

Ecoclub school **nature camp** **experience** in the Forest

Alexander Amirtham, John Britto, Mohan Kumar
GREENS Biodiversity Sanctuary
South India

Location

Key Messages

- **Emotional connection – love & respect (students & teachers)**
- **Reconnect Ecoclub student with natural world**
- **Cater for different senses (direct experience)**
- **Inspiration , Leadership & Partnership**

Overview : **Nature worship in India**

- **Old tradition of nature conservation**
- **Land divided in to 5 ecosystem : Kurinji, Mullai, Marutham, Naithal, Palai**
- **Sacred groves & Sthala Vruksham**
- **Traditional, cultural and religious connection with nature**

Sacred grove

Sthala Vruksham

Sacred Groves

- Patch of Forest
- This natural **climax vegetation** protected on the **spiritual belief** by the local communities
- Living creature **protected by Deity** and folklore associated
- Traditional way of Biodiversity conservation
- **Nadavanam**
- **Sthala Vruksham**

Cultural and traditional

way of biodiversity conservation

Kollam – to feed ants

(Now rock dust with
colouring)

Tulsi madam –

lost the connection

Nowadays the **Younger Generation**
are alienated from Nature conservation

Nature Experience Programme in India

- **Four walls teaching predominant in schools**
- **No encouragement from Government for outdoor learning**
- **Books and blackboard**
- **Less inspiration from teachers**

The Ecoclub approach

- **Emotional connection first -“ Anna”**
- **Group of students age 7-12**
- **To create a ‘clean and green consciousness’**
- **Long-term partnership with students and teachers**

Nature camp –What? Whom? Why?

Reconnect ecoclub student with nature (Direct experience with different sense)

Core programme – ecoclub approach

Active ecoclub students wait at least a year

Attitude and behavior change

Eastern Ghats Experience

First day

- Prepare their mind & body
- overview – forest and biodiversity
- degraded forest visit - debate

Second day

“ Direct Forest Experience “

- Observation , group activities
- Walk in the forest – experience the hot, cool, chillness, smell, touch , hug a tree, listen the music of the forest
- Forest stream rubbish cleaning
- Skit to local people
- Enquire based learning

Third day

“Hands-on Experience”

- Nursery techniques
- compost making
- Action plan at school level
- feedback and evaluation

Nature camp

Day - one

Prepare their mind
and body

Overview - Forest
ecosystem game
“web of life”

Direct experience
degraded forest

Debate among the
students

Forest Experience – Day 2

Guided Walk inside the forest"

Enquired based
learning

Forest Experience
sharing with local public

Practical Hands-on Experience

**Nursery
Raising
techniques
and
composting**

**Final day
indicator –
dance/cry**

Coramantal Coast Experience

inside the **Sacred grove**

**Comparative study of Kaluveli
wetland and sacred groove
link**

Western Ghats –Shola forest 2000m

Natural forest vs. Monoculture

A comparative study

Shola forest

Monoculture pine
tree plantation

Impact

School campus cleaning

School green garden

Public cleaning

Coromandel coast

**Cycle rally on
TDEF restoration**

**Public awareness
TDEF restoration**

School Herbal Garden

Western Ghats

**Organic Vegetable
Harvest for Noon meal**

**School Organic garden visit
Bhutan agriculture officers**

Public awareness programme

Key Challenges

- Nature camp relies on **personal risk**
- **Inadequate funding** / lack of resources
- Gaining all teachers confidence
- Good relationship needed with Education Department
- **Limited resources** not all ecoclub students get opportunity
- Not much encouragement from government
- Ecoclub concept – diluted

Future Direction

- **Contemporary garden**
- **Reunion of old ecoclub key students**
- **Revitalize Ecoclub**
- **Change mindset education policy**
- **First 5 district**

Inspiration is the Key

Students

- **Accept your own sister/brother**
- **Walk the talk**
- **Emotional connection**
- **Treat them equal partner – never treat them as child**
- **Encourage responsibilities**

Teachers

- **More knowledge and information**
- **More inspiration than teaching**
- **Respect them**
- **Strong Leadership**
- **Build a great team**

In the end we will **conserve only what we love.**
We will **love only what we understand .**
We will **understand only what we are taught**

Thank you