

EDUKACJA ENERGETYCZNA

Kształtowanie postaw przyszłych użytkowników energii

Luksemburg: Urząd Oficjalnych Publikacji Wspólnot Europejskich, 2006

ISBN 92-79-00784-X

© Wspólnoty Europejskie, 2006

Powielanie dozwolone pod warunkiem podania i źródła.

Tekst ukończony 20 października 2005 r.

Fotografie: Wspólnoty Europejskie, Samantha Carney, Hugh Jenkins, Brukselska Agencja Energii.

Specjalne podziękowania za udział w sesjach fotograficznych dla uczniów, nauczycieli i rodziców ze Szkoły Europejskiej Bruksela II.

Printed in Belgium

Uczymy się lepiej korzystać z energii

W nadchodzących dziesięcioleciach Europejczykom przyjdzie stawić czoła wielu wyzwaniom. Nasze dzieci i wnuki będą musiały radzić sobie ze skutkami zmian klimatycznych. Jednocześnie Europa będzie zmuszona importować coraz większe ilości energii, ponieważ rezerwy paliw kopalnych szybko topnieją, a ich ceny wznoszą się szybciej niż kiedykolwiek przedtem.

Wśród wielu ludzi panuje przekonanie, że nie są w stanie poradzić sobie z tymi wyzwaniami. Wielu wydaje się, że jako jednostki nie mogą zrobić nic, aby odmienić sytuację. Ale przecież każdy jest w stanie dokonać choćby niewiele, a wspólnie dokonamy wtedy wielkich zmian: możemy wydajniej gospodarować naszą energią.

Obniżenie ilości zużywanej energii poprzez korzystanie z energooszczędnych urządzeń i usług, a także dbanie o to, abyśmy nie marnowali energii, może znacząco wpłynąć na sytuację przyszłych pokoleń. Jestem głęboko przekonany, że możliwe jest obniżenie realnego zużycia energii w Europie o 20% do 2020 roku bez uszczerbku dla wyników gospodarczych, a obniżenie to będzie można osiągnąć dzięki zmianom zachowań konsumenckich i wprowadzaniu wydajniejszych technologii. Dzięki zmianom można będzie działać więcej, zużywając mniej środków.

Zwróćmy uwagę, że zmiany, o których mówimy, byłyby z pożytkiem zarówno dla firm, indywidualnych odbiorców energii, jak i całych rodzin. Wszak mniejsze zużycie energii to mniejsze rachunki do zapłacenia! Ale nie mówię tu oczywiście o „racjonowaniu energii” – ludzie powinni po prostu zacząć myśleć o tym, ile energii zużywają. Wyłączajmy telewizor – nie zostawiajmy go w trybie czuwania. Używajmy energooszczędnych żarówek. Docieplajmy dachy naszych domów. Zastanawiając się nad kupnem nowego samochodu, wybierzmy model oszczędniejszy i mniej zanieczyszczający

środowisko; wreszcie, sprawdzajmy, czy opony w naszym samochodzie mają odpowiednie ciśnienie powietrza. I poruszajmy się piechotą, rowerem lub środkami zbiorowej komunikacji, zawsze kiedy to tylko możliwe.

Z pewnością może zrodzić się pytanie: skoro mówimy o odpowiedzialności nas, dorosłych, dlaczego chcemy włączyć do naszych inicjatyw dzieci? Otóż inicjatywy edukacyjne stanowią kluczowy element działań mających na celu wyczulanie świadomości społecznej na kwestie dotyczące energii. Z mojego wcześniejszego doświadczenia jako nauczyciela, dyrektora szkoły oraz ministra edukacji Łotwy wiem doskonale, jak wielki wpływ na ludzi młodych mają inicjatywy tego typu. Wiem, jak wielką rolę zainspirowane dzieci mogą odegrać w życiu swoich rodzin, a także innych dorosłych.

Niniejsza broszura zwięźle opisuje wyzwania związane z energią, podkreśla rolę edukacji w kształtowaniu zachowań oraz przedstawia młodych ludzi, którym już udało się sporo zmienić. Przykłady z różnych zakątków naszego kontynentu ukazują, co jest możliwe, i – mam nadzieję – staną się inspiracją dla nowych projektów.

Zwiększanie wydajności energetycznej stanowi jeden z priorytetów mojej działalności. Jednak Europa będzie mogła osiągnąć ten cel, jedynie jeśli stanie się on priorytetem wszystkich Europejczyków. Jestem przekonany, że wspólnie – razem z naszymi dziećmi – możemy wiele zmienić.

Andris Piebalgs
Europejski Komisarz ds. Energii

Spis treści

Słowo wstępne komisarza Andrisa Piebalgsa	1
Energia a Europa	4
Edukacja energetyczna – cele i dążenia	7
☐ Studium przypadku: Słońce w szkołach Rathenow	10
Czy edukacja energetyczna może zmienić postępowanie?	11
☐ Studium przypadku: Siła w dzieciach!	14
Edukacja energetyczna jest opłacalna	15
☐ Studium przypadku: RES – światło edukacji w Hiszpanii	17
☐ Studium przypadku: Włoska robota	18
Różni „aktorzy” i różne role	19
Czym są agencje energii?	22
☐ Studium przypadku: Autobus energetyczny	23
Dzieci odpowiadają	24
☐ Studium przypadku: Motywacja w hrabstwie Meath	27
Ograniczenia w realizacji	28
☐ Studium przypadku: Oszczędności studenckie	30
Jak jest rola UE?	31
☐ Studium przypadku: Dzieciaki dla energii	35
Dalsze informacje i pomoce	36

Energia a Europa

Popyt na energię w Europie stale rośnie. Ponad 50% energii zużywanej obecnie w Unii Europejskiej pochodzi z importu spoza naszego kontynentu, głównie w formie dostaw ropy naftowej i gazu, często z regionów politycznie niestabilnych. Europejski rachunek za energię wyraża się w ujemnym saldzie handlowym w wysokości 240 miliardów euro rocznie. Biorąc pod uwagę obecne tendencje oraz niepewną przyszłość energetyki atomowej, oczekuje się, że do 2030 roku Unia będzie uzależniona od importu energii w 70%.

W 25 państwach członkowskich Unii Europejskiej zużywa się rocznie energię w ilości odpowiadającej 1725 milionom ton ropy o wartości 500 miliardów euro, co stanowi ponad 1000 euro rocznie na osobę. Do 2015 roku europejskie zapotrzebowanie na energię może wzrosnąć do 1900 milionów ton.

Światowy popyt na energię rośnie również w ślad za tym, jak kraje rozwijające się, takie jak Chiny i Indie, stają się liczącymi się potęgami gospodarczymi. Jest bardzo prawdopodobne, że koszt energii, szczególnie w formie coraz rzadszych paliw mineralnych, będzie nadal rość.

Konsumpcja energii jest również głównym źródłem emisji gazów cieplarnianych w UE (78%), z czego jedną trzecią stanowi emisja w transporcie. W ramach globalnego wysiłku na rzecz zapobieżenia zmianom klimatycznym w Protokole z Kioto Europa zobowiązała się do obniżenia emisji gazów cieplarnianych.

Daleko idące uzależnienie od importu energii, wysokie ceny i zmiany klimatyczne stanowią istotne zagrożenie dla przyszłego dobrobytu Europy. Są dwa sposoby odpowiedzi na to wyzwanie: zmniejszenie zapotrzebowania na energię oraz szersze wykorzystanie nowych i odnawialnych źródeł energii.

Europa inwestuje w technologie rozwoju nowych i odnawialnych źródeł pozyskiwania energii, różnicujących źródła zaopatrzenia

i zmniejszających emisję gazów cieplarnianych. Ale równie ważna jest strona popytowa równania energetycznego i ona też musi znaleźć odzwierciedlenie w polityce UE.

Wykres 1: Prognoza zużycia energii ogółem do 2020 roku (UE-25)

Źródło: Linia podstawowa modelu PRIMES, „European energy and transport – Scenarios on key drivers.” Komisja Europejska, 2004 r.

Zrobić więcej, mając mniej

Poprawa wydajności w korzystaniu z energii nie oznacza, że ludzie mają odmawiać sobie pewnych rodzajów aktywności. Przeciwnie, nowe technologie i postawa poszanowania energii pozwolą im zrobić więcej, nie obniżając standardu życia, a nawet go podnosząc. Raport *Mnożnik cztery*⁽¹⁾ wskazuje, że możemy poprawić „produktywność zasobów” czterokrotnie, tj. z ograniczonej puli zasobów, z jakich teraz korzystamy, moglibyśmy uzyskać aż czterokrotnie większy dobrobyt. Okazuje się zatem, że poprawa efektywności w korzystaniu z energii to nie tylko cięcie kosztów i stawianie na odnawialność; stanowi ona dobrą okazję do napędzania wzrostu gospodarczego i tworzenia miejsc pracy.

Postęp w racjonalnym wykorzystaniu energii stanowi priorytet unijnej polityki energetycznej. Ostatnio wydana zielona księga w sprawie racjonalizacji zużycia energii⁽²⁾ próbuje umieścić racjonalizację zużycia energii w świadomości wszystkich Europejczyków. Wymienia ona praktyczne działania mogące spowodować zmniejszenie zużycia energii w UE do 2020 roku o 20%. Działania oszczędnościowe obejmują wprowadzenie technologii oszczędzających energię i zmianę postaw konsumentów. Biorąc pod uwagę prognozy wzrostu, sprowadziłyby to zużycie energii w 25 państwach EU do poziomu z 1990 roku i stanowiłyby oszczędność równą obecnemu zużyciu energii w Niemczech i Finlandii razem wziętych!

Połowę z tych oszczędności można uzyskać dzięki pełnemu wprowadzeniu w państwach członkowskich obowiązujących europejskich przepisów dotyczących budynków, artykułów gospodarstwa domowego i usług energetycznych. Pozostałe 10% jest w rękach nas wszystkich, zależy od naszej wyobraźni i aktywnej postawy, ale wymaga to od jednostek wprowadzenia zmian w swoim zachowaniu.

Szanse na uzyskanie bardziej racjonalnego zużycia energii pojawiają się na wszystkich poziomach funkcjonowania społeczeństwa: od przemysłu, handlu i innych usług, sklepów i budownictwa po transport i gospodarstwa domowe – każdy

z nas może wnieść swój wkład. Rolę do odegrania mają wszystkie komórki społeczeństwa: od osób podejmujących decyzje na poziomie krajowym, regionalnym i lokalnym po banki, instytucje międzynarodowe i pojedyncze osoby.

Realizacja potencjału nakreślonego w zielonej księdze pomogłaby zaoszczędzić Europie w sumie 60 miliardów euro, zmniejszając jej „rachunek za energię”, co przekłada się na oszczędność w pojedynczym gospodarstwie domowym rządu od 200 do 1000 euro rocznie. Racjonalizacja zużycia energii może przynieść odczuwalne korzyści gospodarstwom domowym i wpłynąć bezpośrednio na poprawę poziomu życia wszystkich obywateli Europy. Dzięki rozwojowi nowych technologii racjonalizacja może również pobudzać powstawanie miejsc pracy i wzrost gospodarczy, a także pomóc Europie w wypełnianiu jej zobowiązań wynikających z Protokołu z Kioto, jednocześnie oddalając zagrożenie dla przyszłych pokoleń.

Zmiana postaw

Choć racjonalizacja zużycia energii to pojęcie szerokie, zielona księga skupia się na dwóch dziedzinach: lepszym wykorzystaniu energii dzięki zastosowaniu ulepszonych, wydajnych energetycznie technologii oraz oszczędności energii dzięki zmianom w świadomości i postawach konsumentów.

Do niedawna problem racjonalizacji zużycia energii rozpatrywano głównie na płaszczyźnie technologii: chodziło o zastosowanie najlepszej technologii zużywającej najmniej energii, czy to po stronie podaży, czy popytu. Można na przykład wymienić stary domowy bojler na podgrzewacz zużywający o jedną trzecią mniej prądu, zastosować żarówki o niskim poborze prądu czy całkowicie odłączyć od sieci urządzenia będące w trybie czuwania. Rosnące stosowanie trybu czuwania w przypadku urządzeń

(1) Von Weizsäcker, E.U.: *Mnożnik cztery. Podwójny dobrobyt – dwukrotnie mniejsze zużycie zasobów naturalnych*. Raport dla Klubu Rzymskiego, 1997.

(2) Zrobić więcej za mniej – zielona księga w sprawie racjonalizacji zużycia energii. COM(2005) 265 wersja ostateczna.

elektrycznych zwiększa domowe rachunki za prąd nawet o 10% – ten mały czerwonawy punkcik powoli pożera twoje pieniądze!

Jednak zakres polityki poszerzył się o bardziej doniosłe akcje społeczne, na przykład w dziedzinie edukacji – w końcu nowe technologie będą miały ograniczone znaczenie, jeśli użytkownicy nie będą skłonni do ich stosowania. Zmiany w postawach konsumentów należy pobudzać uświadamianiem korzyści płynących z oszczędzania energii zarówno dla jednostki, jak i społeczeństwa.

Działania strategiczne w tym zakresie obejmowałyby wysiłki na rzecz zwiększenia atrakcyjności transportu publicznego w porównaniu z samochodami osobowymi oraz inicjatywy edukacyjne pomagające gospodarstwom domowym w obniżeniu rachunków za ogrzewanie dzięki poprawie dociepleń i prawidłowemu korzystaniu z termostatów. Regularne sprawdzanie ciśnienia w oponach pojazdów stanowi kolejny przykład: spadek ciśnienia w jednym tylko kole poniżej prawidłowej wartości może zwiększyć zużycie paliwa o 4%.

Dlaczego edukacja?

Roczna poprawa racjonalności zużycia energii w latach 90. wynosiła 1,4%, ale odsetek ten ostatnio spadł i ustalił się na poziomie 0,5%. Potrzebne są nowe wysiłki. Czynnikiem kluczowym jest „uświadomienie energetyczne” społeczeństwa, a doniosłą rolę w tym procesie pełnią inicjatywy edukacyjne i informacyjne w szkołach.

W racjonalizacji zużycia energii edukacja ma znaczenie strategiczne. Jasne jest, że edukacja to sfera wyłącznych kompetencji państw członkowskich, jednak Komisja Europejska ma do odegrania pewną rolę w rozwijaniu inicjatyw w tym zakresie, które pozwalają na rozpowszechnianie dostępnych informacji i programów oraz w promowaniu najlepszej praktyki. Obecną i planowaną działalność na tym polu opisano w końcowej części tej broszury.

MĄDRE KORZYSTANIE Z ENERGII

Program „Inteligentna Energia dla Europy” (*Intelligent Energy – Europe*, IEE) wspiera działania niezwiązane z technologią, zachęcające do racjonalizacji zużycia i zastosowania odnawialnych źródeł energii. Jego celem jest promowanie zrównoważonego rozwoju w zakresie wykorzystania energii z uwzględnieniem zarówno bezpieczeństwa dostaw, konkurencyjności, jak i ochrony środowiska. Program IEE rozpoczął się w 2003 roku, a jego realizacja ma się zakończyć w 2006 roku. Cele programu podzielono na cztery główne obszary:

- SAVE – poprawa wydajności energetycznej i racjonalizacja zużycia energii w budynkach i przemyśle;
- Altener – promowanie nowych i odnawialnych źródeł energii w produkcji elektryczności i ciepła, jak również włączenie ich do miejscowych systemów;
- STEER – wspieranie inicjatyw dotyczących zmniejszania zużycia energii w transporcie, w tym zróżnicowania źródeł zaopatrzenia w paliwa;
- Coopener – wspieranie odnawialnych źródeł energii i racjonalizacja zużycia w krajach rozwijających się.

Głównym obszarem działań w ramach programu finansowania projektów edukacji energetycznej jest tzw. horyzontalne działanie podstawowe 2 „Myśleć globalnie, działać lokalnie” (*Horizontal Key Action 2 Think globally, act locally*). Projekty edukacyjne są również finansowane w ramach SAVE: horyzontalne działanie podstawowe 2 „Modernizacja mieszkań komunalnych” (*Retrofitting of social housing*) (edukacja i szkolenie dla dzierżawców, spółdzielni mieszkaniowych itp.) i STEER: horyzontalne działanie podstawowe 9 – „Środki planowania efektywnego energetycznie transportu” (*Vertical Key Action 9 – Policy measures for energy efficient transport*) (edukacja dzieci i studentów w zakresie skutków określonych postaw wobec transportu).

Powstaje druga faza programu, przewidziana na lata 2007–2013. Wchodzi ona w skład „Programu ramowego »Konkurencyjność i Innowacje«” (CIP), który będzie wspierał małe i średnie przedsiębiorstwa (MŚP) w kontekście strategii lizbońskiej.

Najnowszą inicjatywą w ramach programu jest kampania „Energetyka zrównoważona środowiskowo w Europie” (*Sustainable Energy Europe*) zaplanowana na lata 2005–2008, mająca na celu zwiększenie świadomości oraz promowanie produkcji i wykorzystania energii ze źródeł odnawialnych.

http://europa.eu.int/comm/energy/intelligent/index_en.html

<http://www.sustenergy.org/>

Edukacja energetyczna – cele i dążenia

Wykorzystanie inicjatyw szkolnych w promowaniu wiedzy o energii i inspirowaniu zmian w zachowaniu łączy się z wieloma aspektami oficjalnego programu nauczania. Tematy te można włączyć do nauczania przedmiotów humanistycznych, społecznych i ścisłych, jak również do elementów etyki. Temat ten można też wykorzystać w ćwiczeniach praktycznych i do obliczeń teoretycznych. Niesie on ze sobą także znaczny kontekst historyczny i daje szerokie pole do popisu na polu artystycznym, kulturalnym i naukowym.

Ma on również potencjał inspirowania młodych ludzi i wpływania na otoczenie społeczne poprzez kontakt z rodziną i przyjaciółmi.

Edukacja to oczywiście obszar działalności, w którym decyzje o treści programu nauczania, podziale środków i przydziale czasu zapadają na szczeblu krajowym lub regionalnym. Na środowisko nauczania i politykę edukacyjną wpływ mają także aspekty kulturowe, wiek i priorytety narodowe. Jednak zagadnienia energetyczne i wiążące się z nimi problemy powstają w całej Europie, a włączenie ich do programów nauczania powinno odbywać się na skalę europejską. Niezależnie od tego proces nauczania musi wciąż skupiać się na działaniach lokalnych, stosownie do środowiska, w którym wychowują się uczniowie.

Już teraz energia, jej produkcja, przetwarzanie i wykorzystanie zajmują poczesne miejsce w badaniach nad środowiskiem. Edukacja energetyczna powinna obejmować jednocześnie energię, środowisko i ekonomię, dając tym samym racjonalne podstawy do podejmowania decyzji.

Wiele spośród przedmiotów szkolnych o tematyce środowiskowej obejmuje również zagadnienia energii, zwykle jednak w aspekcie zrównoważonego rozwoju. Dlatego wciąż istnieje potrzeba przygotowania w zakresie edukacji energetycznej oddzielnych programów, które stanowiłyby fundament trwałej zmiany postaw i zachowań obecnych i przyszłych pokoleń użytkowników energii. Przedmioty takie powinny się skupiać nie tylko na szkodach wywołanych przez konsumpcję energii, ale również na wartości tego ograniczonego zasobu.

Powstaje jednak pytanie o to, jakie cele powinny przyświecać „edukacji energetycznej”. Do kogo miałyby być skierowane te zagadnienia? Jakie metody można by wykorzystać?

Dwa ostatnie pytania poruszymy w dalszej części broszury. W tym miejscu wskażemy na trzy cele edukacji energetycznej:

1. Określenie, co może zrobić społeczeństwo i jednostka.
2. Podnoszenie świadomości tych kwestii i zrozumienie ich tła.
3. Wskazywanie korzyści określonego działania.

1. Role

Każda inicjatywa powinna akcentować zróżnicowane role poszczególnych grup społeczeństwa w korzystaniu z energii. Bardzo ważna jest świadomość energii, którą zużywamy jako jednostki w ramach rodziny, gospodarstwa domowego, jako uczniowie i studenci czy członkowie organizacji; podobnie jak podkreślanie korzyści, jakie można osiągnąć dzięki racjonalnemu korzystaniu z energii, zarówno pojedynczo, jak i wspólnie.

To ludzie określają podstawę mądrego i optymalnego korzystania z energii. Edukacja może stać się podstawą do zrozumienia i kanałem przekazu informacji, których obywatele potrzebują do dokonywania racjonalnych wyborów i uświadomienia sobie mającego obecnie miejsce marnotrawstwa. Każdy z nas ma jakąś rolę do odegrania w procesie wyboru najbardziej energooszczędnych technologii w pracy i domu – w dopilnowaniu, aby domy, miejsca pracy i pojazdy były tak sprawne energetycznie, jak to tylko możliwe. Sami uczniowie i studenci powinni być zachęceni do wysuwania propozycji strategii rozwiązywania problemów energetycznych społeczeństwa.

2. Uświadamianie

Głównym przedmiotem troski jest uświadamianie uczniom, niezależnie od wieku, kluczowej roli, jaką odgrywa energia we współczesnym życiu, a także tego, jak się ją wytwarza, przekształca i wykorzystuje. Pociąga to za sobą rozwijanie świadomości co do natury i przyczyny kryzysów energetycznych, zarówno tych z przeszłości, jak i współczesnych.

Poznanie potencjału, kosztów i wpływu różnego rodzaju źródeł energii (odnawialnych i nieodnawialnych), dostępnych obecnie lub w przyszłości oraz świadomość skutków wyboru któregoś z nich może wykształcić w uczniach cenne umiejętności życiowe. Poznanie to powinno obejmować wszystkie aspekty (społeczno-kulturowe, gospodarcze, środowiskowe i inne), ale także odzwierciedlać lokalną dostępność energii i zapotrzebowanie na nią oraz uwzględniać warunki klimatyczne i kulturowe. Jednocześnie zawartość edukacyjna powinna być spójna z priorytetami narodowymi i międzynarodowymi, odzwierciedlając hasło „myśleć globalnie – działać lokalnie”.

Dzięki rozwinięciu świadomości skutków obecnej polityki energetycznej uczniowie powinni być w stanie wskazać dostosowane do ich otoczenia rozwiązania całościowe, które są racjonalne, praktyczne i osiągalne. Starsi uczniowie mogliby również zaproponować alternatywne strategie polityki energetycznej.

Program edukacyjny powinien – w zależności od dostępnych środków i wymogów lokalnych – zapewniać równowagę między teorią a aspektami praktycznymi, obejmując wykłady, pokazy, kształcenie praktycznych umiejętności, projektowanie i wytwarzanie (patrz studium przypadku „Słońce w szkołach Rathenow”). Ponieważ jest to nowa inicjatywa, zaleca się, aby program zajęć pozwalał na elastyczność i dynamiczne wprowadzanie zmian wraz ze zmianą okoliczności, technologii i wymagań.

Edukacja energetyczna powinna również obejmować kształcenie umiejętności praktycznych użytecznych w przyszłej pracy. Zachętą do przygotowania takich zajęć mogłoby być wykształcenie umiejętności, które dadzą się bezpośrednio wykorzystać i które łączą w sobie obecne i przyszłe wymagania energetyki.

3. Korzyści

Inicjatywy edukacyjne muszą jasno wykazać pozytywne skutki zmiany zachowań oraz skutki przyjęcia postawy świadomego korzystania z energii. Oszczędzanie energii oznacza oszczędzanie pieniędzy. Stosując kilka prostych rad, można uzyskać znaczne oszczędności w skali rocznej. Korzyść osobista jest główną motywacją ludzkiej aktywności, ale jeszcze mocniej i trwalej motywuje korzyść osobista w połączeniu z pozytywną, widoczną korzyścią dla społeczeństwa.

Można wykazać, że niższe ogólne zużycie energii w połączeniu z zastosowaniem jej „czystych” form obniża ogólny poziom zanieczyszczeń, co przekłada się na korzyści zdrowotne. Stosowanie nowych technologii w dziedzinie energii, w czym Europa przoduje, to dobra wiadomość dla europejskiego rynku pracy i dobrobytu ludności. Zmniejszona emisja gazów cieplarnianych złagodzi skutki zmian klimatycznych.

SŁOŃCE W SZKOŁACH RATHENOW

POMYSŁ...

Miasto Rathenow we wschodnich Niemczech od wielu lat aktywnie promuje racjonalne korzystanie z energii. W 1996 roku została powołana lokalna agencja energetyczna, która od 1997 roku prowadzi nowatorski projekt w zakresie zarządzania energią w szkołach. Projekt został ściśle zintegrowany z programem nauczania i angażuje uczniów, nauczycieli oraz inne osoby zatrudnione w szkole w praktyczne, atrakcyjne dla młodzieży projekty oszczędzania energii. Nowatorstwo polega na tym, że 80% pieniędzy uzyskanych z oszczędności energii w szkołach wraca do nich w postaci środków na kolejne energooszczędne inwestycje i pieniądze na inne działania szkoły.

Część projektu, angażującą zarówno uczniów, jak i nauczycieli, stanowią zainstalowane w szkołach systemy fotowoltaiczne o mocy 1 kilowata, w sposób praktyczny wzbogacające lekcje fizyki. Ogniwa fotowoltaiczne podłączone są do sieci szkolnej i mogą zaoszczędzić w przeciętnej szkole 800 kilowatogodzin w skali roku. Nowością jest śledzenie dziennych dostaw prądu z ogniwi fotowoltaicznych przez komputer, który przesyła uzyskane dane przez Internet do instytutu energii słonecznej. Ta wymiana informacji stworzyła sieć szkół współpracujących ze sobą.

... WYNIKI

Jak do tej pory dziewięciu szkołom w Rathenow zaangażowanym w projekt udało się uzyskać znaczne oszczędności w korzystaniu z energii. Po upływie pierwszego trzyletniego okresu trwania projektu udało się w poszczególnych szkołach obniżyć zużycie o 10–15%, co przekłada się na korzyść finansową wynoszącą 35 000 euro.

Ocena projektu wykazała, że uczniowie i nauczyciele znacznie poszerzyli swoje rozeznanie w kwestiach związanych z energią, zarówno w szkole, jak i poza środowiskiem szkolnym. Kolejne szkoły w Rathenow otrzymują zestawy fotowoltaiczne, a projekt zostanie rozszerzony także na przedszkola.

<http://www.rathenow.de/static/eprojekt/index.htm>

Czy edukacja energetyczna może zmienić postępowanie?

Duża część naszych poglądów i naszej wiedzy pochodzi z lat szkolnych, stanowiąc podbudowę dla postaw w wieku dorosłym. Systemy edukacyjne są w stanie wpływać na indywidualne postawy dzięki przedstawianiu uczniom nowych poglądów i pojęć, a także dzięki wyposażeniu ich w umiejętności społeczne i analityczne, które pozwalają na dokonywanie racjonalnej oceny możliwości życiowych.

Zachowanie jest jednym z parametrów bezpośrednio związanych z konsumpcją energii przez jednostkę. Indywidualne zachowania w zakresie korzystania z energii wynikają z szeregu czynników, wśród których na największą uwagę zasługują: postawy, dochód i ceny energii. Pośrednio powiązane z tym zagadnieniem są polityka energetyczna i dostępność technologii, które z kolei wiążą się odpowiednio z kształtowaniem cen i dochodem.

Tradycyjne sposoby wpływania rządów na zmiany zachowań jednostek koncentrują się na podwyżkach cen energii, podatkach i przymusowym wprowadzaniu nowych technologii. Jednak długoterminowe zmiany w zachowaniach dokonują się tylko wtedy, gdy jednostki przekonają się do płynących z nich korzyści, a nie po prostu na skutek czynników zewnętrznych. Za przykład niech posłuży spadek zużycia paliw w wyniku kryzysu naftowego, kiedy to wzrosły ceny. Jednak gdy tylko ceny spadły, wzrosło zużycie, co wskazuje, że zmiany w zachowaniach wynikały wyłącznie ze wzrostu cen. Tak więc zmiana zachowań wymaga przyjęcia nowych wartości na wszystkich szczeblach społeczeństwa.

Na pewno edukacja może wpływać na postawy kształtujące zachowania. Może ona stanowić dla jednostek źródło informacji o polityce energetycznej i technologiach, co wzmacnia zmianę zachowań.

Teoria

Proces nauczania i uczenia się rozważa się często z dwóch perspektyw: modeli edukacyjnych związanych z bezpośrednim nabywaniem wiedzy i umiejętności oraz modeli psychologicznych opierających się na teorii zachowań.

Ogólnie mówiąc, modele edukacyjne na rzecz świadomości energetycznej obejmują szereg różnych etapów. Na pierwszym etapie dostarcza się wiedzę i umiejętności związane z energią. To z kolei zachęca młodą osobę do formułowania własnych poglądów na temat energii, a następnie prowadzi do podjęcia przez nią decyzji. Tęgo rodzaju silne powiązanie między pozyskiwaniem wiedzy a podejmowaniem działań, które mogą zmienić postępowanie, zyskało powszechną akceptację, mimo że nie znalazło potwierdzenia we wszystkich badaniach.

Zaleca się również wspieranie procesów edukacji w zakresie energii metodami psychologicznymi, które mogą zmotywować dzieci w kontekście społecznym. Na szczególną uwagę zasługuje metoda znana jako „nauczanie projektowe”, zakładająca, że dzieci analizują sytuację, szukają odpowiedzi na pytania i przedstawiają swoje rozwiązania.

Praktyka

Metoda psychologiczna nosząca nazwę „pedagogiki zaangażowania” również wykazała praktyczną wartość, szczególnie wtedy, gdy jej zastosowanie zostało poprzedzone dobrym przygotowaniem. I znowu główną myślą tego procesu jest zachęcanie jednostki do podejmowania odpowiedzialności i zaangażowania się w projekt, aby dzięki temu spowodować, że jednostki te zmienią postępowanie „same z siebie” i przyjmą wartości leżące u podstaw projektu jako własne.

Doskonałym przykładem takiego podejścia jest projekt przygotowany w ramach programu Altener, inicjatywy promującej odnawialne źródła energii, finansowanej przez UE. Projekt został nazwany „Siła dla energii przez dzieci” (*Force for Energy by Children*) (patrz studium przypadku „Siła w dzieciach!”) i przeprowadzono go w 9 regionach europejskich, w tym we francuskim regionie Provence-Alpes-Côte d’Azur, gdzie zespołem kierował Profesor R.-V. Joule.

Prowadzona przez badaczy kampania objęła 11 szkół podstawowych, a jej celem było promowanie uświadomionego ekologicznie postępowania u dzieci w wieku od 9 do 10 lat. Wśród promowanych zachowań znalazło się między innymi branie prysznicza zamiast kąpeli czy zakręcanie kranu w czasie mycia zębów. Kampanię przeprowadzono w roku szkolnym 2002/2003 i objęła ona 700 dzieci oraz 28 nauczycieli specjalnie przeszkolonych do projektu w metodologii „pedagogiki zaangażowania”. Celem było również zaangażowanie poprzez dzieci ich rodzin i uświadomienie ich w kwestii oszczędzania energii, takich jak całkowite wyłączenie telewizora, a nie pozostawianie go w trybie czuwania. Stwierdzono, że po przeprowadzeniu projektu nastąpił ogólny wzrost świadomości na temat racjonalnego korzystania z energii oraz ochrony środowiska.

Profesor Joule opisuje, że kluczem do sukcesu jest „właściwa komunikacja – nie chodzi o zwykłe dopilnowanie, »kto co mówi, do kogo i jaką drogą« w trakcie całego procesu, ale również o to, że należy jasno wskazać, *co może zrobić jednostka*”. Więcej szczegółów podejścia Joule’a można znaleźć w jego pracy „Des intentions aux actes citoyens”⁽³⁾.

⁽³⁾ Joule, R.V., *Des intentions aux actes citoyens*, Cerveau & Psycho, 2004; 7, s. 12–17.

Humor – pożyteczne narzędzie

Kolejnym pożytecznym narzędziem w procesie nauczania i uczenia się, które mogłoby pomóc zmienić postępowanie, stanowi humor. W Norwegii humor jest ważną częścią ogólnokrajowego projektu *Zaklinacze deszczu*, opierającego się na szerokim doświadczeniu wyniesionym ze współpracy ze szkołami i telewizją w trakcie działań koordynowanych przez krajową agencję energii Enova SF.

Udany norweski pomysł zakładał zachęcanie dzieci na ich własnym terenie, poprzez organizowanie konkursów, gier i pracy zespołowej, do znajdowania odpowiedzi na pytania. Nie mówiąc bezpośrednio o edukacji, program „przemyciał” naukę dzięki aktywności. Podjęto szereg działań, w tym imprezy szkolne i klubowe, jak również emitowano reportaże w programach telewizyjnych, w tym *Wyzwanie energetyczne* – cykl telewizyjny w rodzaju *reality*. Później opracowano charakteryzujący się podejściem całościowym pomysł *Zaklinacze deszczu*, obejmujący oprócz wymienionych jeszcze wiele innych elementów. Stał się on pomysłem znanym w całym kraju, docierając do dzieci za pośrednictwem telewizji ogólnokrajowej, imprez, Internetu i materiałów przygotowywanych i rozpowszechnianych we wszystkich szkołach podstawowych Norwegii. Liv Lindseth, koordynatorka tej ogólnokrajowej inicjatywy reprezentująca agencję Enova SF, w następujący sposób podsumowuje jego wyniki: „projekt ma pozytywny wpływ na życie dzieci dzięki wykorzystaniu odpowiedniego humoru, interaktywności i zaangażowaniu”.

Jej zdaniem ocena projektu wykazała, że miał on znaczną siłę przekonywania i wpłynął na zmianę zachowań, a sam projekt był: „bardziej efektywny finansowo dzięki skorzystaniu z przekazu telewizyjnego, poszerzającego znacznie widownię w porównaniu z tradycyjnymi kanałami edukacyjnymi”.

SIŁA W DZIECIACH!

POMYSŁ...

Projekt „Siła dla energii przez dzieci” (ang. FEE) zaangażował w roku 2002/2003 dziewięć agencji energii z ośmiu krajów. Ten międzynarodowy wysiłek wspierany był przez program Altener, a jego celem był wzrost uświadomienia co do odnawialnych źródeł energii i racjonalnego wykorzystania energii przez uczące się dzieci w wieku od 10 do 14 lat. Projekt ten pozwolił szkołom na uczynienie z energii oddzielnego tematu do nauki przez cały rok szkolny.

Materiały pomocnicze obejmowały zeszyty ćwiczeń i dokumentację, biuletyny na temat energii i witrynę internetową (Rexnet) pozwalającą szkołom z różnych krajów na wymianę informacji. Praca w szkole miała charakter projektowy i obejmowała wstępną fazę informacyjną, następnie serię wizyt i ćwiczeń, które pozwoliły uczniom na wyrobienie sobie opinii, a w końcu przygotowanie wystawy publicznej. Ćwiczenia obejmowały badania domowe i szkolne.

... WYNIKI

W projekcie wzięło udział 100 szkół z Belgii, Francji, Grecji, Włoch, Portugalii, ze Szwecji i Zjednoczonego Królestwa. Poszczególne kraje kładły różny nacisk na poszczególne części ram projektu, lecz wszystkie osiągnęły podobny poziom sukcesu, a wiele państw kontynuowało tę inicjatywę. W Belgii brukselska agencja energetyczna przy wsparciu władz lokalnych, regionalnych i krajowych prowadzi obecnie projekt FEE o stałym charakterze. Ważną częścią projektu było zachęcanie społeczności do szerszego zaangażowania. Dzieci podjęły odpowiedzialność za uświadamianie energetyczne rodziny i przyjaciół i wywierały wpływ na nich.

<http://www.curbain.be/fee/>

Edukacja energetyczna jest opłacalna

Wykorzystanie edukacji energetycznej jest obecnie najbardziej opłacalną metodą oszczędzania energii i promowania wydajności energetycznej. Wnioski ten potwierdzają liczne badania z całego świata. Przedstawiamy tutaj dwa przykłady.

Brazylia

W 1985 roku rząd brazylijski przyjął narodowy program oszczędzania energii elektrycznej („Procel”). Z programu „Procel” sfinansowano projekty oszczędzania energii przeprowadzane przez przedsiębiorstwa użyteczności publicznej, firmy prywatne, uczelnie i instytuty badawcze.

W 1998 roku w głównym budżecie programu „Procel” na stypendia, wynagrodzenie dla personelu i konsultantów przeznaczono około 20 milionów dolarów, natomiast na finansowanie projektów – 140 milionów dolarów.

„Procel” szacuje, że wszystkie działania w ramach programu przyczyniły się do oszczędności rządu 5,3 terawatogodzin w skali rocznej w 1998 roku, co stanowi 1,8% ogólnego zużycia energii elektrycznej w Brazylii. Oprócz tego Procel uważa za swoją zasługę zwiększenie produkcji energii elektrycznej o 1,4 terawatogodzin spowodowane wprowadzeniem w tym samym roku ulepszeń w elektrowniach.

Oszczędności energetyczne i dodatkowa produkcja prądu pozwoliły zakładom użyteczności publicznej na uniknięcie konieczności budowy około 1560 megawatów nowych

Tabela 1: Analiza opłacalności różnych form aktywności w obniżaniu zużycia energii w Brazylii w 1999 roku

Forma aktywności	Zaoszczędzona energia	Inwestycje 1999	Opłacalność
	(GWh/rok)	(tys. USD)	(USD/kWh)
Edukacja	69,71	744,86	0,01
Szkolenia	8,89	187,48	0,02
Przemysł	64,02	3 805,02	0,06
Oświetlenie w miejscach publicznych	172,87	15 965,66	0,09
Budynki publiczne	21,68	2 706,27	0,13
Straty	368,01	50 336,51	0,14
Budynki mieszkalne	21,99	3 212,90	0,15
Obiekty handlowe	17,86	2 660,55	0,15

Źródło: Procel. Tabela za Dias i in.: *Energy Education: breaking up rational energy use*, „Energy Policy” 2004, 32, s. 1339–1347.
 Oryginalne dane z http://www.aneel.gov.br/arquivos/pdf/Relatorio_Sintese_98-99.pdf

mocy wytwórczych, co oznacza uniknięcie około 3,1 miliarda dolarów inwestycji w nowe elektrownie oraz instalacje przesyłu i dystrybucji.

W 1999 roku „Procel” gruntownie przeanalizował swój budżet i działalność, wykazując, że działania edukacyjne i szkolenia były znacznie bardziej efektywne niż inne inicjatywy i o ponad dwa rzędy wielkości wyprzedzały wyniki ogólnych technik marketingowych (patrz: tabela 1).

Belgia

Brukselski Instytut Zarządzania Środowiskowego (IBGE-BIM)⁽⁴⁾ pełni funkcję instytucji nadzorującej środowisko i sprawy energetyczne w regionie stołecznym Brukseli, w którym mieszka nieco poniżej miliona osób. IBGE-BIM jest

rzecznikiem mieszkańców Brukseli we wszystkich sprawach związanych z ich środowiskiem życiowym, z prawnego punktu widzenia stanowi ciało badawcze, planujące, doradcze i informacyjne. Wydaje różne pozwolenia i działa jako agencja nadzoru i kontroli. W zakres jego kompetencji wchodzi odpady, jakość powietrza, hałas, parki i lasy, woda, gleba i energia na terenie Brukseli.

Wiele problemów dotyczy kilku obszarów zainteresowań na raz, tak więc w ramach regularnego badania jakości powietrza instytut wycenił koszt szeregu działań, które zmniejszyłyby zużycie energii, a dzięki temu zredukowałyby emisję CO₂. Liczby dla Brukseli wskazują, że zwykła zmiana zachowań w korzystaniu z ogrzewania domowego – co nie wymaga żadnych inwestycji – mogłaby zmniejszyć zużycie energii w domach o prawie 3%. W porównaniu z innymi działaniami, takimi jak zakładanie termoizolacji lub wymiana kotłów grzewczych na nowe, bardziej wydajne modele, stosunek korzyści do kosztu w przypadku zmiany zachowań jest wyjątkowo wysoki.

Dwa przykłady ilustrujące szeroki zasięg stosunkowo niedrogich, ale efektywnych inicjatyw komunikacyjnych (edukacyjnych) opisano w studiach przypadku: „RES – światło edukacji w Hiszpanii” i „Włoska robota”.

⁽⁴⁾ <http://www.ibgebim.be/>

RES – ŚWIATŁO EDUKACJI W HISZPANII

POMYSŁ...

Agencja energii Agenex z regionu Estremadura w południowo-zachodniej Hiszpanii stworzyła projekt „Odnawialne zasoby energii w szkołach” będący częścią kampanii promującej prace agencji i nawiązującej sieć współpracy regionalnej. Przeprowadzony w pierwszej połowie 2003 roku projekt skupiał się na uczniach szkół podstawowych i ponadpodstawowych w wieku od 10 do 17 lat.

Celem było pobudzenie wyobraźni i zainteresowania młodych ludzi poprzez zaprezentowanie im obecnego stanu wykorzystania energii odnawialnej, zagadnień wydajności w korzystaniu z energii i oszczędzania jej, wyzwań energetycznych stojących przed społeczeństwem i optymistycznej wizji przyszłości. Inicjatywa zyskała wsparcie władz lokalnych w prowincjach Badajoz i Cáceres.

... WYNIKI

Projekt zagościł w dziesięciu szkołach i dotarł do prawie tysiąca uczniów. Prezentacje miały na celu uzupełnienie programu nauczania, w szczególności w zakresie przedmiotów ścisłych. Dawały się one dostosować do wieku uczniów. Podczas wykładów uczniowie mogli bezpośrednio zapoznać się z różnymi materiałami związanymi z energią słoneczną, a wszyscy uczestnicy otrzymali ulotki informacyjne, aby mogli rozdać je rodzinie i przyjaciołom. Każda szkoła biorąca udział w programie otrzymała również katalog przedstawiający w zarysie wyniki projektu „Energia odnawialna dla Europy – Kampania na start” (*Renewable energy for Europe – Campaign for take-off*).

Praca wykonana przez Agenex wykazała, że szkołom w tym regionie brakowało informacji o energii odnawialnej. Wiele szkół chętnie widziało by też włączenie tematu energii do programów edukacyjnych i wykazało zainteresowanie założeniem instalacji wykorzystujących energię odnawialną. Ten mało kosztowny projekt łatwo będzie powtórzyć.

<http://www.dip-badajoz.es/dsostenible/eae/index.php>

WŁOSKA ROBOTA

POMYSŁ...

Projekt „Energia w szkole” został zainicjowany w 2002 roku we włoskiej prowincji Ancona i miał na celu wprowadzenie do regionalnych szkół ponadpodstawowych pewnego pakietu lekcji. Wybrany model działania zakładał wyszkolenie trzech mówców-prezenterów, którzy mieliby wygłosić starannie przygotowaną prezentację obejmującą różnorodną dokumentację pomocniczą i pomoce audiowizualne. Uczniowie i nauczyciele otrzymali ulotki startowe o oszczędzaniu energii oraz o energii odnawialnej, a także inne materiały do nauczania i promocji.

Trzej prezenterzy uczestniczyli w trzydniowej sesji szkoleniowej zorganizowanej przez miejscową agencję energetyczną Agenzia per il Risparmio Energetico di Ancona, a projekt wystartował we współpracy z władzami lokalnymi i zyskał poparcie czołowych miejscowych przedsiębiorstw sektora energetycznego. Agencja zajęła się również logistyką wizyt w szkołach i imprezami towarzyszącymi.

... WYNIKI

Projekt z 2002 roku objął około 700 uczniów i 50 nauczycieli w ciągu 32 lekcji oraz 11 wizyt uczniów w okolicznej elektrowni wiatrowej. Prezentacje w szkołach zaplanowano na 90 minut, ale w wielu przypadkach zostały one przedłużone z powodu dużego zainteresowania zarówno uczniów, jak i nauczycieli. Projekt został wszechstronnie oceniony przy użyciu oddzielnych kwestionariuszy dla nauczycieli i uczniów. Odnotowano także pewną poprawę w zakresie spraw organizacyjnych i materiałów pomocniczych.

Wpływ projektu na szkoły w Anconie okazał się znaczny i bardzo pozytywny. Od tej pory projekt ten jest powtarzany corocznie.

<http://www.arenergia.it/>

Różni „aktorzy” i różne role

Na arenie edukacji energetycznej występuje wielu „aktorów” grających różne role. Jednak każdy „aktor” musi rozumieć role innych i współpracować w dążeniu do wspólnego celu.

Proces uczenia się jest złożony, a w przypadku edukacji energetycznej istnieje wiele czynników, które należy wziąć pod uwagę, między innymi wyjściowy poziom świadomości energetycznej oraz wiek, płeć i pochodzenie społeczne uczniów. Choć główny nacisk kładzie się na ludzi młodych, potencjalnymi odbiorcami są wszyscy ludzie w Europie.

Warto więc rozważyć, jak należy podzielić tych odbiorców, jak opracowywać dostosowane programy edukacyjne i jak określać role różnych „aktorów”. Można zastosować cztery czynniki klasyfikacji: grupę docelową, poziom wykształcenia, poziom umiejętności i sposób uczenia się.

Grupy docelowe można zdefiniować jako uczniów (szerokie spektrum wiekowe), fachowców w dziedzinie energetyki i społeczeństwo jako całość. W kategoriach poziomu wykształcenia można zastosować cztery klasyfikacje: podstawowe, ponadpodstawowe, licencjackie i magisterskie. Poziom wykształcenia może obejmować następujące kategorie: pracowników naukowych, inżynierów, techników, mechaników i osoby posiadające umiejętności podstawowe, a tryb nauki może być formalny lub nieformalny.

Istnieją dwa główne obszary fizyczne zorganizowanego nauczania młodych ludzi: szkoła i środowisko pozaszkolne. Oczywiście szkoła jest sformalizowanym środowiskiem nauczania, w którym wymaga się obecności, pilności i (tu należy mieć nadzieję) podejmowania wysiłku nauki. W szkole dzieci oczekują komunikatów edukacyjnych.

W szkole

W sformalizowanym środowisku edukacji młodych ludzi można wyróżnić cztery kategorie „aktorów”:

Dzieci i młodzież – Najważniejszymi „aktorami” są młodzi ludzie. Przy planowaniu i wdrażaniu programu edukacji energetycznej trzeba ich umieścić w samym centrum procesu, oczywiście uwzględniając wiek, płeć, różnice kulturowe i poziom wykształcenia.

Nauczyciele – Główny kanał przekazu informacji i źródło inspiracji. Ich entuzjazm i zaangażowanie to klucz do zaszczepiania wiedzy i nowych wartości, ponieważ to oni mają ostateczną kontrolę nad przekazem programu nauczania i metodami stosowanymi na lekcjach. Ponieważ nauczyciele są tak samo różnorodni jak dzieci, które uczą, oferty wsparcia ich pracy muszą być elastyczne. Doświadczenie jasno pokazuje, że jakość i rezultaty nauczania poprawiają się, gdy nauczyciele dostosowują i dopracowują otrzymane materiały zamiast stosować je w niezmienionej postaci. Wówczas treść nauczania ma dłuższy okres ważności, jest większa szansa, że zostanie powtórzona, a gdy nauczyciel angażuje się w temat, staje się bardziej prawdopodobne, iż temat zostanie omówiony bardziej szczegółowo i łatwiejsze będzie znalezienie właściwych przykładów.

Decydenci w sprawach edukacji – Ich rolą jest opracowanie sprzyjających ram, w których można by realizować i rozwijać projekty edukacyjne w zakresie oszczędzania energii oraz rozwijania świadomości. W proces ten powinni zostać zaangażowani „aktorzy” lokalni i regionalni, tacy jak władze samorządowe, organizacje ochrony środowiska, transportowe i energetyczne.

Regionalne i lokalne agencje energii – (patrz ramka „Czym są agencje energii?”) rozwinęły przy współudziale innych „aktorów” terytorialnych szereg inicjatyw przeznaczonych dla różnych poziomów nauczania. Powinny one stać się ważnymi „aktorami” w inicjatywach edukacyjnych, ponieważ są obecne w skali europejskiej i mogą dostarczać materiał informacyjny dla szkół oraz świadczyć dla nich usługi doradcze. Agencje są oczywiście ważnymi „aktorami” również poza szkołą, co pokazuje studium przypadku „Autobus energetyczny”.

Poza szkołą

W otoczeniu pozaszkolnym do efektywnego przekazywania tych samych informacji potrzebne są różne rodzaje komunikatów i różne metody. Komunikaty muszą być przekazywane w sposób bardziej zajmujący i wciągający; kluczowe jest też zaangażowanie „aktorów” przekazujących treści poza środowiskiem szkolnym (np. rodzice, młodzi pracownicy, media – szczególnie telewizja).

W celu przygotowania udanej nieformalnej inicjatywy w zakresie edukacji energetycznej, takiej jak program telewizyjny, ważne jest połączenie wiedzy związanej z energią, wiedzy o grupie docelowej, jak również fachowości w prezentowaniu i przekazywaniu treści za pomocą wybranego środka przekazu, oraz korzystanie z pomocy ekspertów w edukacji. Ważne jest, aby

przyświecał temu idealistyczny cel wywarcia pozytywnego wpływu na życie młodych ludzi, a jednocześnie podtrzymania ich współuczestnictwa, zaangażowania i atmosfery dobrej zabawy – głównych elementów potrzebnych do odniesienia sukcesu.

Edukacja energetyczna musi docierać nie tylko do uczniów szkół podstawowych i ponadpodstawowych, ale również do innych grup społecznych. Kolejną grupą są „fachowcy w dziedzinie”; obejmuje ona przede wszystkim specjalistów w zakresie energii, beneficjentami są natomiast osoby pracujące zawodowo w energetyce. W grupie tej można wskazać na szkolenie nauczycieli i osób zajmujących się zawodowo świadczeniem usług w zakresie zarządzania energią. Osoby te mogłyby wprowadzić do swojej działalności pierwiastek racjonalnego korzystania z energii. W programach nauczania specjalistów, takich jak architekci, planiści, ekonomiści transportu, pożądane byłyby pewne składniki wiedzy o energii. Należałoby również promować nowe zawody wiążące się ze świadczeniem usług na rzecz społeczeństwa, takie jak monterzy instalacji pozyskiwania energii odnawialnej i doradcy w zakresie energii.

W końcu – edukacja ogółu dorosłych odbiorców. Wymagać to będzie od organizacji zajmujących się energią na wszystkich szczeblach wzięcia na siebie głównej odpowiedzialności za programy i inicjowania, przy wsparciu specjalistów od przekazu informacji, programów skierowanych do ogółu. W działaniach tych należy wykorzystywać środki promocji dostosowane do skali przedsięwzięcia (lokalne i ogólnokrajowe), które oprócz przekazywania informacji o indywidualnych opcjach inwestycyjnych i potencjalnym zwrocie z zainwestowanych pieniędzy w kategoriach sprawności energetycznej będą kładły nacisk na odpowiedzialność jednostki, szacunek dla innych i wzajemnie korzystne zachowania społeczne.

Czym są agencje energii?

Lokalne i regionalne agencje energii (LAE) dostarczają wsparcia przy wprowadzaniu dobrych praktyk korzystania z energii, promują koncepcję zrównoważonego i trwałego rozwoju, dostarczają informacji i wskazówek oraz oferują szereg innych usług lokalnych, odpowiadając na charakterystyczne dla danego miejsca potrzeby energetyczne. Działają one bezstronnie zarówno w kwestiach korzystania z energii, jak i jej produkcji. LAE analizują lokalną sytuację, czynniki gospodarcze i społeczne, a także w sensie geograficznym określają wielkość podlegającego im obszaru lokalnego.

Co robią agencje energii?

„Aktorzy” lokalni i regionalni, zarówno producenci, jak i konsumenci energii, ogół ludności, środowisko biznesowe i dostawcy sprzętu mogą liczyć na pomoc LAE w następującym zakresie:

- informowanie, doradztwo i szkolenie w zakresie korzystania z energii,
- wsparcie we wdrażaniu lokalnych (regionalnych) planów poszanowania energii,
- sprawdzanie budynków publicznych i prywatnych pod kątem racjonalnego korzystania z energii,
- podnoszenie świadomości w kwestiach efektywności energetycznej, odnawialnych źródeł energii i kwestii transportowych,
- poszukiwanie na poziomie krajowym i międzynarodowym funduszy na inicjatywy w zakresie zarządzania zużyciem energii.

Władze lokalne mogą oczekiwać od LAE szerokiego zakresu doradztwa we wszystkich aspektach związanych z energetyką, jak również wsparcia technicznego w opracowywaniu projektów energetycznych, zagadnieniach dziedzictwa i infrastruktury oraz dostarczania ogółowi informacji na wyżej wymienione tematy. LAE działają jako punkty kontaktowe w relacjach z europejskimi sieciami współpracy i instytucjami, jak również jako pośrednicy w kontaktach z „aktorami” lokalnymi, regionalnymi i ogólnokrajowymi.

W całej Europie jest około 400 LAE. Adres najbliższego biura można znaleźć na stronie internetowej:

<http://www.managenergy.net/emap/maphome.html>

AUTOBUS ENERGETYCZNY

POMYSŁ...

Zapotrzebowanie na informacje i wsparcie techniczne we wszystkich aspektach racjonalnego korzystania z energii i zagadnień energii odnawialnej jest w Polsce bardzo duże. Przekaz informacji na poziomie lokalnym jest sporym wyzwaniem, dlatego pomysł stworzenia mobilnego, elastycznego i wszechstronnego nośnika przekazu – polskiego „autobusu energetycznego” – został dobrze przyjęty.

W specjalnie przystosowanym wnętrzu autobusu eksponowano przykłady wykorzystania energii odnawialnej i duży zasób materiałów pomocniczych do rozpowszechniania wśród odwiedzających. W kampanię zaangażowano również ekspertów technicznych, którzy prowadzili warsztaty i seminaria zarówno dla profesjonalistów, jak i dla ogółu. Wiadomość o podróżach autobusu rozpowszechniana była za pomocą 30-sekundowej reklamy telewizyjnej. Projekt przeprowadzała Krajowa Agencja Poszanowania Energii wraz z jednym z polskich przedsiębiorstw energetycznych oraz partnerami z Niemiec i Niderlandów.

... WYNIKI

Od września 2003 roku autobus energetyczny odwiedził ponad 200 polskich gmin i przyciągnął ponad 50 000 odwiedzających. W ramach kampanii zorganizowano 35 seminariów i warsztatów na tematy związane z energią. Autobus stanowił część takich imprez jak poznańskie targi ekologiczne POLEKO. Liczba odwiedzających znacznie przekroczyła pierwotne oczekiwania, a kolejne wizyty w gminach dalej ją zwiększą.

Analiza kwestionariuszy wypełnianych przez odwiedzających pokazuje, że prawie 30% osób chciało natychmiast wykorzystać uzyskane informacje, a kolejne 56% wyraziło chęć wykorzystania ich w przyszłości. Dodatkowo większość odwiedzających zadeklarowała, że będzie przekazywać uzyskane informacje przyjaciołom i krewnym.

<http://www.autobus-energetyczny.pl/>

Dzieci odpowiadają

Jeśli chodzi o „aktorów” w procesie przekazywania wiedzy i jej odbioru, jest jasne, że główny nacisk należy kłaść na obiekt wszystkich inicjatyw edukacyjnych – dziecko. Dzieci – przyszli decydenci – są bardzo podatne na nowe pomysły i postawy. Należy tu zwrócić uwagę, że wysiłki edukacyjne dają wymierne korzyści nie tylko w bliżej nieokreślonej przyszłości. Edukacja dzieci to pewna metoda wywierania natychmiastowego i trwałego wpływu na zachowania związane z korzystaniem z energii. Dzieci mogą wprowadzać nowe zwyczaje zarówno w swoim środowisku domowym, jak i później w pracy zawodowej.

Dowodów na to, że program edukacyjny dla dzieci skupiony na uświadamianiu problemów energetycznych może mieć znaczny wpływ na ich gospodarstwa domowe dostarcza Centrum Energii Odnawialnej (*Centre for Sustainable Energy, CSE*). Ta brytyjska organizacja zleciła niezależną analizę wyników swojego programu „Energia jest ważna – edukacja energetyczna trafia w cel” (*Energy Matters – energy education hitting home*) opracowanego

w Londynie i przeprowadzanego w całym

Zjednoczonym Królestwie. W ramach tej inicjatywy przy pomocy lokalnych pedagogów zagadnień energetycznych rozpowszechniano materiały edukacyjne, przeprowadzano szkolenia i dostarczano wsparcie nauczycielom.

Lepiej niż zawodowcy...

Program wpasował się w specyficzne kryteria brytyjskiego programu nauczania w zakresie nauk ścisłych i geografii, był też obecny w innych zakresach programu nauczania, w tym w zagadnieniach zrównoważonego rozwoju, nauce czytania, pisanie i liczenia oraz wiedzy o społeczeństwie. Program „Energia ma znaczenie” dotarł do około 18 000 uczniów z 500 szkół.

Ocena programu wykazała, że już dzieci w wieku 8 czy 9 lat mogą stać się skutecznymi doradcami w zakresie korzystania z energii we własnych rodzinach. Ustalono, że 76% rodzin uczniów w klasach, w których prowadzono ten program, poprawiło swoje zachowania w zakresie oszczędzania energii. Jest to wynik lepszy niż uzyskany przez zawodowych doradców w sprawach energii.

Rodziny oceniły, że wpływ ich dzieci jest prawie dwa razy większy niż wpływ innych źródeł informacji, a każda rodzina podjęła średnio 3,5 działań w zakresie oszczędzania energii, które były zainspirowane przez dzieci.

(⁵) <http://www.cse.org.uk/>

... i na długo

Praktycznie wszyscy pytani uczniowie powiedzieli, że zarówno w szkole, jak i w domu podejmowali wiele różnych działań na rzecz oszczędzania energii i że będą je dalej prowadzili.

Pracownicy większości uczestniczących w programie szkół podali przykłady szeregu działań podjętych przez uczniów i samych pracowników na rzecz zmniejszenia zużycia energii w wyniku inicjatywy „Energia jest ważna”.

Oprócz tego szkoły w większości same podjęły pewne inwestycje w zakresie oszczędzania energii. Część tych wysiłków wiązała się bezpośrednio z zaangażowaniem personelu szkół w ten projekt. Zaangażowanie to zachęciło również pozostałych pracowników szkół do dopilnowania, aby oszczędność energii była jednym z czynników w podejmowaniu decyzji o przyszłych pracach konserwacyjnych i remontowych w ich szkołach.

Duży wpływ dzieci na rodziców można tłumaczyć tym, że gdy ktoś słabo rozumie jakąś koncepcję, na przykład koncepcję racjonalności energetycznej, jest bardziej skłonny do porównywania swojego postępowania z postępowaniem innych i polegania na informacjach pochodzących od osób, które zna i którym wierzy. Są to dwa najważniejsze czynniki wpływu na proces decyzyjny dorosłych, a dzieci stanowią godny zaufania kanał przekazywania informacji o możliwości zmiany zachowania.

Silne argumenty

Projekt CSE wykazał prawdziwą siłę wysokiej jakości edukacji energetycznej jako narzędzia wpływania, które można zastosować w całej Europie, na prywatne zachowania w zakresie oszczędzania energii. W rozważaniach nad priorytetami strategicznymi i programami finansowania edukację energetyczną należy postrzegać jako podstawowe narzędzie, obok doradztwa energetycznego i promocji wydajności energetycznej.

Jednak wszelkie programy edukacyjne należy widzieć w powiązaniu z aktualnymi pomocami naukowymi, szkoleniem i wsparciem nauczycieli, tak aby byli oni pewni, że przedstawiają doniosły materiał we właściwy sposób. Jednym z wniosków wpływających z CSE jest to, że przekaz nie wywoła zamierzonego efektu, jeśli dzieci będą traktowane jako pasywni odbiorcy, jeśli mówi się do nich „jak na kazaniu”, a komunikacja sprowadza się do zdawkowego zreferowania tematu przez nieznaną osobę na spotkaniu porannym lub w grupie seminaryjnej.

Dzieci muszą być traktowane jako pełnoprawni decydenci w swoim środowisku. Są one otwarte na nowe pomysły i w naturalny sposób zainteresowane poznawaniem i zrozumieniem świata. Jeśli da się im środki, które pozwolą im ocenić informacje, sprawdzić dowody i wyciągnąć własne wnioski, wówczas będą one w stanie wskazać prawidłowe działania, które uznają za własne, i dlatego będą skłonne propagować je wśród innych.

Można to traktować jako adaptację koncepcji „dialogu i zaangażowania”, która zaznacza coraz wyraźniejszą obecność w wielu obszarach „zrozumienia nauki przez ogół”. Jest to również podejście najbardziej skuteczne i najbardziej popierane przez nauczycieli, ponieważ samo w sobie ma wartość edukacyjną, dlatego że rozwija zdolności analityczne i umiejętność podejmowania decyzji, niezależnie od samego przekazu o oszczędzaniu energii.

Przeprowadzone w skali europejskiej badanie opłacalności inicjatyw oszczędzania energii w dziedzinie edukacji, które zostało zorganizowane przez ManagEnergy, również potwierdziło, że działanie przez interakcję i pracę eksperymentalną uważa się za aktywność najbardziej efektywną w sensie ekonomicznym.

Obejmuje ono zajęcia laboratoryjne, podejmowane w szkole działania na rzecz racjonalizacji korzystania z energii, instalację źródeł energii odnawialnej, audyty energetyczne i monitorowanie konsumpcji energii. Przykład podejścia wielopłaszczyznowego przedstawiono w studium przypadku „Motywacja w hrabstwie Meath”.

MOTYWACJA W HRABSTWIE MEATH

POMYSŁ...

Agencja Zarządzania Energią Meath (ang. MEMA) została utworzona w 2002 roku, a jej program edukacji w dziedzinie energii został zainaugurowany podczas irlandzkiego narodowego Tygodnia Świadomości Energetycznej w 2003 roku. Program dotarł do wszystkich szkół Navan, głównego miasta hrabstwa Meath. W każdej z nich rozdawano ulotki promocyjne, organizowano quizy i gry na tematy związane z energią. W jednej ze szkół przedstawiono również prezentację na temat świadomego korzystania z energii.

W ramach Tygodnia Świadomości Energetycznej 2004 zorganizowano szkolny konkurs na plakat. W konkursie wzięli udział uczniowie wszystkich szkół hrabstwa Meath, a w 27 szkołach podstawowych i 3 ponadpodstawowych zorganizowano warsztaty na temat świadomości energetycznej. Agencji MEMA zaproponowano również włączenie do jej programu „Naukowego autobusu Pfizera”. Autobus odwiedził wiele szkół, a uczniowie mogli wziąć udział w eksperymentach związanych z energią w laboratorium urządzonym we wnętrzu autobusu. Innym działaniem była promocja inicjatyw „chodzącego autobusu” w szkołach hrabstwa Meath. Projekt łączył bezpieczeństwo na drogach ze świadomością energetyczną i był mocno propagowany w lokalnych mediach w czasie „Dnia bez samochodu 2004”.

... WYNIKI

Szkoły biorące udział w projektach uznały je za bardzo pomocne, a konkursy szczególnie mocno motywowały uczniów. W ramach pracy projektowej uczniowie podjęli się zbadania wykorzystania energii w domach. Wyniki dały agencji MEMA i władzom lokalnym użyteczny ogląd wykorzystania energii w domach i wgląd w najlepsze sposoby podchodzenia do inicjatyw oszczędzania energii.

Pomysł „chodzącego autobusu” został podjęty przez wiele szkół w Meath, podniósł poczucie wspólnoty oraz zmniejszył ruch drogowy i zanieczyszczenie.

<http://www.mema.ie/>

Ograniczenia w realizacji

Edukację energetyczną należy postrzegać jako działanie długoterminowe. Projekty takie często postrzegane są przez władze jako problematyczne ze względu na szereg problemów, w tym zmiany polityczne i społeczne.

Zidentyfikowano szereg podstawowych barier we wprowadzaniu w życie inicjatyw edukacji energetycznej:

Niedostatek wiedzy – Edukacja energetyczna to stosunkowo nowa koncepcja, która nie jest w pełni dostosowana do sytuacji lokalnej i regionalnej. Władze edukacyjne mogą nie dostrzegać bezpośredniego związku z programami nauczania czy korzyści dla tych programów lub też mogą nie rozumieć nowej metodologii. Pomocne byłoby podejście całościowe, wszechstronne, angażujące lokalnych decydentów zarówno w zakresie energii, jak i edukacji.

Wiarygodność – Brak wiarygodności wiąże się często ze sporadycznym charakterem niektórych działań. Działalność edukacyjna powinna być regularna – „nadzwyczajne” jednorazowe akcje nie dają trwałych rezultatów.

Decydenci przywiązują małą wagę do zmian zachowania – Władze edukacyjne nie traktują projektów wymagających długoterminowego działania i podejmujących problemy natury gospodarczej, a w gruncie rzeczy politycznej, jako leżących w zakresie ich głównych obowiązków.

Finansowanie (zasoby) – Finansowanie zawsze stanowi problem, a badania pokazują, że brak pieniędzy, czasu i pomocy naukowych to główne przeszkody powstrzymujące rozwój inicjatyw w dziedzinie edukacji energetycznej. 70% szkół badanych przez ManagEnergy wskazało na brak pieniędzy i pomocy naukowych jako główne przeszkody w uczestnictwie w tym programie.

Narodowe programy nauczania – Nauczyciele i władze edukacyjne są często niechętnie (lub niezdolne do) modyfikacji programów nauczania ze względu na ograniczenia wynikające z planowania zajęć, narzucone przez potrzebę wypełnienia narodowych programów nauczania. Oznacza to, że inicjatywy edukacyjne muszą mieć odniesienie do korzyści oferowanych przez określone programy nauczania. Poza tym, zarys korzyści z włączenia odpowiednich tematów energetycznych do programów nauczania należy przedstawić władzom krajowym układającym program.

Wpływy zewnętrzne – Dzieci i młodzież mogą wywierać duży wpływ na oszczędzanie energii w domu, ale zaangażowanie całego społeczeństwa może mieć w ostatecznym rozrachunku znaczenie decydujące. Dlatego jest bardzo pożądane, aby decydenci, rady edukacyjne, eksperci techniczni w zakresie energetyki, rodzice i społeczeństwo jako całość współpracowali przy wykorzystaniu procesu edukacyjnego do prowadzenia efektywnych działań społecznych.

Mierzenie postępów – Udowodnienie powodzenia określonych projektów jest często utrudnione, jeśli od samego początku nie bierze się pod uwagę celów i procesu oceny, a dodaje się je w ostatniej chwili bez zastosowania odpowiednich narzędzi. Zanim podejmie się działania, warto też ustalić stan wiedzy, postawy i zachowania młodych ludzi i ich rodzin po to, aby określić „linię podstawową” projektu.

Entuzjazm to nie problem!

Czynnikiem, który **nie** jest przeszkodą w edukacji energetycznej, jest entuzjazm i zaangażowanie młodzieży. Ankieta ManagEnergy nie wykazała, aby którakolwiek szkoła wskazywała na brak zainteresowania uczniów jako barierę w podejmowaniu działań w zakresie edukacji energetycznej.

Badania pokazują, że dzieci przejawiają prawdziwy zapał do tematu oszczędzania energii i innych aspektów związanych z ochroną środowiska. Młodzi ludzie mogą być inspirowani przez własne wysiłki na rzecz propagowania wśród społeczeństwa zagadnienia oszczędzania energii.

Dzieci mają energię – od dorosłych zależy, czy usuną bariery i pozwolą dzieciom na zmaksymalizowanie ich potencjału w imię dobra społecznego.

Przykładem zastosowania bodźców finansowych i zaangażowania w działania na rzecz oszczędzania energii w grupie nieco starszych uczniów przedstawiono w studium przypadku „Oszczędności studenckie”.

OSZCZĘDNOŚCI STUDENCKIE

POMYSŁ...

Dzięki renomie, jaką się cieszy tamtejsza politechnika, holenderskie miasto Delft ma dużą społeczność studencką. Studenci są stosunkowo rozrzutni w korzystaniu z energii – zużywają średnio aż 1600 kWh rocznie w porównaniu z konsumpcją przeciętnego obywatela w wysokości 1000 kWh. Wynika to częściowo z ich stylu życia, a częściowo z wieku. Holenderskie zrzeszenie studenckich organizacji mieszkaniowych KENCES połączyło siły z Agencją Energii Delft, aby uświadomić studentom ich postawę energetyczną i finansowe korzyści z oszczędzania energii – sięgające 50 euro rocznie na jednego studenta. Projekt z Delft stanowił część większego programu obejmującego trzy holenderskie miasta uniwersyteckie.

Na początku projektu wszyscy studenci w Delft otrzymali kwestionariusz sondujący ich zachowania w zakresie energii i dający cenne informacje miejscowej studenckiej organizacji mieszkaniowej – DUWO. Zwerbowano i przeszkolono małą grupę studentów, którzy mieli prowadzić warsztaty dla swoich kolegów. Wszyscy studenci żyjący w akademikach prowadzonych przez KENCES otrzymali możliwość wzięcia udziału w warsztatach. Tym, którzy zdecydowali się w nich uczestniczyć, zaproponowano bodziec w postaci 25 euro za zastosowanie działań oszczędzających energię. Oprócz tego Agencja Energii Delft przeprowadziła audyty energetyczne we wszystkich budynkach akademików. Uzyskane wyniki przedstawiono na warsztatach, aby ułożyć plan energetyczny dla każdego budynku, który mógłby zostać wprowadzony w życie tak szybko, jak to możliwe.

... WYNIKI

Ocenę projektu podjęto pod koniec 2004 roku, a wyniki są w trakcie analiz. Projekt prawdopodobnie dałby się zastosować w innych miejscach.

<http://www.delftenergy.nl/>

Jaka jest rola UE?

Przez wiele lat dziedzina efektywności energetycznej zdominowana była przez podejście techniczne, a wartość wkładu nauk społecznych i promocji docenia się dopiero od niedawna.

Komisja Europejska jest świadoma strategicznej roli edukacji energetycznej dla poprawy wydajności energetycznej w Europie. Choć jest to sfera wyłącznych kompetencji narodowych (a wraz z tym regionalnych i lokalnych) władz edukacyjnych, Dyrekcja Generalna ds. Energii i Transportu Komisji opracowała szereg działań na tym polu, skupiających się na rozpowszechnianiu istniejących informacji i funkcjonujących programów oraz zachęcaniu do naśladowania we wszystkich krajach Unii Europejskiej pomysłów, które się sprawdziły w jakimś kraju. Przykład wielonarodowego projektu z programu SAVE II opisano w studium przypadku „Dzieciaki dla energii”.

W dziedzinie podnoszenia świadomości ważnym działaniem było powołanie do życia inicjatywy ManagEnergy (patrz: ramka na str. 34). W ramach tego europejskiego programu rozwija się działania edukacyjne, między innymi publikując przykłady dobrej praktyki, organizuje się imprezy na temat edukacji energetycznej oraz koordynuje się szereg innych programów w tym zakresie. ManagEnergy buduje wspólną platformę, pozwalającą „aktorom energetycznym” na poziomie lokalnym, jak również władzom samorządowym, wspólnotom, szkołom i nauczycielom na uczenie się, przy wykorzystaniu bieżących doświadczeń. Taki jest cel strony internetowej „Kącik dziecka” (*Kid's Corner*) obsługiwanej przez ManagEnergy, na której będzie się prezentować informacje i narzędzia edukacyjne we wszystkich językach oficjalnych UE (patrz: poniżej).

Unia wspiera lokalne i regionalne agencje energii w Europie, które prowadziły działania nastawione na edukację i szkolnictwo. W ostatnich latach agencje wypracowały samodzielnie szereg inicjatyw i narzędzi na różnych szczeblach, mogących stanowić ich własną odpowiedź na ważne potrzeby w zakresie edukacji dzieci (a pośrednio rodziców i innych dorosłych) w kierunku zachowań energooszczędnych. Większość informacji o tych działaniach dostępna jest w jednym języku (miejsca projektu) w wielu różnych formatach. Trzeba podjąć znaczny wysiłek na rzecz zebrania, przetłumaczenia i udostępnienia ich we wspólnym formacie, aby dało się je udostępnić innym szkołom, agencjom i władzom w Europie. Jednak większości agencji brakuje materiałów i wiedzy fachowej, aby móc rozwijać własną aktywność. Agencje te na pewno odniosłyby korzyści z tego rodzaju wkładu.

Rola agencji energii

W 2004 roku przeprowadzono ankietę mającą na celu dokonanie oceny stanu wiedzy fachowej sieci lokalnych i regionalnych agencji energii w zakresie edukacji i zagadnień energetycznych oraz określenie potencjalnych przeszkód na szczeblu lokalnym. Powstały w wyniku jej przeprowadzenia „dokument podsumowujący ogólnoeuropejską współpracę „aktorów” lokalnych na rzecz nauczania o zrównoważonym korzystaniu z energii (*Reflection document on an EU-wide co-operation of local actors on sustainable energy education*) przedstawia wstępne zalecenia, jak należy zachęcać lokalnych i regionalnych „aktorów” do wdrażania działań w dziedzinie edukacji energetycznej.

Ankieta pozwoliła stwierdzić, że dwóch na trzech „aktorów” lokalnych, którzy odpowiedzieli na ankietę, robi coś na rzecz edukacji energetycznej, szczególnie w szkołach. Kraje, w których odnotowano największą ich aktywność, to Zjednoczone Królestwo, Włochy i Hiszpania. Z punktu widzenia dziedzin aktywności podjętych przez agencje energii najważniejsze wydają się: wydajne korzystanie z energii (90%), energia odnawialna (85%) oraz transport i aktywność ruchowa (30%).

W podsumowaniu przedstawiono szereg sugestii (patrz: wykres 2) na temat tego, jak Komisja Europejska za pośrednictwem ManagEnergy i innych inicjatyw mogłaby wesprzeć edukację energetyczną przez działalność lokalną. Niektóre z nich przedstawiono poniżej.

Kącik dziecięcy

Utworzenie strony internetowej „Kącik dziecięcy” (*Kids Corner*) było kluczową sugestią dokumentu podsumowującego. Strona ta mogłaby stanowić wspólną platformę i punkt odniesienia dla agencji, szkół, nauczycieli, uczniów, ich rodziców i innych obywateli. Lokalne agencje wspierają ManagEnergy w identyfikowaniu i przystosowywaniu odpowiedniego materiału, udostępnianiu go w sieci i promowaniu jej witryny. W dążeniu do tego podejmuje się starania, aby nie powielać pracy obecnie wykonywanej na poziomie państw członkowskich.

Strona ta tworzona jest w ramach witryny ManagEnergy i oprócz materiału edukacyjnego będzie zawierała gry, konkursy i inne informacje skierowane do najmłodszych i ich wychowawców.

Wkład agencji w szkolenie nauczycieli

Nauczyciele to najbardziej skuteczny „mnożnik” wpływu na uczniów. Stanowią oni „ścieżkę” do tworzenia działań w zakresie oszczędzania energii, które mają rzeczywisty oddźwięk we wspólnocie lokalnej. Szkolenie nauczycieli i dostarczenie elastycznych zestawów narzędzi to skuteczne i sprawdzone sposoby działania. Praktycznym wymiarem tych inicjatyw może być również bezpośrednie zaangażowanie agencji energii w akcje szkolne czy wizyta studyjna zorganizowana przez miejscową agencję energii.

Wykres 2: Wyniki badania w ramach ManagEnergy

Informacja

Edukację energetyczną należy prowadzić w sposób wszechstronny. Oczywiście materiały powinny być dostępne w języku ojczystym dzieci i powinno się w nich unikać suchego technicznego języka. Podczas przygotowywania odpowiednich materiałów należy wziąć pod uwagę różnorodność kulturową, społeczną i edukacyjną krajów czy regionów, w których materiały te będą rozprowadzane. Nie zaleca się stosowania jednakowego zestawu narzędzi w szkołach całej Europy – podejście w stylu „jeden rozmiar dla wszystkich” w tym przypadku się nie sprawdzi. Jako krok wyjściowy ManagEnergy stara się zebrać wszystkie dostępne materiały edukacyjne nadające się do wykorzystania w omawianym zakresie tematycznym z państw członkowskich i udostępnić je w całej Europie, aby stanowiły one inspirację dla działań lokalnych.

Konkursy i inne działania ponadnarodowe

Jednym z wniosków dokumentu podsumowującego była możliwość zorganizowania ogólnoeuropejskiego konkursu (konkursów) na temat zagadnień oszczędzania energii, przy wykorzystaniu agencji energii jako punktów kontaktowych dla szkół. Przewidziane byłyby nagrody za nowatorskie pomysły w zakresie oszczędzania energii i nagroda dla wspólnoty lokalnej lub szkoły osiągającej w tej dziedzinie najlepsze wyniki.

Dzięki programom „Inteligentna energia dla Europy” i „ManagEnergy” Dyrekcja Generalna ds. Energii i Transportu mogłaby wnieść wkład do współpracy transnarodowej w zakresie edukacji energetycznej w szkołach europejskich, szczególnie poprzez koordynację zaangażowania lokalnych agencji energii i nawiązanie sieci kontaktów tematycznie związanych z edukacją.

Kolejną formą aktywności agencji energii i innych lokalnych „aktorów” w dziedzinie energii mogłoby być udzielanie wsparcia lokalnym szkołom biorącym udział w programie Comenius, który wchodzi w skład programu Socrates zarządzanego przez Dyrekcję Generalną ds. Edukacji i Kultury Komisji Europejskiej. Inicjatywa ta obejmuje placówki edukacyjne z całej Europy od poziomu przedszkolnego po ponadpodstawowy i wspiera finansowo rozwój partnerstwa ponadnarodowego nastawionego na realizację międzynarodowych projektów międzyszkolnych.

Przyszłe wysiłki

Opierając się na wynikach dokumentu refleksyjnego, Komisja zachęca do przedkładania propozycji w zakresie edukacji energetycznej, włączając tę edukację do programu „Inteligentna energia dla Europy” jako jego główne zadanie.

Strona internetowa „Kącik dziecięcy” (*Kids Corner*) znajdzie się w centrum zainteresowania agencji energii w zakresie wymiany poglądów i doświadczeń, jak również jako forum udziału w imprezach i sesjach szkoleniowych oraz przygotowywania wspólnych propozycji.

Do zobaczenia na forum!

MANAGENERGY

Celem finansowanej przez UE inicjatywy ManagEnergy jest wspieranie wysiłków lokalnych i regionalnych „aktorów” pracujących na rzecz energii odnawialnej i zarządzania zużyciem energii. Wystartowała ona w marcu 2002 roku, po tym jak lokalne agencje energii domagały się poprawy komunikacji i przepływu informacji na określone tematy związane z energią.

Za pośrednictwem stron internetowych ustanowiono dwa podstawowe kanały komunikacji. Głównym zadaniem organizacji jest wspieranie lokalnych inicjatyw przez dostarczanie im najnowszych informacji o polityce unijnej i prawodawstwie oraz wiadomości o wsparciu finansowym wdrażania prawa.

ManagEnergy organizuje również działania na rzecz budowy możliwości, imprezy paneuropejskie i upowszechnia dobre praktyki. Jest centralnym punktem kontaktowym we współpracy w sieci powiązań agencji energii i innych „aktorów” na tym polu.

<http://www.managenergy.net/>

<http://www.managenergy.tv/>

DZIECIAKI DLA ENERGII

POMYSŁ...

Zwany inaczej „Programami oceny informacji, edukacji i szkolenia o wydajności energetycznej nakierowanymi na dzieci i rozwój dobrych praktyk”, w skrócie EE IET (*Evaluation of Energy Efficiency Information, Education and Training, programmes targeted at Children and Development of Best Practices*), projekt „Dzieciaki dla energii” (*Kids4Energy*) skupił 10 partnerów z 9 krajów europejskich w ramach programu SAVE II. Celem przyświecającym temu przedsięwzięciu była poprawa jakości i efektywności kosztowej projektów EE IET w odniesieniu zarówno do ich wpływu, jak i przebiegu samego procesu. Dokonano oceny projektów z Austrii, Belgii, Danii, Finlandii, Francji, Niemiec, Włoch, Norwegii i ze Zjednoczonego Królestwa. Do oceny projektów powołano nową sieć transnarodową, której celem jest wymiana informacji i doświadczeń, a wyniki włączono do użytecznego przewodnika na temat dobrej praktyki.

... WYNIKI

Przewodnik rozpowszechniany był wśród innych grup przez inne sieci, takie jak Europejskie Forum Nauczania o Energii Odnawialnej (ESEEF). Pod koniec 2004 roku zorganizowano warsztaty promujące wyniki projektu.

Oprócz tego w sieci „Dzieciaki dla energii” (*Kids4Energy*) opracowano zestaw kart do odgrywania ról, co stanowi przykład jednego z podejść do przekazywania informacji o racjonalnym korzystaniu z energii w sposób bezpośredni i interaktywny, po to, aby zwiększyć zainteresowanie tematem i poszerzyć wiedzę wśród młodych ludzi.

Sieć powiązań nawiązana w ramach „Dzieciaki dla energii” (*Kids4Energy*) wciąż działa i pracuje nad innymi projektami dotyczącymi energii odnawialnej. Strona internetowa organizacji pracujących w zakresie energii odnawialnej i edukacji na poziomie szkół podstawowych i ponadpodstawowych wciąż działa pod adresem: <http://www.school4energy.net>

Exemplarz przewodnika na temat dobrych praktyk można pobrać pod adresem <http://www.kids4energy.net>

Dalsze informacje i pomoce

Polityka energetyczna

Komisja Europejska, DG ds. Energii i Transportu –
informacje o polityce:

http://europa.eu.int/comm/energy/index_en.html

Zrobić więcej za mniej – zielona księga w sprawie racjonalizacji
zużycia energii:

http://europa.eu.int/comm/energy/efficiency/index_en.htm

Komisja Europejska, DG ds. Energii i Transportu –
dane statystyczne i prognozy energetyczne:

http://europa.eu.int/comm/dgs/energy_transport/figures/index_en.htm

UNDP, World energy assessment – przegląd 2004 roku,
najnowsze informacje:

http://www.undp.org/energy/docs/WEAOU_full.pdf

Energie Cités

<http://www.energie-cites.org/>

Europejskie Forum Nauczania o Energii Odnawialnej (ESEEF)

<http://www.school4energy.net/>

Dzieciaki dla energii (*Kids for Energy*)

<http://www.kids4energy.net/>

Brytyjskie Centrum Energii Odnawialnej

<http://www.cse.org.uk/>

Sojusz na rzecz Oszczędzania Energii

<http://www.ase.org/greenschools/>

Inicjatywy energetyczne

ManagEnergy

<http://www.managenergy.net/>

Kampania „Energia odnawialna w Europie”

<http://www.sustenergy.org/>

European Greenlight programme

<http://www.eu-greenlight.org/>

EU Energy Star programme

<http://www.eu-energystar.org/en/>

Association for the Conservation of Energy

<http://www.ukace.org/pubs/reports.htm>

Pomoce naukowe w zakresie racjonalnego korzystania z energii

Projekt PREDAC – biblioteka ponad 200 publikacji

<http://www.cler.org/predac/library.php3>

Create

http://www.create.org.uk/schools/teachers_default.asp

Energy Saving Trust – szkolne studia przypadku

<http://www.est.org.uk/schools/casestudies/>

Zasoby edukacyjne firmy BP

<http://www.bpes.com/>

Academy of Energy Education (administrowana przez amerykański Uniwersytet Stanowy Utah)

<http://www.academyofenergy.org/links.html>

California Energy Commission's Energy Quest Website

http://www.energyquest.ca.gov/teachers_resources/

Energy Outreach Colorado

<http://www.energyhog.org/>

Zarządzanie zużyciem energii w całej Unii Europejskiej ma zasadnicze znaczenie dla naszej gospodarki i dobrobytu obywateli w przyszłości. Wymaga to nie tylko wprowadzenia nowych technologii poprawiających sprawność energetyczną, ale również zmian w postawach i zachowaniach w najszerszych kręgach społeczeństwa.

Postawy i zachowania dzieci kształtowane są od najmłodszych lat, a to, co wyniosą ze szkoły, pozostanie im na całe życie. Mają one także znaczny wpływ na rodzinę i przyjaciół. Dlatego inicjatywy przekazywania dzieciom wiedzy o skutkach określonego sposobu korzystania z energii i pomysłów na ograniczenie jej zużycia mogą przynieść efekty zarówno natychmiastowe, jak i długotrwałe.

Niniejsza broszura pokazuje na przykładach z całej Europy, co można osiągnąć dzięki poruszaniu problemów efektywności energetycznej w szkołach w ramach inicjatyw edukacyjnych przeznaczonych dla młodych ludzi, jak również działań skierowanych do ogółu.

Broszura jest skierowana do władz szkolnych na poziomie lokalnym, regionalnym i krajowym, do władz samorządowych, w których kompetencji leży zarządzanie kwestiami zapotrzebowania na energię, organizacji szkoleniowych, nauczycieli i ich zrzeczeń oraz lokalnych i regionalnych agencji energii. Mamy nadzieję, że opracowanie to zainspiruje wszystkich tych „aktorów” do myślenia globalnego i działania lokalnego oraz do opracowania własnych inicjatyw edukacyjnych na rzecz racjonalnego korzystania z energii w przyszłości.

Urząd Publikacji

Publications.eu.int

