
Projekt został objęty honorowym patronatem Europejskiego Roku Walki z Ubóstwem
i Wykluczeniem Społecznym 2010 i zrealizowany dzięki wsparciu Biura Edukacji Urzędu m. st. Warszawy

nowe horyzonty
edukacji filmowej

dekonsumpcja

konsumując, zmieniam świat
warsztaty i akcje praktyczne w szkołach

2

Opracowanie folderu: Katarzyna Kwaśniewska oraz Grupa eFTe Warszawa

stowarzyszenie Nowe Horyzonty

grupa eFTe Warszawa

Stowarzyszenie Nowe Horyzonty działa od
2003 roku i jest głównym organizatorem
Międzynarodowego Festiwalu Filmowego Era Nowe
Horyzonty we Wrocławiu. Jednym z ważniejszych
projektów Stowarzyszenia jest również projekt
Nowe Horyzonty Edukacji Filmowej
prowadzony w dwudziestu dwóch polskich

miastach, m.in. w Warszawie w kinie Muranów.
W ramach projektów edukacyjnych Stowarzyszenie
organizuje również warsztaty dla uczniów i nauczy-
cieli oraz wydaje materiały dydaktyczne.
Informacje o festiwalu dostępne są na www.enh.pl.
Informacje o edukacji filmowej są dostępne
na www.nhef.pl.

Grupa eFTe Warszawa to grupa osób działających na
rzecz świadomej konsumpcji. Nie jest to grupa eks-
pertów, lecz zwykłych ludzi, którzy starają się do-
wiadywać coraz więcej o konsekwencjach zakupów
i dzielić tą wiedzą. eFTe to myślenie i działanie oraz
codzienne wybory konsumenckie. Stowarzyszenie

istnieje od 2005 roku. Od tego czasu konsekwentnie
promuje ideę świadomej konsumpcji i sprawiedliwe-
go handlu poprzez debaty, pokazy filmów, warsztaty
i akcje bezpośrednie.

Więcej informacji na www.efte.org.

3

o projekcie
Projekt Nowe Horyzonty Dekonsumpcji jest skie-
rowany do uczniów szkół ponadgimnazjalnych
i porusza tematykę świadomej konsumpcji.

Jego celem jest zapoznanie uczniów z możliwymi
konsekwencjami codziennych wyborów konsu-
menckich przede wszystkim w wymiarze społecz-
nym (m.in. polityka a zrównoważony przemysł, pra-
wa człowieka, prawa dziecka) i ekologicznym (m.in.
zrównoważone korzystanie z zasobów naturalnych,
zanieczyszczanie środowiska, zmiana klimatu).
Celem projektu jest również pokazanie uczniom, że
jako konsumenci i obywatele kształtują świat ich
otaczający i poprzez codzienne działania mogą go
realnie odmienić.

Projekt dzieli się na trzy części:
I część – warsztaty (prowadzone w szkołach)
Składają się na nią trzy bloki zajęć prowadzone
przez trenerów (1 godzina lub 2 godziny każdy –
zależnie od możliwości szkoły):
1) kupowanie a ekologia
2) kupowanie a konsekwencje społeczne
3) kupowanie a kreowanie potrzeb

II cześć – akcje praktyczne (prowadzone
w szkołach)
Uczniowie realizują w ramach szkoły jeden z zapro-
ponowanych projektów wiążących się ze świadomą
konsumpcją. Mogą też konsultować z trenerami
i realizować własne pomysły.

W pierwszej edycji projektu przeprowadzonej wiosną
2010 roku w Warszawie udział wzięły:
XXXIX LO im. Lotnictwa Polskiego – uczniowie
z klas 1A, 1D, 1E, opiekun: Katarzyna Lipska
XXXIV LO im. Miguela de Cervantesa – ucznio-
wie z klas 1B,1D,1E, opiekunowie: E. Walczak,
L. Karpacz, A. Królik
IV LO im. Adama Mickiewicza – uczniowie z klas
1C, 1J, 2C, opiekun: Małgorzata Orzechowska
XL LO im. Stefana Żeromskiego – uczniowie
z klas 1E, 2C, 2E, opiekun: Włodzimierz Szczeciński
Wielokulturowe Liceum Humanistyczne im. Jacka
Kuronia – uczniowie z dwóch klas pierwszych,
opiekun: Anna Blumsztajn

Część warsztatowa zrealizowana została przez
zespół trenerski w składzie:
Małgorzata Czyżewska, Wojciech Gajewski,
Justyna Gmitrzuk, Anna Langner, Grzegorz
Łapanowski, Kamila Raczyńska, Tomasz Ratter,
Dominika Wroczyńska oraz Daria Żebrowska

III część – dzień dekonsumpcji (zorganizowany
w kinie)
Szkoły biorące udział w projekcie spotykają się
w kinie współpracującym ze Stowarzyszeniem Nowe
Horyzonty, wymieniają doświadczenia i prezentują
przeprowadzone wcześniej akcje praktyczne. W ra-
mach spotkania odbywa się również projekcja filmu
o tematyce dekonsumpcyjnej.

I edycja projektu

4

I edycja projektu

W trakcie dyskusji z uczniami podczas wszystkich
trzech spotkań warsztatowych jednym z najważ-
niejszych wniosków, jaki się pojawił, był taki, że
wiele z omawianych podczas zajęć tematów jest
bardzo złożonych i trudno jednoznacznie określić,
co jest złe, a co jest dobre w codziennych wyborach
konsumenckich. Najważniejsze jest posiadanie
świadomości wyboru, pamiętanie o współzależno-
ściach i decydowanie na podstawie własnej hierar-
chii wartości. Poniżej kilka cytatów z wypowiedzi
uczniów oraz komentarze trenerów:

•	Rany, naprawdę tak się dzieje na świecie?
•	Przecież to [moje działanie] nie ma żadnego wpływu.
•	�Czy mój wybór faktycznie zmienia świat? Czy to

jest dobrze, że zbojkotuję Nike? Wtedy i tak ludzie
stracą pracę.

•	Odpowiedzialność społeczna? Co to znaczy?

•	�Za dużo tych rzeczy – przecież się tak nie da żyć,
żeby na wszystko uważać.

•	�Od nauczycielki padło przed warsztatami pytanie,
czy treści nie będą zagrażały wartościom chrześci-
jańskim, bo była to lekcja religii i możliwe było, że
ksiądz zostanie w klasie.

•	Ekologia jest trendy, to kolejna moda i tyle.
•	Ekologiczne rzeczy są drogie.
•	Czy na przykład ze szmat robi się papier?
•	�Co mniej zanieczyszcza środowisko: tir, samolot czy

statek?
•	�Na uczniach robiła wrażenie ilość przebytych kilo-

metrów przez jeansy i to z ilu metali jest zrobiona
komórka.

•	�Gdy na kolejnych warsztatach mówiliśmy, że
hiszpańskie pomidory jeżdżą z nami po Warszawie
od miesiąca i wciąż tak dobrze wyglądają, to ich to
bardzo zainteresowało.

5

•	�Trudny jest wybór pomiędzy ekologią a ekologią.
Czy zamiast wyrzucać telefon warto go wysłać
do Afryki do dalszego użytku? Przecież wtedy się
angażuje transport i produkuje spaliny. No to jak?

•	�A co mnie to obchodzi? Przecież oni [pracownicy
fabryk w Chinach] się mną nie przejmują.

•	�Pracownik fabryki powinien być zadowolony
z dwóch misek ryżu dziennie.

•	�Ludzie by nie mieli żadnej pracy, te dzieci by umarły
z głodu, gdyby nie szycie jeansów czy wydobywa-
nie kobaltu.

•	�Co ja teraz mogę zrobić? Skąd pewność, że jeśli za-
płacę za coś drożej, to faktycznie to pójdzie później
na pracownika?

•	�Skoro podobają mi się duże samochody, to co
z tego, że zajmuje on 3 miejsca parkingowe?

•	�Czy żywność fair trade jest tylko dla bogatych?
Przecież jest droższa i na przykład nasze babcie na
nią nie stać, więc chodzą do supermarketów.

•	�Przecież jeśli coś jest drogie, to jest dobrej jakości,
warto zapłacić. To nie tylko cena marki.

•	�Reklama musi być taka, że nie przekazuje informa-
cji, tylko „zachwala” produkt. Tak musi być przecież.

6

kupowanie a ekologia

cele
Po zajęciach uczeń potrafi:
•	dostrzegać zależność między procesem

kupowania a jego konsekwencjami ekologicznymi
•	wskazać zagrożenia wynikające z nadmiernej

konsumpcji
•	wyjaśnić zależność między konsumentem

a producentem w kwestii ekologii
•	wymienić różne metody pakowania produktów

i dostrzegać ich wpływ na ekologię

opis zajęć
Podczas zajęć uczniowie śledzą drogę wybranych
produktów od powstania do ich zużycia. Na każdym
z etapów oceniają skutki ekologiczne, które niesie
ze sobą ich produkcja oraz konsumpcja. Zapoznają
się m.in. z pojęciami food miles (jak długą drogę
przebywa produkt żywnościowy, jaki rodzaj
transportu jest do tego wykorzystywany), zużycie
energii (ile jej zużyto przy produkcji wybranego dobra;
prąd, siła ludzka, woda), sezonowość, opakowanie,
3R – reduce, reuse, recycle
(unikaj kupowania zbędnych rzeczy, użyj powtórnie,
utylizuj).

I część projektu – warsztaty

7

kupowanie a ekologia
podstawowe informacje

telefony komórkowe
Każdy telefon komórkowy jest zrobiony z metali,
które są często bardzo toksyczne. Dlatego tak
ważne jest to, by nie wyrzucać ich na śmietnik (po-
dobnie jak innego sprzętu elektronicznego). Można
oddać je do recyklingu lub zostawić w sklepie/
salonie.

Dlaczego tak ważny jest umiar? Według raportu
UNEP na temat e-odpadów w okresie od 2007 do
2010 roku w RPA i Chinach liczba tychże wzrosła
o 200-400%, natomiast w Indiach – aż o 500%.
W ciągu tych trzech lat w Chinach pojawiło się 7
razy więcej odpadów z telefonów komórkowych,
natomiast w Indiach – 18 razy więcej.

I część projektu – warsztaty

8

pomidory
Jedząc pomidory z Polski, wspieramy polskich
rolników i eliminujemy lub redukujemy emisję za-
nieczyszczeń związaną z transportem pomidorów
z Włoch i Hiszpanii. Warto zwracać uwagę na food
miles (odległość jaką pokonuje jedzenie zanim
trafi “z pola na talerz”). Kiedy żywność pokonuje
więcej kilometrów, wzrasta emisja dwutlenku
węgla do atmosfery i innych zanieczyszczeń.
Konieczność transportu zwiększa liczbę wy-
padków drogowych, podnosi hałas w miastach,
powoduje rosnącą liczbę pośredników i spadek
wynagrodzenia dla wytwórcy.

jeansy
Skutki ekologiczne globalnego procesu produkcji
jeansów są negatywne. Ich transport powoduje
ogromne zanieczyszczenia, proces technologiczny
związany jest z marnowaniem wody. Na domiar
złego kraje rozwijające się przyjmują na siebie
wszystkie zanieczyszczenia, mimo że nie mają
pieniędzy na ich utylizację.

co można zrobić?
•	zwracać uwagę na kraj pochodzenia
•	wybierać sezonowe owoce i warzywa
•	robić zakupy niedaleko domu
•	pytać, skąd pochodzi żywność
•	spróbować sadzić własne zioła
•	w ostateczności kupować to jedzenie, które było

transportowane statkiem albo koleją, ponieważ
te dwa środki transportu produkują najmniej
zanieczyszczeń

•	stosować zasadę 3R reduce, reuse, recycle (unikaj
kupowania zbędnych rzeczy, użyj powtórnie, utylizuj)

•	ograniczać produkowanie odpadów m.in. poprzez
ograniczanie konsumpcji, kupowanie produktów
bez zbędnych opakowań, unikanie korzystania
z produktów jednorazowych, korzystanie z wła-
snej torby na zakupy zamiast „reklamówek”

•	ponowne używać produktów o dłuższej żywotno-
ści; stary sprzęt można oddawać potrzebującym;
należy wielokrotnie używać tych samych toreb na
zakupy i robić notatki na zadrukowanych po jednej
stronie kartkach

I część projektu – warsztaty

kupowanie a ekologia
podstawowe informacje

9

•	odzyskiwać (najlepiej wybierać produkty w opako-
waniach odzyskanych i takich, które nadają się do
przetworzenia)
przykłady materiałów nadających się do przetwo-
rzenia i kierunki ich przetwarzania:

– plastikowe butelki opakowania, meble
– �papier zeszyty, pocztówki, papier do dru-

karek, papier toaletowy i pakowy, tektura
– �szklane butelki asfalt, cegły, składniki

farb, nowe butelki, słoiki
– �odpady organiczne nawóz do ogródka

(kompost), biogaz

– �opony samochodowe podeszwy butów,
obudowa części samochodowych, benzyna

– �plandeki samochodowe torby
– �stare ubrania materace, włókna do izola-

cji części samochodowych
•	bezpiecznie składować (jest to stateczność i do-

tyczy odpadów, których nie da się ponownie użyć;
należy wybrać ten sposób składowania, który
w najmniejszym stopniu ingeruje w środowisko
i mu nie zagraża)

źródło: www.efte.org
więcej: www.recykling.pl www.zm.org.pl, www.zom.waw.pl, www.efte.org, www.fwi.co.uk/gr/foodmiles/index.html,
www.foodroutes.org, www.foodcomm.org.uk, www.slowfood.com

I część projektu – warsztaty

kupowanie a ekologia
podstawowe informacje

10

I część projektu – warsztaty

kupowanie a konsekwencje społeczne
cele
Po zajęciach uczeń powinien:
•	uświadamiać sobie istnienie łańcucha zależności

produkcyjnej, wpływu naszych codziennych wybo-
rów konsumenckich na inne społeczności

•	mieć wiedzę na temat praw pracowniczych i glo-
balnych zasad ekonomii

•	znać negatywne i pozytywne konsekwencje
społeczne konsumpcji

•	wykazywać się większą wiedzą na temat odpowie-
dzialności społecznej biznesu

opis zajęć
Podczas warsztatu trenerzy zwracają uwagę
uczniów na konsekwencje społeczne codziennych

wyborów konsumenckich. Prezentowana jest
współzależność ludzi odpowiadających za
kolejne odcinki drogi produktu od producenta do
konsumenta. Uwaga uczniów zwracana jest na
nierównowagę negocjacyjną między masowymi
odbiorcami produktów a wytwórcami dóbr w krajach
najuboższych. Uczniowie zapoznają się ze zja-
wiskami łamania praw człowieka, pracy dzieci,
skrajnie niskiej płacy, przymusowych nadgodzin,
braku umów, niebezpiecznych warunki pracy czy
łańcuchów zależności produkcji. Analizie poddana
zostaje również zależność między nabywaniem pro-
duktów powstających lokalnie a kondycją lokalnej
społeczności oraz wpływem masowego transportu
na bezpieczeństwo na drogach.

11

I część projektu – warsztaty

kupowanie a konsekwencje społeczne
podstawowe informacje

telefony komórkowe (przemysł elektroniczny)
Mogą być szkodliwe dla zdrowia (fale eletromagne-
tyczne emitowane przez telefony komórkowe mogę
negatywnie wplywać na organizm człowieka, a to
może zwiększyć ryzyko zachorowania na choroby
nowotworowe). Często nie są testowane przed
oddaniem do użycia. Przy produkcji telefonów i ak-
cesoriów telefonicznych, podobnie jak w przypadku
jeansów, wykorzystywane są dzieci, panują złe
warunki pracy.

pomidory (przemysł spożywczy)
Żywność modyfikowana genetycznie pojawia się co-
raz częściej na półkach sklepowych, chociaż może
być niebezpieczna dla środowiska i zdrowia człowie-
ka. Badania wykazują, że antybiotyki używane do
produkcji roślin transgenicznych mogą prowadzić do
uodpornienia się na nie ludzkiego organizmu, białka
toksyczne produkowane przez rośliny transgenicz-
ne mogą zaburzać życie biologiczne gleby, uprawy
stają się zbyt jednolite, a rośliny modyfikowane

genetycznie odporne na herbicydy mogą w skrzy-
żowaniu z innymi roślinami prowadzić do powsta-
nia “superchwastów”. Marnuje się duża część
hodowanych pomidorów (np. z powodu subwencji
dla rolników, nadprodukcji). Przy uprawie/produkcji
panują złe warunki pracy.

jeansy (przemysł odzieżowy)
Pracownicy zmuszani są do nadgodzin, ich dzień
pracy trwa zwykle 10-12 (czasem 16-18) godzin,
często są zmuszani do tzw. pracy na akord, mają
krótkie terminy realizacji zamówień, zmienną ilość
obowiązków. Zatrudnia się również dzieci (ponad
200 milionów dzieci pracuje na całym świecie,
wykonując różne zawody). W fabrykach panują
złe warunki: brak opieki medycznej, tłok, hałas,
słaba wentylacja, zły stan budynków, brak toalet.
Pracownicy otrzymują niskie płace, nie dostają
umów i regulaminów (trudno walczyć o swoje pra-
wa, związki zawodowe są zastraszane).

12

I część projektu – warsztaty

kupowanie a konsekwencje społeczne
podstawowe informacje

Podział dochodów ze sprzedaży jest
niesprawiedliwy:
•	sprzedawcy: 50%
•	kampanie reklamowe: 25%
•	materiał i fabryka: 13%
•	transport i podatki: 11%
•	płace pracownic i pracowników fabryki: 1%

źródło: Clean Clothes Campaign

Co można zrobić?
•	wymieniać się, używać ponownie (np. kupować

ubrania w sklepach z używaną odzieżą, organizo-
wać wymienialnie ze znajomymi)

•	kupować z umiarem (nie trzeba mieć dziesięciu
par jeansów, nie można robić zakupów, bedąc
głodnym, ponieważ kupuje się wtedy dużo więcej)

•	sprawdzać metki/etykiety, kupować ubrania
z bawełny organicznej czy posiadające certyfikat
Fairtrade lub Fair Wear Foundation

•	pytać w sklepach, skąd pochodzą produkty, czy
firma nadzoruje swoich podwykonawców, czy są
przestrzegane prawa pracownicze, czy w fabry-
kach nie pracują dzieci

•	wywierać nacisk na producentów, żeby dbali
o etykę – pisać, dzwonić, pytać

•	wspierać kampanie na rzecz praw pracowniczych
•	oddawać stare telefony do punktu recyklingu –

np. w salonie u operatora

więcej: http://cleanclothes.pl, http://modnieietycznie.pl

13

I część projektu – warsztaty

kupowanie a kreowanie potrzeb
cele
Po zajęciach uczeń powinien:
•	odróżniać rzeczywiste funkcje i cechy produktu od

tych nadanych przez reklamę danej marki
•	wiedzieć, na czym polega sakralizacja miejsc

zakupu
•	wiedzieć, na czym polega mechanizm kreowania

potrzeb przez reklamę oraz co za tym idzie (pro-
blem nadprodukcji i nadmiernej konsumpcji)

opis zajęć
Podczas zajęć uczniowie zapoznają się z celami oraz
konstrukcją kampanii marketingowych, mechanizma-
mi kreowania potrzeb i tożsamością marketingową
produktów. Poruszany jest również temat budowa-
nia tożsamości konsumentów z wykorzystaniem
konkretnych marek. Podczas warsztatu zwracana jest
również uwaga na cechy miejsc zakupów, które nie są
bezpośrednio związane z kupowaniem. Przedstawiane
jest pojęcie swoistej sakralizacji miejsc konsumpcji.

14

I część projektu – warsztaty

kupowanie a kreowanie potrzeb
podstawowe informacje

tożsamość marki
Kreowana jest przez strategie marketingowe firm.
Konsumenci mają skojarzenia nie tyle z samym pro-
duktem, ile z jego reklamą, światem wartości w niej
zawartym. Napoje gazowane kojarzą się z wyzwo-
leniem, słuchaniem siebie, niezależnością, jeansy –
z imprezą, wolnością, młodością, elegancją.

otoczenie procesu kupowania
Sposób prezentowania towarów na wystawach,
muzyka w sklepach, przeszkoleni w namawianiu do
kupna sprzedawcy, cukierki rozdawane klientom,
wrażenie luksusu w salonach sprzedaży mają skło-
nić kupującego do nabycia produktu.
Kreowanie potrzeby nieustannej konsumpcji nieza-
leżnie od rzeczywistych i aktualnych potrzeb – na-
mawianie do kupowania poprzez promocje, reklamy
o treści „jak nie posiadasz produktu X, to się nie
liczysz”, promowanie niewiele zmienionego produktu
jako nowości, wartościowanie produktów nowych
jako dobrych, a starych jako złych to techniki mani-
pulacyjne, które otaczają proces robienia zakupów.

społeczeństwo konsumpcyjne
Społeczeństwo, w którym kupowanie przestało być
jedynie środkiem do zaspokajania potrzeb, a stało
się celem samym w sobie. Robienie zakupów dla
wielu ludzi jest sposobem spędzania wolnego czasu
i główną rozrywką. Jednym ze skutków tego proce-
su stała się konsumpcja przekraczająca możliwości
finansowe kupującego i życie na kredyt.

reklama
Kiedyś była bierna – miała informować konsumenta
o cechach danego produktu. Dziś reklama ma za
zadanie znaleźć konsumenta, trafić w jego profil
osobowy i wykreować potrzebę. Co najważniej-
sze, oddziaływanie reklamy bardzo rzadko można
sobie w pełni uświadomić, nie ma ludzi całkowicie
niepodatnych na reklamy, ewentualnie są ludzie,
którzy nie wiedzą, że reklama ma na nich wpływ.

źródło: http://pianareklamowa.blox.pl

15

II część projektu – akcje praktyczne

Po przeprowadzeniu wszystkich warsztatów
uczniowie uczestniczący w projekcie proszeni są
o wymyślenie, przygotowanie i przeprowadzenie akcji
praktycznych w swoich społecznościach szkol-
nych. Podczas spotkań organizacyjnych trenerzy
przedstawiają uczniom przykłady podobnych akcji

przeprowadzanych m. in. przez Grupę eFTe Warszawa.
Uczniom przedstawiany jest również katalog
potencjalnych akcji, które mogą przeprowadzi (m.in.
dyskusje i spotkania eksperckie, prezentacje, mapki
świadomej konsumpcji, warsztaty, pokazy filmów,
wymienialnie czy banki czasu).

16

II część projektu – akcje praktyczne

I edycja – akcje praktyczne

XXXIX LO im. Lotnictwa Polskiego
Uczniowie klasy 1E przy wsparciu pozostałych klas
zorganizowali wymienialnię ubrań (po zakończeniu
akcji “pozostałe” ubrania oddali do zaprzyjaźnione-
go oddziału Caritasu).
Uczniowie klasy 1A przygotowali i przeprowadzili
mini warsztaty dekonsumpcyjne dla innej klasy,
w czasie kilku przerw w szkole przeprowadzili
również ankiety, pytając m.in. o kupowanie polskich
produktów, miejsca robienia zakupów (bazar,
supermarket, sklepik czy może sklep z używaną
odzieżą), znaczenie wyrazu „dekonsumpcja” itd.

Nakręcili także krótki film dokumentalny, prze-
prowadzając wywiady z mieszkańcami Warszawy,
zadając podobne pytania oraz przygotowali ulotkę
promującą świadomą konsumpcję, którą rozdali
w szkole.
Uczniowie klasy 1D przygotowali mini-scenkę
w formie show telewizyjnego na tematy związane
ze świadomą konsumpcją. Dodatkowo uczniowie
przygotowali kilka plakatów edukacyjnych na temat
zdrowej żywności, recyklingu aut i warunków pracy
osób zatrudnionych w różnego rodzaju fabrykach,
które później rozwiesili w szkole.

17

II część projektu – akcje praktyczne

18

II część projektu – akcje praktyczne

I edycja – akcje praktyczne
XL LO im. Stefana Żeromskiego
Uczniowie zorganizowali w czasie dnia języków
różne prezentacje na temat szeroko pojętych praw
zwierząt, po których odbyły się krótkie debaty.
Dyskutowano na temat ochrony środowiska,
ochrony zagrożonych gatunków, hodowli przemy-
słowej i tego, co konsumenci mogą w związku z tym
zdziałać. Wśród wniosków były m.in. przejście na
wegetarianizm, nienoszenie futer, zwracanie uwagi
na to, czy kosmetyki nie są testowane na zwierzę-
tach. Wszystkie prezentacje i debaty odbyły się
w języku angielskim.

XXXIV LO im. Miguela de Cervantesa
Klasa 1E postanowiła (mimo różnych przeciwności
losu i przeszkód) wymyślić i przeprowadzić akcję
praktyczną. W ramach pierwszego projektu uczniowie
chcieli przygotować wystawę zdjęć na tematy “dekon-
sumpcyjne”, a wernisaż – zacząć od prelekcji na temat
różnych konsekwencji naszych codziennych wyborów
konsumenckich. Niestety akcja nie doszła do skutku.
W ramach drugiego pomysłu uczniowie przygotowali
projekty nadruków na koszulki promujące świadomą
konsumpcję. Miały one zostać wydrukowane na
koszulkach ze sklepów z odzieżą używaną i w ramach
jednodniowej akcji noszone przez wszystkich uczniów
tej klasy. Uzupełnieniem akcji miała być dokumenta-
cja fotograficzna. O akcji miały informować wcześniej
przygotowane plakaty.

19

II część projektu – akcje praktyczne

I edycja – akcje praktyczne
Wielokulturowe Liceum Humanistyczne
im. Jacka Kuronia
Uczniowie w ramach akcji praktycznej postanowili zająć
się świadomą konsumpcją w ramach szkoły jako instytu-
cji. Uczniowie podzielili się na kilka grup, które wstępnie
badały, a następnie opisywały, jak szkoła jako społecz-
ność uczniów, nauczycieli oraz pozostałych pracowników,
rodziców oraz sympatyków szkoły może działać społecznie,
ekologicznie i odpowiedzialnie.
Grupa “Odpady” zajęła się znalezieniem różnych rozwiązań
dotyczących segregacji śmieci w szkole, grupa “Pojemniki”
próbowała rozwikłać kwestię zbioru i odzysku kapsli, baterii
i elektrośmieci, grupa “Papier” rozeznała się w ilości zapo-
trzebowania, możliwości zakupu papieru makulaturowego
i oszczędzania papieru w szkole. Grupa “Woda” ustaliła,
z którą firmą dostępną na rynku (działającą etycznie
i odpowiedzialnie) chcieliby podpisać umowę o dostarczanie
wody pitnej, a dodatkowo sprawdziła zapotrzebowanie oraz
możliwości zakupu kubków oraz sztućców ekologicznych,
grupa “Kawa/Herbata” zajęła się zapotrzebowaniem i moż-
liwością zakupu dla szkoły kawy i herbaty pochodzących ze
sprawiedliwego handlu, a ostatnia grupa zebrała informacje
zdobyte przez wszystkie grupy i przygotowała folder o kon-
sumpcyjnie świadomej szkole jako mini-przewodnik dla
innych szkół. Kilka nowych rozwiązań sprawdzonych przez
uczniów zostało już wprowadzonych w życie szkolne, inne
są w trakcie realizacji.

20

II część projektu – akcje praktyczne

IV LO im. Adama Mickiewicza
Uczniowie z trzech klas uczestniczących w projek-
cie postanowili zorganizować jedną wielką “akcję
wymiany wszelakiej”.
W dzień dziecka przygotowali ponad 10 stoisk,
przy których można była zarówno wymienić rzeczy
używane: książki, filmy DVD, płyty CD czy ubrania,
jak i skorzystać z wymienialni umiejętności. Wśród
propozycji były m.in.: konwersacje i gramatyka
języka angielskiego i niemieckiego, nauka tańca cha

cha, walc, tango, disco, skakanie na skakance, gra
na gitarze i gra w kosza, robienie makijażu i ściąg,
opowiadania dowcipów, przepowiadania wróżb.
Wszystko to odbywało się bez pieniędzy, a za do-
konanie wymiany otrzymywało się stempelek,
za który z kolei można było dostać kanapkę lub
kawałek ciasta (wszystko przygotowane przez
uczniów). Wymieniali się nie tylko uczniowie, lecz
także nauczyciele.

I edycja – akcje praktyczne

21

22

III część – dzień dekonsumpcyjny

12 czerwca 2010
Warszawa, kino Muranów

Miłym podsumowaniem projektu Nowe Horyzonty
Dekonsumpcji było spotkanie wszystkich uczniów
i nauczycieli biorących udział w projekcie w kinie
Muranów.
W pierwszej części spotkania uczniowie zaprezen-
towali publicznie swoje akcje praktyczne. W ramach
przygotowań do prezentacji uczniowie byli proszeni
o odpowiedzi na następujące pytania dotyczące
przeprowadzonych akcji:
•	kto, co, gdzie i kiedy robił?
•	co było trudne, a co łatwe w przygotowaniu i reali-

zacji akcji?
•	co było najłatwiejsze, a co najtrudniejsze w przy-

gotowaniu i realizacji akcji?
•	jakie rady można przekazać osobom, które chcia-

łyby zorganizować podobną akcję?

Odpowiadając na pytania, uczniowie m.in. radzili,
żeby zarezerwować sobie więcej czasu na przygoto-
wanie akcji, rozpisać harmonogram i przekonywać
osoby spoza szkoly do wspólnego działania, nie
obawiając się braku chęci uczestnictwa z ich strony
oraz dobrze nagłośnić daną akcję. Jeśli chodzi
o dobre strony przeprowadzonych akcji, ucznio-
wie wskazywali m.in. na zyski dla siebie („nowe”
ubrania, oszczędzanie pieniędzy, pomoc innym
przynosząca satysfakcję itd.).
Na zakończenie zarówno spotkania, jak i całego pro-
jektu uczniowie obejrzeli film Yes-meni naprawiają
świat – niezwykły dokument o ludziach, którzy
udając przedstawicieli wielkich korporacji, w prze-
wrotny sposób obnażają ich hipokryzję i rozmijanie
się wartości deklarowanych oraz stosowanych.

23

Stowarzyszenie Nowe Horyzonty
ul. Zamenhofa 1, 00-153 Warszawa
t 22 530 66 40
f 22 831 06 63
www.nhef.pl

Co możemy zrobić na co dzień?
•	 staraj się być świadomym konsumentem
•	 wymieniaj się, używaj ponownie
•	 papier, plastik, szkło, baterie, elektrośmieci segreguj

i/lub oddawaj do punktu recyklingu
•	 pytaj w sklepach o pochodzenie produktów, szukaj

artykułów wyprodukowanych lokalnie, kupuj żywność
oznaczoną jako ekologiczna przez uznaną organizację

certyfikującą; sprawdzaj, czy firma nadzoruje swoich
podwykonawców i przestrzega prawa pracowników

•	 wywieraj nacisk na producentów, żeby dbali o etykę –
pisz, dzwoń, pytaj

•	 wspieraj kampanie na rzecz praw pracowniczych,
ochrony środowiska

•	 czytaj, pytaj, dowiaduj się więcej i dziel się swoją
wiedzą z innymi

projekt zrealizowano dzięki wsparciu
Biura Edukacji Urzędu m. st. Warszawy

folder wydrukowany na papierze pochodzącym w 100% z makulatury

pa
rt

ne
r

pa
tr

on
at

