

AS SAÍDAS DE CAMPO

COMO FERRAMENTA PARA A EDUCACIÓN AMBIENTAL

Proposta dun itinerario

pola Reserva da Biosfera Terras do Miño

Ron Balseiro, Sofía

Universidade de Santiago de Compostela

1

Índice

Introdución ... 2

Marco Teórico .. 3

 O Medio Ambiente e a Educación Ambiental 3

 Saídas de Campo .. 7

 A problemática das Saídas de Campo .. 9

 Cuestións a ter en conta para planificar unha saída á natureza 10

 Cuestións a ter en conta para unha axeitada elección do lugar 14

 Avaliación .. 15

Material e Métodos .. 16

 Proposta dun itinerario pola Reserva da Biosfera Terras do Miño16

 Descrición da contorna .. 16

 Descrición do itinerario.. 18

 Currículo ... 20

 Obxectivos a desenvolver durante a saída .. 21

 Contidos a desenvolver durante a saída .. 21

 Actividades propostas para realizar durante a saída 22

 Metodoloxía a empregar durante a saída... 26

 Avaliación .. 26

Reflexións ... 27

Bibliografía ... 29

2

Introdución

O ser humano, ao longo da evolución, tomou a decisión de diferenciarse do resto

de seres vivos e apartarse do medio natural, considerando que este, non era máis que

unha fonte de recursos, o que representaba unha ameaza para o futuro do planeta. Esta

situación, fixo que pouco a pouco, a sociedade tomara conciencia dos graves problemas

que esta situación desencadearía e comezara a tomar iniciativas a favor da protección do

entorno natural a través de accións entre as destaca a Educación Ambiental (EA).

A Educación Ambiental deu un gran paso no momento no cal se integrou no

sistema educativo, onde comezou sendo un simple concepto para pasar a considerarse

de especial relevancia no desenvolvemento de competencias a través da educación en

valores. Porén, diversos autores aseguran que, pese a que todas estas iniciativas

curriculares son moi acertadas para favorecer que o alumnado comprenda e valore o

medio no que vive, o ideal sería traballar estas competencias nun entorno natural

favorecendo o contacto coa natureza e potenciando o desenvolvemento dun sentimento

de pertenza á mesma. O que no entorno escolar se podería acadar a través das Saídas de

Campo, actividades que, cando son correctamente planificadas, conforman magníficas

ferramentas para a consecución dos obxectivos da EA.

Por todo o que se explica anteriormente, proponse, como obxectivo deste traballo, o

deseño dunha Saída de Campo con carácter educativo tendo en conta as diversas

recomendacións de planificación dos autores consultados. Esta proposta, pretende

favorecer a comprensión dalgúns contidos curriculares da materia de Ciencias da Terra e

Ambientais, prestando especial atención á sensibilización cara ao medio e á concienciación

en cuestións ambientais pois, son estas, as de maior relevancia á hora de contribuír á

formación de cidadáns críticos e responsables coas súas accións en relación ao medio

ambiente. Por outra banda, este traballo, pretende concienciar ao profesorado de que a

elaboración deste tipo de saídas de campo, aínda que laboriosa, non é tan complexa

como pode parecer e, ademais, aportar luz sobre os innumerables beneficios que estas

actividades teñen para o alumnado e para a súa formación integral.

3

Marco Teórico

O Medio Ambiente e a Educación Ambiental.

A partir da Revolución Industrial comezou un desenvolvemento tecnolóxico

que, baixo a idea de mellorar a calidade de vida, levou ao ser humano a un uso

irracional e irrespetuoso da natureza en todos e cada un dos recunchos do planeta. Ao

mesmo tempo, comezaron a escoitarse voces preocupadas pola citada situación e polas

súas predicibles consecuencias, voces que, co paso dos anos, foron facéndose maior eco

na sociedade a través do uso de diferentes ferramentas coa finalidade de conseguir

implicar á humanidade nesta problemática planetaria.

Existe un gran número de autores que falan da transcendencia da Educación

Ambiental para garantir un planeta habitable e produtivo para as xeracións que están por

vir, o que, segundo Praia, Futuro, Marques e Leite (2000) pasa por promover un diálogo

necesario e frutífero entre científicos, enxeñeiros, industriais, líderes económicos,

políticos,... Este autor, asegura que se estes colectivos asumisen as relacións entre os

recursos finitos do planeta e aceptasen as súas consecuencias, se podería contribuíra a

neutralizar a problemática ambiental.

Porén, nas últimas décadas, púxose de manifesto que a problemática

medioambiental non era exclusivamente un problema científico, nin das elites da

sociedade, razón pola cal, se comezou a contemplar a idea de que é importante formar

unha sociedade capaz de analizar dun xeito crítico a información que recibe acerca

destes problemas, tentando conseguir deste xeito a sensibilización sobre os problemas

ambientais e a concienciación sobre a implicación que cada a cidadán ten sobre eles

(Espinet, 1999; Praia, Futuro, Marques e Leite, 2000; Rebelo, Marques e Costa, 2011).

É por esta razón, que a educación científica, sen deixar de lado as competencias e

contidos da súa área, se presenta cada vez máis focalizada á creación de valores e

actitudes ambientais na sociedade en que vivimos (Praia, Futuro, Marques e Leite,

2000).

4

Dende que se comezou a pensar na educación como a chave para a conservación

do patrimonio natural ata a actualidade, o xeito de actuar sufriu unha importante

evolución baseada nas experiencias, nas reflexións teóricas e, sobre todo, na

problemática ambiental, o que se manifestou a través dunha reorientación dos

obxectivos da Educación Ambiental de xeito que esta, puidera contribuír ao

desenvolvemento sustentable, ao uso racional dos espazos naturais, ao prudente manexo

dos recursos naturais e, a unha toma de decisións fundamentadas, ou o que é o mesmo, a

un cambio ético e de comportamento que afectase a toda a sociedade (Cid, 2006;

Edwars, Gil, Vilches e Praia, 2004; Heras, 2006).

Ao mesmo tempo que esta evolución no xeito de actuar tiña lugar, a Educación

Ambiental ía cobrando maior importancia como elemento fundamental capaz de acadar

unha educación integral da sociedade, evolucionando dende contidos puramente

conceptuais ata converterse nun contido transversal centrado na transmisión de valores e

actitudes. O que se corrobora facendo unha análises das ultimas ordenanzas en

educación: Primeiro, a “Ley Orgánica 1/1990, de 3 de octubre de 1990, de Ordenación

General del Sistema Educativo” (LOGSE) que contemplaba como un principio

educativo “la formación en el respeto y defensa del medio ambiente” (Ministerio de

Educación, 1990) e posteriormente a “Ley Orgánica 2/2006, de 3 de mayo, de

Educación” (LOE) que rexe o actual sistema educativo onde se establece como un fin da

educación “la adquisición de valores que propicien el respeto hacia los seres vivos y el

medio ambiente, en particular al valor de los espacios forestales y al desarrollo

sostenible” (Ministerio de Educación, 2006).

A Educación Ambiental consiste en axudar aos alumnos a descubrir e valorar o

impacto que exercen os seres humanos sobre os procesos naturais e, en favorecer a

adquisición das capacidades e aptitudes necesarias para determinar e resolver os

problemas ambientais. Ademais, outra das súas finalidades é a de axudar a obter unha

conciencia do medio ambiente global e unha sensibilización polas cuestións ambientais

capaces de crear un cambio de valores, actitudes e comportamentos nese sentido

(Pascual e col., 2000). Ao mesmo tempo a Educación Ambiental axuda a entender

mellor as relacións entre os poderes económicos e políticos, coa finalidade de crear

unha conciencia que poida servir para a resolución dos problemas medioambientais

(Praia, Futuro, Marques e Leite, 2000).

5

A principal dificultade da Educación Ambiental é que os problemas ambientais

non son de fácil estudo, o que se complica cando se teñen en conta as propostas dalgúns

autores que consideran que, a Educación Ambiental, debería incluír a forma de

identificar, analizar e diagnosticar os problemas, así como a busca e avaliación de

diferentes solucións e o deseño de plans de acción (Espinet, 1999). Tendo en conta todo

isto, non cabe dúbida algunha de que a integración da Educación Ambiental no sistema

educativo constitúe un proceso moi complexo, sobre todo cando se tenta enfocar en toda

a súa dimensión, complexidade, que pode provocar que algunhas iniciativas educativas

non se desenvolvan ou se paralicen (Pascual e col., 2000).

Á vista da complexidade que supón educar ambientalmente, realizáronse

diversas propostas que tentan buscar a mellor forma de acadar os obxectivos máis

relevantes da Educación Ambiental. Obxectivos que, en moitos casos, se basean en

darlles ás persoas un papel activo ao longo do seu proceso de aprendizaxe (Guisasola e

Morentin, 2007; Guruceaga e González, 2004). Unha forma de conseguir darlle ao

alumnado este papel activo e participativo pode ser a través de actividades cotiás como

o activismo ambiental: o coidado de espazos verdes, a recollida de lixo, a limpeza de

ríos,... ou mesmo, tratando de aplicar o seu coñecemento para resolver conflitos da vida

cotiá (Roth, 2002). A súa vez, cando este tipo de iniciativas se realiza no entorno

próximo do alumnado, “puede crear en ellos, como futuros ciudadanos, vínculos fuertes

con la vida adulta, al llegar a interesarlos por su región y a comprometerse con su

desarrollo” (Toro e Morcillo, 2011, 41).

É, neste punto de asignarlles aos alumnos un papel activo, onde toma especial

relevancia o papel do profesorado que debe facilitar que o alumnado participe de xeito

activo e participativo no proceso, para así, contribuír á consecución dos obxectivos da

Educación Ambiental (Guruceaga e González, 2004). Ademais de vivenciar

experiencias gratificantes que melloran a autoestima dos estudantes (Carmen, 2010).

Para conseguir isto, é importante partir dunha proposta que integre ademais de

coñecementos, emocións, reflexións e valores que contribuirán á consecución dos

obxectivos da Educación Ambiental (Pascual e col., 2000). O ideal sería que se tentara

educar ambientalmente de xeito que se puidese comprender a terra como un sistema

interactivo e complexo, tratando ademais de realzar a súa beleza e dándolle importancia

á responsabilidade humana na súa conservación (Praia, Futuro, Marques e Leite, 2000).

6

Co paso dos anos o proceso da Educación Ambiental viuse facilitado debido a

que a sociedade está cada vez máis preocupada pola ecoloxía, pola vida e os seus

ecosistemas e, polo pensamento e as actitudes a favor da conservación do medio

ambiente (Eichler e Fagundes, 2004). Porén, nos centros educativos a consecución desta

sensibilización é máis complexa debido a que, segundo Toro e Morcillo (2011), existe,

entre o alumnado, un desinterese xeral polas ciencias, o que é un factor relevante á hora

de explicar as súas actitudes ambientais, pois ao non ter interese por coñecer o medio no

que habitan é difícil que adquiran valores en pro da súa conservación.

Para cambiar esta percepción do alumnado pola ciencia, débense propoñer

actividades que lle interesen, un exemplo relacionado coa Educación Ambiental é a

realización de actividades no entorno natural o que xoga un papel crucial á hora de facer

gozar aos alumnos da aprendizaxe das ciencias que se lles ensinan (Toro e Morcillo,

2011). Ademais, este tipo de actividades non só favorecen o interese pola ciencia, senón

que motivan moito ao alumnado (Carmen, 2000; Gabriel e col., 1997; Gisasola e

Morentin, 2007) e, á súa vez, a motivación dos alumnos, mellora os seus resultados

cognitivos (Gisasola e Morentin, 2007). Polo tanto e, en resume, este tipo de actividades

interesa ao alumnado, mellora os seus coñecementos e, o que é máis importante,

implícao na natureza polo que, a súa realización nos centros educativos, é importante e

necesaria para espertar o interese do alumnado pola natureza, que deste xeito é

empregada como un recurso máis para acadar unha educación integral.

Os beneficios deste tipo de actividades vense reflectidos en que ao longo das

últimas décadas se incrementou a sensibilización social da importancia educativa das

actividades fora da aula (Carmen, 2010; Rebelo, Marques e Costa, 2011) entre as que se

inclúen as visitas a contornas naturais. Non só os estudos abalan a importancia e

utilidade destas actividades na ensinanza, senón que, co paso do tempo, son mellor

valoradas polo profesorado que, asegura que son unha oportunidade educativa que pode

aportar experiencias únicas para a aprendizaxe dos estudantes (Pedrinaci, 2012; Simón,

Catana e Poth, 2011; Toro e Morcillo, 2011) e, algúns profesores, aseguran que este tipo

de prácticas son as que lles resultan, a eles, máis interesantes e atractivas (Pedrinaci,

2012). De feito, algúns autores indican que para os docentes da área de Ciencias da

Terra este tipo de actividades son consideradas como unha actividade esencial e

insubstituíble da súa actividade docente (Gabriel e col., 1997; Morcillo e Bach, 2011).

7

Ademais, e tendo en conta que un dos principais obxectivos da Educación

Ambiental é conseguir un cambio de valores na sociedade de cara á conservación do

medio ambiente, é interesante comentar que, as saídas de campo, son útiles para a

sensibilización, a protección e a conservación do patrimonio natural e cultural e, polo

tanto, do planeta en xeral (Simón, Catana e Poth, 2011).

Saídas de Campo.

No ámbito da educación formal as prácticas docentes que inclúen as saídas á

natureza son comunmente coñecidas como Saídas de Campo. Estas, son empregadas

como un recurso máis para favorecer o proceso de ensinanza-aprendizaxe, que esconde

tras de si cuestións de gran relevancia como as que se describen a continuación.

As saídas de campo son actividades que permiten ao alumnado entrar en

contacto directo co medio natural, que é o auténtico laboratorio da aprendizaxe das

ciencias, combinando o descubrimento de espazos naturais de interese e a práctica de

deportes de natureza, ao tempo que se presta atención á conservación do medio (Simón,

Catana e Poth, 2011). Estas saídas permiten, á súa vez, incluír nun currículo cargado de

conceptos, elementos tan importantes como o entretemento, ao pasar unha xornada no

medio natural e, polo tanto, fora do centro de estudos; e a diversión, ao compartir

experiencias cos compañeiros e profesores que se caracterizan por ir acompañadas de

relacións interpersoais moito máis distendidas (Toro e Morcillo, 2011). Elementos

especialmente interesantes no bacharelato, onde se acentúa a tendencia a ensinar

contidos de carácter conceptual debido á idea de que é preciso afondar no carácter

disciplinar das materias científicas para superar con éxito unha proba de acceso a

niveles educativos superiores, onde o traballo práctico case non é avaliado. (Barberá e

Valdés, 1996; Nieda, 1994; Nieda, 2006). Porén, deberíase ter en conta que, para formar

aos estudantes para estudos universitarios, é importante que aprendan tamén en relación

coa natureza e cos procesos da ciencia (Banet, 2007).

8

Existen diversos estudos que reflicten a importancia das saídas de campo para

coñecer e comprender mellor, e con maior facilidade, o medio que nos rodea, pois, se

ben, as porcións e/ou representacións do medio natural son moi útiles para coñecer

algúns dos seus elementos, estes non poden substituír o contacto directo co entorno nin

tampouco mostrar as interelacións que existen entre estes elementos (Pedrinaci, 2012).

E, por suposto, tampouco é comparable, a educación obtida no interior dunha aula coa

recibida do entorno natural, nin tampouco o son as experiencias nin as relacións

interpersoais. Neste senso algúns autores destacan que a realización deste tipo de

actividades no campo reforzan significativamente os lazos entre os alumnos e a

natureza, entre os membros do grupo (Gabriel e col.,1997) e entre os alumnos e os

profesores. (Gabriel e col., 1997; Otero, 1998; Toro e Morcillo; 2011) debido ás

experiencias que comparten no entorno natural.

En relación a isto, segundo Mayer (1998), a educación no medio ambiente

recoñece que os comportamentos se guían máis polas emocións e valores que polos

coñecementos, razón pola cal, é importante, ademais de ofrecer información, propoñer

experiencias que axuden a reconstruír a conexión entre o ser humano e o entorno que se

pretende conservar. A razón disto é que, a creación dun vinculo emotivo coa natureza,

pode chegar a ser tan forte como para impulsar un cambio de comportamento. Todas

estas experiencias son, segundo Guisasola e Morentin (2007), experiencias concretas

imposibles de traballar na aula o que pode axudar a responder á pregunta de Pedrinaci

(2012) acerca de se hai aprendizaxes que so poden adquirirse con este tipo de saídas.

En relación aos contidos do currículo escolar, algunhas das vantaxes das saídas

de campo son, que ao observar e estudar obxectos, fenómenos e problemas reais do

medio natural se crean contextos de aprendizaxe nos que se traballan contidos

conceptuais, procedementais e actitudinais, e que, ademais, permiten a comprensión da

interacción destes contidos e o cambio dos esquemas conceptuais (García, Sequeiros e

Pedrinaci, 1993; Jaén e García-Están, 1997; Morcillo e Bach, 2011; Pedrinaci, 2012) e

que, ao mesmo tempo, ofrecen a posibilidade de poder realizar un cambio gradual no

uso de conceptos simples a conceptos complexos e abstractos (Morcillo e Bach, 2011).

9

Por se isto fora pouco, o feito de traballar estes contidos nun entorno diferente ao

escolar, fai que aos alumnos lles resulte excitante e atractivo, de xeito que estes,

mostran actitudes moito máis favorables de cara a ciencia e ao medio natural que

contribúen á súa alfabetización científica e ambiental (Morcillo e Bach, 2011; Toro e

Morcillo, 2011). Este cambio de actitudes e valores de cara ao medio son o punto forte

das saídas á natureza (Carmen, 2010; García, Sequeiros e Pedrinaci, 1993) posto que

favorecen entre outras cousas a protección do medio ambiente (Pedrinaci, 2012) e

reforzan o sentido de pertenza ao territorio (Simón, Catana e Poth, 2011) ademais de

permitir ás novas xeracións tomar conciencia dos principais problemas do planeta e da

sociedade, e actuar en consecuencia (Carmen, 2010).

Polo tanto, é importante promover o que Taharia (2004) denomina “cultura

científica” que podería resumirse en curiosidade, critica, constancia, creatividade e

cariño, e cuxa finalidade é que todas as persoas coñezan, aprendan, empreguen, gocen,

aprecien e se interesen pola ciencia xa que esta, é un elemento indispensable para a

formación integral das persoa e a súa capacidade de participación democrática. Cultura

que, permitirá formar unha sociedade capaz de tomar mellores decisións ao respecto do

medio ambiente a través de procesos participativos e democráticos (Heras, 2006).

A problemática das Saídas de Campo.

Pese á percepción da importancia que teñen as saídas de campo na educación,

existen evidencias de que este tipo de actividades se desenvolven con moi pouca

frecuencia. Esta situación é atribuída a diversas causas como poden ser o elevado

número de alumnos, o horario escolar, a escaseza de recursos económicos, a ausencia de

materiais curriculares, a responsabilidade civil, a imprevisibilidade e o descoñecemento

da natureza,... causas ás que se suma a percepción que ten o profesorado de que non

conta coa preparación suficiente para realizar este tipo de saídas (Pedrinaci, 2012;

Rebelo, Marques e Costa, 2011; Toro e Morcillo, 2011). Sería interesante citar aquí que,

fronte á falta de recursos económicos para a realización de actividades prácticas nas

materias de ciencias naturais, as saídas á natureza poderían ser, en realidade, unha boa

opción, posto que, en realidade, non requiren unha gran inversión económica (Toro e

Morcillo, 2011).

10

A realización de saídas á natureza en número reducido leva consigo unha serie

de implicacións pouco aconsellables que impiden explotar ao máximo os beneficios que

reportan as saídas de campo. Por exemplo, acostúmase a pensar que, posto que se sae

pouco ao campo cos alumnos, o mellor é aproveitar estas saídas para ver o máximo

número posible de elementos. Con isto, o que se consegue en realidade, é o efecto

oposto, transformando o que debe ser unha relaxada situación de aprendizaxe nunha

estresante e esgotadora xornada que acaba por aburrir ao alumnado (García, Sequeiros e

Pedrinaci, 1993).

Outro inconveniente é que, en numerosas ocasións, as saídas que se fan son moi

estruturadas e cerradas e os alumnos realízanas dun xeito mecánico e cun escaso nivel

de comprensión do obxecto de estudo (Carmen, 2010). Noutros casos, o problema é que

os recursos didácticos non están correctamente integrados no currículo de xeito que non

se acadan os obxectivos esperados (Carmen, 2010). E outra das problemáticas é que as

actividades son dirixidas por persoas alleas aos centros educativos, monitores de

equipamentos por exemplo, razón pola cal existe unha desconexión entre os contidos

traballados na saída e os traballados na aula, polo que fronte a estas situacións sería

necesaria unha preparación previa e conxunta da actividade entre monitores e

profesores, o que garantiría unha correcta integración no currículo e a participación

activa de alumnos e profesores durante a actividade (Carmen 2010). Porén, e pese a

todo isto, existen probas de que o simple feito de saír da escola xera nos alumnos, cando

menos, unha gran motivación e gratificación.

Cuestións a ter en conta para planificar unha saída á natureza.

Ademais de ter claro cal é tipo de saída máis axeitado, hai que ter en conta que

as saídas ao campo, deben estar ben deseñadas e integradas na programación da aula,

para conseguir deste xeito unha axeitada implicación didáctica (Caballer e Pérez, 2005;

García, Sequeiros e Pedrinaci, 1993; Gisasola e Morentin, 2007; Pedrinaci, 2012;

Rebelo, Marques e Costa, 2011).

11

Neste tipo de actividades, como en calquera outra, é importante a concreción das

competencias a traballar e dos obxectivos a conseguir na saída (cal é a razón de por qué

se sae á natureza), a selección e organización das actividades que se realizaran durante

todo o proceso e tamén a dos recursos que se empregarán, tendo claras as estratexias

metodolóxicas (qué e cómo se vai facer para conseguir os obxectivos propostos), as

características do traballo posterior. como pode ser a elaboración dunhas conclusións, e

a análise e valoración de todo o proceso (Carmen, 2010; Jaén e García-Están, 1997;

Rebelo, Marques e Costa, 2011; Toro e Morcillo, 2011). Ademais, hai que ter claros os

contidos conceptuais, procedimentais e actitudinais a traballar, é dicir, deseñar un marco

conceptual apropiado susceptible de incrementar a probabilidade de éxito da saída

(Caballer e Pérez, 2005). Así como, cal é o momento máis oportuno na programación da

unidade didáctica na que incluír a saída, a elección do lugar máis apropiado, o tipo de

itinerario, o número de paradas, o momento do curso escolar no que se realizará, ...

(Toro e Morcillo, 2011). Tamén, e tendo en conta que sempre que se sae á natureza hai

que ter cando menos un obxectivo referido á conservación e ao respecto polo medio, é

fundamental clarificar na planificación das saídas, as normas de conduta a seguir no

entorno natural en xeral e, no lugar a visitar en particular.

O feito de que as propostas de saídas á natureza teñan unha proxección educativa

axeitada depende fundamentalmente de que durante o deseño metodolóxico se teñan en

conta as seguintes cuestións:

- Formular un número reducido de obxectivos (Pedrinaci, 2012), pois o ideal é que

todos os obxectivos se poidan acadar ao longo da saída e, normalmente, cando se

propoñen nun número demasiado elevado estes non son posibles de acadar.

- Formular obxectivos que persigan algo máis que unha asimilación de conceptos,

que pretendan pois, a consecución de competencias (Brusi, Zamorano, Casellas e

Bach, 2011).

- Evitar a existencia de posibles discrepancias entre a percepción do profesor e a do

alumnado sobre os obxectivos da actividade (Carmen, 2010; Jaén e García-Están,

1997).

- Ter claros os contidos que se queren traballar durante a saída (Rebelo, Marques e

Costa, 2011).

12

- Traballar, previamente á saída, os contidos necesarios e, asegurarse de que exista

relación entre estes e as actividades realizadas durante a saída para así, favorecer a

comprensión e facilitar o establecemento de conexións entre os coñecementos

adquiridos (Brusi, Zamorano, Casellas e Bach, 2011; Carmen, 2010; Gabriel e col.,

1997; Gisasola e Morentin, 2007; Jaén e García-Están, 1997; Pedrinaci, 2012).

- Ter en conta as ideas, destrezas e actitudes dos alumnos para que as actividades

teñan relación coas súas capacidades e intereses, para involucralos durante a saída,

así como, para facelos responsables da súa propia aprendizaxe e para darlles a

oportunidade de construír significados (Brusi, Zamorano, Casellas e Bach, 2011;

Carmen, 2000 García, Sequeiros e Pedrinaci, 1993; Gabriel e col., 1997; Guisasola

e Morentin, 2007; Guruceaga e González, 2004; Heras, 2006; Jaén e García-Están,

1997).

- Articular as actividades realizadas antes e despois da saída coas realizadas durante a

saída (Brusi, Zamorano, Casellas e Bach, 2011; Guisasola e Morentin, 2007;

Rebelo, Marques e Costa, 2011).

- Partir de situacións reais e próximas ao alumno que aumenten o interese e

motivación dos estudades dándolle sentido á utilización dos coñecementos

adquiridos en circunstancias ou situacións da vida real (Jaén e García-Están, 1997;

Rebelo, Marques e Costa, 2011).

- Crear un clima de cooperación que favoreza as relacións e a coordinación de

intereses (Jaén e García-Están, 1997).

- Fomentar que tanto alumnos como profesores participen na preparación,

desenvolvemento e traballo posterior á saída (Carmen, 2010).

- Evitar ensinar durante a visita conceptos totalmente descoñecidos, dar información

innecesaria, propoñer cuestións que non se poden responder cos datos obtidos na

visita e responder preguntas non formuladas (Gabriel e col., 1997; Gisasola e

Morentin, 2007; Pedrinaci, 2012). Se ben, no tocante ás preguntas non formuladas,

o que se debe, é incitar a que estas preguntas sexan formuladas polos alumnos,

sempre e cando, impliquen tratar cuestións de relevancia.

- Tentar darlle á saída un carácter investigativo xa que deste xeito se motiva aos

alumnos no estudo de ciencias a través do contacto coa natureza (Toro e Morcillo,

2011).

13

- Diferenciar entre informar (dar a coñecer) e comunicar (motivar e xerar unha

actitude) transmitindo, ademais de información, interese, pois isto ten un gran

compoñente pasional que é moi importante neste tipo de actividades. O que á súa

vez está directamente relacionado co coñecemento e interese que o profesorado ten

sobre a zona ou sobre a problemática que se tenta traballar durante a saída á

natureza (Carcavilla, Belmonte, Durán e Hilario, 2011; Cid, 2006).

- Asumir un papel máis próximo aos alumnos, permitir momentos de goce e

experiencias emocionalmente significativas e empregar un vocabulario máis

distendido ao da aula. Ao tratarse dun ámbito educativo non se debe descoidar o

uso de tecnicismos pero, pódese falar dun xeito máis cércano que facilite a

comprensión do que se explica, o que, segundo Carcavilla, Belmonte, Durán e

Hilario (2011), e con algunhas puntualizacións é moi efectivo para traballar con

turistas no ámbito natural porque lles axuda comprender mellor as problemáticas

tratadas e a sensibilizalos co medio.

Finalmente, cítanse tamén algunhas das modificacións que Gisasola e Morentin

(2007) propuxeron para mellorar as visitas a museos de ciencias, que poderían ser

extrapoladas ás visitas ao medio natural, xa que, que é a natureza se non un gran museo

de ciencias naturais e sociais ao aire libre?.

- Organizar visitas menos estruturadas e máis centradas nos estudantes.

- Programar espazos de tempo para que o alumnado traballe en grupo, investigue

pola súa conta, reflexione,...

- Proporcionar indicadores para focalizar a atención dos estudantes e que estes,

poidan relacionar o que ven cos conceptos implicados.

Por outra banda, existen aspectos técnicos das saídas ao campo que non se deben

descoidar tales como a elaboración de materiais didácticos para o profesorado e/ou para

o alumnado (guía do percorrido, perfil xeolóxico, normas de respecto ao medio,...) que

inflúen no éxito do proceso de ensinanza-aprendizaxe (Brusi, Zamorano, Casellas e

Bach, 2011; Caballer e Pérez, 2005; Rebelo, Marques e Costa, 2011). Tamén podería

ser útil, a elaboración dun informe no que se reflectisen as reflexións, os problemas que

quedan sen resolver,...; o que segundo Jaén e García-Están (1997) permite coñecer as

ideas dos alumnos, a súa interpretación sobre o problema, os coñecementos empregados

e as a reflexións sobre o aprendido e sobre o proceso seguido.

14

Cuestións a ter en conta para unha axeitada elección do lugar.

Á hora de escoller un lugar para preparar unha saída á natureza deberíanse ter en

conta as seguintes cuestións:

- Buscar un lugar idóneo dende o punto de vista didáctico que asegure que os

contidos que se queren traballar sexan ben aproveitados (Crespo-Blanc, Alcalá,

Carcavilla e Simón, 2011; Pedrinaci, 2012; Rebelo, Marques e Costa, 2011), onde

se poidan realizar entre 4 e 6 paradas e cuxo percorrido teña unha duración de entre

2 e 3 horas. (Crespo-Blanc, Alcalá, Carcavilla e Simón, 2011).

- Ter en conta a posibilidade de que nas paradas un gran grupo poida observar con

facilidade a característica que se pretende destacar, así como, escoitar as

explicacións e as respostas ás preguntas (Crespo-Blanc, Alcalá, Carcavilla e Simón,

2011).

- Asegurarse da seguridade do percorrido para o grupo (Crespo-Blanc, Alcalá,

Carcavilla e Simón, 2011; Rebelo, Marques e Costa, 2011).

- Localizar un lugar de fácil acceso próximo ao punto de saída (Crespo-Blanc,

Alcalá, Carcavilla e Simón, 2011).

- Ter en conta o clima da rexión e a época do ano na que se realiza a visita (Rebelo,

Marques e Costa, 2011).

Porén, en canto aos lugares idóneos para visitar no seo dunha saída de campo,

hai que ter claro que existen numerosos lugares que, polo seu valor didáctico, poden

merecer unha visita susceptible de xerar aprendizaxe, ben pola singularidade da zona,

pola súa fraxilidade, por contar cun abundante patrimonio natural ou por ter un recurso

natural moi significativo. Neste último punto, teñen especial relevancia os recursos

xeolóxicos, mesmo se non son os protagonistas da saída, xa que estes, son susceptibles

de ser observados e analizados con facilidade, de axudar a completar a información

proporcionada e de dar lugar a paisaxes espectaculares capaces de captar a atención e o

interese dos alumnos, razóns polas cales, segundo Carcavilla, Belmonte, Durán e

Hilario, (2011) os recursos xeolóxicos son uns dos mellores reclamos da natureza.

15

Outra cuestión que se podería ter en conta á hora de seleccionar o lugar a visitar

pode ser coñecer as inquedanzas do alumnado, xa que canto máis cargadas están as

saídas de significado para os alumnos, máis rendemento se saca delas (Caballer e Pérez,

2005). Se ben, calquera enclave anónimo pode desvelar, sempre e cando se teñan claros

os obxectivos da saída, segredos apaixonantes e permitir unha renaturalización ou

reconexión coa natureza dunha sociedade que desestima as posibilidades das contornas

naturais e do medio rural, sobreestimando o medio urbano. Ademais, e seguindo a

Lemke (2006, 24): “no se puede no aprender de todo lo que se hace”.

Avaliación.

A avaliación das saídas de campo é tan importante como a avaliación de

calquera outra actividade xa que permite mellorar as propostas para o futuro.

Ademais o feito de ser tomadas en conta na avaliación contribúe efectivamente na

aprendizaxe dos alumnos (Rebelo, Marques e Costa, 2011).

A avaliación debe estar contemplada na fase de planificación, xa que deste

xeito permite ao profesorado seleccionar as ferramentas e instrumentos máis

axeitados para avaliar a aprendizaxe do alumnado e contribúe a mellorar o seu

rendemento (Brusi, Zamorano, Casellas e Bach, 2011; Rebelo, Marques e Costa,

2011). Algúns exemplos de ferramentas de avaliación poderían ser: a elaboración

de traballos previos, control de cadernos de campo, probas , entrega de informes,...

(Brusi, Zamorano, Casellas e Bach, 2011).

Visto isto, hai que ter coidado e, sobre todo, ter claro como se levará a

diante dita avaliación, escollendo con cautela as ferramentas, xa que a maioría das

veces os estudantes ao estar pendentes da avaliación, concéntranse máis en

aprender os contidos que se terán en conta nela, que en participar nas actividades

dun xeito activo desenvolvendo actitudes positivas de cara ao medio ambiente

durante o proceso (Caballer e Pérez, 2005; Roth, 2002) algo que se debe evitar na

medida do posible.

16

Material e métodos

Proposta dun itinerario pola Reserva da Biosfera Terras do Miño.

Á vista da importancia que teñen as saídas a un entorno natural e, tendo en conta

diversas propostas de cal é o mellor xeito de planificar e desenvolver estas saídas,

proponse neste traballo unha saída de campo para a cal se deseña un itinerario didáctico

adaptado aos recursos do entorno. Nesta proposta, formúlanse uns obxectivos a acadar

durante a mesma, uns contidos a traballar antes, durante e despois de dita saída e

propóñense actividades para traballar ditos contidos durante a saída, así como unhas

indicacións da metodoloxía a seguir durante a mesma e unhas ferramentas de

avaliación.

Descrición da contorna.

Escóllese para o itinerario unha contorna natural que discorre pola Reserva da

Biosfera Terras do Miño, declarada pola UNESCO no ano 2002, dentro do programa

Home e Biosfera (M&B – Man and Biosphere) que creou as Reserva da Biosfera (RB)

como instrumento para levar a diante os obxectivos de usar racionalmente os recursos,

conservar a diversidade biolóxica, mellorar a relación entre o ser humano e a natureza e

predicir as consecuencias das accións de hoxe no mundo de mañá (Ortiz, 1999).

Obxectivos que corresponden cos que se pretenden desenvolver nas saídas á natureza en

canto á transmisión de valores para a conservación e o desenvolvemento sostible. Por

esta razón e, pese a que calquera contorna natural (conservada ou deteriorada) favorece

a transmisión deste tipo de valores, cando a contorna está rodeada de todo un contexto

conservacionista, esta transmisión permite unha maior fundamentación para promover

actitudes favorables de cara ao medio ambiente.

A RB Terras do Miño ocupa un espazo que se configurou a partir da Rede

Natura 2000 na que se inclúen o LIC Parga-Ladra-Támoga, cos principais medios

fluviais e humidais da conca alta do río Miño que configuran un dos ecosistemas

hídricos máis singulares e conservados da rexión atlántica, e o LIC Serra do Xistral,

ámbolos dous declarados Zonas de Especial Protección dos Valores Naturais e, que se

17

corresponden coa zona núcleo desta RB, área de maior valor ecolóxico onde o

obxectivo principal é a conservación das paisaxes, especies e ecosistemas máis

representativos (Araujo, 2006; Equipo Xea, 2008; Ramil, 2005).

Nesta RB inclúense 26 concellos da provincia de Lugo que están incluídos case

na súa totalidade na Rede Natura 2000 por compartir un dos máximos recoñecementos

medioambientais. Destes concellos, nove, configuran a comarca da Terra Chá, que é o

auténtico corazón da RB Terras do Miño, coñecida polos seus importantes valores

paisaxísticos, xeolóxicos e biolóxicos, ademais de significativos valores etnográficos e

sociais froito das tradicións, usos de recursos e costumes da poboación chairega ao

longo dos tempos (Equipo Xea, 2008; Ramil, 2005) o que dota esta rexión de

numerosos recursos educativos dignos de ser empregados nunha saída á natureza.

Dentro desta comarca escóllese o concello de Cospeito que ten un relevo case

completamente chá no que aparecen pequenas depresións que no inverno, coa época de

choivas, se converten en lameiros e lagoas (Equipo Xea, 2008). Entre as lagoas que

podemos encontrar neste concello destaca a coñecida como Lagoa de Cospeito,

alimentada polo río Guisande, un afluente do río Támoga (Equipo Xea, 2008; Ramil,

2005). Esta lagoa, foi nalgún tempo a máis grande da Terra Chá pero arredor do 1960

foi desecada polo IRYDA (Instituto Nacional de Reforma y Desarrollo Agrario) e, a

pesar de que no 1981 foi parcialmente recuperada, hoxe en día ten unha extensión moito

menor á orixinal (Castro e Castro, 1990; Equipo Xea, 2008).

Outro enclave significativo neste concello é a Pena de Cospeito, un montículo de

487 metros de altitude, fortemente vinculado á historia deste municipio (Concello de

Cospeito,2012). A Pena, é moi interesante dende o punto de vista paisaxístico, xa que se

trata dun dos lugares de maior altitude do Concello que permite admirar, non so unhas

espectaculares vistas do mesmo, senón de case a totalidade da Terra Chá.

Por outra banda, cabe citar que este concello, ao igual que o resto da comarca,

ten destinada case a totalidade da súa superficie ao aproveitamento agrogandeiro e

forestal (Araujo, 2006; Ortiz, 1999), o que lle confire ao municipio unha paisaxe

característica, froito da relación do ser humano co entorno e do xeito que este ten de

aproveitar os recursos e que, ademais, representa unha actividade tradicional e sostible

en relación ao medio ambiente (Ortiz, 1999).

18

É, por estes enclaves e paisaxes que se acaban de describir, por onde discorre o

itinerario que aquí se propón permitindo así descubrir lugares de especial interese tanto

polos valores naturais como pola súa riqueza paisaxística.

Descríbense a continuación, dun xeito pormenorizado diferentes aspectos da

ruta, comezando por unha breve descrición da ruta, seguindo polos obxectivos da súa

realización, pasando polos contidos a traballar e as actividades para traballar eses

contidos e describindo o rol que deben tomar tanto os alumnos como o profesor en cada

punto do percorrido; sen esquecer, o currículo no cal se integra esta saída a un entorno

natural.

Descrición do itinerario.

A ruta deseñada ten unha lonxitude de 8 kilómetros o que segundo o MIDE

(Método de información de excursionistas que informa da características de: Medio –

Itinerario – Desprazamento – Esforzo) levaría pouco máis de dúas horas. Polo tanto, en

canto ao tempo e a á distancia esta ruta é moi axeitada para realizar durante unha

xornada escolar, porque se dispoñería de tempo suficiente para poder desprazarse sen

presa, pararse a gozar da paisaxe e, por suposto, para poder realizar as actividades

previstas así como para aproveitar calquera recurso que se poida presentar no camiño o

día da realización desta saída e que non implique un desconcerto nos alumnos, pois por

todos é sabido que a natureza é imprevisible e, sería unha pena non aproveitar a

posibilidade de falar con algún veciño da zona que encontremos ao noso paso así como

observar algún animal ou mesmo os restos da súa presenza como poden ser excrementos

ou pisadas. Todo isto, sempre e cando poida resultar interesante para os alumnos, sen

saturalos de información e levando sempre presentes os obxectivos da saída.

Figura 1. MIDE (Medio-Itinerario-Desprazamento-Esforzo): Método para a información de excursionistas

(http://www.montanasegura.com/euromide/index2.php)

19

Este itinerario ten o seu punto de orixe na Lagoa de Cospeito, espazo de gran

interese por albergar unha gran diversidade de hábitats e poboacións de especies de

flora e fauna características dos humidais da rexión bioxeográfica atlántica. A lagoa

conta cun sendeiro que a rodea e con diversos observatorios que permiten establecer

puntos de observación e un centro de interpretación con material didáctico en forma de

carteis que permiten coñecer a historia da lagoa e votar unha ollada ás diferentes

especies que habitan nela. Por outra banda, este lugar ten fácil acceso en autocar o que

xunto ao resto de instalacións fai que este sexa o punto ideal do que partir.

A continuación e, unha vez percorrida a metade do perímetro da lagoa,

transcorremos a marcha por unha contorna dende a que se poden observar a un lado o

río Guisande e os prados que este asolaga en certas épocas do ano e, ao outro, unha

paisaxe agraria caracterizada por corresponder con grandes parcelas de explotación

agrogandeira que teñen a súa orixe na época da Colonización, que tivo lugar nos anos

50 e que representa unha mostra dos usos da terra.

Seguindo o camiño pasamos por outros dous puntos que merecen mención. Un

deles, representa un exemplo de mala xestión do territorio para a explotación turística,

trátase dos restos dun proxecto, que pretendía crear un paseo pola beira do río Guisande

cortando a vexetación de ribeira e colocando diferentes instalacións para o ocio e o

descanso. O segundo punto é un muíño de auga, exemplo de arquitectura popular

relacionada co aproveitamento da auga como recurso.

A continuación o itinerario segue pola beira do río Támoga onde se pode gozar

dunha marabillosa paisaxe, observar a vexetación de ribeira e algunhas das especies

intimamente relacionadas aos cursos de auga como poden ser zapateiros, cabaliños do

demo e troitas, entre outros, ao tempo que discorremos por un coto de pesca.

Finalmente o itinerario desvíase do curso do río Támoga para rematar a andaina

no cumio da Pena de Cospeito no que se pode gozar dunhas espectaculares vistas da

comarca chairega.

20

Imaxe 1: Mapa da ruta descrita con imaxes fotográficas dos diferentes puntos de interese (Elaboración propia).

Currículo.

Este itinerario deséñase para ser integrado como recurso educativo no currículo

da materia de Ciencias da Terra e Ambientais que, ten como finalidade axudar aos

estudantes a coñecer os sistemas terrestres e comprender as súas interaccións, así como

fomentar valores de conservación do medio natural e formar para a toma de decisións en

relación ao medio ambiente. Por esta razón tanto os obxectivos como os contidos e o

xeito de traballar os mesmos, están nesta proposta, adaptados a 2º de Bacharelato. Se

ben, este itinerario como calquera outro, podería adaptarse aos contidos curriculares de

alumnos universitarios, de calquera curso de secundaria, e mesmo, aos últimos cursos

de educación primaria. Exclúense aquí, os alumnos de educación infantil e os primeiros

curso de educación primaria posto que a lonxitude do percorrido e a heteroxeneidade e

complexidade da superficie pola que discorre esta ruta pode ser pouco axeitada para

alumnos destas idades, se ben, tampouco sería imposible. Ademais, esta ruta podería

realizarse no seo de calquera saída a natureza, con calquera grupo de persoas interesadas

en descubrir contornas naturais e en pasar un tempo en contacto coa natureza.

21

Obxectivos a desenvolver durante a saída.

O obxectivo xeral desta proposta corresponde cun dos obxectivos descritos no

currículo da materia de Ciencias da Terra e Ambientais (Xunta de Galicia, 2008):

- “Promover actitudes favorables ao respecto e á protección do medio natural,

desenvolvendo a capacidade de valorar as actuacións sobre o contorno e tomar

libremente iniciativas na súa defensa”

Ademais deste obxectivo, existen outros específicos como son: comprender e

relacionar os contidos conceptuais da materia, avaliar as posibilidades de utilización dos

recursos naturais e analizar as causas que dan lugar a riscos naturais, así como empregar

os coñecementos que se teñen, para buscar solucións tanto a problemas ambientais reais

como a supostos que poderían ter lugar na zona que se visita.

En canto aos obxectivos é fundamental, como xa se citou, asegurarse de que os

alumnos os comprenden para evitar discrepancias entre as competencias que se espera

que se promoven durante a saída e as que realmente se desenvolven.

Contidos a traballar durante a saída.

Os contidos que se propoñen para traballar no seo desta saída son algúns dos

contidos descritos no currículo da materia de Ciencias da Terra e Ambientais (DOGA,

2008), pois, como é de esperar, ao pretender integrar esta saída na citada materia é

imprescindible traballar os contidos incluídos no currículo. Son exemplos destes

contidos os que se expoñen a continuación, se ben, en función de diferentes factores

pódense desenvolver uns ou outros. E, por suposto, non se pode esquecer que todos eles

levan implícita unha relación coas actitudes e valores a fomentar nos alumnos, que son,

en realidade, o máis importante á hora de realizar este tipo de saídas.

- Medio natural. Impacto ambiental. Ecosistema.

- Hábitats terrestres e acuáticos. Hábitat de interese. Hábitat prioritario.

- Especies: de interese, prioritarias, en perigo, vulnerables, endémicas, autóctonas,

alóctonas, invasoras, bioindicadoras da calidade ambiental.

- Biodiversidade. Causas e repercusión da súa perda.

- Consecuencias das accións humanas sobre o medio natural.

22

- Recursos. Recursos hídricos: usos, explotación e impactos.

- Solo e aproveitamento agrogandeiro.

- Ordenación do territorio. Lexislación ambiental. Protección de espazos naturais.

- Conservación e desenvolvemento sostible.

- Participación en debates e traballos en equipo, revisando e contrastando as ideas

propias, argumentando e empregando o vocabulario específico en exposicións

orais.

Posto que no seo deste itinerario se poden tratar numerosos contidos o ideal sería

realizalo no terceiro trimestre do curso escolar momento no que todos os conceptos xa

deberían estar traballados na aula, se ben, podería realizarse en calquera momento do

curso sempre e cando se traballaran os contidos antes da saída e dunha forma axeitada.

Por outra banda, e como xa se dixo, este itinerario poderíase adaptar a calquera outra

etapa educativa para o que sería preciso adaptar os contidos ao currículo

correspondente.

Actividades propostas para realizar durante a saída.

Non cabe dúbida algunha da importancia de realizar actividades antes da saída,

durante e despois, porén, aquí propóñense actividades para realizar no transcurso da

saída en cada unha das paradas. Se ben, unha idea de actividade que se podería realizar

antes da saída podería ser dar a coñecer a Reserva da Biosfera Terras do Miño ou o LIC

Parga-Ladra-Támoga a través da documentación audiovisual que existe de ámbalas dúas

figuras de protección, no seo dun vídeo-foro, e tamén se poden empregar os diferentes

materiais existentes para dar a coñecer este lugar que, ao estar feitos para tódolos

públicos non están cargados de información, senón que pretenden transmitir a idea da

importancia deste lugar facendo alusión a todos os valores tanto naturais como culturais

presentes non seu entorno e, polo tanto, fomentando a súa conservación.

Pola banda contraria, unha idea para unha actividade posterior podería ser unha

posta en común das experiencias vividas, do aprendido durante a saída, da percepción

dos alumnos dos temas tratados,... Ademais, esta mesma actividade podería ser

empregada como ferramenta de avaliación do proceso en xeral, e da saída en particular.

Descríbense a continuación as actividades propostas para cada punto.

23

1ª parada – Lagoa de Cospeito

- Actividade 1.1. Contextualización da Lagoa de Cospeito.

Consiste en poñer aos alumnos en contexto a través dunha sucesión de cuestións

que promovan a participación dos alumnos e que os leven dende a globalidade da RB

Terras do Miño á Lagoa de Cospeito. Exemplos de cuestións: Por que nos encontramos

aquí? Que ten de especial o lugar no que nos encontramos?, Que o diferenza doutras

rexións da Comunidade?, Hai algunha figura de protección que inclúa este lugar?,...

- Actividade 1.2. Centro de Interpretación da Lagoa de Cospeito.

Proponse visitar o Centro de Interpretación da Lagoa para coñecer, a través

dunha metodoloxía de diálogo, a historia da lagoa e falar dos hábitats e especies que alí

se encontran para pasar, a continuación, á súa visita. Exemplos de cuestións:Alguén

sabe porque se desecaban antigamente as lagoas? Que implicacións credes que pode ter

a desecación dunha lagoa para o ser humano? E para o resto de seres vivos? ...

- Actividade 1.3. A Lagoa de Cospeito.

Proponse que os alumnos realicen un inventario das especies animais que

observen ao longo do percorrido de parte do sendeiro que rodea a Lagoa, parando nos

miradoiros e observando a contorna. O ideal sería permitir aos alumnos traballar ao seu

ritmo e, en parellas ou pequenos grupos, para que así, se axuden uns aos outros

fomentando a aprendizaxe cooperativa. Pola súa banda, o profesor debería tentar

manterse á marxe, tomando parte na actividade so cando os alumnos llo pidan ou cando

este considere que algún grupo precisa ser orientado, deste xeito, foméntase que os

alumnos traballen dun xeito activo, o que favorece a súa aprendizaxe.

2ª parada – Entre o Río Guisande e a área da Colonización.

- Actividade 2.1. A Colonización.

Proponse facer unha pequena introdución sobre a historia da colonización e a

evolución do sistema agrogandeiro, o que se propón é traballar do mesmo xeito que nas

actividades anteriores, dialogando cos alumnos, facendo preguntas e orientando as

respostas.. Algunhas das preguntas que se poden propoñer son: Algún de vos sabe o que

foi a colonización? Cal credes que é a mellor forma de traballar a terra dun xeito menos

destrutivo para o planeta? Credes que é incompatible un uso tradicional da terra coa

redución de carga de traballo para o ser humano?

24

- Actividade 2.2. Mala xestión para o aproveitamento turístico.

Ao carón da desembocadura do río Guisande no Támoga podemos observar os

restos dunha mala xestión dunha das beiras do río que alimenta a Lagoa para o seu

aproveitamento turístico. O único que se observa en realidade, son árbores cortadas e

terra removida. Nese punto proponse traballar o tema da explotación turística a través de

cuestión cuxas respostas levarán ao sucedido e pretenderán sacar a flote as ideas dos

alumnos fronte a este tipo de iniciativas así como á proposta doutro tipo de propostas de

explotación turística menos agresiva co medio, posto que é importante que a xente teña

contacto coa natureza, pero mellor, coa natureza “pura”. Exemplos de cuestións: Que

credes que sucedeu aquí? Credes que é a mellor forma de visitar o entorno natural?

Parécevos comparable discorrer por unha pista carente de vexetación con camiñar por

un sendeiro á sombra das arbores vinculadas as beiras dun río? Que propoñeriades vos

para fomentar o turismo ao medio natural?

3ª Parada – Río Támoga

- Actividade 3.1. Muíño.

Próximo ao punto no que o río Guísande desemboca no Támoga encontramos os

restos dun antigo muíño. Neste punto pódese citar a arquitectura popular como exemplo

da nosa cultura e a continuación pasar a facer unha pequena introdución da explotación

da auga como recurso, dos seus usos, da súa explotación e dos impactos sobre este

recurso. Para o que se segue a mesma metodoloxía de diálogo anteriormente descrita

con cuestións tales como: Sabedes o que é esta construción? Para que servía?

Coñecedes algunha outra construción (tradicional ou actual) que empregue a forza da

auga para funcionar? Considerades importante un uso responsable da mesma?

- Actividade 3.2. Río Támoga.

Ao longo de todo o traxecto do río Támoga proponse deixar aos alumnos

desprazarse libremente, observar e gozar da contorna sen ningún tipo de instrución máis

que extraer conclusións en canto ao estado do río e a súa contorna, ben sexa analizando

a existencia de restos de lixo, ben a través das especies bioindicadoras ou ben

analizando a vexetación de ribeira. Do mesmo xeito que durante a realización do

inventario de especies da Lagoa de Cospeito proponse que os alumnos traballen de xeito

autónomo pero en pequenos grupos favorecendo deste xeito o traballo e a aprendizaxe

cooperativa.

25

4ª Parada – Pena de Cospeito.

Ao chegar á zona da pena e antes de comezar a facer ningún tipo de actividade,

proponse deixar aos alumnos subir ao punto máis alto da zona para gozar das

espectaculares vistas da comarca chairega.

- Actividade 4.1. Conclusións.

Tras pasar un tempo gozando das vistas, recomendase agrupar aos alumnos no

centro da pena (que conta cunha área ideal para tal efecto) para extraer conclusións

acerca da diversidade de especies da lagoa a través da análise do inventario, do estado

do río Támoga e as súas beiras e, en xeral, da contorna visitada, así como da

importancia da súa conservación e do uso responsable dos recursos. Isto servirá en certo

modo para avaliar dunha forma xeral como funcionou a saída á natureza.

- Actividade 4.2. Xogo de rol.

Finalmente, e nese mesmo lugar, proponse un xogo de rol no que se lle entrega a

cada alumno unha ficha cun papel a representar para tratar unha cuestión de relevancia

ambiental. O que se propón, estando na Pena de Cospeito na se observa un afloramento

de cuarcita, é a inminente localización, neste lugar, dunha canteira para a extracción de

dita rocha. O que se pretende é que os alumnos traten temas como a extracción de

recursos, o impacto medioambiental, o impacto visual, as consecuencias para o medio e

para a poboación, así como, que propoñan outras alternativas de aproveitamento desa

zona, tendo en conta que a pena non é unha área cultivable e que nela non existe ningún

tipo de actividade de aproveitamento da mesma. En definitiva, o que se pretende é tentar

que analicen a situación dende diferentes perspectivas: ambiental, social e económica.

Xa para rematar, tras o debate que se espera que teña lugar durante o xogo de

rol, e tras a extracción de conclusións, pídeselles a todos os alumnos que expoñan a súa

opinión real sobre a temática tratada e que tenten buscar unha solución que evite na

medida do posible un gran dano medioambiental. O que permitirá extraer ideas sobre se

se conseguiu o obxectivo principal da saída, que consiste en fomentar valores de

conservación.

26

Metodoloxía a empregar durante a saída.

Para o desenvolvemento das actividades o profesor seguirá unha metodoloxía

dinámica, en tanto que se adaptará ás capacidades e ritmos do grupo, actuando como

orientador das actividades, tentando favorecer en todo momento a autonomía dos

alumnos, o autodescubrimento e o descubrimento cooperativo, mantendo un clima

distendido e cooperativo e tentando manter en todo momento o interese dos alumnos.

Os alumnos, dependendo da actividade da que se trate, traballarán dun xeito

autónomo ou cooperativo, e cando se traballe en grupo, o número de alumnos en cada

grupo dependerá da cantidade de alumnos que participen na saída, se ben, deberíase

tentar o traballo en parellas ou pequenos grupos para evitar que algúns non participen.

Evitarase en todo momento incluír ao longo da visita contidos complexos non

tratados con anterioridade. Se ben é certo que tendo en conta que o medio natural é

imprevisible, é inevitable encontrar ao longo do percorrido elementos non esperados

que poidan merecer ser mencionados.

Avaliación.

A avaliación é importante para facer unha análise de cómo se levou a diante a

saída á natureza, e tamén, para coñecer se as actividades se desenvolveron como se

pretendía ou se foi preciso realizar modificacións ao longo das sesións, así como se se

conseguiron desenvolver os obxectivos inicialmente establecidos.

Os datos precisos para isto iranse recollendo ao longo do proxecto a través da

observación de cómo transcorren as actividades, prestando gran atención á evolución do

comportamento de todos os alumnos e á súa implicación nas actividades. Tamén se

obterán datos do grao de satisfacción a través dunha enquisa que se lles entregará ao

rematar a saída e na que se lles preguntará acerca da actividade que máis lles gustou,

qué preferían facer en lugar de, qué quitarían e qué engadirían.

Este tipo de datos será de gran utilidade para posteriores proxectos, pois este

estudo poñerá de manifesto os puntos febles e fortes da saída e servirá como base para a

mellora deste tipo de propostas.

27

Reflexións

Tras analizar as aportacións dos diferentes autores consultados, non cabe dúbida,

de que a recuperación e coidado do medio no que vivimos pasa por unha sociedade que

posúa valores e actitudes ambientais. É aquí, onde xoga un papel fundamental a

Educación Ambiental que é moito máis efectiva cando se realiza en contacto co medio

natural.

As saídas de campo, organizadas polos centros educativos, son unha boa opción

para que teña lugar este contacto co entorno natural. Estas saídas, ao estar incluídas no

currículo escolar, contan con grandes vantaxes entre as que destaca a mellor

comprensión do mundo no que vivimos a través da relación dos contidos curriculares co

medio natural e, onde adquire gran interese a sensibilización con este medio. Esta

situación desemboca nun maior interese pola conservación da natureza contribuído á

consecución do principal obxectivo da Educación Ambiental.

Porén, e pese as grandes vantaxes que ofrecen, non se debe esquecer que, para

conseguir os obxectivos da Educación Ambiental é precisa unha boa planificación da

saída tendo en conta qué lugares teñen un maior potencial educativo; que contidos

traballar, sendo os actitudinais os de maior relevancia; e que actividades realizar para

promover dunha forma máis axeitada eses obxectivos.

En canto ao lugar a visitar, o ideal son zonas dotadas dun patrimonio natural que

pola súa riqueza, peculiaridade ou polas súas características favorezan a transmisión

destes contidos actitudinais ou valores ambientais, así como, para traballar outro tipo de

contidos. En canto a esta cuestión, debemos destacar que en Galicia contamos cunha

gran riqueza natural e con diversas zonas que están incluídas en Reservas da Biosfera ou

noutras figuras de protección, o que pode axudar á creación de saídas á natureza baixo

un contexto de conservación moito mellor definido.

28

Foi por iso que se escolleu, para esta proposta unha contorna da Reserva da

Biosfera Terras do Miño, que se considera que ten un grande potencial educativo. Por

esa mesma razón e, porque para o seu deseño se tiveron en conta as propostas dos

diferentes autores consultados, crese que, de ser levada a diante, acadaría os resultados

esperados.

Finalmente, non se debe deixar de mencionar que o deseño deste tipo de

actividades tamén presenta dificultades e limitacións, como pode ser a inaccesibilidade

do percorrido por imprevistos climatolóxicos ou a inadecuada selección das actividades

para o grupo de alumnos. Limitacións que poderían afectar ao itinerario proposto xa que

o seu percorrido discorre en boa parte pola beira do río Támoga que desborda en

determinadas épocas do ano e, porque para a proposta das actividades, non se contaba

cun grupo determinado por unhas características concretas.

Porén, pese a que este tipo de limitacións existen, esta non é razón suficiente

para deixar de realizar este tipo de actividades. O que hai que facer, é prestar especial

atención ás respostas obtidas nas enquisas realizadas, xa que estas son o elemento clave

para mellorar pouco a pouco esta proposta de saída a natureza, e en xeral, calquera outra

saída a este tipo de contornas.

Finalmente, e pese a que a correcta elaboración das saídas á natureza require

moito traballo e presenta dificultades, é importante facer consciente ao profesorado de

que, a diferenza do que pensa, conta coa preparación suficiente para levar a diante este

tipo de actividades.

Polo tanto, merece a pena o esforzo que supón a elaboración de saídas á

natureza, pois estas actividades, son as que contan cunha maior capacidade de

concienciar da importancia que ten o medio ambiente. Debemos, pois, educar ao

alumnado de hoxe para o medio ambiente, pois só deste xeito, conseguiremos unha

sociedade capaz de tomar decisións que garantan un futuro sostible para o noso planeta.

29

Bibliografía

Araujo, J. (2006). La Red de Reservas de la Biosfera Españolas. Barcelona: Lunwerg D.

L.

Barberá, O. e Valdés, P. (1996). El trabajo práctico en la enseñanza de las ciencias: una

revisión. Enseñanza de las Ciencias, 14 (3), 365-379.

Banet, E. (2007). Finalidades de la educación científica en secundaria: opinión del

profesorado sobre la situación actual. Enseñanza de las Ciencias, 25 (1), 5-20.

Brusi, D., Zamorano, M. Casellas, R. M. e Bach, J. (2011). Reflexiones sobre el diseño

por competencias en el trabajo de campo en Geología. Enseñanza de las Ciencias de la

Tierra, 19 (1), 4-14.

Caballer, M. J. e Pérez, L. (2005). Reflexiones para explorar y observar rocas con

fósiles. ¿Salimos al campo?. Alambique, 44 (versión electrónica).

Carcavilla, L., Belmonte, A., Durán, J. J. e Hilario, A. (2011). Geoturismo: concepto y

perspectivas en España. Enseñanza de las Ciencias de la Tierra, 19 (1) 81-94.

Carmen, L. del (2010). Salir para conocer, salir para participar. Alambique, 66, 56-59.

Castro, J. E Castro, X. C. (1990) As Lagoas de Cospeito: Introducción ó estudio dun

humidal. Lugo: Deputación Provincial de Lugo.

Cid, O. (2006). Aportaciones da Educación Ambiental á conservación do Patrimonio

Natural. ambientalMENTEsustentable, 1 (2), 121-144.

Concello de Cospeito. www.concellocospeito.com. 1/Xuño/2012.

Crespo-Blanc, A., Alcalá, L., Carcavilla, L. e Simón, J.L. (2011). Geolodía: origen,

presente y futuro. Enseñanza de las Ciencias de la Tierra, 19 (1), 95-103.

Edwars, M., Gil, D., Vilches, A. e Praia, J. (2004). La atención a la situación del mundo

en la educación científica. Enseñanza de las Ciencias, 22 (1), 47-64.

30

Eichler, M. L. e Fagundes, L. (2004). Conductas cognitivas relacionadas con el análisis

de problemas ambientales. Enseñanza de las Ciencias, 22 (2), 287-298.

Equipo Xea (2008). As Comarcas de Galiza: Terra Chá. Vigo: A Nosa Terra, D. L.

Euromide. http://www.montanasegura.com/euromide/index2.php. 5/Xuño/2012.

Espinet, B. (1999). Los Problemas Ambientales y la Educación Ambiental: Una

reflexión. Enseñanza de las Ciencias de la Tierra, 7 (1), 2-7.

Gabriel, J., Herrero, C., Centeno, J., Anguita, F., Muño, F., Ortega, O. e Sánchez, J.

(1997). El seminario sobre metodologías en las prácticas de campo. Rascafria 96.

Resultados y valoración. Enseñanza de las Ciencias de la Tierra, 5 (1), 69-76.

García, E., Sequeiros, L. e Pedrinaci, E. (1993). Fundamentos para el arpendizaje de la

geología de campo en ESO. Enseñanza de las Ciencias de la Tierra, 1 (1), 11-18.

Gil, C. (2010). El juego de rol aplicado a la Educación Ambiental. Revista digital para

profesionales de la enseñanza, 7.

Guisasola, J. e Morentin, M. (2007). ¿Qué papel tienen las visitas escolares a los

museos de ciencias en el aprendizaje de las ciencias? Una revisión de las

investigaciones. Enseñanza de las Ciencias, 25 (3), 401-414.

Guruceaga, A. e González, F. M. (2004). Aprendizaje significativo y educación

ambiental: análisis de los resultados de una práctica fundamentada teóricamente.

Enseñanza de las Ciencias, 22 (1), 115-136.

Heras, F. (2006). A participación como proceso de aprendizaxe e coñecemento social.

ambientalMENTEsustentable, 1 (2), 229-242.

Jaén, M. e García-Están, R. (1997). Una revisión sobre la utilización del trabajo práctico

en la Enseñanza de la Geología. Propuestas de campo. Enseñanza de las Ciencias de la

Tierra, 5 (2), 107-116.

Lemke, J. L. (2006). Investigar para el futuro de la educación científica: nuevas formas

de aprender, nuevas formas de vivir. Enseñanza de las Ciencias, 24 (1), 5-12.

31

Mayer, M. (1998). Educación Ambiental: de la Acción a la Investigación. Enseñanza de

las Ciencias, 16 (2), 217-231.

Ministerio de Educación (1990). Ley Orgánica 1/1990, de 3 de octubre de 1990, de

Ordenación General del Sistema Educativo. BOE-A-1990-24172.

Ministerio de Educación (2006). Ley Orgánica 2/2006, de 3 de mayo, de Educación.

BOE-A-2006-7899.

Ministerio de Medio Ambiente, y Medio Rural y Marino (2011). Real Decreto

139/2011, de 4 de febrero, para el desarrollo del Listado de Especies Silvestres en

Régimen de Protección Especial y del Catálogo Español de Especies Amenazadas.

BOE, 46, 20912-2 0951.

Morcillo e Bach (2011). Monográfico: Las actividades geológicas de campo en la

educación. Enseñanza de las Ciencias de la Tierra, 19 (1), 1.

Nieda, J. (2006). Los trabajos prácticos diez años más tarde. Alambique, 48, 25-31.

Nieda, J. (1994). Algunas minucias sobre los trabajos prácticos en la enseñanza

secundaria. Alambique, 2, 15-20.

Ortiz, L. C: (1990). Reservas de la Biosfera. Amigos de la Tierra. Madrid: Miarguano,

S. A. Ediciones.

Otero, U. (1998). Excursións na Natureza e Educación e Valores: Unha nova

perspectiva. Revista Galega do Ensino, 21, 171-180.

Pedrinaci, E. (2012). Trabajo de campo y aprendizaje de las ciencias. Alambique, 77,

81-89.

Pascual, T., Esteban, G., Martínez, R., Molina, J., Ramirez, E.(2000) La integración de

la Educación Ambiental en la ESO: Datos para la reflexión. Enseñanza de las Ciencias,

18 (2), 227-234.

32

Praia, J., Futuro, A., Marques, L. e Leite, A. (2000). Recursos naturales para una

educación ambiental: ¿Qué relevancia tienen?. Enseñanza de las Ciencias de la Tierra,

8 (1), 32-37.

Ramil, P. et al. (2005). LIC Parga-Ladra-Támoga. Terras de pedra e auga. Lugo:

Deputación Provincial de Lugo.

Rebelo, D. Marques, L. e Costa, N. (2011). Actividades en ambientes exteriores al aula

en la Educación e Ciencias: contribuciones para su operatividad. Enseñanza de las

Ciencias de la Tierra, 19 (1), 15-25.

Roth, W-M. (2002). Aprender ciencias en y para la comunidad. Enseñanza de las

Ciencias, 20 (2), 195-208.

Simón, J. L., Catana, M. M. e Poth, J. (2011). La enseñanza de la Geología en el campo:

un compromiso de los Geoparques reconocidos por la Unesco. Enseñanza de las

Ciencias de la Tierra, 19 (1), 74-80.

Taharia, M. (2004), La ciencia también es cultura. Enseñanza de las Ciencias de la

Tierra, 12 (1), 20-23.

Toro, R. e Morcillo, J. G. (2011). Las actividades de campo en educación secundaria.

Un estudio comparativo entre Dinamarca y España. Enseñanza de las Ciencias de la

Tierra, 19 (1), 39-47.

Xunta de Galicia. Consellería de Educación e Ordenación Universitaria (2008). Decreto

126/2008, do 19 de xuño, polo que se establece a ordenación e o currículo de

bacharelato na Comunidade Autónoma de Galicia. DOGA 12.183-12.335.

