

Ecological Education for Community towards Zero Waste and Sustainable Cities

Oct. 7th 2015

Jaehyuk Hyun, Prof.

President

Korea Society of Waste Management

1. The Gap in way of Life under Centralism and Local Autonomy

❖ Centralism :

- Aimed to meet the requirements of major industrial and bureaucratic organizations (mass production and consumption within mental conformity and passivity)
- Adaptation to centralized political system, losing sensitivity to local peculiarities and particularities (relinquish responsibility to locality, weaken cooperation bet. individuals, leading to significant social and ecological damage)

- People lose intimate relationship w/ surroundings
 - No interest to use local resources wisely
 - Locality : spot for good imported and garbage generated spot for stopping in social sense
(no community activity, no frequent contact bet. people and accordingly getting into a world of their own)
- Consequences : disastrous (w/o strong and vital civil society, civil void of stalled decision making)

2. Ecological Education (New Concept Education)

❖ Effect of education : both by its content and by the way it is delivered

❖ Formal education :

- Fulfill the needs of centralized society
(reinforcing centralized logic, restricting chance to draw on experiences of daily life)

❖ Bureaucratized education :

- Shapes human experiences in accordance w/ political, economical and cultural priorities of the state
(no particularity of regions, no singularity of individual)
- One sided relationship bet. school teacher and student

- ❖ Bring People's education closer to their needs : to transfer resources and decision making from the capital to the region and local community
- ❖ Ecological education :
 - Must have close tie with local community life
 - Programs fitted to local circumstances
 - Stimulate a demand for localized knowledge
 - Role of student and teacher not hierarchical
 - Both teacher and student gain understanding of the local and historical context of all their knowledge
 - Regain the capacity to distinguish what is important and what is not

3. Reviving communities

- ❖ Communities successively destabilized by political centralization, industrialization and urbanization
- ❖ Maurice Stein(1964) : “Eclipse of community” exaggerating the merits of local autonomy and non formal relationship
 - Many attempts to make the community life idyllic
 - Emphasized in ecological movement
 - Romantics : fear to lose the community forever due to modernization
 - Resistances : fear to return to pseudo community form of social organization
 - Community ideal sometimes stubborn to anything, and exclusive to the others from outside

- Local government :
 - mediating bet. the state and citizens
 - can foster the development of civil society
- Supporters of ecological movement : often stress to live in ancestral home, and sometime confine their territory where true commitment is easy to be feasible
- However, bio- regional level necessary : wider social relationship linked to the social and natural environment
- Requires more efficient use of domestic and indigenous resources and greater responsibility towards the natural and social environment

4. Obstacles in community Education

- Passivity among large portions of inhabitants : lack of unwillingness to join the project demanding time and energy of theirs
- Expect the politicians to take care of, make solutions for their lives (hangover of centralization system)

5. Strength in Community Education

- Population is tied to a specific place
(regional loyalty is widespread)
- Regions are rich in ecological and cultural traditions and traditional values
- Dense network of small communities enable people close and easy contact to ecological environment
- High level of homogeneity among people : no significant social segregation
- Strong ties among community people in critical situation
(empty central treasury, crisis of welfare state)

6. Globalization

- ❖ Optimist : various culture in harmony, nations rich
- ❖ Pessimist : inequality and conflict in terms of economy, politics, ideology and culture
 - Multinational industry : depletion of country and regions including exploitation of natural resources and labor market, let the government lose the control of its natural resource and employment of labor
 - Exclusion of foreign matter : from individuals, to entire locality
 - May trigger the close tie between communities and adult education in community becomes important

7. Two ways to cope with influence of globalization

1. Centralism :

- Social assistance to people in need
- Being more dependent on bureaucratic (welfare) machine
- Traditional assistance and redistribution not helpful to escape from the situation
- Requires people to relinquish all social links

2. Local Autonomy :

- Economic relation just one aspect of exchange bet. people (social, cultural, ecological as well)
- Create new, wider, and more satisfying form of solidarity
- Market of both wealth/consumption and employment/ no exclusion
- Homogeneous society, less economic margin among people due to tight social networks of informal nature, such as family

8. Regional NGOs for Environmental Concern in Daejeon, Korea

❖ Ecological Exploration (Wild Flower)

- To visit W.P and observe the seasonal wild flowers, ecological disturbing plant , invasive species plant, and to educate the survival tactic of plant and insect
- Open to Daejean Citizen

❖ Kungang River Monitoring

- To investigate and discuss the ecological disturbance in the river (Water and Sediment) and to educate the citizens how to cope with

2. Coalition of Green Daejeon and Chungnam

❖ Gapcheon Tributary Festival

- To display the photos of urban forest, pilgrimage to Gapcheon tributary, educate the importance of tributary in urban development

❖ University Student Activity

- Labor Support for Agricultural Village
- Exhibition for Community Design
(Community Ecology, Culture, Environment, History Etc.)
- Eco-School Operation, Scare Crow Festival, Village turning into Museum

❖ Village Energy Coordinator Education

- Solar Energy, Waste to Energy
(Biomass, Livestock Feces, Solid Waste)
- Segregation at the Source of solid waste, Storage, Utilization
- Energy Conservation in Village

3. Daejeon Council for Sustainable Development

4. Daejeon Coalition for Consumers

Thank you

Jaehyuk Hyun, Prof.
jayhh@cnu.ac.kr