2020 5th KIYO 4i Assignment

Subject

'Sustainable – prepare for the future and develop the present!'

 Sustainable development refers to development that meet the needs of the current generation without compromising future generation’s ability

to meet their needs.

To achieve sustainable development, we must maintain a clean environment which is essential for our survival and achieve economic development through sustainable production methods.
We must also promote peace, human rights, freedom, equality, and realize just and democratic societies.
To achieve sustainable development, population growth and economic growth must be made within the limits of the earth’s capacity.

Alternative and renewable energy should be actively utilized to efficiently use resources and prevent environmental pollution.

In this regard, how far have we come in scientific and technological advancement, and how will this impact on human life and society? Let’s think about what challenges will arise from technological advancement.
<Problem solving for Elementary school students>
<Let’s build an Eco-city!>

[image: image1.png]

<Background Knowledge>

 Due to increasing concerns on the negative impacts urbanization has on our environment, many are showing increased interest in the development of ”eco-cities”.
The term “eco-city” means an alternative approach to city planning by introducing new regulations as part of an integrated environmental policy to restrict the restoration and construction of buildings.

Examples of these can be as follows; a local government in Germany only permits construction of ‘low-energy’ buildings and Seoul has transformed an overpass into a park
turning a street for cars to that of pedestrians.

As such, an ‘eco-city’ needs an integrated and systematic approach to environmental protection, industrial ecology and social recovery.
Although there are positive aspects of creating 'eco-cities', some challenges will arise as well.
What are some possible challenges to building an ‘eco-city’ and how should we solve this problem?

<Problem>

1. Let’s investigate regional and social problems caused by the construction of ‘eco-city’.
2. Find specific ways or ideas to solve or improve some of the problems you found. (Additional points will be given if your members show creative ideas in the process of solving the problems above)

3. Let’s find ways to make your ideas or solutions put to use in your region or your country.

<Scoring Guide>

	Scoring rubric
	Score

	Problem recognition
	Research on the Regional or Social Problems caused by constructing ‘Eco-city’
	30

	Finding Ideas
	Finding specific ways or ideas to solve or improve some of the problems you found
	40

	Expanding on the ideas
	To find ways to spread these ideas and solutions in your region or country
	20

	Additional point
	When you have demonstrated you and your team members’ creative approach in solving problems
	10

	Total
	
	100

Requirements in problem solving

The problem solving should be done using the following procedures and it should be handed in at the time of presentation. You may use other problem-solving procedures if your team has alternative methods.
1. Identifying problems

Present problems you can find around you and see how they affect humanity and the people. Interviews must be conducted to pinpoint these problems.

2. Exploring ideas
Look for various ways to solve the problems. It is better to come up with as many ideas as possible. Please remember to be respectful of others’ opinions and refrain from criticizing.
3. Solution selection
Among many ideas, choose the solution that is the most cost-effective, creative, and brainstorm on it.

Draw a figure to give audiences a better understanding of your idea (drawing must be included).
4. Implementing solutions

Think possible side effects when the solutions are applied in real life. Explain them to your friends, teachers, and family and investigate new ways to improving the solution.

5. Submit an assignment

Organize your thoughts on the given task and submit the written response(should be less than A4 size 3 pages) & Summary (should be less A4 size 1 page) via email down below(wwiea@wwiea.org)

6. Presentation

The participating team will record a video (should be less than 2 mins length) that presents solutions and ideas about the tasks and send it via email down below(wwiea@wwiea.org)

<Middle school student problems>

< Are those financial assistances, the best way to solve developing country’s issue?>

[image: image2.png]

<Background Knowledge>

Professor Angus Deaton, who won the Nobel Prize in economics in 2015, pointed out that “the form of aid that can be achieved by increasing aid, like money, supplies and services disregarding the reality of poor countries”, “Even the policy of simply increasing money or supplies can lower the chances of growth in poor countries” Deaton said. For example, if poor countries rely too much on medical aid, they may lose their own ability to raise doctors or nurses and even they cut their budgets by receiving food or medical aid from international organizations, then they may use this extra budget to expand military spending instead of economic growth”.

So what are the ways to build up the self-sustaining power of a developing country or a poor country and what sort of aids can actually bring harm to its people? Let’s also think about how it can be solved!

What is the problem with the current aid method and how it could be settled?

 <Problem>

1. Search regional, social and national problems according to the current aid methods

2. Find ideas or specific methods to solve or settle the problems with one’s own country sight.

3. Let’s find ways to make your ideas or solutions effect to the problematic region or country with your country’s strength.

<Scoring Guide>

	Scoring rubric
	score

	Problem recognition
	Search regional, social and national problems according to the current aid methods
	30

	Finding Ideas
	Finding specific ways or ideas to solve some of the problems you searched
	40

	Diffusion of ideas
	Finding ways to spread ideas or solutions which were designed to solve the problems of one’s own region or country
	20

	Additional point
	When you and team members present creative ideas in solving problems.

Suggesting a new idea to another country with one’s own country of strength
	10

	Total
	
	100

Requirements in problem solving

The Problems should be resolved with the following procedures and you will present yours in presenting time.

1. Understanding problems

Present problems you can find around you and see how they affect humanity and the people. Interviews must be conducted to pinpoint the problems.

2. Finding Idea

Look for various ways to solve the problems. It’s better to come up with as many ideas as possible. However, every competitors must respect each other’s ideas and perspectives.

3. Choose Solution

Among many ideas, choose the solution that is the most cost-effective and advanced technology. Draw a figure to give audiences a better understanding of your idea (drawing must be needed)

4. Implementing solutions

Think about side effects when they applied in real life. Explain them to your friends, teachers, and family then look into if there are any enhanced solutions or improvements.

5. Submit an assignment

Organize your thoughts on the given task and submit the written response(should be less than A4 size 3 pages) & Summary (should be less A4 size 1 page) via email down below(wwiea@wwiea.org)

6. Presentation

The participating team will record a video (should be less than 2 mins length) that presents solutions and ideas about the tasks and send it via email down below(wwiea@wwiea.org)

<High school student problem>

[image: image3.png]

< Let’s predict how the Info-communication Technology will bring changes to our future! >

<Background Knowledge>

 For a decade from 1008, local fishermen in India began to negotiate over the phones, which helped stabilize the market prices. As a result, figure for the price fluctuation fell to 79% during the same period. As discussed above, ICT (internet communication technology) refers to a series of activities that facilitate the collection, storage, processing, and transmission of information. Without access to appropriate information and communication technologies, this could widen the gap between the rich and the poor. However, ICTs(information and communication technologies) are enhancing those problems above. They improved the access to information, education, health, and financial services to every one of us. In Korea, for example they give the alarm in the event of danger to the entire nation via mobile phones for our safety.

 How can we use information and communication technologies to have a positive impact on the future of poor areas and countries?

<Problem>

1. Let's investigate the problem of lack of access to information and communication technologies.

2. Find ideas or specific methods to solve or make better the problems with one’s own country sight. (*If you and your team members present creative invention ideas in the process of solving the problems above, additional points will be given.)

3. Let’s find ways to make your ideas or solutions effect to the problematic region or country with your country’s strength.

<Scoring Guide>

	Scoring rubric
	score

	Problem recognition
	Investigate problems caused by lack of access to

information and communication technology in the region

or country concerned
	30

	Finding Ideas
	Finding specific ways or ideas to solve some of the problems searched
	40

	Diffusion of ideas
	Finding ways to spread ideas or solutions which were designed to solve the problems of one’s own region or country
	20

	Additional point
	When you and team members present creative ideas in solving problems.

Suggesting a new idea to another country with one’s own country of strength
	10

	Total
	
	100

Requirements in problem solving

The Problems should be resolved with the following procedures and you will present yours in presenting time.

1. Understanding problems

Present problems you can find around you and see how they affect humanity and the people. Interviews must be conducted to pinpoint the problems.

2. Finding Idea

Look for various ways to solve the problems. It’s better to come up with as many ideas as possible. However, every competitors must respect each other’s ideas and perspectives.

3. Choose Solution

Among many ideas, choose the solution that is the most cost-effective and advanced technology. Draw a figure to give audiences a better understanding of your idea (drawing must be needed)

4. Implementing solutions

Think about side effects when they applied in real life. Explain them to your friends, teachers, and family then look into if there are any enhanced solutions or improvements.

5. Submit an assignment

Organize your thoughts on the given task and submit the written response(should be less than A4 size 3 pages) & Summary (should be less A4 size 1 page) via email down below(wwiea@wwiea.org)

6. Presentation

The participating team will record a video (should be less than 2 mins length) that presents solutions and ideas about the tasks and send it via email down below(wwiea@wwiea.org)

