PAGE
6

Тема 10. Система екологічної освіти в Україні.

Підготовка професійного еколога
(2 год аудит. + 3,5 год самост. робота)
Організація Об'єднаних Націй з питань освіти, науки і культури (ЮНЕСКО) стверджує, що екологічна освіта життєво важлива для передачі властивої поваги до природи серед суспільства та підвищення суспільної екологічної свідомості. ЮНЕСКО підкреслює роль екологічної освіти в забезпеченні майбутнього розвитку та якості життя шляхом охорони довкілля, подолання бідності, мінімізації нерівності та забезпечення сталого розвитку.

Екологічна освіта – це різновид професійної освіти, що забезпечує підготовку фахівців з різних галузей екології. Відповідно до міжнародних вимог базовою ідеєю, методологічною основою екологічною освіти є гармонізація взаємин суспільства і природи.
Основні складові екологічної освіти: формальні і неформальні освіта й виховання, екологічне просвітництво, післядипломна екологічна освіта, підготовка керівних кадрів у цій галузі.
Згідно з Концепцією екологічної освіти України (2001), її основними принципами є комплексність, неперервність, поширення серед населення з урахуванням індивідуальних професійних інтересів, стимулів та особливостей соціальних і територіальних груп (https://zakon.rada.gov.ua/rada/show/v6-19290-01#Text).
Головні завдання екологічної освіти: формування високої екологічної культури всіх верств населення, підготовка фахівців для різних видів екологічної діяльності.
Екологічна освіта поєднує такі компоненти: екологічні знання, мислення, світогляд, етика, культура.
Сучасна екологічна освіта – системна складова національної системи освіти, яка функціонує на підставі чинного законодавства про освіту та Національної стратегії розвитку освіти України на період до 2021 року, схваленої Указом президента. Характерною рисою сучасної екологічної освіти є її спрямованість на гармонізацію взаємодії суспільства і природи, розв’язання екологічних проблем та сталий розвиток суспільства. Цілі та завдання екологічної освіти визначені з урахуванням цілей і завдань національної екологічної політики.

Сучасна екологічна освіта – це безперервний комплексний процес формування екологічного світогляду, екологічної свідомості та культури всіх верств населення, соціальних груп і суспільства загалом. Це процес освоєння системи знань про закони функціонування, життєдіяльності всього живого, екологічних систем і роль людини у збереженні природного середовища; процес екологічного виховання і навчання, освоєння професійних знань, умінь, необхідних для природоохоронної діяльності. Основи екологічних знань викладаються практично в усіх навчальних закладах України, а підготовку фахівців з напряму 101 – Екологія здійснюють у понад 110 закладах вищої освіти України.

Паростки спеціалізованої екологічної освіти в Україні з’явилися в середині–наприкінці 1970-х років, коли питання охорони навколишнього природного середовища стали вельми актуальними для розвитку держави. Після Стокгольмської (1972 р.) конференції ОOН з навколишнього середовища в тодішньому СРСР були прийняті законодавчі та нормативні акти, спрямовані на організацію охорони та контролю стану довкілля. Активізувалася науково-дослідницька робота з цих питань в науково-дослідних установах та вищих навчальних закладах.

Найголовнішими завданнями екологічної освіти в формуванні екологічної культури всіх верств населення є:
– виховання розуміння сучасних екологічних проблем держави й світу, усвідомлення їх важливості, актуальності й універсальності;

– відродження кращих традицій українського народу у взаємовідносинах з довкіллям, виховання любові до рідної природи;

– розвиток особистої відповідальності за стан довкілля на місцевому, регіональному, національному і глобальному рівнях, уміння прогнозувати особисту діяльність інших людей та колективів;

– розвиток умінь приймати відповідальні рішення щодо проблем навколишнього середовища, оволодіння нормами екологічно грамотної поведінки;

– виховання глибокої поваги до власного здоров’я та вироблення навичок його збереження.

Екологічне виховання досягається поетапним шляхом вирішення освітніх, виховних та розвиваючих знань, серед яких можна виділити такі:

– виховання розуміння сучасних проблем навколишнього середовища й усвідомлення їх актуальності для всього людства, своєї країни та рідного краю;

– розвиток особистої відповідальності за стан навколишнього середовища на національному і глобальному рівнях;

– засвоєння ціннісних орієнтацій як кращих досягнень загальнолюдської та національної культур, розуміння багатогранної цінності природи;

– оволодіння науковими знаннями про взаємозв’язок у системі людина–суспільство–природа;
– формування знань і вмінь дослідницького характеру, спрямованих на розвиток творчої і ділової активності при вирішенні екологічних ситуацій;

– розвиток умінь приймати відповідальні рішення щодо проблем навколишнього середовища, оволодіння нормами екологічно грамотної поведінки.

Організація системи екологічної освіти в Україні відбувається шляхом здійснення формальної екологічної освіти (дошкільні, шкільні, професійні, вищі й післядипломні освітні заклади, навчальні програми яких мають освітній мінімум екологічних знань) та неформальної (бібліотеки, громадські організації, засоби масової інформації, музеї).

Одним із документів, які визначають зміст, завдання, структуру екологічної освіти є Концепція екологічної освіти України. Відповідно до неї, екологічна освіта повинна охоплювати всі вікові, професійні та соціальні версти населення, і ґрунтуватися на таких принципах:
1) системність і безперервність, що забезпечують умови формування екологічної культури між окремими ланками освіти, єдність формальної і неформальної освіти;
2) орієнтацію на ідею цілісності природи;
3) міждисциплінарний підхід до формування екологічного мислення, що передбачає логічне поєднання й поглиблення системних природних знань;
4) взаємозв’язок краєзнавства, національного і глобального мислення, що сприяє поглибленому розумінню екологічних проблем на різних рівнях;
5) конкретність та об’єктивність знань, умінь та навичок;
5) поєднання високопрофесійних екологічних знань з високоморальними цінностями.

Екологічна освіта – це сукупність таких компонентів: екологічні знання – екологічне мислення – екологічний світогляд – екологічна етика – екологічна культура.

Вища екологічна освіта є продовженням базової освіти на наступному рівні з метою формування у студентів високої екологічної культури, глибоких і якісних екологічних знань та світогляду. На цьому рівні нині готують бакалаврів і магістрів. Основою розвитку вищої екологічної освіти є збалансоване поєднання природничого, технологічного, економічного, юридичного і соціально-культурного підходів. Вона є диференційованою, різноплановою, охоплює всі рівні професійної підготовки з урахуванням потреб особистості, регіонів та держави. Базові екологічні знання цього рівня забезпечує курс "основи екології", а також (залежно від профілю ЗВО) "агроекологія", "військова екологія", "інженерна екологія", "екологічні проблеми транспорту", "економіка природокористування", "екологічне право", "екологічний аудит", "екологічне управління", "екологічна геологія" та ін.
Важлива функція вищої екологічної освіти – підготовка фахівців різних освітньо-кваліфікаційних рівнів для освітньої сфери (вчителі, викладачі), державних органів управління у галузі охорони довкілля та раціонального природокористування, громадських та інших організацій.
Вчитель-еколог повинен забезпечити викладання курсу "Основи екологічних знань" у середніх загальноосвітніх закладах, професійно-технічних закладах, а також проведення позашкільної еколого-виховної роботи. Підготовка вчителів екології повинна здійснюватись у педагогічних ЗВО та класичних університетах. Підготовка викладачів з екологічних дисциплін вищих навчальних закладів I–IV рівнів акредитації відбувається через магістратуру та аспірантуру з екологічних спеціальностей у класичних університетах, а також у ЗВО за екологічним та галузевим спрямуванням. Навчальні плани ЗВО, які готують фахівців-екологів, на бакалаврському рівні повинні забезпечувати підготовку бака​лавра-еколога з фундаментальним рівнем знань з класичної екології з окремими елементами прикладної екології.

Зміст вищої екологічної освіти викладено у Державних стандартах вищої освіти згідно з положенням відповідної концепції.
При визначенні змісту вищої екологічної освіти і відборі матеріалів для залучення у навчальні програми необхідно орієнтуватися на такі критерії:
1) наукову достовірність екологічних показників і процесів, що відбуваються в біосфері;
2) просторово-географічні особливості екологічних явищ, відмінність галузевих, локальних, регіональних і глобальних екологічних проблем і зв'язки між ними з урахуванням руху від близького до далекого;
3) адекватне відображення базових понять (рівні існування, цикли, всезагальні взаємозв'язки, демографічний вибух, розвиток, сумісний з довкіллям, поєднання знання з сумнівом);
4) збалансований біологічний, технологічний і соціологічний підхід при вирішенні
сучасних екологічних проблем.

Післядипломна екологічна освіта спрямована на підвищення кваліфікації та перепідготовку державних службовців керівного складу, підприємств, організацій, установ за різними аспектами природоохоронної діяльності і раціонального природокористування, а також підготовку фахівців найвищої кваліфікації – кандидатів і докторів наук у галузі екології. Здійснюють у спеціалізованих навчальних закладах післядипломної освіти, на факультетах підвищення кваліфікації ЗВО, що мають відповідні ліцензії, на курсах екологічної освіти, через аспірантуру та докторантуру на базі провідних ЗВО та науково-дослідних установ. Основна мета післядипломної екологічної освіти – надання спеціалістам та керівникам різних рівнів і профілів інформації про новітні досягнення вітчизняних і зарубіжних учених у галузі екології, досвід ефективного природокористування, екологічного маркетингу і бізнесу, регіональної, національної і міжнародної екологічної політики. Особливу увагу приділяють вивченню сучасних національних і регіональних екологічних проблем України, екологічної нормативно-законодавчої бази, міжнародних угод і конвенцій у галузі охорони довкілля, основ екологічного аудиту і менеджменту.
Неформальна екологічна освіта – освіта й виховання всіх верств і категорій населення, що ґрунтуються на поєднанні екологічних знань з практичною природоохоронною діяльністю, інноваційними освітніми методами. Реалізують її громадські організації природоохоронного спрямування, зокрема Всеукраїнська екологічна ліга, Українське товариство охорони навколишнього середовища, ЗМІ.
Основними державними нормативними документами, на основі яких здійснюється підготовка сучасного фахівця-еколога, є освітньо-кваліфікаційна характеристика та освітньо-професійна програма (див. матеріали до практичної роботи № 11).

З історії розвитку екологічної освіти
Початки екологічної освіти можна відстежити з початку XVIII ст., коли Жан-Жак Руссо наголошував на важливості освіти, яка зосереджена на довкіллі, у своєму трактаті "Еміль, або Про виховання". Дещо пізніше Луї Агасіс, швейцарець за походженням, що сповідував філософію Руссо, заохочував студентів до "вивчення природи, а не книжок". Ці дві впливові програми допомогли започаткуванню чітких екологічно-навчальних програм з вивчення природи, що з’явилися наприкінці XIX–на початку XX ст.

Сучасний рух екологічної освіти, що почав розвиватися наприкінці 1960-х–початку 1970-х, виникає з вивчення природи та освіти задля збереження ресурсів. Люди почали побоюватися радіаційних опадів, значного забруднення повітря, тож турбота громадськості про здоров'я та довкілля сприяли уніфікації такого явища, як охорона довкілля.

Визначення терміна екологічна освіта вперше з'явилося в журналі "The Journal of Environmental Education" 1969 р., автором якого є William B. Stapp, який став першим директором з екологічної освіти при ЮНЕСКО, а потім – Global Rivers International Network.

Врешті-решт перший День Землі, що відбувся 22 квітня 1970 р. – національне навчання про екологічні проблеми – заклав шлях до сучасного екологічно-освітнього руху. Тоді ж президент США Ричард Ніксон прийняв акт про національну екологічну освіту, у якому екологічну освіту додали до шкільної програми K-12.

У 1970 р. була створена Національна Асоціація Екологічного Навчання (нині Північна Асоціація Екологічної Освіти) – задля поліпшення екологічної грамотності шляхом надання ресурсів учителям та просування екологічних навчальних програм.

На міжнародному рівні екологічна освіта отримала визнання, коли на конференції ООН із проблем довкілля 1972 р. у Стокгольмі було зроблено заяву про те, що екологічна освіта мусить бути використана як інструмент задля вирішення глобальних екологічних проблем. На підставі рекомендацій, вироблених цією конференцією, ООН створила Програму ООН з довкілля (ЮНЕП) як орган Генеральної асамблеї ООН, що здійснює нагляд за змінами стану довкілля, заохочує і координує міжнародне співробітництво в галузі охорони довкілля.

ЮНЕСКО та ЮНЕП розробили три головні документи, де, крім інших питань екологічного спрямування, закладені напрями екологічної освіти: Стокгольмська декларація (1972), Белградська хартія (1975), Тбіліська декларація (1977).
Закон України "Про вищу освіту" прийнято 2014 р., остання редакція – 02.09.2020 р.

(https://ips.ligazakon.net/document/T141556?an=11)
