

PRACE NAUKOWE Akademii im. Jana Długosza w Częstochowie

Seria: CHEMIA I OCHRONA ŚRODOWISKA 2009, XIII, 35-43

Barbara Mianowskaa

Grażyna Jaworskab

aWyższa Szkoła Humanistyczna we Wrocławiu, Wydział Techniczno - Ekonomiczny

54-062 Wrocław, ul. Stabłowicka 95, e-mail: mbaska@op.pl
Europejskie Stowarzyszenie Ekologów, 51-640 Wrocław, ul. Braci Gierymskich 107 b
b Gimnazjum nr 20 we Wrocławiu, 51-637 Wrocław, ul. Pautscha 9
Europejskie Stowarzyszenie Ekologów, 51-640 Wrocław, ul. Braci Gierymskich 107 b

Projekt „Active Learning – Integracja Aktywnego Nauczania
oraz Monitoringu Energetycznego z Programem Szkolnym”

Streszczenie: Omówiono projekt prowadzenia w szkołach zintegrowanej
edukacji energetycznej, tj. projekt „Active Learning – Integracja Aktywnego
Nauczania oraz Monitoringu Energetycznego z Programem Szkolnym”. Projekt
wchodzi w skład europejskiego programu działań w obszarze energii Intelligent
Energy Europe (IEE). W artykule podkreślono rozwój projektu we współpracy
międzynarodowej, scharakteryzowano sześć pakietów jego realizacji
i przedstawiono osiągnięte wyniki

Słowa kluczowe: edukacja, efektywność energetyczna, energia, szkoły

W sytuacji zaistniałych zagrożeń klimatycznych na Ziemi, nadmiaru emisji
dwutlenku węgla do atmosfery i niekontrolowanego zużycia energii, Parlament
Europejski oraz Rada Europy w czerwcu 2003 roku podjęły decyzję o przyjęciu
nowego programu działań w obszarze energii. Program Intelligent Energy
Europe (IEE) realizowany był w latach 2003-2006, a następnie został
przedłużony na lata 2007-2013 [1].
Obok różnorodnych działań inwestycyjnych program zakłada prowadzenie w
szkołach zintegrowanej edukacji energetycznej. Tego zadania podjęli się
koordynatorzy projektu „Active Learning - Integration of Active Learning and
Energy Monitoring with School Curriculum” („Active Learning - Integracja
Aktywnego Nauczania oraz Monitoringu Energetycznego z Programem
Szkolnym”). Projekt jest odpowiedzią na dyrektywy Unii Europejskiej dotyczące
„pakietu klimatycznego”, który zobowiązuje kraje Unii, w tym Polskę, do
ograniczenia emisji dwutlenku węgla o 20%, wzrostu efektywności korzystania z
prądu elektrycznego o 20% i zwiększenia udziału odnawialnych źródeł energii
w bilansie energetycznym do 15%. Realizacja zadań projektu jest zgodna
z polityką regionalną i ponadlokalną.

36 Barbara Mianowska, Grażyna Jaworska

Międzynarodowym koordynatorem programu jest Norwegian Energy
Efficiency Inc. W skład konsorcjum projektu weszły organizacje pozarządowe z
14 krajów Unii Europejskiej. W Polsce przystąpiły do niego: Europejskie
Stowarzyszenie Ekologów (Wrocław) oraz Europejskie Centrum Energii
Odnawialnej dla Państw Regionu Morza Bałtyckiego (Warszawa). W pozostałych
krajach są to następujące organizacje: Belgia - Le Centre Urbain/Stadswinkel
asbl (ABEA), Bułgaria - Energy Agency of Plovdiv (EAP), Czechy - Stredisko pro
efektivni vyuzivani energie, o.p.s. (SEVEn), Finlandia - MOTIVA Oy, Francja - The
French Environment and Energy Management Agency (ADEME), Grecja - Centre
for Renewable Energy Sources (CRES), Węgry - INNOTERM Energetics
Environmental Protection & Development Ltd, Włochy - Eliante, Litwa -
Lithuanian Energy Institute (LEI), Norwegia - The Directorate for Primary and
Secondary Education (DPSE) oraz Norwegian Energy Efficiency Inc. (NEE),
Słowenia - Agencija za prestrukturiranje Energetike (ApE), Szwecja - The
Swedish Energy Agency (STEM), Wielka Brytania - Newark & Sherwood Energy
Agency (NSEA).

Charakterystyka projektu Active Learning (AL)

Celem projektu są działania edukacyjne prowadzące do zmniejszenia zużycia
energii w budynkach szkolnych i mieszkalnych oraz zwiększenia efektywności
energetycznej. Monitoring energetyczny (Energy Monitoring, EM) oraz
poszerzenie wiedzy na temat korzystania ze źródeł energii odnawialnych należą
do najważniejszych zadań aktywnego nauczania [2].

Projekt oparty jest na realizacji sześciu pakietów edukacyjnych
aktywnego nauczania i monitoringu energetycznego. Materiały zostały
opracowane wspólnie przez wszystkie zaangażowane państwa, a następnie
dostosowane do krajowego programu nauczania. Opracowano i
przetłumaczono na języki narodowe 23 scenariusze zajęć, dotyczące tematyki
monitoringu energetycznego i urządzeń elektrycznych, transportu, oświetlenia,
ogrzewania i zużycia wody.

Projekt AL jest adresowany do uczniów szkół podstawowych,
gimnazjów oraz placówek ponadgimnazjalnych, realizowany jest poprzez
aktywne włączanie dzieci i młodzieży w działania praktyczne oraz samodzielne
wykonywanie pomiarów w szkole i w domu. Uczestniczą w nim uczniowie z 14
państw (Norwegii, Grecji, Belgii, Francji, Włoch, Wielkiej Brytanii, Finlandii,
Szwecji, Litwy, Węgier, Słowenii, Czech, Bułgarii i Polski). Projekt AL realizowany
jest w oparciu o inne programy międzynarodowe, w tym o Szkolny Projekt
Energetyczny SPARE, w którym biorą udział polskie placówki. Koordynatorem
międzynarodowym SPARE jest Norweskie Towarzystwo Ochrony Przyrody, a w
Polsce Europejskie Stowarzyszenie Ekologów.

 Projekt „Active Learning - … 37

Program AL w Polsce jest finansowany w 48% ze środków unijnych, a w
52% ze środków krajowych. Działania Europejskiego Stowarzyszenia Ekologów
dofinansowane zostały przez Wojewódzki Fundusz Ochrony Środowiska
i Gospodarki Wodnej we Wrocławiu [3]. Program uzyskał poparcie Ministerstwa
Edukacji i Nauki, Ministerstwa Środowiska i Rolnictwa, Ministerstwa Gospodarki
i Pracy, Urzędu Marszałkowskiego Województwa Dolnośląskiego - Wydziału
Edukacji i Nauki, Dolnośląskiego Urzędu Wojewódzkiego, Dolnośląskiego
Kuratorium Oświaty oraz wybranych jednostek samorządu terytorialnego.
Podczas trwania programu podpisano również umowę o współpracy w ramach
Sieci Naukowo Gospodarczej „Energia” z Dolnośląskim Centrum
Zaawansowanych Technologii. Organizację konferencji i spotkań wspomogli
pracownicy Uniwersytetu Przyrodniczego i Politechniki Wrocławskiej.

Program AL w Polsce był pilotażowo realizowany w latach 2006-2008
w kilkunastu placówkach na terenie Dolnego Śląska i w Warszawie. Rezultatem
ma być zmniejszenie zużycia energii w szkołach sięgające 5%. Po zakończeniu
działań pilotażowych (36 miesięcy) planowane jest opracowanie projektu
krajowego rozszerzając program na teren całej Polski. Podczas realizacji AL
placówki uczestniczące w programie współpracowały z władzami oświatowymi i
samorządowymi oraz ze społecznością lokalną. Również została nawiązana
współpraca między szkołami w Polsce i w Europie.

Grupy docelowe

Grupy docelowe współpracujące w realizacji projektu można podzielić na
pierwotne i wtórne.

Pierwotna grupa docelowa (do niej bezpośrednio adresowany jest projekt):

• Edukatorzy (nauczyciele, dyrektorzy szkół oraz lokalne, regionalne
i krajowe władze oświatowe)

• Uczniowie szkół podstawowych, gimnazjalnych i średnich.

Wtórna grupa docelowa (projekt nie jest adresowany bezpośrednio do niej):

• Rodziny i znajomi dzieci i młodzieży z pierwotnej grupy docelowej.
• Wszyscy uczestniczący w projekcie (pracownicy szkół, właściciele

budynków, władze lokalne itp.)

Wszystkie grupy zostały włączone w realizację projektu od chwili jego
powstania. Prace rozpoczęły się okresem przygotowawczym, zaproszeniem
odpowiednich instytucji oświatowych oraz poszczególnych szkół do projektu.
Do współpracy dołączyli również przedstawiciele instytucji energetycznych oraz
samorządów lokalnych. W fazie negocjacji wszyscy uczestnicy pracowali nad

38 Barbara Mianowska, Grażyna Jaworska

utworzeniem Krajowych Grup Doradczych (National Advisory Groups). Eksperci
ds. energetycznych i edukacyjnych zostali zapoznani z projektem; ustalono
również listę uczestników projektu.

Pakiety projektu

Podczas realizacji projektu zostało zrealizowanych sześć pakietów
edukacyjnych.

Pakiet 1 – Integracja z programem szkolnym

• Przegląd istniejących aktywnych form nauczania oraz programów
dotyczących monitoringu energetycznego w poszczególnych krajach.

• Ocena najważniejszych istniejących programów edukacji energetycznej
pod kątem wskazania w nich kluczowych czynników sukcesu w odniesieniu
do narodowego programu nauczania.

• Przedstawienie narodowych systemów edukacyjnych, głównego programu
energetycznego i najważniejszych problemów poszczególnych jednostek w
krajach uczestniczących w projekcie (jak, dlaczego i gdzie AL może być
zgodny z programem narodowym).

• Określenie, przetestowanie i ocena możliwych sposobów integracji AL i EM
z narodowym programem edukacyjnym w poszczególnych krajach.
Promocja pakietów edukacyjnych stanowić będzie istotną część
programów w krajach uczestniczących w projekcie.

• Zdefiniowanie kryteriów sukcesu integracji i wymiany doświadczeń.

Pakiet 2 – Opracowanie materiałów edukacyjnych dla aktywnego nauczania

• Powołanie międzynarodowych grup doradczych w celu zapewnienia
właściwej realizacji projektu przez cały okres jego trwania.

• Powołanie krajowych grup doradczych wraz z odpowiednimi osobami, tj.
edukatorzy lub nauczyciele, osoby cieszące się poważaniem, eksperci
energetyczni, grupy rodziców, by zapewnić współoddziaływanie już
istniejących i przygotowanych materiałów oraz określenie potrzeb
i wymagań w czasie trwania projektu. Lokalne Agencje Energetyczne i
firmy będą ważnym elementem w całym projekcie.

• Przedstawienie i ocena współpracy szkół w ramach istniejących już
projektów o tematyce energetycznej.

• Opracowanie materiałów dydaktycznych dla AL i EM w oparciu o ustalone
materiały; adaptacja ich do istniejących krajowych podstaw programowych
oraz przetłumaczenie na języki narodowe. Materiały będą dostępne dla
dzieci na stronie internetowej „Kids Corner” („Kącik Dziecięcy”
managenergy.net/kidscorner) oraz innych stronach związanych

 Projekt „Active Learning - … 39

z energetyką i środowiskiem, będą również do wykorzystania w formie
drukowanej. Materiały zostaną sprawdzone w oparciu o zalecenia wdrożeń
oraz uwagi krajowych grup doradczych.

Pakiet 3 – Wdrożenie AL i EM

• Wskazanie i określenie osób odpowiedzialnych za całość projektu
w poszczególnych krajach. Powołanie oficjalnego komitetu złożonego
z przedstawicieli władz oraz szkół do wdrożenia projektu (prace w fazie
początkowej).

• Wdrożenie AL i EM w krajach partnerskich (minimum 10 szkół w każdym z
państw).

• Przeprowadzenie szkoleń dla nauczycieli z placówek pilotażowych.
Testowanie opracowanych materiałów. Krótka analiza porównawcza
danych otrzymanych z EM, omówienie i ocena (metody analityczne).

• Wymiana doświadczeń i ewaluacja programu. Wskazanie kryteriów
pozwalających osiągnąć sukces (raport wdrożenia).

Pakiet 4 – Współpraca oraz utworzenie sieci

• Rozpowszechnianie założeń i celów projektu wśród osób kierujących
projektem w celu zwiększania udziału w projekcie.

• Promocja AL jako części programu narodowego:
o Rozpowszechnianie pakietów edukacyjnych w szkołach i wśród władz

oświatowych w poszczególnych krajach.
o Upowszechnianie doświadczeń osób kierujących projektami na

poziomie ogólnoeuropejskim w celu promocji właściwego
wykorzystania energii oraz aktywnych form nauczania.

• Powołanie Europejskiej Sieci Edukacyjnej władz oświatowych, szkół
i nauczycieli; bazą będą “Teachers Corner” (Kąciki nauczycielskie)
na stronach “Kids Corner”.

• Międzynarodowe warsztaty dla osób nadzorujących projekty.
• Promocja współpracy programu AL z innymi istniejącymi programami, np.

Szkolny Projekt Energetyczny SPARE, FEEDU, FEE/Eco-Schools.

Pakiet 5 – Ewaluacja

• Pomiar jakościowy w grupach docelowych, roboczych (dzieci i nauczyciele)
nt. wiedzy i postaw dotyczących korzystania ze źródeł energii odnawialnej
i zwiększenia efektywności zużycia energii oraz transportu przed i po
wdrożeniu AL i EM.

• Ocena przebiegu projektu i podjętych działań.

40 Barbara Mianowska, Grażyna Jaworska

Pakiet 6 – Wspólne obowiązki

• Wprowadzanie na bieżąco danych do systemów informacyjnych.

• Uczestnictwo w spotkaniach i konferencjach związanych z IEE oraz w
innych programach, jak również w wystawach i prezentacjach
odbywających się w całej Europie.

• Przygotowywanie i opracowywanie artykułów, broszur i innych
materiałów, stron internetowych i informatorów na zlecenie EIE oraz
informowanie mediów o programie.

Bezpośrednie wyniki projektu

Poniższa lista przedstawia krótko bezpośrednie wyniki projektu
w poszczególnych etapach jego realizacji.

1. Przegląd systemu edukacyjnego i energetycznego, powiązany
z programem nauczania w krajach uczestniczących w projekcie, w celu
ewaluacji i możliwości wdrożenia AL i EM.

2. Określenie, przetestowanie i ocena możliwych strategii integracji form AL i
EM w narodowym programie nauczania w poszczególnych krajach.
Promocja pakietów edukacyjnych będzie integralną częścią programu
nauczania w każdym z krajów. Planowane jest stworzenie bazy dla państw
spoza projektu, tak aby zapewnić im możliwość realizacji programu po jego
zakończeniu oraz włączenie władz oświatowych szczebla krajowego.

3. Określenie, opis i ocena istotnych programów dotyczących AL i EM w
krajach europejskich.

4. Przygotowanie materiałów edukacyjnych do aktywnej nauki oraz
nauczanie eksperymentalne związane z efektywnością energetyczną,
korzystaniem ze źródeł energii odnawialnej i kwestiami transportu oraz
monitorowaniem energii. Materiał będzie oparty na wcześniejszych
doświadczeniach, wdrożeniach i testowaniu we wszystkich partnerskich
krajach oraz na współpracy z kadrą pedagogiczną na szczeblu lokalnym i
centralnym. Wynika to z różnorodności kulturowej, socjalnej i oświatowej
w poszczególnych krajach. Następnie materiały zostaną przetłumaczone na
języki ojczyste i będą dostępne w formie drukowanej, ale przede
wszystkim elektronicznej. Przykładowe materiały zawierające postery,
przewodniki dla uczniów i nauczycieli, karty pracy, opisy ćwiczeń
dotyczące oszczędzania i monitoringu energii będą zamieszczane na
stronach internetowych.

5. Wdrażanie metod AL i EM w co najmniej 10 szkołach w każdym
z uczestniczących krajów przez okres 12 miesięcy, by przetestować

 Projekt „Active Learning - … 41

materiał dydaktyczny i zebrać doświadczenia. Planowane są szkolenia
nauczycieli i ocena wyników oddziaływań na wiedzę i postawy w grupach
docelowych. Przewiduje się określenie i wskazanie czynników
wpływających na sukces projektu oraz omówienie zdobytych doświadczeń.

6. Ewaluacja efektów AL (wiedza, postawy) oparta na testach
przeprowadzonych w szkołach uczestniczących w projekcie przed
rozpoczęciem i po jego zakończeniu.

7. Rozwój współpracy pomiędzy podmiotami realizującymi projekt na
poziomie narodowym i międzynarodowym:
a. Powołanie krajowych grup doradczych - nauczycieli, doradców

metodycznych, ekspertów zajmujących się energetyką, władz
oświatowych, agend i firm energetycznych oraz grup rodziców w
każdym z krajów uczestniczących w projekcie. Grupy będą sporządzać
niezbędne materiały do realizacji projektu i zapewnią odpowiednią
jakość opracowań oraz ich ewaluację.

b. Powołanie Międzynarodowej Grupy Doradców.
c. Utworzenie Europejskiej Sieci Edukacyjnej władz oświatowych, szkół i

nauczycieli. Bazą będą “Teachers Corner” (Kąciki nauczycielskie) na
stronach “Kids Corner”. Przewiduje się współpracę z innymi podobnymi
programami.

d. Międzynarodowe warsztaty dla osób odpowiedzialnych za realizację AL.
8. Upowszechnianie pakietów edukacyjnych oraz efektów projektu

i doświadczeń osób odpowiedzialnych, aby zachęcić do ogólnego
korzystania z AL i EM także po zakończeniu projektu, głównie na stronie
„Kids Corner” (ManagEnergy – zarządzanie energią) i poprzez istniejące
programy, takie jak SPARE i FEEDU (oba powiązane z realizacją AL).
Organizacja warsztatów dla osób odpowiedzialnych za propagowanie
wyników projektu, doświadczeń i idei AL.

9. Lepsza współpraca i koordynacja z innymi międzynarodowymi
programami (SPARE, FEEDU, Eco-Schools itp.)

10. Ocena wyników wdrożenia AL zarówno w zakresie wiedzy, jak i postaw
proenergetycznych. Ocena przebiegu realizacji projektu.

Do szczególnych osiągnięć Active Learning należy zaliczyć:

� zaangażowanie dzieci i młodzieży w realizację zadań praktycznych;
� promocja i integracja AL z programem szkolnym, wprowadzenie

do programów edukacyjnych ścieżki energetycznej;
� opracowanie materiałów edukacyjnych dla uczniów;
� przeprowadzenie monitoringu energetycznego;
� utworzenie strony internetowej o projekcie;

42 Barbara Mianowska, Grażyna Jaworska

� przeprowadzenie szeregu bezpłatnych szkoleń dla nauczycieli;
� włączenie władz oświatowych do projektu;
� kooperacja z innymi międzynarodowymi programami energetycznymi

(SPARE, FEEDU, Eco-Schools, Kids Corner).

Podczas trwania projektu odbyło się sześć konferencji międzynarodowych, w
tym Konferencja we Wrocławiu (22-24 listopad 2007) zorganizowana przez
Europejskie Stowarzyszenie Ekologów. Przedstawiciele zagranicznych
organizacji, uczestniczący w Konferencji mieli okazję przekonać sie o aktywności
i pomysłowości naszych dolnośląskich placówek. W ostatnim dniu konferencji
Szkoła Podstawowa nr 3 w Obornikach Śląskich zorganizowała „Polish Day”. W
konferencji wzięli udział koordynatorzy z Norwegii, Szwecji, Anglii, Finlandii,
Hiszpanii i Polski, w tym główni koordynatorzy programu – panie Kirsten Dyhr-
Mikkelsen i Liv R. Lindseth z Norwegii. Obecni byli również wizytatorzy z
Dolnośląskiego Kuratorium Oświaty, przedstawiciel Nadleśnictwa w Obornikach
Śląskich, Burmistrz Obornik Śląskich, Sekretarz Urzędu Gminy, dyrektorzy szkół
z terenu gminy Obornik Śląskich i Wrocławia, ekspert w zakresie budownictwa
energooszczędnego, prezes i wiceprezes Europejskiego Stowarzyszenia
Ekologów oraz nauczyciele szkół gminy Oborniki Śląskie, Wrocław, Ząbkowice
Śl., Dzierżoniów i Świdnica.

Celem konferencji była prezentacja realizacji programu Active Learning
w województwie dolnośląskim, Polsce i na świecie oraz wymiana doświadczeń
między nauczycielami krajów Unii Europejskiej w zakresie aktywnej edukacji
ekologicznej. Lider Active Learning w Szkole Podstawowej nr 3 w Obornikach
Śląskich, pani Urszula Mielniczuk przedstawiła prezentację multimedialną
z realizacji projektu. Podkreśliła, że wszyscy nauczyciele i uczniowie są mocno
zaangażowani w realizację i współpracę nie tylko na terenie szkoły, ale i w całej
gminie. Dużą pomoc i poparcie szkoła uzyskuje od władz samorządowych oraz
społeczności lokalnej. Uczestnicy konferencji mieli możliwość obejrzenia kilku
projektów energetycznych realizowanych w Skandynawii oraz Wielkiej Brytanii.
Naszych nauczycieli szczególnie zainteresowały tematy z zakresu psychologii
i pedagogiki oraz metodyki prowadzenia zajęć połączonych z zabawą
i wykorzystaniem Internetu.

Uczniowie pod kierunkiem nauczycieli przygotowali z okazji Dnia
Polskiego wiele atrakcji, m.in. wystawę prac plastycznych na temat konieczności
zmniejszenia zużycia energii. Dużym zainteresowaniem cieszyła się także galeria
obrazów olejnych przedstawiających piękno polskiego krajobrazu. Spotkanie
uświetnił występ artystyczny uczniów szkoły oraz chór szkolny. Dzieci
przedstawiły scenkę teatralną dotyczącą sposobów rozwiązywania nurtujących
wszystkich problemów ekologicznych. Chór szkolny wykonał specjalnie na tę
okazję przygotowane piosenki w języku angielskim, za co otrzymał ogromne

 Projekt „Active Learning - … 43

brawa i osobiste podziękowania od głównej koordynator projektu pani Kirsten
Dyhr-Mikkelsen.

Podsumowanie

W grudniu 2008 roku zakończył się pierwszy pilotażowy okres realizacji
projektu. Projekt będzie kontynuowany przez kolejne 3 lata, do roku 2012;
planuje się rozszerzenie jego zasięgu terytorialnego na pozostały obszar Polski
oraz zwiększenie liczby placówek prowadzących monitoring energetyczny i
korzystających ze scenariuszy aktywnego nauczania. Na polskiej stronie
internetowej www.activelearning.org.pl oraz na stronie
www.teachers4energy.eu dostępne są materiały edukacyjne. Na stronie
www.consortium4al.eu można uzyskać informacje o projekcie i jego realizacji
na forum międzynarodowym.

Literatura

1. Założenia Programu "Intelligent Energy Europe", przyjęte w dniu 26.06.2006 przez
Parlament Europejski oraz Radę Europy

2. Obwieszczenie Ministra Gospodarki i Pracy z 1 lipca 2005 w sprawie polityki
energetycznej państwa do 2025 roku

3. Założenia Programu Edukacji Ekologicznej dla Dolnego Śląska, przyjęte uchwałą
Sejmiku Województwa Dolnośląskiego Nr XLIX/681/05 z dnia 16.12.2005 r.

Barbara Mianowska

Grażyna Jaworska

Project „Active Learning - Integration of Active Learning
and Energy Monitoring with School Curriculum”

Abstract: The introduction of integrated energetic education to schools, i.e. the
project “Active Learning - Integration of Active Learning and Energy Monitoring
with School Curriculum” is described. The project is included into European
program Intelligent Energy Europe (IEE).
In the paper the development of project in international cooperation is pointed
out. Moreover six packages concerning the project realization are characterized
along with the presentation of achieved results.

Keywords: education, energetic efficiency, energy, schools

	chemia13.pdf

