong Ngo, Lecturer, School of Law, Vietnam National University, Vietnam <i>Academic Freedom in Human Rights Education in Vietnam: The State of Play</i>
15:30 - 17:00	<p>Interactive Session 6: Moving out of the Margins Chair: Ms Kerry Weste, President, Australian Lawyers for Human Rights Associate</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Mr Jeswynn Yogaratnam, Executive Member, Australian Council for HRE, Australia <i>The Global Compact on Refugees 2018: A human rights education tool for law and policy making on forced migration</i> • Miss Irene Limo, Coordinator, Peacemaking Unit, ACCORD - South Africa, Kenya <i>Human Rights Education as an Instrument of Social Cohesion and Peaceful Coexistence among the Youth in Vulnerable Environments in Kenya</i> • Mr Kubans Dandaso, Administrative Officer 1, Nigerian Institute of Advanced Legal Studies <i>Global Insurgency and Security Measures: Nigeria in Perspective and the Role of HRE</i> • Ms Tsering Tsomo, Executive Director, Tibetan Centre for HR and Democracy, India <i>A Comparative Study of HRE in Tibetan Language in Tibet and in Exile</i> • Mr Praveen Kumar Yadav, May 18 Memorial Foundation, South Korea <i>Addressing local HRE Challenges - The Case of May 18 Academy</i>
17:15	Transport to the Sydney Opera House (ticket holders only)
18:00 - 20:00	<p>Cocktail Reception at the Opera House Portside (ticket holders only) Welcome: The University of Sydney Representative</p>

9TH INTERNATIONAL CONFERENCE ON HUMAN RIGHTS EDUCATION

Official Program 2018

26 - 29 NOVEMBER 2018 | WESTERN SYDNEY UNIVERSITY | PARRAMATTA SOUTH CAMPUS

WEDNESDAY 28 NOVEMBER 2018

08:00 Registrations

PLENARY SESSIONS

09:00 - 10:40 Plenary Session 3: Advancing Peace on a Local and Global Scale

Chair: Prof Kevin Dunn, Dean, School of Social Sciences and Psychology, WSU, Australia

Speakers:

- **The Hon Mark Dreyfus QC MP**, Shadow Attorney General, representing the Leader of the Opposition
The importance of HRE in Contemporary Australia
- **Mr Steve Killelea AM**, IT Entrepreneur and Founder of the Institute for Economics and Peace and the Global Peace Index
Global Trends in Search for Lasting Peace
- **Paula Gaviria**, former Presidential Advisor on Human Rights, Colombia
Human Rights Education: A Path for Cultural Transformation and Lasting Peace
- **Prof Steven Freeland**, Dean, Faculty of Law, Western Sydney University, Australia
It's a Good Idea, Isn't It ...? A Practical Assessment of the Effectiveness of International Criminal Justice

10:40 - 11:00 Coffee / Tea Break

11:00 - 12:40 Plenary Session 4: Social Impacts of Human Rights Education

Chair: Ms Beris Gwynne, Former Diplomat, Aid Official and NGO Executive, Switzerland

Speakers:

- **Dr Reinhild Otte**, Council of Europe Expert, Former Chair of the Ad Hoc Advisory Group on EDC/HRE, France
The Council of Europe Reference Framework of Competences for Democratic Culture (RFCDC) - A New Instrument for the Promotion of Human Rights and Democracy
- **Prof Audrey Osler**, University of Southeast Norway/ University of Leeds, UK
Child Rights and Intergenerational Justice
- **Prof John Mubangizi**, Dean, Faculty of Law, University of the Free State, South Africa
The Role of Civil Society Organisations in Human Rights Education in South Africa: Yesterday, Today and Tomorrow
- **Prof Surya Dhungel**, Kathmandu University School of Law, Nepal
Judicial Invasion on Human Rights Regime in Nepal

12:40 - 13:30 Lunch

Unleashing the Full Potential of Civil Society

CONCURRENT SESSIONS

13:30 - 15:00	<p>Interactive Session 7: Campaigning to Advance Contemporary HR Issues</p> <p>Chair: Mr Cameron Murphy AM, Barrister & fmr President, NSW Civil Liberties Council, Australia</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Mr Chris Hayes MP, Chief Opposition Whip and Co-Chair, Australian Parliamentarians against the Death Penalty <i>Contesting the Death Penalty world-wide</i> • Prof Linda Briskman, Margaret Whitlam, Chair of Social Work and A/Prof Scott Poynting, School of Social Sciences and Psychology, WSU, Australia <i>Hate Speech, Free Speech and Human Rights</i> • Mr Sawathey Ek OAM, Founder, Cambodian Action Group, Australia <i>Case Study: Can Australia Resuscitate HR and democracy in Cambodia?</i> • Miss Andrea Tokaji, Intl. HR Consultant, Educator, Advocate, Lobbyist, Australia <i>HRE education can eradicate slavery in supply chains</i> • Assistant Prof Khair Mahmud, Law Faculty, Jagannath University, Bangladesh <i>Rohingya influx in Bangladesh: Need for a Human Rights approach to Environment</i>
13:30 - 15:00	<p>Interactive Session 8: Walking and Talking Towards HRE</p> <p>Chair: Mr Patrick Earle, Executive Director, The Diplomacy Training Program, Faculty of Law, University of NSW</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Mr Gaurav Bhattarai & Miss Niha Pandey, Tribhuvan University, Nepal <i>Assessing the Role of States, Societies and Institutions in the Protection and Promotion of Human Rights in Asia</i> • Dr Tania Penovic, Deputy Director, Castan Centre for Human Rights Law, Australia <i>Vietnam's National Action Plan for Human Rights Education: Building a Culture of Respect for Human Rights</i> • Dr Hakim Mohandas Williams, Director, Peace & Justice Studies, Gettysburg College, USA <i>A Pluriversal Imperative: A Decolonial Conversation between Human Rights Education and Peace Education</i> • Prof Wanhong Zhang, Professor, School of Law, Wuhan University, China <i>Teaching Business and Human Rights to Managers (and how Civil Society can Play a Role in it)</i> • Ms Mehrnoush Najafiragheb, PhD candidate University of Poitiers France <i>The Role of Local Judgment and Local Arbitration in the Progression of HR in some Developing Countries</i>
13:30 - 15:00	<p>Interactive Session 9: The Art and Language of HRE</p> <p>Chair: Dr Zeny Edwards, Architectural Historian and Immediate Past Director, UNAA Peace Program</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Prof Leszek Korporowicz, Jagiellonian University in Krakow, Poland and Dr Sylwia Jaskuła, Lomza State University of Applied Sciences, Poland <i>Neglected Roots of the Cultural Rights Education</i> • Mr Ahmed Khan, Research Fellow, University of Padova, Italy <i>Politics of Theatre for Citizens Rights in Asia: An Overview on Pedagogy and Good Practices of Makhampom and Janam</i> • A/Prof Eduardo Bittar, University of Sao Paulo, Brazil <i>Art, Pedagogy of Sensibility and Human Rights Education</i> • Prof Jim Ife, Professor, Western Sydney University, Australia <i>Foregrounding the Problematic 'Human' in Human Rights Education</i> • A/Prof Fr. Edmund Ryden SJ, Fu Jen Catholic & Soochow Universities, Taiwan <i>Teaching How to Convey the What of Human Rights: University Courses in Taiwan</i>
15:00 - 15:30	Coffee / Tea Break

CONCURRENT SESSIONS

15:30 - 17:30

Interactive Session 10: Digging into the Digital

Chair: **Mr Ian Hamilton**, Convenor of 8th ICHRE, and Executive Director, Equitas, Canada

Speakers:

- **Mr Frank Elbers**, Visiting fellow, Lebanese American University, Beirut, Lebanon
Enhancing capacities in the international human rights movement: Good practices in e-learning
- **Mr Solomon Atibuni**, Lecturer & Researcher, Makerere & Kampala Universities, Uganda
Social Media and Human Rights Education
- **Dr Jenna Gillett-Swan**, Senior Lecturer, Faculty of Education, Queensland University of Technology
The Use of Social Media to Advance Teaching and Learning on Rights: Lessons Learned from the Project #ChildRightsChat
- **Prof Mariko Akuzawa**, Research Centre for Human Rights, Osaka City University, Japan
New Patterns of Racial Discrimination in Japan
- **Ms Tuija Kasa**, Project Planner & Doctoral Student, Universities of Helsinki & Jyväskylä, Finland
Developing education for democratic citizenship and human rights education (EDC/HRE) in the Finnish teacher education

15:30 - 17:30

Interactive Session 11: Facing the Future - HRE and Higher Education

Chair: **Prof Bogusława Bednarczyk**, Jagiellonian University, Poland

Speakers:

- **Mr Muhammad Nasir Ladan**, Director, National Human Rights Commission, Nigeria
National Human Rights Institutions and the Challenges of Human Rights Education in West Africa
- **Dr Glenn Mitoma**, Director, T J Dodd Research Centre, University of Connecticut, USA
Ivory Tower or Beloved Community? Public Universities and Human Rights
- **Prof Shirley Randell AO**, Managing Director, SRIA Rwanda, Australia & **Dr Babera Chacha**, Director of External Linkages, Laikipia University, Kenya
Challenges of the Implementation of Human Rights Education in Africa, the case of a common core course at Laikipia University, Kenya
- **Ms Akobella Joshua**, Research Fellow, Nigerian Institute of Advanced Legal Studies, Nigeria
Pedagogical Reforms in Human Rights Education as a Corrective for Human Rights Violations in Sub-Saharan Africa

15:30 - 17:30

Interactive Session 12: HRE - National Approaches

Chair: **Mr Surendra Pandey**, MP and Former Finance Minister, Nepal

Speakers:

- **Mr Mark McAndrew**, Curriculum Specialist, Australian Curriculum, Assessment and Reporting Authority
The Australian Curriculum - Learning about Human Rights
- **Prof Kanwal Deepinder Pal Singh**
Challenges to Human Rights Education in India: A Case Study of the National Capital
- **Miss Linde Lamboo**, Leadership Program Coordinator, Same Skies, Malaysia
Refugee-Led Action Approach through Transformative Leadership in Action Programme
- **Mrs Victoria Wisniewski-Otero**, Founder & CEO, Resolve Foundation, Hong Kong
Otero Promoting Racial Diversity and Inclusion in East Asia: A New Model for Empowerment of Minority Groups in Hong Kong
- **Mr Taha Allam**, Youth Worker & **Rabbi Zalman Kastel**, National Director, Together for Humanity Foundation, Australia
Belonging and Connectedness through Discovery

CONCURRENT SESSIONS

15:30 - 17:30	<p>Interactive Session 13: Turning the Tables: HRE, Teaching and Pedagogy</p> <p>Chair: Prof Julia Dziwoki, Jan Dlugosz University, Czestochowa, Poland</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Dr Usha Ajithkumar, Director - Research, Socio-Economic Research Institute, New Delhi, India <i>Thinking Diversity and HRE - Pedagogical Perspective: The Indian Experience</i> • Mr Alexandria Boutros, Student, St. Paul University, Chicago, USA <i>Time for Teachers: The Role of the Teaching in the Enforcement of International HR Law</i> • Dr Sandra Sirota, Doctoral Fellow, Dept of International and Transcultural Studies, Columbia University, USA <i>From the Curriculum to the Classroom: The Urgent Need for Pre-Service HRE Teaching Training</i> • Dr Lynda Blanchard, Vice-President, Australian Council for Human Rights Education and Prof Mike Nix, Chuo University, Japan <i>A Radical Pedagogy for Human Rights Education?</i> • Dr Sidhi Vyas, St Joseph's College, New York, USA <i>Inside the Margins: of Educational Rights and Teaching Challenges</i>
15:30 - 17:30	<p>Interactive Session 14: Chalking Up Challenges: Children and HRE</p> <p>Chair: Mr Vincenzo Andreacchio, Executive Officer, Australian Council for Human Rights Education</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Dr Jonathan Sargeant, Senior Lecturer, Australian Catholic University, Australia <i>HRE for the Everyday Teacher: The Relevance of the Child's Perspective</i> • Mrs Robbie Warren, Student, Charles Sturt University, Australia <i>Educating our Youngest Children on their Rights and Responsibilities</i> • Dr Carmen Huser, Research Associate, Charles Sturt University, Australia <i>Children Demonstrate their Right to Participation in Early Childhood Education Research</i> • Dr Louise Phillips, Academic, The University of Queensland, Australia <i>Public Attitudes to Children and Young Peoples' Political Rights</i> • Ms Aya Kato, University of South-Eastern Norway <i>Power, Politics and Debate on the Convention on the Rights of the Child: The Silencing of Civil Society</i>
17:30	Close
18:30 - 22:30	<p>Conference Dinner</p> <p>Venue: Governors Ballroom, PARKROYAL Parramatta, 30 Phillip Street Sponsored by City of Parramatta Council (<i>ticket holders only</i>)</p> <p>MC: Mr Craig Foster, Chief Football Analyst, SBS Television Welcome: Lord Mayor Andrew Wilson, City of Parramatta Council</p> <p>After Dinner Address Ms Anastasia Lin, Human Rights Champion, 2015 Miss World Canada and Leading Actress</p> <p>Entertainment Sirens Dance - Bollywood at its Best African Drumming and Dancing performance by Lucky's African Dance</p>

9TH INTERNATIONAL CONFERENCE ON HUMAN RIGHTS EDUCATION

Official Program 2018

26 - 29 NOVEMBER 2018 | WESTERN SYDNEY UNIVERSITY | PARRAMATTA SOUTH CAMPUS

THURSDAY 29 NOVEMBER 2018

08:00 Registrations

PLENARY SESSIONS

09:00 - 10:40	<p>Plenary session 5: Panel Discussion and Q&A (This session will involve participation of High School students)</p> <p>Chair: Commissioner Megan Mitchell, National Children's Commissioner, Australian Human Rights Commission</p> <p>Panellists:</p> <ul style="list-style-type: none">• Prof Kevin Dunn, Dean, School of Social Sciences and Psychology, WSU, Australia• Mr Frank Elbers, Visiting Fellow, Lebanese American University, Beirut, Lebanon• Ms Paula Gaviria, Presidential Advisor on Human Rights, Colombia• Ms Anastasia Lim, Human Rights Champion, 2015 Miss World Canada and Leading Actress, Canada• Dr. Mmantsetsa Marope, Director, UNESCO International Bureau of Education, Geneva, Switzerland• Dr Xanana Gusmão GCollH GCL GCMG (Hon.), the first President of East Timor• Prof. Audrey Osler, University of Southeast Norway / University of Leeds, UK• Ms. Cynthia Veliko, the High Commissioner's Regional Representative for South-East Asia and Chief of the OHCHR Bangkok Office• High School Student(s) <p>Concluding Remarks Dr Sev Ozdowski AM, Conference Convenor</p> <p>Adoption of the Sydney HRE Declaration Ms Beris Gwynne, Former Diplomat, Aid Official and International NGO Executive, Switzerland</p> <p>Announcement about 10th ICHRE in 2019 HE Dr Mykola Kulinich, Ukrainian Ambassador</p> <p>Joint Photo</p>
10:40 - 11:00	Coffee / Tea Break

Unleashing the Full Potential of Civil Society

9TH INTERNATIONAL CONFERENCE ON HUMAN RIGHTS EDUCATION

Official Program 2018

26 - 29 NOVEMBER 2018 | WESTERN SYDNEY UNIVERSITY | PARRAMATTA SOUTH CAMPUS

THURSDAY 29 NOVEMBER 2018

(CONTINUED)

SKILLS BUILDING WORKSHOPS

11:00 - 13:00	<p>Workshop 1: <i>'Saving Young Lives' Documentary</i> Margaret Bell AM, President, and Ms Brenda Dobia, Chain Reaction Foundation, Mt Druitt Learning Ground, Australia</p> <p>Workshop 2: <i>An Introduction to Belieforama: An Adult Education Training Programme and Community of Practice in Relation to Religion or Belief and their Intersections with other Human Rights</i> Prof Paul Weller, the Social, Cultural and Legal Research Centre, University of Derby, UK</p> <p>Workshop 3: <i>Building Inclusive Societies: Empowering Youth to Foster Global Citizenship through Human Rights Education</i> Elisa Gazzotti, Programme Coordinator, Soka Gakkai International Office for UN Affairs, Geneva 2, Switzerland and Mr Ian Hamilton, Executive Director, Equitas - International Centre for Human Rights Education, Canada</p> <p>Workshop 4: <i>Select Human Rights Activism Toward the Creation of a Human Rights Culture from the Municipal to the International</i> Prof Joseph Wronka, Springfield College, School of Social Work, USA</p> <p>Workshop 5: <i>Innovative Approaches to Teaching Human Rights Advocacy: An Intercultural and Conflict Resolution Approach to Human Rights</i> Dr Wendy Lambourne, Senior Lecturer, Department of Peace and Conflict Studies, University of Sydney, Australia and Ms Shoshana Faire, Co-founder, Conflict Resolution Network and Co-author of <i>"Everyone Can Win - Responding to Conflict Constructively"</i></p> <p>Workshop 6: <i>Building Social Movements through Human Rights Education</i> Samson Salamat, Executive Director, Centre for Human Rights Education, Pakistan</p>
13:00 - 14:00	Lunch
14:00 - 16:00	<p>Workshop 7: <i>Understanding and applying human rights principles to advance the UN Sustainable Development Goals</i> Mr Ian Hamilton, Executive Director, Equitas - International Centre for Human Rights Education, Canada</p> <p>Workshop 8: <i>Mechanisms for Mutual Understanding: Train the Trainer (maximum capacity: 25 persons)</i> Ms Jane Lewis, Director, Jane Lewis CTC Facilitation, Australia</p> <p>Workshop 9: <i>Youth-Led Research for Refugee Advocacy and Empowerment</i> Ms Carolyn Nash, Director, Myanmar Center for Civic Leadership, Myanmar</p> <p>Workshop 10: <i>Sexual Education and LGBT Issues in Taiwan</i> Ms Chen Wei Huang, Postgraduate Student and A/Prof Fr. Edmund Ryden SJ, Soochow University, Taiwan</p> <p>Workshop 11: <i>Write for Rights - Inspiring the "Taking Action" Dimension of Human Rights Education</i> Ms Annette Schneider, Deputy Director, Global HRE Programme, Amnesty International, Australia</p> <p>Workshop 12: <i>Aboriginal Australia and Human Rights</i> Ms Mundanara Bayles, CEO, Australia BlackCard, Australia</p>
16:00	Closing

FRIDAY 30 NOVEMBER 2018

Individual visits to human rights-related and other places of interest – see the 9th ICHRE Website for details.

9TH INTERNATIONAL CONFERENCE ON HUMAN RIGHTS EDUCATION

26 - 29 NOVEMBER 2018
WESTERN SYDNEY UNIVERSITY
PARRAMATTA SOUTH CAMPUS

www.ichre2018.com.au

Unleashing the Full Potential of Civil Society

ichre
9th International Conference on
Human Rights Education

**WESTERN SYDNEY
UNIVERSITY**

UNIVERSAL DECLARATION OF
HUMAN RIGHTS
#STANDUP4HUMANRIGHTS