

Environmental education in rural areas - a real support for sustainable development

Ghiurca, Ana-Andreea; Lamasanu, Andreea; Mihai, Florin-Constantin

Veröffentlichungsversion / Published Version

Zeitschriftenartikel / journal article

Empfohlene Zitierung / Suggested Citation:

Ghiurca, A.-A., Lamasanu, A., & Mihai, F.-C. (2012). Environmental education in rural areas - a real support for sustainable development. *Lucrări Științifice : Seria Horticultura*, 55(2), 117-122. <https://nbn-resolving.org/urn:nbn:de:0168-ssoar-437149>

Nutzungsbedingungen:

Dieser Text wird unter einer CC BY-NC-ND Lizenz (Namensnennung-Nicht-kommerziell-Keine Bearbeitung) zur Verfügung gestellt. Nähere Auskünfte zu den CC-Lizenzen finden Sie hier:

<https://creativecommons.org/licenses/by-nc-nd/4.0/deed.de>

Terms of use:

This document is made available under a CC BY-NC-ND Licence (Attribution-Non Commercial-NoDerivatives). For more information see:

<https://creativecommons.org/licenses/by-nc-nd/4.0>

ENVIRONMENTAL EDUCATION IN RURAL AREAS - A REAL SUPPORT FOR SUSTAINABLE DEVELOPMENT

EDUCAȚIA ECOLOGICĂ ÎN SPAȚIILE RURALE – UN SUPTOR REAL PENTRU DEZVOLTAREA DURABILĂ

GHIURCĂ Ana-Andreea¹, LĂMĂȘANU Andreea¹, MIHAI F.C.¹
e-mail: anaandreeaghiurca@yahoo.com

Abstract. *Sustainable development represents the future for Romanian rural areas and a viable solution to solve the environmental problems. This concept can be put into practice through the interaction between economic, sociocultural, environmental and political-institutional dimension. In this interaction an important role has the ecological education of citizens from rural areas and their involvement in environmental policy decisions. So, a low level of ecological education in rural areas leads to a permanent degradation of environmental factors. In this research we showed some negative environmental practices related to the inhabitants of rural areas. Citizen's education in environmental spirit should promote the principles of prevention, conservation and recycling.*

Key words: sustainable development, ecological education, rural space.

Rezumat. *Dezvoltarea durabilă reprezintă viitorul spațiilor rurale românești și o soluție viabilă pentru rezolvarea problemelor de mediu. Acest concept poate fi pus în practică prin interacțiunea dintre dimensiunea economică, socio-culturală, de mediu și politico-instituțională. În această interacțiune un rol important îl joacă educația ecologică a locuitorilor din spațiile rurale precum și implicarea acestora în deciziile politicii de mediu. Astfel, un nivel scăzut al educației ecologice în spațiile rurale conduce la degradarea continuă a factorilor de mediu. În acest studiu am surprins câteva practici ale locuitorilor din mediul rural, care afectează calitatea mediului natural. Educația ecologică a cetățenilor ar trebui să promoveze principiile de prevenire, conservare și reciclare.*

Cuvinte cheie: dezvoltare durabilă rurală, educație ecologică, spațiu rural.

INTRODUCTION

The study of rural areas from the sustainable development perspective requires a complex and detail analysis of the interaction between economic, socio-cultural, environmental and political-institutional dimensions. Sustainable rural development is a multidimensional and inter-temporal process, which is based on the concepts of equity, sustainability, competitiveness and governance (Sepúlveda, 2008).

Reshaping the Romanian rural area is a difficult task for contemporary society because it involves the establishment of a balance between rural

¹ "Alexandru Ioan Cuza" University of Iasi, Romania

conservation and upgrading rural lifestyle (Păun et al, 2006). European environment policies are difficult to apply in rural areas due to economic and social reasons.

MATERIAL AND METHOD

The present study aims to identify environmental problems faced by the rural population in Suceava and Neamț County, with direct examples of Gârcina and Râșca commune. For Râșca commune we made field observations in two seasons (April and September 2011), by highlighting the degradation of environmental factors in time.

For the county level research we used data from the past 10 years, made available by local Environmental Protection Agencies. In rural areas studied, we identified, following observations in various aspects of land degradation, high environmental factors degradation. Thus, we observed improper practices like: waste dumping (forest residues and animal waste), burning of agricultural debris and producing charcoal by rudimentary techniques. All these activities lead to degradation of air, water and soil, affecting the local natural resources.

RESULTS AND DISCUSSIONS

The degree of the environmental factors degradation is correlated with the ecological education degree of the rural population. Often, education is not the only cause that contributes to environmental pollution; the economic situation and the disinterest of local authorities for environmental issues are in most cases responsible for the existing reality on the field. In this research we highlighted some negative environmental practices, carried out by population of rural areas.

A first example is represented by air pollution through charcoal production and agricultural waste burning. The charcoal production through rudimentary techniques and equipment represents a source of income for some people, but the generated smoke leads to air local environmental pollution. In Râșca commune these illegal activities are practiced in unimproved spaces, close to living space, affecting the air quality (fig 1).

Fig. 1 - Air pollution by producing charcoal

In rural areas of Suceava County, the air quality is no longer monitored due to the introduction of automatic stations, in 2008 and 2010, in only four locations. So, the latest information about particulate matter (PM-10), in rural areas, which the Environmental Protection Agency from Suceava gave, was since 2007. It is observed that air pollution was much more intense in areas of hills and plateaus due to the higher density of the population in rural areas (fig. 2). As regards the Neamț County, air quality is not monitored at the rural level, automatic stations being located in urban areas (fig. 3).

Fig. 2 – Areas affected by pollution with particulate matter (PM-10) and the location of automatic stations in Suceava County

Fig. 3 - Monitoring particulate matter (PM - 10) in Neamț County

The water pollution is caused by uncontrolled waste deposits located in river banks (Fig. 4). The categories of waste are varying from the biodegradable to the products result from primary processing of wood (sawdust, shavings) or construction.

Fig. 4 – Uncontrolled waste in Cujești and Râșca riverbeds

In the Suceava and Neamț County most rural mountain areas are affected by illegal deposits of sawdust situated in the immediate approach of rivers or even in their banks. In time, the sawdust degradation leads to changes the chemical composition of water, affecting aquatic wildlife by reducing the

percentage of oxygen dissolved in water and accelerating the eutrophication process (Chiriac, 2011).

April September

In Râșca commune, the field observations from April 2011 and September showed that the volume of generated and uncollected waste significantly grew in a short time (fig. 5). In order to avoid as far as possible environmental pollution, the European Union has ordered the construction of organic deposits and closing the old ones until 16 July 2009. Building new storages in Romania has not been completed by that date, creating an unpleasant situation, the sanitation services costs have increased due to the necessity of waste transportation to landfill nearby.

Fig. 5 – Field observations about waste stored in the river beds – Râșca commune

Most affected are rural areas, where some local authorities have abandoned the sanitation services for financial reasons (Lămășanu and Mihai, 2011).

According to data provided by the Environmental Protection Agency, the percentage of rural population served by sanitation services, in Suceava County, grew at 2.85% in 2003 to 71.2 % in 2009, but has not reached the levels predicted by the local authorities that estimate for 2009 a rate of 90% (fig. 6). In Neamț County, the number of rural population served by sanitation services remained constant in the last 10 years, so that in 2008, only 10% of population benefits of waste collection services (fig. 7).

Fig. 6 – Actual and estimated rural population served by sanitation services in Suceava County

Fig. 7 – Actual rural population served by sanitation services in Suceava and Neamț County

The improper storage of animal waste and forestry residues from primary wood processing affects the soil quality (fig. 8). The degradation takes place through infiltration of large amounts of nitrates and through acidification.

Fig. 8 – Uncontrolled waste directly stored on the soil in Gârcina and Râșca Commune

Another environmental issue that affects the quality of the soil is represented by the incorrect agricultural practices. Thus, the soil degradation by acidification, compaction and erosion is a proof of the low degree of the environmental education among farmers. According to data collected by the Environmental Protection Agency, in 2007, in Suceava County many areas are affected by soil degradation through acidification, compaction and erosion (fig. 9). It is noted that in rural mountain areas, the soil degradation is mainly due to acidification, which may be the result of uncontrolled storage wood exploited.

Fig. 9 – Soil degradation through acidification, compaction and erosion in Suceava County

Public awareness on environmental protection can be done through greening campaign, introducing ecological courses in schools. Educating children is a major task for teachers, who are trainers of future generations, through educational projects to support sustainable development (Castillo et al, 2002).

CONCLUSIONS

1. As it has been remarked in the rural areas, the lack of education is not only responsible for environmental issues, but also the economic situation and the interests of local authorities for the protection of the environment.

2. The quality of environmental factors in the areas analyzed is affected by pollution caused by inappropriate behavior of the locals, but also because of local authority's disinterest. As we have seen in the field observation from Râșca commune, the environmental pollution can be achieved in a short time (six months) but its effects will be felt for a long time.

3. The studied communes are one of many examples of rural areas which are facing problems related to pollution of air, water, soil, but in particular with the management of waste; improvements and their solution can be achieved only with the support of the local population and through financial support, resulting from the implementation of environmental projects.

Acknowledgements: This work was supported by the European Social Fund in Romania, under the responsibility of the Managing Authority for the Sectorial Operational Program for Human Resources Development 2007-2013 [grant POSDRU/107/1.5/S/78342].

REFERENCES

1. **Castillo A., Garcia-Ruvalcaba S., Martinez R., Luis M., 2002** - *Environmental education as facilitator of the use ecological information: a case study in Mexico*. Environmental Education Research, 8 (4), p. 396-411.
2. **Chiriac A., 2011** - *Cercetări privind reducerea gradului de poluare în exploatarea și prelucrarea lemnului*, Universitatea Tehnică "Gheorghe Asachi" Iași, Facultatea de Inginerie Chimică și Protecția Mediului, Teză de doctorat, rezumat, p. 36.
3. **Lămașanu A., Mihai F.C., 2011** - *The illegal dumping of waste in forest areas. Evidence from rural territory*. In: Integrated Management of Environmental Resources, International Conference, Suceava, Romania, November 4-6th 2011, Proceedings in print.
4. **Păun I.O., Badea M.E., Băneș A., 2006** - *Dezvoltarea rurală durabilă în România*. Editura Academiei Române, București, p. 31.
5. **Sepúlveda S., 2008** - *Gestión del desarrollo sostenible en territorios rurales: métodos para la planificación*. Instituto Interamericano de Cooperación para la Agricultura, San José, Costa Rica, p. 12.
6. *****, 2007** - *Raport privind starea mediului în județul Suceava*. Agenția de Protecția Mediului Suceava, p. 48-49, 81.
7. *****, 2010** - *Raport privind starea mediului în județul Suceava*. Agenția de Protecția Mediului Suceava, p. 70.
8. *****, 2010** - *Raport privind starea mediului în județul Neamț*. Agenția de Protecția Mediului Neamț, p. 80.
9. *****, 2008** - *Plan Județean de Gestionare a Deșeurilor - Județul Suceava*, Consiliul Județean Suceava, p. 95.