

University of Kentucky

From the Selected Works of Anna G. Hoover

Summer June 24, 2014

Connecting Disciplines to Inform and Develop the Emerging Field of Environmental Health Literacy

Anna G. Hoover, *University of Kentucky*

Available at: https://works.bepress.com/anna_hoover/11/

UK
UNIVERSITY
OF KENTUCKY

Contact Info:

Anna Hoover, Ph.D

111 Washington Ave.
Room 204C
Co-Leader, Research
Translation, UK-SRP
Deputy Director, Natl
Coordinating Ctr for
PHSSR & PH PBRNs
University of Kentucky
Lexington, KY 40536
Anna.Hoover@uky.edu
859-218-0343

Connecting Disciplines to Inform and Develop the Emerging Field of Environmental Health Literacy

Image courtesy cooldesigns/FreeDigitalPhotos.net

Anna Goodman Hoover, Ph.D., M.A.

Communication Director & Research Translation Co-Lead, University of Kentucky Superfund Research Program Center
Deputy Director, National Coordinating Center for Public Health Services & Systems Research and Public Health PBRNs
Research Assistant Professor, Dept. of Health Management & Policy, College of Public Health

Roadmap

- Why Environmental Health Literacy?
- Implicated Disciplines
- Examples from the Field
- Whither EHL?

Contact Info:
Anna Hoover, Ph.D
111 Washington Ave.
Room 204C
*Co-Leader, Research
Translation, UK-SRP
Deputy Director, Natl
Coordinating Ctr for
PHSSR & PH PBRNs
University of Kentucky
Lexington, KY 40536
Anna.Hoover@uky.edu
859-218-0343*

Health Literacy

UK
UNIVERSITY
OF KENTUCKY

Contact Info:
Anna Hoover, Ph.D
111 Washington Ave.
Room 204C
Co-Leader, Research
Translation, UK-SRP
Deputy Director, Natl
Coordinating Ctr for
PHSSR & PH PBRNs
University of Kentucky
Lexington, KY 40536
Anna.Hoover@uky.edu
859-218-0343

- **CDC:** The capacity to **obtain, process, and understand basic health information** and services to make appropriate health **decisions**.
- **AMA:** The ability to **obtain, process and understand basic health information** and services needed to make appropriate health **decisions** and *follow instructions for treatment*.
- **HRSA:** The capacity to **obtain, process and understand basic health information** needed to make appropriate health **decisions** and services needed *to prevent* or treat illness.
- **Public Health Literacy:** The degree to which individuals and *groups* can **obtain, process, understand, evaluate, and act on information** needed to make *public health decisions* that benefit *the community*. (Freedman et al, 2009)

Contact Info:
Anna Hoover, Ph.D
111 Washington Ave.
Room 204C
*Co-Leader, Research
Translation, UK-SRP
Deputy Director, Natl
Coordinating Ctr for
PHSSR & PH PBRNs
University of Kentucky
Lexington, KY 40536
Anna.Hoover@uky.edu
859-218-0343*

Environmental Literacy

- **Campaign for Environmental Literacy:** The capacity... **to act** successfully in daily life based on a broad **understanding** of how people and societies relate to each other and to natural systems....[and] to incorporate appropriate environmental considerations into daily **decisions** about consumption, lifestyle, career, and civics, and to engage in individual and collective **action**.
- **NAAEE:** The capacity for individuals and groups to make informed **decisions** and **to act** on these decisions [based upon] knowledge and **understanding** of a wide range of environmental concepts, problems, and issues.
- **The Environmental Literacy Council:** A fundamental **understanding** of the systems of the natural world, the relationships and interactions between the living and the non-living environment, and the ability to deal sensibly with problems that involve scientific evidence, uncertainty, and economic, aesthetic, and ethical considerations.

UK
UNIVERSITY
OF KENTUCKY

Contact Info:
Anna Hoover, Ph.D
111 Washington Ave.
Room 204C
*Co-Leader, Research
Translation, UK-SRP*
*Deputy Director, Natl
Coordinating Ctr for
PHSSR & PH PBRNs*
University of Kentucky
Lexington, KY 40536
Anna.Hoover@uky.edu
859-218-0343

Environmental Health Literacy

UK
UNIVERSITY
OF KENTUCKY

Contact Info:

Anna Hoover, Ph.D

111 Washington Ave.
Room 204C
*Co-Leader, Research
Translation, UK-SRP
Deputy Director, Natl
Coordinating Ctr for
PHSSR & PH PBRNs
University of Kentucky
Lexington, KY 40536
Anna.Hoover@uky.edu
859-218-0343*

A Few Implicated Disciplines

UK
UNIVERSITY
OF KENTUCKY

Contact Info:
Anna Hoover, Ph.D
111 Washington Ave.
Room 204C
*Co-Leader, Research
Translation, UK-SRP*
*Deputy Director, Natl
Coordinating Ctr for
PHSSR & PH PBRNs*
University of Kentucky
Lexington, KY 40536
Anna.Hoover@uky.edu
859-218-0343

MEDICINE

NURSING

TOXICOLOGY

PUBLIC HEALTH

UK
UNIVERSITY
OF KENTUCKY

Contact Info:
Anna Hoover, Ph.D
111 Washington Ave.
Room 204C
*Co-Leader, Research
Translation, UK-SRP*
*Deputy Director, Natl
Coordinating Ctr for
PHSSR & PH PBRNs*
University of Kentucky
Lexington, KY 40536
Anna.Hoover@uky.edu
859-218-0343

**ENVIRONMENTAL
EDUCATION**

ENGINEERING

GEOGRAPHY

POLICY

UK
UNIVERSITY
OF KENTUCKY

Contact Info:
Anna Hoover, Ph.D
111 Washington Ave.
Room 204C
*Co-Leader, Research
Translation, UK-SRP*
*Deputy Director, Natl
Coordinating Ctr for
PHSSR & PH PBRNs*
University of Kentucky
Lexington, KY 40536
Anna.Hoover@uky.edu
859-218-0343

MEDICINE

PUBLIC HEALTH

ENGINEERING

NURSING

COMMUNICATION

GEOGRAPHY

TOXICOLOGY

**ENVIRONMENTAL
EDUCATION**

POLICY

Contact Info:
Anna Hoover, Ph.D
 111 Washington Ave.
 Room 204C
 Co-Leader, Research
 Translation, UK-SRP
 Deputy Director, Natl
 Coordinating Ctr for
 PHSSR & PH PBRNs
 University of Kentucky
 Lexington, KY 40536
 Anna.Hoover@uky.edu
 859-218-0343

Examples from the Field: Case One

Community-Identified Knowledge Gaps from a Superfund NPL Site

Paducah Future Vision Study

- Kentucky's largest Superfund site
- Chronic risks, statutory complexity
- Stakeholder heterogeneity
- Info Needs: The Site's Future
- Visual Elicitation

Stakeholder Questions

- What chemicals are “out there”?
- What do the chemicals do to health?
- How much groundwater contamination?
- How are “they” monitoring the waste?
- Could an earthquake disturb the waste?
- What keeps contamination from moving further south?
- Is a wind farm an option for the site after it's cleaned up?
- How does the site affect my cancer risk?

Contact Info:
Anna Hoover, Ph.D
111 Washington Ave.
Room 204C
Co-Leader, Research
Translation, UK-SRP
Deputy Director, Natl
Coordinating Ctr for
PHSSR & PH PBRNs
University of Kentucky
Lexington, KY 40536
Anna.Hoover@uky.edu
859-218-0343

Examples from the Field: Case Two

Stakeholder-Identified Knowledge Gaps for Post-Incident Decontamination and Clearance

Post-Crisis Communication Study

- Hypothetical water terrorism scenario
- Heterogeneous audiences
- Information Needs, Preferred Channels, Credible Sources
- Audio Elicitation

Stakeholder Questions

- What are the “national drinking water standards”?
- How was the water tested, and by whom?
- If water isn’t safe for the pregnant, elderly, and children to drink, how can it be safe for me to drink?
- What symptoms should I look for?
- How do I clean my sink after I flush my pipes? My water heater?
- Why should I believe that clear-looking water is dirty?

UK
UNIVERSITY
OF KENTUCKY

Contact Info:
Anna Hoover, Ph.D
111 Washington Ave.
Room 204C
*Co-Leader, Research
Translation, UK-SRP*
*Deputy Director, Natl
Coordinating Ctr for
PHSSR & PH PBRNs*
University of Kentucky
Lexington, KY 40536
Anna.Hoover@uky.edu
859-218-0343

Whither EHL

- **Who?** Which disciplines are implicated that I didn't mention?
- **What?** What are the boundary conditions and key constructs for environmental health literacy as a field of inquiry?
- **Where?** In what ways can we privilege context while fostering a foundational set of EHL capabilities?
- **Why?** How does EHL stand apart from similar pursuits?
- **How?** How do we negotiate across implicated disciplines? Create programming and curricula? Measure success?

UK
UNIVERSITY
OF KENTUCKY

Contact Info:
Anna Hoover, Ph.D
111 Washington Ave.
Room 204C
*Co-Leader, Research
Translation, UK-SRP
Deputy Director, Natl
Coordinating Ctr for
PHSSR & PH PBRNs*
University of Kentucky
Lexington, KY 40536
Anna.Hoover@uky.edu
859-218-0343

What piece of the EHL puzzle do YOU have?

Contact Info:
Anna Hoover, Ph.D
111 Washington Ave.
Room 204C
Co-Leader, Research Translation, UK-SRP
Deputy Director, Natl Coordinating Ctr for PHSSR & PH PBRNs
University of Kentucky
Lexington, KY 40536
Anna.Hoover@uky.edu
859-218-0343

References

Campaign for Environmental Literacy. (2007). What is environmental literacy?
<http://www.fundee.org/facts/envlit/whatisenvlit.htm>

Centers for Disease Control and Prevention. (2014). Health literacy: Accurate, accessibly and actionable health information for all. <http://www.cdc.gov/healthliteracy/>

American Medical Association. (2014). Health literacy. <http://www.ama-assn.org/ama/pub/about-ama/ama-foundation/our-programs/public-health/health-literacy-program.page>

Health Resources and Services Administration. (2014). About health literacy. <http://www.hrsa.gov/publichealth/healthliteracy/healthlitabout.html>

Freedman, D.A., Bess, K.D., Tucker, H.A., Boyd, D.L., Tuchman, A.M., and Wallston, K.A. (2009). Public health literacy defined. *AJPM*, 36(5), 446-51.

National Environmental Education and Training Foundation. (2005). Environmental literacy in America.

North American Association for Environmental Education. (2011). Developing a framework for assessing environmental literacy: Executive summary. Washington, DC: NAAEE. Available online at: <http://www.naaee.net/sites/default/files/framework/EnvLiteracyExeSummary.pdf>

Society for Public Health Education. (2014). What is environmental health literacy? http://www.sophe.org/environmentalhealth/key_ehl.asp

*Detailed findings from the PGDP Stakeholder Future Vision Project are available at www.paducahvision.com.

Contact Info:
Anna Hoover, Ph.D
111 Washington Ave.
Room 204C
*Co-Leader, Research
Translation, UK-SRP
Deputy Director, Natl
Coordinating Ctr for
PHSSR & PH PBRNs
University of Kentucky
Lexington, KY 40536
Anna.Hoover@uky.edu
859-218-0343*

Acknowledgments

- Citizens of McCracken and Ballard Counties
- University of Kentucky Superfund Research Center
- Kentucky Research Consortium for Energy & the Environment
- Kentucky Water Resources Research Institute
- Kentucky Transportation Center
- University of Kentucky College of Communication
- Local and State Government Agencies and Staff
- Chike Anyaegbunam, Ph.D., Pamela Cupp, Ph.D., Charles Madinger, D.D., Chas Hartman, Ph.D., Jason Martin, Ph.D., Lindell Ormsbee, Ph.D., Mitchael Schwartz, M.A., & Robert Shapiro II, M.A.L.S.
- The projects described were supported in part by grant number P42 ES007380 from the National Institute of Environmental Health Sciences, NIH, by grant number DE/FG05-03OR23032 from the United States Department of Energy, and by funding from the United States Environmental Protection Agency Office of Research and Development. The contents of this presentation are solely the responsibility of the author and do not necessarily reflect the official views of the NIEHS, NIH, USDOE, or US EPA.