

Raising Awareness on Development Cooperation (RADC)

NEWSLETTER

Welcome to the second edition of the RADC Newsletter issued by CEER.
For this issue we have decided to focus on Fair trade, which is about better
prices, decent working conditions, local sustainability, and fair terms of trade
for farmers and workers in the majority world.

Until now in Malta all Fair trade Education initiatives have been carried out
through the sterling work of the local Fair Trade Cooperative. This
organisation has been crucial in giving citizens an opportunity to reflect on
the relationship between trade and aid, and to make connections between
Fair trade and other major development themes such as human rights, food
sovereignty, ethical consumption, responsible tourism and gender issues.

Through the RADC project CEER foresaw a unique opportunity to bring Fair
trade education one step forward by integrating it into the university
curriculum. As per its mission statement, CEER seeks to catalyse change
towards a sustainable society by providing opportunities for education that
empower citizens in initiatives that promote a good quality of life. Perhaps
what better than fair trade to start with students a reflection on and learn
about initiatives that promote a better quality of life? As Fair Trade Laos puts
it, Fair trade is about “uncompromising commitment to product quality and
quality of life”. Furthermore Fair trade has been a prominent feature in the
European development education and global education landscape.

It is for this reason that CEER has designed a 4 ECTS online module on Fair Trade, to be presented to the board of
studies for approval at the next opportunity. To do so effectively it has engaged the services of Mahira Sheikh from
the Fair trade cooperative who was responsible for the research and writing of this fair trade module. Such a
working methodology ensures that CEER remains firmly grounded in reality and guarantees that the wealth of
experiences and expertise within Civil Society finds its way into professionally designed courses at a university
level.

According to the Fair Trade Foundation, despite the global recession, worldwide sales of Fair trade products grew
by an impressive 22% in 2008 as consumers spent an estimated 2.9 billion Euros on Fair trade products globally.
CEER recognises that while Fair Trade has its limitations, it is a reality that we cannot ignore. Hopefully through this
course numerous students will be given an opportunity to reflect critically on global realities and be unstoppable
movement of education for change.

Centre for Environmental

Education & Research

http://home.um.edu.mt/ceer/

Issue #2

OFFICIALLY established in 2004, the Centre for Environmental
Education and Research (CEER) aims to co-ordinate environmental
education initiatives, increase the opportunity for environmental
education research, make scientific and technological research results
more accessible and facilitate resource transfer and capacity building in
Malta and the Euro-Mediterranean region. CEER seeks to catalyse
change towards a sustainable society by providing opportunities for
environmental education that empower citizens, irrespective of age,
gender and socio-economic status, to actively participate in
environmental decision-making fora and in initiatives that promote a
good quality of life.

Courses Offered
Undergraduate: CEER services a number of courses with several study
units related to environmental education. Some of these courses
include:

Educating for a Sustainable Lifestyle
Developing Environmental Responsibility
Understanding local environmental issues
Community based environmental education
Whole school approaches to environmental education
Promoting School Development through Environmental
Education
Environmental Policy
Educating Science Teachers for a Sustainable Lifestyle
Mathematics and Education for Sustainable Development
Adult Environmental Education
Home and Environmental Health
The application of thinking skills to environmental education
Managing change in environmental education

Postgraduate: M.Phil/Ph.D

In February 2010, an online module on
Fair Trade at the University of Malta on
behalf of CEER, was piloted for a month
to students and people who were
interested to participate in the module.
The main objective of the online module
was to learn more on Fair Trade and
related issues. The course consisted of
various activities including debates and
discussions, readings, comparing and
contrasting aspects, group work, quizzes
and assignments. The feedback and
evaluation of students was essential to
improve on the aspects and quality of
module. In fact, two face to face
workshops were also held to support the
online course and to interact with the
participants. The online course has been
finalised and is envisioned to be offered at
the University of Malta through CEER over
the forthcoming years.

CEER

Because we don't

think about

future

generations, they

will never forget

us

Henrik Tikkanen

Understanding our European vocation
is also understanding that we have to
listen more to others, in particular to
the South. The participatory budget
was invented at the end of the 1980s
in the Brazilian city of Porto Alegre
and has now spread to many
European countries. According to
Rocke, “it introduced a vivid process of
ȰÉÄÅÁ ÅØÐÏÒÔÁÔÉÏÎȱ of this first
democratic innovation coming from a
Latin-American country to the western
×ÏÒÌÄ ɉÆÒÏÍ ȰÓÏÕÔÈȱ ÔÏ ȰÎÏÒÔÈȱɊ”.

What is our European Vocation?

An essential point for Environmental
Educators whose target audience is
mainly European citizens is to pose
crucial question such as: “What vision do
we have of Europe?” “What vision do we
have of Europe as a responsible global
player?”

It is widely recognised within circles
working on advocacy issues that policies
taken at European level, or at an
international level (WTO, IMF, etc) where
Europe has a big say, impact on the lives
of citizens globally. It is also widely
recognised that citizens and in particular
citizens organised in movements, NGOs
and CSOs do influence how European
governments vote. Furthermore citizens
are more likely to impact on government
positions if there has been significant
investment in education, since citizens
would understand the issues involved
better. It was Julius Nyerere, the
president of Tanzania between 1961-85
who had asked the UK government to
“take every penny you have set aside in aid
for Tanzania and spend it in the UK
explaining to people the facts and causes of
poverty”. During the Prague Conference
that was held in May 2008, the need for
common advocacy work between CSOs in
the “South“ and “North“ was stressed
several times, as well as the need for
global education promoting well-being
and active citizenship. There was actually
a call to shift from work in the South to
more policy and advocacy in the North.

http://home.um.edu.mt/ceer/

It is important to reflect on how and where should one

position himself or herself as an educator...

18th October 2010 3emi Meeting

Objective: To discuss with 3emi masters graduates the work of CEER and the future of LA Agenda 21
Short Description: Graduates from the 3emi project who successfully completed a 1st Level Master in
Intercultural eco-management of schools, together with teachers and educators, gathered together on the

18th of October to discuss the challenge of designing intercultural eco-management action plans for
schools. During the workshop, Vince Caruana from CEER focused on the future of LA Agenda 21 in
schools, highlighting the role of CEER in providing quality training. During his presentation Vince
presented the RADC project, showing how CEER is trying bridge the gap between CSOs and Universities
and searching innovative ways in networking and cooperation among NGDOs and University.

19th October 2010 NCPE Consultation

Objective:To put forward CEER inputs during a consultation meeting on developing a National Action Plan
Against Racism and Xenophobia.
During October 2010 the National Council for the Promotion of Equality held a consultation meeting in
view of kick starting a process towards a National Action Plan against Racism and Xenophobia. Vince
Caruana attended on behalf of CEER,during which he outlined the University programmes and projects
that include aspects of interculturality and that take a social justice perspective. During this consultation
Vince highlighted the modules currently being developed through RADC, explaining that culture, together
with the economy, society and the environment constitutes a fourth crucial element of sustainable
development.

15thNovember 2010 KKG Volunteers Meeting

Objective: Invite volunteers for piloting of module
Short Description: On the 15th November KKĠ – Malta's only Fair Trade organisation - organized a
training programme on Fair Trade and related poverty issues that are a treat to the majority of the
world's population. The workshops were aimed at members and volunteers though the public was
encouraged to participate. Vince Caruana from CEER was invited as a guest speaker attended, during
which he gave an outline of the development of Fair Trade in Malta. Participants were subsequently
invited to form part of the group who will be piloting the RADC module on Fair Trade which CEER will be
piloting during the month of January 2011.

December 2010 Field Visit to Cocoa growers in Nicaragua
Objective: To further explore controversial issues in fair trade
Short Description: There are many controversial issues around fair trade and as part of the development
of its module on Fair Trade, CEER will be bringing these to the fore for reflection and discussion. These
include differences inherent in setting higher or lower criteria, what constitutes "fair" trade, costs linked
to producer accreditation or certification and consumer accessibility.

During the last week of November, Vince Caruana from CEER participated in the TRIALOG organised
conference on “The Role and Perspectives of CSOs in Development Cooperation” held in Managua. This
conference was followed by field trips, where Vince participated in the five day trip on collaboration
between universities and CSOs, especially those working in rural development.

NEWS in 2010

