

Teaching Life Cycle Concepts to School Children

InLCA/LCM 2003

Rita Schenck, Roel Hammerschlag and Hank Patton

LCA and Life
Cycle Thinking
Are About
Seeing the Big
Picture

The Big Picture

Hubble Deep Field

Kids Need to Learn
About Thinking Big

And About Their Place in the Big World

Photo Courtesy UNICEF

Our LCA Training for Kids is About

- Teaching kids about systems thinking
- Catalyzing interest and expertise in math and sciences
- Giving teachers the tools they need to inspire kids to learn

We are IERE, ILEA and World Steward

We Do This by

- Providing 2-day workshops for middle school teachers– away from the classroom
 - Teaching the elements of LCA
 - Teaching basic environmental science
 - Providing a roundtable for feedback from teachers
- Providing real life examples of LCA's for products familiar to kids
- Making learning FUN

Potential LCA's for Workshop

- Electricity from wind vs. from natural gas turbines
- Transportation choices
- Farm vs. river-run salmon
- Wood chair vs. metal chair
- Sugar vs. honey (World Steward beekeeping program)
- High-efficiency construction vs. traditional construction
- Forest harvest strategies

System for Making Honey

System for Wooden Chairs

Math and Science Education

- Middle School is where math and science goes beyond the bare minimum
- LCA gives a framework for algebra, chemistry, physics, biology
- LCA thinking gives children a reason to WANT to learn these topics

Teachers Need to Have Fun, Too

Vashon Island

Outcomes

- 1 *Dissemination of life-cycle thinking to middle-school students*
- 2. *Increased skills among middle-school teachers*
- 3. *Creation of a replicable teaching resource. The project will generate an LCA “toolbox”*
- 4. *A platform for national implementation*
- *Support of a strong new alliance in Pacific Northwest environmental education*

Some of the Toolbox

- LCA for Mere Mortals
- Work done by Edie Sonne at UW
- Chappy program from Australia
- Environmental education materials from Alberta
- We welcome additional ideas/material

Why are We Doing This? Recap!

- LC thinking needs to be integrated into our culture to support sustainability
- Eventually all school children should understand the concepts of systems thinking– the BI G picture
- LCA can give kids a reason to pursue math and science