PLAN GOSPODARKI ODPADAMI DLA MIASTA I GMINY SOŚNICOWICE

6.
EDUKACJA EKOLOGICZNA

Ważnym elementem realizacji Programu Gospodarki Odpadami jest świadomość ekologiczna społeczeństwa, biorącego aktywny udział w procesie zagospodarowania odpadów. Edukacja ekologiczna jest procesem, którego głównym celem jest ukształtowanie aktywnej i odpowiedzialnej postawy mieszkańców gminy Sośnicowice w sferze konsumpcji, a także postępowania z odpadami. Edukacja jest typowym procesem kształcenia, który nie powinien ograniczać się do środowiska szkolnego, lecz powinien obejmować szerszy krąg ludzi pochodzących z różnych środowisk.

W zakresie gospodarki odpadami świadomość ekologiczna społeczeństwa jest nadal niewystarczająca, dlatego też konieczne jest przeprowadzanie edukacji ekologicznej.

Należy zwrócić uwagę, że dbałość o czyste środowisko zależy przede wszystkim od nas i rozpoczyna się już w naszych domach. Główną przyczyną stałego wzrostu ilości odpadów jest polepszający się poziom życia, a co za tym idzie wzrost zużycia różnego rodzaju artykułów – obecnie jest dużo towarów jednorazowych lub takich, które po krótkim czasie są wymieniane na nowe, ze względu na dość drogie i kłopotliwe naprawy (dotyczy to np. sprzętu gospodarstwa domowego). Wiele towarów jest także nadmiernie opakowanych, prawdopodobnie ze względów reklamowych.

Stosuje się dwa rodzaje edukacji ekologicznej:

· formalną obejmującą kształcenie dzieci i młodzieży oraz dorosłych na wszystkich szczeblach kształcenia,

· nieformalną, która stanowi uzupełnienie edukacji formalnej i jest organizowana wspólnie z organizacjami o profilu ekologicznym. Edukacja nieformalna odbywa się poprzez organizowanie imprez, konkursów, wycieczek.

6.1.
ELEMENTY SYSTEMU EDUKACJI EKOLOGICZNEJ

Wprowadzając system edukacji ekologicznej należy określić następujące elementy:

· Cel prowadzenia edukacyjnego programu gospodarki odpadami,

· Organizatorzy edukacyjnego programu gospodarki odpadami,

· Odbiorcy edukacyjnego programu gospodarki odpadami,

· Sposoby i metody realizacji edukacyjnego programu gospodarki odpadami,
· Pomoc specjalistycznych instytucji i organizacji w edukacji ekologicznej,

· Analiza odzewu społecznego po przeprowadzonej akcji edukacyjnej.

Cel prowadzenia edukacyjnego programu gospodarki odpadami
Celem programu jest wykształcenie wśród wszystkich grup społecznych odpowiedzialnych
i świadomych zachowań w zakresie racjonalnej gospodarki odpadami, poprzez:

· realizację polityki edukacyjnej i informacyjnej na temat selektywnej zbiórki odpadów i przez to prowadzenie ekologicznego sposobu życia we własnym domu,
· świadome dokonywanie zakupów (minimalizacja wpływu reklam),

· przekonywanie do kupowania rzeczy trwałych,

· wybieranie towarów bezodpadowych oraz posiadających opakowanie łatwo ulegające całkowitej degradacji lub nadające się do unieszkodliwiania,

· rozpowszechnienie wiedzy, dotyczącej możliwości powtórnego wykorzystania odpadów (recykling) oraz wynikających z tego korzyści ekonomicznych,

· wskazywanie konkretnych działań poprawiających efektywność gospodarki odpadami.

Realizacja edukacyjnego programu gospodarki odpadami powinna być finansowana ze środków powiatowych i gminnych funduszy zgodnie z obowiązującą ustawą z dnia 27 kwietnia 2001 roku - Prawo ochrony środowiska (Dz. U. Nr 62, poz. 623), art. 406 – 408.

Odbiorcy edukacyjnego programu gospodarki odpadami

Ze względu na zróżnicowany poziom wiedzy społeczeństwa na temat gospodarki odpadami prowadzenie programu edukacyjno-informacyjnego powinno być przeprowadzane na różnych poziomach zaawansowania wiedzy oraz dla poszczególnych grup wiekowych.

Wobec powyższego odbiorcami programu edukacyjnego są:

· dzieci (przedszkola, szkoły podstawowe) i młodzież (gimnazja, szkoły średnie wszystkich typów),

· nauczyciele,

· dorośli mieszkańcy w następujących grupach zawodowych: urzędnicy administracji państwowej, pracownicy spółdzielni mieszkaniowych, przedstawiciele biznesu,

· pozostali dorośli mieszkańcy.
Sposoby i metody realizacji edukacyjnego programu gospodarki odpadami

Realizowanie edukacyjnych programów gospodarki odpadami powinno być:

· wieloetapowe: krótka kampania (6 miesięcy) w celu osiągnięcia największych i najwcześniej dostrzegalnych efektów, program podstawowy (2 lata) i długoterminowy (10 lat i więcej),

· dwutorowe, realizowane w formie biernej-informacyjnej i formie czynnej polegającej na perswazji (np. uczestnictwie w warsztatach szkoleniowych),

· skoncentrowane na rozbudzeniu osobistej odpowiedzialności za opłaty naliczane za składowanie odpadów na składowiskach,

· upowszechniające wiedzę teoretyczną i praktyczną, dotyczącą zagospodarowania odpadów,

· informujące o sposobach, miejscach i punktach zbiorki odpadów w najbliższej okolicy,

· propagujące proekologiczne wzorce zachowań.

Prawidłowe i efektywne przeprowadzenie procesu edukacji, w celu uzyskania optymalnych osiągnięć, wymaga stosowania środków dydaktycznych, nazywanych formami przekazu .
Formy przekazu dzielą się na:

· materiały drukowane: ulotki, wkładki prasowe, broszury, obwieszczenia, powiadomienia służb komunalnych, publikacje w prasie (artykuły, komentarze, stałe rubryki), plakaty, biuletyny, raporty, materiały kształceniowe (np. autorskie programy nauczania) okolicznościowe pamiątki (znaczki, kalendarzyki, długopisy i in.). Broszury i inne drukowane materiały informacyjne należą do najczęściej używanych środków promocji i edukacji, ze względu na niską cenę oraz fakt, że przemawiają do odbiorcy równocześnie poprzez tekst jak i obraz,

· audiowizualne: wywiady dla radio i telewizji, pokazy foliogramów, krótkich filmów wideo i programów komputerowych oraz wystawy np. fotograficzne lub plastyczne o tematyce ekologicznej,

· imprezy promocyjne, m. in.: konferencje prasowe, zebrania mieszkańców, imprezy specjalne (festiwale, akcje), warsztaty, seminaria i konferencje.

Wszystkie z wymienionych form przekazu mają swoją specyfikę. Często wybór form przekazu jest kompromisem między przydatnością, a możliwościami finansowymi organizatorów. Często też stosuje się łączenie różnych form przekazu, np. na dużych imprezach promocyjnych można oprócz referatów przedstawić krótkie filmy (tzw. pętle filmowe) czy zorganizować wystawę plakatu lub fotografii albo też wystawę rysunków dzieci przedszkolnych i z młodszych klas szkół podstawowych. Duże imprezy promocyjne są też doskonałym miejscem rozpowszechniania ulotek i broszur.

Niezmiernie ważną rolę w procesie edukacji spełniają również modele (wśród nich foliogramy, jako modele wyobrażeniowe). Modele w procesie nauczania pełnią rolę poznawczą i ilustratywną, a także odgrywają dużą rolę w procesie modelowania, który jest cennym bezpośrednim sposobem poznawania rzeczywistości przez odbiorców w procesie edukacyjnym.

Każdemu modelowi powinien odpowiadać jakiś obiekt, przedmiot, proces lub stan rzeczy.

Niektóre wydawnictwa edukacyjne oferują gotowe pakiety foliogramów. Dla przykładu wydawnictwo „JANGAR” z Warszawy proponuje: pakiet 20 kolorowych foliogramów pt. „Powierzchnia Ziemi / Recykling”, zawierający foliogramy w postaci rysunków i schematów, do których dołączony jest tekst z omówieniem danego tematu. Pakiet ułatwia realizację problematyki związanej m. in. z recyklingiem papieru, szkła, wraków samochodowych, butelek PET, rekultywacji oraz porządkowania powierzchni ziemi.

Programy komputerowe podobnie jak filmy spełniają także istotną rolę w procesie kształcenia ekologicznego.

Jednak wprowadzenie do procesu nauczania tego typu środków dydaktycznych wymaga zakupienia odpowiedniego sprzętu komputerowego, wyposażonego w nowe media interaktywne (dyskietka komputerowa i komputerowa płyta kompaktowa), które obecnie konkurują z kasetą wideo. Niektóre programy dydaktyczne wymagają środowiska sieciowego.

Dostępne programy edukacyjne dotyczące problematyki odpadów to m. in.:

· EkoKon, wyd. CEMG w Łodzi,

· „Sortowanie na ekranie”, wyd. ABRYS Technika Sp. z o.o.

· Expolorer’s Club US EPA (www. epa.gov/region5/kids/index.htm), a w nim „Klub Odkrywców”, który jest specjalną, edukacyjną stroną internetową EPA, przeznaczoną dla dzieci w wieku od 5 do 12 lat, dotyczy grupy problemów ekologicznych: woda, powietrze, odpady i recykling, znajdują się tam również interaktywne gry, animacje i quizy związane z daną tematyką.

Pomoc specjalistycznych instytucji i organizacji w edukacji ekologicznej

W realizacji tego przedsięwzięcia powinno się korzystać z pomocy organizacji i instytucji, zajmujących się edukacją ekologiczną.

Na terenie województwa funkcjonują różne organizacje ekologiczne, instytuty i fundacje mające własne wydawnictwa edukacyjne w formie książek, ulotek czy broszur oraz organizują szkolenia z zakresu ochrony środowiska dla nauczycieli i uczniów.

Wykaz wszystkich fundacji w dziedzinie ochrony środowiska nadzorowanych przez ministra ds. Środowiska i funkcjonujących na terenie kraju znajduje się pod adresem internetowym www. mos.gov.pl/publikac/Raporty_opracowania/fundacje/zal_1.htm.

Natomiast pod adresem internetowym: free.ngo.pl/kat_poe/dane/poe/80.htm można odnaleźć informacje nt. sfery działania organizacji, fundacji i instytutów zajmujących się ochroną środowiska.
Analiza odzewu społecznego po przeprowadzonej akcji edukacyjnej.

Ostatnim etapem prowadzonej edukacji ekologicznej jest badanie odzewu społecznego. Analiza odzewu społecznego jest sposobem oceny skuteczności zamierzonych w programie edukacyjno-informacyjnym celów, tj. wzrostu świadomości w dziedzinie gospodarki odpadami.

Brak protestu nie powinien być odbierany jako sygnał pozytywnego odbioru przeprowadzonego programu. Może to także oznaczać, że informacja nie dotarła do odbiorców lub została nieodpowiednio zrozumiana.

Dobrym sposobem sprawdzenia odzewu społecznego jest przeprowadzenie ankiety, najlepiej przed i po zakończeniu programu.

Kolejnym sposobem sprawdzania odzewu jest uruchomienie linii telefonicznej lub śledzenie zachowań społecznych.

6.2.
WSKAZÓWKI DO REALIZACJI SYSTEMU EDUKACJI EKOLOGICZNEJ

Całe społeczeństwo gminy Sośnicowice uczestniczyć będzie w wieloletnim programie edukacyjno-informacyjnym związanym z:

· selektywną zbiórką surowców wtórnych,

· zbiórką odpadów w systemie dwupojemnikowym (w przypadku realizacji wariantu II),

Program edukacyjny dla dzieci w wieku przedszkolnym przewiduje przygotowanie gazetek ściennych i przedstawień na temat segregacji odpadów. Ta forma spełnia także rolę edukacji ekologiczno – informacyjnej dla rodziców.

Poleca się zorganizowanie także tzw. ścieżki dydaktycznej (wycieczki) do najbliższego istniejącego punktu skupiającego pojemniki do segregacji odpadów. Przed przystąpieniem do zorganizowania ścieżki dydaktycznej należy przeprowadzić pogadankę na temat rodzajów odpadów powstających w domu i na terenie przedszkola oraz postępowania z nimi.

Ścieżka dydaktyczna jest naturalnym środkiem dydaktycznym, która kształtuje postawy i osobowość dzieci poprzez konfrontacje zdobytej wiedzy teoretycznej i informacji z rzeczywistością oraz osobistym doświadczeniem dziecka (zasada wiązania teorii z praktyką).

Trasa ścieżki dydaktycznej powinna być dokładnie zaplanowana wraz z wykreśleniem planu ułatwiającego dojście do celu. Po powrocie ze ścieżki dydaktycznej dzieci uczestniczą w konkursie plastycznym, poprzedzonym omówieniem wrażeń z wycieczki.

W młodszych klasach szkoły podstawowej (kl. I-III), na zajęciach nauczania zintegrowanego, proponuje się stworzenie podobnej ścieżki dydaktycznej oraz przygotowanie przedstawień i konkursów na temat segregacji śmieci.

Program edukacyjny i informacyjny dla starszych uczniów szkół wszystkich typów oprócz realizowania treści ekologicznych zawartych w programach nauczania będzie polegał na:

· przeprowadzaniu pogadanek przez nauczycieli i specjalistów ds. gospodarki odpadami wraz z rozpropagowaniem ulotek, broszur, kalendarzyków, planów lekcji i innych materiałów reklamowych,

· cykliczne powtarzanie tematów dotyczących gospodarki odpadami ze szczególnym uwzględnieniem selektywnej zbiórki odpadów.

W ramach zajęć dodatkowych proponuje się:

· wykonanie przez uczniów filmów o tematyce ekologicznej przy użyciu kamery amatorskiej w ramach działalności operatorskiego kółka zainteresowań,

· przeprowadzanie konkursów fotograficznych, plastycznych,

· wykonanie broszur, ulotek i plakatów o tematyce ekologicznej przez uczniów na zajęciach kółka plastycznego czy informatycznego; tworząc broszurę należy pamiętać aby sprawiała wrażenie „broszury otwartej” - dynamicznej i nowoczesnej, czyli przejrzystej i nie przeładowanej tekstem czy też przypadkowymi rysunkami,

· wykonanie foliogramów przez uczniów, np. na zajęciach kółka plastycznych czy w ramach zajęć z podstaw informatyki,

· przeprowadzanie prostych ćwiczeń praktycznych w ramach kółka chemicznego, dotyczących np. sposobów wykorzystania odpadów,

· organizowanie sesji filmów dydaktycznych oraz wprowadzanie gier komputerowych w celu uatrakcyjnienia zajęć dodatkowych o tematyce gospodarki odpadami.

Nauczyciele stanowią najbardziej specyficzną grupę dorosłych, która kształtuje postawy ekologiczne dzieci i młodzieży oraz pośrednio postawy rodziców.

Wobec powyższego proponuje się przeprowadzenie warsztatów ekologicznych z zakresu gospodarki odpadami dla nauczycieli.

Tematyka szkoleń powinna zawierać następujące zagadnienia: odpady, rodzaje odpadów, selektywna zbiórka odpadów, sposoby postępowania z odpadami, kompostowanie, sortowanie, składowiska odpadów, unieszkodliwianie, recykling, oraz zagadnienia prawne dotyczące odpadów obowiązujące w Polsce i krajach UE.

Zachęca się także nauczycieli do tworzenia programów autorskich oraz wprowadzania pojedynczych lekcji w ramach kształcenia szkolnego z zakresu gospodarki odpadami, a także nawiązywania kontaktów międzyszkolnych w formie przedstawień, konkursów, olimpiad i in.

Sposobem zbliżania rodziców do problemów edukacji ekologicznej jest ich udział w zajęciach otwartych o tematyce gospodarki odpadami (selektywnej zbiórki), pogadankach ekologicznych połączonych z projekcją przeźroczy i krótkich filmów, prowadzenie gazetek ekologicznych dotyczących gospodarki odpadami.

Dla pracowników wymienionych grup zawodowych program powinien być realizowany w ramach cyklu szkoleń, organizowanych w formie warsztatów.

Szkolenia powinny być przygotowane i przeprowadzone przez specjalistów z zakresu gospodarki odpadami. Materiały szkoleniowe wraz z propozycjami ulotek, plakatów czy broszur, powinny być zawarte i rozpowszechnione w ramach prowadzonego szkolenia.

W celu osiągnięcia lepszych efektów szkoleniowych należy stosować odpowiednio dobrane formy przekazu (środki dydaktyczne), np. pogadanka, wykład projekcja krótkich filmów oraz drukowane materiały promocyjne oraz inne formy przekazu dobrane indywidualnie do tematyki. Uzupełnieniem szkoleń powinny być wycieczki fakultatywne zorganizowane na najbliżej zlokalizowane składowisko czy sortownię.

Dla grupy dorosłych mieszkańców celowe jest jedynie rozpowszechnianie ulotek, broszur czy plakatów oraz udzielanie profesjonalnych porad z zakresu racjonalnej gospodarki odpadami w punktach konsultacyjnych zlokalizowanych na terenie Urzędu Miejskiego i szkół.

Tematyka ulotek i plakatów powinna być różnorodna i dotyczyć następujących zagadnień: rodzaje surowców wtórnych, selektywna zbiórka surowców wtórnych, charakterystyka firm prowadzących selektywną zbiórkę, rodzaje pojemników - oznaczenia, harmonogramy wywozu oraz instrukcja określająca jakie odpady i w jakiej postaci należy wrzucać do określonego pojemnika, a jakich nie wolno tam umieszczać oraz sposoby pozbywania się odpadów szczególnie uciążliwych lub niebezpiecznych (zużyte akumulatory, baterie, świetlówki, przeterminowane lekarstwa oraz farby i rozpuszczalniki) oraz selektywna zbiórka w systemie dwupojemnikowym, frakcja „sucha” i „mokra (które rodzaje odpadów domowych należą do frakcji „suchej” i do frakcji „mokrej”), rodzaje pojemników do zbierania frakcji „suchej” i mokrej”, oznakowania, miejsca rozstawienia, harmonogram wywozu, proces kompostowania.

Na pojemnikach do selektywnej zbiórki odpadów powinny znaleźć się wyraźne instrukcje mówiące, jakie rodzaje odpadów należy wrzucać do tego rodzaju pojemników.

Podczas prowadzenia akcji edukacyjnej należy podkreślać korzyści płynące z wybierania produktów w opakowaniach wielokrotnego użytku, nie kupowania produktów nadmiernie opakowanych, wybierania produktów w opakowaniach nadających się do recyklingu (np. kupowanie napojów w butelkach szklanych oraz produktów pakowanych w papier), wybierania produktów wytworzonych z surowców wtórnych, używania koncentratów oraz kupowania produktów trwałych.

PAGE
110

