

BANGLADESH
NATIONAL CONSERVATION STRATEGY

ENVIRONMENTAL EDUCATION AND AWARENESS
S M MUNJURUL HANNAN KHAN

ENVIRONMENTAL EDUCATION AND AWARENESS 2

1.1. INTRODUCTION

Environmental education (EE) is critical for developing proper understanding of e nvironment

and its goods and service that are particularly important for maintaining better human life.

At the same time, creating awareness among resource users on the importance of

sustainable use and protection of environment is essential to continue su stainable and

healthy environment as well as economic growth. Environmental integrity must be

considered as pre -condition while devising strategy for achieving SDGs. Over emphasizing

economic growth could lead to environmental degradation and hence could b ring eco -

disasters resulting negative impacts on economic growth. Environmental education and

awareness can play vital role to ensure participation of mass people to safeguard

environment.

1.2 CONCEPTS OF ENVIRONMENTAL EDUCATION

Environme ntal education is a learning process which facilitates to enhance peopleɅs

awareness and knowledge about the environment and the associated challenges and to

develop adequate skills to counter the existing challenges, and enhance attitudes,

motivations and commitments to undertake decisions and appropriate actions (Sola, 2014).

Environmental education is an effective tool to enable the managers, civil servants, NGOs

and community members to execute policies and protect the environment. Environmental

educati on will help to create awareness about the environment among the people so that

they have the knowledge, skills, attitudes, motivation and commitment to collectively work

and solve the current environmental problems (Shil et al. 2013) At present, Banglades h is

threatened by anthropogenic environmental degradation and the impacts of climate

change. Effective dissemination of environmental knowledge and information would

facilitate the policy makers and the practitioners to counter multi -facet environmental

challenges.

The general objective of the environmental education is to conserve and ensure the

integrity and diversity of the natural resources in an equitable and sustainable manner

(Salequzzaman & Davis, 2003). The components of the environmental educati on are as

follows:

Awareness and sensitivity to the environment and environmental challenges (EPA, 2016).

Knowledge and understanding of the environment and environmental challengesɉ (EPA,

2016).

Attitudes towards the environment and motivation to impro ve the quality of the

environment, Skills to identify and solve environmental problems (EPA, 2016). Participation

in activities that will help to solve environmental problems (EPA, 2016).

INTRODUCTION 1

ENVIRONMENTAL EDUCATION AND AWARENESS 3

1.3 IMPORTANCE OF ENVIRONMENTAL EDUCATION

Enhanced economic activi ties and rapid urbanization have contributed negative impacts on

the environment in the form of soil degradation, deforestation, desertification and other

environmental pollution at the national and global levels. Other detrimental consequences

on the envi ronment due to intensive human activities include acid rain, ozone layer

depletion and global warming. Environmental education and awareness is imperative to

educate the people about the functions of the environmental system and the consequences

of excessive human interferences on the environment. Agenda 21 stated that Ɉ education is

critical for promoting sustainable development and improving the capacity of the people to

address environment and development issuesɉ, education had been considered as an

indispensable process of Ɉ achieving environmental and ethical awareness, values and

attitudes, skills and behavior consistent with sustainable development and effective public

participation in decision makingɉ (Chapter 36) (UNEP, 2007). Lack of environmental

education would affect the process of achieving sustainable development. Awareness

raising programs and activities would also help to minimize anthropogenic environmental

pollution and hence improve the environment as a whole.

1.4 SUSTAINABLE DEVELOPMENT GOALS & ENVIRONMENTAL EDUCATION

The Sustainable Development Goals, which have been built on the Millennium Development

Goals, have 17 goals. The following section sets out some of the proposed environmental

education and awareness programs which will hel p to attain SDGs in Bangladesh.

No Sustainable

Development

Goals

Proposed Environmental Education and Awareness program to

achieve SDGs

1 No Poverty Education and training on livelihood related activities can be

developed considering utilization of ecosy stem goods and services.

Such programs not only help to enhance livelihood options for poor

people but also improve environmental conservation to ensure

sustainable livelihood.

ENVIRONMENTAL EDUCATION AND AWARENESS 4

2 Zero Hunger Environmental education, training and awareness programs can be

developed for wise use of natural resources to support poor people to

address their hunger during stress period.

3 Good Health

and Well -

being

Dissemination of information and education regarding environmental

pollution and degradation is very critical t o create awareness on the

health impacts of pollutions and degradation. Environmental

education and awareness programs should consider impacts of health

due to environmental pollution and degradation. In addition,

awareness program may address food nutriti on in the formal and

informal education systems and also to the people living in the rural

and urban settings.

4 Quality

Education

In order to ensure quality education, environmental education must be

included at all levels such as primary, secondary and tertiary to

enhance awareness to understand environmental management as well

as sustainable use of natural resources in production system.

Considering differentiated levels, various environmental education

program must be developed.

5 Gender

Equality

Special environmental education and awareness program must be

developed for inclusion of women and children. Such program can be

implemented through both formal and non -formal education systems.

Women and children are more vulnerable environmental pollution and

degradation that underscore priority action must be taken to educate

and aware them on the environmental issues.

6 Clean Water

and

Sanitation

Comprehensive environmental education and awareness program

should be developed on access to clean water, b asic knowledge about

hygiene and sanitation, safe drinking water and water conservation.

Mass awareness campaign is critical for achieving this SDG.

7 Affordable

and Clean

Energy

Education and awareness raising campaigns should be initiated in the

rural, peri -urban and urban areas on access and use of clean energy.

Awareness raising on renewable energy and energy conservation must

be developed as a part of environmental education.

8 Decent Work

and

Economic

Growth

Education and awareness program on envi ronmental safety and risk

minimization in working place should be developed and practiced.

Workers must be aware and educated on environmental hazards at

their working place to protect them from those risks.

9 Industry,

Innovation

and

Infrastructure

Education and awareness program on the need of environmental

impact assessment of polluting industries, establishment of

environmental friendly infrastructure and use of green as well as clean

technology should be developed and disseminate through formal and

non-formal education system. In addition, mass awareness on

industrial pollution must be implemented.

10 Reduced

Inequalities

Environmental education and awareness should be included as a part

of reduce inequalities program. Special emphasis must be give n to

women, children and disadvantage groups of population.

11 Sustainable

cities and

communities

Due to various reasons people are migrating from rural areas to cities.

This migration essentially crating huge pressure on the caring capacity

of cities an d impacting environmental setting of cities. Environmental

education and awareness program must be developed with a focus on

ENVIRONMENTAL EDUCATION AND AWARENESS 5

sustainable cities and communities.

12 Responsible

consumption

and

production

Overharvesting and misuse of resources have been id entified as major

challenge in environmental and natural resource management system.

Environmental education and awareness program should be

developed and implemented to ensure wise use of resources and

responsible consumption for sustainable use and conse rvation of

resources.

13 Climate

Action

Climate change is new challenge for humankind. Impacts of climate

change are diverse and not well known to us. This challenge must be

address with adequate attention in education system. Environmental

education an d awareness program should develop comprehensive

program on climate change to generate knowledge on climate change

and include this program in all levels of education and create

awareness among general mass to address adverse impacts of climate

change.

14 Life Below

Water

Another area of lack of knowledge is life below water, particularly

knowledge on oceans and seas is very limited. Environmental

education must address dearth of knowledge in oceans and seas and

develop educational and awareness program to disseminate

knowledge and create mass awareness. In addition, marine pollution

also identified as major challenge for conserving marine resources and

its sustainable use. Education and awareness program must address

this issue with due emphasis.

15 Life on Land Sustaining healthy life on land obviously depends on healthy

environment and ecosystems. Education on environment is essential

to understand ecosystems, its goods and services, pollution,

degradation and need for conservation to sustain its goo ds and

services for human being.

16 Peace Justice

and Strong

institutions

Education and awareness program on environmental justice for all

should be developed and implemented widely. Department of

Environment must be strengthened to deliver environmen tal peace

and justice program for all citizens of the country

17 Partnership

for the goals

We must consider Ɉenvironment for allɉ in environmental education

and awareness program development and implementation approach.

Therefore environmental education and awareness program must be

implemented through partnership of government, non -government,

private, professional groups and local communities.

ENVIRONMENTAL EDUCATION AND AWARENESS 6

2.1 GLOBAL INITIATIVES ON ENVIRONMENTAL EDUCATION

In 1975, UNESCO and UNEP had launched International Environmental Education

Programme (IEEP) which emphasized on the incorporation of Environmental Education into

the primary and secondary curricula, teacher education, university general education,

technical and vocational education and non -formal education. To tackle global

environmental problems require a systematic process that demands changes in the

traditional educational systems and schemes. In 2002, the United Nations General

Assembly, in its 57th meeting, declared the UN Decade of Education for Sustainable

Development, 2005 - 2014, (DESD) which emphasized that education is essential to achieve

sustainable development. The DESD had been implemented in several member states with

the view of addressing environmental challenges th rough introducing environmental

education programs. For instance, Africa, as a region where DESD was implemented. Africa

faces a range of various environmental challenges which include increasing climate induced

vulnerability, depletion of biological resou rces (habitat loss, overharvesting of selected

resources, and illegal activities and other environmental problems.

Recognizing the existing environmental challenges, UNEP with active participation from

United Nations Educational, Scientific and Cultural Organization (UNESCO), United Nations

University (UNU) and the Association of African Universities (AAU), among other partners,

established the Mainstreaming Environment and Sustainability in African Universities

(MESA). The program comprises training of t he trainers programs, a leadership program

and on -site University innovations. The overall goal of MESA is Ɉto promote integration of

environment and sustainability concerns into teaching, research and community

engagement and management of African univers ities, as well as to enhance student

engagement and participation in sustainability activities both within and beyond

universities" (Lotz -Sisitka et al. 2015). In 2005, the regional launch of the DESD had been

undertaken in Bahrain. This provided an opport unity for the countries of the region to

exchange views and dialogue. In 2008, the Regional Guiding Framework of Education for

Sustainable Development had been launched (UNESCO, 2007)

Several other countries have undertaken an attempt to integrate enviro nmental issues into

the educational programs with the viewing of improving the existing environmental

condition of the respective countries. For example, In India, Environmental Education (EE),

as per the directives of the Honourable Supreme Court of India , has been integrated into

the formal school education system as a regular course. It is worth noting that several

programs pertaining to environmental education were implemented prior to this directive.

One of the program titled as the ɈEnvironmental Orientation to School Education (EOSE)ɉ

which was designed Ɉto orient school children to its immediate environment using locale-

specific examples and materialsɉ. According to Pande (2000), children can only adequately

STATUS 2

ENVIRONMENTAL EDUCATION AND AWARENESS 7

solve the environmental problems at the na tional and global levels, if they can solve and

define the problems at the local level (Sonowal, 2009).

Global efforts in incorporating the environmental education into the formal education are

taking place. However, the contents of the environmental educ ation should also be flexible

in accordance with the changing environmental problems. For example, the least developed

countries such as Bangladesh, is highly vulnerable due to climate change. Therefore, it is

imperative to integrate the concept of climate change into formal education system in

Bangladesh.

.

2.2 EXISTING ENVIRONMENTAL EDUCATION SYSTEM IN BANGLADESH

The education system constitutes four major levels: primary level (year 1 -5), Junior High

School (years 6-8), Secondary level (year 9-10), Higher Secondary (years 11 -12) and Tertiary

Level. The school textbooks on environment are organized into two broad categories titled

ɄGeneral ScienceɅ and ɄSocial ScienceɅ which are taught at three school levels: primary school,

Junior and secondary high s chool. The content of the textbooks emphasized the physical

geographical aspects of the environment (soil, air, water etc) and other environmental

issues such as pollution and natural disaster. Other environmental problems such as

depletion and degradation of natural resource and biodiversity are not represented as

widely as necessary for education in the textbook. Emerging environmental issues such as

climate change have not been integrated into the textbook (Chowdhury, 2014).

The curriculum of formal pr imary and secondary school education is Ɉhighly centralized,

non -participatory, non -transparent and bureaucratic educational administration,

management and planning systemɉ. ϥn 2013, the National Curriculum and Textbook Board

(NCTB) of Bangladesh has intro duced a new curriculum and changed the entire textbooks

from Class I -V. The curriculum focuses on the issues on Education for Sustainable

Development (ESD). The Education for (ESD) is a process of imparting knowledge, skills and

attitudes to the people to build a sustainable future. The Education for Sustainable

Development (ESD) is Ɉholistic and interdisciplinaryɉ and hinges on concepts and analytical

tools from various disciplines. The (NCTB) prescribed textbooks regarding ESD from class I -V

include Prima ry Science, English for Today, Amar Bangla Boi (Bengali Book), Primary

Mathematics, Religion and Moral Studies and Bangladesh and Global Studies (Haque, 2013).

The textbook on Bangladesh and Global Studies covers a wide range of topics regarding

ESD. The topics include Ɉsociety and environment of Bangladesh, tradition, culture, the

history of liberation war, basic needs, children right, duties and responsibilities of children,

sense of cooperation and compassion toward all walks of people of the society, attaining the

qualities for becoming good citizens of the society, being respectful to the culture and

occupation of others, proper use and maintenance of resources, social environment and

disaster, population and human resourcesɉ all these issues are being incorporated into the

textbook. The concept of Sustainable Development is yet to be integrated into the textbooks

at the school. The Education for Sustainable Development (ESD) is a process of imparting

knowledge, skills and attitudes to the people to bu ild a sustainable future. The Education for

Sustainable Development (ESD) is Ɉholistic and interdisciplinaryɉ and hinges on concepts and

analytical tools from various disciplines. To introduce ESD based curriculum would require

ENVIRONMENTAL EDUCATION AND AWARENESS 8

reorienting the education pr ograms to address sustainable development. Therefore, ESD

based curriculum will be very challenging in a traditional school given the studies are taught

in a disciplinary framework (Haque, 2013).

Most of the public universities offered degree in basic s cience by which environmental

education started at the formal education system since long. However, in 1996, Khulna

University had first introduced the courses in Environmental Science. The course curricula

comprises the principles of environmental sustain able development with emphasis on

physical, chemical, biological, processes and social, economic and ethical systems. However,

the University does not have adequate number of teaching staff and access to internet

(Salequzzaman & Davis, 2003). Therefore, it restricts students to get access to updated

information on the environmental processes. Several Universities have already undertaken

an initiative to offer courses on Environmental Science, Management and Sustainable

Development. However, emerging issues like climate change need to be incorporated as an

integral part of the course curriculum.

ENVIRONMENTAL EDUCATION AND AWARENESS 9

3.1 GENERAL PERSPECTIVE ON THE ENVIRONMENTAL ISSUES IN
BANGLADESH

The environmental problems including the impacts of climate c hange, water, air, soil

pollution, loss of biodiversity, land degradation, deforestation, ecosystem alteration etc are

the emerging issues which need to be prioritized to minimize current environmental

degradation. To minimize the extent of the environment al pollution would require

undertaking policies and strategies to counter such challenges and also effective

dissemination of environmental knowledge and education. Majority of the people of

Bangladesh lack adequate knowledge on the environment and the con sequences of the

associated problems. Several educational institutions have undertaken an attempt to impart

knowledge on environmental management system. As mentioned above, the educational

programs are not designed to explicitly impart knowledge on the en vironment problems

and the associated social and economic challenges.

A study had been conducted by Sarker (2011) to examine the environmental attitudes of the

secondary students in Bangladesh. The findings suggested that the students were not aware

of t he anthropogenic environmental degradation. The content of the textbooks at the

secondary level failed to portray the concept and associated challenges of the

anthropogenic environmental degradation. Lack of knowledge on the environmental

management system can be attributed to such attitude (Sarker, 2011).

Another study had been conducted to elicit the perception about the environmental

education and awareness among local people of the Tangail district. The findings suggested

that majority of the people ha ve traditional knowledge about the environmental issues.

However such knowledge merely appreciated in the formal education system. Without

participation of local community, is unlikely to achieve any sustainable environmental

management for ensuring contin uation of goods and services of environment that are

essentially significant for sustaining economic growth.

3.2 ENVIRONMENTAL PROBLEMS AND CHALLENGES IN BANGLADESH

While addressing Environmental Education in the country, it is critical to have

compreh ensive knowledge and understanding of the environmental problems and

challenges in Bangladesh. This will guide to develop and design a robust EE program for

effective awareness creation. Important environmental problems and challenges are

highlighted below :

ISSUES 3

ENVIRONMENTAL EDUCATION AND AWARENESS 10

i) Impacts of Climate Change
The fourth assessment report by the International Panel on Climate Change (IPCC),

published in 2007, established that the human -induced climate change is gaining

momentum and is contributing considerable negative impact, inc luding intensification of

certain natural disasters (Kolmannskog & Trebbi, 2010). Bangladesh, being vulnerable to

climate change, will be severely affected primarily due to intensification of certain natural

disasters such as cyclones and salinity intrusio n. SAARC Meteorological revealed that the

trend of sea level rise are 4.0mm/year, 6.0mm/year and 7.8mm/year, based on 22 years

historical data, at the three tidal stations of Bangladesh which include Hiron point, Char

Ganga and CoxɅs Bazar respectively (Seal & Baten, 2012). In the coastal zone, the gross and

net -cropped area 144,085 and 83,416 hector respectively. However, the net -cropped area

has been decreasing over the years primarily due to inundation and salinity intrusion by sea

level rise. About 83 0,000 million hectares of land have been identified to be affected by soil

salinity at different levels which has severe impacts on agriculture production.

Climate induced natural disasters are also contributing adverse impacts on the country. A

recent st udy revealed that the annual frequency of tropical cyclones, between 1985 and

2009, have increased by 0.05 cyclones per year (Chowdhury et al. 2012). The impacts of

cyclones contribute negative effects on the economic and social developments of the

country . In 2007, the loss and damage generated from the impact of cyclone Sidr is

estimated to be 2.6 percent of GDP (World Bank, 2010). The loss and damage associated

with the impacts of cyclone Aila and Sidr posed long -standing problems.

The Government of Ban gladesh has formulated regulatory frameworks for disaster

management which include; Disaster Management Act 2012, Standing Orders on Disaster

(SOD), Comprehensive Disaster Management Programme (CDMP), National Plan for Disaster

Management (2010 -2015) and National Disaster Management Policy 2015. However, these

policies and strategies are not being implemented effectively. In addition, there is a lack of

co-ordination among the different Ministries. As a result, the policy makers and the

environmental practi tioners are unaware of each otherɅs work hence; the implementations

of the policies are also delayed.

Impacts of climate change will be more in future due to i. temperature rise, changes in

rainfall pattern, heat and cold waves, land erosion, drought and more frequent climate

induced disasters.

ii) Environmental pollution
Another area of serious concern is environmental pollution in Bangladesh that includes air

water and soil. Increasing number of motor vehicles and industries are the major reasons

for c ontributing air pollution in Bangladesh. Indoor air pollution is generated due to usage

of biomass fuels during cooking with inadequate ventilation facilities. Industrial emissions

and automobile discharge are the primary sources of outdoor air pollution. Air quality of

majors cities is highly polluted and remain unhealthy conditions for most of the time. The

following graphical scenario Air Quality Index (AQI) has portrayed the air quality condition of

Dhaka city in 2014 -2015.

ENVIRONMENTAL EDUCATION AND AWARENESS 11

Source: Air Quality Monitoring Project, Department of Environment.

Water pollution contributes severe environmental hazards in Bangladesh. Indiscriminate

and untreated dumping of municipal wastes, hospital wastes, toxic environmental

discharges from the industri es are the major contributors of water pollution. In Bangladesh,

the industrial areas are at Dhaka, Chittagong, Khulna and Bogra districts. The industries

which contribute severe water pollution include dyeing, tanneries, food industry, pulp and

paper, fer tilizers and pesticides etc. More than 200 rivers of Bangladesh are being severely

polluted due to untreated industrial wastes. Approximately 700 tanneries of the Dhaka are

discharging 16000 cubic meters of toxic wastes into the water bodies. The Departmen t of

Environment had listed 1,176 factories that generate pollution in the country (Alam, 2009).

About 4000 to 4500 tons of solid wastes are being generated and half of the wastes are

being dumped into the rivers. More than 500 hospitals and clinics are discharging the

untreated medical and toxic waste into the river (Alam, 2009). The solid wastes may toxic the

soil through the process of leaching, infiltration and percolation in the long run.

In Bangladesh, around 97% of the people use groundwater as t heir major sources of

drinking water. More than half (52%) of the population studied drink water from wells

containing >50ug/L of arsenic and more than two thirds (70%) drink well water containing

>10ug/L of arsenic. The acceptable level of arsenic in drin king water is 0.05mg/L for

Bangladesh however; some of the places have 70% higher than the standards. About 80

million people are at risk of arsenic contamination (Alam, 2009).

The Government has also undertaken prompt actions to combat arsenic contaminat ion of

groundwater and most of the areas are not arsenic contaminated. The sanitation facilities

have also improved in the rural and urban areas.

In addition, excessive use of fertilizer and pesticides are also polluting soil and eroding

natural product ive capacities in many ways.

ENVIRONMENTAL EDUCATION AND AWARENESS 12

iii) Biodiversity Depletion
In Bangladesh the forest cover is about 17.5% however; 6% of them are well stocked. Annual

deforestation rate is around 3.3% which is highest in the south -east Asian Countries (Mukul,

2007). The rem oval of forest cover at a wider scale would also alter the hydrology of the

region in two ways. First of all, it would disrupt the water and energy balance of the area

which would alter the soil temperature and the local air of the area and eventually lead ing

to decreased rainfall. Second of all, such disruption in the water balance would alter the

drainage, runoff and water yield (Tinker et al, 1996).

The increasing level of deforestation will diminish the forests ability to store carbon which

would even tually alter the atmospheric composition to a large extent. In addition, the

impact of climate change will pose negative impact on the ecological function of the forest

ecosystem. The causes of deforestation are inadequate implementation of forest policies ,

laws, illegal felling, increase in population density and lack of awareness. Ever increasing

nature of deforestation in the country is highly impacting the very existence of biodiversity.

The IUCN (2000) had listed a total of 40 species of inland mammal s, 41 species of birds, 58

species of reptiles and 8 species of amphibians as the threatened species. These numbers

indicates that the biodiversity of the country is under severe threat of extinction.

iv) Unplanned Urbanization
The urban populations of Ba ngladesh are increasing at an alarming rate. According to

Population and Housing Census 2011, a total of 35094684 (adjusted) people are residing in

the urban areas which contribute 23.43% of the total population (BBS, 2011). Of this urban

population, more than half lives in the four largest cities: Dhaka, Chittagong, Khulna and

Rajshahi. Rapid urbanization has contributed serious threats on urban environmental

setting. It has been observed that the area occupying the water bodies, wetlands, cultivated

land and vegetation has decreased by 16.2 percent, 11.5 percent, 34.1 percent and 13.6

percent respectively between 1975 and 1992. In 1992 the areas of wetland and vegetation

was 28 percent and 13.7 percent respectively. Between 1975 and 2009 the agricultural l and

had decreased by approximately 636.05 acres, wetland/lowland by 141.35 acres, water

bodies by 101.07 acres, vacant land by 13.58 acres. Thus the agricultural land had reduced

from 51.54 percent in 1975 to 10.67 percent in 2009. Wetlands had decreased t o 141.35

acres due to land filling by land developers, encroachment and so on (Ahsan & Rahman,

2014).

Rapid and unplanned urbanization has resulted high risk of floods in cities due to absence

of wetland and other water bodies. Urbanization also causes r apid expansion of slams,

commercial and residential buildings in major cities. Hence environmental degradation is

very visible in unplanned urbanization in the country. Rapid urbanization is undermining the

ability of the municipal government to provide ba sic amenities to the population which is

contributing massive environmental problems.

ENVIRONMENTAL EDUCATION AND AWARENESS 13

4.1 ENVIRONMENTAL EDUCATION POLICIES: BANGLADESH CONTEXT

The Government of Bangladesh has demonstrated its commitment to improving the

environment and combating the adverse impacts of climate change through formulating

various policies and strategies. The National Plan stated to impart environmental education

to all the teachers and students and advocated to undertake specific measures to ascertain

womenɅs participation at every educational stage. There has not been a specific government

policy concerning environmental education in Bangladesh. However, the Environmental

Policy (1992) comprises the following statements on environmental education and

awareness

a) To eliminate and to initiate extensive awareness concerning protection and sustainable

utilization of the environment and natural resources.

b) To ascertain inclusion and to disseminate environmental knowledge and information in

the media and fo rmal and information systems of education.

c) To motivate active and spontaneous participation of people in all activities concerning

environmental management.

d) To incorporate environmental issues into the training programs designed for public and

priv ate sector officials and industrial and commercial workers.

e) To encourage research activities and to invent technology to ensure long term sustainable

utilization of the natural resources.

f) To ensure that the environmental issues are given due consid eration by the research and

development institutions.

The National Education Policy (2010) was established with the intention of building a unified

schooling system and introducing various mandatory subjects. The policy prescribed

curriculum and syllabus to teach the basic subjects which include Bangla, English, Moral

Science, Bangladesh Studies, Mathematics, Social Environment, Natural Environment with a

focus on climate change, Science and Information Technology (Ministry of Education, 2010).

However, t he concept of environmental sustainable development has not been recognized

in the document.

The National Adaptation Programme of Action (2005) recognized the inclusion of climate

change related issues in curriculum at secondary and tertiary educational institution (MOEF,

2005). The Bangladesh Climate Change Strategy and Action Plan (BCCSAP)-2009 specifically

highlighted the importance of knowledge generation in climate change. At present, several

STRATEGIES/POLICIES/LEGISLATIONS 4

ENVIRONMENTAL EDUCATION AND AWARENESS 14

Schools and Universities have incorporated the climate ch ange and other environment

related issues into their curriculum.

4.2 ENVIRONMENTAL ACTION AND MOVEMENT

The environmental issues have been integrated into the agenda of the BangladeshɅs civil

society. Environmental activists, NGOs, community members, J ournalists are playing an

active role in raising awareness and addressing the environmental issues of the country. In

addition, the Non -Resident BangladeshɅs (NRB) are also participating in countering social

and political crises and have also extended thei r cooperation to the resident Bangladeshis

(RB) in solving environmental problems. One such example is the Bangladesh Environment

Network (BEN) that was established to facilitate exchange of views/opinion or

communication about the environmental problems. The NRBs and the local

environmentalists work collectively to address environmental degradation through the said

network (Salequzzaman & Davis, 2003). Some of the remarkable environmental

achievements in Bangladesh are as follows:

a) Elimination of the tw o stroke three -wheeler auto rickshaw from Dhaka
In 2000, the air quality of the Dhaka city had deteriorated considerably, which was primarily

due to the excessive emission from the three wheeled auto rickshaw. In 2003, after a

widespread protest of the com munity members and environmental activist, the government

of Bangladesh had banned three -wheeled auto rickshaw to ply on the road. The emission

had been reduced by 25% since the withdrawn of the three -wheeled auto -rickshaw

(Salequzzaman & Davis, 2003). This initiative remarkably improved the air quality in cities in

general in Dhaka in particular.

b) Initiation of Movements to Save Buriganga
The Buriganga river was considered as the heart of Dhaka city. Historically, the river

sustained the livelihood of the city dwellers however; it now suffers from immense

discharge of untreated industrial and sewage waste through the storm drains. In 1988, the

Dhaka-Naryanganj -Demra (DND) embankment had been constructed with the intention of

protecting the city from flo odwater originated from the river. The Buriganga had been

encroached by the landless squatters and investors since the construction of the

embankment. The river has been narrowing till date. In addition, the untreated discharge of

industrial and municipal waste into the river has disrupted the assimilative capacity of the

river system. The resident and non -resident Bangladeshis established a committee titled

ɈSave the Buriganga Movementɉ. The members of the said committee conducted mass

movement and rallies against encroachment and indiscriminate discharge of untreated

industrial and municipal waste into the river. In the beginning of 2000, the government had

agreed to undertake actions against encroachment and pollution (Alam, 2003).

c) Protection of th e Cultural/Historical Heritage of Dhaka
The Osmani Uddyan and other natural and cultural/historical heritages were encroached

and used for commercial purposes. The community members and environmental activists

conducted mass movements against rampant encro achment on the historical and cultural

ENVIRONMENTAL EDUCATION AND AWARENESS 15

sites of the city. Such initiative had compelled the government to undertake measures

including stopping construction of a house for the Speaker of the National Assembly in front

of the Parliament (Salequzzaman & Davi s, 2003).

d) Ban on the Usage of Polythene Bags
During 1980s, the polythene bags had been used extensively. The low cost investment and

huge profit return led to the expansion of the industry within a few years. The numbers of

factories increased from 16 to 300 during the year 1984 and 1990 respectively. During the

year 1999-2000, about 9.3million bags had been disposed in the Dhaka city. Due to lack of

environmental awareness and education, these bags were disposed on the streets. Around

10-15% of the ba gs were disposed into the rubbish bins and the remainders were disposed

in drains, sewage channels and open spaces. The polythene bags blocked 80% of the

drainage system of the Dhaka city. During flood, blocked drainage system aggravated many

problems suc h as sewage water was being diverted into the drainage water supply. This in

turn led to outbreaks of diarrhea and other water borne diseases. Considering the stated

problems, environmental groups conducted campaign against the usage of polythene bags

since 1998. In 2002, the government of Bangladesh banned the production of the polythene

bags (Salequzzaman & Davis, 2003).

These are the four examples of the benefits of community mobilization, environmental

awareness and national conscience. However, there is a greater need to disseminate

environmental knowledge and skills in order to attain ecologically sustainable development.

ENVIRONMENTAL EDUCATION AND AWARENESS 16

5.1 APPROACHES TO DEVELOP EFFECTIVE ENVIRONMENTAL EDUCATION
AND AWARENESS

Adequate environ mental education facilitates to achieve sustainable future for mankind at

global and local levels. It is imperative to implement to effective education and awareness

raising programs. Undertaking education and awareness efforts would help to reach a

range of various sectors of the society. The print, broadcast and internet media can play an

effective role in educating the general public about the environmental issues. Government

intervention is necessary to effectively deliver the messages to the public. Su ch activities are

often performed informally through regular briefings and information centres. The

information centres must be accessible to the media and general public. These centres can

be operated by the government agencies, CSOs, or by NGOs. Informat ion centres must be

equipped with adequate resource materials on emerging environmental issues for

dissemination. Educating the media is an approach to develop capacity on reporting the

environmental issues effectively (UNEP, 2007). The government of Bangl adesh can work

with the media to disseminate information on the environmental issues to the general

people.

Educating the religious and local community leaders on environmental issues, particularly in

the rural areas, is an effective approach to increase environmental education and

awareness raising activities in the community. The environmental laws can be transformed

into simplified version so that the local leaders can disseminate the messages effectively.

For example, Uganda is producing the environme ntal laws in a simplified version which will

be translated into local languages and distributed through district committees (UNEP, 2007).

In the rural areas of Bangladesh, the social structure is highly stratified. The local leaders

undertake major decisi ons. These leaders can be trained to disseminate such information to

the people.

Integrating elements of the environmental issues into the education programs is vital to

educate the society as a whole. In Bangladesh, attempts have been undertaken to intr oduce

environmental matters into the existing education systems however; some of the important

aspects of the environment is yet to be integrated. The National Education Policy (2010)

needs to incorporate the concept of sustainable development. Indigenous knowledge in

managing the environment needs to be into the integrated into the education system and

the policy making processes to counter environmental challenges. It is important to have a

better understanding on the factors that affect the process of su stainable development and

the approaches to counter such challenges.

ACTION PLAN 5

ENVIRONMENTAL EDUCATION AND AWARENESS 17

 5.2 ACTION PLAN

Bangladesh education system is built on primary, secondary, higher secondary and tertiary

level structures. For an effective environmental education programme, one ne eds to fit the

topical level of complexity and

Level of
education

Subject contents and practice Implementation
Agencies

Primary 2 -6 Familiarity with nature, Lessons on how we are

dependent on nature for our sustenance. Play with

trees, soil, small ani mals (insects, grasshopper), and

water by field visit, excursion to nearest natural

forest, botanical garden

Healthy eating habit, Develop Bangladesh food

basket (like Canadian food basket).

Text Book Board

MO Education,

MoEF

Secondary

school (class 7

to 8)

Knowledge on Biodiversity heritage, Access to clean

water and sanitation issues. Issues of renewable

and clean energy (Class 7 -8)

Secondary

school

Class 9 -10

Sustainable development ɀ ecosystem goods and

services and livelihood, Ecological footprint, Natural

Resource Management in Bangladesh,

Smart consumerism role in reducing waste

generation, waste disposal issue (class 9 -10)

Higher

secondary

level

Sustainable development ɀconflict between

development and conservation ɀsoil, water

resource, agric ulture, biodiversity, Climate change

vulnerability of Bangladesh

Tertiary level

(University)

Global perspective environmental and climate

change, Bangladesh policies, role, achievements and

challenges ɀSea level rise, salinity intrusion, drought,

natural calamities, food security, poverty alleviation,

Citizens role climate action.

B. Public Awareness

Make

documentaries

on various

environmental

and climate

change

Bangladesh has of lot of challenges in

environmental and climate change issues. Theme s

of documentaries should be chosen by an expert

group comprising media people, educators,

scientists and bureaucrats.

Ministry of

Information,

Programmes

in TV and

Radio media

Regular discussion programmes or topical

presentation, or interactive progra mmes on

different aspects of our natural heritage,

environmental problems, and natural resource

conservation in order to create awareness and

citizens obligation to save our environment.

ENVIRONMENTAL EDUCATION AND AWARENESS 18

Celebration of

International

day ɀEarth Day

At the grass root le vel, important commemoratives

day should be celebrated such as Earth Day.

All waterbodies cleaning, beach cleaning, tree

plantation programmes and other types of social

work that will facilitate environment conservation

can be initiated.

MoEF, District and

Upazila

Administration

Water Day Bangladesh also can also need much awareness on

water resource, need to save rivers, and wetlands

from development curse, Thus to build awareness a

water day celebration can be introduced (In Sweden

water Day is celebra ted through different

programmes).

Environmental

monitoring by

Community

In USA, this type programme has been successfully

implemented. It has two prone benefits cost

minimization of monitoring as well as peopleɅs

involvement and awareness on environmen t.

Simple pH meter, Salinity meter, turbidity meter,

thermometer need to be supplied by DoE.

A huge dataset will be generated after a period of

time which can be used by the scientist for their

research. However, community should be trained

on handling a nd calibrating meters so that all

generated reading are genuine

DoE, MoEF, MOST,

District

Administration ,

Environmental

awareness

club in all high

school and

colleges

To encourage the young people to get involve in

environmental activities in early part of life, this

initiative may provide ample opportunity to engage

high school students to do some positive

environmental social work ɀtree plantation, clean up

rivers and wetlands, Survey of local/homestead

biodiversity. They can work as steward to protec t

local waterbodies by regular monitoring. However

they will be involved in any conflict resolution over

any natural resources.

MoEdu, DoE, District

Administration

Birdwatch club All over the world, bird watch is a great fascination

among people, In Ban gladesh birdwatch club

creation will encourage people to get involved and

which will ultimately help in conserving wildlife.

Dept of Forest,

Urban

biodiversity

centre

People are increasingly urbanized, thus there is a

growing need of developing urban bi odiversity

facilities, where people can get experience about

biodiversity and nature.

Dept of Forest,

MOEF, and District

Administration

ENVIRONMENTAL EDUCATION AND AWARENESS 19

Open House

Day for all

public

research and

regulatory

agencies

All public research organisations directly or

indirectl y involved with environment and natural

resource conservation should be open to public in

open house day. The concerned organisation will

explain their performance and/ or role in protecting

environment. This will contribute in creating public

awareness an d people interest in government

programmes.

All public research

institutes and

agencies related to

environment

5.2 CONCLUSION

The Government of Bangladesh should promote dissemination of environmental education

and knowledge through integrating the en vironment related content into the textbooks,

initiating training and awareness programs on environmental issues in formal and non -

formal education system. In addition, environmental policies should have target for effective

implementation of the environme ntal education strategies and plans. The communities

need to be mobilized to conduct movements on the impacts of climate change and other

emerging environmental issues through organizing mass awareness raising and educational

activities. Finally, environme ntal education and awareness program must address SDGs in

planning, designing and implementation as suggested in the above section.

