

CONCEPTUAL AND PROGRAMMATIC FRAMEWORK 1

Executive Summary

1.	 The case for life skills and 		
	 citizenship education in MENA

Children, youth and all learners in the Middle East
and North Africa face unprecedented challenges
in terms of learning, employment and social
cohesion, aggravated by a context of political
instability and conflicts. The general consensus is
that education systems are broadly failing to deliver
the outcomes needed to advance individual and
social development, and that the increasing number
of education opportunities in the region has yet to
translate into economic growth.

Globally, a growing body of evidence suggests that
successful performance in school, work and life
needs to be supported by a wide range of skills and
values, the development of which should be fostered
by education systems. Ongoing education reforms
in MENA have certainly led to positive achievements
in the past 15 years, such as improving the access
to formal basic education and closing the gender
gap. However, there is a skills deficit in the region
that is yet to be addressed in a qualitative, concerted
and systemic way, and a comprehensive education
reform in this regard remains a ‘road not taken’.

Constrained by traditional classroom teaching,
learning techniques and examination practices,
children and youth in MENA generally do not receive
an education that is aligned with contemporary
realities and labour market requirements. A
far-reaching consequence is that they typically
lack the skills to be successful at school and at work,
and to become positive and active members of
society. In addition, fragile learning environments
exist where education has been increasingly
used as an element of radicalization, by which
the propagation of extreme belief systems taints
children’s and youth’s educational experiences.
This situation calls for a holistic and transformative
vision of education that maximizes the potential of
all children and better equips them with life skills
to face the transitions from childhood to adulthood,
from education to work, and from unreflective
development to responsible and active citizenship.

The MENA Life Skills and Citizenship Education
(LSCE) Initiative represents a country and regional
collaborative endeavour towards the achievement
of the Sustainable Development Goal (SDG) 4 -
Ensure inclusive and equitable quality education
and promote lifelong learning opportunities for all. It
seeks to reformulate traditional understandings of life
skills and citizenship education in the region, while
recalling fundamental questions about the purpose
and role of education in societal development that
are relevant to the current context.

The LSCE Initiative focuses on three inter-locking
challenges:

•	 An elusive knowledge society, as a result
of poor quality of education, low levels of
learning outcomes, and limited equity
and inclusion.

•	 Declining economic growth, as a result of
a lack of employability skills, high youth
unemployment rates, gender disparities
in accessing the labour market, lack of job
creation, and a weak business environment.

•	 Weak social cohesion, as a result of mounting
violence and radicalization as well as weak
civic engagement.

The theory of change for the MENA LSCE Initiative
is driven by the compelling need to achieve
tangible impact in these three inter-related areas
where life skills and citizenship education can
make a difference: the achievement of a knowledge
society through improved education outcomes;
the realization of economic development through
improved employment and entrepreneurship; and
the attainment of enhanced social cohesion through
improved civic engagement.

At the heart of the LSCE Initiative is the proposition
of a rights-based and transformative vision of
education that fosters successful individuals in the
context of the workplace while fulfilling education’s
role to enhance academic and personal development
as well as social cohesion.

Life Skills and Citizenship Education in the Middle East and North Africa2

Executive Summary

2.	 The LSCE Initiative as a
	 conceptual and programmatic 	
	 collaborative endeavour of 		
	 country, regional and global 		
	 partners

The LSCE Initiative seeks to provide diverse
stakeholders in MENA with an evidence-based
framework for action towards the achievement of
the above three inter-connected outcomes. It has
two main components: (i) the development of a
Conceptual and Programmatic Framework (CPF) on
life skills and citizenship education that serves as a
guide to strategy development and programming
at the country level, and (ii) the organization of
technical support to countries on planning
and implementation.

An Analytical Mapping (AM) has been developed
to provide the evidence for the CPF, including an
overview of the status of life skills and citizenship
education in MENA, and an indepth analysis of
major initiatives and programmes at regional and
national levels.

The LSCE Initiative brings together the active
contribution of the Arab League Educational, Cultural
and Scientific Organization (ALESCO), along with
ministries of education and other national
institutions responsible for education across the
MENA countries.

The United Nations agencies partnering in the
Initiative include: The International Labour
Organization (ILO), the UN Educational, Scientific and
Cultural Organization (UNESCO), the UN Population
Fund (UNFPA), the UN Refugee Agency (UNHCR),
the UN Children’s Fund (UNICEF), the UN Relief and
Works Agency for Palestine Refugees (UNRWA), the
World Bank, and the World Food Programme (WFP).
NGOs and academic institutions include: Aflatoun
International, the Arab Institute for Human Rights
(AIHR), Birzeit University (BZU), the International
Youth Foundation (IYF), Mercy Corps, the Norwegian
Refugee Council (NRC), and Save the Children.
The Deutsche Post DHL is part of the Initiative as a
representative of the private sector.

The LSCE Initiative was launched at the 2015 UNICEF
MENA Education Network (MEdNet) Meeting,
where country delegations endorsed the Initiative
and expressed their intention to take the work on
life skills and citizenship education forward at the
country level. The development of the CPF advanced
through multiple country and regional consultations,
and technical meetings, earning the engagement
of more than 600 stakeholders at national, regional

and global levels, including representatives from
government institutions (ministries of education,
youth, social affairs and labour), regional and global
organizations, United Nations agencies, NGOs,
academic institutions and experts, the private sector,
and children and youth.

3.	 Towards a conceptual 			
	 understanding of life skills and 	
	 citizenship education

The LSCE Initiative revisits the concept of life skills
and citizenship education in MENA, while providing a
roadmap that is relevant to the regional 21st century
context. The development of the CPF has included
an extensive mapping and review of national,
regional and global definitions that reveal a lack of
consensus on what should define and constitute the
skills of the 21st century. Overall, the lack of clear
definitions is coupled with conceptual confusion
between ‘competencies’, ‘skills’ and ‘life skills’, and in
many instances the terms are used interchangeably.
Typically, the term ‘competency’ is used within the
specific technical domain of curriculum development.
In other cases, diverse and broad definitions of skills
and life skills are adopted as part of ad hoc and
dispersed social initiatives undertaken by the United
Nations or international NGOs within the non-formal
sphere. While the term ‘skill’ is mostly used to mean
technical vocational abilities, the term ‘life skills’
often refers to the softer forms of skills related to
daily life and civic engagement. Finally, in many
cases, the discourse and practice on competencies,
skills and life skills is not accompanied by rights-
based values that are so much needed to address the
challenges of the 21st century.

Within this context, a revised, holistic and clearer
definition of the term ‘life skills and citizenship
education’ is proposed, addressing both the existing
conceptual and programmatic gaps through four
essential premises:

•	 A holistic approach to education: The vision
is underpinned by a holistic approach to
education, considering the whole learner
by acknowledging the multi-dimensionality
of education, which plays not only into the
cognitive, but also the individual and social
realms, especially with regard to personal
development, social cohesion and sustainable
development. Quality education, within
this framework, is envisioned as fostering
empowered individuals who can learn
effectively and fulfil their social responsibilities
while also being successful in the context of
the workplace.

CONCEPTUAL AND PROGRAMMATIC FRAMEWORK 3

Executive Summary

•	 A humanistic and rights-based approach: In
relation to the above, quality education is not
value-neutral and must have a transformative
effect. Quality education needs to be sustained
by a strong ethical foundation, which
recognizes that education fosters human
dignity, before economic performance, and
promotes human rights-based values.

•	 A lifelong learning cycle: Life skills acquisition
is understood as a cumulative investment
from an early age, not only for adolescents
and for adults. It builds on the assumption
that, at every age, every individual is a learner
in the context of a society that offers multiple
opportunities throughout life to learn and
fulfil personal potential, thus going beyond
the traditional distinctions between initial and
continuing education.

•	 A multiple pathways and systems approach:
Quality education can be effective in fostering
learning and individual empowerment, and
creating an environment that enables social
inter-connectedness. If life skills and citizenship
education is furthered through multiple
learning pathways, from formal education
to informal settings to the workplace, it can
reach all individuals. In turn, quality learning
through life skills and citizenship education
can be sustained only if it is mainstreamed in
educational systems.

The following two sections provide an overview of
the conceptual and programmatic components of
the CPF.

Life Skills and Citizenship Education in the Middle East and North Africa4

Executive Summary

4.	 The Conceptual Framework

IMPACT
OUTCOMES

Knowledge Society
through Improved

Education Outcomes

Economic Development
though Improved
Employment and
Entrepreneurship

Dimensions of Learning

Cognitive Dimension
or 'Learning to Know'

Instrumental Dimension
or 'Learning to Do'

Individual Dimension
or 'Learning to Be'

Social Dimension or
'Learning to Live Together'

Skills Clusters Subject Areas Channels of Delivery

Formal Education

National Policies

Plans and Strategies

Coordination
and Partnership

Frameworks

Budgeting and
Financing

Human Resources
and Capacity
Development

Communication
and Community

Participation

M&E Frameworks

Non-formal and
Informal Education

Workplace and
‘Road to Workplace’

Modalities of Delivery

Curricular, Co-curricular
and Extra-curricular

Stand-alone and Integrated

Self-learning,
Face-to-face, Online,

Media, Blended,
Open and Distance Learning

T
E

A
C

H
IN

G
 A

N
D

 L
E

A
R

N
IN

G
 A

P
P

R
O

A
C

H
E

S
(c

h
il

d
 c

en
te

re
d

 a
n

d
 i

n
cl

u
si

ve
 a

p
p

ro
ac

h
es

;
cl

as
sr

o
o

m
 m

an
ag

em
en

t;
 p

o
si

ti
ve

 d
is

ci
p

li
n

e;
 p

sy
ch

o
so

ci
al

 s
u

p
p

o
rt

,
et

c.
)

CLEAR HOLISTIC VISION AND WORKING DEFINITION
OF LIFE SKILLS AND CITIZENSHIP EDUCATION MULTIPLE PATHWAYS SYSTEMS

APPROACH

Skills for Learning
(creativity,

critical thinking,
problem-solving)

Skills for
Employability
(cooperation,
negotiation,

decision-making)

Skills for Personal
Empowerment

(self-management,
resilience,

communication)

Skills for Active
Citizenship

(respect for diversity,
empathy,

participation)

Curricular Disciplines
(language, math, science,

social studies, gender, etc.)

Vocational Disciplines
(carpentry, plumbing, etc.)

Career Education
(career guidance, financial literacy, job

searching, etc.)

Entrepreneurship Education
(goal setting, business planning,

marketing, etc.)

Computer Literacy
(ICT, social media, etc.)

Health Education
(reproductive health, sexuality education,

HIV/AIDS prevention,drug prevention,
nutrition, hygiene, etc.)

Environmental Education
(water, pollution, climate change,

recycling, etc.)

Emergency Education
(disaster risk reduction and risk informed

programming, mine risks, etc.)

Peace Education
(conflict resolution, negotiation, etc.)

Civic Education
(institutions of governance, duties

and rights of citizens, etc.)

Arts, Culture, Sports

Etc.

Social Engagement
(volunteer and community

work; scouting; social
media)

Child Protection
(child entered safe spaces;
child protection centers)

Social Cohension
through Improved
Civic Engagement

THE CONCEPTUAL AND PROGRAMMATIC FRAMEWORK (CPF) FOR LSCE

School-based
Management

CONCEPTUAL AND PROGRAMMATIC FRAMEWORK 5

Executive Summary

4.1	 The four Dimensions of Learning: a 	
	 transformative vision of education 	
	 for the 21st century
The CPF proposes a conceptual and definitional
understanding of 21st-century skills based on a
four-dimensional model of learning. This model
consolidates and broadens the lifelong learning
paradigm developed in the 1996 Delors report
titled Learning: The Treasure Within, taking into
consideration the subsequent developments in
education and society. The CPF repositions the Delors
report pillars of education as Dimensions of Learning
to emphasize their dynamic nature.

The following four Dimensions of Learning underpin
the working definition of life skills and citizenship
education in the CPF:

•	 ‘Learning to Know’ or the Cognitive
Dimension: This Dimension includes
the development of abilities involving
concentration, problem-solving and critical
thinking, as well as emphasizes curiosity
and creativity as the desire to gain a better
understanding of the world and other people.
The concept of ‘Learning to Know’ has become
increasingly prominent, since it further
underpins the acquisition of fundamental
basic skills such as literacy, numeracy and
Information Communications Technology (ICT)
skills. The Cognitive Dimension of Learning is
therefore necessary to develop new skills and
to ensure acquisition of new knowledge.

•	 ‘Learning to Do’ or the Instrumental
Dimension: This Dimension considers how
children and youth can be supported to put
what they have learned into practice and how
education can be adapted to better serve the
world of work. This is anticipated in Bloom’s
1956 Taxonomy of Learning Domains with the
concept of application, i.e., putting theoretical
learning into practice in everyday contexts.
Learning for the fast-changing world of work

should respond to the evolving demands
of the labour market, new technologies and
the needs of young people as they make the
transition from education to work.

•	 ‘Learning to Be’ or the Individual Dimension:
This Dimension entails learning as
self-fulfilment, personal growth and supportive
of self-empowerment and includes cognitive,
intra-personal and interpersonal skills.
Personal growth encompasses both personal
and social factors. Skills developed under this
Dimension are important for self-protection,
violence prevention and resilience, as such
they should be considered as enablers for
other Dimensions of Learning.

•	 ‘Learning to Live Together’ or the Social
Dimension: This is the ethical Dimension that
underpins the vision for citizenship education
in MENA. It adopts a human rights-based
approach consistent with democratic and
social justice values and principles, and it
constitutes the ethical foundation of the three
other Dimensions of Learning (Cognitive,
Instrumental and Individual). Equally
important, citizenship education aims to be
relevant in MENA by engaging with the most
poignant challenges facing the region.

These four Dimensions of Learning should not be
considered as distinct and mutually exclusive; the
reality is much more dynamic. The four Dimensions
of Learning overlap, inter-connect and reinforce
one another to combine in the individual learner. As
such they offer a framework for looking at life skills
in relation to different purposes of learning, and that
constitute a practical tool for informing the selection
of skills that are relevant for quality learning. It
should be noted that many life skills can be applied
simultaneously in all four Dimensions of Learning.
The selection of skills for each Dimension includes a
necessary judgement about their relative importance
for the particular Dimension.

Life Skills and Citizenship Education in the Middle East and North Africa6

Executive Summary

4.2	 The twelve core life skills for MENA
Life skills are defined within the CPF as cognitive
and non-cognitive, higher-order, transversal and
transferrable skills for learning, for employability, for
personal empowerment, and for active citizenship.
Citizenship education is an inseparable component
of life skills education that emphasizes the need for
social transformation and refers to the capabilities
and energies that can foster open societies,
harness the enthusiasm and motivation of younger
generations, and provide them with the tools to build
a better future for their communities and the region.

A set of 12 core life skills for MENA has been
identified using the four-dimensional model. They
are: creativity, critical thinking, problem-solving,
cooperation, negotiation, decision-making,
self-management, resilience, communication,
respect for diversity, empathy and participation
(see figure on the next page).

The identification and selection of the core life skills
was informed by an extensive literature review, and
by regional and national consultations conducted as
part of the LSCE Initiative. Identification and selection
was achieved through a threefold process. First,
it included a comprehensive analytical listing of a
‘cluster of skills’ under each of the four Dimensions
of Learning, guided by the key socio-economic
issues to be addressed: enhancing quality education
and learning outcomes, enhancing employability
and entrepreneurship, and enhancing individual
empowerment and civic engagement. Second, for
each of the four Dimensions, a set of three skills was
identified based on their relative importance and
implication for the particular Dimension, and on their
inclusion of several other skills (or sub-skills). Third,
an indepth analysis was conducted for each of the
12 core life skills, highlighting, through evidence,
their objectives, their particular contribution to their
related Dimension, as well as their contribution to the
other three Dimensions of Learning. Each of the
12 core life skills, therefore, when analysed and
applied from this perspective, provide learners with
a solid comprehensive approach to learning that is
value-based.

Indeed, it is important to note that the 12 identified
core life skills are not value-neutral. They reflect
a holistic and transformative vision for quality
education based on a strong ethical foundation,
which recognizes that education needs to foster
human dignity and promote human rights-based
values. Unlike existing frameworks at use, the focus
of the 12 core life skills for MENA does not solely

aim to gear education towards the achievement of
successful individual performance in the context
of the workplace and does not consider education
primarily as an economic activity geared to maximize
growth and productivity. Equally important, the
12 core life skills are featured within an approach
to ’rethink education‘ in a way that fulfils its role in
enhancing social cohesion; they are aligned with
relevant citizenship and humanitarian frameworks
conceived to care for and respect other human
beings, as well as to minimize or prevent the use
of violence.

The 12 core life skills are lifelong and they build
on evidence that underlines the importance of
skills acquisition from an early age, addressing
the ‘bias’ that exists in the education community
of linking skills acquisition only to the adolescent
and youth ages. The importance of the cumulative
investment in skill acquisition is recognized in the
CPF. Furthermore, the 12 core life skills are acquired
and sustained through all forms of learning in a
systems approach that recognizes multiple pathways
of learning, formal, non-formal and informal.

4.3	 The twelve core life skills and 		
	 subject areas
The CPF provides examples that clarify the difference
between skills and relevant subject areas. It also
defines key opportunities where learning could be
improved through a focus on the 12 core life skills.
Subject areas should be understood as thematic,
technical, academic or knowledge subject areas
where life skills and citizenship education need to be
integrated. They include curricular and vocational
disciplines, career and entrepreneurship education,
computer literacy, health and environmental
education, emergency education, civic education,
arts, culture and sports, etc. Subject areas are often
confused with life skills. However, they need to
be seen as areas to be underpinned by life skills
and citizenship education in order to support the
acquisition of the core life skills.

For example, curricular disciplines refer to the main
subjects of national curricula, such as language,
mathematics and science, social studies, etc. A
life skills and citizenship education approach is
relevant to all of these, and a key issue is to ensure
consistency across the curriculum. It is likely to be an
ineffective strategy to only focus on the core life skills
in one subject among many in the curriculum without
ensuring a coherent and comprehensive approach.

CONCEPTUAL AND PROGRAMMATIC FRAMEWORK 7

Executive Summary

Vocational disciplines are also key subject areas
where life skills and citizenship education need to
be embedded in order to increase access to these
disciplines and enhance their relevance. Good quality
demand-driven Technical and Vocational Education
and Training (TVET) (based on life skills and
citizenship education) is potentially one of the most
important pathways for providing young people
with skills, and enhancing employability. In addition,

career and entrepreneurship education within the
framework of employability programmes in MENA
represent key subject areas where life skills and
citizenship education need to be embedded. Beyond
the theoretical understanding of entrepreneurship,
children and youth need to be supported in the
development of core life skills to ensure that they
can effectively achieve the objectives of
these programmes.

CREATIVITY

CRITICAL
THINKING

PROBLEM-
SOLVING

PARTICIPATION

EMPATHY

RESPECT FOR
DIVERSITY

COOPERATIONCOMMUNICATION

NEGOTIATION

DECISION-
MAKING

RESILIENCE

SELF-
MANAGEMENT

ACTIVE
CITIZENSHIP LEARNING

EMPLOYABILITY
PERSONAL

EMPOWERMENT

Life Skills and Citizenship Education in the Middle East and North Africa8

Executive Summary

5.	 The Programmatic Framework

IMPACT
OUTCOMES

Knowledge Society
through Improved

Education Outcomes

Economic Development
though Improved
Employment and
Entrepreneurship

Dimensions of Learning

Cognitive Dimension
or 'Learning to Know'

Instrumental Dimension
or 'Learning to Do'

Individual Dimension
or 'Learning to Be'

Social Dimension or
'Learning to Live Together'

Skills Clusters Subject Areas Channels of Delivery

Formal Education

National Policies

Plans and Strategies

Coordination
and Partnership

Frameworks

Budgeting and
Financing

Human Resources
and Capacity
Development

Communication
and Community

Participation

M&E Frameworks

Non-formal and
Informal Education

Workplace and
‘Road to Workplace’

Modalities of Delivery

Curricular, Co-curricular
and Extra-curricular

Stand-alone and Integrated

Self-learning,
Face-to-face, Online,

Media, Blended,
Open and Distance Learning

T
E

A
C

H
IN

G
 A

N
D

 L
E

A
R

N
IN

G
 A

P
P

R
O

A
C

H
E

S
(c

h
il

d
 c

en
te

re
d

 a
n

d
 i

n
cl

u
si

ve
 a

p
p

ro
ac

h
es

;
cl

as
sr

o
o

m
 m

an
ag

em
en

t;
 p

o
si

ti
ve

 d
is

ci
p

li
n

e;
 p

sy
ch

o
so

ci
al

 s
u

p
p

o
rt

,
et

c.
)

CLEAR HOLISTIC VISION AND WORKING DEFINITION
OF LIFE SKILLS AND CITIZENSHIP EDUCATION MULTIPLE PATHWAYS SYSTEMS

APPROACH

Skills for Learning
(creativity,

critical thinking,
problem-solving)

Skills for
Employability
(cooperation,
negotiation,

decision-making)

Skills for Personal
Empowerment

(self-management,
resilience,

communication)

Skills for Active
Citizenship

(respect for diversity,
empathy,

participation)

Curricular Disciplines
(language, math, science,

social studies, gender, etc.)

Vocational Disciplines
(carpentry, plumbing, etc.)

Career Education
(career guidance, financial literacy, job

searching, etc.)

Entrepreneurship Education
(goal setting, business planning,

marketing, etc.)

Computer Literacy
(ICT, social media, etc.)

Health Education
(reproductive health, sexuality education,

HIV/AIDS prevention,drug prevention,
nutrition, hygiene, etc.)

Environmental Education
(water, pollution, climate change,

recycling, etc.)

Emergency Education
(disaster risk reduction and risk informed

programming, mine risks, etc.)

Peace Education
(conflict resolution, negotiation, etc.)

Civic Education
(institutions of governance, duties

and rights of citizens, etc.)

Arts, Culture, Sports

Etc.

Social Engagement
(volunteer and community

work; scouting; social
media)

Child Protection
(child entered safe spaces;
child protection centers)

Social Cohension
through Improved
Civic Engagement

THE CONCEPTUAL AND PROGRAMMATIC FRAMEWORK (CPF) FOR LSCE

School-based
Management

CONCEPTUAL AND PROGRAMMATIC FRAMEWORK 9

Executive Summary

5.1	 The pedagogical strategies 		
	 supporting the acquisition of the 	
	 twelve core life skills
Teaching and learning approaches are positioned at
the intersection between concept and programming.
This is in recognition of the pivotal role of effective
pedagogy and the high importance of skilled and
motivated teachers and facilitators to ensure quality
learning. The CPF highlights the pedagogical
strategies needed to foster the acquisition of the
12 core life skills. These include socio-emotional
learning (SEL), child-centred methodologies,
activity-based learning, positive discipline and
psychosocial support, among others.

The experience of successful education reforms
indicates that equipping and supporting teachers
to practice active learning methods can bring
about significant change in learning outcomes and
best supports life skills and citizenship education.
It involves a learner-centred approach in which
the process of teaching and learning is highly
important; so much so that it can be considered more
process-centred than product-centred. Participatory
teaching and learning approaches are important in
all aspects of life skills and citizenship education,
where the rationale is to engage children and
youth in the learning process and enable them to
personalize knowledge and apply it to their own
lives. Children and youth need to become reflective,

self-aware learners, conscious of their strengths
and weaknesses, and capable of setting their own
learning goals.

Creating a safe learning environment in which all
learners can participate is fundamental to effective
life skills and citizenship education. This means
that learners are physically protected, socially and
emotionally safe, and all are treated equitably,
respectfully and fairly. The classroom climate should
be positive and free from fear. Discipline should
be positive and not punitive (which is
counter-productive to the ethos of life skills and
citizenship education).

Teachers and facilitators have a critical role in putting
active learning into practice. The teacher, in an active
classroom environment, is an enabler, facilitating
learning rather than transmitting knowledge to the
learner. Instead of focusing on asking questions, the
teacher needs to encourage learners to ask questions
themselves and to play a role in their own learning.
The role of the teacher is often that of a facilitator,
supporting learners as they learn and develop skills.
In this approach, it is important that the teacher has
a full understanding on the methods that enable the
learner to learn effectively.

The figure below illustrates the main teaching
and learning principles that contribute to the
operationalization of the 12 core life skills.

teaching and
learning principles

Age-appropriate

Gender-responsive

Needs-based and
learner-centered

Relevant and Skill-oriented

Conducive environment

Explicit teaching
of the core life skills

Curriculum-based

Holistic approach

Continuous assessment

 Targeted interventions
for marginalized groups

Psychosocial support

 Teachers’ and
learners’ self-awareness

Learner’s responsibilities

Deliberate practice

Active learning-based

Life Skills and Citizenship Education in the Middle East and North Africa10

Executive Summary

5.2	 A multiple pathways approach: 		
	 channels and modalities of delivery
A multiple pathways approach is essential for
mainstreaming life skills and citizenship education
and recognizes that life skills need to be developed
along several and different educational pathways,
from pre-primary to post-basic education, including
formal and non-formal education, on the road to and
in the workplace, through social engagement and
child protection. It also acknowledges the different
modalities through which life skills and citizenship
education can be delivered, such as traditional
face-to-face instruction and more innovative blended
learning. A multiple pathways approach meets
the increasing complexity of the knowledge-based
economy and the rapid changes taking place in
society more generally. It acknowledges that learning
can take place at different times and in different
settings. The same qualifications can be attained
by following different learning pathways with
different providers.

A multiple pathways approach has further benefits.
It maximizes participation and safeguards equity
and inclusiveness through targeting of marginalized
populations. It is also needed to ensure coherence
in interventions and messages within different
environments where children and youth learn.

In addition to the various channels, there are multiple
delivery modalities available for programming.
These include curricular, co-curricular and
extra-curricular approaches. The CPF highlights
several curricular options used to mainstream life
skill and citizenship education in national curricula. In
MENA, the common approach has been to introduce
life skills and citizenship education as a stand-alone
subject in the curriculum. This has often been a
result of different initiatives that have variously
supported HIV education, school health and nutrition,
and education for sustainable development.
However, life skills and citizenship education should
ideally be progressively integrated across the
curriculum in all subjects, within the framework
of curriculum reforms. In Tunisia, the 12 core life
skills are being integrated as part of the national
curriculum reform, representing a unique and
visionary example for their operationalization
through the curricular modality.

Along with the curricular modality, life skills and
citizenship education is often implemented through
co-curricular and extra-curricular interventions.
In MENA, the main focus is on extra-curricular
approaches, as confirmed by the findings of the AM.
On the other hand, promising practices highlight the
importance of accompanying the curricula with co-
curricular interventions. An example is the ‘learning

objects’ approach, which has been piloted and
evaluated by the Center for Continuing Education
at Birzeit University in the State of Palestine and
is aligned with the requirements of the Palestinian
curriculum. Consideration of what is the best
modality to adopt has been part of the discourse
of the LSCE Initiative. The CPF advocates for the
optimal combination of these modalities for effective
teaching and learning of the 12 core life skills.

5.3	 A systems approach
The findings of the AM show that life skills and
citizenship education is poorly integrated in existing
national policies, strategies and plans, with limited
national assessments and weak participatory
involvement of different stakeholders. This is
coupled with a lack of effective national coordination
frameworks representing the different stakeholders
involved in life skills and citizenship education.
Programmes in MENA have limited scalability
and coordination among relevant governmental
organizations, and the private sector is weak.
Overall, they remain sporadic, unsupervised and
face sustainability risks. In addition, there are limited
regulatory frameworks linking formal and non-
formal education with limited or no recognition or
accreditation of alternative learning opportunities.

The CPF proposes a systems approach to
programming for life skills and citizenship
education, anchored to national education systems.
A systems approach is required to achieve critical
mass; national impact cannot be realized through
the implementation of unconnected small-scale
interventions at the margins of the education
system. The systems approach to programming for
life skills and citizenship education also warrants
an equity focus because it can invest data, analysis
and monitoring in tracking and targeting as means
to maximize the impact of learning opportunities
available to children and youth.

The mainstreaming of life skills and citizenship
education within national education systems requires
coordinated programmatic interventions that look
at the totality of system components. To ensure
national coverage, quality of learning processes
and outcomes, as well as financial sustainability,
it is necessary for countries to have national
policies, strategies and plans with budgets to
support the implementation of life skills and
citizenship education.

Coordination and partnership frameworks between
the ministries of education and other ministries,
NGOs and the private sector – as part of a systems
approach – are also key to ensuring coherent

CONCEPTUAL AND PROGRAMMATIC FRAMEWORK 11

Executive Summary

approaches and efficient use of resources (human
and financial). This calls for the identification of
complementary and supportive roles within a
coherent framework, together with regulatory
mechanisms to ensure quality delivery as well as
accreditation and certification.

Schools play a critical role in ensuring the realization
of life skills and citizenship education. A systems
approach recognizes that schools need to be
supported within the framework of clear national
policy mandates and the provision of necessary
resources for them to build a conducive school ethos
that fosters learning. In particular, schools need to
have control over their interventions, as well as the
tools for performing their own monitoring.

Human resources are the fundamental basis
of effective life skills and citizenship education
programming. These include not only teachers,
but also head-teachers and all education personnel
involved in supporting teaching and learning
processes, whether in formal, non-formal or informal
education settings. Specific attention should be given
to the role of school counsellors as an important
resource for skills development.

An enabling environment, political will, commitment
and cooperation among partners, and a shared vision
are the assumptions that underpin the theory of
change for the LSCE Initiative. In particular, parental
and community mobilization are essential for
creating and sustaining a conducive environment for
life skills and citizenship education. In this context,
the development of coherent Communication for
Development (C4D) strategies reflect the need for
a multi-pronged approach that addresses further
communication with care-givers, children and youth.

6.	 Travelling the road: the 			
	 operationalization of the twelve 	
	 core life skills at the country level

Achieving the vision set forth in the CPF requires a
strategic approach towards the reforms needed to
strengthen and mainstream life skills and citizenship
education within and around education systems. This
calls for the adoption of a ‘strategic incrementalism’
that aims at maximizing the opportunities available
for programming. Through the multiple pathways
and systems approach the CPF further identifies the

key entry points that can become pressure points to
achieve scale, sustainability and long-term change
within national education systems.

In this regard, the strong commitment, leadership
and engagement of ministries of education are
of paramount importance in fostering substantial
change in the education system, and beyond, to
achieve quality and regulation of interventions, scale,
sustainability and impact on learning, employability
and social cohesion. Other ministries (for example
ministries of youth) and other stakeholders (such
as NGOs) engaged in life skills and citizenship
education would need to be brought together within
frameworks of collaboration, to ensure quality,
sustainability and impact.

The operationalization of the 12 core life skills,
identified as part of the LSCE Initiative, will be
further supported through the development of an
evidence-based assessment methodology and tools
to measure the 12 core life skills. The methodology
will offer a standardized approach to be adapted for
localized interventions both in formal and non-formal
settings across the region.

The CPF is an evolving regional framework to be
tested and refined at the national level. The main
recommendations of the CPF define a way forward
for life skills and citizenship education programming
in MENA that includes short, medium and long-term
perspectives. Technical support will be provided
to countries in terms of upstream engagement
towards multi-sectoral collaboration, policy and
strategy development, integration of life skills and
citizenship education in national curricula, as well as
programmatic interventions including the piloting of
co-curricular and extra-curricular interventions within
the multiple pathways and systems approach.

Functioning as a roadmap for the region, the CPF
is a comprehensive framework that combines
three main building blocks: (i) a holistic vision
and working definition of life skills and citizenship
education; (ii) a multiple pathways approach through
which life skills and citizenship education can be
implemented; and (iii) a systems approach to anchor
interventions within national education systems. The
figure on the next page provides the complete visual
representation of the CPF that defines the impact and
outcomes that it aims to achieve, while unpacking
the main components already described within each
building block.

Life Skills and Citizenship Education in the Middle East and North Africa12

Executive Summary

IM
P

A
C

T
O

U
T

C
O

M
E

S

K
n

o
w

le
d

g
e

S
o

ci
et

y
th

ro
u

g
h

 Im
p

ro
ve

d
E

d
u

ca
ti

o
n

 O
u

tc
o

m
es

E
co

n
o

m
ic

 D
ev

el
o

p
m

en
t

th
o

u
g

h
 Im

p
ro

ve
d

E
m

p
lo

ym
en

t
an

d
E

n
tr

ep
re

n
eu

rs
h

ip

D
im

en
si

o
n

s
o

f
Le

ar
n

in
g

C
o

g
n

it
iv

e
D

im
en

si
o

n
o

r
'L

ea
rn

in
g

 t
o

 K
n

o
w

'

In
st

ru
m

en
ta

l D
im

en
si

o
n

o
r

'L
ea

rn
in

g
 t

o
 D

o
'

In
d

iv
id

u
al

 D
im

en
si

o
n

o
r

'L
ea

rn
in

g
 t

o
 B

e'

S
o

ci
al

 D
im

en
si

o
n

 o
r

'L
ea

rn
in

g
 t

o
 L

iv
e

T
o

g
et

h
er

'

S
ki

lls
 C

lu
st

er
s

S
u

b
je

ct
 A

re
as

C
h

an
n

el
s

o
f

D
el

iv
er

y

Fo
rm

al
 E

d
u

ca
ti

o
n

N
at

io
n

al
 P

o
lic

ie
s

P
la

n
s

an
d

 S
tr

at
eg

ie
s

C
o

o
rd

in
at

io
n

an
d

 P
ar

tn
er

sh
ip

Fr
am

ew
o

rk
s

B
u

d
g

et
in

g
 a

n
d

Fi
n

an
ci

n
g

H
u

m
an

 R
es

o
u

rc
es

an
d

 C
ap

ac
it

y
D

ev
el

o
p

m
en

t

C
o

m
m

u
n

ic
at

io
n

an
d

 C
o

m
m

u
n

it
y

P
ar

ti
ci

p
at

io
n

M
&

E
 F

ra
m

ew
o

rk
s

N
o

n
-f

o
rm

al
 a

n
d

In
fo

rm
al

 E
d

u
ca

ti
o

n

W
o

rk
p

la
ce

 a
n

d
‘R

o
ad

 t
o

 W
o

rk
p

la
ce

’

M
o

d
al

it
ie

s
o

f
D

el
iv

er
y

C
u

rr
ic

u
la

r,
 C

o
-c

u
rr

ic
u

la
r

an
d

 E
xt

ra
-c

u
rr

ic
u

la
r

S
ta

n
d

-a
lo

n
e

an
d

 In
te

g
ra

te
d

S
el

f-
le

ar
n

in
g

,
Fa

ce
-t

o
-f

ac
e,

 O
n

lin
e,

M
ed

ia
, B

le
n

d
ed

,
O

p
en

 a
n

d
 D

is
ta

n
ce

 L
ea

rn
in

g

TEACHING AND LEARNING APPROACHES
(child centered and inclusive approaches; classroom management; positive discipline; psychosocial support, etc.)

C
LE

A
R

 H
O

LI
S

T
IC

 V
IS

IO
N

 A
N

D
 W

O
R

K
IN

G
 D

E
FI

N
IT

IO
N

O
F

LI
FE

 S
K

IL
LS

 A
N

D
 C

IT
IZ

E
N

S
H

IP
 E

D
U

C
A

T
IO

N
M

U
LT

IP
LE

 P
A

T
H

W
A

Y
S

S
Y

S
T

E
M

S
A

P
P

R
O

A
C

H

S
ki

lls
 f

o
r

Le
ar

n
in

g
(c

re
at

iv
it

y,

cr
it

ic
al

 t
h

in
ki

n
g

,
p

ro
b

le
m

-s
o

lv
in

g
)

S
ki

lls
 f

o
r

E
m

p
lo

ya
b

ili
ty

(c
o

o
p

er
at

io
n

,
n

eg
o

ti
at

io
n

,
d

ec
is

io
n

-m
ak

in
g

)

S
ki

lls
 f

o
r

P
er

so
n

al

E
m

p
o

w
er

m
en

t
(s

el
f-

m
an

ag
em

en
t,

re

si
lie

n
ce

,
co

m
m

u
n

ic
at

io
n

)

S
ki

lls
 f

o
r

A
ct

iv
e

C
it

iz
en

sh
ip

(r
es

p
ec

t
fo

r
d

iv
er

si
ty

,
em

p
at

h
y,

p

ar
ti

ci
p

at
io

n
)

C
u

rr
ic

u
la

r
D

is
ci

p
lin

es
(l

an
g

u
ag

e,
 m

at
h

, s
ci

en
ce

,
so

ci
al

 s
tu

d
ie

s,
 g

en
d

er
, e

tc
.)

V
o

ca
ti

o
n

al
 D

is
ci

p
lin

es
(c

ar
p

en
tr

y,
 p

lu
m

b
in

g
, e

tc
.)

C
ar

ee
r

E
d

u
ca

ti
o

n
(c

ar
ee

r
g

u
id

an
ce

, fi
n

an
ci

al
 li

te
ra

cy
, j

o
b

se

ar
ch

in
g

, e
tc

.)

E
n

tr
ep

re
n

eu
rs

h
ip

 E
d

u
ca

ti
o

n
(g

o
al

 s
et

ti
n

g
, b

u
si

n
es

s
p

la
n

n
in

g
,

m
ar

ke
ti

n
g

, e
tc

.)

C
o

m
p

u
te

r
Li

te
ra

cy
(I

C
T

, s
o

ci
al

 m
ed

ia
, e

tc
.)

H
ea

lt
h

 E
d

u
ca

ti
o

n
(r

ep
ro

d
u

ct
iv

e
h

ea
lt

h
, s

ex
u

al
it

y
ed

u
ca

ti
o

n
,

H
IV

/A
ID

S
 p

re
ve

n
ti

o
n

,d
ru

g
 p

re
ve

n
ti

o
n

,
n

u
tr

it
io

n
, h

yg
ie

n
e,

 e
tc

.)

E
n

vi
ro

n
m

en
ta

l E
d

u
ca

ti
o

n
(w

at
er

, p
o

llu
ti

o
n

, c
lim

at
e

ch
an

g
e,

re
cy

cl
in

g
, e

tc
.)

Em
er

ge
nc

y
Ed

uc
at

io
n

(d
is

as
te

r
ri

sk
 r

ed
uc

ti
on

 a
nd

 r
is

k
in

fo
rm

ed

pr
og

ra
m

m
in

g,
 m

in
e

ri
sk

s,
 e

tc
.)

P
ea

ce
 E

d
u

ca
ti

o
n

(c
o

n
fl

ic
t

re
so

lu
ti

o
n

, n
eg

o
ti

at
io

n
, e

tc
.)

C
iv

ic
 E

d
u

ca
ti

o
n

(i
n

st
it

u
ti

o
n

s
o

f
g

o
ve

rn
an

ce
, d

u
ti

es
an

d
 r

ig
h

ts
 o

f
ci

ti
ze

n
s,

 e
tc

.)

A
rt

s,
 C

u
lt

u
re

, S
p

o
rt

s

E
tc

.

S
o

ci
al

 E
n

g
ag

em
en

t
(v

o
lu

n
te

er
 a

n
d

 c
o

m
m

u
n

it
y

w
o

rk
; s

co
u

ti
n

g
; s

o
ci

al

m
ed

ia
)

C
h

ild
 P

ro
te

ct
io

n
(c

h
ild

 e
n

te
re

d
 s

af
e

sp
ac

es
;

ch
ild

 p
ro

te
ct

io
n

 c
en

te
rs

)

S
o

ci
al

 C
o

h
en

si
o

n
th

ro
u

g
h

 Im
p

ro
ve

d
C

iv
ic

 E
n

g
ag

em
en

t

T
H

E
 C

O
N

C
E

P
T

U
A

L
A

N
D

 P
R

O
G

R
A

M
M

A
T

IC
 F

R
A

M
E

W
O

R
K

 (
C

P
F)

 F
O

R
 L

S
C

E

S
ch

o
o

l-
b

as
ed

M
an

ag
em

en
t

CONCEPTUAL AND PROGRAMMATIC FRAMEWORK 13

Executive Summary

7.	 Navigating the Conceptual and 	
	 Programmatic Framework

The CPF is structured in the following four chapters:

1. A transformative vision of education for the 21st
century: This chapter outlines first the challenges that
the LSCE CPF seeks to address through the proposed
rights-based and holistic vision of education. It
then unpacks the conceptual field around life skills
and citizenship education, and provides a renewed
understanding that builds on the strengths and
resolves weaknesses of existing frameworks. Finally,
the chapter presents the contours of the proposed
LSCE CPF based on conceptual and programmatic
building blocks as well as a higher-order theory
of change.

2. The Conceptual Framework: This chapter analyses
first the holistic vision of the four Dimensions of
Learning. It then unpacks each Dimension through
the identification of related life skills. It further

presents the selected 12 core life skills in detail
together with their relevance to each of the four
Dimensions of Learning. The chapter concludes with
a discussion of the subject areas through which life
skills and citizenship education are realized.

3. The Programmatic Framework: This chapter
outlines first the necessary teaching and learning
approaches for life skills and citizenship education. It
then unpacks the diverse channels and modalities for
delivering life skills and citizenship education. It also
analyses the key components of a systems approach
and the final section proposes a three-pronged
monitoring and evaluation strategy.

4. Travelling the road: This section proposes steps for
translating the CPF into action and operationalization
at the country level. It advocates particularly for
strategic incrementalism as an approach to ensure
sustainable, scalable, system-wide and lifelong
interventions, recognizing especially the leadership
of ministries of education.

Photo credits:

Cover: Left: ©UNICEF/2013/Wahab | Centre: ©UNICEF/2015/Anmar | Right: ©UNICEF/2007/Noorani |

Page ii: © UNICEF/UNI150175/Noorani

For more information,
visit: www.lsce-mena.org

