
Glossary of
Curriculum

Terminology

UNESCO
International

Bureau
of Education

UNESCO International Bureau of Education

www.ibe.unesco.org
Tel +41.22.917.78.00 – Fax +41.22.917.78.01

Postal address
P.O. BOX 199, 1211 Geneva 20, Switzerland

Street address
15 Route des Morillons, 1218 Le Grand-Saconnex
Geneva, Switzerland

Published in September 2013 by the UNESCO
International Bureau of Education (UNESCO-IBE)

© UNESCO-IBE 2013

IBE/2013/KPM/PI/01

The designations employed and the presentation of material
throughout this publication do not imply the expression of any opinion
whatsoever on the part of UNESCO-IBE concerning the legal status of
any country, territory, city or area or of its authorities, or concerning
the delimitation of its frontiers or boundaries.

Glossary of Curriculum
Terminology

1

Introduction

In many countries around the world the curriculum is increasingly viewed as laying
the foundation for comprehensive educational reforms aimed at achieving quality
learning outcomes. Contemporary curriculum development processes more
frequently involve public discussion and consultation with a range of stakeholders,
and the curriculum is progressively evolving into a topic of debate engaging policy-
makers, experts, practitioners, and society at large.

Curriculum terminology is no longer only used by specialists in this field who
are aware of all the complexities involved, and this may generate confusion and
misinterpretation. Many curriculum-related terms are frequently used interchangeably
even if they refer to different concepts and, depending on the context, the same term
may be understood in many different ways by various stakeholders. An example is
the diversity of definitions for the term ‘curriculum’, a word that in many national
languages does not even exist.

The main purpose of the UNESCO IBE Glossary of curriculum-related
terminology is not to establish standard universally applicable definitions. Rather, it is
intended to be a working reference tool that can be used in a range of activities and
help to stimulate reflection among all those involved in curriculum development
initiatives. Given the strong connection between concepts and practice, such a
Glossary may contribute to productive reflection within national education systems,
as well as regional and international contexts, on the role of curriculum terminology in
promoting meaningful improvements.

The first draft of this Glossary was developed by Mr Massimo Amadio, Senior
Programme Specialist, and Ms Ruth Creamer, Documentalist, with the assistance of
Mr Hanspeter Geisseler, Assistant Programme Specialist, and Mr Konstantin
Doulamis (Greece and Cyprus), Intern, at UNESCO IBE on the basis of (a) previous
glossaries created for several IBE curriculum projects by Ms Dakmara Georgescu,
Programme Specialist, and Mr Philip Stabback (Australia), IBE consultant, and
(b) specialized terminology selected from a range of authoritative sources (see
bibliography). The draft Glossary was then shared with several curriculum specialists
and experts in the field of organizing information, who were invited to provide their
feedback on the document. Comments and suggestions were received from:

Ms Imke Behr, Senior Assistant Librarian, UNESCO Institute for Lifelong Learning
(Hamburg);
Ms Rosette Defise (Canada), Researcher, University of Quebec at Montreal
(UNESCO Chair in Curriculum Development);
Ms Meron Ewketu, Library and Information Specialist, UNESCO Headquarters
(Paris);
Ms Lani Florian (USA), Bell Chair of Education, University of Edinburgh;
Ms Christine Forlin (Hong Kong, China), Adjunct Professor, Hong Kong Institute of
Education;
Ms Angela R. Katabaro (United Republic of Tanzania), Curriculum Specialist,
Tanzanian Institute of Education;
Mr David Njeng’ere (Kenya), Senior Assistant Director, Kenya Institute of Curriculum
Development;
Ms Irene Psifidou (Greece), Vocational Education and Training Expert, European
Centre for the Development of Vocational Training (CEDEFOP);

2

Ms Lynda Quamina-Aiyejina (Nigeria), Documentalist/Senior Librarian, Caribbean
Educational Research Information Service (CERIS), School of Education, University
of the West Indies;
Ms Lori Rabinovitch (Canada), Researcher, University of Quebec at Montreal
(UNESCO Chair in Curriculum Development); and
Mr Philip Stabback (Australia), Curriculum Specialist, previously at the Curriculum
Directorate, Department of Education and Training, New South Wales (Australia).

 An updated version of the Glossary was then prepared taking into account the
contributions received, and the second draft was made available online as a
consultation document inviting other curriculum specialists and organizations to offer
feedback. Additional comments and suggestions were provided by:

Mr Jan Berkvens (Netherlands), Curriculum Development Specialist, Netherlands
Institute for Curriculum Development (SLO);
Mr Gwang-Chol Chang, Senior Programme Specialist and Chief, Education Policy &
Reform Unit, UNESCO Asia-Pacific Regional Bureau for Education (Bangkok);
Ms Pauline Chia (Singapore), Curriculum Policy Specialist, Curriculum Policy Office,
Ministry of Education, Singapore;
Ms Marlene Cruz Zegarra, Programme Specialist, Education Policy & Reform Unit,
UNESCO Asia-Pacific Regional Bureau for Education (Bangkok);
Ms Fumi Ginshima, Curriculum Director and Deputy Director, Curriculum Research
Centre, National Institute for Educational Policy Research, Japan;
Ms Dewani Goloi (Malaysia), Senior Assistant Director, Educational Planning and
Research Division, Ministry of Education of Malaysia;
Ms Caroline Kearney (United Kingdom), Education Analyst and Project Manager of
the European Policy Network on Key Competences in School Education, European
Schoolnet;
Mr Kerry John Kennedy (Australia), Research Chair Professor of Curriculum Studies
and Director of the Centre for Governance and Citizenship, Hong Kong Institute of
Education;
Korea Institute for Curriculum and Evaluation–KICE, Republic of Korea (various
researchers);
Ms Karen Lam (Singapore), Senior Curriculum Policy Officer, Curriculum Policy
Office, Ministry of Education, Singapore;
Mr Phil Lambert PSM (Australia), General Manager Curriculum, Australian
Curriculum, Assessment and Reporting Authority;
Mr David Leat (United Kingdom), Professor of Curriculum Innovation, Newcastle
University;
Mr George Lee (Singapore), Intern, Education Policy & Reform Unit, UNESCO Asia-
Pacific Regional Bureau for Education (Bangkok);
Mr Robert Munganda (Namibia), Senior Education Officer: Broad Curriculum and
Curriculum Management, National Institute for Educational Development, Namibia;
Ms Eugenia Tan (Singapore), Deputy Director, Curriculum Policy Office, Ministry of
Education, Singapore;
Ms Tan Po Chin (Singapore), Assistant Director, Curriculum Policy Office, Ministry of
Education, Singapore;
Ms Ramya Vivekanandan Rodrigues, Programme Specialist, Education Policy &
Reform Unit, UNESCO Asia-Pacific Regional Bureau for Education (Bangkok);
Ms Stella Yu, Programme Officer, Education Policy & Reform Unit UNESCO Asia-
Pacific Regional Bureau for Education (Bangkok).

The IBE is deeply indebted to all the colleagues listed above for their valuable
input and recommendations.

3

 Based on the feedback to the consultation document, a new version of the
Glossary has been prepared. The final document has been further revised by a small
editorial team comprising: Mr Massimo Amadio and Ms Ruth Creamer, UNESCO
IBE; Ms Dakmara Georgescu, Programme Specialist, UNESCO Regional Bureau for
Education in the Arab States and Cluster Office (Beirut); Mr Jan Berkvens; Mr
Alexandru Crisan (Romania), Lead Education Consultant, World Bank and Kuwait
Government Partnership Programme for Education; and Mr Philip Stabback.

As pointed out by one contributor, “the glossary is very useful in helping
curriculum developers and education stakeholders have a common understanding of
terms that are often used in curriculum development, implementation and
assessment but with varied meanings.” The IBE therefore hopes that the final
outcome of this collaborative process involving many colleagues around the world
will support curriculum specialists, practitioners and educationalists in their
challenging task of enhancing the quality of learning and learning outcomes.

 As a working reference tool, this Glossary is made available online in
electronic format only and will continue to be revised based on feedback from
curriculum specialists and interested parties including practitioners and other users,
who are cordially invited to send their comments to UNESCO IBE.

Geneva, Switzerland, September 2013

4

A

Ability An inherent or acquired faculty for doing or achieving
something. In typical educational practice, the terms
‘abilities’ and ‘aptitudes’ are used interchangeably to
denote an individual’s potential for acquiring and
applying new knowledge or skills. (Adapted from:
Pellegrino 1996).

Academic year The annual period during which students attend
courses or take final examinations, not taking minor
breaks into account. It may be shorter than 12 months
but would typically not be shorter than 9 months. It
may vary for different levels of education or types of
educational institutions within a country. This is also
referred to as the ‘school year’, mainly for the pre-
tertiary level. (Source: UIS 2012).

Accountability In general terms, accountability can be defined as a
process by which actors provide reasons for their
actions against the backdrop of possible negative (or
positive) consequences. (Source: Hooge, Burns &
Wilkoszewski 2012). The concept of accountability is
particularly important in the context of decentralized
education systems that encourage school autonomy,
including decisions concerning the curriculum.

Achieved curriculum See ‘Attained curriculum’.

Adolescent learners Adolescence is a distinct stage that marks the
transition between childhood and adulthood. The
Swiss developmental psychologist Jean Piaget
described adolescence as the period during which
individuals’ cognitive abilities fully mature. According to
Piaget, the transition from late childhood to
adolescence is marked by the attainment of formal
operational thought, the hallmark of which is abstract
reasoning. Advances in the field of neuroscience have
shown that the frontal cortex changes dramatically
during adolescence. It is this part of the brain that
controls higher-level cognitive processes such as
planning, metacognition, and multitasking. Adolescent
learners thrive in school environments that
acknowledge and support their growing desire for
autonomy, peer interaction, and abstract cognitive
thinking, as well as the increasing salience of identity-
related issues and romantic relationships. (Source:
Seel 2012).

Achievement standards A means of defining levels of performance that can
take a variety of forms. In some contexts they are used
to mark a minimum level of acceptable performance. In
other settings, more general descriptions of

5

performance that sort learners into achievement levels,
such as basic, proficient, and advanced, are used.
They provide teachers with targets for instruction by
specifying what, and how much, learners must be able
to do in order to demonstrate mastery of content
standards and the achievement level that is called for.
They provide clear directions to developers of tests
about the kinds of performance situation and tasks that
will be used to make judgements about learner
proficiency. They help to clarify for the public what it
means for a learner to be classified at a particular
level. To test developers and psychometricians, an
achievement standard is represented by the point on a
test score scale that separates one level of
achievement from another, e.g. a passing score from a
failing one. To educators involved in the development
of curriculum, the term can mean a description of what
a learner knows and can do to demonstrate proficiency
against a standard. (Source: Wilson & Bertenthal
2005).
See also ‘Content standards’.

Adult education Education specifically targeted at individuals who are
regarded as adults by their society to improve their
technical or professional qualifications, further develop
their abilities, enrich their knowledge with the purpose
to complete a level of formal education, or to acquire,
refresh or update their knowledge, skills and
competencies in a particular field. (Source: UIS 2012).
In many contexts today, competencies acquired in
non-formal or informal education – including different
forms of adult education – are increasingly recognized
as part of lifelong learning.

Apprenticeship A system of training in both formal and non-formal
education regulated by law or custom which combines
on-the-job training and work experience while in paid
employment with formal off-the-job training. The
apprentice may enter into a contract of training or
training agreement with an employer who imposes
mutual obligations on both parties. (Adapted from:
Deißinger & Hellwig 2011).

Articulation (in the
curriculum)

See ‘Vertical and horizontal articulation (of the
curriculum)’.

Assessment The process through which the progress and
achievements of a learner or learners is measured or
judged in compliance with specific quality criteria.

Assessment as learning Assessment that actively involves learners and
encourages them to think about the way they learn. It
occurs when learners reflect on and regulate and
monitor their learning progress. It comprises learner
reflection and peer and self-assessment.

6

See also ‘Self-assessment’, ‘Assessment for learning’.

Assessment for learning Assessment of learner’s progress and achievement,
the primary purpose of which is to support and
enhance learning by adapting the educational process
to meet the learner’s needs. Learners are made aware
of their strengths and weaknesses while being
provided with adequate support to overcome learning
difficulties.
See also ‘Formative assessment’.

Assessment of learning Assessment of learner’s achievement the primary
purpose of which is to provide information about what
has been learned at a particular point in time. This
process often involves the use of standardized tests or
examinations. It is often, though not always, used for
the purpose of promotion and/or graduation.
See also ‘Centrally-set examinations’, ‘Summative
assessment’, ‘Test’.

Assessment of learning
outcomes

Assessment of an individual’s achievement of stated
learning outcomes, using a variety of methods (written,
oral and practical tests/examinations, projects and
portfolios) during or at the end of an education
programme or a defined part of that programme.
(Adapted from: UIS 2012).

Attained curriculum Curriculum which indicates the knowledge,
understanding, skills and attitudes that learners
actually acquire as a result of teaching and learning,
assessed through different means and/or
demonstrated in practice. It may differ from the
intended and the implemented curriculum.
See also ‘Intended curriculum’, ‘Implemented
curriculum’.

Attainment targets Targets which specify the knowledge, understanding
and skills related to specific subjects or disciplines that
learners are expected to have acquired by the end of a
programme or educational level and to be assessed
against a predetermined set of criteria. They are
normally organized in clearly articulated levels
specifying the degree of proficiency to be attained.
See also ‘Achievement standards’.

Attitude A learned tendency or readiness to evaluate things or
react to some ideas, persons or situations in certain
ways, either consciously or unconsciously. Attitudes
are underpinned by values and beliefs and have an
influence on behaviour.

Authentic assessment Assessment of learner performance that is as closely
related to a real life situation as possible and is not
artificial or contrived. One way to make an assessment
more authentic is to have learners choose the

7

particular task they will use to demonstrate what they
have learned. (Source: ASCD). Authentic assessment
involves the collection of information from a rich range
of sources, including, importantly, the individual.
Portfolios, checklists, work samples, diaries,
permanent products, pencil-and-paper tests,
observations and other forms of assessment may shed
light on what the learner knows or is able to
demonstrate, and the direction(s) required in one’s
learning programme. (Source: Wyatt-Smith & Joy
Cumming 2009).
See also ‘Performance assessment’.

Authentic learning Learning related to real-life or ‘authentic’ situations –
the kinds of problems faced by citizens, consumers, or
professionals. Advocates complain that what is taught
in school has little relationship to anything people do in
the world outside of school; efforts to make learning
more authentic are intended to overcome that problem.
Authentic learning situations require teamwork,
problem-solving skills, and the ability to organize and
prioritize the tasks needed to complete the project.
Learners should know what is expected before
beginning their work. Consultation with others,
including the teacher or instructor, is encouraged. The
goal is to produce a high-quality solution to a real
problem, not to see how much the learner can
remember. (Adapted from: ASCD).

Awarding body An organization or consortium, recognized by the
regulatory authorities, whose purpose is to award
accredited qualifications.

B

Basic education The foundation for lifelong learning and human
development on which countries may build,
systematically, further levels and types of education
and training. (Source: UNESCO 1992). Basic
education typically comprises primary and lower
secondary education, and increasingly one or more
years of pre-primary education. It usually
encompasses compulsory schooling.

Basic learning needs Needs which comprise both essential learning tools
(such as literacy, oral expression, numeracy, and
problem solving) and the basic learning content (such
as knowledge, skills, values, and attitudes) required by
human beings to be able to survive, to develop their
full capacities, to live and work in dignity, to participate
fully in development, to improve the quality of their
lives, to make informed decisions, and to continue
learning. The scope of basic learning needs and how

8

they should be met varies with individual countries and
cultures, and inevitably, changes with the passage of
time. (Source: UNESCO 1992).

Basic skills The fundamental knowledge (i.e. declarative and
procedural) as well as operational aspects of
knowledge needed for learning, work and life. Within
the curriculum, literacy and numeracy are normally
considered as foundational, essential or basic skills.
The term can include a range of skills that individuals
need to live successfully in contemporary society.

Benchmark A reference point or standard against which
performance or achievements can be assessed.
(Source: OECD 2002).

Benchmarking A systematic process of comparing the activities,
processes and/or performance of a programme,
organization, country, learner, etc. against a
theoretical, political or existing reference with the aim
of identifying ways to improve performance. (Source:
CEDEFOP 2011).

Benchmark test A test designed to measure student achievement and
mastery of predetermined curriculum standards. Its
main purposes are to provide information that can be
used to guide the teaching and learning process, as
well as to determine placement levels before
commencing intervention.
See also ‘Diagnostic assessment’.

Bilingual education A language policy in education under which two
languages are used as mediums of instruction. There
are several models of bilingual education depending
on the goal pursued, the most common being the
additive and subtractive models. In additive bilingual
education programmes both languages are given the
same value and recognition, are systematically taught
and learned throughout the years of schooling, and the
goal for learners is the development of literacy and
communication in two languages. In subtractive or
transitional bilingual education programmes, one
language (e.g. the first language or learner’s mother
tongue, frequently a minority language) is used to
favour the acquisition of the other language (e.g. the
second or subsequent language, often the official or
dominant language) and its teaching and learning is
progressively reduced, as the goal for learners is to
develop literacy and communication in the second
language.

Blended learning Structured opportunities to learn which use more than
one teaching or training method, inside or outside the
classroom, through which at least part of the content is
delivered online. This definition includes different

9

learning or instructional methods (lecture, discussion,
guided practice, reading, games, case study,
simulation), different delivery methods (face-to-face or
computer mediated), different scheduling
(synchronous or asynchronous) and different levels of
guidance (individual, instructor or expert led, or
group/social learning). More commonly, blended
learning refers to a combination of face-to-face
teaching and technologies. (Adapted from: Seel 2012).
It involves changing traditional schooling methods and
organization by taking advantage of the new
technologies.

Block teaching Refers to a ‘block’ of time – for example, a number of
weeks – being devoted to a particular topic or
prescribed set of learning objectives/outcomes. It can
also indicate a way of organizing the school day using
long class periods (more than 60 minutes and typically
90-minutes long) to incorporate more activities and
materials to engage the learners. It can be used to
make time allocation more flexible to enhance
activities such as project- and problem-based learning.

Bloom’s taxonomy A classification of educational objectives developed in
the 1950s by a group of researchers headed by
Benjamin Bloom of the University of Chicago. The
taxonomy comprises three learning domains —
cognitive, affective and psychomotor. The affective
domain relates to emotions, attitudes, appreciations,
and values, such as enjoying, conserving, respecting,
and supporting. It is divided into five main
subcategories, namely: receiving, responding, valuing,
organization, and characterization. The psychomotor
domain refers to the motor-skills or behavioural skills
that constitute the relationship between the cognitive
process and physical movement in education. The
cognitive domain is described as the recall or
recognition of knowledge and the development of
intellectual abilities and skills. Each domain is
organized as a matrix of increasing levels of difficulty,
with examples of activities and keywords for describing
mastery of each level. With regard to the cognitive
domain, the classification provides a way to organize
thinking skills into six levels, from the most basic to the
more complex levels of thinking (e.g. knowledge,
comprehension, application, analysis, synthesis and
evaluation). The taxonomy is probably the original
reference of the term higher-order thinking. (Adapted
from: ASCD; Seel 2012).
During the 1990s Lorin Anderson, one of his former
students, updated the taxonomy changing the Bloom's
six major categories from noun to verb forms, as the
taxonomy reflects different forms of thinking, and
thinking is an active process. In the revised Bloom’s
taxonomy the six categories and cognitive processes

10

are: remembering (retrieving, recognizing, and
recalling relevant knowledge); understanding
(constructing meaning through interpreting,
exemplifying, classifying, summarizing, inferring,
comparing, and explaining); applying (carrying out or
using a procedure through executing, or
implementing); analysing (breaking information into
parts to explore understanding and relationships
through differentiating, organizing, and attributing);
evaluating (making judgements based on criteria and
standards through checking and critiquing); and
creating (putting elements together to form a coherent
or functional whole; generating new ideas, products or
ways of viewing things). Higher-order thinking refers to
the cognitive processes of analysing, evaluating and
creating. (Source: Anderson & Krathwohl 2001). There
are also other revised versions of the Bloom’s
taxonomy.

C

Career guidance Services and activities intended to assist individuals of
any age and at any point throughout their lives, to
make educational, training and occupational choices
and to manage their careers. Such services may be
found in schools, universities and colleges, in training
institutions, in public employment services, in the
workplace, in the voluntary or community sector and in
the private sector. The activities may take place on an
individual or group basis, and may be face-to-face or
at a distance (including help lines and web-based
services). They include career information provision (in
print, ICT-based and other forms), assessment and
self-assessment tools, counselling interviews, career
education programmes (to help individuals develop
their self-awareness, opportunity awareness, and
career management skills), taster programmes (to
sample options before choosing them), work search
programmes, and transition services. (Source: OECD
& European Commission 2004).

Carrier subject A subject that by its scope and nature is more likely to
help learners develop certain knowledge, skills and
attitudes that are not the domain of a single subject.
An example is environment and sustainability ‘carried
by’ biology and geography.

Centrally-set
examinations

An external, standardized summative assessment
developed at the central level that normally has
influence on a learner’s eligibility to progress to higher
levels of education. Usually central examinations occur
at the end of an educational level and their results can
be used to sort learners into certain types of schools

11

as well as to certify learning and award qualifications.
Sometimes they are used in the early years of
schooling and become more widespread at the lower
and upper secondary levels. Central examinations are
considered ‘standardized’ if they are designed to
ensure that the questions, conditions for administering,
marking procedures, and interpretations are consistent
and comparable among learners (i.e. are based on
some standards such as content and/or performance
standards of the curriculum). Many countries have
hybrid forms where assessments are centrally
developed but locally administrated and/or marked. In
this case, countries tend to use guidance materials
and moderation to ensure the reliability of local
marking. Standardized examinations tend to focus on
a few priority subjects and frequently some
examination subjects are compulsory for all
candidates. In standardized central examinations that
have formal consequences for individual learners, the
most frequently used assessment formats are open-
ended written tasks. Multiple-choice items are also
frequently used, especially in language subjects
examinations. (Adapted from: OECD 2013). Also
referred to as ‘national examinations’ or ‘public
examinations’.
See also: ‘Assessment of learning’, ‘Summative
assessment’.

Child-centred approach Placing the child at the notional centre of the learning
process in which they are active participants. Involves
giving children choices of learning activities, with the
teacher acting as facilitator of learning.

Child-friendly
environment

A supportive educational and community environment
that is inclusive, healthy, friendly, protective and rights-
based. The Child-Friendly School model, developed by
UNICEF, promotes inclusiveness, gender-sensitivity,
tolerance, dignity and personal empowerment.

Classroom-based
assessment (CBA)

Assessment carried out by teachers based on the
learning that has taken place within the context of a
classroom, without reference to assessment being
conducted in other classes or groups. It offers
feedback to teachers and students on the quality of the
learning performance supporting its ongoing
improvement. Also referred to as ‘classroom
assessment’ and ‘teacher-based assessment’.

Cognitive neuroscience Study and development of mind and brain research
aimed at investigating the psychological,
computational, and neuroscientific bases of cognition.
(Source: OECD-CERI 2007).

Cognitive science Study of the mind. An interdisciplinary science that
draws upon many fields including neuroscience,

12

psychology, philosophy, computer science, artificial
intelligence, and linguistics. The purpose of cognitive
science is to develop models that help explain human
cognition – perception, thinking, and learning. (Source:
OECD-CERI 2007).

Collaborative learning A process through which learners at various
performance levels work together in small groups
toward a common goal. It is a learner-centred
approach derived from social learning theories as well
as the socio-constructivist perspective on learning.
Collaborative learning is a relationship among learners
that fosters positive interdependence, individual
accountability, and interpersonal skills. For
collaborative learning to be effective, teaching must be
viewed as a process of developing and enhancing
students’ ability to learn. The instructor’s role is not to
transmit information, but to serve as a facilitator for
learning. This involves creating and managing
meaningful learning experiences and stimulating
learners’ thinking through real-world problems. Yet, the
task must be clearly defined and be guided by specific
objectives. Sometimes cooperative and collaborative
learning are used interchangeably but cooperative
work usually involves dividing work among the team
members, whilst collaborative work means all the team
members tackle the problems together in a
coordinated effort. (Adapted from: Seel 2012).
‘Collaboration’ is frequently included among key
competences/competencies and 21st century skills.

Competence Within the European Union area a competence is
defined as a combination of knowledge, skills and
attitudes appropriate to the context. Competence
indicates the ability to apply learning outcomes
adequately in a defined context (education, work,
personal or professional development). Competence is
not limited to cognitive elements (involving the use of
theory, concepts or tacit knowledge); it also
encompasses functional aspects (involving technical
skills) as well as interpersonal attributes (e.g. social or
organizational skills) and ethical values. (CEDEFOP
2011).
Competences can be domain-specific, e.g. relating to
knowledge, skills and attitudes within one specific
subject or discipline, or general/transversal because
they have relevance to all domains/subjects. In some
contexts the term ‘skills’ (in a broader sense) is
sometimes used as an equivalent of ‘competences’.
See also ‘Key competences/competencies or skills’.

Competency-based
curriculum

A curriculum that emphasizes the complex outcomes
of a learning process (i.e. knowledge, skills and
attitudes to be applied by learners) rather than mainly
focusing on what learners are expected to learn about

13

in terms of traditionally-defined subject content. In
principle such a curriculum is learner-centred and
adaptive to the changing needs of students, teachers
and society. It implies that learning activities and
environments are chosen so that learners can acquire
and apply the knowledge, skills and attitudes to
situations they encounter in everyday life.
Competency-based curricula are usually designed
around a set of key competences/competencies that
can be cross-curricular and/or subject-bound.

Competency-based
Education and Training
(CBET)

An approach to vocational education and training in
which skills, knowledge and attitudes are specified in
order to define, steer and help to achieve competence
standards, mostly within a kind of national
qualifications framework. (Source: Deißinger & Hellwig
2011).
See also ‘Vocational education and training’, ‘National
Qualifications Framework’.

Concept map An external network-like representation of knowledge
structures consisting of spatially grouped nodes with
keywords representing concepts, connecting lines
representing the semantic connection of concepts, and
labels on the lines specifying the kind of semantic
relation. In its simplest form, a concept map would
consist of two concepts and a linking word, e.g. cats –
are – mammals. Concept maps are potentially
valuable tools for planning, learning, and (self-)
assessment. When used for planning activities,
concept maps allow an overview and the detection of
the ‘red line’ running through different topics, steps, or
key concepts. In learning settings, concept mapping
can facilitate organization and elaboration processes
leading eventually to the construction of high-level
cognitive schemas. For assessment, concept maps
provide the possibility to tap into a learner’s cognitive
structure and externalize, for both the learner and the
teacher, what the learner already knows and does not
know. (Source: Seel 2012).

Constructivism A learning theory which places the learner at the
centre of the educational process on the
understanding that the learner actively constructs
knowledge rather than passively receiving it. Thus, an
individual’s knowledge is a function of one’s prior
experiences, mental structures, and beliefs that are
used to interpret objects and events. Largely
influenced by the works of the psychologists Jean
Piaget and Lev Vygotsky.
See also ‘Learning’.

Consultation (in
curriculum)

The process of seeking and valuing opinions and
experience of experts and various, legitimate
stakeholders that is an integral part of the broader

14

curriculum development/review process.

Contact period The scheduled interaction time of teachers and
learners engaged in active teaching and learning
activities inside and outside the classroom.

Content See ‘Learning content’.

Content standards Specifications of what all learners are expected to
know and be able to do within a particular field of
study, discipline or subject at different grade levels,
ages, or other criteria. These standards should be
clear, detailed, and complete; reasonable in scope;
rigorous and scientifically correct; and they should be
built around a conceptual framework that reflects
sound models of student learning. They should also
describe examples of performance expectations for
learners in clear and specific terms so that all
concerned will know what is expected of them.
(Source: Wilson & Bertenthal 2005).
See also ‘Achievement standards’, ‘Standards-based
curriculum’.

Core curriculum The body of knowledge, skills and attitudes expected
to be learned by all students, generally related to a set
of subjects and learning areas that are common to all
students, such as languages, mathematics, arts,
physical education, science and social studies.

Core learning areas See ‘Core curriculum’.

Creativity, creative
thinking

Traditionally creativity has been seen as an ability to
respond adaptively to the needs for new approaches
and new products. It is often defined as the ability to
bring something new into existence purposefully. The
concept of creativity has expanded and changed in
recent years. A new emphasis on ‘everyday’ and
‘social’ creativity is shifting the focus from individual
genius in some fields (e.g. fine arts, advanced science)
to collaborative creativity in everyday life, with new
implications for learning and education. In order to
produce a stable aptitude in learners to think and
behave creatively, it is generally recommended to:
(a) develop an integrated structure of various mental
mechanisms, each playing a role in a particular kind of
situation or in a particular phase of the creative
process; (b) use materials that mimic real-life
situations or, at least, help trainees to recognize the
relationship between the training tasks and such
situations; (c) consider individuals’ spontaneous beliefs
and tendencies toward creative thinking and start the
teaching and learning process from their naïve creative
competencies, with the hope of changing spontaneous
beliefs, tendencies, and strategies by means of an
internal restructuring process; (d) show a metacognitive

15

sensibility, that is, train learners not only to execute
creative strategies, but also to control their execution;
and (e) encourage learners to accept the risks and
discomforts that creativity involves, to avoid the
tendency to stick to familiar responses and to induce
learners to look for novelty. (Adapted from: Seel 2012).
Creativity is frequently included among key
competences/competencies and 21st century skills.
See also ‘Bloom’s taxonomy’.

Criterion-referenced
assessment

Assessment of a learner’s progress and achievement
against a pre-determined set of criteria.

Critical thinking A process that involves asking appropriate questions,
gathering and creatively sorting through relevant
information, relating new information to existing
knowledge, re-examining beliefs and assumptions,
reasoning logically, and drawing reliable and
trustworthy conclusions. Critical thinking calls for
persistent effort to apply theoretical constructs to
understanding the problem, consider evidence, and
evaluate methods or techniques for forming a
judgement. The cognitive skills of analysis,
interpretation, inference, explanation, evaluation, and
of monitoring and correcting one’s own reasoning are
at the heart of critical thinking. (Source: Seel 2012).
Attributes such as curiosity and flexibility and a
questioning attitude are closely related to critical
thinking. Increasingly referred to as a key
competence/competency and 21st century skill.

Cross-curricular
approach

An approach to formulating curriculum that favours the
dynamic use of learning topics and themes to be
covered and skills/competencies to be developed in a
number of learning areas across the curriculum.

Cross-cutting issues See ‘Cross-cutting themes’.

Cross-cutting themes Important curriculum content which is to be covered
across subjects (or disciplines or learning areas),
rather than being taught and learned in one particular
subject. These themes can connect programme
content across disciplinary boundaries; enrich the
curriculum without overloading it through the
introduction of additional teaching subjects; and
facilitate interdisciplinary thinking and collaborative
learning. Examples include human rights, gender
issues, peace education, and education for sustainable
development.
See also ‘Curriculum structure’.

Culturally responsive
curriculum

A curriculum that respects learners’ cultures and prior
experiences. It acknowledges and values the
legitimacy of different cultures, not just the dominant
culture of a society, and encourages intercultural

16

understanding. It incorporates cultural aspects into the
curriculum, rather than adding them on as an extra or
separate module or course.

Culturally responsive
pedagogy

Teaching methodologies which address the need to be
sensitive and responsive to cultural differences within
the classroom.

Curriculum (plural
curricula)

In the simplest terms, ‘curriculum’ is a description of
what, why, how and how well students should learn in
a systematic and intentional way. The curriculum is not
an end in itself but rather a means to fostering quality
learning. (Source: UNESCO IBE 2011). The term
curriculum has many definitions, ranging from a
planned ‘course of study’ (derived from the Latin) to an
all-embracing view that includes all the learning
experiences for which the school is responsible (e.g.
“the curriculum is the totality of experiences which are
planned for children and young people through their
education, wherever they are being educated”,
Scottish Government 2009). Some examples of
definitions: “The curriculum is a plan incorporating a
structured series of intended learning outcomes and
associated learning experiences, generally organized
as a related combination or series of courses.”
(Australian Thesaurus of Education Descriptors). The
curriculum is the “inventory of activities implemented to
design, organize and plan an education or training
action, including definition of learning objectives,
content, methods (including assessment) and material,
as well as arrangements for training teachers and
trainers.” (CEDEFOP 2011). “A curriculum is a plan for
learning.” (Taba 1962). “The curriculum defines the
educational foundations and contents, their
sequencing in relation to the amount of time available
for the learning experiences, the characteristics of the
teaching institutions, the characteristics of the learning
experiences, in particular from the point of view of
methods to be used, the resources for learning and
teaching (e.g. textbooks and new technologies),
evaluation and teachers’ profiles.” (Braslavsky 2003).
The curriculum can also be viewed as a political and
social agreement that reflects a society’s common
vision while taking into account local, national and
global needs and expectations. Thus contemporary
curriculum development and reform processes
increasingly involve public discussion and consultation
with a wide range of stakeholders. Curriculum design
has evolved into a topic of considerable debate – with
frequently conflicting perspectives – engaging policy-
makers, experts, practitioners and society at large.

Curriculum adaptation A process of adjusting the existing curriculum to meet
the diverse needs of learners of all abilities.

17

Curriculum aims/goals Broad descriptions of purposes or ends stated in
general terms without criteria of achievement or
mastery. Curriculum aims or goals relate to
educational aims and philosophy. They are
programmatic and normally do not delineate the
specific courses or specific items of content. Typically
they refer to the accomplishment of groups (e.g. all
learners, learners in general, most learners) rather
than the achievement of individual learners. They are
broad enough to lead to specific curriculum objectives.
Examples include: ‘students will learn to respect and
get along with people of different cultures’; ‘students
will develop a sense of civic responsibility’; ‘students
will attain an appreciation for literature, art, music’.
See also ‘Curriculum objectives’.

Curriculum alignment A process aimed at ensuring coherence and
consistency between the intended outcomes as
specified in the formal curriculum and teaching
methods, assessment tasks, and learning activities in
the classroom.

Curriculum area See ‘Learning area’.

Curriculum change Modifications introduced in the curriculum to improve
or adapt it to new circumstances or priorities. This can
be done through: minor adjustments that do not affect
the curriculum structure; modernization to ensure that
the curriculum remains current and relevant, reflects
new developments in society and adequately prepares
learners for life; innovation that brings new approaches
and solutions; and large scale, system-wide reform
that entirely reshapes the existing curriculum.

Curriculum coherence A characteristic of curriculum indicating the extent to
which the curriculum aims and content, as well as
textbooks, teaching methods, and assessment are all
aligned and reinforce one another. Some research
findings suggest that a high level of curriculum
coherence is associated with high performing systems.
(Adapted from: Oates 2010).
See also ‘Curriculum alignment’.

Curriculum design The process of meaningfully constructing and
interconnecting the components of a curriculum so as
to address such fundamental questions as what needs
to be learned and how and why, the resources
required and how learning will be assessed.

Curriculum development The process of designing the national, local or school
curriculum. In order to produce a quality curriculum,
this process should be planned and systematic. It
should value the input of stakeholders and also cater
for sustainability and long-term impact. In
contemporary educational practice curriculum

18

development is seen as a comprehensive cycle of
development, implementation, evaluation and revision
to ensure that the curriculum is up-to-date and
relevant. (Adapted from: UNESCO IBE 2011).

Curriculum differentiation The process of modifying or adapting the curriculum
according to the different ability levels of the learners
in the classroom. It is a strategy that teachers can use
with a view to providing meaningful learning
experiences for all learners. Differentiation takes
account of learner differences and matches curriculum
content and teaching and assessment methods to
learning styles and learner needs and characteristics.
It may focus on input, task, outcome, output, response,
resources or support. (Source: UNESCO 2004b).

Curriculum evaluation The process of measuring and judging the extent to
which the planned courses, programmes, learning
activities and opportunities as expressed in the formal
curriculum actually produce the expected results. If
carried out effectively, this process can enable
decisions to be made about improvements and future
progress.

Curriculum framework An overarching document that fulfills some or all of the
following: places national statements of vision,
economic development and education policy in a
curriculum context; sets out broad aims and objectives
of the curriculum at the various stages of schooling;
explains the educational philosophy underlying the
curriculum and approaches to teaching, learning and
assessment that are fundamental to that philosophy;
outlines the curriculum structure, its subjects or
learning areas and the rationale for the inclusion of
each in the curriculum; allocates time to various
subjects and/or learning areas in each grade or stage;
provides guidelines to subject curricula developers,
teacher trainers and textbook writers; prescribes
requirements for curriculum implementation,
monitoring and evaluation. (Source: UNESCO IBE
2011).
The term can also be used to refer to a document
which specifies the general outcomes (to be attained
throughout the grades), the specific outcomes (to be
attained by the end of a given grade), and the
achievement indicators (e.g. a representative list of the
depth, breadth, and expectations of the outcome) for a
particular subject or subject area. It can also be used
with reference to an educational stage or level (e.g.
primary education curriculum framework).

Curriculum guidelines A document or set of documents usually providing
guidance for teachers and instructors on approaches
and procedures for a successful planning and
implementation of the curriculum at school, local or

19

national level. Guidelines can focus on a specific
learning area or subject (e.g. health education
curriculum guidelines), a particular educational level
(e.g. curriculum guidelines for preschool education), a
specific group of learners (e.g. learners with special
educational needs, minorities, immigrants) or more
broadly on the curriculum (e.g. curriculum, instruction
and assessment guidelines). Curriculum guidelines
can provide ideas, suggestions and recommendations
intended to help teachers to make informed decisions,
or be more prescriptive and detailed specifying the
content, activities, tasks, and materials to be used by
teachers.

Curriculum
harmonization

Initiatives developed by sub-regional and regional
organizations (for example the Organization of Eastern
Caribbean States and the East African Community)
intended to harmonize curricular contents, standards,
and assessment in some subject areas such as
mathematics and science education, as a way to foster
integration and facilitate the mobility of students and
teachers across countries. Harmonization is seen as a
means of achieving an increasingly networked and
interrelated group of curriculum and examination
systems and improving education against common
agreed benchmarks of excellence. Curriculum
harmonization is also an important issue within
decentralized and federal education systems.

Curriculum
implementation

The process of putting the formal curriculum into
practice. In the case of a new or revised curriculum
this process ideally includes school development and
improvement processes; fostered school leadership
and ethos; in-service teacher training and the
development of new textbooks, teaching and learning
materials and resources, as well as guidelines.

Curriculum in action See ‘Implemented curriculum’.

Curriculum integration The process of combining/articulating learning content
and subjects with a view to promoting holistic and
comprehensive learning.
See also ‘Interdisciplinary approach’, ‘Multidisciplinary
approach’, ‘Transdisciplinary approach’.

Curriculum models Broad theoretical frameworks used to design and
organize the curriculum according to certain principles
and criteria. For example, the product model that
emphasizes plans and intentions, and the process
model that focuses on activities and effects. Other
examples include subject-centred (e.g. traditional or
discipline-based curriculum), learner-centred, and
problem-centred models.

20

Curriculum monitoring A process of gathering information for evaluating the
effectiveness of the curriculum and ensuring that the
intended, implemented and attained curricula are
aligned. This process typically focuses on such issues
as relevance, consistency, practicality, effectiveness,
scaling-up and sustainability, as well as whether
learners are achieving the expected learning
outcomes. It measures the extent to which the
curriculum is commensurate with the diverse needs of
all learners.

Curriculum objectives Specific statements setting measurable expectations
for what learners should know and be able to do,
described either in terms of learning outcomes (what
the learners are expected to learn), products or
performance (what learners will produce as a result of
a learning activity) or processes (describing the focus
of learning activities). They can be seen as
refinements of curriculum aims/goals that, for example,
specify: performance standards or those skills and
knowledge the learners are expected to be able to
demonstrate; inferred or precise degree of mastery;
and the conditions under which the performance will
take place. In terms of effectiveness, curriculum
objectives should: be concise and understandable to
teachers, learners and parents; be feasible for the
teachers and learners to accomplish; encompass
previous learning and require the learner to integrate
and then apply certain knowledge, skills, and attitudes
in order to demonstrate achievement; and be
measurable on a cumulative basis and at different
stages of the learner’s educational career.
See also ‘Curriculum aims/goals’.

Curriculum organizers Elements of the curriculum used as the main reference
or basis for selecting and organizing learning
experiences and defining the curriculum architecture.
These can be subjects, themes, instructional time,
learning outcomes, etc.

Curriculum planning The process concerned with making decisions about
what to learn, why, and how to organize the teaching
and learning process taking into account existing
curriculum requirements and the resources available.
At the general level, it often results in the definition of a
broad curriculum framework, as well as a syllabus for
each subject to be used as reference by individual
schools. At the school level, it involves developing
course and assessment plans for different subjects. At
the classroom level, it involves developing more
detailed plans for learning units, individual lessons and
lesson sequences.

Curriculum policy Formal decisions made by government or education
authorities that have a direct or significant effect on the

21

curriculum, its development and implementation.
These decisions are normally recorded in a range of
official documents.

Curriculum relevance Applicability and appropriateness of a curriculum to the
needs, interests, aspirations and expectations of
learners and society in general.

Curriculum review cycle A systematic approach to evaluating, reviewing and
revising curricular areas and programmes within a
specific timeframe which aims to identify gaps and
weaknesses with a view to increasing curriculum
effectiveness and continually improving student
learning experiences. Normally it involves several
phases including: research and selection; revision and
development; implementation; and evaluation and
monitoring.

Curriculum strands Structural elements of the curriculum designating the
way in which content is organized for the purpose of
planning for student learning. The term ‘strands’ is
used to indicate: (a) the disciplines within a learning
area, e.g. history, geography, economics and civics
under ‘social studies’, each with its own associated
goals for learning; (b) domains that group the related
general and specific learning outcomes or
achievement aims and objectives within a particular
learning area or discipline. For example, in the New
Zealand Curriculum of 2007 science education
includes ‘nature of science’ as a core, unifying strand,
and ‘the living world’, ‘the planet earth and beyond’,
‘the physical world’ and ‘the material world’ as strands
providing contexts for learning. Another example is
mathematics which can include, depending on the
country, the following content strands: ‘number sense
and operations’, ‘algebra’, ‘geometry’, ‘measurement’,
and ‘statistics and probability’.

Curriculum structure The way in which the curriculum is organized,
including the subjects or learning areas, when they
must be studied and the ‘pattern’ in which they must
be studied. The curriculum may be composed, for
example, of core and elective subjects studied with
some variation between grades. It may also comprise
cross-cutting or cross-curricular themes.

Curriculum studies A field dealing with an array of sources that provide the
following: (a) perspective on questions about what
curriculum is or ought to be; (b) alternative or
complementary paradigms of inquiry that enable
explorations of such questions; and (c) diverse
possibilities for proposing and enacting responses to
the questions in educational theory and settings of
educational practice. (Source: Kridel 2010).

22

Curriculum trends Increasingly important changes that are taking place in
the field of curriculum to respond to current and
anticipated developments in society and education.

D

Developmental cognitive
neuroscience

A multidimensional and interdisciplinary field that
attempts to explain how cognitive development is
supported by changes in underlying brain structure
and function, and how brain organization changes over
developmental time. Developmental cognitive
neuroscience lies at the intersection of multiple fields
including brain imaging, electrophysiology,
neurogenetics, computational modeling of
development, and comparative research with
nonhuman primates. Neuroscience provides a means
by which to constrain our understanding of cognitive
development and learning to biologically plausible
mechanisms. Developmental cognitive neuroscience
will help determine the neurobiological processes of
learning and development, and the mechanisms that
support changes (neuronal plasticity) in brain function
and structure over time. (Source: Seel 2012).

Developmental
curriculum

A curriculum designed for learners with severe
cognitive impairments reflecting their developmental
stage. It should be age and developmentally
appropriate, rather than merely being a curriculum
designed for younger learners. Such a curriculum,
while taking specific challenges into account, should
nevertheless contribute to fully developing the
learner’s potential.
See also ‘Functional curriculum’.

Diagnostic assessment Assessment aimed at identifying a learner’s strengths
and weaknesses with a view to taking necessary
action to enhance learning. Also used prior to the
teaching and learning process to appraise the learner’s
readiness or level of achievement.

Didactics Term originating from the Greek noun ‘teaching’ and
stemming from the German tradition of theorizing
classroom learning and teaching. It is a singular noun
spelt in the plural form, indicating that connotations to
the somewhat pejorative English word ‘didactic’ (e.g.
text overburdened with instructive matter or
oversimplifying way of teaching) are not intended.
Didactics serves as a major theory in teacher
education and curriculum development, especially in
the German-speaking and Scandinavian countries, as
well as in the Russian Federation. (Source: Seel
2012). In French, German, and Scandinavian
educational contexts there is a marked tendency to

23

include educational practice as part of the concept of
didactics where the term is viewed as the theory and
practice of teaching and learning. In a simplified way,
the concern of didactics can be described as follows:
what should be taught and learned (the content
aspect); how do we teach and learn (the aspects of
transmitting and learning); and to what purpose or
intention should something be taught and learned (the
goal/aims aspect). (Source: Kridel 2010).
See also ‘Pedagogy’.

Differentiated instruction An approach to teaching that involves offering several
different learning experiences and proactively
addressing students’ varied needs to maximize
learning opportunities for each student in the
classroom. It requires teachers to be flexible in their
approach and adjust the curriculum and presentation
of information to learners of different abilities.

Discipline-based
curriculum

A model of curriculum in which content is divided into
separate and distinct subjects or disciplines, such as
language, science, mathematics, and social studies.
The term ‘discipline-based’ or ‘subject-based’ covers
the full range of distinct subjects or fields of study, both
the more traditional such as mathematics or physics
and the newer areas of study, such as media
education. Learners must have frequent and recurring
opportunities to practice their disciplinary skills
throughout their fields of study in a way that allows
later courses to build on the work of earlier ones. The
instructional emphasis of discipline-based curriculum
tends to be on specific, current, and factual information
and skills as it emerges from the discipline experts. A
discipline-based curriculum approach characterises
teaching practice within one subject and encourages
teachers for specialization, depth of content
knowledge, and integrity to the conventions of their
discipline. (Adapted from: Kridel 2010).
See also ‘Subject/subject area’.

E

E-assessment/ICT-based
assessment

Assessment involving the use of information and
communication technologies (ICT). ICT can be used
(a) to deliver traditional assessment formats more
effectively and efficiently, and (b) to change the way
competences are assessed and develop formats that
facilitate the assessment of competences that have
been difficult to capture with traditional assessment
formats. ICT can be used to develop tests such as
computer-based tests (often a digital version of the
traditional paper-based tests), computer adaptive tests
(e.g. able to change their form in response to the input

24

from the learner being tested), and test-creation
applications. ICT-based assessments may also
incorporate simulation, interactivity and constructed
response formats. Sophisticated ICT programmes that
score open-ended performances, measure learners’
reasoning processes, examine how learners go about
thinking through problems and even provide feedback
to learners have been developed in some settings,
predominantly in the United States. (Adapted from:
OECD 2013).

Early childhood
development (ECD)

An integrated concept that cuts across multiple sectors
– including health and nutrition, education, and social
protection – and refers to the physical, cognitive,
linguistic, and socio-emotional development of young
children. The definition of ECD includes children up to
age 8 on the premise that a successful transition to
primary school depends not only on the child’s school
readiness, but also on the readiness of schools to
adapt to the specific needs of young learners in the
early grades. ECD is also known as early childhood
care and development (ECCD) and encompasses
early childhood education (ECE), early childhood care
and education (ECCE), and other designations.
(Source: Naudeau et al. 2011).

Early childhood
education (ECE)

ECE provides learning and educational activities with a
holistic approach to support children’s early cognitive,
physical, social and emotional development and
introduces young children to organized instruction
outside of the family context. It aims to develop socio-
emotional skills necessary for participation in school
and society as well as some of the skills needed for
academic readiness and to prepare children for entry
into primary education. Within the framework of ISCED
2011 it includes early childhood educational
development and pre-primary education. The former
has educational content designed for younger children
(in the age range of 0 to 2 years), whilst the latter is
designed for children from age 3 years to the start of
primary education. (Source: UIS 2012).
See also ‘ISCED’.

Education for All (EFA) An international initiative first launched at the ‘World
Conference on Education for All’ (Jomtien, Thailand,
1990) by UNESCO, UNDP, UNFPA, UNICEF and the
World Bank. Participants endorsed an 'expanded
vision of learning' and pledged to universalize primary
education and massively reduce illiteracy by the end of
the decade. Ten years later, with many countries far
from having reached this goal, a broad coalition of
national governments, civil society groups, and
development agencies met again in Dakar, Senegal,
and affirmed the commitment to achieving EFA by the
year 2015. They identified six key education goals

25

which aim to meet the learning needs of all children,
youth and adults by 2015 (e.g. the Dakar Framework
for Action). The six goals are: (a) expand and improve
comprehensive early childhood care and education,
especially for the most vulnerable and disadvantaged
children; (b) ensure that by 2015 all children,
particularly girls, those in difficult circumstances, and
those belonging to ethnic minorities, have access to
and complete, free and compulsory primary education
of good quality; (c) ensure that the learning needs of
all young people and adults are met through equitable
access to appropriate learning and life-skills
programmes; (d) achieve a 50% improvement in adult
literacy by 2015, especially for women, and equitable
access to basic and continuing education for all adults;
(e) eliminate gender disparities in primary and
secondary education by 2005, and achieve gender
equality in education by 2015, with a focus on ensuring
girls' full and equal access to and achievement in basic
education of good quality; and (f) improve all aspects
of the quality of education and ensure the excellence
of all so that recognized and measurable learning
outcomes are achieved by all, especially in literacy,
numeracy and essential life skills. (Source: World
Education Forum 2000).

E-learning All forms of electronically supported teaching and
learning, especially the web-based and computer-
based acquisition of, and engagement with, knowledge
and skills. It may take place in or out of the classroom.
It is often an essential component of distant education
and may involve virtual learning environments.

Elective curriculum Courses or subjects from which learners can choose
according to their interests and needs, also referred to
as ‘electives’. Typically offered in secondary and
tertiary education and complementing the core
curriculum that all learners must follow. ‘Electives’
usually refer to subjects to be chosen within a range of
options where opting for one or more subjects is
compulsory. In some cases ‘elective’ and ‘optional’
mean the same thing, while in other cases ‘optional’
refers to a subject that is not compulsory.

Elementary education See ‘Primary education’.

Emerging issues New or important learning content that is considered
relevant for learners. As the curriculum needs to
respond to emerging issues as they arise (for example,
HIV and AIDS prevention, peace education,
sustainable development, etc.), one approach that can
be adopted is to integrate or mainstream knowledge,
skills and attitudes that will bring the desired
behaviours related to these issues into the existing
learning areas or subjects, thereby engaging learners

26

in the process of solving ‘real-life’ problems. (Adapted
from: UNICEF 2000).

Emotional intelligence The capacity to reason about emotions, and of
emotions to enhance thinking. It includes the abilities
to accurately perceive emotions, to access and
generate emotions so as to assist thought, to
understand emotions and emotional knowledge, and to
reflectively regulate emotions so as to promote
emotional and intellectual growth. (Source: Mayer,
Salovey & Caruso 2004).

Evaluation (in teaching
and learning)

A systematic process aimed at judging the
effectiveness of any teaching and learning programme.

Expanded learning time Lengthening of the school day, school week or school
year for all students to focus on core academic and
enrichment activities to enhance learner success.

External assessment A process and method of assessment developed and
used by an examination body or agency other than the
learner’s school. This process commonly involves
standardized testing, and often serves to grade
candidates for further educational opportunities and/or
for certification purposes.

Extra-curricular activities A range of activities organized outside of the regular
school day, curriculum or course intended to meet
learners’ interests. These activities can help learners
become more involved in their school or community
and can help them to develop social and soft skills and
to promote wellbeing. These activities can include
athletics, sport, voluntary work, photography, drama,
music, etc. In some countries, this is also referred to
as ‘co-curricular activities’.

F

Fairness (in assessment) Refers to the consideration of learner’s needs and
characteristics, and any reasonable adjustments that
need to be applied to take account of them. It is
important to ensure that the learner is informed about,
understands and is able to participate in the
assessment process, and agrees that the process is
appropriate. It also includes an opportunity for the
person being assessed to challenge the result of the
assessment and to be reassessed if necessary. Ideally
an assessment should not discriminate between
learners except on grounds of the ability being
assessed.
See also ‘Validity (in assessment)’.

27

Formal curriculum The learning experiences and opportunities that are
provided to learners in the context of formal education
and serve as a basis for certification processes.

Formal education Education that is institutionalized, intentional and
planned through public organizations and recognized
private bodies and – in their totality – constitute the
formal education system of a country. Formal
education programmes are thus recognized as such by
the relevant national education authorities or
equivalent authorities, e.g. any other institution in
cooperation with the national or sub-national education
authorities. Vocational education, special needs
education and some parts of adult education are often
recognized as being part of the formal education
system. (Source: UIS 2012).

Formative assessment Assessment conducted throughout the educational
process with a view to enhancing student learning. It
implies: eliciting evidence about learning to close the
gap between current and desired performance (so that
action can be taken to close the gap); providing
feedback to students; and involving students in the
assessment and learning process. (Source: CCSSO
2008).
See also ‘Assessment for learning’.

Four pillars-oriented
curriculum design

Curriculum that takes into account the four pillars
defined as the foundations of education in the Report
to UNESCO of the International Commission on
Education for the Twenty-first Century (Delors et al.
1996), namely: learning to know, learning to do,
learning to live together, and learning to be.
See also ‘Curriculum design’.

Functional curriculum A curriculum designed to teach skills deemed essential
for living and working independently to learners with
cognitive impairments.
See also ‘Developmental curriculum’.

G

Games-based learning A learning process that is facilitated by the use of a
game. Games can be used at any level from preschool
through to lifelong learning in a variety of learning
situations, from behaviour modification and rote
learning to supporting learning in complex domains
such as evaluation or creativity. (Source: Seel 2012).

Gender equality According to the International Labour Office, gender
equality refers to the enjoyment of equal rights,
opportunities and treatment by men and women and
by boys and girls in all spheres of life. It asserts that

28

people’s rights, responsibilities, social status and
access to resources do not depend on whether they
are born male or female. Gender equality implies that
all men and women are free to develop their personal
abilities and make life choices without the limitations
set by stereotypes or prejudices about gender roles or
the characteristics of men and women. (Source: ILO
2007).

Gender mainstreaming in
the curriculum

Ensuring consideration of gender issues as part of the
design, implementation and monitoring of policies or
programmes with the aim of achieving and maintaining
gender equality.

General capabilities In the Australian Curriculum (2013), ‘general
capabilities’ encompass the knowledge, skills,
behaviours and dispositions that, together with
curriculum content in each learning area and the
cross-curriculum priorities, will assist students to live
and work successfully in the twenty-first century. The
Australian Curriculum includes seven general
capabilities, namely: literacy; numeracy; Information
and Communication Technology (ICT) capability;
critical and creative thinking; personal and social
capability; ethical understanding; and intercultural
understanding. Students develop capability when they
apply knowledge and skills confidently, effectively and
appropriately in complex and changing circumstances,
both in their learning at school and in their lives outside
school. The encouragement of positive behaviours and
dispositions underpins all general capabilities. While
each of the capabilities covers a particular body of
learning, it should be noted that some knowledge,
skills, dispositions and behaviours are shared across
capabilities. In some cases, a particular aspect of one
capability is covered in another, for example, the
application of social and ethical protocols in the use of
digital technologies is included in ICT capability. When
combined in learning area contexts, general
capabilities enhance and complement each other. The
capabilities are intended to be ‘general’ and operate
across the whole curriculum. More ‘specialized’
knowledge and skills are detailed in learning areas,
particularly in relation to literacy, numeracy and ICT.
(Source: ACARA 2013).
See also ‘Key competences/competencies or skills’,
‘Twenty-first century skills’.

General education Education programmes that are designed to develop
learners’ general knowledge, skills and attitudes, as
well as literacy and numeracy skills, often to prepare
students for more advanced education programmes
and to lay the foundation for lifelong learning. General
education includes education programmes that are
designed to prepare students for entry into vocational

29

education but do not prepare for employment in a
particular occupation, trade, or class of occupations or
trades, nor lead directly to a labour market-relevant
qualification. (Adapted from: UIS 2012).

General or generic
competencies

See ‘Key competences/competencies or skills’,
‘Twenty-first century skills’.

Gifted learners Gifted learners are those whose potential is distinctly
above average in one or more of the following
domains: intellectual, creative, social and physical.
They need services and activities not ordinarily
provided by the school in order to fully develop their
potential.

H

Hard skills Skills typically related to the professional or job-related
knowledge, procedures, or technical abilities
necessary for an occupation. Normally they are easily
observed and measured.
See also ‘Soft skills’.

Hidden curriculum This term has various interpretations and in general it
refers to unofficial norms, behaviours and values that
teachers teach and students learn at school, or that
are directly/indirectly transferred by the school culture
or ethos, and which are not necessarily a product of
conscious intention. The hidden curriculum
acknowledges that schooling takes place in a broad
social and cultural environment that has an influence
on learning. Increasingly referred to as ‘school-related
factors’.

High-stakes test/exam An examination which may have significant
consequences for learners, such as determining their
future educational pathways. Also refers to forms and
uses of assessment that may be of ‘high stakes’ for
teachers and schools within an accountability system
that links results to rewards and sanctions.
See also ‘Centrally-set examinations’.

Higher-order thinking See ‘Bloom’s taxonomy’.

Holistic learning
approach

An approach that seeks to fully activate all aspects of
the learner’s personality (intellect, emotions,
imagination, body) for more effective and
comprehensive learning.

Homework Any activity related to the school programme that
learners are asked to complete outside of lesson time
at school and that can take place in the home or in the
community. The type of homework set by schools

30

varies. In the early years, activities are usually based
on supporting literacy, numeracy and thinking skills. In
the junior phase of learning, homework is more likely
to focus on reading, revising, report writing,
investigating and project work. Learners in the senior
years are likely to undertake a range of homework
activities dependent on the course of study being
completed. (Adapted from: Queensland Department of
Education and the Arts 2004).

I

ICCS (International Civic
and Citizenship
Education Study)

ICCS, conducted by the International Association for
the Evaluation of Educational Achievement (IEA) in
2009, investigates the ways in which young people are
prepared to undertake their roles as citizens in the 21st
century in a range of countries. It reports on student
achievement in a test of knowledge, conceptual
understanding, and competencies in civic and
citizenship education. It also provides evidence on
student attitudes relating to civics and citizenship. It
focuses on grade 8 students, i.e. students
approximately 14 years of age.

Implemented curriculum The actual teaching and learning activities taking place
in schools through interaction between learners and
teachers as well as among learners, e.g. how the
intended curriculum is translated into practice and
actually delivered. Also defined as the ‘curriculum in
action’ or the ‘taught curriculum’.
See also ‘Attained curriculum’, ‘Intended curriculum’.

Inclusive curriculum Curriculum which takes into consideration and caters
for the diverse needs, previous experiences, interests
and personal characteristics of all learners. It attempts
to ensure that all students are part of the shared
learning experiences of the classroom and that equal
opportunities are provided regardless of learner
differences.

Inclusive education UNESCO defines inclusive education as a process of
strengthening the capacity of the education system to
reach out to all learners and can thus be understood
as a key strategy to achieve Education for All. As an
overall principle, it should guide all education policies
and practices, starting from the fact that education is a
basic human right and the foundation for a more just
and equal society. (Source: UNESCO 2009). Inclusive
schools are based upon a child-centred pedagogy
capable of successfully educating all children,
including those who have serious disadvantages and
disabilities. The merit of such schools is not only that
they are capable of providing quality education to all

31

children; their establishment is a crucial step in helping
to change discriminatory attitudes, in creating
welcoming communities and in developing an inclusive
society. (Source: UNESCO 1994).

Informal learning Forms of learning that are intentional or deliberate but
are not institutionalized. It is consequently less
organized and structured than either formal or non-
formal education. Informal learning may include
learning activities that occur in the family, workplace,
local community and daily life, on a self-directed,
family-directed or socially-directed basis. (Source:
UIS 2012).

Information and
Communication
Technologies (ICT)

A diverse set of technological tools and resources
used to transmit, store, create, share or exchange
information. These technological tools and resources
include computers, the Internet (websites, blogs and
emails), live broadcasting technologies (radio,
television and webcasting), recorded broadcasting
technologies (podcasting, audio and video players,
and storage devices) and telephony (fixed or mobile,
satellite, visio/video-conferencing, etc.). (Source: UIS
2009).

Inquiry-based learning A process that provides opportunities for learners to
construct their own understanding of the complexity of
the natural and human world around them. Many
models of inquiry-based learning share some common
features such as: investigation into a relevant issue,
problem or concept; a learner-centred approach; the
discovery and examination of the complexity of
understanding and the involvement of thinking and
reflection in the learning process. A curriculum
adopting this approach implies that learners work with
new and challenging content and concepts, connect
new information to former knowledge, select thinking
and learning strategies deliberately and plan, monitor,
and evaluate their own thinking processes. (Adapted
from: Seel 2012).

Instruction The creation and implementation of purposefully
developed plans for guiding the process by which
learners gain knowledge and understanding, and
develop skills, attitudes, appreciations and values.
Instruction is frequently associated with the term
‘curriculum’ and generally refers to the teaching
methods and learning activities that a teacher uses to
deliver the curriculum in the classroom. The terms
‘teaching’ and ‘instruction’ are often used
interchangeably. (Source: Kridel 2010).
See also ‘Teaching’.

Instructional time The amount of time during which learners receive
instruction from a classroom teacher in a school or a

32

virtual context. Instructional time does not include
holidays or teacher professional development days
when learners are not expected to be in school; breaks
during the school day; or time spent on learning
outside of school (e.g. homework, tutoring). Intended
instructional time is usually specified in school or
education policies or regulations. Note that the
intended instructional time may be very different from
the actual instructional time learners receive. (Source:
UIS-IBE 2013).
See also ‘Learning time’.

Intended curriculum A set of formal documents which specify what the
relevant national education authorities and society
expect that students will learn at school in terms of
knowledge, understanding, skills, values, and attitudes
to be acquired and developed, and how the outcomes
of the teaching and learning process will be assessed.
It is usually embodied in curriculum framework(s) and
guides, syllabi, textbooks, teacher’s guides, content of
tests and examinations, regulations, policies and other
official documents. Also referred to as the ‘official
curriculum’ and the ‘planned curriculum’.
See also ‘Attained curriculum’, ‘Implemented
curriculum’.

Interactive teaching and
learning

The practice of involving learners in the educational
process by encouraging them to bring their own
experience and knowledge into the process, while also
contributing to defining or organizing their learning.

Intercultural
understanding

Awareness, understanding and appreciation of one’s
own and other cultures. It implies openness towards
and respect for other cultures.

Interdisciplinary
approach

An approach to curriculum integration that generates
an understanding of themes and ideas that cut across
disciplines and of the connections between different
disciplines and their relationship to the real world. It
normally emphasizes process and meaning rather than
product and content by combining contents, theories,
methodologies and perspectives from two or more
disciplines.
See also ‘Multidisciplinary approach’,
‘Transdisciplinary approach’.

International
assessments of student
achievement

See ‘ICCS’, ‘PIRLS’, ‘PISA’, ‘TIMSS’.

International
benchmarking (and the
curriculum)

The term benchmarking is used to describe a large
variety of different measurement and evaluation
technologies which have been collected with one
single aim: the improvement of organizational
performance. Benchmarking can be conducted using a

33

case study approach or through performance
indicators. International indicators provide an
opportunity to compare a country performance with
that of other countries, to identify similarities and
differences between one system and others, and to
suggest new approaches to the challenge of providing
a world-class education. (Source: Wyatt 2004). Policy
debates and decision-making processes with regard to
the curriculum increasingly refer to international
benchmarks or the need to benchmark to international
standards as a tool to ensure high quality,
effectiveness and accountability and achieve a world-
class education system. While evidence from
international comparisons is certainly useful to inform
national policies, most researchers and analysts
recommend being cautious in interpreting the success
of others.

International Standard
Classification of
Education (ISCED)

ISCED is a framework to classify educational activities
as defined in programmes and the resulting
qualifications into internationally agreed categories.
ISCED classifies education programmes by their
content using two main cross-classification variables:
levels of education and fields of education. The basic
concepts and definitions of ISCED are intended to be
internationally valid and comprehensive of the full
range of education systems. ISCED is a product of
international agreement and adopted formally by the
General Conference of UNESCO Member States.
(Source: UIS 2012).

K

Key competences/
competencies or skills

Within the European Union area key competences are
defined as the sum of skills (basic and new basic
skills) needed to live in a contemporary knowledge
society. In their recommendation on key competences
for lifelong learning (2006), the European Parliament
and the Council set out eight key competences:
communication in the mother tongue; communication
in foreign languages; competences in mathematics,
science and technology; digital competence; learning
to learn; interpersonal, intercultural and social
competences, and civic competence;
entrepreneurship; and cultural expression. (Source:
CEDEFOP 2011). The recommendation of the
European Parliament and the Council also states that
the key competences are all considered equally
important, because each of them can contribute to a
successful life in a knowledge society. Many of the
competences overlap and interlock: aspects essential
to one domain will support competence in another.
Competence in the fundamental basic skills of

34

language, literacy, numeracy and in information and
communication technologies (ICT) is an essential
foundation for learning, and learning to learn supports
all learning activities. Critical thinking, creativity,
initiative, problem solving, risk assessment, decision
taking, and constructive management of feelings play
a role in all eight key competences. (Source: European
Parliament 2006).
Curriculum policies increasingly focus on competences
that students are expected to develop during the whole
process of learning across specific subjects or
disciplines and that they need to succeed in education
and for personal development, employment and
inclusion in a knowledge society. A variety of terms are
used to indicate these competences, the most frequent
ones being competences or competencies (defined as
key, core, general, generic, basic, cross-curricular or
transversal competences) and skills (defined as key,
foundation, core, basic, essential, cross-thematic,
cross-curricular or 21st century skills). Beyond the
European Union area, several organizations,
partnerships and consortia have defined and endorsed
different core competences/skills frameworks.
See also ‘Twenty-first century skills’.

Key stages of the
curriculum

A way of organizing the curriculum into blocks of
school years and normally covering the period of
compulsory schooling. This typically implies defining
the knowledge, skills, attitudes and the related
attainment targets/learning outcomes appropriate for
the learner’s age and maturity level within each stage.
Key stages of the curriculum may not necessarily
overlap with formal educational stages.

Knowledge There are many definitions and forms of knowledge. It
can be described as the body of concepts and factual
information (data), including their interrelated
structures and patterns, concerning the natural and
social environment as well as our understanding of the
world, people and society, gained through learning
and/or experience. Declarative knowledge points to
‘knowing what’ (e.g. factual knowledge), while
procedural knowledge to ‘knowing how’, e.g.
knowledge of specific functions and procedures to
perform a complex process, task or activity. Other
forms of knowledge often considered are tacit and
explicit knowledge (see, for example, CEDEFOP
2011). The former is knowledge learners possess
which influences cognitive processing; however, they
may not necessarily express it or be aware of it. The
latter is knowledge a learner is conscious of, including
tacit knowledge that converts into an explicit form by
becoming an ‘object of thought’.

35

Knowledge-based
economy

An expression coined to describe trends in advanced
economies towards greater dependence on
knowledge, information and high skill levels, and the
increasing need for ready access to all of these by the
business and public sectors. (Source: OECD 2008).

Knowledge society According to UNESCO, knowledge societies are about
capabilities to identify, produce, process, transform,
disseminate and use information to build and apply
knowledge for human development. They require an
empowering social vision that encompasses plurality,
inclusion, solidarity and participation. (Source:
UNESCO 2005b). The need for continuous learning is
a general characteristic of the knowledge society and
the capacity for each individual to learn throughout life
is crucial.

L

Learner centredness An approach to organizing teaching, learning and
assessment based on the learner’s personal
characteristics, needs and interests.

Learning The complex and long-term psychosocial process
consisting of the individual acquisition or modification
of information, knowledge, understanding, attitudes,
values, skills, competencies or behaviours through
experience, practice, study or instruction. (Adapted
from: UIS 2012). Note that the definition of learning
depends on the philosophical and psychological
approach adopted. There are at least three different
models in defining the learning process. Behaviourism
views learning as a measurable change of behaviour
as a result of the joint action of a number of
environmental factors. Cognitive theories emphasize
internal mental organization of knowledge, stressing
the acquisition of knowledge, mental structures, and
the processing of information. Constructivism views
learning as a process in which the learner actively
constructs new ideas or concepts based on prior
knowledge and/or experience. (Source: Kridel 2010).
See also ‘Teaching’.

Learning area Grouping of traditionally discrete but related subjects
with the explicit aim of integrating students’ learning.
For example, the learning area ‘social
sciences/studies’ can include elements of geography,
history, citizenship, economy/ commerce, philosophy,
and sociology. (Adapted from: UNESCO IBE 2011).
Many education systems organize the curriculum of
general education around broad learning areas or
fields of learning. For example: language and
communication (including a first and a second

36

language); mathematical thinking; exploration and
understanding of the natural and social world
(including natural sciences, geography, history,
biology, physics, and chemistry); and personal and
social development (including artistic education,
citizenship, ethics and physical education). (Mexico,
Study plan of basic education, 2011).

Learning content The topics, themes, beliefs, behaviours, concepts and
facts, often grouped within each subject or learning
area under knowledge, skills, values and attitudes, that
are expected to be learned and form the basis of
teaching and learning.

Learning environment

This term is used in a variety of ways. Essentially, it
indicates the learner’s immediate physical
surroundings (classroom, school), the resources made
available to support the learning process, and the
social interaction or types of social relationship
functioning within this context and having an influence
on learning.

Learning experiences A wide variety of experiences across different contexts
and settings which transform the perceptions of the
learner, facilitate conceptual understanding, yield
emotional qualities, and nurture the acquisition of
knowledge, skills and attitudes. In educational settings
learning experiences are ideally challenging,
interesting, rich, engaging, meaningful, and
appropriate to learner needs. Previous learning
experiences are considered to be key factors
predicting further learning.

Learning objectives Specification of learning to be achieved upon
completion of an educational programme or an activity.
(Adapted from: UIS 2012). Learning objectives can
also be specified for a lesson, a theme, a year, or an
entire course.

Learning outcomes The totality of information, knowledge, understanding,
attitudes, values, skills, competencies or behaviours a
learner has mastered upon the successful completion
of an education programme. (Adapted from: UIS
2012).

Learning progression A description of increasing levels of difficulty and
complexity in acquiring knowledge, skills and attitudes
within a domain. It implies that learning is a process of
increasing difficulty and complexity, rather than a body
of content to be covered within specific grade levels.
Teachers need to have in mind a continuum of how
learning develops in any particular knowledge domain
so that they are able to locate students’ current
learning status and decide on pedagogical action to
move students’ learning forward. Learning

37

progressions that clearly articulate a progression of
learning in a domain can provide a comprehensive
view of what is to be learned, support instructional
planning, and act as a touchstone for formative
assessment. (Adapted from: CCSSO 2008).
See also ‘Formative assessment’.

Learning resources Any resource – including print and non-print materials
and online/open-access resources – which supports
and enhances, directly or indirectly, learning and
teaching. Typically the use of a learning resource in
the classroom is subject to a process of evaluation and
approval at the school, local or national level.
Evaluation criteria may include relevance to the
curriculum and expectations for learning, social
considerations, and age or developmental
appropriateness.

Learning styles A set of behaviours and attitudes that influence how
students learn and interact with teachers and peers.
Learning styles are cognitive, affective, and
physiological behaviours that serve as indicators of
how learners perceive, interact with, and respond to
the learning environment. For example, for David Kolb
(1984) learning is the process whereby knowledge is
created through the transformation of experience. In
Kolb’s model, learning is based on two continuums,
namely: (a) processing continuum, e.g. approach to a
task, such as preferring to learn by doing (active
experimentation) or watching (reflective observation);
(b) perception continuum, e.g. emotional response,
such as preferring to learn by thinking (abstract
conceptualisation) or feeling (concrete experience).
The four combinations of processing and perceiving
determine one of the learning styles (or learning
preferences) of how individuals prefer to learn.
According to the VAK (Visual, Auditory, and
Kinesthetic – movement –, sometimes known as
VAKT, Visual, Auditory, Kinesthetic, and Tactile)
model, learners use these three/four modalities to
receive and learn new information, one or two of these
being normally dominant. An individual may have
several learning styles which can change over time
and according to the learning task.
There are also more elaborate models.

Learning time Generally the amount of time during which learners are
actively working on tasks and are effectively engaged
in learning. There are different approaches to time in
education. For example, a distinction can be made
between: (a) officially allocated time, which includes
school time (i.e. the total amount of time spent in
school), classroom time (i.e. the amount of time spent
in the classroom), and instructional time (i.e. the
portion of classroom time devoted to the teaching and

38

learning of curriculum subjects); (b) engaged time or
time-on-task, which refers to the portion of time during
which students are paying attention to a learning task
and attempting to learn; and (c) academic learning
time, which indicates that portion of engaged time that
students spend working on tasks at an appropriate
level of difficulty for them and experiencing high levels
of success (see, for example, Berliner 1990).
See also ‘Instructional time’.

Learning to learn A lifelong process in which individuals deliberately or
intuitively plan, monitor, and adapt their learning.
When individuals learn to learn, they treat learning
activities as objects of inquiry, personal reflection and
self-analysis. (Adapted from: Seel 2012). Within the
European Union area learning to learn is seen as the
ability to pursue and persist in learning, to organize
one’s own learning, including through effective
management of time and information, both individually
and in groups. This key competence includes
awareness of one’s learning process and needs,
identifying available opportunities, and the ability to
overcome obstacles in order to learn successfully. This
competence means gaining, processing and
assimilating new knowledge and skills as well as
seeking and making use of guidance. Learning to learn
engages learners to build on prior learning and life
experiences in order to use and apply knowledge and
skills in a variety of contexts. Motivation and
confidence are crucial to an individual’s competence.
(Source: European Parliament. 2006).
See also ‘Key competences/competencies or skills’;
‘Twenty-first century skills’.

Lesson plan An outline of a topic to be addressed in a given period
which can take a variety of forms and be prepared on
a daily, weekly or monthly basis. It normally involves
defining specific learning objectives aligned with the
existing curriculum, selection of subject matter,
required materials and resources, the activities that will
take place as well as time and class management
notes, assessment methods, and the links between
previous and following lessons.

Levels of education Within the framework of the International Standard
Classification of Education (ISCED), levels of
education are an ordered set of categories, intended to
group educational programmes in relation to
gradations of learning experiences and the knowledge,
skills and competencies which each programme is
designed to impart. Levels of education are therefore
a construct based on the assumption that education
programmes can be grouped into an ordered series of
categories. These categories represent broad steps of
educational progression in terms of the complexity of

39

educational content. The more advanced the
programme, the higher the level of education. The
ISCED 2011 classification consists of nine levels of
education, namely: early childhood education (level 0);
primary education (level 1); lower secondary education
(level 2); upper secondary education (level 3); post-
secondary non-tertiary education (level 4); short-cycle
tertiary education (level 5); bachelor’s or equivalent
level (level 6); master’s or equivalent level (level 7);
doctor or equivalent level (level 8). (Source: UIS 2012).
See also ‘ISCED’.

Life skills Originally defined by the World Health Organization as
a group of psychosocial competencies and
interpersonal skills that help people make informed
decisions, solve problems, think critically and
creatively, communicate effectively, build healthy
relationships, empathize with others, and cope with
and manage their lives in a healthy and productive
manner. Life skills are not normally seen as a domain,
or a subject, but as cross-cutting applications of
knowledge, skills, values and attitudes which are
important in the process of individual development and
lifelong learning. They are not just a set of skills, nor
are they equal to survival skills, livelihood skills, or
vocational skills but are part of these skills. (Source:
UNESCO 2004a). In some cases the term is used as
an equivalent of key competencies/skills, and in certain
contexts it is used to indicate a subject area. For
UNICEF life skills are part of a rights-based approach
to learning. Children are fundamentally entitled to
quality education that respects their dignity and
expands their abilities to live a life they value and to
transform the societies in which they live. Child-friendly
schools promote and enhance life skills.
See also ‘Child-friendly environment’.

Lifelong learning All learning activity undertaken throughout life, which
results in improving knowledge, know-how, skills,
competences and/or qualifications for personal, social
and/or professional reasons. (Source: CEDEFOP
2011).

Literacy The ability to identify, understand, interpret, create,
communicate and compute, using printed and written
materials associated with varying contexts. Literacy
involves a continuum of learning in enabling an
individual to achieve his or her goals, develop his or
her knowledge and potential and participate fully in
community and wider society. (Source: UNESCO
2005a). New forms of literacy needed in modern life
are also increasingly taken into account in the
curriculum, in particular those related to new
technologies such as digital literacy, information
literacy, mass media literacy and social media literacy.

40

See also ‘Multiple literacies’.

Localization of
curriculum

Process of defining parts or components of the
curriculum at community/local or school level, normally
with the involvement of local staff, stakeholders and
institutions, so as to address issues that are locally
relevant and allow for more meaningful learning
experiences.

Lower secondary
education

Lower secondary education programmes are typically
designed to build on the learning outcomes from
primary education. Usually, the aim is to consolidate
the foundation for lifelong learning and human
development upon which education systems may then
expand further educational opportunities. Some
education systems may already offer vocational
education programmes at this level to provide
individuals with skills relevant to employment.
Programmes at this level are usually organized around
a more subject-oriented curriculum, introducing
theoretical concepts across a broad range of subjects.
Teachers typically have pedagogical training in specific
subjects and, more often than at primary level, a class
of students may have several teachers with
specialized knowledge of the subjects they teach.
(Source: UIS 2012).

M

Mainstreaming (in special
needs education)

The integration of learners with special needs into
general educational settings or regular schools, ideally
facilitated by appropriate curriculum and infrastructure
adjustments and by the provision of specially trained
staff.

Mathematical literacy Within the framework of the OECD Programme for
International Student Assessment (PISA),
mathematical literacy is defined as an individual’s
capacity to identify and understand the role that
mathematics plays in the world, to make well-founded
judgements and to use and engage with mathematics
in ways that meet the needs of that individual’s life as
a constructive, concerned and reflective citizen.
Mathematical literacy is concerned with the ability of
students to analyse, reason, and communicate ideas
effectively as they pose, formulate, solve, and interpret
solutions to mathematical problems in a variety of
situations. (Source: OECD 2009).
See also ‘PISA’.

Meaningful learning Unlike rote learning, it is a process leading to the
development of conceptual networks (i.e. concept
mapping) that can be applied in different situations,

41

supporting creativity and problem solving. According to
constructivist views, it also refers to learning that
makes sense to students as it is connected to their
personal experience and is practically oriented.
See also ‘Concept map’.

Mentoring A relationship between a less experienced individual
and a more experienced individual known as a mentor)
through which the mentor facilitates and supports
learning. It can involve a one-on-one relationship or a
network of multiple mentors. The network can contain
peers, ‘step-ahead’ peers, or supervisors.
Psychosocial mentoring involves mentor roles such as
counsellor or friend, and career-related mentoring
involves mentor roles such as coach or sponsor. Each
structure of mentoring may be better suited to support
particular mentoring functions or desired outcomes.
For example, the structure of peer mentoring may
advance psychosocial functions, while supervisory
mentoring may advance career functions.

Metacognition In the simplest terms, metacognition refers to the
ability to think about one’s thinking or cognitive
processes. It is generally understood as the ability to
contemplate one’s own thinking, to observe oneself
when processing cognitive tasks, and to organize the
learning and thinking processes involved in these
tasks. Learners who engage in metacognitive thinking
are able to monitor and regulate their learning and, as
a result, assume greater responsibility for their
progress. Metacognitive thinking involves assessing or
reviewing one’s current and previous knowledge,
identifying gaps in that knowledge, planning gap-filling
strategies, determining the relevance of new
information, and potentially revising beliefs. In
psychological terms metacognition includes:
metacognitive knowledge (what one knows about
one’s own knowledge and behaviour); metacognitive
skills (how one behaves or acts in relation to a given
task); and metacognitive experiences in terms of a
cognitive and/or emotional judegment of one’s present
situation. Metacognitive knowledge may also be
separated into two main classes: (a) declarative
metacognitive knowledge includes knowledge about
one’s own thinking and that of other people as well as
knowledge about demands on one’s own cognition;
(b) procedural metacognitive knowledge refers to the
control and regulation of the execution processes
involved in carrying out learning tasks. Metacognition
is dependent on general intellectual abilities which are
developed over long periods of time on the basis of
confrontations with many different kinds of problems.
From a metacognitive point of view, learners are
managers of their own general and specific
knowledge. However, not only do they have to

42

possess the domain-specific and general knowledge
relevant for learning transfer, they also have to know
how to apply this knowledge in the context of new
problems. (Adapted from: Seel 2012).
See also ‘Learning to learn’.

Mobile learning The use of mobile devices such as personal digital
assistants (e.g. a handheld device with communicative
and computational capabilities that can function as a
personal organizer, web browser, fax sender, and
cellular phone) or cellular phones in learning activities
anywhere and anytime, bringing information and
knowledge to situations and places where learning
activities take place. (Source: Seel 2012).

Moderation (in
assessment)

The process of establishing comparable standards for
evaluating learners’ responses to assessment tasks in
order to ensure that the data are valid and reliable for
the intended purposes. In schools, it involves groups of
teachers looking at examples of student work,
discussing the extent to which these meet the
expected standard, and coming to an agreement on
the level of attainment represented by each example.
(Source: Ho 2012). Moderation is a key strategy to
increase the reliability of assessment and marking
across different settings. It includes a set of
approaches that aim to ensure the quality and
comparability of assessment judgement. It may also
involve a competent external organization
systematically checking school-based marking.
(Source: OECD 2013).

Multidisciplinary
approach

An approach to curriculum integration which focuses
primarily on the different disciplines and the diverse
perspectives they bring to illustrate a topic, theme or
issue. A multidisciplinary curriculum is one in which the
same topic is studied from the viewpoint of more than
one discipline. Frequently multidisciplinary and cross-
disciplinary are used as synonyms describing the aim
to cross boundaries between disciplines.
See also ‘Interdisciplinary approach’, ‘Transdisciplinary
approach’.

Multi-grade/multi-class
teaching

The teaching of learners from two or more grade levels
in the same classroom environment, ideally by using
appropriate and specifically designed teaching
methods.

Multilingual education According to UNESCO, the term refers to the use of at
least three languages, for example, the mother tongue,
a regional or national language and an international
language in education. The 1999 Resolution of
UNESCO’s General Conference supported the view
that the requirements of global and national
participation and the specific needs of culturally and

43

linguistically distinct communities can only be
addressed by multilingual education. UNESCO
supports bilingual and/or multilingual education at all
levels of education as a means of promoting both
social and gender equality and as a key element of
linguistically diverse societies. (Source: UNESCO
2003).
See also ‘Bilingual education’.

Multiple intelligences A theory of intelligence developed in the 1980s by
Howard Gardner (professor of education at Harvard
University), which defines intelligence broadly as “the
capacity to solve problems or fashion products that are
valued in one or more cultural settings.” Gardner
originally identified seven intelligences: linguistic,
logical-mathematical, musical, spatial, bodily-
kinesthetic, interpersonal, and intrapersonal. He later
suggested the existence of several others, including
naturalist, spiritual, and existential. According to
Gardner, everyone has all the intelligences, but in
different proportions. Using this approach in teaching
implies striving to present subject matter in ways that
allow students to use several intelligences. (Adapted
from: ASCD).

Multiple literacies A concept calling for a broader view of literacy, also
referred to as ‘new literacies’ or ‘multiliteracies’. The
concept is based on the assumption that individuals
‘read’ the world and make sense of information by
means other than traditional reading and writing.
These multiliteracies include linguistic, visual, audio,
spatial, and gestural ways of meaning-making. Central
to the concept of multiple literacies is the belief that
individuals in a modern society need to learn how to
construct knowledge from multiple sources and modes
of representation. (Source: Seel 2012).
See also ‘Literacy’.

N

National assessments of
student achievement

An exercise, task or activity undertaken by students
nationally and designed to determine or measure the
achievement of students in a curriculum area, often
aggregated to provide an estimate of the achievement
level in the education system as a whole at a particular
age or grade level. Normally, it involves administration
of achievement tests either to a sample or to a
population of students, usually focusing on a particular
sector in the system. The assumption is frequently
made not only that national assessments will provide
information on the state of education, but also that use
of the information should lead to improvement in
student achievements. (Source: Greaney & Kellaghan

44

2007).

National curriculum A description – normally set out in a document or
series of related documents – of the prescribed
common goals, objectives and quality and/or content
criteria of a national school system. This may take the
form of standards (defined objectives and achievement
criteria at given levels of education and in specific
subjects or learning areas). It may also indicate the
extent to which decisions on curriculum content can be
made on the local or school level. (Adapted from:
OECD 2004).

National Qualifications
Framework (NQF)

An instrument for the development, classification and
recognition of skills, knowledge and competencies
along a continuum of agreed levels. It is a way of
structuring existing and new qualifications, which are
defined by learning outcomes, i.e. clear statements of
what the learner must know or be able to do whether
learned in a classroom, on-the-job, or less formally.
The qualifications framework indicates the
comparability of different qualifications and how one
can progress from one level to another, within and
across occupations or industrial sectors (and even
across vocational and academic fields if the NQF is
designed to include both vocational and academic
qualifications in a single framework). The scope of
frameworks may be comprehensive of all learning
achievement and pathways or may be confined to a
particular sector for example initial education, adult
education and training or an occupational area. Some
frameworks may have more design elements and a
tighter structure than others; some may have a legal
basis whereas others represent a consensus of views
of social partners. All qualifications frameworks,
however, provide a basis for improving the quality,
accessibility, linkages and public or labour market
recognition of qualifications within a country and
internationally. Individual countries may choose to
define ‘qualifications framework’ in a more specific
way. (Source: Tuck 2007).

Neuroscience An interdisciplinary field of study concerned with the
anatomy, physiology, and biochemistry of the nervous
system and its effects on behaviour and mental
experience. (Source: Colman 2008).

Non-cognitive skills Personality traits or attributes the importance of which
for cognitive achievement and labour market outcomes
is increasingly recognised although they are not yet
systematically assessed. A broadly accepted
taxonomy of personality traits is the Five-Factor model
or the ‘Big Five’ factors. This model includes the
following factors: (a) agreeableness, or the willingness
to help other people, act in accordance with other

45

people interests and the degree to which an individual
is cooperative, warm and agreeable versus cold,
disagreeable and antagonistic; (b) conscientiousness, or the
preference for following rules and schedules, for
keeping engagements and the attitude of being
hardworking, organized and dependable, as opposed
to lazy, disorganized and unreliable; (c) emotional
stability, encompassing dimensions such as nervous
versus relaxed and dependent versus independent,
and addressing the degree to which the individual is
insecure, anxious, depressed and emotional rather
than calm, self-confident and cool; (d) extraversion, or
the preference for human contacts, empathy,
gregariousness, assertiveness and the wish to inspire
people; and (e) autonomy (or openness, openness to
experience), which indicates the individual propensity
to decide and the degree of initiative and control or the
degree to which a person needs intellectual
stimulation, change, and variety. (Source: Brunello &
Schlotter 2011).

Non-formal education Education that is institutionalized, intentional and
planned by an education provider. The defining
characteristic of non-formal education is that it is an
addition, alternative and/or complement to formal
education within the process of the lifelong learning of
individuals. It is often provided to guarantee the right of
access to education for all. It caters to people of all
ages but does not necessarily apply a continuous
pathway-structure; it may be short in duration and/or
low-intensity, and it is typically provided in the form of
short courses, workshops or seminars. Non-formal
education mostly leads to qualifications that are not
recognized as formal or equivalent to formal
qualifications by the relevant national or sub-national
education authorities or to no qualifications at all. Non-
formal education can cover programmes contributing
to adult and youth literacy and education for out-of-
school children, as well as programmes on life skills,
work skills, and social or cultural development.
(Source: UIS 2012).

Norm-referenced
assessment

Assessment of learner’s progress and achievement
with reference to the levels of achievement of his/her
peer group and/or by reference to norms derived from
a sample of a similar population.

Numeracy The ability to use mathematical skills in appropriate
and meaningful ways in order to meet the varied
demands of personal, study, social and work life.
See also ‘Mathematical literacy’.

46

O

Official curriculum See ‘Intended curriculum’.

Open curriculum An approach based on the principle that education and
the curriculum should be active, flexible, fluid, and
individualized. The primary concern of open education
is to facilitate meeting educational goals while fulfilling
the unique, individual potential of each learner.
Curriculum in open education revolves primarily
around the individual learner. It emphasises individual
interests, and highlights the influence learning
materials and their arrangement within a classroom
may have upon learners. Educators in an open
classroom may often follow a specific, daily curriculum.
This curriculum is supplemented and altered through
interaction to complement spontaneity. Therefore,
although lessons may be taught and learned, the
manner in which they are done so is rarely repeated.
(Adapted from: Kridel 2010).

Opportunity to learn The provision of learning conditions, including suitable
adjustments, to maximize a student’s chances of
attaining the desired learning outcomes. (Source:
CCSSO 2005).

Optional curriculum See ‘Elective curriculum’.

Outcomes See ‘Learning outcomes’.

Outcomes-based
education (OBE)

An approach to schooling that makes outcomes
(intended results) the key factor in planning and
creating educational experiences. In the 1990s this
approach was controversial in the USA and now the
term is not frequently used. (Source: ASCD).
Outcomes-based education and curricula became
popular in other parts of the world as well. However,
this approach is increasingly controversial especially
when outcomes such as competences/competencies
are used as curriculum organizers.

Overarching
competences/
competencies

See ‘Key competences/competencies or skills’,
‘Twenty-first century skills’.

P

Pedagogy The art and science of teaching, as a professional
practice and as a field of academic study. It
encompasses not only the practical application of
teaching but also curriculum issues and the body of
theory relating to how and why learning takes place.

47

Because it derives from a Greek expression referring
to the education of the young, pedagogy is sometimes
taken to be specifically about the education of children
and young people. The more recently coined term
‘andragogy’ is used in relation to the education of
adults. (Adapted from: Wallace 2009).

Peer assessment Assessment of learners’ work by other learners.

Peer learning A process based on exchange of knowledge and

information between learners who may also act as
mentors. Also referred to as peer education.

Peer teaching/tutoring A practice in which students share their knowledge
and support the learning of their peers through
assuming a teaching role within a school setting.

Performance assessment Assessment that is designed to measure and judge
what learners know and are able to do based on how
they perform certain tasks. (Source: ASCD).

Performance standards See ‘Standards-based curriculum’.

Personalized learning A process of tailoring education to learners’ current
situation, characteristics, and needs in order to help
learners to achieve the best possible learning progress
and outcomes. Personalized learning can appear on
different levels of education, including personalizing
the curriculum, courses, learning materials and
activities, and other learning support. Through
personalized learning, each learner is provided with
education that is tailored to his/her individual
characteristics and needs and learns in a way that is
most suitable for him/her, resulting in different learning
experiences for each learner. (Source: Seel 2012).
See also ‘Learner centredness’.

PIRLS (Progress in
International Reading
Literacy Study)

PIRLS, conducted by the International Association for
the Evaluation of Educational Achievement (IEA),
investigates changes over time in children’s reading
achievement at the fourth grade (age 9-10). First
assessed in 2001, PIRLS has been on a regular five-
year cycle since then. In general, participating
countries use PIRLS in various ways to explore
educational issues, including among others monitoring
system-level achievement trends in a global context,
establishing achievement goals and standards for
educational improvement, and stimulating curriculum
reform.

PISA (Programme for
International Student
Assessment)

Launched by the Organization for Economic Co-
operation and Development (OECD) in 1997, PISA
represents a commitment by governments to monitor
the outcomes of education systems through measuring

48

15-year-old student achievement on a regular basis
and within an internationally agreed common
framework. It aims to provide a new basis for policy
dialogue and for collaboration in defining and
implementing educational goals, in innovative ways
that reflect judgements about the skills that are
relevant to adult life. The PISA assessment takes a
broad approach to measuring knowledge, skills and
attitudes that reflect current changes in curricula,
moving beyond the school-based approach towards
the use of knowledge in everyday tasks and
challenges. PISA covers the domains of reading,
mathematics and science not merely in terms of
whether students can reproduce specific subject
matter knowledge, but also whether they can
extrapolate from what they have learned and apply
their knowledge in novel situations. Emphasis is on
the mastery of processes, the understanding of
concepts and the ability to function in various
situations within each domain. (Source: OECD 2009).

Planned curriculum See ‘Intended curriculum’.

Portfolio assessment Assessment based on the systematic collection of
learner work (such as written assignments, drafts,
artwork, and presentations) that represents
competencies, exemplary work, or the learner's
developmental progress. In addition to examples of
their work, most portfolios include reflective statements
prepared by learners. Portfolios are assessed for
evidence of learner achievement with respect to
established learning outcomes and standards.

Predictive assessment Assessment aimed at identifying potential successes
and failures in learners’ development and suggesting
appropriate action to stimulate progress and deal with
anticipated shortcomings.

Pre-primary education or
preschool education

Education typically designed for children from 3 years
of age to the start of primary school. The educational
properties of pre-primary education are characterized
by interaction with peers and educators, through which
children improve their use of language and social
skills, and start to develop logical and reasoning skills.
Children are also introduced to alphabetical and
mathematical concepts, and encouraged to explore
their surrounding world and environment. Supervised
gross motor activities (i.e. physical exercise through
games and other activities) and play-based activities
can be used as learning opportunities to promote
social interactions with peers and to develop skills,
autonomy and school readiness. (Source: UIS 2012).
See also ‘Early childhood education’.

49

Primary education Primary education provides learning and educational
activities typically designed to provide students with
fundamental skills in reading, writing and mathematics
(i.e. literacy and numeracy) and establish a solid
foundation for learning and understanding core areas
of knowledge and personal development, preparing for
lower secondary education. It focuses on learning at a
basic level of complexity with little, if any,
specialization. (Source: UIS 2012).

Problem-based learning A process designed to experientially engage learners
in processes of inquiry into complex problems of
significance and relevance to their lives and learning. It
is intended to challenge learners to pursue authentic
questions, wonders, and uncertainties in a focused
way, which enables them to construct, deepen, and
extend their knowledge and understanding. Thoughtful
presentation of the problem is critical to this approach.
Problems must be complex enough that there is a
need to seek many perspectives on the issues, to
engage in collaborative inquiry, and to generate
multiple possible solutions. The problems have an
authenticity that holds meaning for the learners,
enables them to assume ownership of the problems,
and results in findings of significance in the broader
context of their lives. Problems must invite a deep
approach to learning – to inquiry, thinking, and
reflection – which leads to shifts or changes in
learners’ knowledge. At the same time, they leave
room for learners to discover that knowledge is
tentative, always reflective of a moment in time, and
open to continued shifts and changes. (Adapted from:
Kridel 2010).
See also ‘Project-based learning’.

Problem solving Within the cognitive tradition, the set of thinking
processes or actions involved in the solving of a
problem. Problems may be routine or novel. Routine
problem solving involves moving from a given state to
a goal state based on a solution plan primed from
similar past experiences. In contrast, novel problem
solving entails the problem solver moving from a given
state to a goal state by inventing the solution
procedure. (Source: Seel 2012). Increasingly referred
to as a key competence/competency and 21st century
skill.

Project-based learning A process that fosters learners’ engagement in
studying authentic problems or issues centred on a
particular project, theme, or idea. Often the term
‘project-based’ is used interchangeably with ‘problem-
based’, especially when classroom projects focus on
solving authentic problems. The nexus for the project
may be suggested by a teacher, but the planning and
execution of contingent activities are predominantly

50

conducted by learners working individually and
cooperatively over many days, weeks, or even months.
This process is inquiry-based, outcome-oriented, and
associated with conducting the curriculum in real-world
contexts rather than focusing on a curriculum that is
relegated to textbooks or rote learning and
memorization. Assessment is commonly performance-
based, flexible, varied, and continuous. (Adapted from:
Kridel 2010).
See also ‘Problem-based learning’.

Programme of study
(in/for a subject)

See ‘Syllabus’.

Q

Qualification This term is commonly used in at least two different
ways/contexts: (a) formal qualification: the formal
outcome (certificate, diploma or title) of an assessment
and validation process which is obtained when a
competent body determines that an individual has
achieved learning outcomes to given standards and/or
possesses the necessary competence to do a job in a
specific area of work; a qualification confers official
recognition of the value of learning outcomes in the
labour market and in education and training, and can
be a legal entitlement to practise a trade; and (b) job
requirements: knowledge, aptitudes and skills required
to perform the specific tasks attached to a particular
work position. (Source: CEDEFOP 2011).
See also ‘National Qualifications Framework’.

R

Reading literacy Within the framework of the OECD Programme for
International Student Assessment (PISA), reading
literacy is defined as an individual’s capacity to:
understand, use, reflect on and engage with written
texts, in order to achieve one’s goals, to develop one’s
knowledge and potential, and to participate in society.
(Source: OECD 2009).
See also ‘PISA’, ‘Literacy’.

Realized curriculum See ‘Attained curriculum’.

Remedial activities Activities or programmes aimed at helping students
with learning difficulties or supporting students that
may need to develop better learning skills as well as
master content.

Rubrics (in assessment) Scoring tools containing performance criteria and a
performance scale with all score points described and

51

defined. Rubrics are specific guidelines with criteria to
evaluate the quality of learner work, usually on a point
scale. Learners may use rubrics to judge their own
work, and to edit and improve it. Rubrics may be part
of the national curriculum or syllabi, or be provided in a
separate document. (Adapted from: OECD 2013). A
rubric is normally comprised of two components –
criteria and levels of performance. For each criterion,
the evaluator applying the rubric can determine to what
degree the learner has met the criterion, i.e. the level
of performance. Sometimes rubrics can include
descriptors that spell out what is expected of learners
at each level of performance for each criterion. An
analytic rubric articulates levels of performance for
each criterion so the evaluator can assess learner
performance on each criterion. A holistic rubric does
not list separate levels of performance for each
criterion. Instead, it assigns a level of performance by
assessing performance across multiple criteria as a
whole.

S

School-based curriculum
development

Curriculum developed at the level of an individual
school. This notion suggests a decision-making
process with regard to the curriculum involving school
staff, ranging from individual teachers adapting
existing curricula to the whole school staff
collaboratively working together to develop new
curricula in order to make them more relevant and
meaningful for learners. The school-based curriculum
development movement was particularly active in the
1980s as an alternative to centralized curriculum
decision-making.

School culture The guiding beliefs or ethos, underlying assumptions,
expectations, norms and values that give a school its
identity, influence the way a school operates, and
affect the behaviour of principals, teachers, support
staff and learners. School culture deserves attention in
the effort to support and enhance learning.
Comprehensive models that have been developed for
school reform have invariably included change in
school culture.

School readiness The basic background and knowledge that children are
usually expected to have upon entering pre-primary
education. Some educators believe that school
readiness skills should include: recognition of colours
and basic shapes; gross motor coordination that
enables children to catch a ball; fine motor
coordination that enables them to hold a crayon or
pencil; the ability to sort objects; knowing their first and
last names and home address. In addition, school

52

readiness is usually thought to include, for example,
good nutrition, inoculations, and care, safety, and
guidance. (Adapted from: ASCD).

School term A division of the school or academic year during which
learners attend classes. Depending on the country and
educational institution, these divisions can be called
terms, trimesters, quarters or semesters, and are
normally separated by breaks or holidays.

School timetable A schedule of events that organizes school activities
throughout the day, week, term or year. For each
activity, a timetable generally specifies a starting and
an ending time. Typically the shortest duration on the
timetable is called a period. The length of a period
varies from country to country and it may vary for
different levels of education and types of schools,
ranging between 30 and 60 minutes. Time as a
resource must be adequately and equitably distributed,
depending on the recommended number of periods
and the subjects in the curriculum. Some factors that
influence timetabling include: the length of the school
day, week and year; the number of required contact
hours or recommended periods; the number of
subjects in the curriculum; the number of teachers; and
the availability of facilities. (Adapted from: SADC &
COL 2000).

Scientific literacy Within the framework of the OECD Programme for
International Student Assessment (PISA), scientific
literacy is defined as an individual’s scientific
knowledge and use of that knowledge to identify
questions, to acquire new knowledge, to explain
scientific phenomena, and to draw evidence-based
conclusions about science-related issues,
understanding of the characteristic features of science
as a form of human knowledge and enquiry,
awareness of how science and technology shape our
material, intellectual, and cultural environments, and
willingness to engage in science-related issues, and
with the ideas of science, as a reflective citizen
(Source: OECD 2009).
See also ‘PISA’.

Scope and sequence (in
curriculum)

Interrelated concepts that refer to the overall
organization of the curriculum in order to ensure its
coherence and continuity. Scope refers to the breadth
and depth of content and skills to be covered.
Sequence refers to how these skills and content are
ordered and presented to learners over time.

Secondary education Secondary education provides learning and
educational activities building on primary education
and preparing for labour market entry, post-secondary
non-tertiary education and tertiary education. Broadly

53

speaking, secondary education aims at learning at an
intermediate level of complexity. (Source: UIS 2012).
See also ‘Lower secondary education’, ‘Upper
secondary education’.

Self-assessment Assessment by which the learner gathers information
about and reflects on his or her own learning, judges
the degree to which it reflects explicitly stated goals or
criteria, identifies strengths and weaknesses, and
revises accordingly. It is the learner’s own assessment
of personal progress in knowledge, skills, processes,
and attitudes. (Adapted from: Ontario Ministry of
Education 2002).

Self-referenced
assessment

Assessment of learner’s progress and achievement
with reference to himself/herself.

Skill The ability to perform tasks and solve problems.
(Source: CEDEFOP 2011). It is the ability, proficiency
or dexterity to carry out tasks that come from
education, training, practice or experience. It can
enable the practical application of theoretical
knowledge to particular tasks or situations. It is applied
more broadly to include behaviours, attitudes and
personal attributes that make individuals more
effective in particular contexts such as education and
training, employment and social engagement. (Scottish
Government 2009).

Social and emotional
learning (SEL)

Learning how to manage feelings and relationships
with others. This includes ways to also recognize
emotions and to maintain positive relationships in
developing sympathy and empathy. It involves the
acquisition of knowledge, skills and attitudes that
learners need to create positive relationships, build
resilience, handle challenging situations, make
appropriate decisions and care for others. Commonly it
focuses on skills such as self-awareness, self-
management, social awareness, relationship skills and
responsible decision-making. Recent advances in
neuroscience have shed new light on the role of non-
cognitive processes in human reasoning and
consciousness, revolutionizing thinking concerning the
role of feeling and intuition in solving novel problems.
While the traditional view may have been that feelings
interfere with an individual’s ability to solve problems,
this old adage failed to point out that in the absence of
feeling an individual is unlikely to solve the problem at
all. (Adapted from: Seel 2012).
See also ‘Emotional intelligence’.

Soft skills Term used to indicate a set of intangible personal
qualities, traits, attributes, habits and attitudes that can
be used in many different types of jobs. As they are
broadly applicable they are also seen as transferable

54

skills, even if the idea of transferability is often
questioned because individuals learn to perform tasks
in particular contexts and may not be able to apply
them to others. Examples of soft skills include:
empathy, leadership, sense of responsibility, integrity,
self-esteem, self-management, motivation, flexibility,
sociability, time management and making decisions.
The term is also used in contrast to ‘hard’ skills that
are considered as more technical, highly specific in
nature and particular to an occupation, and that can be
(generally) taught more easily than soft skills.

Special needs education Education designed to facilitate learning by individuals
who, for a wide variety of reasons, require additional
support and adaptive pedagogical methods in order to
participate and meet learning objectives in an
education programme. Education programmes in
special needs education may follow a similar
curriculum as that offered in the parallel regular
education system, but they take individual needs into
account by providing specific resources (e.g. specially-
trained personnel, equipment or space) and, if
appropriate, modified educational content or learning
objectives. These programmes can be offered to
individual students within already-existing education
programmes or as a separate class in the same or
separate educational institutions. (Source: UIS 2012).

Spiral curriculum Curriculum design (based on the ideas of the
American psychologist Jerome Bruner) in which key
concepts and topics are repeatedly presented over
time in the context of new, broader and more complex
learning experiences. It serves for consolidating pre-
existent learning as well as broadening and exploring
more in-depth the different learning content.

Standard(s) A standard is a document that provides requirements,
specifications, guidelines or characteristics that can be
used consistently to ensure that materials, products,
processes and services are fit for their purpose.
(Source: Website of the International Organization for
Standardization–ISO).
See also ‘Standards-based curriculum’.

Standardized testing Tests that are administered and scored under uniform
(standardized) conditions. (Source: ASCD).
See also ‘Norm-referenced assessment’.

Standards-based
curriculum

A curriculum directed toward mastery of predetermined
standards. Content standards refer to what learners
are expected to know and be able to do in various
subject areas. Performance standards specify what
levels of learning are expected and assess the degree
to which content standards have been met. (Source:
ASCD).

http://www.iso.org/iso/home/standards.htm

55

Streaming/tracking The practice of dividing learners according to their

perceived abilities. Learners are placed on a particular
track or stream (e.g. general, vocational, remedial) and
given a curriculum that varies according to their
perceived abilities and future positions in life. At the
primary level, the practice is often called grouping.
Advocates argue that it makes instruction more
efficient and provides learners with instruction adapted
to their abilities and previous knowledge. Critics argue
that it deprives learners of equal opportunity, unfairly
and inaccurately labels some learners, and
perpetuates inequalities. (Adapted from: ASCD).

Subject/subject area A branch of knowledge organized as a discrete
learning discipline and taught in a systemic way over
time. Other terms often used interchangeably include
teaching subject, academic subject, academic
discipline, and study area.

Summative assessment Assessment of learner’s achievement at the end of a
term, stage, course or programme usually, although
not necessarily, involving formal testing or
examinations. Summative assessment is most
commonly used for ranking, grading and/or promoting
students, and for certification purposes.
See also ‘Assessment of learning’.

Syllabus (plural syllabi or
syllabuses)

A document which outlines the aims, selection and
sequence of contents to be covered, mode of delivery,
materials to be used, learning tasks and activities,
expected learning objectives or outcomes, and
assessment/evaluation schemes of a specific course,
unit of study or teaching subject. It is often used
incorrectly as an equivalent of the term ‘curriculum’.

T

Taught curriculum See ‘Implemented curriculum’.

Teaching There are diverse approaches to teaching which also
implicitly reflect the approach to learning. The didactic
approach mainly entails lecturing and is typically
teacher-centred and content-oriented, i.e. teaching as
transmission where the learners are considered to be
the passive recipients of information transmitted.
Teaching can also be seen as supporting the process
of learners’ knowledge construction and
understanding, building on what is already known by
the learner and involving a learner-centred approach
(i.e. teaching as facilitation). Another approach
emphasizes the development of learners’ cognitive
processes and awareness and control of thinking and

56

learning.
See also ‘Learning’.

Team teaching An arrangement by which two or more teachers teach
the same group of learners. Teachers may teach
together in many different ways. They may teach a
course, or a combination of courses, for an entire
school year, or they may plan and teach a particular
unit of study. They may present content from the
same, or different, subject areas. And they may keep
the students in a single large group or divide them up
for some purposes. (Source: ASCD).

Technical education See ‘Technical and vocational education’.

Technical and vocational
education (TVE)

A comprehensive term referring to those aspects of the
educational process involving, in addition to general
education, the study of technologies and related
sciences, and the acquisition of practical skills,
attitudes, understanding and knowledge relating to
occupations in various sectors of economic and social
life. Technical and vocational education is further
understood to be: (a) an integral part of general
education; (b) a means of preparing for occupational
fields and for effective participation in the world of
work; (c) an aspect of lifelong learning and a
preparation for responsible citizenship; (d) an
instrument for promoting environmentally sound
sustainable development; (e) a method of facilitating
poverty alleviation. (Source: UNESCO 2001).

Technical and vocational
education and training
(TVET)

A range of learning experiences that are relevant for
employability, portability of competencies and
qualifications and recognition of skills, decent work
opportunities and lifelong learning in and related to the
world of work. The concept embraces the importance
of innovation, competitiveness, productivity and the
growth of the economy, considering that innovation
creates new employment opportunities and also
requires new approaches to education and training to
meet the demand for new skills. The learning
experiences may occur in a variety of learning
contexts, including private and public training
institutions, workplaces and informal learning places.
(Source: ILO 2010).

Technology-enhanced
learning

The use of information and communication
technologies as mediating devices supporting student
learning that can include elements of assessment,
tutoring, and instruction. It involves a wide set of
applications and processes, such as web-based
learning, computer-based learning, virtual classrooms
and learning environments, and digital collaboration. It
includes the delivery of content through a wide range
of electronic media (e.g. internet, intranet/extranet,

57

audio- and videotape, satellite broadcast, interactive
television, etc.) and access to resources that inform
learners of new ideas, which they can then reflect
upon and integrate into their existing knowledge.
Computers can be used to promote collaborative
learning approaches where learners are encouraged to
negotiate shared meaning and to work as teams rather
than competitively towards a common goal. Social
media and social software applications such as web
logs (blogs) and wikis offer new opportunities for
communicating, accessing knowledge, creating
content and collaborating online. The appropriate use
of technologies, when embedded into curriculum
design, is expected to support the development of
innovative teaching practices and to enhance and
enrich learning experiences. Also referred to as ‘e-
learning’ (or electronic learning) and ‘digital learning’.
(Adapted from: Seel 2012).

Test An examination or assessment exercise designed to
measure the learner’s acquired knowledge and skills.
Tests may be set and marked by the teacher or by an
external agency.
See also ‘Summative assessment’.

Textbook A written source of information, designed specifically
for the use of students, on a particular subject or field
of study that is usually developed based on a syllabus
and geared towards meeting specific quality and
learning requirements. School textbooks pertain to an
instructional sequence based on an organized
curriculum. Ideally they serve as a complement to a
good teacher and an inquiring learner. (Adapted from:
UNESCO 2003a and UNESCO IBE 2006).

Tertiary education Tertiary education builds on secondary education,
providing learning activities in specialized fields of
education. It aims at learning at a high level of
complexity and specialization. Tertiary education
includes what is commonly understood as academic
education but also includes advanced vocational or
professional education. (Source: UIS 2012).

Time allocation The amount of time to be devoted to instruction in a
certain subject or discipline according to official
regulations, requirements or recommendations. It
should be distinguished from the time that is actually
spent on learning.
See also ‘Learning time’.

TIMSS (Trends in
International Mathematics
and Science Study)

TIMSS, conducted by the International Association for
the Evaluation of Educational Achievement (IEA), is a
worldwide research project that measures trends in
mathematics and science achievement at the fourth
and eighth grades (e.g. students aged 9-10 and 13-

58

14). It has been conducted on a regular four-year cycle
since 1995. In general, participating countries use
TIMSS in various ways to explore educational issues,
including among others monitoring system-level
achievement trends in a global context, establishing
achievement goals and standards for educational
improvement, and stimulating curriculum reform.

Transdisciplinary
approach

An approach to curriculum integration which dissolves
the boundaries between the conventional disciplines
and organizes teaching and learning around the
construction of meaning in the context of real-world
problems or themes.
See also ‘Interdisciplinary approach’; ‘Multidisciplinary
approach’.

Transferable skills Skills that are typically considered as not specifically
related to a particular job, task, academic discipline or
area of knowledge and that can be used in a wide
variety of situations and work settings (for example,
organizational skills).
See also ‘Soft skills’.

Transfer of learning Generally refers to the influence of learning in one
situation on learning in another situation. It is
concerned with how learning in a certain school
subject affects subsequent learning in the same or
another subject or how school learning influences
achievements outside of school. There are at least
three basic forms of transfer. Lateral transfer occurs
when learners are able to solve different but similar
problems of equal complexity as soon as they have
learned to solve one of them. Lateral transfer involves
a learning achievement at the same level as the initial
learning but in another context. The concept of
sequential transfer corresponds with the observation
that most content learned in school is organized into
broad disciplines and is taught sequentially. Sequential
transfer happens in one and the same context, i.e.
both are organized horizontally. Vertical transfer, on
the other hand, requires that learning at a lower level
must be transferred to a higher level of cognitive skills.
Thus, vertical transfer is the ability to solve similar and
at the same time more complex or elaborated
problems with the help of previously acquired
knowledge. (Source: Seel 2012).

Tutoring Any activity offering a learner guidance, counselling or
supervision by an experienced and competent
professional. The tutor supports the learner throughout
the learning process (at school, in training centres or
on the job). Tutoring can cover: academic subjects to
improve educational achievement; careers to ease
transition from school to work; and personal
development to encourage learners to make wise

59

choices. (Source: CEDEFOP 2011).

Twenty-first century skills An overarching concept for the knowledge, skills and
attitudes citizens need to be able to fully participate in
and contribute to the knowledge society. This need is
mostly attributed to the changes in society, and more
particularly, to the rapid development of technology
and its impact on the way people live, work and learn.
While in the industrial society the main focus of
education was to contribute to the development of
factual and procedural knowledge, in the information or
knowledge society the development of conceptual and
metacognitive knowledge is increasingly considered
important. Furthermore, the changes in economy and
the labour market caused by globalization and
internationalization are an important driving force for
the need of 21st century skills. Different organizations,
including also partnerships and consortia, have
defined and endorsed core competences/skills
frameworks using different foci, emphases, groupings
and terminologies. Most frameworks seem to converge
on a common set of 21st century skills or competences,
namely: collaboration; communication; Information and
Communication Technology (ICT) literacy; and social
and/or cultural competencies (including citizenship).
Most frameworks also mention creativity, critical
thinking and problem solving. Across the various
frameworks it is acknowledged that ICT is at the core
of 21st century skills. Specifically, it is regarded as
both (a) an argument for the need of 21st century
skills, and (b) a tool that can support the acquisition
and assessment of these skills. In addition, the rapid
development of ICT requires a whole new set of
competences related to ICT and technological literacy.
(Adapted from: Lai & Viering 2012).
See also ‘Key competences/competencies or skills’.

U

Upper secondary
education

Upper secondary education programmes are typically
designed to complete secondary education in
preparation for tertiary education or provide skills
relevant to employment, or both. Programmes at this
level offer students more varied, specialized and in-
depth contents than programmes at lower secondary
education level. They are more differentiated, with an
increased range of options and streams available.
(Source: UIS 2012).

60

V

Validation of learning
outcomes

Evaluation of an individual’s achievement of learning
objectives using a variety of assessment methods
(written, oral and practical tests/examinations, projects
and portfolios) not presuming participation in an
education programme. (Source: UIS 2012).

Validity (in assessment) Refers to what is assessed and how well this
corresponds with the behaviour or construct to be
assessed. In the case of ‘site validity’ it involves
assessments that intend to assess the range of skills
and knowledge that have been made available to
learners in the classroom context or site. High ‘system
validity’ involves assessments that intend to assess an
often narrower range of skills and knowledge, deemed
essential by the particular government body or system.
Current validity theorising incorporates concerns about
fairness and bias, and reflects similar understandings
of the social basis of assessment. Validity is not simply
the way in which a test functions, but depends on what
it is used for and the interpretation and social
consequences of the results. Thus, an essential part of
validity is the concern with whether the inferences
made from the results of an assessment are fair to all
those who were assessed. (Source: Wyatt-Smith & Joy
Cumming 2009).
See also ‘Fairness (in assessment)’.

Values Culturally defined principles and core beliefs shared by
individuals and groups that guide and motivate
attitudes, choices and behaviour, and serve as broad
guidelines for social life.

Vertical and horizontal
articulation (of the
curriculum)

Organization of contents according to the sequence
and continuity of learning within a given knowledge
domain or subject over time (vertical articulation to
improve coherence) and the scope and integration of
curricular contents from different knowledge domains
within a particular grade level (horizontal articulation or
balance to develop integration between subjects,
disciplines or knowledge domains).

Vocational education Education programmes that are designed for learners
to acquire the knowledge, skills and competencies
specific to a particular occupation, trade, or class of
occupations or trades. Vocational education may have
work-based components (e.g. apprenticeships, dual-
system education programmes). Successful
completion of such programmes leads to labour
market-relevant vocational qualifications
acknowledged as occupationally-oriented by the
relevant national authorities and/or the labour market.
(Source: UIS 2012).

61

Vocational education and
training (VET)

Education and training which aim to equip people with
knowledge, know-how, skills and/or competences
required in particular occupations or more broadly on
the labour market. (Source: CEDEFOP 2011).

W

Wash-back effect The way in which testing or examining influence
teaching and learning and might shape the curriculum
by undue concentration on the form, content and focus
areas of the test or examination.

Whole person/learner
approach

See ‘Holistic learning approach’.

Whole school approach Involves addressing the needs of learners, staff and
the wider community, not only within the curriculum,
but across the whole-school and learning environment.
It implies collective and collaborative action in and by a
school community to improve student learning,
behaviour and wellbeing, and the conditions that
support these.

Wellbeing (in school) Wellbeing in school contributes to learners’ physical
and psychological health and development. As such it
is strongly connected to learning. It consists of
cognitive, emotional, and physical components, i.e. a
learner’s thoughts, feelings, and bodily sensations.
Wellbeing in school generally involves: positive
attitudes and emotions toward school in general;
enjoyment in school; positive academic self-concept;
absence of worries about school; absence of physical
complaints in school; and absence of social problems
in school. Wellbeing contributes to the maintenance of
a positive basis for learning at school. On the other
hand, learning is crucial for the occurrence of
wellbeing because successful learning is an important
source of enjoyment in school. Thus, wellbeing and
learning in school are interdependent concepts which
influence each other. (Source: Seel 2012).

62

Bibliography

Anderson, L. W. and D. R. Krathwohl. 2001. A taxonomy for learning, teaching and

assessing: A revision of Bloom’s taxonomy. New York: Longman.
ASCD (formerly the Association for Supervision and Curriculum Development).

Lexicon of Learning (Online version).
Australian Curriculum, Assessment and Reporting Authority (ACARA). 2013. General

capabilities in the Australian Curriculum. Sidney: ACARA.
Berliner, D. 1990. “What’s all the fuss about instructional time?” Pp. 3-35 in The

nature of time in schools: Theoretical concepts, practitioner perceptions,
edited by M. Ben-Peretz and R. Bromme. New York: Teachers College Press.

Braslavsky, C. 2003. The curriculum. Geneva: UNESCO IBE. (Available online).
Brunello, G. and M. Schlotter. 2011. Non cognitive skills and personality traits:

Labour market relevance and their development in education and training
systems. Institute for the Study of Labor (IZA) Discussion Paper No. 5743
(May 2011). Bonn: IZA.

CEDEFOP (European Centre for the Development of Vocational Training). 2011.
Glossary. Quality in education and training. Luxembourg: Publications Office
of the European Union.

Colman, A.M. 2008. A dictionary of psychology. Third edition. Oxford: Oxford
University Press.

Connelly, F.M., M. F. He and JA Phillion (Eds.) 2008. The Sage handbook of
curriculum and instruction. London-Los Angeles: Sage.

Council of Chief State School Officers (CCSSO). 2005. Glossary of assessment
terms and acronyms used in assessing special education students. Second
edition, August 2005. Washington DC: CCSSO.

——. 2008. Learning progressions: Supporting instruction and formative assessment.
(Prepared by M. Heritage). Washington DC: CCSSO.

Deißinger, T. and S. Hellwig. 2011. Structures and functions of Competency-based
Education and Training (CBET): A comparative perspective. Mannheim,
Germany: GIZ.

Delors, J. et al. 1996. Learning: The treasure within. Report to UNESCO of the
International Commission on Education for the Twenty-first Century. Paris:
UNESCO.

Dewey, J. 1902. The child and the curriculum. Chicago: University of Chicago Press.
D’Hainaut, L. 1988. Des fins aux objectifs de l’éducation. Un cadre conceptuel et une

méthodologie générale pour établir les résultats attendus d’une formation.
Brussels: Labor.

European Parliament and the Council of the European Union. 2006.
Recommendation of the European Parliament and the Council of 18
December 2006 on key competences for lifelong learning. Document
(2006/962/EC).

Greaney, V. and T. Kellaghan. 2007. Assessing national achievement levels in
education. National Assessments of Educational Achievement, Volume 1.
Washington DC: The World Bank.

Ho, E. 2012. Student learning assessment. Bangkok: UNESCO Asia-Pacific Regional
Bureau for Education.

Hooge, E., T. Burns and H. Wilkoszewski. 2012. Looking beyond the numbers:
Stakeholders and multiple school accountability. OECD Education Working
Papers, No. 85. Paris: OECD.

International Labour Office (ILO). 2007. ABC of women workers’ rights and gender
equality. Second edition. Geneva: ILO.

——. 2010. Teachers and trainers for the future – Technical and vocational education
and training in a changing world. Report for discussion at the ‘Global Dialogue

http://www.ascd.org/Publications/Lexicon-of-Learning/Lexicon-of-Learning.aspx?utm_source=ascd.org&utm_medium=web&utm_campaign=intelligent-search
http://www.ibe.unesco.org/fileadmin/user_upload/archive/AIDS/doc/cecilia_e.pdf

63

Forum on Vocational Education and Training’, 29–30 September 2010.
Geneva: ILO.

Jackson, P. W. (Ed.) 1992. Handbook of research on curriculum: A project of the
American Educational Research Association. New York: McMillan.

Jonnaert, Ph. 2002. Compétences et socioconstructivisme. Un cadre théorique.
Paris-Brussels: De Boeck.

——. 2007. Le constructivisme comme fondement des réformes contemporaines des
systèmes éducatifs. Dakar: Éditions des Écoles Nouvelles Africaines.

Jonnaert, Ph. et R. Defise. 2004. Constructivisme : un cadre de référence. Dakar:
Éditions des Écoles Nouvelles Africaines.

Kolb, D. 1984. Experiential learning: Experience as the source of learning and
development. Englewood Cliffs (NJ): Prentice Hall.

Kridel, C. (Ed.) 2010. Encyclopedia of curriculum studies. London: SAGE.
Lai, E. R. and M. Viering. 2012. Assessing 21st century skills: Integrating research

findings. Vancouver, BC: National Council on Measurement in Education.
Mayer, J., P. Salovey and D. R. Caruso. 2004. “Emotional intelligence: Theory,

findings, and implications.” Psychological Inquiry 15(3), pp. 197–215.
Ministry of Education of Iraq. UNESCO Office Iraq (Jordan). 2012. Iraqi Curriculum

Framework. Produced with the technical support of UNESCO International
Bureau of Education (IBE). Amman (Jordan): UNESCO Office Iraq.

Ministry of Education, Science and Technology of Kosovo. Curriculum framework for
pre-university education in the Republic of Kosovo. Prishtina, August 2011.

Naudeau, S. et al. 2011. Investing in young children: An early childhood development
guide for policy dialogue and project preparation. Washington DC: The World
Bank.

Oates, T. 2010. Could do better: Using international comparisons to refine the
National Curriculum in England. Cambridge Assessment. Cambridge:
University of Cambridge, Local Examinations Syndicate.

OECD (Organisation for Economic Co-operation and Development). 2002. Glossary
of key terms in evaluation and results-based management. Paris: OECD.

——. 2004. OECD handbook for internationally comparative education statistics:
Concepts, standards, definitions and classifications. Paris: OECD.

——. 2008. OECD glossary of statistical terms. Paris: OECD.
——. 2009. PISA 2009 Assessment Framework. Key competencies in reading,

mathematics and science. Paris: OECD.
——. 2013. Synergies for better learning. An international perspective on evaluation

and assessment. Paris: OECD.
OECD and European Commission. 2004. Career guidance. A handbook for policy

makers. Paris: OECD.
OECD–Centre for Educational Research and Innovation (CERI). 2007.

Understanding the brain: The birth of a learning science. Paris: OECD.
Ontario Ministry of Education. 2002. The Ontario curriculum unit planner. Toronto:

Queen’s Printer for Ontario.
Pellegrino, J. W. 1996. “Abilities and aptitudes.” Pp. 633-638 in International

encyclopedia of developmental and instructional psychology, edited by E. de
Corte and F. E. Weinart. Oxford: Elsevier.

Queensland Department of Education and the Arts. 2004. Homework literature
review. Summary of key research findings. November 2004.

Scottish Government. 2009. Curriculum for Excellence. Building the curriculum 4.
Skills for learning, skills for life and skills for work. Edinburgh.

Seel, N. M. (Ed.) 2012. Encyclopedia of the sciences of learning. London-New York:
Springer.

Southern African Development Community (SADC) and Commonwealth of Learning
(COL). 2000. “Module 14. Curriculum practice.” General education modules
for upper primary and junior secondary school teachers of science,

64

technology and mathematics by distance in the Southern African
Development Community (SADC). Vancouver: COL.

Taba, H. 1962. Curriculum development: Theory and practice. New York: Harcourt
Brace and World.

Tyler, R. W. 1949. Basic principles of curriculum and instruction. Chicago: University
of Chicago Press.

Tuck, R. 2007. An introductory guide to National Qualifications Frameworks:
Conceptual and practical issues for policy makers. Skills and Employability
Department, International Labour Office (ILO). Geneva: ILO.

UNESCO. 1992. World Declaration on Education for All and Framework for Action to
Meet Basic Learning Needs. Adopted by the ‘World Conference on Education
for All Meeting Basic Learning Needs’, Jomtien, Thailand, 5–9 March 1990.
Paris: UNESCO.

——. 1994. The Salamanca Statement and Framework for Action on Special Needs
Education. Adopted by the ‘World Conference on Special Needs Education:
Access and Quality’, Salamanca, 7-10 June 1994. Paris: UNESCO.

——. 2001. Revised Recommendation concerning technical and vocational
education. Paris: UNESCO.

——. 2003a. An overview of UNESCO’s role in the revision and review of textbooks
and learning materials. Division for the Promotion of Quality Education,
Education Sector. Paris: UNESCO.

——. 2003b. Education in a multilingual world. UNESCO Education Position Paper.
Paris: UNESCO.

——. 2004a. Report of the Inter-agency Working Group on life skills in EFA. Paris:
UNESCO.

——. 2004b. Changing teacher practices. Using curriculum differentiation to respond
to students’ diversity. Paris: UNESCO.

——. 2005a. Aspects of literacy assessment: Topics and issues from the UNESCO
Expert Meeting 10–12 June, 2003. Paris: UNESCO.

——. 2005b. Towards knowledge societies. UNESCO World Report. Paris:
UNESCO.

——. 2009. Policy guidelines on inclusion in education. Paris: UNESCO.
UNESCO Institute for Statistics (UIS). 2009. Guide to measuring Information and

Communication Technologies (ICT) in education. Technical Paper No. 2.
Montreal: UIS.

——. 2012. International Standard Classification of Education – ISCED 2011.
Montreal: UIS. (Available online).

UNESCO Institute for Statistics (UIS) and UNESCO IBE. 2013. Questionnaire on
intended instructional time. (Downloadable from the UIS website).

UNESCO International Bureau of Education (IBE). 2006. Textbooks and quality
learning for all: Some lessons learned from international experiences.
Geneva: UNESCO IBE.

——. 2011. What makes a good quality school curriculum? Background paper
developed by P. Stabback, B. Male and D. Georgescu. Geneva: UNESCO
IBE. (Unpublished).

UNICEF. 2000. Curriculum report card. Working Paper Series, Education Section,
Programme Division. New York: UNICEF.

Wallace, S. (Ed.) 2009. A dictionary of education. Oxford: Oxford University Press.
Wilson, M. R. and M. W. Bertenthal (Eds.) 2005. Systems for state science

assessment. Committee on Test Design for K–12 Science Achievement and
National Research Council. Washington DC: The National Academies Press.

World Education Forum. The Dakar Framework for Action. Education for All: Meeting
our collective commitments. Adopted by the World Education Forum, Dakar,
Senegal, 26-28 April 2000. Paris: UNESCO.

http://www.uis.unesco.org/Education/Documents/isced-2011-en.pdf
http://www.uis.unesco.org/UISQuestionnaires/Pages/default.aspx

65

Wyatt, T. 2004. International benchmarking of vocational education and training.
National Centre for Vocational Education Research. Adelaide: Australian
National Training Authority.

Wyatt-Smith, C. and J. Joy Cumming (Eds.) 2009. Educational assessment in the
21st century. Connecting theory and practice. London-New York: Springer.

Note:

Additional standard definitions included in ISCED 2011 (in English, French and
Spanish) can be consulted online:
Revision of the International Standard Classification of Education (ISCED)
Révision de la Classification internationale type de l’éducation (CITE)
Revisión de la Clasificación Internacional Normalizada de la Educación (CINE)

http://unesdoc.unesco.org/images/0021/002116/211619e.pdf
http://unesdoc.unesco.org/images/0021/002116/211619f.pdf
http://unesdoc.unesco.org/images/0021/002116/211619s.pdf

	Introduction
	A
	Ability
	Academic year
	Accountability
	Achieved curriculum
	Adolescent learners
	Achievement standards
	Adult education
	Apprenticeship
	Articulation (in the curriculum)
	Assessment
	Assessment as learning
	Assessment for learning
	Assessment of learning
	Assessment of learning outcomes
	Attained curriculum
	Attainment targets
	Attitude
	Authentic assessment
	Authentic learning
	Awarding body

	B
	Basic education
	Basic learning needs
	Basic skills
	Benchmark
	Benchmarking
	Benchmark test
	Bilingual education
	Blended learning
	Block teaching
	Bloom’s taxonomy

	C
	Career guidance
	Carrier subject
	Centrally-set examinations
	Child-centred approach
	Child-friendly environment
	Classroom-based assessment (CBA)
	Cognitive neuroscience
	Cognitive science
	Collaborative learning
	Competence
	Competency-based curriculum
	Competency-based Education and Training(CBET)
	Concept map
	Constructivism
	Consultation (in curriculum)
	Contact period
	Content
	Content standards
	Core curriculum
	Core learning areas
	Creativity, creative thinking
	Criterion-referenced assessment
	Critical thinking
	Cross-curricular approach
	Cross-cutting issues
	Cross-cutting themes
	Culturally responsive curriculum
	Culturally responsive pedagogy
	Curriculum (plural curricula)
	Curriculum adaptation
	Curriculum aims/goals
	Curriculum alignment
	Curriculum area
	Curriculum change
	Curriculum coherence
	Curriculum design
	Curriculum development
	Curriculum differentiation
	Curriculum evaluation
	Curriculum framework
	Curriculum guidelines
	Curriculum harmonization
	Curriculum implementation
	Curriculum in action
	Curriculum integration
	Curriculum models
	Curriculum monitoring
	Curriculum objectives
	Curriculum organizers
	Curriculum planning
	Curriculum policy
	Curriculum relevance
	Curriculum review cycle
	Curriculum strands
	Curriculum structure
	Curriculum studies
	Curriculum trends

	D
	Developmental cognitive neuroscience
	Developmental curriculum
	Diagnostic assessment
	Didactics
	Differentiated instruction
	Discipline-based curriculum

	E
	E-assessment/ICT-based assessment
	Early childhood development (ECD)
	Early childhood education (ECE)
	Education for All (EFA)
	E-learning
	Elective curriculum
	Elementary education
	Emerging issues
	Emotional intelligence
	Evaluation (in teaching and learning)
	Expanded learning time
	External assessment
	Extra-curricular activities

	F
	Fairness (in assessment)
	Formal curriculum
	Formal education
	Formative assessment
	Four pillars-oriented curriculum design
	Functional curriculum

	G
	Games-based learning
	Gender equality
	Gender mainstreaming in the curriculum
	General capabilities
	General education
	General or generic competencies
	Gifted learners

	H
	Hard skills
	Hidden curriculum
	High-stakes test/exam
	Higher-order thinking
	Holistic learning approach
	Homework

	I
	ICCS (International Civic and Citizenship Education Study)
	Implemented curriculum
	Inclusive curriculum
	Inclusive education
	Informal learning
	Information and Communication Technologies (ICT)
	Inquiry-based learning
	Instruction
	Instructional time
	Intended curriculum
	Interactive teaching and learning
	Intercultural understanding
	Interdisciplinary approach
	International assessments of student achievement
	International benchmarking (and the curriculum)
	International Standard Classification of Education (ISCED)

	K
	Key competences/competencies or skills
	Key stages of the curriculum
	Knowledge
	Knowledge-based economy
	Knowledge society

	L
	Learner centredness
	Learning
	Learning area
	Learning content
	Learning environment
	Learning experiences
	Learning objectives
	Learning outcomes
	Learning progression
	Learning resources
	Learning styles
	Learning time
	Learning to learn
	Lesson plan
	Levels of education
	Life skills
	Lifelong learning
	Literacy
	Localization of curriculum
	Lower secondary education

	M
	Mainstreaming (in special needs education)
	Mathematical literacy
	Meaningful learning
	Mentoring
	Metacognition
	Mobile learning
	Moderation (in assessment)
	Multidisciplinary approach
	Multi-grade/multi-class teaching
	Multilingual education
	Multiple intelligences
	Multiple literacies

	N
	National assessments of student achievement
	National curriculum
	National Qualifications Framework (NQF)
	Neuroscience
	Non-cognitive skills
	Non-formal education
	Norm-referenced assessment
	Numeracy

	O
	Official curriculum
	Open curriculum
	Opportunity to learn
	Optional curriculum
	Outcomes
	Outcomes-based education (OBE)
	Overarching competences/competencies

	P
	Pedagogy
	Peer assessment
	Peer learning
	Peer teaching/tutoring
	Performance assessment
	Performance standards
	Personalized learning
	PIRLS (Progress in International Reading Literacy Study)
	PISA (Programme for International Student Assessment)
	Planned curriculum
	Portfolio assessment
	Predictive assessment
	Pre-primary education or preschool education
	Primary education
	Problem-based learning
	Problem solving
	Project-based learning
	Programme of study (in/for a subject)

	Q
	Qualification

	R
	Reading literacy
	Realized curriculum
	Remedial activities
	Rubrics (in assessment)

	S
	School-based curriculum development
	School culture
	School readiness
	School term
	School timetable
	Scientific literacy
	Scope and sequence (in curriculum)
	Secondary education
	Self-assessment
	Self-referenced assessment
	Skill
	Social and emotional learning (SEL)
	Soft skills
	Special needs education
	Spiral curriculum
	Standard(s)
	Standardized testing
	Standards-based curriculum
	Streaming/tracking
	Subject/subject area
	Summative assessment
	Syllabus (plural syllabi or syllabuses)

	T
	Taught curriculum
	Teaching
	Team teaching
	Technical education
	Technical and vocational education (TVE)
	Technical and vocational education and training(TVET)
	Technology-enhanced learning
	Test
	Textbook
	Tertiary education
	Time allocation
	TIMSS (Trends in International Mathematics and Science Study)
	Transdisciplinary approach
	Transferable skills
	Transfer of learning
	Tutoring
	Twenty-first century skills

	U
	Upper secondary education

	V
	Validation of learning outcomes
	Validity (in assessment)
	Values
	Vertical and horizontal articulation (of the curriculum)
	Vocational education
	Vocational education and training (VET)

	W
	Wash-back effect
	Whole person/learner approach
	Whole school approach
	Wellbeing (in school)

	Bibliography

