

Education for Sustainable Development Goals

Learning objectives

Background

- ✓ Publication developed by UNESCO together with a research team at the University of Vechta, Germany to provide guidance on how to address each of the 17 SDGs through Education
- ✓ Peer-reviewed by experts on ESD and on each of the SDGs from around the world
- ✓ Launched at the UNESCO Week for Peace and Sustainable Development in Ottawa, Canada in March 2017
- ✓ So far available in 4 languages (English, French, Spanish, Portuguese); translation into other languages (Arabic, Russian, Chinese, Serbian...) ongoing

Aims of the Publication

- ✓ Provide orientation on how to use ESD for learning for the SDGs
- ✓ Outline indicative learning objectives as well as suggestions and examples for topics and learning activities for each SDG
- ✓ Describe implementation on different levels from course design to national strategies
- ✓ Support education officials, policy makers, educators, curriculum developers and others in designing strategies, curricula and lesson plans
- ✓ Contribute to **developing all learners' capacity** to contribute to the achievement of the SDGs within their timeframe until 2030

Structure of the Publication

Part I Introduction to the SDGs, ESD, and the possible contribution of ESD to achieving the SDGs;

Part II Recommendations for cognitive, socio- emotional and behavioural learning objectives, topics and pedagogical approaches for each of the 17 SDGs;

Part III Recommendations and examples of strategies for how ESD can be implemented at different educational levels and in different settings.

Promotion of key competencies for sustainability

- ✓ Systems thinking competency
- ✓ Anticipatory competency
- ✓ Normative competency
- ✓ Strategic competency
- ✓ Collaboration competency
- ✓ Critical thinking
- ✓ **Self-awareness** competency
- ✓ **Integrated problem-solving** competency

ESD enables all individuals to contribute to achieving the SDGs by equipping them with the knowledge and competencies which are needed to not only understand what the SDGs are about, but to become engaged in promoting the transformation needed.

Recommendations for SDG learning topics and approaches

- ✓ cognitive domain:
 comprises knowledge and thinking skills
 necessary to better understand the specific
 SDG and the challenges in achieving it
- ✓ **socio-emotional** domain: includes *social skills* that enable learners to collaborate, negotiate and communicate to promote the SDGs as well as *self-reflection skills*, *values*, *attitudes and motivations* that enable learners to develop themselves
- ✓ behavioural domain: describes action competencies

Example: No poverty (SDG 1) – Learning Objectives

Cognitive learning objectives

learning

objectives

The learner **understands**...

- the concepts of extreme and relative poverty and is able to critically reflect on their underlying cultural and normative
- assumptions and practices. how extremes of poverty and extremes of wealth affect basic human rights and needs.

The learner **is able to**:

- Sociocollaborate with others to empower individuals and communities
 - to affect change in the distribution of power and resources in the emotional community and beyond **learning** objectives reflect critically on their own role in maintaining global structures
 - of inequality
 - The learner **is able to**: plan, implement, evaluate and replicate activities that contribute **Behavioural**
 - to poverty reduction evaluate, participate in and influence decision-making related to management strategies of local, national and international enterprises concerning poverty generation and eradication

Example: No poverty (SDG 1)

Suggested topics:

- ✓ Definitions of poverty
- ✓ Global, national and local distribution of extreme poverty and extreme wealth and their reasons
- ✓ Importance of social welfare protection systems and measures
- ✓ Interrelation of poverty, natural hazards, climate change and other economic, social and environmental shocks and stresses
- ✓ Development cooperation

Suggested learning approaches and methods:

- ✓ Develop partnerships between schools and universities in different regions of the world (South and North; South and South)
- ✓ Plan and run an awareness campaign about poverty locally and globally
- ✓ Plan and run a student company selling fair trade products
- ✓ Provide internships within organizations addressing poverty
- ✓ Develop an enquiry-based project around: "Is poverty increasing or decreasing?"

UNESCO EDUCATION SECTOR

Example: Affordable and clean energy (SDG 7)

Cognitive learning objectives

The learner knows about/understands...

- different energy resources renewable and non-renewable and their respective advantages and disadvantages
- how policies can influence the development of energy production, supply, demand and usage

Socioemotional learning objectives

The learner **is able to**:

- assess and understand the need for affordable, reliable, sustainable and clean energy of other people/other regions
- clarify personal norms and values related to energy production and usage as well as to reflect and evaluate their own energy usage in terms of efficiency and sufficiency

Behavioural learning objectives

The learner **is able to**:

- apply basic principles to determine the most appropriate renewable energy strategy in a given situation
- influence public policies related to energy production, supply and usage

Ex: Responsible Consumption and Production (SDG 12)

Cognitive learning objectives

The learner **understands**...

- how individual lifestyle choices influence social, economic and environmental development
- dilemmas/trade-offs related to and system changes necessary for achieving sustainable consumption and production

Socioemotional learning objectives

The learner **is able to**:

- differentiate between needs and wants, and to reflect on their own individual consumer behaviour in light of the needs of nature, other people, cultures, countries and future generations
- feel responsible for the environmental and social impacts of their own individual behaviour as a producer or consumer.

Behavioural learning objectives

The learner **is able to**:

- evaluate, participate in and influence decision-making processes about acquisitions in the public sector
- take on a critical stand as an active stakeholder in the market

Recommendations for implementation

- ✓ Integrating ESD in policies, strategies and programmes
- ✓ Integrating ESD in curricula & textbooks
- ✓ Integrating ESD in **teacher education**
- ✓ Promoting a whole-institution approach
- ✓ Applying action-oriented transformative pedagogy

Thank you for your attention

Download the publication: http://unesdoc.unesco.org/
images/0024/002474/247444e.pdf

Learn more: en.unesco.org/gap

@UNESCO #GAPesd

UNESCO Education Sector Section of Education for Sustainable Development and Global Citizenship esd@unesco.org

UNESCO EDUCATION SECTOR 12