

Àkókò

Ọgọta sí
Aadọrun
iseju

Ọjọ Orí

mọkànlá
sókè

Irú Ayé Wo Lò N Fẹ Ní Ọdún 2030?

Èkọ fun Ẹnikeni láti lè Sọ Nípa Ìlẹpa Ìdàgbàsókè Tó Dúró Şinşin — SDGs
(Ìrírí Nípa Işẹ Olùkọ kò Pọndandan!)

Ohun Èlò

Ìwé alálẹmọ (sticker) tàbí pépà tí a kò tìl kọ nńkan kan sí. Oríşì káàdì aláwọ méjì, àwọn ẹbùn kékèké tí a lè fún àwọn akẹkọ́ọ bíi bisikiífti, súwiti, iwé alálẹmọ; pépà rílá tí a kò ti kọ nńkan kan sí, (èyí tí ó máa tó àwọn akẹkọ́ọ fi şişẹ tí a bá pín wọn sí ẹgbé kékèké). Àwọn pẹnsù aláwọ oríşiríşì (èyí tí yóò tó fún ẹgbé akẹkọ́ọ kánkan láti lè şe àşàyàn), káàdì ijẹjẹ SDGs- fún àwọn akẹkọ́ọ kọ̀ọkan tàbí agbo akẹkọ́ọ ẹlẹni mètàdínlógún fún yàrà ikàwẹ tí akẹkọ́ọ pọ̀jù níbè.

Àbájáde ẹkọ́ fún àwọn akẹkọ́ọ

- Ní ọye isopọ́ tí ó wà láàárín àwọn SDGs
- Mọ isopọ́ tí ó wà láàárín SDGs àti igbésí ayé wọn
- Şe àpẹ̀júwe ifojúsùn wọn nípa orílẹ̀-èdè tí ó n ş'agbáterù SDGs
- Şe àşínpọ́ isofúnni kí o sí jẹ ẹjẹ ara ẹni láti gbé igbésẹ́ fún SDGs.

Lati şe àwárí sí nípa SDGs ka àwọn ibèèrè tí wọn bèèrè ní igbà gbogbo níbí- [here](#)

Ọ̀nà kan gbòògì lati ní imọ́ sí nípa SDGs ni nípa wíwo apá kíníni idárayá wa – Part 1 of our animation.

worldslargestlesson.globalgoals.org/resources-for-teaching-the-sdgs-in-nigeria/ Ó pèsè itọkasí kúkúró tí ó sí rọ̀rùn nípa SDGs, bákannáà ó şàpẹ̀júwe kíkún lórí ohun tí ó rọ́ mọ́ şişẹ́dáa wọn.

Ìdúpé

Pèlú ọpẹ pàtàkì fún Miroslava **Silva Ordaz**, *Autonomous University of Queretaro, Mexico* àti Àlejò Olùwádíí tí ó wà ní *Delft University of Technology* àti **kílààsì 6B** of the *International School of the Hague, Netherlands*..

Àwọn Imọràn tó Mókè fún Ẹkọ Kíkọ

O seun fún yiyànda ara ẹ l'áti kópa nínú Ìdánilẹkọ Tó tóbi jùlọ L'ágbàáyé.

O ó rii lára àwọn imọràn wa tó mókè fún ẹkọ kíkọ ní isàlẹ:

- Sòrọ kedere láti yára jù
- Gbìyànjú láti jẹ kí gbogbo ọrọ ẹ gégé bí olùkọ (nígbà tí ó bá ní sòrọ tààrà sí àwọn akẹkọ, tí wọn kàn n tètí sílẹ) má pọ ju isẹjú mewaáa lọ, láti lè jẹ kí àwọn akẹkọ kópa.
- Gbé oríyìn fún isapá àti itèsíwájú. Bí àpẹrẹ, “*Mo fẹràn bí o se gbìyànjú tó láti dáhùn ibeèrè yíí*”, “*mo fẹràn ipá tí o ti sà lórí isẹ àkànṣe yíí lóníí*”
- A ti rí wípé lílo àlàyé ère titi ohun tó dojúrú pọ di odindi (jigsaw puzzle) lè ran àwọn akẹkọ lówọ láti lè lóye isopọ SDG

Gbogbo èyà kọ̀kọkan ló se pàtàkì (gégé bí gbogbo ilépa kọ̀kọkan) nítorí pé, gbogbo won ló s̄s̄e papọ, kò sí lè di odindin tí gbogbo èyà rẹ kò bá pé. (Wo Atọkasí kinni– Appendix 1)

- Ronú lórí àwọn idí tí o fi n kọ ẹkọ yíí lóníí àti idí tí o fi gbàgbọ pé SDGs se pàtàkì, tí o sí se ye kí a jẹ kí àwọn ọdọ mọ nípa rẹ. Àwọn itàn ara ẹni ni ó ma n pé mọ wa jùlọ, nítorí náà, pèsè irírí sílẹ láti sọ fún àwọn akẹkọ ẹ.
- Rẹrìn-ín músé, kí o sì gbádùn ara re!
- Ipa tírẹ ni láti mú ẹkọ rọrùn. Gbìyànjú bí o ti lè se láti jẹ kí ẹkọ yíí dojúko àwọn akẹkọ kí wọn sì kópa.

Ìgbàradì Şáájú Ẹkọ

- Mọ máàpù ibánisòrọ Ẹkọ tó Tóbi Jùlọ L'ágbàáyé dunjú nítorí o nílò láti se àfikún ẹkọ re sí i.
- Bèèrè àwọn ọfin yàrá ikàwé ẹ àti ihùwàsí tí wọn retí lówọ olùkóni yàrá ikàwé re sílẹ. Àwọn ibeèrè tí a dá lábàá tí o lè bèèrè: *báwo ni Olùkọ se máa n sàpẹrẹ fún àwọn akẹkọ láti dáké bí ó bá n sòrọ lówọ? Njẹ ètò èbùn fifúnni wà ní yàrá ikàwé yíí?*
- Tẹ àkójọpọ ilànà àgbékalẹ SDGs jáde (**Appendix 4**)- èyí tí yòò tó fún egbé akẹkọ kọ̀kọkan láti ní eyokan.
- Lo àwọn awẹ pépa láti ya àwòrán roboto nílá kan láti fi se àpẹrẹ orílẹ-èdè kan. Rí i dájú pé orílẹ-èdè náà fẹ tó lórí pépa o sì tó ó pín fún àwọn egbé akẹkọ kọ̀kọkan láti ní ọkọ̀kọkan. Láti lè pèsè itòsónà síi fún àwọn akẹkọ, o lè ya ọ̀nà t tí ó gba etí ilú náà yípo àti/tàbí kí o sàmì sí èyìn odi ilú náà gégé bí omi òkun.
- **Àkíyèsí.** Ní isàlẹ o ọ̀ò rí àwọn ọ̀nà tí a dá lábàá láti gbà se àwọn àşàyan isẹ fún ẹkọ ẹ. Ní **Atọkasí Keji (Appendix 2)** o ọ̀ò rí oríşiríşì isẹ şíşe míràn tí a dá lábàá tàbí kí o se àtinúdà tírẹ.

Ìgbése Kinni: Sọ Nípa Ara Rẹ

Ìşẹjú Màrùn

Gé èyí kúrú – àyè yòò wà nínú ẹkọ láti sọ síi lórí èyí.

Sọ orúkọ ẹ fún àwọn akẹkọ, ibití o ti wá àti àjo tí ò n şíşe fún (tí iyẹn bá yẹ). Pe àwọn akẹkọ láti sọ nípa ara won. Èyí lè gbà àsìkò púpọ pàápàá jùlọ ní àwọn yàrá ikàwé elèrò púpọ (wa ọ̀nà tí kò ní gba àkòkò púpọ bí èyí bá ríbẹ).

Şàlàyé wípé o wá láti se lórí Àwọn Ilépa Ìdàgbàsókè Tó Dúró Şinşin tabi SDGs. Pe àwọn akẹkọ láti na ọwọ won sókè bí won bá tí gbọ awon ọrọ wọn ní rí.. Yan àwọn akẹkọ pérete láti pín nínú imọ won lórí àwọn ilépa pèlú àwọn tó kù. Tí ẹnìkankan kò bá tí gbọ nípa SDGs to, mú u dá gbogbo kílààsì lójú wípé won yòò mọ itumọ ẹ ní ọ̀pìn ẹkọ náà.

A ṣe àgbékalẹ̀ iṣẹ̀ yìí láti pèsè ònà àgbàwólé (yálá Ìlẹ̀pa kan tàbí àkójopò wọn láti inú àwọn Ìlẹ̀pa) tí àwọn akẹ̀kọ̀ọ̀ le è lóyè rẹ̀ dípò mímú wọn lómi pèlú gbogbo àwọn Ìlẹ̀pa náà lẹ̀kan náà. Wo **Atọ́kasí Keji (Appendix 2)** fún àwọn àbá miràn láti ṣe iṣẹ̀ yìí.

Pín àwọn iye mábù/òkúta/pépà/súwiti/pépà alálẹ̀mọ̀ tí kò dógba káàkiri yàrá. Kí àwọn akẹ̀kọ̀ọ̀ kan án ní púpọ̀, kí àwọn kan ni diẹ̀, kí àwọn akẹ̀kọ̀ọ̀ kan má ní í rárá.

Kó èyítí ó pò jù fún ara rẹ̀. Bèèrè ibèèrè yìí: “*Ṣe eléyíí dára?*” Gba àwọn akẹ̀kọ̀ọ̀ níyànjú láti jíròrò lórí rẹ̀ papọ̀ .

Bèèrè pé kí wọn jíròrò nípa bí iye ohun ti wọn ní ṣe rí lára wọn. Láti le è ru iṣòfintótó wọn sókè lórí itara àti iyàtò láàrin àwọn akẹ̀kọ̀ọ̀ wònyí, bèèrè lówó àwọn akẹ̀kọ̀ọ̀ idí tí o fi pín àwọn ohun èlò náà lónà tí o gba pín in. (Lo àwọn ilànà aláinidíí miràn tí èyí kò bá wúlò).

Bèèrè lówó àwọn akẹ̀kọ̀ọ̀ bóyá wọn rò pé èyí tònà àti pé ṣe ó yẹ kí o pín àwọn ohun èlò náà lórí ipilẹ̀ yìí. Ònà wo ní kò bá tònà jù láti pín àwọn ohun náà? Ṣe àgbékalẹ̀ èrò nípa **àidògba láàrin àwùjọ**. Bèèrè lówó kíláàsì bóyá wọn mọ ohun tí èyí leè tùmọ̀ sí.

Sọ fún àwọn akẹ̀kọ̀ọ̀ pé àti dá SDGs silẹ̀ láti dín àidògba kù ní gbogbo ayé àti láti ṣedáa ayé tí ó dára fún gbogbo èyàn àti èyí tí kò yọ ẹnìkan silẹ̀. Èyí tún wúlò fún àwọn ilẹ̀pa tó jẹ̀ mọ̀ ojú ojú àti ayé, pèlú bi ó ṣe jẹ̀ pé àwọn tí kò le è dáàbòbò ara wọn ló ní ní imọ̀lára àyípadà ojú ojú àti àyíká wa jù. Sọ fún àwọn akẹ̀kọ̀ọ̀ kí wọn rántí bí o ṣe rí lára wọn láti gba ipín kékeré jù àwọn eḷẹgbé wọn lo, kí wọn sì máa rán ra wọn létí imọ̀lára yìí nínú gbogbo èkọ̀ yìí..

Àidògba Láàrin Àwùjọ: “*Ipò kan nínú èyí tí àwọn èniyàn kò dógba nítorí àwọn eḡbé kan ní anfààní, agbára, owó àti bẹ̀ẹ̀ bẹ̀ẹ̀ lo ju àwọn yòòkú lo*”. (Orisun: MacMillan dictionary)

Igbése kẹta: Ṣiṣàfihàn Àwọn ilẹ̀pa Ìdàgbàsókè Tó Dúró Ṣinṣin

Ṣàlàyé fún àwọn akẹ̀kọ̀ọ̀ pé wọn yóò wo àfihàn kan bá yìí láti kọ̀ púpọ̀ sí nípa SDGs. Èyí dá lé bí imọ̀ wọn bá ṣe tó, ó le è jẹ̀ apá kìn-ín-ní àfihàn yìí Animation Part 1 tí ó jẹ̀ ifáàrà sí àwọn Ìlẹ̀pa Ìdàgbàsókè náà or tàbí apá Keji Part 2 àwọn àpẹ̀rẹ̀ Igbése tí àwọn èniyàn ní gbé káàkiri agbáyé ni wọn yóò wò. worldslargestlesson.globalgoals.org/resources-for-teaching-the-sdgs-in-nigeria/

Bí wọn bá ṣe ní wo àwọn àfihàn yìí, sọ fún àwọn akẹ̀kọ̀ọ̀ kí wọn máa kọ̀ ọ̀rọ̀ tí kò bá yé wọn tàbí ibèèrè tí wọn bá ní lórí àwọn ilẹ̀pa náà silẹ̀ - ó lè gbé iwònyí yèwò pèlú wọn lèyìn fíimù náà.

Tí ó bá jẹ̀ Igbà àkókó láti kọ̀ nípa SDGs nìyí, àwọn akẹ̀kọ̀ọ̀ leè ní ọ̀pọ̀lọ̀pọ̀ ibèèrè tí o lè má mọ̀ idáhùn sí (pàápàá jùlọ̀ idí tí ó ṣe yẹ kí wọn kópa). Gbìyànjú láti dáhùn àwọn ibèèrè yìí bi agbára rẹ̀ bá ṣe lè gbé e dé. Bí o kò bá sì mọ̀ idáhùn sí i, darí àwọn akẹ̀kọ̀ọ̀ sí itàkùn ayélujára, SDGs website láti lè wádí síwájú síi tàbí láti wá idáhùn tiwọn lèyìn èkọ̀!

Ṣe àfihàn àwòrán tàbí fídíò àpéjọ̀ àjọ̀ United Nations Kan tó ṣàfihàn ibi tí gbogbo orílẹ̀-èdè (pèlú orílẹ̀-èdè Nàìjíríà) tí àwọn olórí wọn sojú fún wọn tí wọn sì bu ọ̀wọ̀ lu iwé, tí wọn sì gba SDGs wolé gégé bii ètò iṣẹ̀.

Igbése kẹrin: Ṣiṣe Àsopọ̀ SDGs Mọ̀

Láti túbò so SDGs pọ̀ mọ̀ irírí ara wọn, bèèrè lówó àwọn akẹ̀kọ̀ọ̀, *omọ ọdún mélòó ni wọn yóò dì ní ọdún 2030? Kín ni idí tí ọdún 2030 fi ṣe pàtàkì?*

Ní àsikò yẹn, ojú orí wọn ti lè tó ti ẹnì tí ó lè máa ṣiṣe. Sọ fún àwọn akẹ̀kọ̀ọ̀ pé kí wọn ronú (lènìkòkọ̀kan) lo bá eḷòmíràn (bá ẹnì tí ó wà lẹgbẹ̀e wọn sòrò) kí o sì ṣe àjopín (bá gbogbo kíláàsì sòrò) nípa ohun tí wọn lè máa ṣe ní ọdún 2030, irú iṣẹ̀ tí wọn lè ní, kín ni ohun tí wọn lè fẹ̀ kọ̀ nípa rẹ̀, tàbí báwo ni wọn ṣe fẹ̀ lo àkókò wọn?

Báwo ni o ṣe rò wípé a ṣe lè so Igbé ayé rẹ̀ ní ojú ọ̀lẹ̀ mọ̀ SDGs?-Pe àwọn akẹ̀kọ̀ọ̀ láti ronú nípa abala wo nínú iṣẹ̀ tí wọn fẹ̀ yàn láàyò ni yóò jẹ̀ mọ̀ SDGs. Bí àpẹ̀rẹ̀, tí àwọn akẹ̀kọ̀ọ̀ bá fẹ̀ jẹ̀ olùkọ̀ tí ó lè ṣèrànwọ̀ láti ṣe àṣeyọ̀rì ní ilẹ̀pa kẹrin.

Àkiyèsì: *Fún àpẹẹrẹ iṣẹ ṣiṣe fún orilẹ̀-èdè SDGs yìí, wo àfikún kẹta. Nígbà tí àwọn akẹ́kọ̀ọ̀ bá ń parí iṣẹ́ yìí, lo ànfààní yìí láti rin kiri kíláàsì. Àwọn akẹ́kọ̀ọ̀ yóò fẹ́ gan-an lati mọ̀ síi nípa rẹ̀ àti láti ṣàwáarí ibátan tí o ní pẹ̀lú àwọn ilépa náà. Ẹ̀e àjọpín ojú iwòye rẹ̀ pẹ̀lú wọn kí o sì ní kí wọn sọ dièdìe fún ọ̀ nípa ara wọn àti ifẹ́ wọn nínú SDG. Ànfààní nílá lèyí jẹ́ láti béèrè èrò wọn lórí àwọn ilépa náà àti pé bóyá àwọn akẹ́kọ̀ọ̀ lérò pé àwọn ilépa yìí ní ibáṣepọ̀ kọkan pẹ̀lú igbé ayé wọn ojoojúmọ́ tàbí kò ní.*

Ṣàlàyé fún àwọn akẹ́kọ̀ọ̀ pé wọn yóò parí iṣẹ́ ikẹ́kọ̀ọ̀ alájọkọ̀ kan bá yí. Pín kíláàsì náà sí egbéjẹgbé eléni mēta sí marùn-ún(èyí dá lé títobi kíláàsì náà) kí o sì ṣàlàyé pé olórí iṣẹ́ tóní ní ṣiṣẹ́dá orilẹ̀-èdè SDG - níbi tí egbé kọ̀ọkan yóò ti ya àfọjúsùn wọn nípa bí ilú kan yóò ẹ̀ rí ní ọ̀dún 2030 tí a bá ṣàṣeyọ́rì lórí àwọn ilépa náà. Sọ fún àwọn akẹ́kọ̀ọ̀ láti jíròrò láàrin egbé wọn *kín ni àwọn ohun èlò àti ohun amáyédeṣùn tí orilẹ̀-èdè kan lè nílò láti lè ṣètójú àwọn olùgbé, àyíká àti ohun àlùmọ̀nì rẹ̀? Bí àpẹẹrẹ, àwọn ilé-ìwé, àwọn ilé-ìwòsàn, àwọn orisun omi, iṣàkóso ètò ikólẹ̀- kódótí, àwọn ọ̀pópónà aláiléwu.* Mú àwọn àbá kọ̀ọkan láti oríṣírìṣi egbé.

Fi àwọn awẹ́ pépà nílá nílá tí o ti yà ṣàájú han àwọn akẹ́kọ̀ọ̀. Ṣàlàyé pé egbé kọ̀ọkan yóò ní awẹ́ kan láti ya máàpù orilẹ̀-èdè SDG wọn lé lórí - àwọn Awẹ́ kọ̀ọkan yìí ni a ó lẹ́ papọ̀ lẹ́yìn èkọ̀ láti rí odindi ilú náà lápapọ̀. Wo àwòrán tí ó wà ní àfikún kẹta (**Appendix 3**) fún àpẹẹrẹ irú èyí.

Ríi dájú pé egbé kọ̀ọkan ní àwọn SDGs (**Atokasi kẹrin-Appendix 4**) àti iwé àpẹ̀júwe àwọn ilépa Ìdàgbàsókè tó dúró ṣinṣin ní gbólóhùn kan (**àfihàn karùn-ún- Appendix 5**) tàbí kí o pàtẹ̀ wọn sí ojú pátákó gégé bíi 'iwé àyèwò' kí àwọn akẹ́kọ̀ọ̀ lè gbìyànjú láti ṣ'èdá orilẹ̀-èdè tí ó ní àwọn ohun èlò àti ohun amáyédeṣùn tí yóò lè ṣàṣeyọ́rì nínú ilépa kọ̀ọkan.

Tí àwọn akẹ́kọ̀ọ̀ bá nílò àtileyìn síwájú síi, béèrè àwọn ibéèrè kíakíá tí a dá lábàá ní Atokasi kẹfà **Appendix 6**.

Ìgbése Kẹfà: Rironú Jinlẹ́ Síi

Ìṣẹ́jú mewáá

Lẹ́yìn tí àwọn egbé ti lo àkókò díẹ̀ láti fi ṣiṣẹ́ lórí àwọn àwòrán wọn, mú kíláàsì papọ̀ padà láti béèrè àwọn ibéèrè kọ̀ọkan nípa lára àwọn ilépa tí àwọn akẹ́kọ̀ọ̀ ti lè fò. Bí àpẹẹrẹ, àwọn orisun omi àti àwọn ilé-ìwé. Ṣùgbón lo ànfààní yìí láti béèrè àwọn ibéèrè tí yóò ẹ̀e Ìgbéláruge mímu àwọn akẹ́kọ̀ọ̀ ronú jinlẹ́ síi lórí àwọn ọ̀rọ̀ tí ó ẹ̀ mọ̀ fífi ti gbogbo èniyàn ẹ̀e àti agbègbè. Bí àpẹẹrẹ: kí ló wà nínú máàpù orilẹ̀-èdè SDGs wọn tó gbé ètò ilera àti àlàáfíà lárugẹ̀? Báwo ni wọn ẹ̀ lè ríi dájú pé wọn ń ṣèdá ilú tí ó fi ti gbogbo èniyàn ẹ̀e? Báwo ni wọn yóò ẹ̀e ríi daju pé ààbò wà fún àwọn ohun iṣèdá?

Ní gbogbo àkókò iṣẹ́ náà, rán àwọn akẹ́kọ̀ọ̀ létí iye àkókò tó kù ati pé bí èkọ̀ yìí bá ti parí, ò ń retí pé àwòṣe èjẹ́ náà yóò ti parí. Gbóríyìn fún Ìbàrà-èni-ṣiṣẹ́pọ̀ tó dára, akitiyan, Ìjùmọ̀sọ̀rọ̀pọ̀ láààrin egbé àti Ìjíròrò tó pọ̀ nípa àwọn ilépa.

Ìtèsíwájú Lórí Iṣẹ́-Ṣiṣe: Tí àwọn egbé kan bá tètè ṣetán, fún wọn ní isé (idánimọ̀) dídá ilépa tí àwòrán Orí máàpù wọn jẹ́ mọ̀. Bí àpẹẹrẹ, tí àwọn akẹ́kọ̀ọ̀ bá ti ya pánèlì tó ń gba agbára òdòrùn, wọn yóò kọ̀ ilépa keje – Ipese Ina Oba Ni Owo Poku.

Ìgbése Keje: Ìkádìí Iṣẹ́ Èkọ̀

Ìṣẹ́jú mewáá

Pe àwọn akẹ́kọ̀ọ̀ láti wá sókè, kí wọn sì to àwọn awẹ́ orilẹ̀-èdè wọn kọ̀ọkan papọ̀ di odindi. Fún àwọn akẹ́kọ̀ọ̀ láyè láti wo àpapọ̀ máàpù orilẹ̀-èdè SDGs wọn.

Pe egbé akẹ́kọ̀ọ̀ kan láti ẹ̀e àfihàn àwòrán wọn fún kíláàsì, kí o sì wá pe àwọn tó kù láti fèsì sí agbèkalẹ́ náà kí wọn sì ẹ̀e Ìsopọ̀ láàrin èyí àti apá kan orilẹ̀-èdè tiwọn. *Kín ni àwọn ijọra àti iyàtò tí ó wà láààrin itumọ̀ tí egbé kọ̀ọkan ẹ̀e agbèkalẹ́ rẹ̀ fun orilẹ̀-èdè SDGs kan?*

Ní báylí tí “orílè-èdè” SDGs ti parí, tí a sì ti so apá kòòkan papò, pe àwọn akékòò láti ronú séyìn lórí işé nàà kí o sì béèrè bí máàpù tí wọn ti yà şe le è wá sí ìmúşe ní àwọn orílè-èdè wọn gan-an ní ibi tí wọn ní gbé. *Báwo ni a şe lè şe àşeyorí èyí níbí? Kín ni ènikòòkan yòò ní láti şe tàbí yí padà láti lè rí i dájú pé èyí şelè?*

So àwọn ibéèrè wònyí mó àwọn èjé ara-èni tí àwọn akékòò jé fún SDGs (wo Atokasi keje, Appendix 7) àti bí gbogbo èniyàn şe ní anfaàní láti mú ayípadà bá àwọn ilépa nàà àti pé ọpọ oríşiríşì ọ̀nà la lè gbà şe èyí.

Fún àwọn akékòò láàyè láti ronú nípa àwọn èjé wọn- kín ni wọn lè şe láti jé kí àwọn àyípadà yíí ní ìmúşe?

Şàlàyé bí wà á şe fẹ́ kí àwọn akékòò ronú nípa igbésè àkòkò tí wọn gbòdò gbé láti lè jé kí wọn şe àşeyorí nínú èjé yíí tàbí işé yíí àti èni tí wọn lè bá jíròrò nípa èyí. Bí àpẹ̀rẹ̀, àwọn ọ̀rẹ̀ èbí, ilé-iwé, àwọn olórí àdúgbò.

Bí àpẹ̀rẹ̀ Àwọn Èjé ara-èni fún Ilépa Kejinlá:

Èmi yòò kò jálè láti lo ike omi. Igbésè àkòkò tí màá gbé láti şe àşeyorí nínú èyí ní nípa ríra igò iròmi sí tó şe é tún lò.

Èjé ara-èni fún Ilépa Kejinlá

Èmi yòò gbìyànjú láti dín fifi óúnjẹ şòfò mi kù. Igbésè àkòkò tí màá gbé láti şe àşeyorí nínú èyí ní nípa bíbá àwọn èbí mi sòrò nípa àwọn ètò óúnjẹ jíjẹ.

Èjé ara èni fún Ilépa Kàrún ùn

Èmi yòò ríí dájú pé ètò àwọn omòbinrin ní idáàbòbò ní gbogbo igbà.

Pe àwọn akékòò tó ti parí işé tí a yàn nàà láti fi èkò rẹ̀ sí inú

World's Largest Lesson interactive map láti şàfihàn iye èkò tó ní şelè káàkiri àgbáyé!

Dupe lówó àwọn akékòò fún àkòkò wọn kí o sì şàjòpín ohun kan tí o ti kó lóníí pelú wọn. Gba àwọn akékòò níyànjú láti jáde ló, kí wọn sì sọ fún gbogbo èniyàn nípa SDG- fun àwọn èbí wọn, ọ̀rẹ̀ tàbí àwọn akékòò ègbé wọn. Pín àwọn àwùjọ mídià wònyí pelú wọn. Twitter: [@WorldsLessonNG](#), Facebook: [@WorldsLessonNG](#), Instagram: [@WorldsLessonNG](#)

Igbése Kesàn-án: Şe Àjòpín Èkò Rẹ

Àkíyèsí - Ó gbòdò wádií lódò olùkò/alàkóso ilé-iwé nàà bóyá yíya fòtò àwọn akékòò wà ní ibámu pelú ètò àmúlò ààbò fún àwọn omòdé lódò wọn.

Gba ààyè láti ya fòtò káàdi èjé àwọn akékòò àti fòtò orílè-èdè SDGs àwọn akékòò, iyen tí ọ̀rò bá wò.

A ó nífẹ̀ẹ̀ láti gbọ nípa irírí yín ní kíkò èkò tó tóbi jùlò lágbàáyé, torí nàà fi àwọn fòtò àwọn èkò rẹ̀ sọwọ̀ sí worldslessonnigeria@outlook.com tabi Tweet wa [@WorldsLessonNG](#), Facebook [@WorldsLessonNG](#) tabi Instagram [@WorldsLessonNG](#)! Má sì gbàgbé láti darapọ̀ mó máàpù isofúnni àgbááyé wa ní interactive global map!

Atókasí kinní: Àkójòpò SDGs Gẹgẹ Bii Ohun Tó Dojúrú Tí A Tò Pò (Jigsaw puzzle)

Atokasí kejì: Eré Mìíràn Fún Ìgbésẹ̀ kejì

Síso SDGs Mọ̀ ìṣẹ̀lẹ̀ Ojú- ayé

Ìbèrẹ̀ mìíràn fún ẹ̀kọ̀ yíí lẹ̀ jẹ́ gbígbájúmọ̀ ìdọ̀gba láàrín akọ̀ àti abo. Tí ó bá jẹ́ bẹ̀ẹ̀, o lẹ̀ sọ̀ fún gbogbo àwọn akẹ̀kọ̀ọ̀ Ọ̀kùnrin pé wọn ní láti jọ̀kọ̀ sí ìlẹ̀lẹ̀, nígbà tí gbogbo àwọn akẹ̀kọ̀ọ̀ obìnrin lẹ̀ jọ̀kọ̀ sí orí àga. Tàbí ẹ̀ àlàyé pé, tí ẹ̀yíkẹ̀yíí nínú gbogbo àwọn akẹ̀kọ̀ọ̀-òkùnrin ba ní ẹ̀rò kan lẹ̀kà lẹ̀kà láti jíròrò pẹ̀lú kílààsì, wọn yóò ní láti kọ̀kọ̀ sọ̀ ọ̀ fún akẹ̀kọ̀ọ̀-bìnrin akẹ̀gbẹ̀ wọn kan, tí akẹ̀kọ̀ọ̀-bìnrin náà yóò wá bá wọn sọ̀ ọ̀. Àwọn àbá mìíràn ní gbígbà ibeèrè/ẹ̀rò láti ọ̀dọ̀ àwọn akẹ̀kọ̀ọ̀-òkùnrin nìkan kí o sì máa wòó bóyá kílààsì ẹ̀kọ̀yẹ̀sì. *Báwo ni ẹ̀yí ẹ̀ rí lára àwọn akẹ̀kọ̀ọ̀? Ẹ̀ ẹ̀yí dára? Pé àwọn akẹ̀kọ̀ọ̀ láti dábaà ọ̀nà mìíràn tí o ò bá gbà hùwà?*

Ẹ̀yí lẹ̀ sí ànfààní sílẹ̀ fun ìjíròrò nínú kílààsì nípa ilépa karùn-ún àti bí ó ẹ̀ lẹ̀rò láti ẹ̀ àṣeyọ̀rí nípa ìdọ̀gba láàárín akọ̀ àti abo, kí ó sì ró gbogbo àwọn obìnrin lágbára, ọ̀mọ̀dé-tàgbà.

Atókasí kẹta: Àpẹẹrẹ Àwọn Olórí Iṣẹ

Èyí ni àpẹẹrẹ kan láti ẹkọ kan tí o kojá. Àwọn ẹgbé akẹkọdọ kan ya àwòrán apá kan orílẹ-èdè SDGs wọn, lẹyin èyí, wọn darapọ̀ dì kílààsì kan láti jíròrò lórí ilú tí a ti parí nàà.

Ìlépa Ìdàgbàsóké Tó Dúró Şinşin

Atokasí karùn-ún: **Şíşe Àpèjúwe Ilépa Idàgbàsókè Tó Dúró Şinşin Ni Gbólóhùn Kan**

A lè lo iwònyí láti ràn àwọn akẹkọọ lówọ nínú imọ wọn lórí ohun tí ilépa Idàgbàsókè Tó Dúró Şinşin kòòkan n gbiyànjú láti şe.

Èròngbà kin-ín-ní: Mú òpin bá işẹ ní gbogbo ọ̀nà, ní ibi gbogbo.

Èròngbà Keji - Mú òpin bá ebi àti şíşe àrídájú pé gbogbo èniyàn ní anfaàní sí oúnjẹ aládùn ti ó n şara lóore.

Èròngbà keṭa - Şe àrídájú igbé ayé àlàáfíà àti ilera tó péye fún Gbogbobò.

Èròngbà keṭin - Şe àrídájú ètò èkọ tó yè Kooro, tí ó fi ti gbogbo èniyàn şe.

Èròngbà karùn-ún - Şíşe àşeyorí idọgba láàrín tako-tabo àti ríró gbogbo obinrin lágbára.

Èròngbà keṭà - Rí i dájú pé gbogbo èniyàn ní anfaàní sí omi mímọ gaara tí kò lè şe ìpalára.

Èròngbà keje - Rí i dájú pé gbogbo èniyàn ní anfaàní sí orísun agbára aláléwu tí ó sí mọ.

Èròngbà kejo - Şe igbéláruge Idàgbàsókè ètò orọ ajé tó gbòrò, tó si dúró şinşin kí gbogbo èniyàn lè ní àfojúsùn işẹ tí ó bójumu.

Èròngbà keşà-án - Kọ ohun amáyèderun bẹmídije àti şíşe àrídájú pé wọn kò şe ìpalára fún àyíkà tàbí àwọn èniyàn, kí o sì ran àwọn ilé-işẹ lówọ láti se àgbékalẹ àti idásilẹ àwọn ẹrọ igbàlódé, kí wọn sì àtinúdá tuntú.

Èròngbà kewàá - Dín àidọgba kù láàrín àti lówùjọ àwọn orílẹ-èdè.

Èròngbà Kọkànlá - Rí i dájú pé àwọn ilú nlá nlá àti àwọn ibùdó kéréje kéréje gbogbo wà fún gbogbo èniyàn, ó jẹ aláléwu, ó jẹ bẹmídije, ó si dúró şinşin.

Èròngbà Kejilá - Rí i dájú wípé jíjẹ àti mímu dúró şinşin láti igbà dé igbà, kí o sì şe irànlówọ láti mú òpin bá ifońjẹ şòfò.

Èròngbà keṭàlá - Gbé igbéşe kíákíá láti kojú iyípadà tí ó n dé bá ojọ ojọ àti àwọn imọlára rẹ.

Èròngbà keṭinlá: Şe idási àti idáàbòbò àwọn alagbalúgbú omi òkun àti àwọn ẹdà inú rẹ.

Èròngbà Keṭédógún: Şedáàbòbò àyíkà àti àwọn ẹranko tó n gbé inú rẹ, ki o sí mú u bọ sípò, ki o sí gbe lárugẹ.

Èròngbà Kerindínlógún - Şe igbéláruge àwùjọ alálàáfíà tó fàyègba gbogbo èniyàn fún idàgbàsókè tó dúró şinşin, pèsè àyè fún idájọ òdodo, kí o sì kó ilé-ẹkọ tó yanranti, tí o sì faàyè gba gbogbo èniyàn ní ìpéle gbogbo.

Èròngbà Keṭadínlógún - Şe idásilẹ àjọşepọ tuntun káárí agbáyé fún SDGs.

Atókasí Kẹfà: Àwọn Ìbèèrè Kíákíá

Lo àwọn ìbèèrè yìí gégé bíi atọ̀nà láti lè ta ìrònú àti ìjíròrò àwọn akẹ̀kọ̀ọ̀ jí ní kánkán nípa SDGs.

1. Ñjẹ àwọn ilépa èyíkéyíí wà tí o rò pé ó ẹ̀ ẹ̀ pàtàkì sí ọ ní pàtó?
2. Oríṣíríṣi apá ni a lè pín àwọn ilépa SDGs sí - Ñjẹ o lè ẹ̀wáwáí ohun tí iwònyí lè jẹ? - Bí àpẹẹrẹ, àyíká/èniyàn/ gbígbé ní ilú nílá - Èyí lè ran àwọn akẹ̀kọ̀ọ̀ lówó láti lè mọ̀ àkójọpọ̀ àwọn ilépa tí wọn bikítà nípa wọn ní pàtó dunjú
3. Ñjẹ àwọn ilépa èyíkéyíí wà tí o rò wípé ó ẹ̀ ẹ̀ pàtàkì ní pàtó fún àwọn ọ̀dọ̀? Ñjẹ àwọn ilépa èyíkéyíí wà tí ó sọ̀nù?
4. Ronú nípa ibi tí ọ̀ n gbé. Bóyá àwọn ohun kan wà ní agbègbè ẹ̀ ẹ̀ tí ó jẹ̀ aláilẹ̀gbé, bóyá àwọn apá míràn wà tí agbègbè náà ti lè ẹ̀ ẹ̀ dára dá sí, bí àpẹẹrẹ, ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ - àwọn nńkan wo ló sopọ̀ mọ̀ SDGs nihin-in?
5. Ñjẹ àwọn ilépa èyíkéyíí wà tí o lérò pé ó máa rọ̀rùn láti ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ - àwọn míràn ọ̀?
6. Ñjẹ àwọn ilépa èyíkéyíí wà tí o lérò pé orílẹ̀-èdè tàbí agbègbè ẹ̀ ẹ̀ ti dára gan-an tàbí ti le è ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ - àwọn míràn ọ̀?
7. Ñjẹ àwọn ilépa èyíkéyíí wà tí o rò pé kò ní ohunkóhun ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ - Gbogbo ilépa ló wúlò fún gbogbo orílẹ̀-èdè, àti pé ìbèèrè yìí lè yọ̀rí sí ìjíròrò nípa bí SDGs ẹ̀ ẹ̀ wà fún gbogbo èniyàn ní ibigbogbo.
8. Ñjẹ àwọn ilépa èyíkéyíí tilẹ̀ wà tí ilé-ìwé ẹ̀ ẹ̀ n ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ - Bí àpẹẹrẹ, ilépa Kejilá nípa gbígbé àpótí aṣàtúnlò ohun sí àwọn yàrá ikàwé ilé-ìwé.
9. Ñjẹ àwọn ilépa SDGs èyíkéyíí wà tí ọ̀ n ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ - Ìbèèrè yìí yòò ran àwọn akẹ̀kọ̀ọ̀ lówó láti rí i pé wọn tilẹ̀ ti lè máa dá sí àwọn ilépa náà, bí àpẹẹrẹ, nípa ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ - Ìlẹ̀pa kẹ̀ta.
10. Tí a bá ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ ẹ̀ - Ìjíròrò láti ran àwọn akẹ̀kọ̀ọ̀ lówó láti ní ọ̀ye pé gbogbo ilépa SDGs ló so pọ̀ mọ̀ ara wọn bíi awẹ̀ kọ̀ọ̀kan irújú.
11. Ẹ̀ ẹ̀ o lè ronú bí àwọn Nńkan tí o kọ̀ ní ilé-ìwé ẹ̀ ẹ̀ so pọ̀ mọ̀ àwọn ilépa náà?

Atókasí Keje(Appendix 7): Àwọn Èjé Ara Ẹni Fún Iṣé

Lo iwònyí fún àwọn akékòdò láti kọ àwọn èjé ara-ẹni wọn silẹ fún ọ́ṣiṣe ìrànlọ́wọ́ lati ọ́ ẹ̀ṣẹyọ́rì SDGs.

Àwọn iṣé mi láti ọ́ ìrànlọ́wọ́ lórí ọ́ṣiṣe ẹ̀ṣẹyọ́rì SDGs ni:

In Partnership with

With thanks to

#WorldsLargestLesson

Àwọn iṣé mi láti ọ́ ìrànlọ́wọ́ lórí ọ́ṣiṣe ẹ̀ṣẹyọ́rì SDGs ni:

In Partnership with

With thanks to

#WorldsLargestLesson

