

**Co-funded by
the European Union**

2024-1-PL01-KA121-SCH-000197133 project of Liceum
Ogólnokształcące im. Mikołaja Kopernika
in Tarnobrzeg

The project has been funded with support
of European Commission within Erasmus
+ programme. This publication reflects

only the views of the author, and the Commission cannot be held
responsible for any use which may be made of the information contained
therein.

Sfinansowane ze środków UE. Wyrażone poglądy i opinie są jedynie
opiniami autora lub autorów i niekoniecznie odzwierciedlają poglądy i
opinie Unii Europejskiej lub Fundacji Rozwoju Systemu Edukacji. Unia
Europejska ani podmiot udzielający dotacji nie ponoszą za nie
odpowiedzialności”.

EcosmARTY project newsletter

We have already finished our project but not the campaign for The
EARTH.

EARTH! EARTH!
EARTH!EARTH!EARTH!
EARTH!EARTH!EARTH!

The Earth needs us now. Climate change, pollution, and waste are destroying the world we love but

we can make a difference.

Start small: recycle, save energy, reduce plastic, and buy only what you really need. Join ecological projects at school or through Erasmus+ and inspire others to live sustainably.

Every action counts even the smallest one! Together we can protect our forests, oceans, and future.

Be the generation that chooses green over greed. The future starts with YOU!

Why Is It Important to Implement Ecological Projects within Erasmus+

Nowadays, our planet is facing a lot of serious environmental problems from overconsumption and pollution to the growing amount of waste. As young people, we are not only the future, but also the ones who can make real changes today. That's why ecological projects, especially those supported by Erasmus+, are so important.

First of all, overconsumption has become one of the biggest challenges of our time. People buy more than they really need, and this leads to tons of unnecessary waste. Through Erasmus+ projects, students can learn how to live more sustainably, for example by organizing workshops about recycling, minimalism, or second-hand fashion. These activities help us understand that happiness doesn't come from owning things, but from caring about the world around us.

Secondly, waste management is a global issue. Many countries still struggle with separating rubbish or reducing plastic use. International projects allow young people to share ideas and good practices. Imagine students from Poland and Spain working together to create eco-campaigns or clean-up events. In this way we can inspire others and make a real difference in the local community or even the world.

Finally, ecological threats such as climate change or water pollution affect everyone, no matter where we live. Erasmus+ gives us a platform to cooperate beyond borders and develop creative solutions. It also teaches tolerance, teamwork, and responsibility. Values that are essential if we want to protect our planet.

In conclusion, implementing ecological projects within Erasmus+ is not just about learning; it's about taking action. Each small project can bring a big impact. As young Europeans, we have the power to change the way people think about consumption and waste and that's a responsibility we should proudly take on.

We had great fun in Benissa and fruitful workshops working on overconsumption, waste and ecological threats

