
© Education Above All
Doha - June 2012

CONFLICT-SENSITIVE
EDUCATION POLICY

A PRELIMINARY REVIEW

Education Above All
Doha

June 2012

ConfliCt-sensitive
eduCation poliCy

A PreliminAry review

ACKnOwleDGemenTS

This discussion paper was prepared by Morten Sigsgaard, un-
der a consultancy contract with Education Above All (EAA), with
technical support from Margaret Sinclair (EAA). The work was
undertaken in consultation with the Inter-Agency Network on
Education in Emergencies (INEE) Working Group on Education
and Fragility, and a first outline was presented at the March
2012 meeting of the Working Group. In April 2012, an early
draft was reviewed by Working Group members who provided
most helpful information, suggestions and comments. Special
thanks are due to the Working Group co-chairs, Yolande Miller-
Grandvaux (USAID) and Sarah Dryden-Peterson (University of
Toronto) for their support, as well as to Martha Hewison (Save
the Children), Lyndsay Bird (IIEP-UNESCO), and to Maria Lu-
cia Uribe Torres and Lori Heninger (INEE).Thanks are also due
to Sue Wiebe (CIDA), Anton de Grauwe (IIEP-UNESCO), Lynn
Davies (University of Birmingham), Karina Kleivan (Ibis), and to
Brenda Haiplik and Carolin Wäldchen (UNICEF). The paper fo-
cuses on development of conflict-sensitive education policies
from the viewpoint of education ministries and donor institu-
tions, and is intended to complement ongoing activities of the
Working Group and other actors in this area.

ABBreviATiOnS

AIDS Acquired immunodeficiency syndrome

DR Congo Democratic Republic of the Congo

CARE Cooperative for Assistance and Relief Everywhere

DDR Disarmament, demobilization and reintegration

EAA Education Above All

EMIS Education management information system

GCPEA Global Coalition to Protect Education from Attack

GDP Gross domestic product

GIZ Deutsche Gesellschaft für Internationale Zusammenarbeit

GPE Global Partnership for Education

HIV Human immunodeficiency virus

IDP Internally displaced person

IIEP International Institute for Educational Planning

INEE Inter-Agency Network on Education in Emergencies

MoE Ministry of Education

NGO Non-governmental organization

TVET Technical and vocational education and training

UN United Nations

UNAMA United Nations Assistance Mission to Afghanistan

UNESCO United Nations Educational, Scientific and Cultural Organization

UNHCR United Nations High Commissioner for Refugees

UNICEF United Nations Children’s Fund

USAID United States Agency for International Development

WCARO West and Central Africa Office

WFP World Food Programme

COnTenTS

ACKnOwleDGemenTS

ABBreviATiOnS

liST OF FiGUreS

inTrODUCTiOn

Who is this paper for?

What does “conflict-sensitive” mean?

Conflict sensitivity should be a cross-cutting issue

More focus on prevention than on response

A focus on conflict, not on disaster risk reduction

What this paper is not about

wHy eDUCATiOn POliCy SHOUlD Be COnFliCT-SenSiTive

Why is education important?

What happens if education policies are not conflict-sensitive?

How does conflict harm education?

How can education contribute to peacebuilding?

HOw A miniSTry OF eDUCATiOn CAn mAKe iTS POliCy AnD
PlAnninG COnFliCT-SenSiTive

mOBiliZe POliTiCAl will AnD CAPACiTy TO mAKe eDUCATiOn
COnFliCT-SenSiTive

Analyse how education and conflict interact

Disaggregate and map existing education data to show education
discrepancies

Initiate a national dialogue on conflict-sensitive education

PrOmOTe eQUiTABle ACCeSS TO All levelS OF eDUCATiOn

Plan education targets and future resource inputs to achieve equitable
access

2

3

5

6

7

7

8

9

9

10

11

12

13

14

14

16

19

19

20

28

30

30

1

2

3

A

1

2

3

B

4

Adjust teacher management to improve equitable access

mAKe CUrriCUlUm, TeACHinG AnD lAnGUAGe COnFliCT-
SenSiTive

Ensure that curriculum, teaching and exams support peace, human
rights and citizenship

Adjust language policies that cause tension

STrenGTHen emerGenCy PrePAreDneSS inClUDinG
PrOTeCTinG eDUCATiOn FrOm ATTACK

Strengthen local capacity to reduce risks related to conflict and
insecurity

Provide education and training for ex-combatants, ex-child soldiers
and their communities

Preparedness for emergencies and disasters should also take conflict
into account

OTHer Key iSSUeS iDenTiFieD in THe nATiOnAl COnFliCT
AnAlySiS PrOCeSS

Context-specific issues

BiBliOGrAPHy

enDnOTeS

liST OF FiGUreS

Key issues for conflict-sensitive education policy reform.

net enrollment rates in lower secondary by province in Afghanistan.

number of attacks on education in Afghanistan, by province, 2006-8.

violent conflicts increase inequalities in education.

33

35

35

38

40

40

43

44

45

45

47

53

Figure 1:

Figure 2:

Figure 3:

Figure 4:

18

23

24

25

5

C

6

7

D

8

9

10

e

11

1. inTrODUCTiOn

7 | Conflict-sensitive education policy - A Preliminary Review

who is this paper for?
this paper offers technical planning advice for high-level
policy makers in ministries of education and donors in situa-
tions of conflict, recovering from conflict, or at risk of it. The
aim is to share international experience on how education poli-
cies may contribute to continuing tensions and conflict, or help
reduce these tensions. This paper suggests that all education
programming should be adapted to help reduce tensions that
may lead to conflict; and that special programmes should be
envisaged to help build peace.

This paper can be used by:

•	Ministries of education - as a tool to promote conflict-sensi-
tive education strategies.

•	other government actors - to see how resources allocated
to conflict-sensitive education can help meet national secu-
rity, justice and development goals.

•	donor agencies - to support government officials in the
same efforts (including through technical and financial assis-
tance) as well as lobbying for conflict-sensitive strategies.

what does “conflict-sensitive” mean?
education can sometimes contribute to conflict, when it in-
creases social tensions or division. For example, if children from
one ethnic group have less access to education than others,
or if a history textbook favours the dominant group, then this
can increase tensions that may contribute to conflict. Conflict
sensitivity requires diagnosing these problems and taking

1. inTrODUCTiOn

8 | Conflict-sensitive education policy - A Preliminary Review

actions to remedy them. In this paper we use the term “con-
flict-sensitivity” to include policies to promote equitable access
to educational opportunity and curricula that include skills and
values supportive of peace.1

•	Conflict sensitivity as “do no Harm”. A minimum require-
ment is “Do No Harm” – making all decisions with an aware-
ness of how they will affect social tensions that may contribute
to conflict. For example, making sure that new programmes
do not favour one side of a conflict.

•	Conflict sensitivity as helping to build peace. Within “con-
flict sensitivity”, many also include programmes where edu-
cation actively transforms such tensions and supports peace,
such as learning respect for diversity, and local, national and
global citizenship.

Conflict sensitivity should be a cross-cutting issue
Over the last two decades, much progress has been made
incorporating “gender” as a cross–cutting issue in education
policy and promoting “gender-sensitivity”. Increasingly, educa-
tion statistics are disaggregated by gender, and all education
programmes are expected to help remedy deficiencies in the
education progress of girls (or sometimes boys). Special pro-
grammes to improve girls’ education exist too. In a similar way,
this paper suggests that all education programmes should be
designed to minimise tensions that may lead to conflict; and
that special initiatives should be taken for education to help
build peace.

9 | Conflict-sensitive education policy - A Preliminary Review

Diagnosis of conflict causes should be a cross-cutting “lens”
through which all education policies are viewed. However,
conflict-sensitive education strategies can be controversial.
Strategies are more likely to be sustainable if they are based on
a broad dialogue and buy-in from different groups in society.
Furthermore, such strategies may require more political traction
than the education ministry alone can generate.

more focus on prevention than on response
This paper aims to help protect education from violence, espe-
cially in countries where there is a risk of the outbreak or recur-
rence of violent conflict, including post-conflict reconstruction.
Many of the measures proposed (for instance on equitable ac-
cess and curriculum) are systemic actions which education min-
istries can take to help lessen social tensions and reduce the risk
of conflict. The paper also emphasises the need for education
ministries to develop a strategy and provide capacity building
for response to actual violent attacks on education institutions.
For practical measures applicable at this local level, the reader
is referred to the work of the Global Coalition to Protect Educa-
tion from Attack (GCPEA), in particular the study on field-based
response (Groneman 2011) and the forthcoming GCPEA good
practice guides.

A focus on conflict, not on disaster risk reduction
This paper builds on insights of the 2011 draft Guidance notes
on integrating Conflict and Disaster risk reduction into edu-
cation Sector Planning prepared by IIEP-UNESCO and UNICEF
WCARO on behalf of the Global Education Cluster. However,

10 | Conflict-sensitive education policy - A Preliminary Review

the present paper focuses more on reducing conflict risks; al-
though some measures will also reduce disaster risks. Further,
this paper focuses on strategies (i.e. analysis, policy formula-
tion, priority programmes) rather than the entire planning cycle
(which includes monitoring, evaluation and finance).

section two below examines the many good reasons why edu-
cation polices should be conflict-sensitive, while section three
considers how to reform education policy to achieve this.

what this paper is not about
disclaimer: All aspects of post-conflict education reconstruc-
tion or education policy reform should have conflict-sensitivity
as a cross-cutting issue. To cover all these topics is beyond the
scope of this paper, which focuses on some core issues impor-
tant in many situations.

2. wHy eDUCATiOn POliCy SHOUlD
Be COnFliCT-SenSiTive

12 | Conflict-sensitive education policy - A Preliminary Review

why is education important?
it is important that all regions, ethnic groups and other groups
have equitable access to relevant quality education, so that
children and youth from all groups can gain from it, and not fall
behind other groups due to conflict:

•	 Education	 is	 a	human	 right, as enshrined in a number of in-
ternational agreements, including the almost universally ratified
Convention of the Rights of the Child (CRC). International law
protects the various levels and types of education.2 Moreover,
Article 29 of the CRC provides for education directed to “the
spirit of understanding, peace, tolerance, equality of sexes, and
friendship among all peoples, ethnic, national and religious
groups and persons of indigenous origin.”3

•	 Saving	 lives	 - Education can protect children and save lives,
both physically and psychologically:

 o Schools can convey messages on landmines, health and hygiene.

 o Children who attend school can be less vulnerable to recruit-
ment into armed groups, sexual abuse, trafficking and child
labour.4

•	 Income	and	Growth	- Education is key to unlocking a country’s
potential for economic growth:

 o Each additional year of schooling increases an individual’s po-
tential income by as much as 10%,5 and increases annual GDP
by 1%.6

 o When student literacy and math test scores increase by one
standard deviation, annual GDP per capita grows by 2%.7

2. wHy eDUCATiOn POliCy SHOUlD
Be COnFliCT-SenSiTive

13 | Conflict-sensitive education policy - A Preliminary Review

•	 Health	- Education contributes to improved health:

 o HIV and AIDS infection rates drop by 50% among children
who complete their primary education.

 o Girls’ education improves child health, reduces maternal
mortality, the rate of risky teenage births, and the availabil-
ity of female health workers.8

•	 Gender	equality - Education is key to women’s rights, self-
expression and civic engagement:

 o Every additional year of schooling reduces maternal fertility
by 5-10%.9

 o Girls’ income potential increases by 15% with each addi-
tional year of primary education, and increasing the num-
ber of women with secondary education by 1% can increase
annual per capita economic growth by 0.3%.10

what happens if education policies are not
conflict-sensitive?
if education policies are not conflict sensitive, then educa-
tion may actually create or exacerbate existing tensions be-
tween groups:

•	 Unequal	education	opportunities	and	associated	employ-
ment opportunities (including as teachers) can deepen hos-
tility between ethnic or other groups.

•	 Grievances	over	identity (assimilation into a different iden-
tity group; negative stereotyping and one-sided history in
textbooks; unwanted language of instruction) can contribute
to conflict.

14 | Conflict-sensitive education policy - A Preliminary Review

•	 Curricula that promote militarism and praise war can create
a mind-set of solving problems by violence.11

The tensions created between groups may then contribute to
violent conflict.

How does conflict harm education?
education nearly always suffers during conflict, due to:

•	 Reduced	attendance of students and teachers due to inse-
curity, family poverty, attacks on education institutions, dam-
age to infrastructure; psychosocial effects on personal life
and on capacity to teach/learn. This can result in cohorts or
even entire generations losing their only opportunity to get
an education.

•	 Reduced	government	and	donor	education	budgets and
inability to finance repairs/reconstruction; and

•	 Reduced	mobility of education stakeholders including stu-
dents, teachers, supervisors/trainers, and difficulty transport-
ing salaries, stationery, textbooks.12

How can education contribute to peacebuilding?
there is some statistical evidence that education as such
contributes to peace:

•	 Education	contributes	to	social	cohesion: The best predic-
tor of high social capital is years of formal education.13

•	 Secondary	 education	 can	 reduce	 the	 risk	 of	 conflict:
A 10% increase in secondary school enrolment reduces the

15 | Conflict-sensitive education policy - A Preliminary Review

risk of conflict by 3 percentage points: when education levels
among potential rebels increase, they stand to lose more in-
come by joining a rebellion.14

•	 Education	investments	can	increase	government	legitima-
cy (part of the “peace dividend”), build private sector confi-
dence and accelerate growth.15

Conflict-sensitive education policies can enhance this contri-
bution to peace, for example, through:

•	 ending previous harmful policies that give rise to grievances
and hostility; and

•	 Contributing skills, values and knowledge for responsible
citizenship and peacebuilding.16

Section Three below discusses how an education ministry can
apply conflict-sensitive policy and strategies.

3. HOw A miniSTry OF eDUCATiOn CAn
mAKe iTS POliCy AnD PlAnninG

COnFliCT-SenSiTive

17 | Conflict-sensitive education policy - A Preliminary Review

3. HOw A miniSTry OF eDUCATiOn
CAn mAKe iTS POliCy AnD
PlAnninG COnFliCT-SenSiTive

The following sections describe a selection of conflict-sensitive
policy and planning strategies that a ministry of education can
undertake. The strategies are discussed here under the follow-
ing headings:

(a) Mobilizing political will and capacity to make educa-
tion conflict-sensitive. The aim here is to develop pol-
icy commitments to overcome justified grievances and
make education a tool for peace – by jointly conducting
a conflict analysis of the education sector, by disaggregat-
ing education data, and by initiating dialogue to build na-
tional consensus on education reform.

(B) promoting equitable access to all levels of education.
The conflict analysis and geographical mapping can show
that some groups do not have equal access to the different
levels of education. The aim here is to close that gap and
ensure that those population groups have not only access
but also quality education.

(C) Making curriculum, teaching and language conflict-sen-
sitive. The aim here is to cleanse education content of bias
and to actively support the building of a peaceful and har-
monious society.

(d) strengthening emergency preparedness including pro-
tecting education from attack. The aim here is to ensure
that emergency and disaster preparedness takes conflict
into account, including strengthening local capacity to pro-
tect education from attack, and including education and vo-
cational training as a part of demobilisation and reintegra-
tion programmes.

(e) other key issues identified in the national conflict analy-
sis process.

18 | Conflict-sensitive education policy - A Preliminary Review

These key issues for conflict-sensitive education policy are sum-
marized below in figure 1.

(A) mOBiliZe POliTiCAl will AnD CAPACiTy TO mAKe eDUCATiOn
COnFliCT-SenSiTive

1. Analyse how education and conflict interact

2. Disaggregate and map education data to show education discrepancies

3. Initiate a national dialogue on conflict-sensitive education

(B) PrOmOTe eQUiTABle ACCeSS TO All levelS OF eDUCATiOn

4. Plan education targets and future resource inputs to achieve equitable access

5. Adjust teacher management to improve equitable access

(C) mAKe CUrriCUlUm, TeACHinG AnD lAnGUAGe COnFliCT-SenSiTive

6. Ensure that curriculum, teaching and exams support peace, human rights
and citizenship

7. Adjust language policies that cause tension

(D) STrenGTHen emerGenCy PrePAreDneSS inClUDinG PrOTeCTinG
eDUCATiOn FrOm ATTACK

8. Strengthen local capacity to reduce risks related to conflict and insecurity

9. Provide education and training for ex-combatants, ex-child soldiers and
their communities

10. Preparedness for emergencies and disasters should also take conflict into
account

(e) OTHer Key iSSUeS iDenTiFieD in THe nATiOnAl COnFliCT AnAlySiS
PrOCeSS

11. Context-specific issues

figure 1: Key issues for conflict-sensitive education policy reform

19 | Conflict-sensitive education policy - A Preliminary Review

nB: Contexts are different. The focus in this paper is on some of the
core policy issues that are important in many contexts. Please note that
these policies suggested are for consideration only. Some will be use-
ful after adaptation to the situation in a particular country, while others
will not be relevant. There will be other specific issues of importance in
making education conflict-sensitive in a given country, as per category
(e) above.

(A) mOBiliZe POliTiCAl will AnD
CAPACiTy TO mAKe eDUCATiOn
COnFliCT-SenSiTive

1. Analyse how education and conflict interact
In many countries, conflict analysis workshops are undertaken
jointly by the education ministry, other government officals, and
other national and international stakeholders concerned with
education development.17 These analyses examine:

•	 ways	in	which	existing	education	policies	and	practices	may	
contribute to the tensions underlying conflict;

•	 the	impact	of	conflict	on	education	at	all	levels	(national,	sub-
national and local);and

•	 how	education	strategies	can	contribute	to	reducing	tensions	
and building a more peaceful future.

The results of the conflict analysis can be included in the nation-
al education sector plan, or other policy documents. Some do-
nors require this, for example, the Global Partnership for Educa-
tion. the conflict analysis requires a dedicated effort, as it is
the basis for developing and choosing among the strategies

20 | Conflict-sensitive education policy - A Preliminary Review

below. It should be revised periodically. Conflict-sensitive plan-
ning should always take the actual context and an analysis of it
as its starting point. The conflict analysis may point to country-
specific issues not discussed in detail below; any such issues
should of course be addressed.

2. Disaggregate and map existing education
data to show education discrepancies

Conflict-sensitive planning and decision-making requires relia-
ble information, detailed analysis and planning. If education in-
dicators are available at district level, then planners can map,18

identify and show to decision-makers weaknesses of education
provision in parts of the country, often in conflict-affected or at-
risk regions. This may highlight grievances which are contribut-
ing to the risk of conflict. Mapping of education indicators may
require collecting additional data, including qualitative data,
through sample surveys, focus groups etc.

It is important to strengthen the data base for decision-making.
Education statistics are based on a process of data collection
and monitoring. If the ministry’s data collection procedures
(inadvertently or otherwise) permit incorrect reporting – (as in
“ghost” (non-existent) teachers, for example, or incorrect at-
tendance data that benefits a dominant ethnic group) – then
this can become a grievance and reduce the public’s trust in
the state. In conflict-affected countries, ministries may not al-
ways be capable of ensuring data accuracy for various reasons:

•	 The	physical	security	of	the	ministry	inspectorate;	for	discus-
sion of protective measures, see section 8.

21 | Conflict-sensitive education policy - A Preliminary Review

•	 Administrative	shortcomings	–	donors	and	UN	agencies	can	
provide technical assistance to strengthen the ministry at dif-
ferent levels in this regard.

•	 Corruption	or	bias.	If	there	are	grievances	concerning	the	ac-
curacy of official education statistics, then donors, UN agen-
cies or civil society can help by carrying out independent
sampling. This can provide support to ministry actors chal-
lenging inaccurate data.19

If one group20 has a grievance about unequal educational op-
portunity, what is the extent of this inequality? As mentioned
above, disaggregation of statistics by district or sub-district
may help to assess this, and this can then be visualised on
a geographic map.

•	 Geographic	mapping	can highlight differences in education-
al opportunity between regions, districts, or sub-districts of
a country. This is especially important if there is tension be-
tween ethnic or other groups that live in distinctly different
parts of the country. Then geographical units can serve as
proxy21 for a particular group.22 Indeed, using location as a
proxy variable is the only option if geographic data on eth-
nicity or religion, for example, is unavailable. The maps can
show input levels and school provision by location as well
as enrolment and achievement levels and transition rates be-
tween levels. This hard data will show whether local griev-
ances are genuine and can help plan ways to remedy bias
towards favoured areas.

•	 In other cases, the groups with grievances live closely togeth-
er – in urban contexts for instance. Then, data for non-geo-
graphic education statistics may be collected (on a sample

22 | Conflict-sensitive education policy - A Preliminary Review

survey basis if necessary) showing how educational opportu-
nity varies between different ethnic (or other) groups.

•	 Another approach which might be considered is calculating
the	 Gini	 coefficient	 of inequality23 for relevant education
indicators e.g. by district, province or nationally. This ratio-
based coefficient will reveal the level of inequality by edu-
cation indicator within each district, province or at national
level. This can then be mapped geographically for ease of
viewing. Often, high degrees of inequality will lead to griev-
ances. This Gini map will unfortunately not, however, reveal
whether one specific group is better off than another.

Geographical maps can be visualized using the software Stat-
Planet.24 See the example in figure 2 below, which illustrates net
enrolment rates in lower secondary by province in Afghanistan.
Dark red provinces have high enrolment rates; whereas yellow
provinces have low rates.

23 | Conflict-sensitive education policy - A Preliminary Review

figure 2: net enrollment rates in lower secondary by province in
afghanistan.
Source: StatSilk (2012) , using EMIS data from Ministry of Education,
Afghanistan

A map like this can serve as an illustration of facts on the ground.
It does not in itself however explain why enrolment rates are
high in some provinces and low in others. In this case there are
ethnicity issues, and a reluctance to accept “western” educa-
tion among some of the population especially in the southern
provinces. Other reasons include the ongoing armed conflict
and even attacks on education itself, which are visualized in fig-
ure 3 below – dark blue coloured provinces saw many attacks,
while light blue saw relatively fewer. Geographical maps can
visualize certain issues but need to be complemented by analy-
sis of specific contextual factors.

24 | Conflict-sensitive education policy - A Preliminary Review

figure 3: number of attacks on education in afghanistan, by prov-
ince, 2006-8.
For 2006 and 2007, figures are based on the UNICEF database of re-
ported incidents. For 2008, figures are the official number of attacks
from the Ministry of Education. Source: Glad 2009: 22.

Another way of “mapping” or visualising disparity is through
graphic diagrams, such as pie charts and histograms. In
the diagram below, data is first disaggregated by location
(a conflict-affected region vs. the capital vs. the national aver-
age), and then afterwards by gender and income.

25 | Conflict-sensitive education policy - A Preliminary Review

figure 4: violent conflicts increase inequalities in education.
Share of 7-16 year olds with no education and of 17-22-year olds with
less than two years of education (labelled “Extreme education pov-
erty”) in the North Kivu and other regions of the DR Congo. Source:
UNESCO 2011: 135, based on UNESCO et al. 2010.

26 | Conflict-sensitive education policy - A Preliminary Review

Figure 4 from the DR Congo above shows, for instance, the
percentage of the population in the conflict affected region of
North Kivu who have either no education (left hand column) or
less than 2 years’ education (right hand column). For the richest
male quintile (one-fifth) of the 17-22 year old population, only
about 15% has less than 2 years education, whereas as many as
35% of the poorest male quintile in the same region face such
extreme education poverty. This difference in 20 percentage
points between the rich and the poor young male groups in
North Kivu could easily lead to grievances. The diagram helps
visualize this disparity. It can be helpful for plan preparation and
advocacy purposes.

Maps and diagrams such as these can refer to the current situ-
ation and to future plans. In case it is too politically sensitive
to make the data on the current situation public, then educa-
tion plans and policy documents can show maps regarding the
intended future situation.

Not all policies lend themselves directly to mapping and dia-
grams, but monitoring and evaluation that provides feedback
from different groups and settings will always be useful.

practical feasibility is an important consideration. A complete
overhaul of a national data collection process and of the educa-
tion management and information system (EMIS) can be a very
costly and slow process. In some countries, it may be better to
combine rather basic eMis data with separate data for con-
flict prevention or response (for example a tracking system
for attacks on education). This can help education planners
get an initial idea of the situation.

27 | Conflict-sensitive education policy - A Preliminary Review

Key data to map for conflict-sensitivity (using disaggregated or
sample data) may include:

•	Gross	and	net	enrolment	ratios	by	level	and	type	of	educa-
tion (especially primary, secondary, post-secondary and high-
er; technical and vocational education (TVET));

•	 Transition	rates	to	next	 levels	of	education	(admissions	as	a	
percentage of students completing the previous level of edu-
cation);

•	Measures	 of	 learning	 (rates	 of	 success	 in	 national	 and	 in-
school exams; independent literacy/numeracy assessments);

•	 Previous	financial	allocations	(recurrent,	capital);

•	 Teachers:	student/teacher	ratios,	teacher	training,	para-	and	
volunteer teachers, ethnicity, etc.; and

•	 Attacks	on	education.

Some examples of “mapping” include:

•	 In	2010,	the	Ministry	of	Education	in	Chad conducted diag-
nostic mapping of education data on areas vulnerable to con-
flict and disaster, including the education situation of IDPs,
refugees, and host communities.

•	Marc	 Sommers’	 case	 study	 “it Always rains in the Same
Place First: Geographic Favouritism in rural Burundi” (2005)
showed how government and international support tended
to reinforce historical inequalities, potentially fuelling future
conflict. More secure zones with administrative offices tend-
ed to receive better resourcing than other zones, a problem
that is likely to occur in other countries too.

28 | Conflict-sensitive education policy - A Preliminary Review

•	 In	the	case	of	attacks	on	education,	the	CARE	study	Knowl-
edge on Fire (Glad 2009) from afghanistan proved the value
of mixing quantitative data (on frequency, types of attacks
etc.) with qualitative data (interviews, focus groups discuss-
ing the grievances behind the attacks). The resulting findings
were more nuanced. For example, the respondents preferred
to conduct their own local negotiations with attackers, rather
than police involvement.

•	 In	 afghanistan, the United Nations Assistance Mission to
Afghanistan (UNAMA)’s Child Protection Unit continually
monitors and verifies child’s rights violations including attacks
against schools and hospitals. For attacks on education, se-
lection criteria include: any type of attack by parties to the
conflict (collateral or intentional) against students, teachers,
assets and buildings used for educational purposes. Incidents
of forced entry and school occupations are also monitored
and recorded.25

3. initiate a national dialogue on conflict-
sensitive education

Conflict-sensitive education strategies can be controversial.
Strategies are therefore more likely to be sustainable if they are
based on a broad dialogue and buy-in from different groups in
society. Furthermore, such strategies may require more politi-
cal traction than an education ministry alone can generate. If
appropriate, education concerns should be included in peace
processes and dialogue around peace issues. Depending on
the context, consensus-building may be addressed through
a variety of forums including establishing a national commission
on education reform including those on both sides of past or

29 | Conflict-sensitive education policy - A Preliminary Review

potential conflict. Any such forum should include a broad range
of national stakeholders (representing political groups, different
sectors of the economy, religious groups, ethnic groups, gen-
der groups, age groups, civil society etc. as well as educators,
students and parents).26

Education reform can be a unifying factor, since leaders and
families on each side of a conflict want their children to gain
qualifications that are recognised and respected nationally and
internationally.27 Thus well-organised dialogue on renewal of
the education system can be a venue for cross-community dia-
logue and cooperation.

•	 In	sierra leone, education was mentioned in the Truth and
Reconciliation Commission’s 2004 report.28 The National
Commission for Social Action that implemented the re-
port’s recommendations featured educational support as
a reparative measure.

•	 The	inter-agency	needs	assessment	exercise	in	iraq in 2003
held discussion meetings with key stakeholders in different
parts of the country before producing its report.

•	 Education	reforms	to	make	education	more	accessible	or	rel-
evant to citizens have been part of 26 of 37 peace agree-
ments signed between 1989 and 2005 (and absent from 11
of these).29 If a peace agreement is about to be drafted and
signed, or if a non-education-specific body is dealing with
(the legacy of) conflict, then education specialists should in-
form its work.30

30 | Conflict-sensitive education policy - A Preliminary Review

(B) PrOmOTe eQUiTABle ACCeSS TO All
levelS OF eDUCATiOn

4. Plan education targets and future resource
inputs to achieve equitable access

Unequal access to meaningful educational opportunities can
cause tensions which may trigger armed conflict. Conflict-sen-
sitive planning requires disaggregation and mapping of future
enrolment targets and resource inputs, showing how inequali-
ties will be reduced, for example:

•	Mapping	 (geographically	 or	 diagrammatically)	planned en-
rolments by region, ethnic or religious groups, for each level
of education, together with planned transition ratios from pri-
mary to secondary, and secondary to post-secondary/higher
education/TVET;

•	Mapping	 future budget allocations (recurrent, capital) be-
tween different regions, ethnic, religious groups based on
objective criteria (e.g. ensuring at least one good secondary
school per sub-district, one teacher college per district, or
whatever may be appropriate);

•	 Mapping	future teacher deployments based on objective criteria;

•	Mapping	planned	targeting	of	scholarships	or	material	assis-
tance to under-represented groups, including for secondary
and post-secondary education; and

•	 Establishing	 and	 mapping	 quotas	 that	 help	 underserved	
groups to access post-primary or post-secondary education.

31 | Conflict-sensitive education policy - A Preliminary Review

Other strategies to promote equitable access can include:

•	Withdrawing	user	fees31 that make education less accessible
to poor families (sometimes a “peace dividend”);

•	 Providing	 remote	 area	 allowances	 and	 other	 ways	 to	 raise	
teacher numbers and quality in remote locations; and

•	 Strengthening	accountability	measures,	 such	as	 the	 inspec-
torate, school management committees or independent
monitoring by donors or research organisations, to check that
resources are reaching the intended destinations and groups.

examples of promoting more equitable access between groups:

•	Mapping	of	disaster-	and	conflict-related	risks	will	guide	Chad’s
interim Strategy for education and literacy 2011-2013 and its
forthcoming ten-year education development plan.

•	nepal’s post-conflict education strategy included stipends
for girls, children with disabilities, and for low-caste and in-
digenous children, creating incentives for their parents to
send them to school and lessening the education and other
gaps that fuelled the Maoist insurgency.

•	Cambodia in 2002 introduced a scholarship programme for
girls and ethnic minorities from the poorest households, in-
creasing enrolment by at least 22%.32

•	 Conditional	cash	transfers	have	been	used	in	latin america
and elsewhere to encourage school attendance, including in
some post-conflict countries. Edible oil was supplied to Af-
ghan refugee girls in pakistan as a reward for regular school
attendance.33

32 | Conflict-sensitive education policy - A Preliminary Review

•	sri lanka allocates 55% of places on professional courses
(medicine etc.) to districts according to their population, and
5% as a special quota for underdeveloped districts. The 2009
national Policy Framework on Higher education and Techni-
cal and vocational education recommends additionally pro-
viding scholarships or loans to needy students who qualify
on merit.34

•	ethiopia and Mozambique removed school fees some time
after the formal end to conflicts, whereas Burundi, liberia and
sierra leone removed school fees “as part of efforts to build
confidence in the post-conflict reconstruction process”.35

•	 In	afghanistan, girls are widely recognized as a vulnerable
group by humanitarian and development actors. The Ministry
of Education has developed many strategies to increase girls’
participation in the education system including: the establish-
ment of community-based classes, which have been particu-
larly successful in increasing girls’ access to primary educa-
tion; incentive initiatives to increase female participation in
the teaching force; and scholarship programs for females to
attend teacher training colleges.36

•	Bolivia after 2006 has seen several reform programs to in-
crease literacy among the indigenous populations in rural ar-
eas and to increase teaching in their native languages. There
has also been a focus on girls.

33 | Conflict-sensitive education policy - A Preliminary Review

5. Adjust teacher management to improve
equitable access

Equitable access requires that the teaching learning process is
effective, which requires deployment of effective teachers as
well as supply of education materials, textbooks etc. (Without
this, many children will drop out and remain illiterate.) In order
to have good teaching staff in neglected, remote and perhaps
insecure areas, specific policies are likely to be required. Impor-
tant teacher management issues include:

recruitment and training: Avoiding bias towards one group
(ethnic, caste, class or gender) in the composition of the teach-
er corps:37

•	 Recruiting	teachers	or	para-teachers	from	local	communities,	
e.g. traditional teachers (religious, elders); women; 38

•	 Providing	 in-service	 teacher	 training,	especially	 for	unquali-
fied teachers, directly or through distance education and
technological solutions;

•	 Providing	 certification	of	 the	qualifications	of	 teachers	who	
have returned from (refugee camps) abroad;

•	 Promoting	teacher	mentor	programs	with	groups	of	teachers	
working together to ensure re-professionalization of teaching
and support in neglected areas; and

•	 Providing	training	in	local	languages.

Deployment and pay/compensation: Setting up incentive
schemes for hardship positions for teachers:

34 | Conflict-sensitive education policy - A Preliminary Review

•	 Accumulating	 “points”	 for	 service	 in	 hardship	 locations	 for	
later redeployment to more comfortable locations, with
set timelines – e.g. two years in a hardship station leads to
a guaranteed placement in a more favourable duty station;

•	 Bonus	pay	in	hardship	locations,	or	other	incentives;

•	 Teacher	accommodation	in	dormitories	(may	be	essential	es-
pecially for female teachers); and

•	Quota	systems	 for	 representation	of	minority	groups	 in	 the	
teacher corps.

Examples include:

•	 In	 afghanistan, several measures are in place, including
recruitment of traditional teachers and women; in-service
teacher training; bonus pay in hardship locations.

•	 liberia recognised the qualifications of teachers who had
been trained in refugee camps in Guinea. It offered the incen-
tive of priority access to teacher training college for educated
young people teaching in remote returnee areas.

35 | Conflict-sensitive education policy - A Preliminary Review

(C) mAKe CUrriCUlUm, TeACHinG AnD
lAnGUAGe COnFliCT-SenSiTive

6. ensure that curriculum, teaching and exams
support peace, human rights and citizenship

Strategies range from removal of negative bias (do no harm)
to supporting to peacebuilding (addressing root causes of the
conflict). Usually there is engagement between national and
international expert groups within and outside the Ministry of
Education. Strategies may include:

• Curriculum and textbook analysis showing whether school
texts are biased (in ways that may contribute to conflict) and
how much support they provide to peacebuilding;

•	Developing capacity on curriculum, textbook and peda-
gogy: organising workshops for Ministry of Education staff
and leading educators – on how curriculum, textbooks and
pedagogy can either fuel conflict or help build peace and
constructive citizenship;

•	Appointing a curriculum and textbooks revision committee
with inclusion of key stakeholders; creating a technical team;
and forming a consultative group to ensure representation of
civil society and marginalized groups;

•	renewal of textbooks and other materials: mobilising re-
sources for and implementing a 5-7 year plan to renew
textbooks and other education materials39 and teacher
training; conducting trials, revising and phasing in the new
approach, based on a strong national team; establishing

36 | Conflict-sensitive education policy - A Preliminary Review

a Memorandum of Understanding between the Ministry of
Education and external agencies;

•	 introducing this new content as a core component of teach-
er training with intensive workshops, so that trainee teachers
internalize the competencies (including the values underly-
ing peace/reconciliation/responsible citizenship), and learn
how to facilitate activities and discussion on these topics in
the classroom;

•	modifying exams to reflect the above changes, as an incen-
tive for teachers and students; and

•	making schools non-violent places: When teachers use cor-
poral punishment, students learn that violence is a normal
way of solving problems (the “experienced curriculum”). This
a problem in itself. It is aggravated if teachers reserve pun-
ishment for specific groups (social, ethnic, gender etc.). It is
difficult to change modalities of discipline in schools, but two
approaches are teacher training in constructive classroom
management, and prohibitive legislation combined with
monitoring.40

Examples include:

•	memorandum of Understanding (MoU) between the Minis-
try of Education, UNICEF, Save the Children and UNESCO
in nepal, to include Education for Peace, Human Rights and
Citizenship in each year’s textbooks as they undergo regular
revision over a period of several years. The Ministry’s teach-
er training department and the external agencies formed
a coordination committee driving the process. To ensure
a participatory process, a consultative group was formed,
representing Dalits (lowest caste), marginalized communities,

37 | Conflict-sensitive education policy - A Preliminary Review

institutions for human rights, women and disabilities, and
NGOs working on peace and human rights, human traffick-
ing, HIV and AIDS, and others.41

•	Development	 of	 textbooks	 on	 Life	 Competencies,	 Citizen-
ship and Governance in sri lanka (collaboration between
the National Institute of Education, Save the Children and
others). Teacher trainees from Tamil and Sinhalese groups en-
gage in joint activities (supported by GIZ). Sri Lanka in 2003
established a “Respect for Diversity” textbook review panel,
to lessen stereotyping of ethnic and religious groups, with
support from the World Bank.42

•	 Education	for	Responsible	Citizenship	introduced	in	second-
ary schools in returnee areas of Burundi, with expert support
from Refugee Education Trust and other agencies such as Liv-
ing Values.43

•	 Peace	or	tolerance	education	programmes	introduced	in	many	
locations for conflict-affected or post-conflict populations (of-
ten with support from UNICEF, UNHCR, UNESCO, NGOs).44

•	 “Emerging	issues”	focused	extensively	on	peace	and	citizen-
ship issues introduced as a compulsory course in the teacher
training colleges in sierra leone, accompanied by distance
education and in-service versions of the same course (devel-
oped by the teacher training staff supported by UNICEF).45

•	 Peace	Education	in	afghanistan through the NGO, Help the
Afghan Children, which has developed a series of story books
promoting peace. The program has been successfully piloted
in some provinces, including Kandahar.46

•	Brazil, peru, Colombia have adopted explicit policies, laws
and initiatives intended to confront school based violence by

38 | Conflict-sensitive education policy - A Preliminary Review

promoting peacebuilding values. In Colombia, this was done
under a National Programme of Citizenship Competencies,
with a “Classrooms in Peace” initiative that included curricu-
lum plus targeted workshops and home visits for the most
aggressive students. The programme is being extended to
areas with high levels of violent political conflict.47

For a fuller discussion of the issues and examples of educa-
tion for citizenship and peace, human rights education, educa-
tion in humanitarian action and law, education about the past,
education in Muslim societies, and the use of textbooks and
complementary education materials see education for Global
Citizenship (EAA, 2012a).

7. Adjust language policies that cause tension
One cannot generalize about language policy reform; the issue
is highly political and solutions must be tailored to the context.
In some settings, the language of one ethnic/linguistic group
is imposed on minority ethnic/language groups. This can be-
come a grievance for identity reasons and because it can reduce
access, learning outcomes and future access to employment.
However, in other contexts, the application of one national lan-
guage is viewed as a unifying factor.

Solutions have to be based on the specific situations in the
country but can include:

• introducing multiple languages to meet political and students’
needs and interests, while not overloading the curriculum;

•	 introducing teaching in mother tongue for early grades with pro-
gressive transition to the major language(s) of instruction; and

39 | Conflict-sensitive education policy - A Preliminary Review

•	Teacher training and targeted recruitment of language-mi-
nority teachers to implement the above strategies.

Examples include:

•	ethiopia in the 1990s allowed each province to work in its
own language and relocated teachers to the provinces they
originated from. After independence from Ethiopia, eritrea
gave all children the right to be taught in their mother-tongue
in primary school.

•	 Education	policy	in	sri lanka requires Sinhalese students to
learn Tamil as a second language, and Tamils to learn Sinha-
lese. Specialist teacher training programmes have been es-
tablished.

•		In	four	provinces	in	southern thailand, 83% of the population
speak Patani-Malay at home, but the language of instruction
in all schools is Thai. A mother-tongue bilingual pilot program
in kindergarten and early grades helps develop basic literacy
skills, using Thai script. Youth, village scholars, teachers and
Islamic committee members were involved in the curriculum
design and teachers received extra training as well.48

•		Some	view	one	 language	as	a	unifying	 factor.	senegal has
more than 15 linguistic groups. After Senegal’s independ-
ence, the colonial language French remained in place instead
of imposing the dominant language Wolof on the other lan-
guage groups.49 Furthermore, a good policy is not the same
as good implementation: Guatemala, after the 1996 peace
accords, introduced policies on the use of indigenous lan-
guages other than Spanish. Implementation, however, has
been difficult and old inequalities hard to break down.50

40 | Conflict-sensitive education policy - A Preliminary Review

(D) STrenGTHen emerGenCy
PrePAreDneSS inClUDinG
PrOTeCTinG eDUCATiOn FrOm ATTACK

8. Strengthen local capacity to reduce risks
related to conflict and insecurity

Education suffers greatly in times of conflict and insecurity. Of-
ten families will not want their children to attend school or col-
lege if their travel will be insecure or if the institution is at risk of
attack. Teachers likewise may be reluctant to put themselves at
risk due to insecurity. Attacks on schools or colleges can have
a deterrent effect on enrolment and attendance far beyond the
numbers directly affected by attacks.

For a global overview of direct attacks on education, see the
UNESCO report Education under Attack 2010 (O’Malley, 2010)
and subsequent reports being prepared by the Global Coali-
tion to Protect Education from Attack (GCPEA)51, as well as re-
ports of the Special Representative of the Secretary General on
Children and Armed Conflict. What can the education ministry
do at policy level to respond to attacks on education?

First the problem has to be acknowledged at national level and
appropriate policies considered and devised. For example,
in afghanistan there is a statistical reporting system in place;
UNAMA’s Child Protection Unit continually monitors and veri-
fies child’s rights violations including attacks against schools
and hospitals (as detailed in sub-section 2 above). Moreover,
in several countries (e.g. Colombia, Côte d’ivoire), the Minis-
try of Education and/or UNICEF have developed policies such

41 | Conflict-sensitive education policy - A Preliminary Review

as creating posts of Child Protection Officers. In general, the
education ministry needs to sensitise and build capacity among
regional and district level administrators, as well as head teach-
ers, regarding response to the dangers of attack. Options to be
considered may include:

•	strengthening physical protection. This can include build-
ing a boundary wall, the use of unarmed or armed guards or
night watchmen, escorting children to school, early warning
using mobile phones, re-locating schools, or other measures.
In border areas of Gaza, a project was implemented with UN-
ESCO support to strengthen protection and introduce early
warning systems in schools at most risk of harm from intermit-
tent attacks.

•	strengthening the community role in protection. This can
include the community providing guards, or escorting stu-
dents, or making their ownership of and concern to protect
the school clear to potential attackers.

•	promoting negotiations. In nepal, the ministry of educa-
tion, UNICEF and NGOs worked together to develop se-
lected schools as Zones of peace (Smith 2010). Within this
framework negotiations were held at local level initially but
in recent years the ministry has developed this concept as
a national policy. In afghanistan, community members ne-
gotiated with insurgents to avoid attacking their schools.
Negotiations in some instances included changing the ti-
tle of the school (to “madrassa”, Islamic school), allowing
a religious teacher to examine the school textbooks, and in-
cluding a trusted religious teacher among the school staff.

42 | Conflict-sensitive education policy - A Preliminary Review

•	Considering alternative delivery mechanisms. In some in-
stances it has been possible to distribute school materials
to students when schools were closed, as a form of distance
learning. Where facilities exist, the internet may be used in
this situation. Use of radio or TV may also be an option.

•	Restricting	military	use	of	schools. In some instances, mili-
tary forces may use education premises as barracks, for stor-
age, as look-out points and so on. The presence of military
makes study difficult and many students, especially girls, may
stay away to avoid harassment. The presence of military also
makes the premises a target for military attack. National and
local education authorities should negotiate for the military
not to use or to vacate education premises.

•	Restricting	or	minimising	political	use	of	schools. In some
cases, the use of schools for political meetings or as voting
centres in elections can lead to violent attack. Where this is
likely, local education authorities should seek to have these
activities located elsewhere.

•	strengthening monitoring and reporting on attacks. Where
there are targeted attacks on education, and recruitment of
school children under age, information52 should be gathered
by all actors, collated, analysed and acted upon, including
reporting to the UN-led country task force of the Monitoring
and Reporting Mechanism (MRM) if there is one, or through
another suitable reporting channel.53

For a comprehensive presentation of these approaches, see
Groneman 2011.

43 | Conflict-sensitive education policy - A Preliminary Review

9. Provide education and training for ex-
combatants, ex-child soldiers and their
communities

Disarmament, Demobilization, and Reintegration (DDR) pro-
gramming aims to discourage ex-combatants from returning to
armed conflict. Education and vocational training should always
be considered as part of DDR. Models include formal and alter-
native education. The latter often includes technical and voca-
tional training (TVET) for over-age ex-combatants and former
child soldiers. Recommendations for a ministry and supporting
agencies include:54

•	 The	 existing	 formal	 education	 system	 is	 the	 starting	 point.	
Ex-combatants can resume studying in formal schools. Com-
munity support structures can help provide psychosocial sup-
port.

•	 Education	assistance	 should	 target	entire	 communities,	not	
just former child soldiers, to avoid creating the perception
that those who participated in violence are rewarded for it.

•	Older	 children	 may	 sometimes	 be	 better	 served	 by	 alter-
native education programs, including accelerated learning
programmes and technical and vocational education (TVET),
rather than attending classes with younger children. Voca-
tional training options can help (especially older) former child
soldiers and ex-combatants. Use of market analysis can make
the training more relevant to finding a job. Support including
work-experience arrangements after graduation can facilitate
the entry into the job market.

44 | Conflict-sensitive education policy - A Preliminary Review

•	 Coordination	between	non-government	education	providers	
and the relevant ministries (e.g. ministry of labour) is crucial.
Alternative programs including teachers, materials, etc. may
also later be transferred to the formal education system if
government is involved from the beginning. Approaches to
coordination can include: using government curriculum and
exams; ensuring accreditation and certification of alternative
programs; and agreeing on common “benefits packages” to
ensure that former child soldiers choose an education pro-
gramme for its relevance and just not for the food, money,
shelter etc. it may offer.55 In northern uganda, some children
pretended to be child soldiers in order to receive reintegra-
tion assistance, as well as help with school fees.56

For more guidance on the education of former child soldiers,
see Burde, Guven and Kapit-Spitalny 2011.

10. Preparedness for emergencies and disasters
should also take conflict into account

Education ministries sometimes put in place measures for edu-
cation in emergencies or disaster risk reduction. In such exer-
cises conflict risk reduction should be included. At school lev-
el, there needs to be a safety and security policy which covers
all physical hazards from natural disasters to armed attacks,
banditry, sexual attacks and potential child recruitment by mi-
litias. Some measures – e.g. a school drill exercise, or backing
up administrative school data – are equally useful in the event
of a natural disaster such as a flood as in the event of an attack
on a school. Such measures and how they overlap is described
in further detail in IIEP-UNESCO and UNICEF WCARO (2011)

45 | Conflict-sensitive education policy - A Preliminary Review

integrating conflict and disaster risk reduction into education
sector planning. Guidance notes for educational planners.

(e) OTHer Key iSSUeS iDenTiFieD in
THe nATiOnAl COnFliCT AnAlySiS
PrOCeSS

11. Context-specific issues
Different context-specific issues will arise in “education and
conflict” analyses and must be included in conflict-sensitive
education policy. This discussion paper cannot cover the entire
range of possibilities but three brief examples are provided here.

One topic which may be important is the existence of unof-
ficial “shadow” management and corruption, which means
that some official education policies may not work in practice57.
If this impacts negatively on particular ethnic or other groups,
then conflict-sensitive policy needs to address the problem.

An example of other key policy issues which may be relevant to
conflict-sensitive approaches is decentralisation of education
finance and management. This has often been advocated as
good policy in recent years. In some cases, however, decentrali-
sation may encourage localised approaches which are harmful
to national unity. Moreover, decentralisation may – in situations
of weak governance –worsen corruption.

In many contexts, refugee education requires conflict-sensitive
approaches, since refugee populations, camps and rapidly
fluctuating population movements pose specific challenges,

46 | Conflict-sensitive education policy - A Preliminary Review

including certification, contingency planning and flexibility of
resource allocation.58 Grievances can arise if camps offer bet-
ter education quality than in surrounding host communities.
Measures to consider here include using donor resources to
improve classroom space and textbook supply in surrounding
national schools, as part of a refugee-affected area dimension
to funding. In some cases, the problem is that refugee teachers
are paid regularly through NGOs while teachers in surrounding
schools are not paid regularly by government: this may require
assistance to improve district education management, training
of school management committees regarding governance and
providing teachers with information about resources allocated
by government to their schools, and other measures to improve
relationships and promote collaboration.

47 | Conflict-sensitive education policy - A Preliminary Review

BiBliOGrAPHy

Barakat, B. and H. Urdal. 2009. Breaking The waves ? Does education
mediate The relationship Between youth Bulges And Political
violence? Washington DC: World Bank Research Working Papers,
November 2009, pp. 1-40

Barakat, B., Z. Karpinska and J. Paulson.2008. Desk Study: education
and Fragility. Paper prepared by the Conflict and Education Study
Group (CERG) for the INEE Working Group on Education and Fragility,
April 2008

Baxter, P. 2012. ”Development of the INEE Peace Education
Programme.” In EAA, education for Global Citizenship. Doha:
Education Above All

Burde, D., O. Guven, and A. Kapit-Spitalny. 2011. The education of
Former Child Soldiers: Finding a way Back to Civilian identity. Doha:
Education Above All

Burde, D., Kapit-Spitalny, A., Wahl, R., and Guven, O. 2011. education
and Conflict mitigation: what the Aid workers Say. Washington, DC:
USAID, American Institutes for Research (AIR)

Chaaban, J. and W. Cunningham. 2011. measuring the economic
Gain of investing in Girls: The Girl effect Dividend. Policy Research
Working Paper 5753. Washington DC: World Bank

Collier et al 2003: Breaking the Conflict Trap. Washington DC: World Bank

Collier, P. and A. Hoeffler. 2004. Greed and Grievance in Civil war.
Oxford Economic Papers 56 (2004), 563-595

Davies, L. 2004. education and Conflict: Complexity and Chaos.
London: Routledge Falmer.

Davies, L. 2012. “Sri Lanka’s National Policy on Education for Social
Cohesion and Peace.” In EAA, education for Global Citizenship.
Doha: Education Above All

48 | Conflict-sensitive education policy - A Preliminary Review

Dryden-Peterson, S. 2011. refugee education: a Global review.
Geneva: UNHCR

Dupuy, K. 2008. education in Peace Agreements, 1989 to 2005.
Appendix (pp. 26-37) in Wedge, J. 2009.where Peace Begins.
education’s role in Conflict Prevention and Peacebuilding. London:
International Save the Children Alliance

EAA, 2012a. education for Global Citizenship. Doha: Education
Above All

EAA, 2012b. international law and education During insecurity and
Conflict: A Handbook. Doha: Education Above All.

Education Cluster. 2012. education: An essential Component of
a Humanitarian response. Geneva: Global Education Cluster

Glad, M. 2009. Knowledge on Fire: Attacks on education in
Afghanistan: risks and measures for Successful mitigation. Kabul:
CARE, World Bank, and the Ministry of Education

Groneman, C. 2011. Study on Field-based measures to Protect
education from Attack. New York: Global Coalition to Protect
Education from Attack

GPE. 2011. The Case for investment: 2011-2014. Washington DC:
Global Partnership for Education. Retrieved on 7 June 2012 from
http://www.globalpartnership.org/media/docs/publications/web-
BusinessCase-GPE.pdf

Hanushek, E. and L. Woessmann. 2007. The role of education Quality
in economic Growth. Washington DC: World Bank

Hanushek, E., and L. Woessmann. 2009. Do Better Schools lead to
more Growth? Cognitive Skills, economic Outcomes, and Causation.
Munich: CESifo Group

49 | Conflict-sensitive education policy - A Preliminary Review

IIEP-UNESCO and UNICEF WCARO. 2011. integrating Conflict and
Disaster risk reduction into education Sector Planning. Guidance
notes for educational Planners. (Draft) Paris: IIEP-UNESCO and
UNICEF WCARO

INEE Working Group on Education and Fragility. 2010. inee
Consultative workshop on education and Fragility, 5-6 October 2010,
Addis Ababa, ethiopia. workshop report.

INEE Working Group on Education and Fragility. 2011a. The multiple
Faces of education in Conflict-Affected and Fragile Contexts

INEE Working Group on Education and Fragility. 2011b. Consultative
Workshop on Education and Fragility — Southern Sudan, 16-17
February 2011, Juba, Southern Sudan

INEE Working Group on Education and Fragility. 2011c. Consultative
Workshop on Education and Fragility — Sarajevo, 10-11 March 2011,
Sarajevo, Bosnia-Herzegovina

Miller-Grandvaux, Y. 2009. “Education and Fragility:
a New Framework.” Journal of Education for International
Development, 4 (1), 1-14

National Education Commission, Sri Lanka. 2009. national Policy
Framework on Higher education and Technical and vocational
education. Retrieved 20 May 2012 from: http://www.tvec.gov.lk/pdf/
nationalPolicyFramework.pdf

Nieto, A. 2012. “Combining a National Competencies Framework
and NGO Support in Colombia.” In EAA, education for Global
Citizenship. Doha: Education Above All

Novelli, M. and Smith, A. 2011. The role of education in
Peacebuilding: a Synthesis report of Findings from lebanon, nepal
and Sierra leone. New York: UNICEF

50 | Conflict-sensitive education policy - A Preliminary Review

Office of the United Nations High Commissioner for Human Rights
(OHCHR). 1990. Convention on the rights of the Child, article 29.
Geneva: OHCHR

O’Malley, B. 2010. education under Attack 2010: a Global Study on
Targeted Political and military violence against Students, Teachers,
Union and Government Officials and institutions. Paris: UNESCO

Premsrirat, S. 2008. “Language for National Reconciliation: Southern
Thailand”. Enabling Education Network, 12 August 2008

Psacharopoulos, G. and H.A. Patrinos. 2002. returns to investment
in education: A Further Update, World Bank Policy Research Working
Paper 2881. Washington DC: World Bank

Putnam, R.D. 2004. education, Diversity, Social Cohesion and “Social
Capital”. Note for discussion, Meeting of OECD Education Ministers,
Dublin, 18-19 March 2004

Sadeed, S. 2012. “Peace Education Can Make a Difference in
Afghanistan.” In EAA, education for Global Citizenship. Doha:
Education Above All

Save the Children. 2008. Delivering education in emergencies.
London: International Save the Children Alliance

Servas, N. 2012. “Education for Responsible Citizenship:
a Programme in Returnee Areas of Burundi.” In EAA, education for
Global Citizenship. Doha: Education Above All

Smith, A. 2011. “Education and Peacebuilding: from ‘conflict analysis’
to ‘conflict transformation’?”. Bonn: Working Group on Education and
Development (FriEnt)

Smith, M. 2010. “Schools as Zones of Peace: nepal case study in
access to education during armed conflict and civil unrest.” UNESCO.

51 | Conflict-sensitive education policy - A Preliminary Review

2010: 261-277. In Protecting education from Attack. A State-of-the-
Art review. Paris: UNESCO

Smith, M. 2012. “Peace, Human Rights and Citizenship Education in
Nepal: Multi-Stakeholder Collaboration in Post-Conflict Curriculum
Reform.” In EAA, education for Global Citizenship. Doha: Education
Above All

Sommers, M. 2005. it Always rains in the Same Place First:
Geographic Favouritism in rural Burundi. Washington DC:Woodrow
Wilson International Center for Scholars

Thapa, M., R.K. Dhungana, B. Mahalingam, J. Conilleau. 2010. Peace
by Piece. mainstreaming Peace education in South Asia. learnings
and recommendations from Afghanistan, nepal, Pakistan and Sri
lanka. Save the Children Sweden 2010. Retrieved 1 June 2012

UNESCO. 2010. education Under Attack 2010: A Global Study on
Targeted Political and military violence against education Staff,
Students, Teachers, Union and Government Officials, Aid workers
and institutions. Paris: UNESCO

UNESCO. 2011. education for All Global monitoring report 2011:
The Hidden Crisis: education and Armed Conflict. Paris, UNESCO/
Oxford University Press

UNESCO, Misselhorn, M., Harttgen, K. and Klasen, S. 2010.
Deprivation and marginalization in education (UneSCO-Dme). Data
set prepared for EFA Global Monitoring Report 2010

United Nations General Assembly. 2010. resolution: The right to
education in emergency situations. (A/64/L.58) New York: United Nations

United Nations Security Council. 2011. resolution 1998 (2011).
Adopted by the Security Council at its 6581st meeting, on 12 July
2011. (S/RES/1998(2011)) New York: United Nations

52 | Conflict-sensitive education policy - A Preliminary Review

UNICEF. 1996. State of the world’s Children, Panel 14: Girls’
Education: A Lifeline to Development. Retrieved 1 June 2012 from:
http://www.unicef.org/sowc96/ngirls.htm

Vaux, T. 2011. The role of education in Peacebuilding. Case Study –
nepal. New York: UNICEF.

Wedge, J. 2009. where Peace Begins. education’s role in Conflict
Prevention and Peacebuilding. London: International Save the
Children Alliance

Wickrema, A. and P. Colenso. 2003. respect for Diversity in
educational Publication - The Sri lankan experience. Draft paper
presented at World Bank Diversity and Tolerance workshop, 24 March
2003, Washington DC

Woodrow, P. and D. Chigas. 2009. A Distinction with a Difference:
Conflict Sensitivity and Peacebuilding. Cambridge, MA: CDA
Collaborative Learning Projects

World Food Programme (WFP). 2012. Afghanistan. Web page.
Retrieved 9 May 2012 from: http://www.wfp.org/countries/
Afghanistan/Operations

53 | Conflict-sensitive education policy - A Preliminary Review

enDnOTeS

1 See Woodrow and Chigas 2009 for a discussion of the concepts of
“conflict sensitivity” vs. “peacebuilding”.
2 1948 Universal Declaration of Human Rights; 1966 International
Covenant on Economic, Social and Cultural Rights; 1989 United
Nations Convention on the Rights of the Child (UNCRC). Every child
has a right to education regardless of the context in which he or she
lives. International consensus was confirmed through adoption of the
Millennium Development Goals 2 and 3 (2000), and the Education for
All goals in the Dakar Framework for Action (2000), and more recently
in the UN General Assembly resolution on The right to education in
emergency situations (A/64L.58) (2010). For the protection afforded
to education by international law see EAA (2012b).
3 OHCHR 1990
4 Education Cluster 2012: 2-3; Save the Children 2008: 4
5 Psacharopoulos and Patrinos 2002
6 Hanushek and Woessmann 2009
7 Hanushek and Woessmann 2007
8 UNESCO 2011
9 UNICEF 1996
10 Chaaban and Cunningham 2011. For an overview of the case for
investment in education see GPE 2011.
11 Davies 2004
12 O’Malley 2010
13 Putnam 2004: 6, cited in Barakat, Karpinska and Paulson 2008: 6
14 Collier and Hoeffler 2004: 581. This finding is supported by Barakat
and Urdal who find that “secondary male enrollment is more relevant
than primary enrollment and secondary male and female enrollment
rates” (2009: 744). Both cited in INEE Working Group on Education
and Fragility, 2011a
15 Collier et al 2003: 27

54 | Conflict-sensitive education policy - A Preliminary Review

16 See, for example, Novelli and Smith 2011; Smith 2011
17 In partnership with national ministries and with development
partners, the INEE Working Group on Education and Fragility has
piloted education and conflict analyses in 2010-2011 in Addis Ababa
(analyzing education and conflict in East Africa region); Juba (South
Sudan); and Sarajevo (Western Balkans region) (INEE Working Group
on Education and Fragility 2010; 2011b; 2011c).
18 Mapping (both when used as a noun and a verb) is here used to
include diagrams.
19 Vaux 2011: 8, 34-35, 44-45, 49, 50
20 Such a group could be an ethnic, religious, linguistic or other group.
Conflict can also develop around regional, political, caste or class lines.
21 A proxy variable is an easily measurable variable that is used in
place of a variable that cannot be measured or is difficult to measure.
22 For example, it may be known that ethnic group X tends to be
concentrated in a country’s southern provinces.
23 Gini coefficients are mostly known from a global comparison of
intra-country economic inequality. But they can also be used to
compare other geographical units such as districts, and for other
inequalities such as education indicators.
24 StatPlanet is available for free download from www.statsilk.com.
25 Personal communication with international agency staff, Kabul,
May 2012
26 A reference point for the dialogue can be an analysis of existing
national laws, policies or plan documents related to education. To
what extent is conflict sensitivity an integrated part of a Child Act,
Child Protection Policy, or National Education Sector Plan? One
outcome of the dialogue can be a revision of these policies.
27 Of course, education reforms also have the potential to be
a divisive factor.

55 | Conflict-sensitive education policy - A Preliminary Review

28 UNESCO 2011: 224
29 Wedge 2009: 8; Dupuy 2008: 26-37
30 Attention is required to ensure that education provisions in peace
agreements are in fact conflict-sensitive, so that education provisions
guaranteed under the peace agreement do not inadvertently
reproduce grievances.
31 Withdrawal of user fees is not targeted at any specific group, but
is likely to increase access for more poor and marginalised groups.
Fee withdrawal should ideally cover the full range of costs incurred
by the household, including costs for uniforms, textbooks and meals.
It should be supported by a range of other reforms so that increased
access does not compromise quality. Fee withdrawal should also
be accompanied by governance and accountability reforms (e.g.
improved payrolls systems, creation of bank accounts for schools and
teachers, accountability measures at local level) to ensure that funds
are distributed equitably. Otherwise this measure can fuel grievances.
32 UNESCO 2011: 230
33 World Food Programme (WFP) in Afghanistan runs food-for-
education programmes including school meals and take-home rations
of vegetable oil aimed at closing the gender gap in areas where
female enrolment is low (WFP 2012).
34 National Education Commission, Sri Lanka, 2009
35 UNESCO 2011: 224
36 Personal communication with international agency staff, Kabul, May
2012. It may be argued that education for girls helps empower them
as women to advocate for peaceful resolution of conflicts as well as
helping their sons and daughters to succeed in school with assistance
in acquiring literacy and numeracy.
37 The assumption here is that in the country or region, one group
(ethnic or otherwise) dominates the teacher profession (or the
education administration), making alternative recruitment strategies

56 | Conflict-sensitive education policy - A Preliminary Review

necessary, including recruitment and training of local people willing to
stay in the region over the longer term.
38 The use of community teachers with low formal qualification
levels, reinforced by in-service teacher training, can be a necessity.
It has been widely used for instance in rural afghanistan. Planners
should remember that if the Ministry of Education raises the teacher
qualification requirements later on, then these teachers may risk
disqualification. This happened in Afghanistan too. Insecurity
prevented otherwise successful woman community teachers from
leaving their villages to complete the additional training courses that
the Ministry required them to take to stay sufficiently qualified. The
woman teachers were then disqualified from the Ministry payroll and
the programs had to close (personal correspondence with donor
representative, April 2012).
39 Technology might increasingly play a role here, e.g. Amazon Kindle
readers could be useful. However it remains to be proven whether
this is feasible in conflict-affected settings with limited access
to electricity.
40 Action is likewise needed to prevent sexual violence. Corrupt
activities (e.g. teachers receiving bribes) are sometimes seen as
a form of violence or exploitation.
41 Thapa et al 2010: 27; Smith 2012
42 Wickrema and Colenso 2003: 16-17; Davies 2012
43 Servas 2012
44 For examples, see http://www.ineesite.org/post/peace_education_
programme/
45 See http://www.ineesite.org/post/peace_education_programme/
for the materials, and Baxter 2012 for a brief description.
46 Personal communication with international agency staff, Kabul, May
2012. For a project description see Sadeed (2012).
47 UNESCO 2011: 248-249; Nieto 2012

57 | Conflict-sensitive education policy - A Preliminary Review

48 Premsrirat 2008, cited in Groneman 2011: 65
49 UNESCO 2011: 242
50 UNESCO 2011: 241-242
51 See the interactive map and other content at the GCPEA website
www.protectingeducation.org.
52 Education providers give information, but are vulnerable physically
to revenge attacks by perpetrators. That is why reporting and
campaigning is typically done by human rights NGOs. Yet, data will
in any case flow within the education system about the education
needs of schools that have suffered disasters or attacks. What data
are needed for reporting depend on the follow-up action. Regarding
replenishment of education supplies, teacher relocation etc. after
a school is attacked, the details of the crime are less important, as it
can be presumed to be part of ongoing civil conflict, banditry, gang
warfare etc. Advocacy , too, can be based on data that is illustrative
of problems, even if comprehensive data is not available. Legal action,
however, requires reports with legally valid evidence on specific
identified and documented violations of law.
53 Since the Resolution 1998 of the UN Security Council (2011), the
UN’s Special Representative of the Secretary General for Children and
Armed Conflict is increasingly concerned with attacks on education.
54 Burde, Guven and Kapit-Spitalny 2011: 18
55 Burde, Guven and Kapit-Spitalny 2011: 18
56 Personal communication with international agency staff, May 2012
57 For a discussion of corruption (among other issues) related to
education’s role in conflict mitigation, see Miller-Grandvaux 2009;
Burde, Kapit-Spitalny, Wahl, and Guven 2011: 22-23.
58 For a review of current refugee education issues, see Dryden-
Peterson 2011.

© Education Above All
Doha - June 2012

CONFLICT-SENSITIVE
EDUCATION POLICY

A PRELIMINARY REVIEW

