

Introduction 3

Vision 6

The Framework 8

Goals, Strategies, and Actions 11

 Teaching and Learning 11

 Student Engagement and Community Connections 14

 Environmental Leadership 18

Measuring Progress 22

Conclusion 25

Appendix: Knowledge, Skills, and Attitudes 26
 Developed Through Environmental Education

C o n t e n t s

Une publication équivalente est disponible en français sous
le titre suivant : Préparons l’avenir dès aujourd’hui :
La Politique d’éducation environnementale pour les écoles de l’Ontario.

This publication is available on the Ministry of Education’s
website, at www.edu.gov.on.ca.

“ Schools have a vital role to play in preparing our
young people to take their place as informed, engaged,
and empowered citizens who will be pivotal in shaping
the future of our communities, our province, our country,
and our global environment.”

Ontario Ministry of Education, Shaping Our Schools, Shaping Our Future (2007), p. 1

3

As countries around the world face complex environmental and social issues,
there is a growing recognition that education has a key role to play. It is critical

that we help students understand how our individual and collective behaviour
affects the environment, and how environmentally responsible lifestyles can con-
tribute to healthy, sustainable ecosystems. Environmental education is a vital tool
that helps young people understand the nature and complexity of environmental
challenges and builds their capacity to take appropriate action.

As we approach the midpoint of the United Nations Decade of Education for
Sustainable Development (2005–2014), governments across Canada and around
the world have introduced a wide variety of environmental education and sustain-
ability initiatives. In Ontario, the government undertook to examine environmental
education in the curriculum through the Ministry of Education’s Curriculum
Council. An expert panel, convened by the council and chaired by Dr. Roberta
Bondar, was given the mandate “to analyse needs and research successful approaches
to teaching and learning about the environment in elementary and secondary
schools” (p. 3). The panel’s report, Shaping Our Schools, Shaping Our Future,
was published in June 2007, and the government is now moving forward on the
report’s thirty-two recommendations.

The government has made a commitment that environmental education, as defined
in Shaping Our Schools, Shaping Our Future, will be part of every child’s learning
and that responsible environmental practices will be fostered across the education
system. The government and its ministries have also continued to move forward on
the environment and climate change agendas.

I n t ro du ct i o n

4

The environmental education policy frame-
work outlined in this document is based on
the understanding that there is no universal
model for the implementation of environ-
mental education. Although there is overall
agreement on principles and supporting
concepts, specific goals and processes must
be defined locally to meet the differing
environmental, social, and economic
conditions that exist in Ontario communi-
ties. Accordingly, the framework will guide
school boards and schools towards the
development of the skills and knowledge
needed to implement environmental
education in a community-centred context.

The policy framework seeks to move
beyond a focus on symptoms – air and
water pollution, for example – to encompass

the underlying causes of environmental stresses, which are rooted in personal and
social values and in organizational structures. It seeks to promote changes in
personal behaviour and organizational practices that will allow us to minimize
our ecological footprint, while also fostering greater community engagement in
meeting that goal.

The framework reflects, promotes, and guides the implementation of
environmental education that

• is locally relevant;
• is culturally appropriate;
• enhances understanding that local issues often have provincial, national,

and global consequences;
• builds capacity for community-based decision making and environmental

stewardship;
• supports lifelong learning;
• supports the definition of environmental education provided in Shaping

Our Schools, Shaping Our Future.

Environmental education is education

about the environment, for the envi-

ronment, and in the environment that

promotes an understanding of, rich

and active experience in, and an appre-

ciation for the dynamic interactions of:

• the Earth’s physical and biological

systems;

• the dependency of our social and

economic systems on these natural

systems;

• the scientific and human dimensions

of environmental issues;

• the positive and negative consequen­

ces, both intended and unintended,

of the interactions between human-

created and natural systems.

Shaping Our Schools, Shaping Our Future, p. 6

5

In Reach Every Student: Energizing Ontario Education (2008), the ministry has
identified three core priorities that guide all of its efforts in support of public educa-
tion in Ontario:

• High levels of student achievement
• Reduced gaps in student achievement
• Increased public confidence in publicly funded education

Research has shown that environmental education not only increases students’
environmental literacy but also contributes to higher academic achievement for
all students. One of the keys to the effectiveness of environmental education
in supporting the ministry’s three core priorities is its power to foster
student engagement:

“ When students are engaged in their learning and social environment,

they are better able to develop the skills and knowledge and grasp the

opportunities that can help them reach their full potential, pursue lifelong

learning, and contribute to a prosperous, cohesive society. As we move

forward with our education agenda, we will bring new energy to our

efforts to foster student engagement, both academic and social.”
Ontario Ministry of Education,

Reach Every Student: Energizing Ontario Education (2008), p. 12

6

The vision for environmental education in Ontario is enunciated in Shaping
Our Schools, Shaping Our Future:

“ Ontario’s education system will prepare students with the knowledge,
skills, perspectives, and practices they need to be environmentally
responsible citizens. Students will understand our fundamental
connections to each other and to the world around us through our
relationship to food, water, energy, air, and land, and our interaction
with all living things. The education system will provide opportunities
within the classroom and the community for students to engage in
actions that deepen this understanding.” Shaping Our Schools, Shaping Our Future, p. 4

The policy framework for environmental education in Ontario offers school boards
and schools an approach to environmental education that recognizes the needs of
all Ontario students and promotes environmental responsibility in the operations
of all levels of the education system.

The framework is intended to ensure that all students will have opportunities to
learn and to engage in participative leadership. Environmental education must
address the particular needs of students as they relate to cultural background,
language, gender, ability, and other aspects of diversity.

Visi o n

7

The future of environmental solutions ultimately rests with students. Today’s
students will shape the world of tomorrow. More then ever, it is vitally important
that our education system not only prepare students academically but also provide
them with the skills, perspectives, and practices they will need to meet the social
and environmental challenges of the future.

Developed through extensive research and consultation with education stake holders,
this framework promotes an integrated approach to environmental education,
encourages targeted approaches to professional development, emphasizes
community involvement, and provides models for guiding implementation
and reviewing progress.

8

The framework provided in this document maps out the ministry’s policy for
environmental education, focusing on a shared vision, a common vocabulary,

a commitment to student leadership, and a reliance on the sharing of practices
and resources.

It sets three goals, which are described in detail in the next section. These goals
are organized around the themes of teaching and learning, student engagement
and community connections, and environmental leadership. The first goal promotes
learning about environmental issues and solutions. The second engages students
to participate actively in practising and promoting environmental stewardship, both
in the school and in the community. The third stresses the importance of providing
leadership by implementing and promoting responsible environmental practices
throughout the education system so that staff, parents, community members, and
students become dedicated to living more sustainably.

It is recognized that the implementation of the policy framework for environmental
education will occur over time and that it will be guided by local needs and condi-
tions. School boards will be expected to revise or develop an environmental educa-
tion policy, in collaboration with their community partners, that reflects their local
circumstances. This policy will facilitate the implementation of programs and cur-
riculum initiatives to deepen and broaden student learning about the environment
and will help guide school boards’ efforts in putting environmentally responsible
practices in place.

Th e F r a m e wo r k

9

In developing their policies, school boards may find a helpful model in the three-
goal structure of this policy framework. As boards across the province develop
policies on this model, the three goals outlined in the framework will come to
represent a province-wide foundation for environmental education in elementary
and secondary schools.

To help schools meet the three goals of the framework, this document outlines a
set of implementation strategies and provides examples of indicators that will allow
them to map the development and measure the progress of their implementation
of environmental education. Using these tools, schools will be able to see their
work in environmental education reflected in both their day-to-day activities and
their long-term programming.

Environmental Education – A Shared Responsibility
The environmental education policy framework recognizes that environmental
education is a shared responsibility and that all of us have roles to play as
learners, teachers, leaders, and community members. For example:

• A Grade 1 student can take a message home and teach his or her family
about recycling.

• Students can get involved in water conservation in the community and then
provide leadership at the school.

• As part of their effort to integrate environmental education across the
curriculum, educators can promote a variety of environmentally relevant
activities and events, such as recycled-art shows.

• System leaders, school staff, parents, and communities can all try to learn
about environmental issues, build awareness, teach new practices, and apply
solutions through school-based projects.

10

Environmental education requires students and others in the education community
to examine issues within the context of both the local and the global environmental
situation. It also challenges them to develop “the knowledge, skills, and attitudes
they will need to cope with an increasingly complex world and [will] enable them
to find new solutions in building a healthy society” (Shaping Our Schools, Shaping
Our Future, p. 17).

Environmental education not only expands students’ knowledge of the environ-
ment, it also enhances their critical thinking and problem-solving skills and in-
creases their community awareness. In these ways, it helps to support the goals of
the ministry’s character development initiative. As students’ knowledge and skills
develop, so does their ability to move from awareness to action and to “think
critically, feel deeply, and act wisely” with respect to the environment (Ontario
Ministry of Education, Finding Common Ground: Character Development in
Ontario Schools, 2008, p. 17).

Environmental education also has significant linkages and commonalities with
other ministry initiatives. For example, the goals of the environmental education
policy framework support the vision of the Ontario First Nation, Métis, and Inuit
education policy framework, which states that all students “will have knowledge
and appreciation of contemporary and traditional First Nation, Métis, and Inuit
traditions, cultures, and perspectives” (Ontario Ministry of Education, Ontario
First Nation, Métis, and Inuit Education Policy Framework, 2007, p. 7).

Similarly, the recognition that environmental education must be community-
centred is consistent with the Aménagement linguistique policy for French-
language education. The environmental education policy framework recognizes
the need for French-language communities to take account of their unique
economic, social, and linguistic circumstances in developing their approaches
to environmental awareness and sustainability (see www.edu.gov.on.ca/eng/
amenagement).

Finally, the principles of environmental education, which recognize the importance
of environmental factors to human well-being, are in alignment with those of the
Foundations for a Healthy School framework, which highlight the importance of
a healthy physical environment and supportive social environment for successful
learning (see www.edu.gov.on.ca/eng/healthyschools/foundations.html).

11

1. Teaching and Learning

Environmental education enables students to develop the knowledge and
skills they need to be environmentally active and responsible citizens and

to apply their knowledge and skills cooperatively to effect long-term change.

To support student learning, teachers are encouraged to develop the knowledge,
skills, and perspectives that will enable them to teach confidently about environ-
mental issues and expose students to varied points of view. By applying the
field-based pedagogical skills that they acquire, educators can provide students
with relevant learning opportunities. Because environmental education is an
integrative undertaking that allows for teaching across disciplines, educators also
need the skills to link approaches and content from various disciplines to help
students understand complex environmental issues and guide them towards
environmental literacy.

Goal

By the end of Grade 12, students will acquire knowledge, skills, and
perspectives that foster understanding of their fundamental connections
to each other, to the world around them, and to all living things.

 G oa l s, S t r at e gi e s, a n d A ct i o n s

12

S T R A T E G Y 1 . 1
Increase student knowledge and develop skills and perspectives
that foster environmental stewardship

actions

The Ministry of Education will:
• embed environmental education expectations and opportunities in all

grades and in all subjects of the Ontario curriculum, as appropriate;
• ensure that the standards set forth in Standards for Environmental Education

in the Curriculum are applied to curricula in all subjects and disciplines during
the revision and development process (see www.edu.gov.on.ca/curriculum
council/standards.html);

• update Environmental Education: Scope and Sequence of Expectations,
Grades 1–8 and Environmental Education: Scope and Sequence of Expectations,
Grades 9–12 annually on the ministry website in order to help teachers
plan meaningful programs for classes and schools (see www.edu.gov.on.ca/
curriculumcouncil/publications.html);

• foster linkages between the environmental education policy framework and
other ministry policies, frameworks, and initiatives, such as the character
development initiative and the Ontario First Nation, Métis, and Inuit edu-
cation policy framework, to help students become caring and responsible
members of society.

School boards will:
• use relevant curriculum resource documents to support implementation of

revised curricula, as appropriate;
• support staff and students in linking environmental knowledge and related

skills and activities to the teachings of diverse communities, including First
Nation, Métis, and Inuit peoples, and to principles of responsible citizenship.

Schools will:
• provide opportunities for students to acquire knowledge and skills related

to environmental education in all subject areas, and encourage them to
apply their knowledge and skills to environmental issues (e.g., loss of
biodiversity, climate change, waste reduction, energy conservation)
through action-based projects;

13

• challenge students to develop skills in systems thinking and futures thinking
that they will need to become discerning, active citizens.

S T R A T E G Y 1 . 2
Model and teach environmental education through an integrated
approach that promotes collaboration in the development of
resources and activities.

actions

The Ministry of Education will:
• provide resources for teaching concepts and practices related to

environmental education;
• offer professional learning opportunities that develop field-based

pedagogical skills;
• integrate environmental education into subject-specific training activities

related to the release of revised curriculum documents, including training
aimed at new teachers;

• liaise with faculties of education about expectations and opportunities
for environmental education as
provided in the Ontario curriculum;

• encourage faculties of education to
address environmental education in
their pre-service curricula;

• encourage the sharing of ideas and
resources through the Ontario
Educational Resource Bank and
e-Community Ontario;

• share research that identifies effective
environmental education practices;

• increase the availability of teacher
resources about green technologies
and innovative practices that are appli-
cable to environmental education, in
collaboration with other ministries.

Enhancing Environmental Education
The Upper Canada District School

Board has established an environ-

mental focus group to examine

environmental education across the

board and identify opportunities to

enhance programs, support teachers,

build community partnerships, and

promote co-op placements. The board

has also provided new resources such

as field study kits for outdoor educa-

tion and has upgraded equipment to

support advanced studies in environ-

mental monitoring.

14

School boards will:
• foster collaborative opportunities for educators to develop and share

activities, integrated approaches, and action research projects related
to environmental education;

• encourage innovative interdisciplinary programs that focus on the
environment and include field components.

Schools will:
• develop learning opportunities that will help students understand the

underlying causes, the multiple dimensions, and the dynamic nature
of environmental issues;

• develop professional learning communities to share effective practices
about pedagogical strategies that support learning and teaching about
the environment.

2. Student Engagement and Community Connections

Students must be active participants in shaping their future. Student engagement
involves the active participation of all students in sustainable environmental

practices, a strong student voice in decision making, and involvement in the school
and community in meaningful ways. Environmental education stimulates student
engagement by focusing on the importance of relationships between action and
reflection, local and global issues, and people’s desires and needs.

Student engagement has a positive effect on student achievement and motivation.
Students who practise leadership in their schools will become effective citizens in
their communities. The community also has a vital role to play in providing envi-
ronmental education opportunities and linkages for the school. Community groups
can share their expertise and engage students in experiential learning and activities
related to environmental education and careers. Networking opportunities and
virtual communities can also be explored.

Goal

Increase student engagement by fostering active participation in environ-
mental projects and building links between schools and communities.

15

S T R A T E G Y 2 . 1
Build student capacity to take action on environmental issues.

actions

The Ministry of Education will:
• integrate opportunities throughout the curriculum for students to take

actions that foster engaged citizenship within and outside the classroom;
• facilitate the sharing of pedagogical approaches that encourage opportunities

to build student leadership skills;
• align environmental education with other government initiatives that encour-

age students to find contextual solutions through principled decision making
and critical thinking;

• facilitate the sharing of school board, school, and student projects from across
the province that demonstrate engagement in environmental stewardship;

• promote links between formal education systems (e.g., the school system)
and non-formal education systems (e.g., non-governmental organizations).

School boards will:
• engage student leaders in the design and delivery of environmental education

projects at the board level;
• share school and student projects across the board that demonstrate engage-

ment in environmental stewardship;
• encourage environmental learning for all students inside and outside the

classroom;
• support students, on a system-wide basis, as they develop skills and act as

decision makers to effect positive environmental change.
Schools will:

• engage student leaders in the design and delivery of environmental education
at the school level;

• encourage students to enrich their learning by using information technology
to access resources, connect with others, and create e-communities that focus
on environmental issues;

• encourage action research that promotes partnerships and the innovative
implementation of environmental education concepts and principles;

• create opportunities for students to address environmental issues in their
homes, in their local communities, or at the global level;

16

• work with their school councils in promoting environmental education;
• encourage students to plan environmental education activities for all

students;
• encourage all students to participate in environmental education activities

on school grounds.

S T R A T E G Y 2 . 2
Provide leadership support to enhance student engagement
and community involvement.

actions

The Ministry of Education will:
• develop implementation tools for principals to support a school culture that

encourages student participation and cooperation in environmental activities
in the community;

• collaborate with the Ontario College of Teachers to ensure that appropriate
attention to environmental education is reflected in the college’s qualification
guidelines;

• collaborate with the Ontario College of Teachers to ensure that an additional
qualification course supports environmental education;

• promote opportunities for educators and students to expand their knowledge
about careers related to the environment;

• facilitate access to environmental education resources developed by school
boards and other stakeholders;

• develop links to other ministries and other agencies in order to share informa-
tion about environmental resources for students, educators, and parents;

• integrate references to environmental education, as relevant, into the
ministry’s parent involvement committee guide and school council guide.

School boards will:
• offer community-linked experiences and programs, such as a Specialist High

Skills Major focused on the environment, or cooperative education and work
experience opportunities that are relevant to environmental education;

• encourage the parent involvement committee to provide advice on the
implementation of environmental education;

17

• share information about local resources that support environmental aware-
ness and protection, energy conservation, waste management, protection of
the biosphere, and outdoor education;

• share links and partnerships with community organizations (such as non-
profit organizations, businesses, farms, and industries) to help extend
engagement in and responsibility for environmental education to
the broader community.

Schools will:
• work with parents, the school

council, community groups,
and other education stakeholders
to promote environmental
awareness and foster
appropriate environmentally
responsible practices;

• enrich and complement students’
classroom learning by organizing
out-of-classroom experiences
and activities (such as the
naturalization of the school yard),
as appropriate;

• encourage students to consider
ways of completing their
community service requirements
that involve addressing environmental
issues in their communities, in a manner
consistent with school board policy.

By Students … For Students
When St. Martin School, of the

Superior North Catholic District

School Board, in Terrace Bay set

out to create a new green school

yard and outdoor education

classroom, students were involved

in every phase of the project, from

researching various types of plants

to planting and maintenance.

Students continue to develop and

maintain “their” green classroom,

which is enjoyed by the entire

community.

18

3. Environmental Leadership

“Environmental education is a whole-system responsibility,

and therefore system leaders will play a critical role in signalling the

importance of environmental education and providing a framework

in which it is supported, valued, and considered as part of a good

educational outcome for every student.”Shaping Our Schools, Shaping Our Future, p. 11

By exercising environmental responsibility in their own operations, organiza-
tions within the education system can serve as models of corporate citizenship

for students and the broader community and ensure coherence with the environ-
mental messages conveyed by the curriculum.

System leaders can play a vital role in environmental leadership by encouraging all
members of the school community to adopt responsible environmental behaviour
and management practices.

System leaders are also responsible for developing an environmental education
policy, guided by this policy framework, and school leaders play an important role
in developing implementation plans that align with the board’s policy.

Goal

Increase the capacity of system leaders to implement evidence-based
environmental education programming, practices, and operations.

19

S T R A T E G Y 3 . 1
Increase the extent to which environmental education is integrated
into school board policies, procedures, and strategic plans.

actions

The Ministry of Education will:
• support school boards in developing environmental education policies

based on the environmental education policy framework;
• share tools for planning environmental education activities, including

outdoor experiences, in local places;
• include environmental education initiatives in its recognition programs

(for students, educators, parents, school leaders, and school boards);
• integrate environmental awareness and responsible environmental practices

into activities connected with the application of the Ontario leadership
framework for school and system leaders (e.g., by using environmental
initiatives as case studies in leadership workshops);

• encourage the alignment of materials
and resources for environmental
education with those for other initia-
tives, such as character development,
healthy schools, and the Ontario First
Nation, Métis, and Inuit education
policy framework, as appropriate.

School boards will:
• develop or revise a school board

environmental education policy that
promotes environmental literacy
and environmentally responsible
management practices;

• in connection with their policy devel-
opment and implementation process:
– create a system-wide environmental

education and management
committee;

Making Connections
The Halton District School Board is

making connections to promote envi-

ronmental education. In partnership

with Halton Region, it is encouraging

walking and biking to school through

the “Active and Safe Routes to School”

program, and it is also piloting a green-

cart program for waste-minimization

in several of its schools. The board’s

environmental initiative also includes

the provision of environmental learning

resources, experiential learning

opportunities, an elementary Earth

Week event, and professional develop-

ment opportunities related to environ-

mental education.

20

– embed environmental education as a priority in the board’s strategic plan;
– develop and implement a plan for integrating sustainable environmental

practices into each of the board’s operational services;
– develop an environmental action plan that is annually reviewed, renewed,

and communicated to all school board employees and trustees;
– review existing board recognition programs for opportunities to include

recognition of responsible environmental leadership;
– integrate in-service opportunities related to environmental education into

staff development for all employee groups;
– encourage all school board personnel, the parent involvement committee,

students, parents, and school councils to adopt and promote environmen-
tally appropriate practices.

Schools will:
• create or revise an implementation plan that aligns with the school board

environmental education policy;
• adopt environmentally responsible management practices that are consistent

with board policy and consider the advice of members of the school commu-
nity on these matters;

• encourage staff to develop knowledge and skills related to environmental
education and responsible environmental practices and encourage mentoring
opportunities;

• facilitate sharing of staff expertise and knowledge through existing networks.

S T R A T E G Y 3 . 2
Enhance the integration of environmentally responsible practices
into the management of resources, operations, and facilities.

actions

The Ministry of Education will:
• research and promote effective models for assisting school boards and

schools in the implementation of its initiatives for greening Ontario schools
(such as energy conservation and green cleaning);

• support collaboration and networking, identify projects, and develop
frameworks and models for enhancing environmentally responsible
operations in the education sector;

21

• promote partnerships with other ministries that have expertise in environ-
mental areas in order to develop strategies and resources to support Ontario
schools in implementing the Ministry of Education’s initiatives for greening
Ontario schools.

School boards will:
• implement strategies, programs, and

procedures to protect and conserve
the environment, while ensuring that
schools and workplace environments
are safe and healthy;

• develop environmentally responsible
purchasing practices, while considering
quality, price, and service.

Schools will:
• encourage staff to participate in

school or school board sessions on
environmental sustainability and the
role of staff in preparing and imple-
menting the school and/or school
board’s action plan;

• plan an environmentally responsible
approach to managing resources
and operations.

Teams Provide School-Based
Leadership
In the Avon Maitland District School

Board, conservation is encouraged by

specially trained school conservation

teams, consisting of the principal, the

caretaker, students, and a lead teacher.

The board also promotes conserva-

tion through school presentations on

conservation and sustainability and by

using energy-efficient technologies,

conducting school audits, and running

a conservation campaign.

22

This section provides examples of indicators that are linked to the goals,
strategies, and actions of the environmental education policy framework.

Such indicators can be used at the various stages of implementation to assist with
planning and measuring progress.

The use of indicators can help ministry, school board, and school leaders keep in
mind a variety of considerations that are key to successful implementation. Boards
can be guided by a well-designed set of indicators in gathering information or data
that will inform their decision making. Indicators are adaptable to a wide variety of
local contexts and can be integrated with indicators related to other frameworks,
policies, and programs.

The examples provided on the following pages are grouped into three categories,
which describe:

• the status of environmental education as implementation begins,
• the supports that are available to facilitate implementation, and
• the results achieved at different stages of implementation.

Indicators in these three categories are referred to as status indicators, facilitative
indicators, and effect indicators, respectively. All three categories of indicators are
used together to assist with planning and measuring progress.

M e a s u r i ng P ro gr e s s

23

Status indicators tell you where you are at the beginning of the process. They
provide the baseline information against which future progress can be measured.

M inistr y S cho ol B oard S cho ol

• Number of school boards
that have environmental
education policies in place

• Type of professional
learning provided

• Nature of environmental
education opportunities and
expectations provided in the
revised curriculum

• Type of teaching resources
available

• Availability of community
partnerships for environ-
mental education purposes

• Availability of environmen-
tal education training

• Availability of teaching
resources

• Types of environmentally
responsible management
practices currently in place

• Type and number of
environmental education
resources in school library
and classrooms

Facilitative indicators tell you about the supportive context and processes
already in place that can facilitate implementation. They can be divided into
context indicators, which describe the general supportive context, and process
indicators, which describe the level of engagement of the ministry, the school
board, the school, and other stakeholders in the process.

M inistr y S cho ol B oard S cho ol

• Availability of resources
from other ministries

• Availability of training

• Support dedicated to
school resources for
environmental education
or greening of practices/
facilities

• Type of community
groups that could
support implementation
at school level

• Extent of participation
by stakeholders

• Extent of training
already offered

• Existence of interbranch
and interministry
mechanisms of
cooperation

• Extent of participation by
stakeholders and broader
community

• Existence of board-wide
environmental education
committees

• Existence of activities
and programs that use
environmental education
as an integrating theme

• Existence of environmen-
tal education committees
in schools

• Existence of student
projects related to
environmental education

• Level of engagement of
youth organizations

Co
nt

ex
t I

nd
ica

to
rs

Pr
oc

es
s I

nd
ica

to
rs

24

Effect indicators measure short-term, mid-term, and long-term results and are
usually known as output, outcome, and impact indicators, respectively.

Adapted from “Table 2: Understanding the Differences between ESD Indicator Types”, in Asia-Pacific
Guidelines for the Development of National ESD Indicators (Bangkok: UNESCO, 2007), pp. 37–39.
Originally published in D. Tilbury and S. Janousek, “Element 1: Summary of Documented Experiences
in Development of ESD Indicators & Element 3: Networking in Expert Groups on ESD Indicators”,
Report submitted by the Australian Research Institute of Education for Sustainability to the Australian
Government Department of the Environment and Heritage, 2006.

M inistr y S cho ol B oard S cho ol

• Environmental education
integrated into curriculum
review process

• Environmental education
integrated into other
frameworks and guides

• Policy for environmental
education established

• School board staff
participating in profes-
sional development
related to environmental
education

• Board-wide committee
established to coordinate
implementation within
the board

• Environmental education
plan developed

• Schools consider pur-
chases of resources and
materials through the
lens of environmental
education and environ-
mentally responsible
management

• Shared inventory of
school board practices
created

• Implementation plan in
place that is renewed, re-
vised, and communicated
annually

• School council provides
advice on implementation

• Community partners
involved as resources for
school planning

• Number of student-
focused, action-oriented
environmental education
projects increasing

• Student leadership and
engagement improved

• Alignment between
initiatives improved,
leading to better
outcomes for all students

• Opportunities for student
leadership in environmen-
tal education increased

• Environmentally responsi-
ble practices are included
in board activities and
operations

• Environmentally respon-
sible practices included
in school activities and
operations

• Students are more
involved and engaged in
environmental education

• Environmental education
used as an integrating
theme for planning
purposes at the whole
school level

Ou
tp

ut
 In

di
ca

to
rs

Ou
tc

om
e

In
di

ca
to

rs
Im

pa
ct

 In
di

ca
to

rs

25

Community Involvement and System-Wide Partnerships

The Ministry of Education is committed to working with education partners
across Ontario to realize the vision of environmental education and achieve

the key goals of the policy framework for environmental education in Ontario.
The ministry, school boards, and schools each have a vital role to play.

The environmental education framework addresses the need for a unified and
cohesive approach that will ensure consistent province-wide implementation.
Its development has been guided by the following five key principles:

1. Environmental education is not only about visible environmental issues but
also about their underlying causes, and so places an emphasis on personal
and social values and active stewardship.

2. Student engagement and leadership are central to environmental education.
3. Leadership by example means integrating elements of environmental education

and responsible environmental practices into all decisions and actions.
4. Environmental education must be implemented locally so that it is meaningful

and relevant to our diverse communities.
5. Realizing environmental education in Ontario schools is a long-term, ongoing

process that will evolve over time.

This framework will enable Ontario’s young people to develop the skills, knowl-
edge, and perspectives they will need to become engaged and environmentally
responsible citizens.

C o nclu si o n

26

Knowledge, Skills, and Attitudes Developed Through
Environmental Education

The following outlines some of the knowledge, skills, and attitudes that
environmental education should promote among students.

KnoWLEDgE
Environmental education should enable students to learn about:
• the resources of the Earth, particularly soil, water, minerals, and air, their

characteristics, and their role in supporting living organisms;
• the nature of ecosystems and biomes, their health, and their interdependence

within the biosphere;
• the dependence of humans on environmental resources for life and sustenance;
• the characteristics of human societies, including nomadic, hunter-gatherer,

agricultural, industrial, and post-industrial, and the impact of each on the
natural environment;

• the role of science and technology in the development of societies and the
impact of different technologies on the environment;

• the process of urbanization and the implications of deruralization;
• the interconnectedness of political, economic, environmental, and social issues in

the present world;
• cooperative national and international efforts to find solutions to common

environmental issues and to implement strategies for a more sustainable future.

A p p e n d i x

27

SKILLS
Environmental education should enable students to:
• define such fundamental concepts as environment, community, development,

and technology, and apply these definitions in local, national, and global
contexts;

• use a range of resources, communications skills, and technologies in addressing
environmental questions;

• develop problem-solving skills and critical and creative thinking skills, including
the ability to reason and apply logic, to recognize and apply abstract patterns, to
identify connections and relationships between ideas and issues, and to test ideas
against new information and against personal experience and beliefs;

• work towards a negotiated consensus when there are differences of opinion;
• detect and assess bias and evaluate different points of view;
• recognize the need to incorporate an environmental perspective in decision-

making models.

ATTITuDES
Environmental education should enable students to:
• appreciate the resilience, fragility, and beauty of nature and develop respect for

the place and function of all living things in the overall planetary ecosystem;
• appreciate that human life depends on the resources of a finite planet;
• appreciate the role of human ingenuity and individual creativity in ensuring sur-

vival and achieving sustainable progress;
• become mindful of perspectives other than their own and be prepared to modify

their ideas and beliefs when appropriate (e.g., understand and respect First
Nation, Métis, and Inuit concepts of knowledge);

• appreciate the challenges faced by the human community in defining and imple-
menting the processes needed for environmental sustainability;

• develop a sense of balance in decisions that involve conflicting priorities;
• maintain a sense of hope and a positive perspective on the future.

Adapted from “Learning Outcomes” on the Learning for a Sustainable Future (LSF) website,

at http://www.lsf-lst.ca/en/teachers/learning_outcomes.php.

The boxed illustrations in this document
describe projects funded by the Ministry of
Education through the Council of Ontario
Directors of Education (CODE).

	Introduction
	Vision
	The Framework
	Goals, Strategies, and Actions
	Teaching and Lerarning
	Student Engagement and Community Connections
	Environmental Leadership
	Measuring Progress
	Conclusion
	Appendix

