UNECE Steering Committee on Education for Sustainable Development

First meeting

Geneva, 13 to14 December 2005
INTERVENTION BY Mr. Gerald Farthing, CANADA
Introduction

I would like to begin by saying that it is an honour and a pleasure to be here representing my province, the Province of Manitoba, and my country, Canada.

It is important to note that Canada has a federal constitutional and political structure in which education is a provincial and territorial responsibility. It is also important to note that although the federal government does not have jurisdiction in the area of education, it does nevertheless have a strong interest in promoting and supporting education for sustainable development (ESD).

Furthermore, in Canada, as in other countries, local governments and community organizations, stakeholders from many sectors, and many non-governmental organizations are actively promoting and supporting education for sustainable development.

The challenge is to find ways to co-ordinate these activities to ensure a coherent and connected pan-Canadian view and approach to implementation.

Major Focal Points

Canada has identified three primary focal points which reflect the interdisciplinary nature and structural framework within Canada as it pertains to education for sustainable development.

First, there is the council of provincial and territorial ministers of education called the Council of Ministers of Education, Canada (CMEC) which was established in 1967 to give the ministers of education a forum in which they could discuss issues of mutual concern and provide a pan-Canadian perspective.

CMEC is therefore the mechanism through which ministers consult and act on matters of mutual interest, and the instrument through which they consult and cooperate with national education organizations and the federal government. CMEC also represents the education interests of the provinces and territories internationally.

Hence it is through CMEC that the provincial and territorial ministries of education are co-ordinating their efforts with respect to education for sustainable development.

The federal government, represented by the Department of Environment (Environment Canada), provides the second focal point. A major goal of this department is to reflect the national interest regarding questions of the environment and share public information and awareness strategies.

Environment Canada is working with the non-government organization, Learning for a Sustainable Future (LSF), and the Ministry of Education, Citizenship and Youth in Manitoba, to identify sustainable development focussed teacher and student resources. Environment Canada, LSF, the McConnell Family Foundation, and my province, the province of Manitoba, are also collaborating in the study on benchmarking and tracking sustainable literacy in Manitoba. A network led by Environment Canada, bringing together NGOs, academics, researchers, activists and others, has also been established to provide a forum to facilitate discussion and the sharing of information pertaining to sustainable development.

The third focal point is the Canadian Commission for UNESCO which has been engaging and consulting with civil society on education for sustainable development. The Secretary General sends his regrets that he is not able to attend this meeting.

Many UNESCO activities and programmes in Canada are being linked with ESD including the Associated Schools Project Network (ASPnet), Biosphere Reserves, International Adult Learners’ Week (a UNESCO-led initiative through the Canadian Commission for UNESCO from September 8-14, 2005 with the theme of ‘‘Building Sustainable Communities’’), the UNESCO Chairs Programme, Citizenship and Human Rights Education, Bioethics, and Information for All. These activities and programmes already contain, or in the future will include, references and values fundamental to ESD.

Associated Schools promote UNESCO’s ideals by conducting pilot projects to better prepare children and young people to meet the challenges of an increasingly complex and interdependent world. Themes of interest include environmental concerns, intercultural learning, world concerns and the role of the UN, and human rights, democracy and tolerance, which all contribute to education for sustainable development. ASPnet teachers and students work together to develop innovative educational approaches, methods and materials from local to global levels. In fact, ASPnet pilot schools in Manitoba have been addressing sustainable development issues for several years, well before the Decade started.

Reporting on ESD Activity

Canada has compared the UNECE questionnaire and the UNESCO questionnaire and found a large amount of similarity between them. Since a pan-Canadian response to the questionnaire was well under way, and to avoid duplication of effort, the data that had already been collected for the UNESCO process has been provided to the UNECE, however, the report will not be finalized until January 2006. As is the practice in Canada, the report will be published in both official languages, English and French, simultaneously.

Canada has also used the UNESCO questionnaire to begin a stock-taking of the status of ESD in the country. This will form the basis for the development of Canada-wide implementation plans and for recognizing the extent to which provincial/territorial education curricula and Environment Canada’s public awareness campaigns already respond to implementation goals.

We are very appreciative of the fact that the UNESCO and UNECE processes are endeavouring to avoid duplication of effort. The fact that the draft work plan for the implementation of the UNECE Strategy for Education for Sustainable Development refers to collaboration with UNESCO is highly appreciated. In particular, we would like to highlight the importance of avoiding the duplication of web portals on the Decade.
Examples of ESD Activity in Canada

Provincial and territorial departments of education, faculties of education in universities and colleges, and schools across Canada are actively incorporating ESD into existing courses, curricula and programming as well as developing new courses, curricula and learning resources. Moreover, much of this work is being done with partners from outside the formal education sector.

I will now provide some specific examples of ESD activity in Canada.

· The province of Manitoba has been particularly active in all aspects of education for sustainable development. The Manitoba Department of Education, Citizenship and Youth has developed a provincial Education for Sustainability Action Plan (2004–2008) to foster teaching and learning for sustainability in elementary and secondary classrooms. The Action Plan includes:

· provision of teacher training workshops and other projects that enhance teaching and learning for sustainability, such as the UNESCO ASPnet and Youth Taking Action for Sustainability

· development of a web site focusing on ESD for educators

· provision of grants to educators to collaboratively plan, develop, and implement sustainability-focused curriculum units

· identification and sharing of information, best practices, and learning resources focussing on sustainability education

· a provincial Education for Sustainable Development Working Group established to create an ESD culture in Manitoba and to move ESD forward in a coordinated, coherent and strategic manner

· measures to support the benchmarking and tracking of sustainability literacy in the Manitoba curricula

· In October, the Manitoba Department of Education, Citizenship and Youth and Manitoba Hydro announced the establishment of a new Education for Sustainable Development Grant to support educators as they collaboratively plan and implement ESD-focused curriculum units. Also announced with the establishment of a provincial ESD Working Group. The Decade was launched at the same time in Manitoba, communicating that partnerships such as this one between the government, non-government organizations and private industry are required to move ESD forward in Manitoba.

· Quebec launched the Decade in the province under the aegis of the Canadian Commission for UNESCO in May 2005 at the Carrefour de la citoyenneté responsable. The event was organized by the Centrale des syndicats du Québec (representing Quebec’s teachers), with many partners from labour movements and NGOs. Aline Bory-Adams, head of the Division of Education for Sustainable Development at UNESCO, represented the Director General at the launch. The event brought together nearly 1,000 teachers and students from every region of Quebec.

· The Canadian UNDESD Network with more than fifty representatives from civil society and government departments has identified organizations and individuals to take part in an interim steering committee, consisting of an executive committee, a governance committee, and an engagement committee.

· Canada celebrated International Adult Learners’ Week from September 8-14 with the theme of “Building Sustainable Communities”. Through the Canadian Commission for UNESCO’s diverse partners, including the departments responsible for education in each province and territory, numerous non-governmental organizations, and funding from Human Resources and Skills Development Canada, adult education for sustainable development was promoted across the country through over 100 activities and the development and distribution of 25,000 kits and web materials.

· The territory of Nunavut covers about two million square kilometres in the northeast of Canada, and eighty-five per cent of the population of 30,000 is Inuit. In 2004, the government described the education system as needing to be built within the context of Inuit Qaujimajatuqangit (translated as ‘that which is long known by Inuit’) and that the raising and teaching of children and the care of those in need are a collective community process. ‘Inuuqatigiit: The Curriculum from the Inuit Perspective’ lays the foundation for education in Nunavut. The fundamental belief is that the connectedness that individuals feel, both to each other and to their environment, ultimately determines their character and their value to the community. Sustainable development in its broadest definition is a core value of Inuit life and thus is becoming the foundation of education in Nunavut.

· The Government of Canada has created a public education campaign that takes action on climate change. The One-Tonne Challenge (OTC) has engaged more than 20 different federal organizations across the country to reach out employees on the OTC. They are spreading the word through exhibits, workshops and internal networks, such as Green Teams and newsletters, about what actions individuals can take to reduce their greenhouse gas emissions at work, at home and on the road. The One-Tonne Challenge is working with schools and educators; they have developed new learning materials, activities and resources on climate change. Outreach hubs in the provinces and territories co-ordinate outreach activities reflecting local and regional needs. Industry leaders are promoting the project to their employees, and forty communities have created One-Tonne Community Challenges. Well-known television personalities are promoting this campaign and thus enhancing its profile.

· The Social Sciences and Humanities Research Council of Canada (SSHRC), the Association of University Leaders for a Sustainable Future (ULSF), the United Nations University Institute for Advanced Studies (UNU-IAS), and Dalhousie University hosted a consultation on Sustainability in Higher Education: Developing a Comprehensive Research Plan and Strategies, from October 27-29 2005 in Halifax. The consultation was an opportunity for the participants to provide input on developing a research priority plan that will benefit ‘Sustainability in Higher Education’ stakeholders through increased knowledge and action.

· The Institute for Research and Innovation in Sustainability at York University, LSF and Manitoba are collaborating on the development of an ESD-focused Senior Education Leader’s Seminar. The development team, from across Canada, includes superintendents, deans of education, facilities management, consultants, ministries and others.

In Canada, then, a large variety of partners have joined efforts to make ESD a reality. Efforts are being undertaken to promote the Decade through various tools including literacy, the arts, intergenerational communication, the media, and ICTs. The Decade is also being linked to other UN initiatives such as the Millennium Development Goals, the Commission for Sustainable Development, Education for All, the UN Literacy Decade (2003-2012), and the UN International Decade of the Culture of Peace and Non-Violence for the Children of the World (2001-2010).

ESD Indicators

Canada read with interest the report of the expert group on indicators. We are pleased to have been able to contribute to the development of the draft indicators. Canada has some considerable expertise in building education indicators. For instance, we have a Canada-wide program, coordinated by CMEC called the School Achievement Indicators Program, and we also participate in the OECD Program for International Student Assessment.

The list of indicators will be circulated to our education indicator experts and I will be forwarding comments that Canada may have. One change I would suggest immediately, though, is that the term “indigenous people” be used in the plural, as “indigenous peoples,” which is the term used in official international documents, such as the UNESCO Declaration on Cultural Diversity, adopted at the 31st General Conference and The ILO Convention (No. 169) concerning Indigenous and Tribal Peoples. The incorrect term occurs three times in the draft report: on page 3, paragraph 8; on page 5, issue 7; and on page 18, the last paragraph of the table. In addition, I note that the French version, although it uses a plural noun, uses the term “peuplades indigènes.” This is also incorrect, the French version should be “peuples indigenes,” in accordance with accepted language.

Concluding Comments

To be successful, the Decade must be approached through a consultative, interdisciplinary and evidence-based process. The full partnership of individuals and organizations engaged in work and studies on education for sustainable development – not only governments - is necessary for the implementation of the Decade.

At all levels - local, national and international - inter-agency cooperation will be critical for the implementation of ESD strategies. In this respect, in Canada, the J. W. McConnell Family Foundation, Environment Canada, Manitoba Education, Citizenship and Youth, and LSF has initiated the establishment of a National Education for Sustainable Development Expert Council, and is supporting the establishment of Education for Sustainable Development Working Groups in Canada’s provinces and territories.
The purpose of the National Expert Council and Provincial/Regional Working Groups is to support co-ordinated, coherent and systemic change within the formal, non-formal and informal education systems aimed at helping citizens acquire the knowledge, skills and values needed to contribute to the development of a socially, environmentally and economically sustainable society for generations to come.

The Provincial/regional Education for Sustainable Development Working Groups will support and foster a culture of education for sustainable development in each province and territory by bringing together senior leaders from provincial Ministries, the federal government, NGOs, and the formal, informal and non-formal education sectors to support regional coordination, development and implementation of ESD policies, curricula, materials/resources and teacher education.

Thank you this opportunity to tell you about some of the things we are doing in Canada to promote and implement education for sustainable development. We look forward to being an active participant in the UNECE’s ongoing efforts in support of education for sustainable development.

PAGE
6
UNECE Steering Committee on ESD
Gerald Farthing

December 13-14, 2005, Geneva Canada

