

Literacy for Environment Justice

To Kim Lien - Center for
Education and Development

Contents

Results

1

Students' and teachers' evaluation

2

Areas for improvements

3

Going forward

4

Environmental Health & Justice Concept

“Environmental justice is the right of all people to have equal access to their basic needs. This includes safe energy, healthy food, clean air and water, open space, non-toxic communities, and equitable access to educational and employment opportunities.”

High levels of Pollution

Solution: Small steps to reduce pollutants, e.g. increased efforts to recycle or remove litter from local streets/ rivers.

Poor access to Education

Solution: Increasing local education for all ages to try and reduce poverty for the next generation.

Unsafe energy

Solution: more stable wires and energy infrastructures.

Poor Diet

Solution: providing healthier meals at schools for underprivileged children and making healthier foods more affordable.

**Environmental
health & injustice**

Activities

- Development of curriculum (based on environment justice concept, linked with subjects at different grades)
- Training for teachers and staff involved
- Support field trips for primary and secondary school students (3-8 graders)
- Workshops for educators and teachers

Me Linh Biodiversity Research Station (ML)

Museum of Nature (MON)

Tam Dao National Park (TDNP)

Ba Vi National Park (BVNP)

Number of students participated in the program

1761 Students

- Secondary School
- Primary School

Student's evaluation

95% enjoyed learning at the museum

98% enjoyed learning through field trips

100% students are willing to participate in activities to protect environment

Assessment from teachers, parents, and research staff

- **Teachers:** Very effective, students are benefited, help students and teachers learn more about nature and environment, students have chances to observe and experiences what they have learned in the class-room, students are excited...
- **Staff from research institutions:** Relevant for students and capacity of the receiving institutions. However, these trips could be more effective if students have more time to explore and interact with scientists and researchers,...
- **Students:** interesting programs, relevant for students and expect to have more activities for their children,...

General assessment: Active learning help students gain a lot knowledge on conservation, environment protection, understand real-life problems and have actions in the future to protect environment.

Lesson learnt

- These learning activities are new to students and teachers (not familiar with learning environment outside the classroom)
- Class-size is big (50-60) – need a lot of volunteers to support to ensure students really participate in learning activities
- Volunteers, scientists, researchers, forest rangers have limited skills to deal and work with students
- Need strong coordination among different organizations for effective programs
- Teachers should be more proactive to link field trips activities and lessons in the classroom
- Strong support from the parents and volunteers

Going forward

- ✓ Provide further guidance for teachers for active learning and explore opportunities to learn outdoor (based on hands-on, independent exploration, research skills)
- ✓ Explore opportunities for children to do and learn about sciences (work with research institutions, labs to design learning tours for students,...)
- ✓ Expand to other locations and identify more options for learning outdoor and connected to nature
- ✓ Strengthen cooperation and support among organizations for implementation of field trips and out-door learning.
- ✓ Parents support (costs for transportation and learning materials) in urban areas
- ✓ Raising funds for students in poor areas to have access to these learning activities

Thank you!

Tô Kim Liên

Director

Center for Education and Development

Website: <http://ced.edu.vn/>

Tel: (84-4) 3562 7494

Fax: (84-4) 3540 1991

E-mail: lientk@ced.edu.vn