Ecological learning in educational process in Balkan country
 - Bridge to become closer
Ph.D. Kiril Cackov
M.Sc. Despina Sivevska
Faculty of Pedagogy
University Goce Delcev– Stip, Macedonia

In this text we give routes how will be realized ecological education, which will help people, expecionally young population, to get knowledge how they can assess the value of ecological situation, approatly realized or rather to get ecological behavior.

We point out and exploration of ecological evolutionary aspect on local, regional, national and global level, and common ecological project for protecting the environment between Balkan countries
Also we give and routes how to help students and wider region to discover real reason for ecological and developing problems – building ecological, devolutionary and population dimension in educational process in Balkan country.

In this text are given and opinion for existing a center for interdisciplinary exploration, using information, exchanging samples and common conclusion, using information technology for environment improvement and common characteristic for ecological problems on Balkan country. We expect that ecological education will be lasting process and important factor in future scientifically exploration, which will contribute for real learning environment which will serve in their entire live.
 “God knows to forgive, man sometime, but nature never”
- Gete -
Many of today problems, connected with live environment are global and seek for international attention. But all of this ecological problems issue from us: our way of living, political choices, customer priority in industrial world, dislocated values of living.
With our way of living we become danger for own existence. In that situation equally is danger to believe that ecological problems will solve “experts” and to shrug and says “that it is it, we can’t do nothing”. What we need is to accept concept of reality, that what is it - and that is painful. We should accept blame - that we all pollution environment and to stand on start line of long way against healthy environment. Route to healthy environment is route to clean, healthy and happy existence. In order to be healthy we must live in clean environment. We inherit that from our parents.
Changing live style is a part of solution – route to healthy environment. If we, as individual goes on that route, than and higher level (economy, politic, orders) will be fostered to orient to that purpose. Also as that we do must be in accordance with natural cycles, and ecological thinking must be integrated in economy and politic.
Country how have not tradition for ecological education, ecological culture or is not in position to realize in own educational system is country which will risk a lot, country without successful future and perspective. Ecological education is not aboriginal characteristic. That started form youngest age, in all live situations and it is from big meaning for human society surviving.
Ecological education is necessary for obstruct further disorder on biosphere balance, on relation human – nature and to establish there where is necessary on a highest possible way.
Ecological contamination doesn’t know borders. Can we localize if our neighbor is contaminated, can we contaminate itself in that situation? Or if we contaminate, whether don’t contaminate our neighbour? Answers of this question are not simple and easy. According to this we must do first steps, necessary for starting all this activity and to be imperative and need for human surviving.
In today condition isn’t possible to define what is most contaminated: land, water or air? Condition is already trouble and something must be done.
In this text we are trying to explain when, where and how to start, how to eliminate this morbid situation. Maybe the best way to start all this is with motto “We have a right to live in healthy environment”. If that is it, then way we must change our relation against environment and place where we live, not only declarative, but and creative. Why all of this is necessary. The best answer we will get if we try to define entity of ecological education: actually that is procedure of accepting and cognition, and process of awakening students through society, organization, and through instutional activity, instigation on active participation and improving human environment in purpose to develop necessary habits and adaptability, motivating and providing society with necessary information connected with resources of environment.
On this beginning we shouldn’t wait for a long time. Ecological education is imposing with all strength. This bridges, understand metaphorical, should be build through common programs certificated from Ministry of education and culture and Ministry for safety environment from all Balkan country. Among other things in this programs should enter: ”ecological education, ecological ethic, observing environment in all of her totality, technical and social culture, interdisciplinary approach, improving quality of living and pupils qualifying to participate in planning and to draw a conclusion.

Why is necessary ecological education to be constant process and important factor in further science exploration which will carry into students knowledge nature need for ecological clean environment? If we are concerned we should find more forms what will mean environmental protection in Balkan countries. We should mention some of them: needs for renown agencies, companies and institutions for appositely solving ecological problems initiated by the development modern society, organizing centre of researches, using information and exchange samples and common conclusions, using informative technology for protecting environment, using information and knowledge for corporate preparation of literature, guide-book and common characteristic for ecological problems in Balkan country.
Interest for solving ecological problems from day to day is bigger and bigger. In that way, we must add importance to ecological education. Ecological education is deep rooted in believing that mankind compatibility can live with nature and social environment. This education, essentially presents invitation to young people to distribute moral care for the survival of the next generation. Precisely through ecological education are developed values and attitudes which are oriented through one constant society. Area of ecological education comprise formal and nonformal sector. Formal sector comprise activate that are implemented in a frame of educational institution. Inspired by more and more emphasized contamination and degradation of environment in our country, and need for right and in time education of young for these problems, we approach to assess placement of ecological education in educational system.
Reformation process of education opens new opportunity for promotion of environmental education, which represents basic form of environmental awareness. Environmental education must be continuous process that begins in the family and is realized through educational system, beginning with nursery school and lasting throuth whole life an the concept of lifelong learning. Efficient strategy of environmental education must be connected with local environmental initiatives.
Nature is nexhaustible source of child thinking, so we should try every child to pass that school of ecological education. Writing on this theme for youngest, wishing to create habits for ecological conscience from youngest age, Margarita Koleva, Vanja Stoimenova and Krasimira Stojanova wrote: “seeking and accepting information is one of leading needs for active and mutually acting on child whit world around him. Through socialization nonstop are transacted and improve their vision for reality in which he belongs”.

First of many urgent things that should be done through education is child to understand real world and his position in the world, how that is combine with nature and what is the role of immediate relation with her. What are psychological mechanism of that connecting and on whom human goal to direct child activity to distract from catastrophe or to human ideals which is showing as in frame of personal happiness and in frame of professional activity, social live and interhuman value.
Incorporating ecology in education is both possible and essential. Students and design professionals need to understand the whole to improve the parts. They need to learn that actions have effects, and that problems can't be solved in isolation (Charland, 1996). Teaching the skills of ecological footprint analysis, life cycle cost assessment, and environmental management systems should be a normal part of every curriculum (Graedel and Allenby, 1994; Uhl et al. 1996; Wackernagel and Rees, 1996). Environmental citizenship (Environment Canada, 1993) should be given the same weight as language and math skills, and can enrich lessons in both.

In the world exist debate about that did formal ecological education should be cross-curriculum, interdisciplinary or separate scholastic subject. And beside fact that every model of ecological education have own superiority and insufficiency, still in world exist model of building in ecological contents in another teaching contents.
Goal of educational education is stimulate ecological conscience, attitude and style of living in relation with environment. From there, ecological education comprises four major components: cognitive field, affective field, responsible ecological behavior and supposition for personal responsible”. Therefore as pedagogical researches we must be interested for changes in child provocated from education. Those changes can be classified in three basic categories: cognitive, affective and motor. First are connected with reproduction or recognition knowing and with develop of intellectual ability and skills. Affective needs are contended in aims in which are described changes in interest and attitude and develop of evaluation and adequately accommodation. Third area is motor skills.
Very rich educational practice with including elements for protecting and improving environment in curriculum is developed in Poland, Russia, Czechs, Slovakia etc. Ecological education in reform primary education in Slovenia is designed as one coordinate interdisciplinary activity. It structure insure connecting of ecological theme, avoiding its duplication and dispersion. With reform that started in Bulgaria in 1988, ecological content are implemented in biological theme: Man and nature in V-VI class, and Biology and Health education in VII-X class.
In many country (Poland, Bulgaria, Holland, France etc) the subjects nature and biology have special place in ecological education. In Bulgaria, Germany and Sweden there are existing courses for ecological education. It’s important to accentuate that in higher classroom in primary school in Bulgaria this problems are process on lower classroom.
Almost in all socialistic country, ecological education is incipient in general educational school. In Croatia curriculum from 1972, ecological content are concentrated in few subjects: nature, society, knowing nature and biology. Although with basic plan of education in Croatia is mentioned the concept of ecological education, same one does not refer to ecological education as part of the biological education, but combines education on protection and improvement of the living environment from all aspects (social, civil society-political, cultural etc).Education for healthy environment in primary education in Croatia mostly is dullness in subject nature and society.
 In Serbia big meaning of ecological principe in education is given with introducing ecology as subject in some school, principally in subject knowing nature and biology.

Content of ecological education are represented in programs for primary and secondary education and in curriculum in Greece and Albania.
Educational system in Montenegro is very rigid against ecological education, because it doesn’t comprise program for ecological education. That is referring to almost every stage of education. In way to exceed this condition, association of young ecologist in Montenegro, in corporate with WWW realized educative ecological program “Keep Earth green”
In country from Europe union exist three models for incorporated ecological content in educational process: a) learning ecological contents as separated subject; b) ecological contents are implemented in another subjects; c) ecological content are learned through thematic interdisciplinary approach. Second model is dominant model of learning, where ecological contents are incorporated in another subjects.
We consider that existing condition largely will be improved if we set standards in educational system, also and in area of ecological education. Those standards already exist in some countries. For example, this standards in country Wisconsin (USA) determinate what students should know and to be capable to do (contend), in which way they will show that satisfy certain standards (perform) and how well that can be performed (practice). Standards serve as strictly aim if learning. Its absence has same consequence, as any absence of aim in another teaching area. Through clearly set standards our schools will offer students chance to acquire knowledge and skills necessary for success. However, absence of national strategy for ecological education has a powerful negative effect on the current situation. We are sure that some changes in course to improve ecological education hardly will be performed, but we must seek for alternative approach for them solving. At the same time, we must share our idea and experience, to give necessary moral support and encourage. In that course, experience from other countries will be from precious help.
We will mention and Kyoto protocol which represent international contract whit purpose to decrease emission of glassy gas in industrial developed country. This gasses are partly responsible for global heating - rapid temperature increase which have catastrophe consequence on live on earth. Kyoto protocol was contracted in 1997, based on principles agreement since 1992, because of extremely high temperature in that period (1995-2005) and increasing see level from all 20 cm.
Another contract which is important to mention here is Arhyve Convention, as one of international contract and one of most important instruments for protecting citizen right for healthy environment. Undersigned form over 40 countries and ratificated from 26 countries from all Europe, from 30 October 2001 Convention has a legal activity, respectively represent instrument with legal power on international level.
Some of countries member of Europe union are not prepare to ratification this convention. That is happened in countries from Southeast Europe. Except Macedonia and Albania, other countries that still did not ratify this convention are Bosnia and Herzegovina and Serbia and Montenegro.
This entire request will be realized if on ecological education is given bigger meaning, wherewith people, especially young generation from this Balkan expanse will get meaning that will help to value ecological situation, to react appositely, respectively to act ecological.
With force cutting and destruction tree we are eliminate earth cover. Should we seat with overlap hands and to look how every day our forest is destructed. From all of this we can conclude that forest is necessary for our surviving, and we anyway negligence treat them. Forests are airing, fields are destructed, water is reduced, and we don’t have anyone to clean air. Because of that government of Balkan country through own ministry (Ministry for protecting environment) should help itself in protecting forest, to care them and to expand our knowledge for their preventive.
If any of us plant one tree in year, we will be without naked region. In that case our ecological conscience will be on higher level.
Illustrative is example of Government of Republic of Macedonia which with initiative of group of citizen realized project “To plant a tree” stimulate interest and in neighbor Balkan country. They participate in this project with own people and personal planted trees in Macedonian space.
In case all of this information, answers and suggestion what we give in this text, affect our concern to be bigger, we should made a first steps, certainly secure, and further more secure and more successfully. In history of Balkan country we never have so much need from connecting together, each other connecting as we need today. It seems that time of ecological education on this space is already coming.

If we thing for future of our planet and Balkan space, than ecological education should be imperative of new time.

Литература

1. Веселиновиќ, Д. и други (1980) Заштита и унапредување на животната средина, Научна книга, Белград
2. Де Жан, И. (1990) Еколошки одгој у систему одгоја и образовања, Живот и школа, Загреб:3
3. Експертна група на АНРОМ: Eколошко образование како светски проблем, Воспитни крстопати, год. 8, 2003, бр.71-72
4. Колева М.,Стоименова В.,Стојанова К. (1996) Опознаване на околната деиствителност, Универзитетско издавателство „Неофит Рилски“- Б Благоевград
5. Србиновски, М (2002/03) Еколошка осмисленост на наставните програми за вишите одделенија на основното образование, Еколошка Заштита на Животната средина, Том 8, бр 1-2,
6. http://www.moepp.gov.mk/WBStorage/Files/Konecna%20Strategija-VLADA-11.2005.pdf
7. http://www.vrbas.net/ekologija/index.html
8. http://www.ecocomposite.org/building/eesd.htm
� Експертна група на АНРОМ: Eколошко образование како светски проблем, Воспитни крстопати, год. 8, 2003, бр.71-72

� Колева М.,Стоименова В.,Стојанова К. (1996) Опознаване на околната деиствителност, Университетско издавателство „Неофит Рилски“- Благоевград

� http://www.ecocomposite.org/building/eesd.htm

