
Benitez Final.doc (Do Not Delete) 5/16/14 3:18 AM 

 

749 

THE RIGHT TO EDUCATION: COMPARING 
EDUCATIONAL RIGHTS IN JAPAN, EL 
SALVADOR, AND THE UNITED STATES 

Yanet Marisol Benitez* 

 I.	
   INTRODUCTION .................................................................. 750	
  

 II.	
   THE “RIGHT TO AN EDUCATION” ........................................ 751	
  
A.	
   The Universal Declaration of Human Rights ........... 752	
  
B.	
   International Covenant on Economic, Social and 

Cultural Rights ........................................................... 753	
  
C.	
   The Convention on the Rights of a Child .................. 754	
  
D.	
   Implementation of the Right to Education ................ 756	
  

 III.	
   THE UNITED STATES, JAPAN, AND EL SALVADOR, AND 
THEIR RIGHT TO EDUCATION ............................................. 758	
  
A.	
   The United States ....................................................... 759	
  
B.	
   Japan .......................................................................... 766	
  
C.	
   El Salvador ................................................................. 773	
  

 IV.	
   CONCLUSION ...................................................................... 784	
  

 

                                                

 * Yanet Marisol Benitez received her J.D. from the University of Houston Law 
Center in May 2014 and her B.A. in Sociology from the University of Texas at Austin in 
May 2011. This Comment received the 2013 Lex Writing Excellence Award for a Topic in 
International Law. The Author would first like to thank her family for their unwavering 
love and support while she continues her education. She would also like to thank the 
editors of the Houston Journal of International Law for their hard work in preparing this 
Comment for publication. This Comment is dedicated to the Author’s parents, Cristobal 
and Blanca Benitez, who are her number one supporters in all of her endeavors in 
education and in life. Mamá y Papá, los quiero mucho y estoy muy agradecida por todos 
los sacrificios que han hecho para darme oportunidades que ustedes no tuvieron. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

750 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3 

I. INTRODUCTION 

Education is fundamental in the developmental stages of 
children and is generally referred to as “the key which allows 
people to move up in the world, seek better jobs, and ultimately 
succeed in their lives.”1 The subject of education in the United 
States is one that is widely discussed, and calls for education 
reform have been made.2 Not only is this the case in the United 
States, but also in countries around the world.3 This is such  
a high-priority topic in the international community that several 
international instruments guarantee the right to basic 
education. The right to education was included in the Universal 
Declaration of Human Rights, the Convention on the Rights of  
a Child, and the International Covenant on Economic, Social 
and Cultural Rights.4 This Comment will analyze the right to 
education as found in these three international instruments; the 
interpretation of the right to education by signatories of these 
treaties; and the steps that nations have taken in order to ratify 
the treaties. 

In addition to analyzing the right to education as found  
in international instruments, this Comment will also focus on 
how these rights have been interpreted. Although the right to 
education has been universally recognized, education systems 
vary by country.5 Several nations have ratified the right to basic 
                                                

1. V.A. Ponmelil, Importance of Education, NEWKERALA, http://education. 
newkerala.com/india-education/Importance-of-Education.html (last visited Apr. 10, 
2014). 

2. Sam Blumenfeld, CFR Task Force Calls for Education Reform, NEW AM. (July 
27, 2012), http://thenewamerican.com/reviews/opinion/item/12235-cfr-task-force-calls-for-
education-reform. 

3. ERWIN R. TIONGSON, EDUC. POLICY REFORMS, ANALYZING THE DISTRIBUTIONAL 

IMPACT OF REFORMS 261 (2005), available at http://siteresources.worldbank.org/ 
INTPSIA/Resources/490023-1129845825946/education.pdf. 

4. Universal Declaration of Human Rights, G.A. Res. 217 (III) A, U.N. Doc. 
A/RES/217(III) art. 26 (Dec. 10, 1948) [hereinafter UDHR]; Convention on the Rights of 
Child, Nov. 20, 1989, 1577 U.N.T.S. 3, art. 28 [hereinafter CRC]; International Covenant 
on Economic, Social and Cultural Rights, G.A. Res. 2200A (XXI), Dec. 16, 1966, 993 
U.N.T.S. 3; S. Exec. Doc. D, 95-2 (1978); S. Treaty Doc. No. 95-19, art. 13 (1967) 
[hereinafter ICESCR]. 

5. National Implementation, RIGHT TO EDUC. PROJECT, http://www.right-to- 
education.org/page/national-implementation (last visited Apr. 10, 2014) [hereinafter 
RIGHT TO EDUCATION PROJECT]. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

2014] THE RIGHT TO EDUCATION 751 

education either through their constitutions, legislation, or 
ratification of the treaties, but each has interpreted the right to 
basic education differently. These different interpretations have 
led to different education laws, policies, and practices.6 

This Comment will focus on the right to education and its 
interpretation in three different countries: the United States, 
Japan, and El Salvador. These countries were chosen because of 
their particular interpretation of the right to an education, the 
varying expansiveness of that interpretation, the different laws 
and policies that have been implemented in order to secure the 
right to an education, the reputation of the education system in 
the country as compared to other countries, and its status within 
the international community.7 In analyzing these nations’ 
interpretations of the right to education and their individual 
education reform efforts, it is clear that improvements must be 
made. These improvements must consider the economic and 
social statuses of different nations and need to be made on an 
international level in order to guarantee all children the right to 
education. 

II. THE “RIGHT TO AN EDUCATION” 

“[E]ducation is the process of instruction aimed at the all 
round development of individuals, providing the necessary tools 
and knowledge to understand and participate in day to day 
activities of today’s world.”8 The importance of education in the 
development of a child is widely recognized. As previously 
mentioned, the right to an education is recognized by several 
international instruments, including the Universal Declaration 
of Human Rights, the Convention on the Rights of the Child, 
and the International Covenant on Economic, Social and 
Cultural Rights.9 

                                                

6. Id. 
7. See infra Part III.A–C. 
8. Ponmelil, supra note 1. 
9. UDHR, supra note 4, art. 26; CRC, supra note 4, art. 28; ICESCR, supra note 4, 

art. 13. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

752 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3 

A. The Universal Declaration of Human Rights 

The basic human right to an education was first recognized 
in the Universal Declaration of Human Rights (UDHR), adopted 
by the United Nations on December 10, 1948.10 After the Second 
World War ended, the international community wanted to 
ensure that conflicts did not happen again.11 Thus, the U.N. 
General Assembly created the UDHR “to guarantee the rights  
of every individual everywhere.”12 One of those rights, so 
important that the UN General Assembly included it in the 
UDHR, was the right to education. Article 26 of the UDHR 
states: “Everyone has the right to education. Education shall  
be free, at least in the elementary and fundamental stages. 
Elementary education shall be compulsory. Technical and 
professional education shall be made generally available and 
higher education shall be equally accessible to all on the basis of 
merit.”13 

The UDHR “is the basic international pronouncement of the 
inalienable and inviolable rights of all members of the human 
body” and “lists numerous rights—civil, political, economic, 
social and cultural—to which people everywhere are entitled.”14 
The UDHR was not written as a binding instrument on the 
international community.15 The UDHR started as a statement  
of objectives that were to be considered by governments, but it 
has since become a part of customary international law.16 The 
international community has recognized the UDHR as 
“universally obligatory,” meaning that all states, and their 

                                                

10. UDHR, supra note 4, art. 26. 
11. Universal Declaration of Human Rights: History, UNITED NATIONS, http://www. 

un.org/en/documents/udhr/history.shtml (last visited Apr. 10, 2014). 
12. Id. 
13. UDHR, supra note 4, art. 26. 
14. Questions and Answers about the Universal Declaration of Human Rights, 

UNITED NATIONS ASS’N CANADA, http://www.unac.org/rights/question.html (last visited 
Apr. 10, 2014) [hereinafter U.N. CANADA]. 

15. Id. 
16. What is the Universal Declaration of Human Rights?, AUSTRALIAN  

HUMAN RIGHTS COMM’N, http://www.humanrights.gov.au/publications/what-universal-
declaration-human-rights (last visited Apr. 10, 2014). 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

2014] THE RIGHT TO EDUCATION 753 

nationals, are bound to follow the instrument.17 Thus, the rights 
to life, liberty, and security of person; the right to participate 
fully in the cultural life; the freedom from torture; the freedom 
from inhumane treatment or punishment; and, more 
importantly for the purposes of this Comment, the right to an 
education are all universally recognized per the UDHR.18 

B. International Covenant on Economic, Social and Cultural 
Rights 

Like the UDHR, the International Covenant on Economic, 
Social and Cultural Rights (ICESCR), adopted by the U.N. 
General Assembly on December 16, 1966, has also recognized 
the basic right to an education.19 Although the UDHR was not a 
binding instrument and has since become binding only through 
customary international law, the ICESCR is a binding treaty to 
all national governments who have ratified or acceded to it.20 As 
of 2012, 170 states have ratified or acceded to the ICESCR.21 

The ICESCR is one of two treaties covering the rights found 
in the UDHR.22 Those national governments that have ratified 
or acceded to the ICESCR have promised to oblige the many 
principles and rights secured by the treaty. These rights include 
the right to an adequate standard of living, the right to work, 
the right to food and water, and the duty to provide and to 
protect the right to a basic education.23 

                                                

17. JORDAN J. PAUST, JON M. VAN DYKE & LINDA A. MALONE, INTERNATIONAL LAW 

AND LITIGATION IN THE U.S. 2 (3d ed. 2009). 
18. U.N. CANADA, supra note 14; UDHR, supra note 4, arts. 3, 5, 26, 27. 
19. ICESCR, supra note 4, art. 13. 
20. International Covenant on Economic, Social and Cultural Rights, WORLD 

HEALTH ORG. 1, http://www.who.int/hhr/Economic_social_cultural.pdf; Foundation of 
International Human Rights Law, UNITED NATIONS, http://www.un.org/en/documents/ 
udhr/hr_law.shtml (last visited Apr. 10, 2014). 

21. Id. 
22. Id. (noting that the International Covenant on Civil and Political Rights and 

the ICESCR covered almost all of the rights presented in the UDHR). 
23. ICESCR, supra note 4, arts. 3, 6, 7 (specific rights discussed in Articles 6, 11, 

and 13 of the treaty). The United States did sign the ICESCR, but has not ratified the 
treaty. Id. at the Signatory Page; see infra Part III.A. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

754 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3 

The duty to provide an education under the ICESCR is more 
particularized than the right found under the UDHR. Article 13 
of the ICESCR states that parties to the: 

[P]resent Covenant recognize the right of everyone to 
education. They agree that education shall be directed 
to the full development of the human personality and 
the sense of its dignity, and shall strengthen the respect 
for human rights and fundamental freedoms. They 
further agree that education shall enable all persons  
to participate effectively in a free society, promote 
understanding, tolerance and friendship among all 
nations and all racial, ethnic or religious groups, and 
further the activities of the United Nations for the 
maintenance of peace.24 
In order to realize this right to education, Article 13 of the 

ICESCR also requires that primary education be compulsory 
and free to all, that secondary education be generally available 
to all, and that higher education be “equally accessible to all.”25 

C. The Convention on the Rights of a Child 

The basic right to education has also been recognized under 
the Convention on the Rights of a Child (CRC).26 The CRC  
was adopted unanimously on November 29, 1989 by the U.N. 
General Assembly and “describe[s] the economic, social and 
cultural rights of the children.”27 The primary reasons for 
adopting the CRC were to recognize that children “need special 
care and protection that adults do not . . . [and to] recognize[] 
that children have human rights” as well.28 

The CRC is a treaty binding on those who have ratified  
or acceded to it. As of 2005, with 192 countries having ratified 

                                                

24. Id. art. 13. 
25. Id. 
26. CRC, supra note 4. 
27. Id.; Children’s Rights History: Historical Overview of the Children’s Rights 

Evolution, HUMANIUM, http://www.humanium.org/en/childrens-rights-history/ (last 
visited Apr. 10, 2014). 

28. Convention on the Rights of a Child: Introduction, UNICEF, http://www.unicef. 
org/crc/index_30160.html (last updated Mar. 12, 2014). 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

2014] THE RIGHT TO EDUCATION 755 

the treaty, the CRC is the most ratified human rights treaty.29 
Only two countries have not ratified the treaty: Somalia and  
the United States.30 By ratifying or acceding to the CRC, 
governments have promised to ensure and protect the rights of 
children, which can be separated into four different categories: 
survival rights, development rights, protection rights, and 
participation rights.31 

Like the ICESCR, the CRC implements more definite duties 
on a nation state than the general duty proclaimed in the 
UDHR.32 In particular, Article 28 of the CRC states: 

States Parties recognize the right of the child to 
education, and with a view to achieving this right 
progressively and on the basis of equal opportunity, 
they shall, in particular: 

(a) Make primary education compulsory and 
available free to all; 
(b) Encourage the development of different forms  
of secondary education, including general and 
vocational education, make them available and 
accessible to every child, and take appropriate 
measures such as the introduction of free education 
and offering financial assistance in case of need; 
(c) Make higher education accessible to all on the 
basis of capacity by every appropriate means; 
(d) Make educational and vocational information 
and guidance available and accessible to all 
children; 
(e) Take measures to encourage regular attendance 
at schools and the reduction of drop-out rates.33 

                                                

29. Convention on the Rights of a Child: Frequently Asked Questions, UNICEF, 
http://www.unicef.org/crc/index_30229.html (last updated Nov. 30, 2005) [hereinafter 
FAQ]. 

30. Id. Somalia has not ratified the treaty because it currently has no recognized 
government, and the United States has signed the convention, but has yet to ratify the 
treaty. Id. (discussing the reasons that the United States has not ratified the CRC). 

31. Id.; Convention on the Rights of a Child: Rights under the Convention on the 
Rights of a Child, UNICEF, http://www.unicef.org/crc/index_30177.html (last updated 
Nov. 29, 2005). 

32. See infra Part II.A (discussing the right to education found in the UDHR). 
33. CRC, supra note 4, art. 28. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

756 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3 

In addition, Article 29 of the CRC also specifies different topics 
on which the education of children should focus.34 

D. Implementation of the Right to Education 

Education is considered “so fundamental to human 
development and the process of social reproduction that its 
recognition as a basic human right is uncontroversial.”35 
Research shows that there is a strong relationship between 
education and earnings.36 Not only do earnings of individuals 
rise in conjunction with the level of education reached, but there 
are also other personal benefits to receiving an education, 
including better health.37 In addition, “society benefits from a 
more educated citizenry,” where “educated individuals commit 
fewer crimes and have higher voter participation.”38 “[P]erhaps 
the most important societal benefit is the education of the  
next generation . . . to help attain the goal of technological 
progress.”39 These benefits given to individuals and society from 
receiving an education may be one reason why three 
international instruments—the UDHR, the ICESCR, and the 
CRC—have recognized the right to an education. These three 
instruments have two fundamental principles in common: “First, 
there is the principle of universality—that education, or at least 
elementary (primary) education, must be available, free of 

                                                

34. Id. art. 29 (“States Parties agree that the education of the child shall be 
directed to: (a) The development of the child’s personality, talents and mental and 
physical abilities to their fullest potential; (b) The development of respect for human 
rights and fundamental freedoms, and for the principles enshrined in the Charter of the 
United Nations; (c) The development of respect for the child’s parents, his or her own 
cultural identity, language and values, for the national values of the country in which 
the child is living, the country from which he or she may originate, and for civilizations 
different from his or her own; (d) The preparation of the child for responsible life in a 
free society, in the spirit of understanding, peace, tolerance, equality of sexes, and 
friendship among all peoples, ethnic, national and religious groups and persons of 
indigenous origin; (e) The development of respect for the natural environment.”). 

35. NEVILLE HARRIS, EDUCATION, LAW AND DIVERSITY, at vii (2007). 
36. Richard L. Wobbekind, On the Importance of Education, 47 BUS. ECON. 90, 91 

(2012). 
37. Id. 
38. Id. 
39. Id. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

2014] THE RIGHT TO EDUCATION 757 

charge to all . . . [and] [s]econdly, there should be equal access to 
education for everyone.”40 

Although the UDHR, the ICESCR, and the CRC all provide 
for a basic right to education, there are differences in the way 
the right is interpreted and what the treaty or instrument 
provides for. For example, under the UDHR, the right to 
education is a basic human right, but there is no definition of 
what this basic right entails.41 The right to an education is more 
definitive under the ICESCR, but the countries are given more 
leeway in the way the right is implemented.42 The rights 
provided for under the treaty are to be implemented by the 
countries that have ratified the treaty “to the maximum of 
available resources, with a view to achieving the full realization 
of the rights . . . by all appropriate means, including particularly 
the adoption of legislative measures.”43 This means that in 
regard to the civil, political, economic, social, and cultural rights 
provided under the ICESCR, national governments that have 
ratified the treaty do not have a duty to provide some of these 
rights, such as feeding, clothing, housing, and educating its 
nationals, immediately.44 Instead, these obligations can be 
provided as resources become available and as permitted by 
legislation.45 

Likewise, although the CRC makes certain rights 
unconditional, Article 4 of the CRC “calls for state parties to 
undertake all appropriate legislative, administrative and other 
measures of implementation . . . ‘to the maximum extent of their 
available resources.’”46 This means that due to resources needed 
for the implementation of these provisions, a significant amount 
of time may pass before these provisions are fulfilled, which, 
under the CRC, is acceptable.47 

                                                

40. HARRIS, supra note 35, at 37. 
 41.  UDHR, supra note 4. 

42. ICESCR, supra note 4, art. 13. 
43. Id. 
44. DAVID WEISSBRODT & CONNIE DE LA VEGA, INTERNATIONAL HUMAN RIGHTS 

LAW: AN INTRODUCTION 25–26 (2007). 
45. Id. at 27. 
46. HARRIS, supra note 35, at 38. 
47. Id. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

758 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3 

Though the right to basic education is universally recognized 
per the UDHR, the ICESCR, and the CRC, the right is not 
defined in the UDHR; and the ICESCR and the CRC do not 
require the implementation of the provisions when the resources 
do not allow for it. Therefore, the way the right to an education 
is interpreted and secured varies based on the particular nation 
at issue.48 For example, there are countries where the right is 
enforced through national legislation and found in some of the 
nations’ constitutions, but for others, “it will be important to 
look to international law and standards.”49 Due to these 
different interpretations, varying education laws and practices 
have been put into place. 

III. THE UNITED STATES, JAPAN, AND EL SALVADOR, AND THEIR 
RIGHT TO EDUCATION 

While some countries have adopted education laws that give 
expansive rights to their nationals, other countries have been 
slow to follow and their education systems are subpar. This  
may have an international effect because countries that have 
education systems that provide more education rights have 
better standards of living, better economies, and are able to 
become powerhouses in the international arena by becoming 
world leaders in certain areas, like science and technology. 
Other countries may be seeking education reform initiatives in 
order to better their knowledge in these areas, which would also 
lead to a better economy and less societal issues, as well as a 
better economic status on an international level. 

This section will focus on the three different countries: the 
United States, Japan, and El Salvador. The Comment will first 
introduce the educational system of the specific country and 
then focus on the national laws, including constitutional 
provisions, dealing with the right to education. With regards to 
the United States, the Comment will also analyze the education 
laws that are provided for under an individual state, Texas. 
With regards to Japan, a comparison between the education 
laws and system of Japan and the United States will be given. 

                                                

48. RIGHT TO EDUCATION PROJECT, supra note 5. 
49. Id. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

2014] THE RIGHT TO EDUCATION 759 

With regards to El Salvador, a comparison between the 
education laws and system of El Salvador, the United States 
and Japan will be included. 

A. The United States 

The United States is a melting pot.50 Many people have 
immigrated in pursuit of the “American Dream,” where they will 
have a better life and the opportunity to receive an education 
that would not be available in their country of origin.51 The 
United States has made education accessible to most of its 
population, unlike other countries in the world, which has 
contributed to the belief that it is a world leader in higher 
education.52 U.S. secondary schools have been accessible since 
the early 20th century.53 In addition, there has been an 
expansion of state colleges and universities, which has led to 
students in the United States achieving higher levels of 
educational attainment as compared to other countries.54 

Even though many people come to the United States with 
the hopes of attaining a better education and the nation has 
allowed access to education to most of its population, education 
in the United States is far from perfect.55 Recently, there have 
been calls for education reform in the United States as the 
educational attainment in the United States has slowed its 
increase.56 This may be due to several reasons, one of them 

                                                

50. Joyce Millet, Understanding American Culture: From Melting Pot to Salad 
Bowl, CULTURAL SAVVY, http://www.culturalsavvy.com/understanding_american_ 
culture.htm (last visited Apr. 10, 2014). 

51. David Francis, Is the American Dream Dead?, U.S. NEWS (Sept. 25, 2012), 
http://money.usnews.com/money/personal-finance/articles/2012/09/25/is-the-american-
dream-dead. 

52. Wobbekind, supra note 36, at 93. 
53. Id. 
54. Id. 
55. See Samuel Weigley & Michael B. Sauter, States with the Best and Worst 

School Systems, 24/7 WALL ST. (Jan. 16, 2013), http://247wallst.com/2013/01/16/states-
with-the-best-and-worst-schools/ (noting that, although the U.S. school system is 
improving, according to an Education weekly survey, the United States earns a grade of 
“C-”). 

56. Blumenfeld, supra note 2. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

760 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3 

being that there are low levels of high school and college 
completion rates in the United States.57 

One of the significant factors in the low college completion 
rate is that students are not adequately prepared.58 The lack of 
preparedness has slowed educational attainment in the 
country.59 In the United States, not only are there lags in college 
completion rates, but students also lack preparedness in the 
science, technology, engineering, and mathematic fields.60 A 
2009 study showed that American students placed seventeenth 
out of thirty-four developed countries in science and twenty-fifth 
in mathematics.61 According to a survey conducted by the 
National Science Foundation, in looking at the fraction of college 
graduates who receive degrees in engineering, the United States 
ranks in the bottom fifteen out of ninety-three nations studied.62 
Although educational attainment has slowed, due to 
technological advances, the demand for educated workers has 
increased.63 

A study by Georgetown University’s Center on Education 
and the Workforce predicted that the shortage of educated 
American workers will be in excess of 3 million by 2018.64 
Education reform will be necessary to meet the shortage of 
educated workers, as additional studies have shown that “50 to 
85 percent of the growth in America’s GDP is attributable to 
advancements in science and engineering.”65 In the past, “each 
percent increase in GDP correspond[ed] to an increase of about 1 
million jobs.”66 The United States will not be able to continue 

                                                

57. Wobbekind, supra note 36, at 93. 
58. Id. 
59. Id. 
60. Id. 
61. Id. 
62. Norm Augustine, America’s Education Problem Isn’t Money, It’s How We Spend 

It, U.S. NEWS (June 8, 2012), http://www.usnews.com/opinion/articles/2012/06/08/ 
americas-education-problem-isnt-money-its-how-we-spend-it. 

63. Wobbekind, supra note 36, at 93. 
64. Id. 
65. Augustine, supra note 62. 
66. Id. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

2014] THE RIGHT TO EDUCATION 761 

this rate of increase in jobs, unless there are educated workers 
to fill these positions.67 

Where education reform is concerned, U.S. laws should 
always be considered, as they determine the extent of education 
available to the country’s population. In addition, an 
international perspective should be viewed as just as important 
because it ensures that the United States will become a 
competitive participant in the world economy. U.S. rankings 
within the world economy should be viewed with more scrutiny, 
especially when there are several fields in which the United 
States has lagged behind other developed countries.68 

There are also technological advances that require a more 
educated workforce, a sector in which the United States will see 
a shortage in coming years.69 The United States’ interpretation 
on the right to education will be reviewed in this Comment 
because, although the education system is held in high regard in 
some countries, the increase in educational attainment in the 
United States is slowing. In addition, the United States has 
lagged in providing education in certain fields as compared to 
other countries. 

1. The National Law 

The United States is a signatory for the ICESCR and the 
CRC, but has yet to ratify either of the treaties, meaning that it 
is not bound to the provisions set in place.70 In addition, the 
United States has not explicitly guaranteed the right to an 
education in its Constitution or in any of its laws at the national 
level.71 Instead, individual states are responsible for their own 
                                                

67. Id. 
68. Wobbekind, supra note 36, at 93. 
69. Id. 
70. Jim Kelly, Ratification of Treaty Would Subject U.S. Economic and Social 

Policies to Official UN Scrutiny, GLOBAL GOVERNANCE WATCH (June 3, 2009), http:// 
www.globalgovernancewatch.org/spotlight_on_sovereignty/ratification-of-treaty-would-
subject--us-economic-and-social-policies-to-official-un-scrutiny. 

71. HELENE SLESSAREV-JAMIR, THE STATUS OF THE “RIGHT TO EDUCATION” IN THE 

UNITED STATES 3 (2011), available at http://www.academia.edu/873422/The_Status_of_ 
the_Right_to_Education_in_the_United_States; UNICEF, Convention on the Rights of 
the Child: Frequently Asked Questions, AMNESTY INT’L, http://www.amnestyusa.org/our- 
work/issues/children-s-rights/convention-on-the-rights-of-the-child-0 (last visited Apr. 10, 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

762 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3 

education systems.72 The federal government has legislative 
enactments that states must follow in order to receive federal 
funding.73 These enactments include the Elementary and 
Secondary Education Act, the No Child Left Behind Act, and the 
Individuals with Disabilities and Education Act. 

In 1965, the first federal act that provided funding to the 
states for grades K–12 was the Elementary and Secondary 
Education Act (ESEA).74 The “ESEA authorize[d] grants for 
elementary and secondary school programs for children of 
low-income families; school library resources, textbooks and 
other instructional materials; supplemental education centers 
and services; strengthening state education agencies; education 
research; and professional development for teachers.”75 

The Individuals with Disabilities and Education Act (IDEA) 
was originally enacted in 1975 and reauthorized in 2004.76 The 
IDEA provides “federal funding for the education of children 
with disabilities and requires, as a condition for the receipt  
of such funds, the provision of a free appropriate public 
education.”77 

The No Child Left Behind Act (NCLB) of 2001, which was 
signed into law in 2002, reauthorized the ESEA.78 The NCLB’s 
purpose is to “raise achievement for all students . . . [which] is 
done through accountability, research-based instruction, [and] 
flexibility and options for parents.”79 

                                                

2014). 
72. 10 Facts About K–12 Education Funding, U.S. DEP’T OF EDUC. 1 (2012), http:// 

www2.ed.gov/about/overview/fed/10facts/10facts.pdf [hereinafter Facts]; U.S. CONST. 
amend. X. 

73. Facts, supra note 72, at 4 (“[The] conditions in federal law apply only when a 
state (or other grantee) voluntarily chooses to accept federal funds.”). 

74. Id. 
75. Id. 
76. Nancy Lee Jones & Richard N. Apling, The Individuals with Disabilities 

Education Act (IDEA): Overview of P.L. 108–446, at 1 (2005), available at http://assets. 
opencrs.com/rpts/RS22138_20050505.pdf. 

77. Id. 
78. Facts, supra note 72. 
79. Id. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

2014] THE RIGHT TO EDUCATION 763 

2. International Law 

As previously mentioned, the United States has not ratified 
either the Convention on the Rights of the Child (CRC) or the 
International Covenant on Economic, Social and Cultural Rights 
(ICESCR).80 It has been stated that the United States has not 
ratified the CRC because it is reluctant to subject its behavior to 
international scrutiny and because of allegations that the CRC 
will infringe on parental rights and violate the sanctity of  
the institution of the family.81 In addition, those who oppose 
ratification of the CRC claim that ratification will lead to the 
United Nations dictating how people raise and teach children.82 

Like the CRC, one of the arguments for not ratifying the 
ICESCR is the international scrutiny to which the United States 
will be subjected if it were ratified.83 In addition, ratification 
would also restrict the domestic economic and social policies of 
the United States, and the rights granted in the ICESCR would 
also likely be justiciable in the U.S. courts under Article VI of 
the U.S. Constitution, which states that treaties are the 
supreme law of the land.84 

3. State Law 

Because the states are responsible for education in their 
particular state, it is important to get an example of the 
education laws that have been passed in each state. This 
Comment will look into the education provisions found in the 
state of Texas, a state that has long been concerned with the 
education of its children.85 It has been stated that one of the 
reasons Texas decided to sever its ties with the Mexican 
government was because of Mexico’s failure “to establish any 

                                                

80. Kelly, supra note 70; FAQ, supra note 29. 
81. UNICEF, supra note 71. 
82. Id. 
83. Kelly, supra note 70. 
84. Id. 
85. An Overview of the History of Public Education in Texas, TEX. EDUC. AGENCY, 

http://www.tea.state.tx.us/index4.aspx?id=148 (last modified Dec. 2, 2010) [hereinafter 
Texas History]. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

764 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3 

public system of education.”86 Article 7 of the Texas Constitution 
gives the Texas Legislature the authority to “establish and make 
suitable provision[s] for the support and maintenance of an 
efficient system of public free schools.”87 

The 1845 Texas Constitution provided that one-tenth of the 
annual state tax would be set aside to support free public 
schools.88 In addition to the state constitution providing a fund 
to support public education, a school law passed in 1845 set 
aside “as a permanent school fund $2 million of the $10 million 
in five-percent U.S. Indemnity bonds received in settlement of 
Texas’ boundary claims against the United States.”89 In 1876, 
after the Civil War and Reconstruction, the new Texas 
Constitution “set aside 45 million acres of public domain for 
school support and directed that the income from the new 
Permanent School Fund be invested in bonds.”90 Today, Texas’s 
Permanent School Fund provides $765 million a year to local 
school districts. 

There are over 1,039 independent school districts in Texas, 
which the Texas Education Agency (TEA) oversees.91 The TEA 
“is the administrative unit for primary and secondary public 
education.”92 Among others, the responsibilities of the TEA 
include “overseeing statewide curriculum; administering the 
statewide assessment program; administering a data collection 
system on public school students, staff, and finances; rating 
school districts under the statewide accountability system; 
operating research and information programs; [and] monitoring 
for compliance with federal guidelines.”93 

                                                

86. Id. 
87. TEX. CONST. art. VII, § 1. 
88. Texas History, supra note 85. 
89. Id. 
90. Id. 
91. Id.; see About TEA, TEX. EDUC. AGENCY, http://www.tea.state.tx.us/index2. 

aspx?id=3793 (last modified Aug. 14, 2013) [hereinafter About TEA] (listing the 
responsibilities of the TEA regarding primary and secondary education). 

92. About TEA, supra note 91. 
93. Id. The TEA is also responsible for managing the textbook process and serving 

as a fiscal agent for the distribution of state and federal funds. Id. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

2014] THE RIGHT TO EDUCATION 765 

Not only does Texas have the TEA, the Texas Legislature 
has also established the Texas Education Code (TEC), which is  
a set of laws that govern public education in Texas.94 The TEC 
has the following objectives: 

Involve parents in their child’s education; [c]hallenge 
students to meet their full educational potential; 
[p]revent dropouts; [e]nsure a well-balanced and 
appropriate curriculum; [p]repare students to be 
thoughtful, active citizens; [r]ecruit, develop, and retain 
qualified and highly effective personnel; [h]elp students 
demonstrate exemplary performance in comparison to 
national and international standards; [p]rovide safe 
and disciplined environments conducive to learning; 
[e]ncourage educators to keep current with 
instructional techniques; [i]mplement and use 
technology to increase the effectiveness of student 
learning.95 
Texas’s effort in educating its children by allocating funds 

and land through the state’s constitution, and by passing 
legislation, has had some success.96 According to a TEA news 
release, for the Class of 2010, Texas has the tenth highest 
overall graduation rate among thirty-four states that reported to 
the National Governors Association Compact Graduation Rate.97 
Although Texas has seen higher graduation rates, Robert Scott, 
the former Texas Commissioner of Education, has stated that 
there is still “work to do to move the numbers even higher.”98 As 

                                                

94. Texas Education Code, TEX. EDUC. AGENCY, http://portals.tea.state.tx.us/page. 
aspx?id=920&bc=506 (last visited Apr. 10, 2014). 

95. Id. 
96. See Texas Graduation Rate 10th Highest Among 34 States, TEX. EDUC. AGENCY 

(Feb. 21, 2012), http://www.tea.state.tx.us/news_release.aspx?id=2147505559 (stating 
that Texas ranks among the top of states in both overall graduation rate and graduation 
rate by ethnicity); see also An Overview of the History of Public Education in Texas, TEX. 
EDUC. AGENCY, http://www.tea.state.tx.us/index4.aspx?id=148 (last modified Dec. 2, 
2010) (discussing the permanent school fund and land grant set aside by the legislature 
in the mid-1800s). 

97. Texas Graduation Rate 10th Highest Among 34 States, TEX. EDUC. AGENCY 
(Feb. 21, 2012), http://www.tea.state.tx.us/news_release.aspx?id=2147505559. 

98. Id.; EDUC. WEEK, SAFETY, DISCIPLINE, AND SCHOOL CLIMATE: NEW FINDINGS 

FROM QUALITY COUNTS 2013: CODE OF CONDUCT (Jan. 13, 2013) [hereinafter NEW 

FINDINGS], available at http://www.edweek.org/media/QualityCounts2013_Release.pdf 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

766 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3 

of 2013, Texas is one state among the ten bottom spenders for 
education in the United States,99 and based on several different 
factors, its education system received a grade of “C+” from 
Education Week.100 In the United States, there is a call for 
education reform on a national perspective. Because the 
individual states have been given the responsibility of providing 
education to their population, there is also a need for education 
reform on the state level. 

B. Japan 

Japan is one of the world’s largest economies, and is a more 
developed country than other countries in Asia.101 In addition  
to being a leader in the world economy, Japan’s education 
system is also superior to comparable developed countries.102 
“International test comparisons show that Japanese students’ 
mean achievement is much higher than students in the United 
States for all age groups and for all areas, and that their 
academic achievement ranks among the top nations in almost 
every category.”103 The quality of education in Japan is 
generally considered superior to other countries, and many 
Japanese students do not see a reason to study abroad.104 This 
higher quality of education may be due to the education rights 
and laws that have been implemented in Japan. 

                                                

(listing Texas among the ten bottom spenders in 2012). 
99. NEW FINDINGS, supra note 98. 
100. State Report Cards, EDUC. WEEK, http://www.edweek.org/ew/qc/2013/state_ 

report_cards.html?intc=EW-QC13-EWH (last visited Apr. 10, 2014) (grading based on six 
areas of educational policy and performance: (1) Chance for Success; (2) K–12 
Achievement; (3) Standards, Assessments, & Accountability; (4) The Teaching 
Profession; (5) School Finance; and (6) Transitions & Alignment). 

101. KEITH RABIN, UNDERSTANDING JAPAN AND IMPLICATIONS FOR THE UNITED 

STATES: INTERVIEW WITH DR. HUGH PATRICK, DIRECTOR OF CENTER ON JAPANESE 

ECONOMY AND BUSINESS, COLUMBIA BUSINESS SCHOOL 3 (2012), available at http:// 
jetro2.nr10.com/images/stories/JETRO_Focus_Feb2012.pdf. 

102. HARRY WRAY, JAPANESE AND AMERICAN EDUCATION: ATTITUDES AND 

PRACTICES 1 (1999). 
103. Id. 
104. See RABIN, supra note 101, at 5 (noting that there are less Japanese students 

studying in the United States, which could be due to the idea that “Japan is such a clean, 
safe and enjoyable place to live that there are few incentives to go abroad” unless the 
student wants a foreign experience). 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

2014] THE RIGHT TO EDUCATION 767 

It has been said that “[r]easons for this enhanced 
performance include the strong social bias towards education 
and diligence, generous provision of free textbooks, and the 
importance of schooling in determining vocation” in Japan.105 
Although the education in Japan is considered superior, it  
is criticized for being highly competitive, administering difficult 
exams, and maintaining a national curriculum that “stifles 
creativity and overlooks the uglier incidents in Japan’s recent 
past.”106 

1. The National Law 

Unlike the United States, Japan has secured the right to an 
education through its Constitution and has enacted legislation 
that sets out principles to providing education and more specific 
educational provisions.107 This legislation includes, among 
others, the Fundamental Law on Education and the School 
Education Law.108 

Article 26 of the Constitution of Japan states: “(1) All people 
shall have the right to receive an equal education correspondent 
to their ability, as provided by law. (2) All people shall be 
obligated to have all boys and girls under their protection 
receive ordinary education as provided for by law. (3) Such 
compulsory education shall be free.”109 In addition to the right to 
education provision in the Constitution of Japan, Japan also 
enacted the Fundamental Law of Education in 1947, which sets 
out the fundamental principles of public education.110 The 
Fundamental Law of Education was enacted in accordance with 
the Constitution of Japan, and its eleven articles were set out 

                                                

105. Japan: Education, ECONOMIST INTELLIGENCE UNIT, Mar. 10, 2005, available 
at ProQuest 336752374. 

106. See id. (discussing criticism of Japan’s rote system because of testing pressure 
and what is referred to as “examination hell”). 

107. See Kensho Takeshi, Legal Basis of Education in Japan: Basic Conceptual 
Laws for Education in Japan, http://www.u-gakugei.ac.jp/~takeshik/regaba.html (last 
visited Apr. 10, 2014). 

108. Id. 
109. U.S. GOV’T PRINTING OFFICE, DEP’T OF STATE, PUB. NO. 2836, FAR E. SERIES 

22, THE CONSTITUTION OF JAPAN: EFFECTIVE MAY 3, 1947 (1947). 
110. Takeshi, supra note 107. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

768 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3 

“with a view to clarifying the aim of education and establishing 
the foundation of education in Japan.”111 

In 1947, Japan also enacted the School Education Law, 
which provides specific educational provisions relating to the 
school system, educational administration and financial 
support.112 The School Education Law set out the six-three-three 
system.113 This framework declares that there will be six years 
in elementary school; three years in lower secondary school, 
which would be the U.S. version of junior high school; and three 
years in upper secondary school, which would be the equivalent 
to high school.114 The School Education Law also requires 
compulsory schooling for nine years, the six years in elementary 
school and the three years in lower secondary school.115 

2. International Law 

Unlike the United States, Japan has chosen to ratify the 
human rights treaties that guarantee the basic right to 
education. On September 21, 1979, Japan ratified the 
International Covenant on Economic, Social and Cultural Rights 
(ICESCR), which, as mentioned before, recognizes that everyone 
has a right to an education.116 Almost fifteen years later, Japan 
also ratified the Convention on the Rights of the Child (CRC) on 
May 22, 1994, which, like the ICESCR, also recognizes the basic 
right of every child to receive an education, and requires that 

                                                

111. Id. (discussing the aim of education in Article 1, the educational principle in 
Article 2, equal opportunity in education in Article 3, compulsory education in Article 4, 
co-education between men and women in Article 5, school guidelines in Article 6, 
education carried out in the home and other places of society in Article 7, political 
education without activism in Article 8, educational secularism in Article 9, school 
administrative duties in Article 10, and the authority to enact additional laws in Article 
11). 

112. MINISTRY OF EDUC., CULTURE, SPORTS, SCI. & TECH., THE DEVELOPMENT OF 

EDUCATION IN JAPAN (2004), available at http://www.ibe.unesco.org/International/ICE47/ 
English/Natreps/reports/japan.pdf. 

113. Education in Japan, http://www.education-in-japan.info/sub1.html (last 
visited Apr. 10, 2014). 

114. Id. 
115. Id. 
116. ICESCR, supra note 4. The right to education is found in Article 13. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

2014] THE RIGHT TO EDUCATION 769 

the countries acceding to the treaty provide a free and 
compulsory primary education.117 

When deciding whether to ratify the CRC, the Japanese 
government looked at its laws to determine whether any of them 
would need to be modified.118 There were assertions that the 
ratification of the CRC would not “require any amendments to 
Japanese legislation nor any new enactments,” and that the 
Ministry of Education of Japan instructed education institutions 
to “ensure that schools make the spirit and the principles of the 
Convention fully known.”119 

Although the Japanese government stated that its laws 
would not need to be changed to meet the CRC requirements, in 
1998, reports of nongovernmental organizations (NGOs) 
disagreed and recommended twenty-two items that needed to be 
changed in order to meet the guidelines set by the CRC.120 One 
of those changes dealt with educational equality, which is a 
right provided for in the CRC, the Japanese Constitution, and 
the Fundamental Law on Education.121 In 1998, with the foreign 
population being 1.2% of the total population, graduates from 
ethnic schools were generally not allowed into any public high 
school, national university or college.122 In addition, as of 1995, 
many foreigners still needed Japanese-language education in 
order to attend the public schools.123 Individuals from the 
buraku class, who are part of a discriminatory caste system that 

                                                

117. Status of Ratification of the Principal International Human Rights Treaties, 
OFFICE OF THE U.N. HIGH COMM’R FOR HUMAN RIGHTS (June 16, 2006), available at 
http://www2.ohchr.org/english/bodies/docs/RatificationStatus.pdf (showing when Japan 
ratified the CRC); see also CRC, supra note 4. 

118. Yukiko Matsushima, Controversies and Dilemmas: Japan Confronts the 
Convention, in CHILDREN’S RIGHTS: A COMPARATIVE PERSPECTIVE 126 (Michael Freeman 
ed., 1996). 

119. Comm. on the Rights of the Child, Initial Reports of States Parties due in 1996 
Addendum: Japan, U.N. Doc. CRC/C/41/Add.1 (Aug. 5, 1996). 

120. Akiyoshi Kawaguchi, The Rights of the Child and Education in Japan in the 
Light of the United Nations Convention, 30 PROSPECTS 497, 498 (2000). 

121. See id. (discussing how Japanese law prohibited discrimination in education, 
but in reality, inequality did exist). 

122. Id. at 498–99. 
123. See id. (stating that in 1995, 11,542 recent foreigners needed 

Japanese-language education). 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

770 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3 

originated 400 years ago, also face discrimination and prejudice 
in Japan.124 This discrimination also takes place in the 
education arena, with the education level of children from the 
buraku class being much lower.125 Lastly, children with 
disabilities and women are also disadvantaged, even though this 
sort of discrimination has been considered unjustified and illegal 
under educational law and in court cases.126 

Under the Convention on the Rights of the Child, the right 
to education “not only secures equal education opportunity, but 
also implies the freedom to learn.”127 In addition to being able  
to educate students in the home or to take part in private 
schooling, Japan has construed this right to include freedom of 
textbook authors to write what they would like and the 
professional freedom of educators, whom are restricted by 
educational principles.128 It has been recognized though that the 
“principles of Japanese public education, and the liberty 
required to support it, are not fully implemented due to strong 
political pressures.”129 

In addition to eliminating educational inequality, one of the 
recommendations given by NGOs to ensure compliance with the 
CRC was to provide for more counselors.130 As mentioned before, 
the educational system in Japan is very competitive and the 
excessive stress caused by the educational environment is cited 
as a reason for children not wanting to attend school.131 The 
counselors, who would consult and facilitate the return of these 

                                                

124. Id. 
125. Id. The educational level of children from the buraku class is lower than the 

national average, where in 2000, when this article was published, high school entrance 
rates were at 80% and college entrance rates are at 24.7%. Id. 

126. Id. (noting that there is no explicit provision prohibiting education 
discrimination due to handicap in Japan’s Constitution or the Fundamental Education 
Law). 

127. Kawaguchi, supra note 120, at 500. 
128. See id. (discussing how Japan has construed the right to education, and 

noting that, although authors and educators have this freedom, they are not allowed to 
take part in arbitrary actions). 

129. Id. 
130. Id. at 503. 
131. Id. at 502–03. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

2014] THE RIGHT TO EDUCATION 771 

children to schools, could solve the problem of educational 
enrollment and reenrollment of certain students.132 

Along with providing more counselors, NGOs also 
recommended that more education initiatives may need to be 
considered in order to offer a varied approach that will provide 
children an environment that will meet their needs and meet 
the guidelines of the CRC.133 One of these initiatives may be to 
provide children with rights of pastime and recreation through 
Japan’s laws.134 Unlike the United States, whose education 
system is lagging to meet the needs of the economy, Japan has 
tried to ensure that their students will meet the needs of its 
economy.135 The competitive nature of the education system, 
which could also be considered a major downfall, stemmed from 
the educational policy that promised high earnings to those with 
impressive competitive nature.136 Not only did this competitive 
nature add more stress, but adults started to limit the pastimes 
and recreational activities of their children to ensure that their 
children would attend prestigious schools that would give them 
higher earnings.137 By adding counselors and allowing rights of 
pastime and recreational activities through its laws, Japan may 
be able to meet the guidelines of the CRC in a more structured 
and student-friendly manner. 

3. Japan v. America 

Although the educational attainment in Japan is higher 
than the educational attainment in the United States, the 
United States may still be considered stronger in certain 

                                                

132. See Kawaguchi, supra note 120, at 503 (stating that the counselors could not 
“necessarily” solve the problem). 

133. See id. at 502–03 (discussing the need for reform to offer an alternative to the 
current competitive education system). 

134. Id. at 503. 
135. See Norm Augustine, America’s Education Problem Isn’t Money, It’s How We 

Spend It, U.S. NEWS (June 8, 2012), http://www.usnews.com/opinion/articles/2012/06/08/ 
americas-education-problem-isnt-money-its-how-we-spend-it_print.html (discussing how 
growth in science-related jobs has outpaced college graduates with science degrees); 
Akiyoshi Kawaguchi, The Rights of the Child and Education in Japan in the Light of the 
United Nations Convention, 30 PROSPECTS 497, 498 (2000). 

136. Kawaguchi, supra note 120, at 502–03. 
137. Id. at 503. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

772 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3 

areas.138 The United States has a more decentralized 
educational system that “allows [U.S.] schools to be creative and 
teachers and local administrators to be more flexible, innovative, 
and responsive to local needs.”139 America’s educational system 
“allows local school boards much greater leeway to raise taxes, 
determine educational budgets, hire and fire teachers, build 
schools, adopt textbooks, and establish educational policy for 
their school districts.”140 

The centralized system found in Japan means that its 
teachers and students receive less autonomy. The Ministry of 
Education in Japan has an “enormous influence in establishing 
educational standards by demanding elaborate school surveys, 
reports, and excessive criteria for school buildings, class sizes, 
salaries, and curriculum.”141 The Ministry of Education also, 
with assistance, writes the Course of Studies and curriculum, 
and if teachers do not adhere to them, they may be dismissed.142 

Textbook selection is also governed by the Ministry of 
Education through its licensing system, which “limits the 
number of textbooks for each subject and grade level and 
maintains a degree of censorship that rejects a pluralistic society 
and unacceptable interpretations of poems, literature, and social 
and historical problems,” which is different from the selection of 
textbooks in the United States.143 In the United States, the 
selection of textbooks is left to the market and administrators, 
as well as teachers.144 These strict standards in Japan have led 
to complaints by certain groups that some textbooks neglect the 
poor treatment of minority groups, deep-seated social problems, 
environmental issues, and occupation reform, while other groups 

                                                

138. See WRAY, supra note 102, at 1 (“International test comparisons show that 
Japanese students’ mean achievement is much higher than students in the United 
States for all age groups . . . .”). 

139. Id. at 81. 
140. Id. 
141. Id. at 77. 
142. WRAY, supra note 102, at 77. 
143. See id. at 77–80 (noting that in America “[t]extbook selection is left to market 

vagaries and the good sense of administrators and teachers”). 
144. Id. at 80. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

2014] THE RIGHT TO EDUCATION 773 

have complained that some textbooks exaggerate the dark side 
of Japanese history.145 

Although there were attempts to decentralize education in 
Japan by taking away power from the government in making 
education decisions and transferring it over to local educational 
officials, when these officials were empowered, they did not 
know what to do.146 These education officials were reluctant to 
challenge the Ministry of Education’s leadership, and efforts to 
decentralize were unsuccessful.147 Japan’s centralized education 
system is unlike the U.S. system, in which administrators and 
teachers in school districts have some authority in implementing 
educational standards, and it will likely not be borrowed by the 
United States because its adoption would severely limit the 
democratic process.148 

C. El Salvador 

El Salvador is a developing country.149 According to the 
International Statistics Institution, a developing country is 
defined as a country with a Gross National Income per capita of 
$11,905 or less per year.150 It is the smallest country in Central 
America, but it is the most densely populated.151 El Salvador’s 
history has been marked by violence and poverty due to a civil 
war that enveloped the country between the years 1980 and 
1992, which claimed the lives of an estimated 75,000.152 

                                                

145. Id. at 80–81. 
146. Id. at 76. 
147. WRAY, supra note 102, at 76. 
148. Id. at 78; see also LAWRENCE A. UZZELL, CATO INST., NO CHILD LEFT BEHIND: 

THE DANGERS OF CENTRALIZED EDUCATION POLICY, 2–5 (2005) (arguing that the passage 
of the No Child Left Behind Act was an act of centralization that could lead to 
unconstitutional outcomes if used “as a tool to muscle through fundamental reforms 
against the will of entrenched special interests”). 

149. ISI Developing Countries (in 2013), THE INT’L STATISTICS INST. (Jan. 1, 2013), 
http://www.isi-web.org/component/content/article/5-root/root/577-developing2012. 

150. Id. 
151. Charlie O’Malley, El Salvador, in FROMMER’S CENTRAL AMERICA 220, 220 

(Kathleen Warnock et al. eds., 2011). 
152. El Salvador, COMPASSION INT’L, http://www.compassion.com/about/where/ 

elsalvador.htm (last visited Apr. 10, 2014) [hereinafter COMPASSION]. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

774 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3 

Although the civil war has ended, El Salvador still faces violence 
and poverty.153 

These poverty levels have had an effect on the education 
provided to the country’s citizens. Instead of attending schools, 
Salvadoran children, as young as six years old, work to help 
support their families.154 Only 28.5% of fifteen- to 
nineteen-year-olds in El Salvador report reaching the ninth 
grade, and, among the poor, 56% of those reporting reach the 
sixth grade, while 26% reach the ninth grade.155 Reports have 
shown that poorer students in El Salvador have a higher 
dropout rate than the wealthier Salvadoran population.156 
Although the number of Salvadoran students who report 
reaching the ninth grade is currently lower than other countries, 
El Salvador has seen higher enrollment rates in recent years.157 
In 2004, El Salvador had 250,000 more children in primary 
school and 50,000 more children in secondary school than it did 
in 1992.158 

El Salvador is a country that has faced turmoil, and the 
education system has suffered, but the country has worked to 
get the education rates up. Although El Salvador has raised 
education enrollment rates since 1992, it must continue to work 
on raising education rates in order to catch up to other 
countries, like its neighbors, which have devoted more of their 
resources to education.159 In order to continue its successes in 

                                                

153. See Paula LeRoy, Violence and Poverty Entangled in El Salvador, PEACE  
& CONFLICT MONITOR (Apr. 16, 2012), http://www.monitor.upeace.org/innerpg.cfm?id_ 
article=896 (noting that “violence in El Salvador is both a product and cause of rising 
poverty”). 

154. COMPASSION, supra note 152. 
155. Education and El Salvador’s Strategy 12 (Jan. 26, 2004) (unpublished 

manuscript), available at http://www.hks.harvard.edu/fs/rhausma/elsvdr/education.pdf. 
156. Id. 
157. See id. at 5 (showing, in Table 2, increased enrollment rates across all age 

groups from 1992 to 2002). 
158. Id. at 4. 
159. Id. at 10 (“[W]ith the exception of Guatemala, all other Central American 

countries and Mexico devote a greater share of the Gross Domestic Product to the 
education sector.” Where El Salvador has devoted 3.2% of its GDP to education, Mexico 
has devoted 4.9%, Honduras has devoted 3.6%, Nicaragua has devoted 3.9%, Costa Rica 
has devoted 6.4%, Panama has devoted 5.1%, and Guatemala has devoted 1.7%). 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

2014] THE RIGHT TO EDUCATION 775 

reforming its education system and rise to the level of other 
countries, El Salvador needs to look into its education laws and 
the international treaties that secure the right to basic 
education, which El Salvador has ratified.160 

Because of its past, its recent successes, and the issues 
facing the country in its plans to reform its education system, 
this Comment has chosen to analyze El Salvador’s participation 
in international treaties, its interpretation of the basic right to 
education, and its education laws. 

1. The National Law 

Like Japan, and unlike the United States, El Salvador 
protects the right to education in its Constitution.161 Article 56 
of the Constitution of El Salvador, enacted in 1983, guarantees 
the right to education by stating: “All inhabitants of the 
Republic have the right and the duty to receive a simple and 
basic education that will train them to perform as useful 
citizens. The State shall promote the formation of special 
education centers. When imparted by the State, simple, basic 
and special education shall be free.”162 Not only has the 
Salvadoran Constitution guaranteed the right to education, but 
it has also guaranteed several other rights in regard to children. 
This includes the “right of every child to live in familial  
and environmental conditions that permit his or her full 
development.”163 Article 55 of the Salvadoran Constitution also 
“allows parents a preferential right to choose education of their 
children.”164 In addition, Article 55 states that education has the 
following purposes: ensure development of the personality in its 
spiritual dimension, moral and social; contribute to building a 
democratic society that is more prosperous, just and humane; 

                                                

160. El Salvador has ratified both the Convention on the Rights of the Child and 
the International Covenant on Economic, Social and Cultural Rights. OFFICE OF THE 

U.N. HIGH COMM’R FOR HUMAN RIGHTS, supra note 117. 
161. CONSTITUCIÓN Dec. 20, 1983, art. 56 (El Sal.). 
162. Id. 
163. Id. art. 34; El Salvador: National Laws, CHILD RIGHTS INT’L NETWORK, http:// 

www.crin.org/resources/infodetail.asp?ID=25654 (last visited Apr. 10, 2014) [hereinafter 
National Laws]. 

164. CONSTITUCIÓN, supra note 161, art. 55; National Laws, supra note 163. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

776 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3 

inculcate respect for human rights and the enforcement of the 
corresponding duties; combat any spirit of intolerance and 
hatred; inculcate the national reality and identify themselves 
with the value of the Salvadoran nationality; and foster the 
unity of the people of Central America.165 

There are many other provisions found in the Salvadoran 
Constitution that are specific to children. Article 33 requires  
the state to regulate the relationship between parents and 
children.166 Article 36 provides for the equal rights of children 
born in or out of wedlock and adopted children, and creates the 
duty of a parent to give their children protection, assistance, 
education and security.167 Finally, Article 42 entitles employed 
women to paid rest before and after child birth and to the 
conservation of her employment and requires the State to 
regulate the obligation of employers to install and maintain crib 
rooms for children of workers.168 With these additional rights 
and guarantees, El Salvador has been very explicit on the rights 
of the child, more so than other developed countries, like the 
United States, which does not mention children explicitly in its 
Constitution. 

In providing the right to education to all children, El 
Salvador has passed several laws.169 In 1990, El Salvador 
passed the General Education Act, which governs first through 
ninth grade, as well as education for adult and special 
education.170 Title I of the General Education Act states the 
objectives of the law, the purposes of national education, the 
general objective of the national education, and policies for 

                                                

165. CONSTITUCIÓN, supra note 161, art. 55. 
166. National Laws, supra note 163. 
167. Id. 
168. Id. 
169. Ley General de Educación, D.O. N° 917/1996 (1996) (El Sal.) [hereinafter 

General Education Act] (setting forth policies to regulate primary and secondary 
education); Ley de Educación Superior D.O. N° 468/2004 (2004) (regulating higher 
education); Ley de la Carrera Docente D.O. N° 665/1996 (1996) (El Sal.) (regulating 
educators and the teaching profession). 

170. See National Laws and Policies on Minimum Ages—El Salvador, RIGHT TO 

EDUC. PROJECT, http://www.right-to-education.org/country-node/334/country-minimum 
(last visited Apr. 10, 2014) (summarizing El Salvador’s reports to the United Nations 
regarding the Convention on the Rights of the Child). 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

2014] THE RIGHT TO EDUCATION 777 

access to education.171 Article 5 of the General Education Act 
states that preschool and primary education shall be free when 
the state provides it.172 Article 20 of the General Education Act 
states that primary education will consist of nine years (from 
first grade to ninth grade) starting when the child is seven years 
old, and that it shall be free and obligatory when the state 
provides it.173 

Article 21 of the General Education Act gives the objective of 
primary education in El Salvador.174 Some of these objectives 
are: (1) to contribute to the harmonious development of the 
personality of their habitats such as the family, school, 
community, both nationally and internationally; (2) to develop a 
work discipline, order, responsibility, tenacity, and self-esteem, 
like habits for physical excellence and health maintenance; (3) to 
improve the skills for the proper use of different forms of 
expression and understanding; and (4) to promote social and 
personal growth, creating favorable conditions for continuing 
education.175 In addition to providing the objectives for primary 
education, the General Education Act also provides the 
objectives for the education of adults and special education.176 

With El Salvador’s extensive General Education Act, the 
country is trying to fulfill the rights that have been stated in  
its Constitution. In addition, this Act may also lead to the 
fulfillment of the rights provided by the different international 
documents that provide for the right to education. 

                                                

171. General Education Act, supra note 169, art. 1. 
172. Id. art. 5. 
173. Id. art. 20. 
174. Id. art. 21. 
175. Id. art. 21 (including the following additional objectives: developing skills that 

promote efficient development in daily life domain in the scientific, humanistic, 
technological as well as the related art; enhancing the capacity to see, hold, imagine, 
create, analyze, reason and decide; improving the skills for proper use of different forms 
of expression and understanding; contributing to the apprehension, practice and respect 
for ethical values, moral and civic, that empowers them to live successfully in society; 
helping to develop self-learning to function successfully in processes change and lifelong 
learning; and promoting respect for the human, natural and cultural heritage and the 
performance of their duties and rights). 

176. General Education Act, supra note 169, arts. 29, 35. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

778 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3 

2. International Law 

Like Japan and several countries around the world, El 
Salvador has ratified the human rights treaties that guarantee 
the right to education. El Salvador signed the Convention on the 
Rights of the Child (CRC) on January 26, 1990 and subsequently 
ratified the CRC on July 10, 1990.177 Almost eleven years 
earlier, El Salvador ratified the International Covenant on 
Economic, Social and Cultural Rights (ICESCR) on 
November 30, 1979. This was almost twelve years after El 
Salvador signed the ICESCR.178 Article 144 of the Salvadoran 
Constitution provides “that formalized treaties, properly 
ratified, constitute laws of the Republic once they enter into 
effect. Where there is a conflict between the law and the treaty, 
the treaty shall prevail.”179 Thus, because the El Salvador has 
ratified both the ICESCR and the CRC, they are also the law of 
the land and when there is a conflict, the treaty will be deemed 
supreme. 

Although El Salvador has implemented laws that meet the 
standards and criteria of the ICESCR and the CRC,180 there are 
still reform efforts to be made in El Salvador. As mentioned 
previously in this Comment, the CRC and the ICESCR both 
condition providing the right to education “to the maximum of 
available resources, with a view to achieving the full realization 
of the rights . . . by all appropriate means, including particularly 
the adoption of legislative measures.”181 Although El Salvador 
has taken measures in adopting legislation and constitutional 
provisions guaranteeing the right to education, there are certain 
aspects in the country’s history, such as the Salvadoran Civil 
War, that have prevented the full implementation of free, basic, 
and compulsory education.182 

                                                

177. CRC, supra note 4, at Signatory Page. 
178. ICESCR, supra note 4, at Signatory Page. 
179. National Laws, supra note 163; CONSTITUCIÓN, supra note 161, art. 144. 
180. National Laws, supra note 163; CONSTITUCIÓN, supra note 161, art. 144. 
181. ICESCR, supra note 4, art. 2. 
182. In 1993, three years after El Salvador’s ratification of the CRC, the 

Committee on the Rights of the Child stated in its observations that it recognized that El 
Salvador’s “persistent poverty and 12 years of internal conflict and violence” were factors 
that impeded the implementation of the Convention. U.N. Committee on the Rights of 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

2014] THE RIGHT TO EDUCATION 779 

In its State Party Report to the Committee on the Rights of 
the Child, which is “the body [of] independent experts that 
monitors implementation of the Convention on the Rights of the 
Child by its State parties,”183 El Salvador has recognized the 
measures taken by the country in order to secure children’s 
rights in general, and in particular, their right to education.184 
In addition, El Salvador interprets certain articles in its General 
Education Act and Constitutional provisions as a means to 
satisfy international treaty obligations.185 

In ensuring that its international treaty obligations are  
met, El Salvador has also set up programs to increase the 
accessibility of education.186 One such program, which will be 
discussed further, is the Community Participation in Education 
Programme (EDUCO). EDUCO “promotes parent participation 
through local meetings and exchanges of experience at which 
community self-management projects are developed” and 
enhances the family’s ability to promote development.187  
Two other programs that El Salvador has implemented are  
the Alternative Classrooms Programme and the Accelerated 
Education Programme.188 The Alternative Classroom 
Programme was initiated in response to low enrollment rations, 
overage students, and absenteeism. It also allows teachers to 
attend to students in “two or more grades of basic education 
jointly, simultaneously and yet separately.”189 The Accelerated 
Education Programme seeks to afford children who are over the 
regular ages allowed in schools and other adolescents the 
opportunity to enhance their prospects and living conditions by 

                                                

the Child, Concluding Observations of the Committee on the Rights of the Child: El 
Salvador, ¶ 6, U.N. Doc. CRC/C/15/Add.9 (Oct. 18, 1993). 

183. See Comm. on the Rights of the Child, OFFICE OF THE U.S. HIGH COMM’R FOR 

HUMAN RIGHTS, http://www2.ohchr.org/english/bodies/crc/ (last visited Apr. 10, 2014). 
184. UN Committee on the Rights of the Child, State Party Report: El Salvador,  

¶ 416, U.N. Doc. CRC/C/65/Add.25 (Oct. 22, 2003). 
185. Id. ¶ 418. 
186. Id. ¶ 422. 
187. Id. ¶ 427. 
188. Id. ¶ 423. 
189. UN Committee on the Rights of the Child, State Party Report: El Salvador, 

¶ 429, U.N. Doc. CRC/C/65/Add.25 (Oct. 22, 2003). 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

780 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3 

giving them educational opportunities that would otherwise be 
unavailable.190 

In complying with the obligations of the CRC and the 
ICESCR, as well as the UDHR, as it is considered customary 
international law, El Salvador has taken several steps to 
guarantee the right to education. Although El Salvador has been 
moving in the right direction to meet the obligations found both 
in its Constitution and the international treaties, education 
reform in the country is still a serious issue, as there are still 
improvements to be made to make quality education accessible 
to all children. 

3. El Salvador v. Japan and United States 

El Salvador is focusing on a decentralized approach in its 
education system, giving the state less control. This approach is 
very different from Japan’s centralized approach, and has been 
analyzed in greater detail than the United States, where 
education reform initiatives have also placed some focus on 
decentralization.191 This approach was taken into consideration 
due to the Salvadoran Civil War. When El Salvador first started 
focusing on education reform, reform was key in “solv[ing] 
problems of access, equity, efficiency and quality that were 
exacerbated during the civil war period, from 1980 to 1992.”192 
During that time, while education demands increased, the war 
drained the economic resources, which left little to be invested in 
social services.193 In order for children to receive the education 
warranted in the nation’s Constitution, the CRC, and the 
ICESCR, “a serious transformation of the education system was 
needed, but, facing serious economic constraints,” it became a 
serious challenge for the country.194 As the government had less 
of its national budget to spend on education toward the end  
of the civil war, the Ministry of Education initiated a process  

                                                

190. Id. ¶ 435. 
191. Id. ¶ 465. 
192. Helga Cuéllar-Marchelli, Decentralization and Privatization of Education in 

El Salvador: Assessing the Experience, 23 INT’L J. OF EDUC. DEV. 145, 148 (2001). 
193. Id. 
194. Id. at 149. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

2014] THE RIGHT TO EDUCATION 781 

to transform the education system by focusing on the 
decentralization and privatization of the education system.195 

In moving towards a decentralized and privatized education 
system, El Salvador’s Ministry of Education goals include: 
“improving education quality and access, strengthening civic 
education, and increasing equity, efficiency and effectiveness 
within the system.”196 One of the programs, as mentioned above, 
in achieving more accessibility to education around the country 
while decreasing state expenditures and duties, is the EDUCO 
program created in 1991.197 

EDUCO is a public program that encourages the creation of 
schools in rural areas that are not strictly public while also 
encouraging community participation in the administrations of 
education and improving education quality.198 Through EDUCO, 
the provision of education services is transferred from being 
administered and financed by the state to Community 
Education Associations, which are nonprofit private associations 
of social services.199 The Community Education Associations 
receive funds from the state in order to provide free education 
services, hire teachers, and purchase materials, but they are not 
paid for administering these services.200 

The EDUCO program has been successful in expanding 
educational supplies to rural schools and increasing the 
enrollment of students in EDUCO schools.201 Between the years 
1991 and 1998, enrollment in EDUCO schools increased from 
8,416 students to 206,336 students in grades K–9.202 It must be 
emphasized that EDUCO is a program focused in rural areas, 
and although enrollment in EDUCO schools has increased, 

                                                

195. Id. at 149–50. The General Education Act of El Salvador provides that 
education shall be free and compulsory in preschool and primary grades when the state 
provides it. General Education Act, supra note 169, art. 20. 

196. Cuéllar-Marchelli, supra note 192, at 152. 
197. Id. at 151. 
198. Id. at 155. 
199. Id. 
200. Id. at 155–56. 
201. Cuéllar-Marchelli, supra note 192, at 155–56. 
202. Id. at 157. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

782 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3 

enrollment in the traditional public schools remained low.203 In 
addition, EDUCO alone has not been able to fully solve the 
problem of access to education within the poorest families.204 
There is still a grave amount of students in rural populations 
who do not attend school, because of work, the lack of economic 
resources, and lack of interest in education.205 

Education in El Salvador does not generally require 
students to pay any additional fees when the state provides it.206 
The Ministry of Education has insisted on the elimination of 
tuition fees and school uniforms in order to improve equity in 
access, and according to the Ministry of Education, EDUCO 
schools are not supposed to impose school fees or school 
uniforms.207 However, Community Education Associations are 
allowed to determine school fees if community members 
agree.208 It has been estimated that around 29% of parents of 
third grade children who are enrolled in an EDUCO program do 
pay tuition, 60% have to spend for school uniforms, and a 
portion of these parents also have to buy school supplies and 
textbooks.209 Although more parents from traditional rural 
public schools pay for all of the same costs, expenditures in 
EDUCO schools are higher.210 This leads to the conclusion that 
school access for some students may still depend on the 
economic resources available to their parents in order to cover 
the costs of education.211 

In addition to covering private expenses, parents of children 
in EDUCO schools also have to dedicate a lot of time to the 
program. “It has been estimated that [in total, the] parents’ 
contribution in EDUCO schools is equivalent to the full-time 
work of 805 people, which represents 28% of the work done by 
all [Ministry of Education] administrative and support staff 

                                                

203. Id. 
204. Id. at 157–58. 
205. Id. at 157. 
206. General Education Act, supra note 169, art. 20. 
207. Cuéllar-Marchelli, supra note 192, at 159. 
208. Id. 
209. Id. 
210. Id. 
211. Id. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

2014] THE RIGHT TO EDUCATION 783 

assisting all public schools.”212 Although the greater 
contribution of parents in EDUCO schools allows for more 
education resources, such as money, time, labor, and skills, it 
can also be considered an economic burden to communities who 
have EDUCO programs, as these parents would generally use 
this time in contributing to the economy.213 With these issues in 
mind, other programs may need to be considered in order to 
guarantee the right to a free education in El Salvador. 

In reforming its education system, El Salvador has taken 
drastic measures to secure access to education in certain areas, 
such as rural and poor areas, by decentralization. Although 
Japan has a centralized education system, with the system 
being highly regulated by the state, calls for decentralization in 
certain areas have been made.214 These decentralization 
initiatives in Japan do not rise to the level of El Salvador’s 
initiatives. Whereas some decentralization efforts in Japan’s 
education system are focused on alleviating the strictness of the 
education system by giving school administrators more 
authority, there is no information leading to the conclusion that 
it is intended to increase the access of education. On the other 
hand, one of the main goals of decentralizing the education 
system in El Salvador is to increase enrollment in schools and 
access in rural areas, as well as to decrease the burden on the 
nation’s government to provide funds to achieve this goal.215 

Decentralization is one feature of the American education 
school system,216 and with legislation such as the No Child Left 
Behind Act, the main focus of the education system arguably is 
to improve the quality of education children receive.217 
Compared to education reform initiatives in the United States, a 
distinguishing feature is that El Salvador is focusing on 
expanding access to educational services. 

                                                

212. Cuéllar-Marchelli, supra note 192, at 159. 
213. Id. at 159–60. 
214. WRAY, supra note 102, at 81–82. 
215. Cuéllar-Marchelli, supra note 192, at 147–48. 
216. WRAY, supra note 102, at 81. 
217. GreatSchools Staff, What the No Child Left Behind Law Means for Your 

Child, http://www.greatschools.org/improvement/quality-teaching/61-no-child-left-
behind.gs?page=all (last visited Apr. 10, 2014). 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

784 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3 

IV. CONCLUSION 

Education is considered such an important right that the 
international community has decided to embody it within three 
of its international instruments: the Universal Declaration of 
Human Rights, the Convention on the Rights of a Child, and the 
International Covenant on Economic, Social and Cultural 
Rights.218 Although the right to education has been guaranteed 
in these instruments, it has not been defined.219 This lack of 
definition has led to different interpretations of what the right 
to education entails. Education reform policies implemented in 
nations that have ratified the treaties or have recognized the 
UDHR as a universally binding instrument in order to assure 
that the constitutional and treaty obligations have been met 
demonstrate these differences. 

With the differences in interpretation of the right to 
education in mind, a possible solution to achieve unanimity in 
the interpretation of the right to education on an international 
level may be to define the right to education within the treaties. 
This solution may not be ideal, as countries may decide not to 
ratify new provisions or make reservations to the certain 
provisions. In addition, countries like the United States, which 
have not ratified either the ICESCR or the CRC, will not be 
subject to the defining terms unless the terms become a part  
of customary international law. A widespread adoption of a 
uniform definition of the right to education would have binding 
implication on countries like the United States who have not 
ratified the treaties, once it becomes a part of customary 
international law.220 

                                                

218. UDHR, supra note 4, art. 26; ICESCR, supra note 4, art. 13; CRC, supra note 
4, art. 28. 

219. See, e.g., CRC, supra note 4, art. 28 (recognizing the right of the child to 
education, while using only broadly descriptive words such as “primary” and “secondary” 
to flesh out what constitutes education). 

220. See William S. Dodge, Withdrawing from Customary International Law: Some 
Lessons from History, 120 YALE L.J. ONLINE 169 (2010), available at http://www. 
thepocketpart.org/images/pdfs/920.pdf (“General and consistent practice can generate a 
rule of customary international law . . . that is binding on all nations even if that practice 
is not universal.”). 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

2014] THE RIGHT TO EDUCATION 785 

The United States, Japan, and El Salvador are three 
countries with different economic, social, and educational 
policies. These policies could explain why the countries have 
different educational statuses within the international 
community. It has been recognized that even though education 
laws and policies in each country have been enacted and 
implemented, education reform efforts have been made in all 
three countries in order to provide students with the education 
that is guaranteed through the international instruments.221 
Although this is the case, these efforts are focused on different 
areas: decentralization and deregulation; quality; and access. 
These differences not only turn on the social and economic 
statuses of the nation, but also the education laws that have 
been implemented in compliance with international 
instruments. 

In order for the efforts of these three countries to produce 
change in their respective education systems, additional 
initiatives need to be taken. Reform in the United States is 
focused on educational quality, and in order to achieve this goal, 
one solution could be to ratify treaties, like the ICESCR and the 
CRC, that have guaranteed children the right to education. 
Although the right to education remains undefined in these 
treaties, by guaranteeing the right to education through 
ratification of treaties, the United States may be required to 
re-examine its federal laws and adjust them in order to meet 
treaty standards. Once the federal laws have been reviewed and 
amended to meet the treaty “right to education” guidelines, 
individual state laws may also be re-examined and amended in 
order to meet the new standards set forth in federal laws. 
Instead of education being dependent on state laws, these 
changes could lead to better quality education throughout the 
United States, as it would be federally mandated. 

When it concerns the quality of education and the access  
to education for its student, Japan has had great success.222 

                                                

221. It should be noted that the United States has ratified neither the ICESCR nor 
the CRC, but the UDHR is universally binding, as it is customary international law. 
U.N. CANADA, supra note 14. 

222. WRAY, supra note 102, at 1. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

786 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3 

Although this is the case, the Japanese education system 
remains centralized, and the strict standards have taken a toll 
on its students, which is a reason why decentralization and 
deregulation of the education system is a primary concern.223 In 
order to achieve the goals of decentralization and deregulation, 
Japan may want to make amendments to its laws that will allow 
for more administrative freedom. With this newfound freedom, 
educators could be more creative with the curriculum, course  
of studies, and textbook selection.224 This would also allow 
students to be in a less strict environment, which would lower 
stress levels. 

El Salvador has had a turbulent and violent past, and its 
education reform efforts have been focused on increasing the 
access of education to children all around the nation.225 El 
Salvador has tried to increase this access by decentralizing the 
education system through programs like EDUCO, in order to 
alleviate the costs that are associated with providing education, 
but burdens remain.226 For example, because these programs 
are not completely provided for by the government, there are 
still fees associated with them, and families have to put in a  
lot of time into making these programs successful.227 These 
expectations may not be feasible when considering a family’s 
economic status and the amount of time they need to work in 
order to provide for their family. A solution to the issues that 
have not been solved through implementation of programs like 
EDUCO would be to expend more on education and cut down in 
other areas, which will likely not be an easy task. Once access to 
education has been increased, the next issue El Salvador will 
have to tackle is the quality of education Salvadoran students 

                                                

223. Id. at 82 (“The comprehensive curriculum in 90 percent of the nation’s high 
schools is directed at the 39% who will go on to two year or four year colleges.” 
Additionally, “approximately 75% of secondary school students are still attending schools 
where even elective courses are basically similar for all. Bright students are only 
challenged by the competitive nature and teaching methodology of the very best private 
or cram schools.”). 

224. Id. at 81–82. 
225. Cuéllar-Marchelli, supra note 192, at 148. 
226. Id. at 157–58. 
227. Id. at 159. 


Benitez Final.doc (Do Not Delete) 5/16/14  3:18 AM 

2014] THE RIGHT TO EDUCATION 787 

receive—an issue with which developed countries have 
struggled.228 

Recognizing the right to education through international 
instruments has led to new laws and policies in nations 
throughout the world. This is progress, considering the 
alternative, where no education laws or policies would be 
implemented. Although this may be the case, as this Comment 
recognizes, changes and reforms in nations are needed. By 
having a uniform definition of the right to education and what 
this right entails, these differences may be circumvented and at 
a minimum, children from all over the world will have access to 
quality education that meets their individual needs. 

                                                

228. Blumenfeld, supra note 2. 


