

LEARNING AND TEACHING FOR ENVIRONMENT AND SUSTAINABILITY

What knowledge, understanding and skills do graduates from higher education need in the Environment and Sustainability field?

We developed learning standards by asking stakeholders throughout Australia and around the world . . .

Australian Government

Office for Learning & Teaching

7 workshops nationally (Perth, Sydney, Melbourne, Canberra, Gold Coast, Newcastle, Adelaide)

850 invitations to participate in an online questionnaire and online discussions

1000

Communication with over 1000 stakeholders

Over 250 individuals actively collaborated in the development of the standards by providing over 2500 separate pieces of advice and guidance

3

Standards piloted at 3 universities

Standards grouped into: Standards for:

- | | |
|--|--|
| <ul style="list-style-type: none"> ✓ Transdisciplinary knowledge ✓ Systemic understanding ✓ Skills for environment and sustainability ✓ Ethical practice | <ul style="list-style-type: none"> ✓ Bachelor degrees ✓ Bachelor honours degrees ✓ Graduate Certificates ✓ Graduate Diplomas ✓ Masters (coursework) degrees |
|--|--|

The standards 'are clear and comprehensive. Their purpose, significance and justification are well articulated . . . the invitational tone, accessible language and clear articulation of concepts and concerns is to be celebrated'.

PROFESSOR DANIELLA TILBURY, EXTERNAL EVALUATOR, CHELTENHAM, UK

'ACEDD endorses the Statement as a guide for tertiary teaching in Environment and Sustainability. The Project Team is to be commended.'

PROFESSOR ANDREW MILLINGTON, PRESIDENT, AUSTRALIAN COUNCIL OF ENVIRONMENTAL DEANS AND DIRECTORS

This was a 12-month project, commissioned by the Australian Council of Environmental Deans and Directors. This project was a collaboration of the University of Newcastle (lead institution), Australian National University, Flinders University, Macquarie University and University of New South Wales. Support for this project was provided by the Australian Government Office for Learning and Teaching.

PROJECT TEAM: Dr Bonnie McBain, Dr Liam Phelan & Ms Anna Ferguson (Newcastle), Emeritus Professor Valerie Brown AO (ANU), Matthew Flinders Distinguished Professor Iain Hay (Flinders), Mr Richard Horsfield (Macquarie), Honorary Associate Professor Paul Brown & Professor Ros Taplin (UNSW).

For further information, visit: environmentLTAS.gradschool.edu.au

AUSTRALIAN COUNCIL OF ENVIRONMENTAL DEANS AND DIRECTORS