


students learning with communities

Chemical Sciences in the Community


Students Learning with Communities


DIT Access & Civic Engagement

www.dit.ie/ace


Students Learning with Communities (SLWC) in the School of Chemical and Pharmaceutical Sciences, DIT

We have implemented community based learning activities since 2007. Initially, we developed compulsory assignments in a Year 4 Chemical Control and a Year 2 Professional Skills module. These projects continue to run but have been modified to ensure their sustainability.

We have since expanded our community based learning provision to research projects. Two Community Based Research projects in chemistry that contribute to cross-disciplinary projects established by the SLWC office have been implemented (see our other poster for more details).

Safety Audits & Chemical Risk Assessments in Small Businesses

For the Year 4 Chemical Control project, in 2007, each student group submitted a report and safety audit for a laboratory they visited in a secondary school. Since then, we have expanded this initiative to include SMEs (small to medium enterprises). Each group of students contacts a local small business or organisation (e.g. beauty salon, garage, dry cleaners) and arranges to perform a safety audit and a chemical risk assessment. This activity has since been extended to two other programmes in our School.

(Staff involved: Dr Patricia Ennis & Dr Claire Mc Donnell)

For further Information, contact

Claire Mc Donnell

at +353 1 4027884 or claire.mcdonnell@dit.ie

and read our Journal Article

C. McDonnell, P. Ennis, L. Shoemaker, (2011) "Now for the science bit: implementing community-based learning in chemistry", Education + Training, 53 (2/3), 218 – 236 at <http://arrow.dit.ie/scschcpsart/28/>

Interaction with Schools, the Aisling Project After-School Initiative and the General Public

In the Year 2 Professional Skills project implemented in 2007, students developed information literacy, communication & teamwork skills by presenting group posters & demonstrations in DIT at the Chemistry at Work outreach event for secondary schools. They also helped organise it by liaising with speakers from industry & the public sector.

From 2009-11, students worked instead with a class studying Leaving Cert Chemistry in a local school, Synge St CBS. They provided support on certain topics and lab practicals and demonstrated instrumentation not available in the school when the Synge Street students visited DIT. They also prepared online learning resources (with help from Dr Michael Seery)

Since 2011, students have developed a series of "Slice of Science" interactive, hands on sessions to support learning about scientific processes & concepts occurring in everyday life for children aged 8-11 in the Aisling Project after-school initiative in Ballymun. This has proved a very effective learning opportunity for the third level & primary level participants. In 2012, our students also prepared demonstrations for the Science Zone in the Dublin St. Patrick's Day Festival.

Since 2013, the "Slice of Science" sessions were extended to 2 local primary schools, Sancta Maria Synge St. and Presentation Warrenmount. In 2015, DIT students collaborated with primary school education students in the Church of Ireland College of Education (CICE) when preparing which allowed both groups to enhance their pedagogical and scientific knowledge.

(Staff involved: Dr Vanessa Murphy & Dr Claire McDonnell)


Living Knowledge
The International Science Shop Network


This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No 666759

