
Tokabaot Fores mo Natural Risos Long Vanuatu
Learning Circle Module

Oli Developem tru lo “Capacity Strengthening of Chiefs, Landowners and
Community Leaders to Safeguard Rainforest Resources in Vanuatu” Projek

Prepared for Global green grants, IWDA and Canada Fund by Live & Learn Environmental Education, Vanuatu

November 2008

Country Manager: Kali Vatoko
Fres Wota Four (opposite Fres Wota School), PO Box 1629, Port Vila - Vanuatu
P: +678 27448, F: +678 27455, E: vanuatu@livelearn.org, Website: www.livelearn.org

Written by Amos Kalo and Gina Tari
Design and layout by: Karen Young
Illustrations by: Nik Pike
Photos provided by: Live & Learn Environmental Education

© Copyright: Live & Learn Environmental Education

Live&Learn
Environmental Education

Learning Circle Aotlaen

Introdaksen	 4

Infomesen abaot Live & Learn	 4

Gaed Blong Facilitator	 4

Hao Blong Usum Buk ia 	 4

Aknolejmen 	 4

Session 1: 	 Value Blong Natural Risos	 5

Session 2: 	 Faenemaot Olgeta Jenis we i Stap Tekem Ples	 7

Session 3: 	 Explorem Risals Blong Ol Jenis	 8

Session 4: 	 Wanem Yumi Save Abaot Fores mo Logging	 9

Session 5: 	 Ekonomic Impakt Blong Logging	 15

Session 6: 	 Komuniti Desisen-Making	 18

Session 7: 	 Ol Raets Blong Fiuja Jeneresen	 20

Session 8: 	 Status Blong Fores Long Vanuatu Tedei	 22

Session 9: 	 From Wanem Yumi Raorao From Natural Risos?	 23

Session 10: 	Natural Risos mo Conflict	 24

Session 11: 	Kastom Tabu Mo Bi-Law	 25

Session 12: 	Hu i Responsible Blong Lukaotemgud Fores?	 26

Session 13 	 Diffren Roles – Wan Komuniti Nursery	 27

Session 14: 	Ecotourism mo Konsevesen Long Komuniti	 28

Session 15: 	Wanem Bae Yumi Mekem Naoia?	 29

4

“Tokabaot Fores Long Vanuatu” emi part blong Fores

toolkit we Live & Learn Environmental Education

(Vanuatu) i divelopem. Toolkit ia emi includem Fores

DVD, Fores Posta, Fores Brochure mo Fores Manual.

Toolkit ia emi aim blong divelopem capacity blong ol

komuniti lidas long fasin blong mekem decisen we

i luksave raets blong ol pipol tedei mo blong ol fiuja

generesen.

Ol materials ia i blong educatem mo helpem komuniti

lidas, komuniti membas, tija mo students blong luksave

valiu blong natural risoses mo investigatem ol narafala

fasin blong karem mani ikam insaed long komuniti tru

long bush blong yumi.

Eni komuniti trena o wan

tija i save usum buk ia.

Infomesen abaot Live & Learn

Live & Learn Environmental Education emi wan not-for-

profit mo non-gavman organisation we i aim blong wok

tugeta wetem ol komuniti blong inkrisim save long ol

sastenable fasen (jens) we i benefitem ol komuniti mo

daonem poveti.

Yu save contactem mifala long address ia blong karem

moa infomesen:

Live & Learn Environmental Education, Freshwota Skul,

P.O. Box 1629, Port Vila, Tel: 27448, Fax 27455,

Email: livelearn@vanuatu.com.vu or visitim

www.livelearn.org

Hao Blong Usum Buk ia?

Yu mas folem gud ol steps blong wanwan aktiviti

insaed long buk ia blong participant i ajivim objective.

Facilitator i save usum ol material mo equipment we i

stap long buk ia o i save usum difren materials blong

karemaot wan aktiviti.

Aknolejmen

Live & Learn Environmental Education (Vanuatu) i

wantem talem tankiu long olgeta ia we oli bin contribute

long divelopmen blong risos ia, igat:

Ol staff blong Live & Learn (Vanuatu)

Jenny White	 Landholders Conservation Initiative

Rexon Vira	 Forestry Department

Jo Dorras & 	 Wan Smolbag Theatre

Leinasei Simon

Introdaksen

5

Learning Circle Instraksens

	Askem patisipens blong faenem wan patna/fren 1.	
blong save wok wetem hem. Not blong Facititata

: yu save askem olgeta blong ko long smol grup

sapos patisipen i plante. Wok long pair i save tekem

fulap time bitim wanem we yu save tingabaot.

	Givim ol cads igo long wanwan grup mo askem 2.	
olgeta blong tokabaot wanem i stap long ol cads ia.

Talemaot long olketa se bae ino kat presentation

long wanem we oli tokabaot. Photo 1 – forest,

Photo 2 – riva, Photo 3 – fish, Photo 4 – bamboo,

Photo 5 – buluk Photo 6 – graon

Not blong Facilitator: emia i save kam wan

introdaksen mo backgraon infomesen blong ol

patisipens.

	Diskasem olgeta kwestens ia wetem patna/fren blong 3.	
yu mo serem ansa igo long evriwan. Raetem daon

ol ansa long braon pepa mo kipim olsem wan rikod.

Toktok ia ‘natural risos’ i minim wanem? •	

Wanem natural risos we yu nidim blong liv long •	

vilij?

Hao nao ol evridei-activitis blong yumi oli dipen •	

bigwan long natural risos?

Wanem bae i happen long vilej sapos i nomo gat •	

ol natural risos ia?

Not blong Facilitator: Talemaot long ol patisipen se

nekis activiti bae oli wokabaot long vilej mo lukluk long

ol natural risos. Nem blong aktiviti ia emi transeck

walk. Emia i minim se bae yumi wokabaot tru long vilej

mo faenemaot ol natural risos mo droem wan map we i

soem ples we yu save faenem risos ia long hem.

	Transect Walk activiti – ridimaot ol steps ia long ol 4.	
patisipen. Facilitator i save tokabaot rol mo fasin

blong tekem not. Mekem sua blong givimaot ol

materials long olgeta mo askem olgeta blong go

wokabaot.

Session 1:

Valiu Blong Natural
Risos

Long En Blong Session patisipen i save:

Andastanem toktok ia ‘natural risos’.•	

Talemaot ol natural risos we i stap long komuniti.•	

Taem
2 haoa

Ol Samting We Yu Nidim
Braon pepa, marker pen, notebook/A4 pepa, clipboard

mo pencil, cads

6

Ol Steps:
Bifo ol patisipen i go wokabaot, divaedem

ol patisipens long ol smol grup blong faev.

Mekem sua se wanwan grup ikat wan

notbuk o wan pis pepa we oli save raetem ol not

long hem. Explenem role/wok blong tekem note,

we emi inkludem kipim rikod long ol diskasen mo

mekem not we i save helpem grup blong droem

transect map. Ol tim memba oli mas lukluk gud

long taem blong wokabaot. Yu save ko aot long

stret rod sapos i gat wan samting we grup i intres

long hem.

Askem wanwan grup blong tokabaot ol difren

samting we bae oli droem long map, mo agri long

rod blong wokabaot long hem mo save luk ol

samting we i stap long lis.

Wanwan grup bae i go wokabaot long rod we

oli agri long hem. Taem yu wokabaot, yu mas

lukaotem ol samting we grup bae i raetem long

braon pepa.

Taem yu go bak, man/woman we i tekem not bai

i droem transect map we i shoem olketa natural

risos we grup i faenemaot.

Taem evri grup i finis droem map ia, bambae oli

presentem long evriwan. Diskasem wanem nao

oli faenemaot long team we oli wokabaot long

komuniti.

	Foloap diskasen kwesten:5.	

Wanem nao aktiviti ia emi stap talem long yumi?•	

Raetem wan lis blong ol natural risos we yumi stap •	

usum long vilej?

Wanem nao yumi save abaot natural risos we i stap •	

raon long yumi?

Hamas nao yumi dipen long ol natural risos ia?•	

Wanem bae i happen sapos yumi distroem, spolem •	

o karemaot ol natural risos ia?

	Naoia raetem daon ol aksen we yumi save tekem 6.	
long ol samting we yumi lanem. Diskasem long smol

grup ol aksen blong tekem mo raetem ol ansa long

bigfala braon pepa mo presentem i go long evriwan.

Diskasem ol kwesten ia:

Hao nao yumi serem ol tingting mo save blong •	

yumi long ol natural risos wetem ol narafala long

komuniti?

Sapos aktiviti ia emi tokabaot mo faenem samfala •	

problem, plis raetem wan lis blong ol problem ia.

Hao nao yumi save enkarejem gudfala fasen blong •	

usum ol natural risos?

Raetem wan plan blong AKSEN: wanem nao yumi •	

mekem afta long emia?

7

Session 2:

Faenemaot Olgeta Jenis
we i Stap Tekem Ples

Long En Blong Session ia patisipen i save:
Aedentifaem ol historical jens we i tekem ples bifo •	

ikam kasem tede long komuniti.

Taem
60 minutes

Ol Samting We Yu Nidim
Braon pepa, marker pens, copi blong tufala tebol:

‘Ol Samting We Oli Stap Jenis’ mo ‘Ol Samting We
Oli Stap Semak Nomo’.

Not Blong Facilitator Note:

Provaedem wan eksampol long ol jenis we i stap hapen

long kavman, populasen mo ol narafala samting.

Mekem sua blong tokabaot ol jenis we i happen

evritaem (populasen gro) mo olgeta we i happen

samfala taem nomo (eleksen blong ol MP’s, hariken)

emi blong helpem olgeta blong tingting mo save

mekem aktiviti ia.

Yu save usum ol foto o pikja tu blong tokbaot ol jenis ia.

Learning Cirlcle Instraksens

	Talemaot long ol patisipen se blong andastanem 1.	
aktiviti ia bae yumi mekem aktiviti we oli kolem

Taemline. Talemaot long ol patisipen se bae yumi

go long ol detail blong ol key events mo jenis we i

happen long komuniti.

	Explenem aktiviti ia long ol patisipen mo askem 2.	
olgeta blong go long ol smol grup. Givimaot ol

marker pens mo braon pepa long olgeta. Nao

askem olgeta blong raetem wan stret laen long

medel blong pepa ia.

	Serem ol tingting long grup mo raetem ansa blong 3.	
yu long braon pepa folem kwesten ia daon:

Wanem olgeta bigfala jenis we ibin happen long •	

komuniti?

Long smol grup, tingting bak long ol taem mo a.	

deit we ol jenis i hapen long komuniti blong yu.

Nao long wan braon pepa, raetem daon olgeta

taem ia.

Taemline ia i save soem:b.	

Olgeta jenis long fasin blong usum graon, •	

karen, plantesen,

Populesen i gro;•	

Fasin blong fidim ol pikinini,•	

Jenis long kaikai, wota, meresin mo timba •	

blong haos we i avelebol blong usum;

Isius blong natural risos: polutem wota, olgeta •	

nogud fasen blong logging,

Isius blong helt, mo ol siknes•	

Introdaksen blong ol niu teknologi, olsem ol •	

wota paep, elektrisiti, toilets,

Ol rod, skuls;•	

Ol impakt blong ol projeks we i bin hapen •	

long bifo,

Jenis long administresen mo organaesesen, •	

mo

Ol jenis long ol bigfala politikol patis.•	

8

Explenem long wanwan grup fasin blong mekem c.	

presentesen folem diskasen blong evriwan.

Hao nao jenis i happen – evritaem o samfala •	

taem nomo?

Wanem nao i mekem se wanwan komuniti i •	

mas mekem ol difren jenis ia?

Wanem emi difren bitwin natural jenis mo jenis •	

we yumi man yumi mekem?	

Wanem kaen jenis nao yu ting se oli impoten •	

long laef blong yu wan?

	Givimaot tebol 4.	 “Ol Samting We Oli Stap Jenis” long

wanwan patisipen. Talemaot long wanwan grup blong

diskasem olketa jenis ia mo fulumap tebol ia. Raetem

daon olgeta jeins (change) we yu ting se oli stap

hapen long komuniti blong yu naoia. Usum tebol ia

‘Ol Samting We Oli Stap Jenis’.

	Wok long smol grup, diskasem mo agri, sapos i 5.	
posibol se ol difren jenis ia oli ‘gudfala’ o ‘nogud’ we

i save afektem ol pipol mo envaeronmen blong yumi.

Makem ol ‘gudfala’ jens wetem wan tick () mo ol

‘nogud’ jenis wetem wan cross (), mo ol jenis we yu

no sua long hem makem wetem wan kwesten mak

(?).

	6.	 Facilitator i save tokabaot lelbet wanem hemi difrens

bitwin ol samting we oli stap jenis mo ol samting we

oli stap semak nomo.Diskasem ol jenis long tebol ia

‘Ol Samting We Oli Stap Semak Nomo’. Makem ol

‘gudfala’ jenis wetem wan tick () mo ol ‘nogud’ jenis

wetem wan cross (), mo ol jenis we yu no sua long

hem makem wetem wan kwesten mak (?).

	Ripotem i go long evriwan olgeta jenis we grup blong 7.	
yu i faenemot.

	Askem olketa kwesten ia long evriwan o raetem ol 8.	
kwesten ia i go long wan braon pepa mo putum i go

long ples we evriwan i save luk. Ol kwesten ia i blong

generatem diskasen bitwin ol patisipen. Wanwan

grup i save diskasem ol kwesten long grup, be

facilitator i mas kliarem se emi no wan debate.

Wanem nao ol gudfala jenis we i happen mo yumi •	

ting se oli helpem yumi?

Wanem nao olgeta samting we bae oli stap semak •	

nomo, mo bae oli kontinu blong benefitem yumi?

Wanem tingting blong yu long olgeta jenis we i •	

spolem natural risos?

Wanem tingting blong yu long ol nogud samting we •	

i stap semak nomo mo i stap kontinu blong spolem

ol natural risos?

Long wanem wei nao historical save long ol jenis •	

ia i save helpem yumi blong impruvum ol situesen

we i stap long komuniti tede?

Hao nao infomesen ia i save helpem yumi blong •	

mekem ol gudfala decisen?

	Serem ol tingting long grup folem ol kwestens ia:9.	

Hao nao bae yumi kriaetem olketa jenis we •	

komuniti i benefit long hem?

Wanem nao yumi save mekem blong stopem ol •	

jenis we i save putum ol risos long denja?

9

Ol Samting We Oli Stap Jenis’
Jenis ia emi kam wetem

gudfala samting?

Infomesen pepa blong Session 2:
Aedentifaem mo Faenemaot Olketa Jenis

Ol Samting We Oli Stap Semak Nomo’
Emia hemi wan gudfala

samting?

10

Learning Cirlcle Instraksens

Backgraon Infomesen
Askem wanwan patisipen blong sidaon kwaet mo

tingabaot samfala eksampol mo experiens long laef

blong hem. Wanem nao risals blong hem? Wanem

tingting blong yu long ol risals ia’?

	Diskasem long smol grup mo ripotem i go bak long 1.	
evriwan. Raetem ol ansa blong yu long wan pis

braon pepa.

	Consequence Wheel.2.	 Ridim smol stori ia (daon) mo

folem ol steps ia daon blong mekem aktiviti ia.

I bin gat apruval blong katem daon ol fores we i

stap kolosap long riva blong smol vilej blong yu.

Logging kampani i putum ol waste blong hem

i go long riva. Ren i wasem ol top-soil igo daon

long riva mo igo daon long solwota. Waste blong

logging aktiviti ia iko kasem ol narafala vilej mo ol

riva klosap.

Divaedem ol patisipen i go long 2 bigfala grups a.	

blong aedentifaem wan isiu long stori ia antap mo

raetem isiu ia long senta/medel blong pepa. Droem

plante circle raon long isiu ia.

Nao askem long ol patisipen olketa kwesten ia b.	

‘Wanem nao olgeta stret risals?’ Diskasem kwesten

ia long grup blong yu - Wanem olketa risal we yu

save tingbaot mo raetem insaed long fesfala raon/

circle. Emia emi shoem ol fesfala risals/efek blong

isiu ia.

Diskasem ol consequences/risals we i folem fes c.	

wan. Raetem i go insaed long nambatu raon/circle.

Diskasem mo raetem nambatri mo namba fo risals d.	

insaed long ol raon o circle ia.

Long end blong hem yu gat wan wheel we i shoem e.	

ol possible consequences/risals we i save kamaot

long wan isiu.

Diskasem mo presentem Consequence Wheel iko f.	

long ol narafala grup.

Diskasem wetem grup blong yu kwesten ia:g.	

Hao nao Consequence Wheel ia i helpem yu blong

tingbaot ol efek blong wan decisen mo wan aksen we

yumi wantem tekem?

Session 3:

Explorem Risals Blong
Ol Jenis

Long En Blong Session patisipen i save:
Andastanem toktok ia ‘natural risos’.•	

Talemaot ol natural risos we i stap long komuniti.•	

Taem
45 minutes

Ol Samting We Yu Nidim
Braon pepa mo marker pens

11

Learning Cirlcle Instraksens
Talemaot long ol patisipen se hemia hemi wan topic

we ol patisipen i save gat ol difren filing mo lukluk long

hem. Emi gud blong mas lukluk long graon rules blong

Learning Circle. Yu save faenem long Infomesen Sheet

blong Session 4. Askem evriwan blong ridim tugeta

statement ia. Facilitator i save putum statement ia

antap lo wall blong evriwan i save ridim.

Bifo logging emi wan isiu long Vanuatu mo hemi

gat fulap impakts long ol pipol, envaeronmen mo

gavman. I gat plante lukluk long logging. Yumi bilif

se blong mekem gudfala decisen, yumi nid blong

tokabaot mo andastanem olketa impakts blong

logging long Vanuatu.

Part 1 - Bae yumi diskasem ol logging experiens

blong yumi wanwan mo serem ol experiens ia wetem

evriwan. Afta bae yumi ansarem ol kwestens ia daon.

	Naoia faenemaot tingting blong komuniti abaot 1.	
logging. Blong faenemaol ol tingting ol experiens,

values mo aedia (ideas), bae yumi mekem wan

intaviu wetem ol memba blong komuniti. Gudfala

fasen blong mekem wan intaviu i stap long

infomesen Sheet blong Session 4. Plis ridim tugeta

olsem wan grup. Usum ol gaed ia blong priperem

mo mekem intaviu blong yu.

	Raetem daon samfala kwesten abaot logging we 2.	
bae yu laekem blong askem ol memba blong

komuniti. Yu save askem ol kwesten we i stap long

buk ia.

Ol Intaviu Kwestens:

	Wanem logging experiens blong yu? 1.	

	Wanem nao olgeta stori blong logging we yu bin 2.	
harem?

	Yu save long eniwan we oli bin katem wud long 3.	
graon blong hem? Wanem nao i hapen?

	Wanem nao yu ting se i gud abaot logging?4.	

	Wanem olgeta problems we i happen olsem risal 5.	
blong logging long envaeronmen mo long pipol?

	Wanem i hapen long wota, kakai, meresin, graon, 6.	
riva mo timba afta long logging?

	Wanem nao ol isius we i kamaot long famili/7.	
komuniti afta we logging i finis?

Session 4:

Wanem Yumi Save
Abaot Fores mo Logging

Long En Blong Session ia patisipen i save:
Sherem ol personal logging experiens blong hem.•	

Lanem ol tingting mo experiens blong ol narafala •	

pipol.

Lukluk long sam komuniti experiens mo wanem •	

tingting blong olgeta long logging.

Taem
Emi dipen long diskasen

Ol Samting We Yu Nidim
Braon pepa mo marker pens

12

3.		 Faenemaot ol pipol we yu wantem intavium olgeta

olsem ol Jif, ol komuniti lidas, ol lanona, ol woman

mo ol youth.

4.		Faenemaot sapos yu wantem mekem intaviu wetem

wanwan man/woman o yu save intavium tu pipol

wantaem, o yu save intavium fulap memba blong

komuniti wantaem nomo.

5.		Mekem ol intavius blong yu. Go aot long komuniti mo

statem intaviu blong yu.

6.		Prisentem risal blong intaviu blong yu i go long ol

narafala grup. Wanem nao ol pipol oli talem long yu?

Wanem nao ol experiens blong olgeta? Facilitator/wan

patisipen i raetem daon ol key samting we yu faenem

long wan pis braon pepa mo kipim olsem wan rikod.

7.		Afta long presentesen, diskasem olketa kwestens ia:

Hao nao ol pipol i filim abaot logging? Wanem nao •	

oli talem?

Ol pipol i talem sem samting nomo o i gat ol difren •	

ansa?

Wanem nao olgeta mein problems blong logging?•	

Hao nao yumi andastanem tingting blong komuniti •	

long isiu ia we i save helpem yumi blong mekem

gudfala decisen blong logging?

Yu ting se yumi save usum ol infomesen ia mo •	

mekem aweness wetem komuniti? Sapos yes plis

explenem.

Hao nao yumi save usum ol infomesen ia mo •	

impruvum situesen blong komuniti?

	Ridim ol infomesen blong Melanesian Consevasen 8.	
Tras long Infomesen Sheet blong Session 4. Emi wan

infomesen we Tras i putum tugeta blong helpem

yumi andastanem gud ol impakts blong logging long

envaeronmen mo long komuniti.

Ridim ol infomesen ia mo ansarem ol kwesten ia
long grup.

Wanem nao ol gudfala samting we yu save faenem •	

long fores?

Wanem nao olgeta samting we wan tri/wud i mekem •	

long fores?

Wanem i hapen long fores taem wan logging kampani •	

igo insaed

Wanem i hapen long graon long taem blong logging?•	

Hao nao logging i afektem ol riva, sanbij mo rif?•	

Yu save se ol woman bae oli wokabaot longfala rod •	

blong faenem gudfala graon blong mekem karen mo

karem klin wota?

Wanem bae i save happen long sik ia malaria taem •	

logging i stat?

Emi tru se oli promisem sam samting? Wanem nao •	

olgeta promises we kampani i givim long lanona mo

long komuniti? Oli fulfilim ol promises blong olgeta?

Yu bilf se logging kampani i givim gudfala •	

kompensesen from graon blong yu?

Emi tru se bae ol pikinini ino mo gat gudfala ples •	

blong liv mo mekem karen?

Wanem i save happen taem ol pipol i lusum •	

koneksen wetem graon?

Yu bilif se ol pipol i stat liv wetem mani taem kampani •	

i stat wok?

Hao nao ol pipol i jenis taem kampani ikam? •	

Diskasem ol experiens blong yu.

13

Ol Graon Rul blong Learning Circle Diskasen

	Arenjem ol jea (o sidaon long mat) long wan circle 1.	
we evriwan i save lukluk wanwan long olgeta. Yu

save toktok nomo taem yu holem pillow wetem yu

(o narafala samting we i sopsop blong pasem raon o

sakem iko raon olsem wan pilow, bol we oli mekem

long niuspepa) sapos no yu mas stap kwaet mo lisen

long wanem we ol narawan oli stap talem.

	Taem wan individual i finis toktok, emi save pasem 2.	
pillow ia i go long wan we i leftemap han blong hem

mo askem blong toktok o i go long eniwan.

Yu save putum pillow long medel blong evriwan we

oli sidaon long mat, from emia nao ples we eniwan

long grup i save pikimap. Sapos eniwan i risivim pillow

mo emi no wantem toktok, emi save pasem i go long

narawan.

Afta evriwan i toktok, yu nao fri blong koment mo

askem kwesten long wanem difren pipol i bin talem.

Fasen Blong Mekem Wan Intaviu

Preperesen
Mekem sua se purpose blong intaviu emi klia.•	

Mekem wan lis blong ol kwesten (4 o 5 emi inaf) blong •	

guidem intaviu.

Introdaksen
Oltaem, introdusem yu wan bifo intaviu i stat.

Kliarem from wanem yu wantem mekem intaviu ia.

Askem sapos emi fri blong save toktok wetem hem.

Diskasem ol topic wetem hem mo explenem se ol storian

blong yutufala bae yu no save serem wetem narafala

man.

Kondaktem Intaviu
Statem intaviu wetem sam frenly mo general storian, emia

bae i helpem hem blong no filim fraet mo i save toktok.

Askem ol kwesten we i isi blong ansarem. Be yu no mas

stat wetem wan kwesten we i abaot laef blong yu; emia

i save kosem ofens mo stopem fri flo blong infomesen.

Oltaem expresem wan tingting long wan kwesten blong

avoedem konfusen.

No traem blong askem kwesten we oli ansarem wetem

YES mo NO emia emi save stopem infomesen i flo.

Yu no askem “from wanem” from i save mekem olketa

ino hapi blong ansarem. Tingabaot blong askem

ol kwesten we i save influencem ansa blong hem.

Eksampol, neva askem ‘Yu no ting se…? Emia emi wan

liding kwesten. No usum ol negatif kwesten olsem ‘Yu

ting se ol pipol ino mas…’? emia i save konfusem hem.

Mekem sua se yu andastanem gud ansa. Sapos yu no

andastanem gud, askem hem blong ripitim ansa blong

hem. Oltaem askem hem blong explenem ol toktok mo

tingting blong hem sipos yu no andastanem gud. Yu

no tekem se yu save ansa blong kwesten ia. Yu no mas

dipen long save mo experiens blong yu.

Yu no mas mekem jajmen, no givim tingting blong yu.

Talemaot long hem taem yu wantem jenisim topic

blong kivim janis long hem sapos hemi gat samting

blong tokabaot mo priperem hem long niufala topic. No

diskasem ol topic we ol man oli nogat inters long hem.

Traem blong askem kwesten we i gat koneksen wetem

topic. Wajem body lanwis blong yu, emi save soem wan

filing o i save disturbem intaviu.

Klosem Intaviu
Kipim intaviu i shot. Ino gat plante intaviu i save last moa

long wan haoa mo plante i las 45 minits nomo. Luklukbak

long ol poens we yu andastanem mo askem hem sapos

samari blong yu emi stret mo riflektem wanem we emi

talem. Askem hem sapos i gat wan kwesten we i wantem

askem long yu. Talem tankio long hem from taem blong

hem.

Guideline Blong Rikodem Wan Intaviu
Usum wan not buk. Rikodem ol detail blong wanem we

yutufala i tokabaot. Rikodem body lanwis mo feelings

we hemi expresem. Rikodem ol observations mo fasen

we intaviu igo. Rikodem hu i talem wanem mo sapos ol

narawan i agri. Mekem foloap notes afta intaviu wetem

wan obseva.Rikodem ol bilif blong yu.

Infomesen pepa blong Session 4:
Wanem Nao Yumi Save Abaot Fores Logging?

14

Infomesen pepa blong Session 4:
Wanem Nao Yumi Save Abaot Fores Logging?

Melanesian Conservasen Tras
Infomesen ia i kamaot long wan buk we Melanesian Conservasen Tras i raetem. Emi talemaot hao nao kampani ia

i andastanem olgeta impakts blong logging long envaeronmen mo long komuniti.

‘Fores blong yumi emi wan pat blong kriesen blong

God. Gift ia ol olfala oli mas pasem igo long ol pikinini

blong olketa mo ikam ksem yumi tedei. Plante gudfala

samting yumi save faenem long fores, olsem kakai,

fresh wota, meresin, gudfala graon blong mekem garen,

ol materials blong mekem haos, kenu mo baskets. Ol tri

oli protektem graon. Ol tri mo ol narafala plants long

fores oli preventem ren blong ino wasemaot gudfala soil/

graon. Shade blong ol tri ia oli helpem blong preventem

graon blong go hot mo dry’.

‘Yumi save usum fores mo yumi save distroem. Fores i

tekem longtaem blong gro. Taem logging kampani i kam

insaed mo katem daon ol tri, fores ia bae ino save gro

bak long sem wei. Long Vanuatu mo long melanesia,

plante fores eria oli kam naoia ol grasslands. Taem yumi

distroem fores, ol animols mo pidjin i ded o flae igo long

difren ples mo graon i nomo gud blong karen’.

‘Logging emi spolem riva, sanbij solwota mo rif. Taem

oli katem daon ol tri, i nomo gat samting blong holem

taet graon. Ren bae i wasemaot graon, spolem ol riva,

sanbij, solwota mo rif’.

‘Taem fores i destroy finis mo ol riva mo solwota i toti,

bae ol woman nao i fesem had taemfrom bae oli mas

wokabaot longfala distens blong faenem klin wota mo

gudfala graon blong garen. Taem fulap pipol i sik from

malaria bae ol woman nao oli lukaotem olgeta’.

‘Fulap logging kampani long Melanesia ino hones

long ol lanona. Plante logging kampani oli promisem

ol lanona se bae oli bildim ol skuls mo hospitals, rod,

givim gudfala wok, mo divelopmen. Be fulap gudfala

wok ia igo long ol waetman. Mo fulap long ol kampani

ia oli no bildem rod, ino mekem skuls, hospitals olsem

we oli promise blong mekem. Ol rod mo ol bridge we

oli bildem i blong mekem wok blong kampani i isi

blong karemaot ol logs. Ol rod mo bridge oli no bildem

gud mo no save mentenem mo ino longtaem bae oli

no gud. Ol kampani oli neva replantem ol tri mo neva

riplesem olketa we oli katem daon. Mo taem oli replant,

oli planem ol nogud wan’.

‘Ol kampani oli talem long ol lanona se bae oli givim

gudfala compensesen from graon blong olketa. Be

value blong graon blong yumi emi bigwan moa long

wanem mani i save kivim long yumi. Sapos yumi salem

graon blong yumi bae yumi no gat gudfala ples blong

mekem garen. Ol pikinini bae oli no gat ples blong liv

mo mekem garen long hem. Taem oli nogat ples blong

go oli stap mekem wok blong rascals’ o slaves’ long

foreign plantasen o long foreign kampani’.

‘Taem kampani i stat wok, plante nogud samting i save

happen long ol pipol. Pipol i stat blong laekem mani

mo liv wetem mani i mekem se oli livim ol kastom mo

tradisenal fasen mo laef bihaen. Pipol i stop wok long

karen mo stat blong pem kakai blong stoa. Bodi mo

maen blong olketa i stat blong kam slak. Plante pipol

bae ino kat garen mo no gat wok – ol pipol ia bae oli stat

blong drink alcohol mo bae oli neva save hapi’.

15

Learning Cirlcle Instraksens
Yumi mas stretem olgeta raorao o conflicts blong yumi

blong protektem fores we yumi mo fiuja jeneresen i

dipen long hem, be yumi nidim blong mekem sam

mani blong mitim ol kwik nids blong yumi. Wanem nao

sam rod we yumi save lukluk lo hem?

	Serem tingting blong yu wetem grup folem tufala 1.	
kwesten ia. Raetem daon ansa blong yu long braon

pepa.

Wanem olgeta samting we yu nidim mani from? •	

Hao nao yu winim mani blong pem ol samting •	

ia?

	Wanem impakt blong logging long ekonomi blong 2.	
kavman? Ridim niuspepa article “Fores emi laef

blong yumi” long Infomesen Sheet blong Session 5

mo ansarem ol kwestens ia.

Wanem bae i happen sapos yumi lusum fores •	

taem yumi ova havestem?

	Ridim artikol long Infomesen Sheet blong Session 5 3.	
mo ansarem ol kwestens ia:

From wanem ol pipol i laekem mani? •	

Yu ting se royalty blong logging oli divaedem •	

equally bitwin ol lanona? Explenem se lanona

long workshop ia yu stap tokabaot wan famili be

ino wan man nomo.

Wanem nao olgeta short-term ekonomik •	

impakts?

Wanem nao olgeta long-term ekonomik impakts?•	

	Ridim poem long Infomesen Sheet blong Session 5 4.	
mo diskasem ol kwestens ia:

Wanem nao poem ia i talem long yu?•	

Yu agri wetem toktok we poem i talem? From •	

wanem?

	Plis ridim text blong Melanesian Conservasen 5.	
Tras long Infomesen Sheet blong Session 5 mo

diskasem ol kwestens ia:

Raetem wan lis blong ol difren wei mo fasen we •	

yumi save mekem mani aot long fores.

Yumi save winim mani long ol wanem wei mo •	

wanem fasen?

Hao nao yumi save winim mani we yumi no •	

katem daon evri fores?

Session 5:

Ekonomic Impakt Blong
Logging

Long En Blong Session ia patisipen i save:
Diskasem impoten role blong mani we i konekt •	

wetem logging.

Explorem ol shot tem mo long-tem ekonomic costs •	

blong logging.

Faenemaot ol narafala wei blong mekem mani.•	

Taem
60 minutes

Ol Samting We Yu Nidim
Braon pepa mo pens.

16

Infomesen pepa blong Session 5:
Ekonomik Impakt Blong Logging

Fores Emi Laef
Blong Yumi

Fores emi wan sos nomo blong domestic

nids blong ol Ni-Vanuatu. Fores emi

provaedem faeawud, timba, ples blong

wael laef, kakai mo medicine. Ino

emia nomo, emi provaedem inkam

blong kantri ia tru long export indastri

mo domestic indastri. Ol indastri ia oli

provaedem fulap mani long ol lanona

mo long gavman evri yia tru long ol

logging permits mo laesens. Dipatmen

blong Forestry emi bin wok had blong

mekem sua se ol indastri i harvestem

fores long wan sastenabol fasen.

Forestry Dipatment, i talem se yumi nid

blong usum bush wetem fulap kea mo

rispek blong sastenem yumi tedei i go

kasem fiuja. ‘Sapos yumi lusum natural

fores blong yumi, i minim se i gat wan

ril denja long laef blong yumi. Mo bae

revenue blong gavman mo ol pipol i go

daon”.

Talemaot Gudfala Saed – Fores o Mani?
Plante lanona oli saenem logging
agrimen from oli bilif se bae i gat
gudfala ekonomik saed blong hem.
Oli wantem mani from helt, edukesen,
relijen, infrastrakja divelopmen, stoa,
rod, bridges, skuls, mo investment long
fiuja.

Samtaem kiaman promis blong
kampani, lanona i gridi, o komuniti i
fail blong statem ol aktiviti we i save
karem mani ikam insaed long komuniti
i mekem se ol lanona oli wantem
saenem ol bigfala logging agrimen.
Fulap taem oli no wantem tingabaot
sapos emia emi wan waes desisen mo
wanem nao ol nogud saed blong hem.

Emia samfala ekonomik benefits we
yumi save talem se i save kamaot long
bigfala logging: (i) Inkrisim inkam blong
wanwan haos (pem ol kakai long stoa,
sevis, joij donesen, sapotem famili),
(ii) Save givim wok; (iii) janis blong
kasem trening; (iv) Divelopem ol rod;
(v) Divelopem ol infrastrakja (skuls,

klinik), etc…Yet, i gat ol problem we
oli konekt wetem‘benefits’. Olsem we
yumi evriwan i save se royalty i neva
divaedem equally bitwin ol lanona.
Ating majoriti blong rural pipol i no
benefit long wan bigfala inkris long
famili inkam.

Emi normal blong luk se ol rod mo
infrastrakja we logging kampani
i provaedem emi no olsem we oli
promisem. Eksampol, ol condisen
blong rod i pua mo oli no save
mentenem.

I gat ol shot tem ekonomic benefits
long ol bigfala harvesting. Be long
narafala saed, distribusen blong
royalties ino fair, oli no divelopem ol
skills blong ol wokman, mo kampani
ino gat save blong mekem plan blong
infrastrakja mo no save mentenem i
mekem se ol ekonomic benefits oli
general mo i stap smol taem nomo.
Emia emi eksperiens blong fulap
komuniti blong Vanuatu we oli bin

saenem ol bigfala logging agrimen.
Fulap benefits oli kam long shot-tem
nomo. Be long long-tem, ekonomic
impakts hemi negatif.

Ol pipol we oli liv long vilij, oli gat ol
bigfala janis blong fesem ol impakts
blong wan ekonomi we ino gud long
ol bigfala harvesting. Ating impoten
wan nao emi taem yumi lusum ol risos
we yumi nidim blong sapotem kastom
fasen blong laef. Plante komuniti
we oli givim raet long ol large-scale
harvesting oli mas go bak long kastom
fasen blong laef, taem logging emi finis.
Sapos fores mo marine risos i damej,
kwaliti blong laef afta long harvest
emi go daon. Hemia hemi wan stret
kos blong ekonomi. Sori blong talem
se ol ekonomic benefits blong bigfala
(large scale) logging aktiviti hemi stap
smol taem nomo, mo i gat ol nogud
ekonomic impakts we oli save stap long
taem.

17

Wan Poem
‘Emi nomo taem nao

Yu katem daon lasfala tri,
Hukum las fish mo

Spolem las riva,
Bae yu

Rialaesem se yu no save kakai mani’.

Infomesen pepa blong Session 5:
Ekonomik Impakt Blong Logging

Emia emi kam long Melanesian Conservasen Tras

Logging hemi wan popula aktiviti we yumi save mekem mani aot long fores. I gat plante

fasen blong mekem mani long fores. Long samfala ples long Melanesia, pipol ikarem

mani aot long fores tru long ol ek blong ol wael pidjin, karem spesel kakai (olsem wael

yam,), mekem baskets mo mekem carvings blong salem, planem mo salem orchid

plants o salem hani blong ol wael bees. Long ol narafala ples long wol, pipol i liv long

fores mo karem mani from oli help blong protektem spesel plants mo animols, o karem

ol plants we yu save usum blong mekem medicines (MCT: p. 89).

18

Session 6:

Komuniti
Decision-Making

Long En Blong Session patisipen i save:
Diskasem desisen -making long komuniti•	

Tokabaot desisen-making blong logging•	

Andastanem se ol pipol oli kat difren aedia (ideas) •	

abaot logging

Tokabaot mo Luksave impotens blong inkludem •	

evriwan long decision-making process

Taem
60 minutes

Ol Samting We Yu Nidim
Braon pepa mo pens, sam jeas (dipen long number

blong stakeholders) ol cads, post-it notes mo ol

patisipens. Raetem nem blong ol stakeholders long ol

cads.

Learning Cirlcle Instraksens

	Givimaot 5 post-it notes long wanwan patisipen. 1.	
Askem olgeta blong raetem tingting blong olgeta

long toktok ia “Desisen Making” o wanem nao toktok

ia i minim long yu. Talemaot long olgeta se oli no nid

blong raetem nem blong olgeta long post-it notes.

	Talemaot long olgeta se bae i nogat presentesen be 2.	
taem oli finis bae oli go stikim long pepa we i stap

long wall.

	Putum i go long wall wan braon pepa – hemia hemi 3.	
blong ol patisipen oli kam putum ol ansa blong

olgeta long hem.

	Taem oli finis facilitator i save ridim wanem we 4.	
wanwan patisipen i raetem iko long evriwan. Mo

enkarejem evriwan blong kam ridim ol notes long

butcher paper ia (long wall) long lunch mo break.

	Askem wanwan patisipen blong tingabaot samfala 5.	
taem we oli bin mekem ol desisen long laef blong

olgeta. eg. mekem desisen blong pem naef, o

planem kava, etc...Givim samfala taem - 5 minutes

blong olgeta i tingting. Talemaot long olgeta se wanem

we oli tingabaot hemi blong olgeta nomo….wanwan

patisipen ino save talemaot tingting blong hem.

	Nao askem olgeta blong go long smol grup (3-4 6.	
pipol long wan grup). Askem olgeta blong tokabaot

ol kwesten ia mo raetem ansa long braon pepa.

Wanem ol bigfala isius we komuniti i stap mekem •	

desisen long hem?

Hu nao i save mekem desisen long wota blong •	

komuniti?

Hu i gat raet blong stap long wan komuniti •	

komiti?

Wanem kaen desisen yumi mekem long •	

envaeronmen blong yumi?

19

	Askem olgeta blong stap yet long grup mo diskasem 7.	
ol kwestens ia:

Wanem samfala fasen we yumi usum blong •	

mekem desisen long komuniti tede?

Hu nao i stap insaed long process ia blong mekem •	

desisen?

Wanem yumi save mekem blong impruvem ol •	

fasen ia?

Hao nao yumi save karem tugeta ol woman mo •	

evriwan long decision-making process?

	Ridim situesen ia daon mo folem ol steps ia daon 8.	
blong mekem aktiviti ia. Tokabaot ol isiu ia long wan

role-plei.

Wan Kampani hemi gat tingting blong katem

fores we komuniti blong yu i lukaotem. Hemi

posibol se komuniti i save benefit long sam

samting mo tu i save gat ol nogud impakts long

komuniti long narafala wei. Jif blong komuniti i

singaotem wan miting blong tokbaot ol isiu ia.

Steps:

Putum i go antap (long wall) wan pis butcher pepa.a.	

Askem ol patisipen blong talemaot ol stakeholders b.	

we oli save intres long statement ia. Nao explenem

toktok ia stakeholders long ol patisipens. Askem

evriwan blong faenemaot key stakeholders mo

raetem nem blong olgeta long butcher pepa.

Tokabaot ol intres blong ol stakeholders ia wetem c.	

ol patisipens. Hemia bae i helpem facilitator blong

luksave ol key stakeholders.

Nao raetem nem blong ol key stakeholders ia long d.	

wanwan cad. Laenemap ol cad ia long floa/graon.

Nao askem wanwan patisipen blong kamaot long jea

blong olgeta mo kam stanap raon long ol cad ia.

Askem wanwan patisipen blong stanap klosap long e.	

wan stakeholder. Talemaot long ol patisipen se taem

wan i jusum wan cad, hem i ripresentem stakeholder,

ia hemi mas toktok long intrest mo lukluk blong

stakeholder ia.

Raon Wan – wanwan patisipen mas toktok long f.	

experiens blong stakeholder ia. Diskasen i mas

riflektem tingting blong stakeholders. Afta long toktok,

muv i go long narafala cad.

Raon Tu – naoia yu stap wetem wan niufala g.	

stakeholder, mekem sua blong toktok folem intres

blong hem.

Raon Tri - moa fulap raon – Gohed blong tokabaot h.	

mo presentem ol niu poen blong niufala stakeholder.

Kontiniu long diskasen go kasem taem evri patisipen i.	

oli toktok. Olgeta we oli ripresentem ol stakeholder oli

mas givim tingting blong olgeta.

Hao nao yu filim taem yu stap long posisen blong •	

narafala?

Wanem ol gudfala samting we yu harem ol •	

patisipen i talem?

From wanem emi impoten blong lisen long tingting •	

blong evriwan?

Wanem nao i save kam risals blong harem ol •	

tingting blong evriwan long wan process blong

mekem desisen long komuniti?

Wanem yumi nid blong jenisem blong i save karem •	

tingting blong evriwan?

20

Session 7:

Ol Raets Blong Fiuja
Jeneresen

Long En Blong Session patisipen i save:
Andastanem raet blong ol fiuja jeneresen•	

Andastanem ol samting we i save influensem •	

decision-making long komuniti

Taem
60 minutes

Ol Samting We Yu Nidim
Braon pepa mo pens

Learning Cirlcle Instraksens

	Divaedem ol patisipen i go long smol grup blong 4. 1.	
Mekem sua blong jenisem ol patisipen long wan

grup.

	Kivimaot Infomesen Sheet blong Session 7 long 2.	
ol patisipen mo askem olketa blong ridim mo

ansarem olketa kwestens ia:

Diskasem hao nao emia i afektem yu taem blong •	

mekem desisen.

Hao emi afektem fasen we yumi usum ol natural •	

risos?

	Serem ol tingting long grup long stetmen ia 3.	 ‘Ol
samting we yumi bon wetem’. Hemia hemi

inkludem ol problems mo ol benefits we yumi bon

wetem. Risal blong serem ol tingting ia bae yu

putum i go long tu grup; wan wetem heading ia

‘Benefits’ mo narawan emi ‘Problems’. Hemi isi

blong disaedem ol tingting ia long tufala grup ia.

	Diskasen hemi mas lukluk plante long living blong 4.	
yumi tedei mo sapos bae afektem laef blong ol

fiuja jeneresen. Bakeken serem ol tingting mo

faenemaot ol positif mo negatif impakts.

	Wok long smol grup mo konsidarem wanem nids 5.	
mo wanem raets blong fiuja jeneresen we i mas

stap oltaem. Naoia i nid blong stat lukluk long

proposal we i stap long Infomesen Sheet blong

Session 7. Hemi kamaot long wok blong wan

ekonomist we i gat fulap intres long sastenabol

divelopmen.

Wanem nao hemi minim taem we emi tokabaot •	

ol rij samting we man i mekem? Provaedem sam

eksampol, (haus, ol stoa, bisnis, ol faktri, mani).

Wanem hemi minim taem emi tokabaot ol •	

rij samting we emi natural? Provaedem sam

eksampol, (mineral risos; klin ea mo wota; difren

koleksen blong ol animol mo plant; gudfala

graon blong garen; klin sanbij.)

Wanem i happen tedei we yu ting se bae i pas •	

i go long nekis jeneresen mo ating bae oli no

benefit long hem tumas?

Wanem nao ol pipol oli stap mekem tudei we yu •	

ting se nekis jeneresen bai i gohed blong benefit

long hem?

Yu ting se taem yumi tokabaot fiuja jeneresen, •	

tingting ia i save jensim fasen mo tingting blong

yumi long wanem yumi mekem mo wanem nao

impakts blong hem? From wanem?

	Ridim artikol we Baines i raetem long Infomesen 6.	
Sheet blong Session 7. mo ansarem ol kwesten ia:

Wanem nao ol tingting blong hem long ol •	

impakts blong logging long fiuja jeneresen?

21

7 Jeneresen

Wan American Indians igat wan fasin blong tingting

we emi intres tumas taem hemi kam blong ol impoten

desisen we i afektem komuniti mo graon blong

olgeta. Taem oli mekem desisen, oli mas tingabaot ol

consequences we bae i happen afta long desisen ia. Oli

mas lukluk lo intres, helt, hapines blong ol famili blong

olgeta we bae i stat tede go kasem olgeta we bae oli liv

kasem 7 jeneresens.

Wan Proposal

‘Wan toktok emi talem se yumi mas mekem i fea long

evri jeneresen i risivim semfala ‘rij’ (benefits) naturally

mo emia we man i mekem, olsem we yumi tede yumi

stap risivim. So next jeneresen emi gat raet blong risivim

ol semfala “rij”. Sapos evri jeneresen i mekem olsem,

bae ino gat wan single jeneresen bae i wari abaot fiuja.

Wan jeneresen ‘I lukaotem gud olgeta we oli kam afta’’.

Wan Atikol blong Baines

Mekem wan logging desisen hemi impoten! Sapos hemi

wan waes desisen, bae hemi involvem evri lanona we oli

gat fores i stap long graon blong olgeta. Sapos desisen

i se wan eria nomo oli aloketem blong logging, emia i

givim janis long ol fiuja jeneresen blong mekem desisen

long hem folem ol problem we oli fesem. Logging i save

distroem ol narafala risos we wan famili i save dipen long

hem long plante yia we bae ikam. Ol risos ia we ol bubu I

bin dipen long hem mo oli bin lukaotem gud blong yumi

usum bakeken. Katemdaon wan fores we grup blong ol

pipol (ol bubu, yumi mo ol pikinini) i dipen long hem, i

save kam wan gudfala developmen we oli experiensem.

Be ol impakts blong hem long enviromen mo sosel

consequences i spolem laef blong yumi’ (Baines,

G.B.K., 1989. Traditional Resource Management in the

Melanesian South Pacific: A Development Dilemma).

Infomesen pepa blong Session 7:
Raets Blong Fiuja Jeneresen

22

Fores Onas i Putum Blaim long Kavman (woksop patisipen)

Learning Cirlcle Instraksens

Ridim articles ‘Ol Fores Onas i Blamem Kavman’ abaot ret blong logging tede (Luk Infomesen Sheet blong 1.	
Session 8). Diskasem long smol grup ol kwesten ia daon:

Wanem nao konsen blong ol lanona long saed blong risos?•	

Wanem responsibiliti nao oli ting se kavmen i sud tekem blong regulatem logging?•	

Blong mekem sua se ino kat ova-harvest blong logging i tekem ples. Hu nao yu ting se emi responsibiliti •	

blong hem?

Session 8:

Status Blong Fores
Long Vanuatu Tedei

Long En Blong Session patisipen i save:
Diskasem ol long-tem consequences/risals blong •	

unsustenabol logging

Diskasem ol long term consequences blong •	

conversion blong fores i go long agrikalja

Luksave impotens blong replanting•	

Taem
60 minutes

Ol Samting We Yu Nidim
Braon pepa mo pens

‘Gavman i save karem toktok

mo blaim long fasen blong

unsustenebol harvesting long

kantri ia’ wan lanona i talem.

Reaksen mo sapraes ia emi

taem we logging industri i

brekem rikod long ol nogud fasin

(unsustenabol) blong harvesting,

mo sapos responsibol gavman

dipatmen i bin mekem gud wok

blong hem, bae problem olsem

ino save happen.

Ol risos ona oli talem se inkris

long logging aktiviti ia emi

backbone blong ekonomi blong

kantri ia. Olketa restriksen we

i stap long forestri loa, yumi

mas karemaot mo wok folem.

Emia bae i helpem yumi blong

promotem best praktis blong

sustainable harvesting.

“Tudei ol effort we forestri

dipatmen i stap traem blong

karemaot, mo wanem bae i

happen sapos fores blong yumi i

continue blong ko daon long reit

we i hae tumas emi olsem yumi

stap crae ova long “spilt milk”.

Wan local i talem se: “Sapos

forestri dipatmen i mekem wok

blong hem blong monitorem mo

promotem sustenabol harvesting

long ol yia we i pas finis, bae

yumi no save karem of effekt

blong hem mo bae yumi no

sapraes long harvesting ret blong

tede we i hae bitim sastenabol

ret.

Ol lanona oli talem se infomesen i

sud kasem ol logging companies

long fes ples mo gavman i sud

monitorem operesen blong

logging kampani ia blong mekem

sua se oli comply wetem nasonal

sustenabol cut long ol natural

fores blong yumi long evri yia.

23

Session 9:

From Wanem Yumi
Raorao From Natural
Risos?

Long En Blong Session ia patisipen i save:
Raetem wan list blong ol raorao we I happen long •	

komunit

Luksave raorao we I lid iko lo violence or faet mo •	

emia we ino gat violence

Andastanem from wanem raorao i hapen bitwin ol •	

pipol

Diskasem hao nao raorao i save lid iko kasem •	

violence o faet

Taem
60 minutes

Ol Samting We Yu Nidim
Braon pepa mo marker pens

Learning Cirlcle Instraksens

	Ridim olgeta introdaksen ia daon.1.	

Fulap raorao i hapen from ol pipol i fail blong

tokabaot ol difrenses blong olgeta tugeta. Fasin we

ol pipol i lukluk wanwan long olgeta emi olsem we

oli stap long difren wol mo emia emi dipen long

fulap samting inkludim ol samting ia: (i) yia, (ii)

wok, (iii) kalja, (iv) genda, (v) edukesen, (vi) Inkam,

(vii) race (viii) laef experiens mo bilifs blong jioj.

Akseptem mo rispektem ol diferenses – olsem race,

genda, kalja, religious, edukesen, mo ol narafala – i

save help blong preventem raorao blong i divelop.

From olgeta samting ia nao i mekem se wanwan

man/woman i luk samting i difren long ol narafala

wan mo i save enkarejem yu raorao wetem ol

narafala grup. Ol pipol i lukluk ol samting long wol

ia wetem intres blong olgeta nomo.

	Givim wan eksampol long taem we yu bin givim 2.	
wan tingting we i difren long ol narafala wan.

Blong karem moa save mo ol narafala fasen blong

lukluk wol, yumi wanwan i nid blong

Karem fulap moa infomesen;•	

Lisen openly mo traem putum yumi i go long •	

“sus” blong narafala wan;

Luksave se i gat narafala “wol” we yu nid blong •	

faenemaot.

	Go long grup blong tu, diskasem mo ripotem lokol 3.	
mo intanasonal conflict o raorao wei hapen long

Vanuatu.

Seperatem ol conflict ia igo long tufala grup ia:

Long diskasen blong yufala; faenemaot sapos •	

igat ol conflicts/raorao we ol pipol i faet o oli no

faet?

Emia we oli respond long wan fasen we oli no •	

faet (non-violent)

Emia we oli respond tru long faet (violence)•	

From wanem nao conflicts i stap lid i go long faet •	

(violence)?

Hao nao yumi save solvem ol conflicts long wan •	

fasin we ino kat faet (non-violent)?

Wanem skills nao yumi nidim blong lanem we i •	

save helpem yumi blong no faet?

24

Session 10:

Natural Risos mo
Conflict

Long En Blong Session patisipen i save:
Faenemaot ol conflicts we i save happen ova long •	

natural risos

Diskasem olketa impakts blong conflicts long •	

komuniti

Faenemaot olketa posibol fasen blong solvem gud •	

wan conflict

Taem
60 minutes

Ol Samting We Yu Nidim
Braon pepa mo marker pens

Learning Cirlcle Instraksens

	Yumi save talem se problem blong logging long 1.	
Vanuatu i stat wetem wanwan man mo gro igo

kasem level we komuniti i tokabaot olgeta isiu blong

graon. Hao nao yumi save solvem ol conflicts/

raorao ia?

Diskasem olgeta kwestens ia:
Yu ting se conflicts i happen nomo taem yumi •	

usum natural risos?

Long wanem wei/fasen ol pipol blong Vanuatu i •	

argue ova long use, akses mo control blong natural

risos?

Yu ting se yu save gud ol conflicts we i save kamaot •	

long isiu blong natural risos?

Wanem nao ol konsens blong ol pipol?•	

Wanem nao posibol aotkam o risal blong raorao?•	

Wanem nao olgeta fasen we yumi stap usum tedei •	

blong solvem ol raorao long vilij?

Wanem nao olgeta kastom fasen blong solvem land •	

disputes?

Hu nao i save kam insaed blong solvem conflict mo •	

raorao blong graon?

	Askem patisipen blong klosem ae mo sidaon 2.	
kwaet. Traem blong tingbaot se yu stap lisen long

wan storian blong tu membas blong komuniti.

Wan emi kam long ol komuniti we oli stap klosap

long logging eria mo we oli fesem ol isiu blong

envaeronmen. Mo narawan ikam long wan

komuniti we oli liv 30 kms daon long riva. Olketa oli

tokabaot ol isiu we i stap afektem olketa mo oli bilif

se emi kam from logging.

Wanem nao yu ting se oli bin talem? Hu nao ino •	

bin toktok?

Wanem nao olgeta fasin we yumi save usum •	

blong solvem ol isiu ia?

Hao nao bae yumi karem ol pipol we oli kat ol •	

difren tingting mo nids tugeta?

Hao nao bae yumi tekem aksen blong solvem •	

raorao ia long wan gudfala fasin?

Hao nao bae yumi buildem mo kipim gudfala •	

rilesensip long vilej ia?

Hao nao bae yumi wok tugeta blong mekem ol •	

gudfala samting?

Raorao hemi no helti! Emi save distroem fulap

samting. Mo emi bin wan positif force we i save

jensen rilesensip bitwin ol pipol. Conflict emi normal

– hemi fasin we ol pipol i handelem, i save mekem

se i kriatem difrenses long famili mo komuniti

rilesensips.

25

Learning Cirlcle Instraksens

Part 1 – Kastom Tabu

	Divaedem ol patisipen iko long smol grup we ikat 1.	
4 o 5 pipol long hem.

	Raetem ol bigfala kwesten ia long hem mo putum 2.	
iko antap long wall.

Ol kwestens ia igat:

Askem ol patisipen blong kivim sam eksampol a.	

blong kastom loa

Wanem emi kastom tabu long saed blong b.	

envaeromen?

From wanem i gat kastom tabu blong lukaotem c.	

envaeromen?

Hu i gat raet blong putum kastom tabu lo vilej d.	

blong lukaotem envaeromen?

Hu bae i enfosem kastom tabu ia?e.	

	Askem ol wawan patisipen blong raetem daon ol 3.	
ansa i go long wan butcher pepa.

	Presentem ol ansa long everiwan afta we yu finis.4.	

Part 2 – Bi-Law

	Raetem ol kwesten ia iko long ol pis pepa o card 5.	
mo distributem long wanwan grup.

Wanem emi wan envaeronmental Bi-Law?a.	

From wanem yumi gat ol envaeronemntal b.	

Bi-Law?

Hu i appruvum wan envaeromental Bi-Law?c.	

Hu bae i enfosem ol wan envaeronmental d.	

Bi-Law?

Wanem sam gudsaed mo badsaed blong wan e.	

envaeromental bi-law?

	Askem wanwan grup blong diskasem ol kwesten 6.	
ia mo raetem daon ol ansa iko long wan butcher

pepa.

Dicussem sam kes stadi mo givim sam exampol blong

ol envaeromenal kastom tabu mo envaeronmental

bi-law lo Vanuatu.

Session 11:

Kastom Tabu Mo Bi-Law

Long En Blong Session ia patisipen i save:
Save wanem hemi kastom tabu mo bi-law•	

Impotens blong kastom tabu mo bi-law blong •	

lukaotem envaeromen

Hu nao hemi enfosem kastom tabu mo bi-law •	

Sam eksampol mo kes stadi blong ol kastom tabu •	

mo bi-law

Taem
45 minits

Ol Samting We Yu Nidim
Braon pepa, marker pen, sam kes stadi blong kastom

tabu mo envaeromental bi-law

26

Session 12:

Hu i Responsible Blong
Lukaotemgud Fores?

Long En Blong Session patisipen i save:
Luksave se fores mo envaeronmen emi •	

responsibiliti blong evriwan

Andastanem se ol risoses blong bush emi impoten •	

long laef blong yumi

Taem
2 haoa

Ol Samting We Yu Nidim
Braon pepa, marker pen

Learning Cirlcle Instraksens

	Usum olgeta poen ia blong statem diskasen1.	

Bifo independence long 1980, ol vilij blong

yumi oli bin stap long han blong ol jif. Ol jif oli

mekem mo usum kastom rul blong lukaotem

envaeronmen. Long taem ia tu ol jifs oli tekem

responsibiliti long envaeronmen. Ol jif oli

gat plante kastom fasen we oli usum blong

mekem sua se evriwan long komuniti i save

usum ol risos blong mitim nids blong olgeta.

Be oli mekem sua se ol risoses ia oli manejem

long wan fasen we ol fiuja pikinini o yumi tedei

i save benefit long hem tu.

	Askem ol patisipen blong raetem daon ol ansa 2.	
blong olgeta folem ol kwesten ia:

Wanem nao olgeta samting we ol pipol oli bin •	

stap usum blong lukaotem gud envaeronmen?

	Divaedem butcher pepa i go long 4 pats olsem 3.	
emia long tebol ia daon.

Tebol 1

Jif Lanona Jif Blong

Narafala Vilej

Ol narafala

Aelan

	Naoia muvum diskasen blong i riflektem ol samting 4.	
we i stap hapen tudei, usum ol poen ia daon.

Emi bin 27 yia finis we yumi kasem

indipendens. Kastom fasen oli stap kontinu

blong jenis. Be ol jifs mo ol vilej oli kat

responsibility yet long envaeronmen, mo

naoia oli serem wetem gavman mo ol provins.

From wanem nao yu ting se ol jenis ia i bin

happen? Yu save talemaot se ol diffren jenis

ia hemi responsibilti blong yu?

	Askem ol patisipen blong diskasem poen ia mo 5.	
raetem daon ansa blong olgeta igo long butcher

pepa folem tebol ia.

Tebol 2

Jif Lanona Jif Blong

Narafala Vilej

Provincial

Gavman

Nasonal

Gavman

	Naoia evriwan blong lukluk bak long tufala tebol 6.	
ia mo talemaot wanem nao i bin hapen long tebol

1 mo wanem i difren long tebol 2. Askem sapos

oli luksave wanem nao i difren mo wanem nao i

kosem jens ia? Nao ia askem long olgeta sapos

emia emi tru long komuniti we yumi liv long hem?

27

Learning Cirlcle Instraksens

	Talemaot long patisipen se emia emi wan role plei 1.	
we bae i involvem evriwan.

	Nao askem olgeta blong go long ol smol grup 2.	
blong 5.

	Talemaot long olgeta se bae oli aktem aot samfala 3.	
wok mo difren roles long wan komuniti nursery

	Askem sapos evriwan i save wanem emi wan 4.	
nursery. Sapos samfala i no save toktok ia, i gud

blong explenem toktok ia long olgeta.

	Givim samfala eksampol long ol wok we difren 5.	
person bae i mekem long komuniti nurseri ia.

Eksampol ol woman, ol man, ol yangfala mo ol

pikinini.

	Talemaot long olgeta hamas taem oli nidim blong 6.	
practisim role play ia mo mekem i klia long evri

grup se bae wanwan grup i kam long fores mo

presentem i go long evriwan.

	Afta we evriwan i presentem ol play blong olgeta, 7.	
askem olgeta kwesten ia long evriwan:

Long tingting blong yu, wanem nao wok blong ol •	

woman long bus?

Lukluk bak long fes kwesten, Yu ting se ol •	

woman oli stap mekem wok blong olgeta long

bush? Sapos yes, plis explenem o sapos no from

wanem?

	Diskasen ia bae i save givim wan klia pikja long 8.	
wok blong ol woman long wanwan komuniti. Naoia,

askem wanwan patisipen blong go bak long grup

mo mekem wan role plei we bae i lukim wan wok

blong ol man, woman, pikinini mo ol yangfala long

fasen blong lukaotem gud bush blong yumi. Mo

hao nao yu ting se yumi save inkluem ol woman

long ol fiuja divelopmen aktiviti long komuniti blong

yumi.

Session 13:

Diffren Roles – Wan
Komuniti Nurseri

Long En Blong Session ia patisipen i save:
Luksave impotent roles blong ol difren pipol insaed •	

long komuniti

Save tokabaot role blong ol woman long fores •	

konsevesen

Taem
45 minutes

Ol Samting We Yu Nidim
Ol patisipen

28

Session 14:

Ecotourism mo
Konsevesen Long
Komuniti

Long En Blong Session patisipen i save:
Andastanem toktok ia kosevesen mo ecotourism •	

mo impotens blong tufala

Faenemaot hao yu i save involve long ecotourism •	

mo konsevesen aktiviti

Hu i responsible long konsevesen•	

Taem
45 minits

Ol Samting We Yu Nidim
Braon pepa, marker pen

Learning Cirlcle Instraksens

Part 1 – Konsevesen

	Divaedem ol patisipen iko long smol 1.	
grup we ikat 4 o 5 pipol long hem.

	Raetem ol kwesten ia long braon pepa mo putum 2.	
igo antap long wall. Ol kwestens ia igat:

Wanem emi komuniti konsevesen?•	

From wanem yumi mas enkarejem komuniti •	

konsevesen?

Hu nao i save patisipet long komuniti •	

konsevesen?

Hu bae i lukaotem mo i responsibol long eria •	

blong Konsevesen?

From wanem i no mas gat raorao mo dispute •	

blong graon insaed long wan komuniti

konsevesen eria?

Wanem nao ol finansol/economic benefit blong •	

gat wan konsevesen eria?

Long wanem taem stret yu ting se yumi save stat •	

blong mekem konsevesen?

	Askem ol wawan grup blong raetem daon ol ansa 3.	
blong ol kwesten ia long wan braon pepa mo

presentem ol ansa long everiwan afta we wan grup

i finis.

Part 2 – Ecotourism

	Raetem ol kwesten ia iko long ol pis pepa o card 4.	
mo distributem long wanwan grup.

Wanem emi ecotourism?•	

From wanem yumi enkarejem ecotourism?•	

Yu ting se wataem nao emi gud blong save •	

involve long ecotourism? Wea nao oli luk ol

woman mo ol youth oli plei wan impotent pat

long aktiviti ia?

	Askem wanwan grup blong diskasem ol kwesten 5.	
ia mo raetem daon ol ansa igo long wan butcher

pepa. Mekem i klia se ino gat rong o raet ansa…be

yumi stap serem ol infomesen bitwin yumi nomo.

Session 15:

Wanem Bae Yumi
Mekem Naoia?

Long En blong Session ia patisipen i save:
Faenemaot visions blong yumi long fiuja.•	

Faenemaot strategies o rul blong jenis.•	

Taem
60 minutes

Ol Samting We Yu Nidim
Braon pepa mo colour pens/pencils/paint

Learning Cirlcle Instraksens

	Emia emi wan aktiviti we wanwan patipisen i save 1.	
visualaesem o imaginem wanem laef nao bae man/

woman ia bae igat long fiuja, long komuniti blong

hem, long Vanuatu mo long wol.

Steps:

Relaxem bodi blong yu afta yu klosem ae blong yua.	

Imaginem wan journey i go long fiuja, i go long b.	

wol long yia 2050. Hamas yia nao bae yu gat mo

wanem nao wol emi luk? Ino gat raet o rong ansa

long aktiviti ia.

Mekem wan not long wanem ‘pikja’ nao i kam long c.	

hed blong yu.

Openem ae blong yu mo droem o pentem pikja ia d.	

long braon pepa, bifo yu toktok wetem wan man/

woman

Naoia faenem wan fren o go long smol grup mo e.	

tokbaot pikja blong yu i go long fren blong yu

Ol pikja ia, yu save arenjem long wan fasen? f.	

Eksampol, positif o negatif; personal, lokol o global

o olsem we yu lukim.

Riflektem olgeta diskasen tru long ol kwesten ia:
Wanem nao yu luk? Wanem nao ol possibilities? •	

Wanem nao ol samting we i stap stopem yu? •	

Wanem komuniti risoses nao yumi save usum •	

blong muvum wanem i stap tudei i go long vision

blong fiuja?

Wanem impoten mo realistic aksen we yumi •	

save tekem long posisen we yumi stanap long

hem tudei?

Hu nao i willing blong tekemaot aksen ia?•	

Wanem olgeta next steps?•	

29

Live&Learn
Environmental Education

Take care of the earth and she will take care of you.
 —Anonymous

