

Àmbit II: Formació

Objectius 2000

En aquest àmbit, els resultats del Fòrum 2000 van quedar estructurats a través de quatre grans objectius, definits per 6 línies estratègiques i diversos projectes de futurs.

Els dos grans objectius són:

1. Garantir la formació inicial i continuada del qualitat dels educadors ambientals
2. Millorar la formació ambiental del professorat
3. reforçar la formació ambiental dels tècnics i professionals
4. Millorar la formació sociambiental dels professionals de la comunicació.

Les sis línies estratègiques les podem resumir així:

- Incorporació de l'educació ambiental des de la formació inicial
- Consolidació i aprofundiment de la formació (interdisciplinària) continuada dels educadors ambientals i elaboració de noves eines per a la formació permanent
- Desenvolupament de mecanismes que ordenin la formació i garanteixin la seva qualitat
- Reforçament de l'educació ambiental en la formació inicial i continuada del professorat
- Formació permanent i assessorament a tècnics, professionals i polítics i altres agents que poden contribuir a la millora del medi ambient.
- Formació inicial i continuada de professionals de la comunicació.

Com a projectes específics se'n van proposar 27. Alguns, com és evident, estaven en estreta relació amb d'altres àmbits del Fòrum, especialment en temes de comunicació i d'organització com a col·lectiu.

El debat del Fòrum 2000+2

Com que el repte d'aquest àmbit era garantir una formació ambiental inicial i continuada dels educadors ambientals, del professorat, de tècnics i professionals estratègics i de la comunicació, ens vam preguntar:

a) L'oferta de formació que s'ofereix actualment a Catalunya, és suficient? és satisfactòria?

Entre els participants hi va haver força debat, tant pel que fa a la formació inicial com pel que fa a la formació contínua. En termes generals es considera que:

- L'oferta més àmplia és la de formació inicial, en canvi és escassa en propostes de formació permanent.

- Hi ha moltes experiències formatives que se solapen.

- Hi ha una gran preocupació per la qualitat de l'oferta que, en termes generals, es considera molt centrada en l'ensenyament de recursos però són escasses oportunitats pel debat sobre les bases teòriques que de les diferents estratègies d'educació ambiental.

b) Quins són els principals objectius d'una formació – inicial i permanent – que respongui a les necessitats dels educadors ambientals i d'altres professionals?

Els participants ens hem trobat:

- Discrepàncies sobre la conveniència d'oferir una formació inicial específica. El debat es centra en concebre l'educació ambiental com un àmbit professional pel qual resulta necessària una formació inicial de grau universitari que ofereixi una formació específica i d'elevada qualitat o, pel contrari, qui estava a favor d'un enfocament més transversal i que recolzava la idea d'una formació contínua per a tots aquells professionals que, des del seu àmbit laboral específic, volguessin incorporar estratègies d'educació ambiental.

- Formació permanent escassa i, en alguns casos, inadequada.

c) Quines són les estratègies més apropiades?

- Es destaca la necessitat d'oferir modalitats diverses.

- Espais per l'intercanvi d'experiències.

- Modalitats presencials i a distància.

- Integrar l'ensenyament d'estratègies amb la reflexió teòrica.

- Apropar els resultats de la investigació a les propostes de formació.

Conclusions i camins a seguir

Després del debat, el grup de treball va voler proposar cinc línies accions a emprendre de cara al futur:

- Potenciar la formació permanent diversificada que ajudi a fer una reflexió teòrica sobre la pràctica.
- Organitzar una trobada d'intercanvi i/o un grup de treball amb entitats, empreses i institucions que donen formació inicial per a discutir enfocaments i necessitats dels destinataris.
- Recolzar la idea d'oferta de formació permanent.
- Utilitzar la revista d'Educació Ambiental com a Fòrum permanent de formació.
- Reforçar la formació de formadors.

Hilda Weissman
Coordinador de l'àmbit II

Comunicacions

Educació a distància i professor a distància

Aragó, Josep Ramon

ISED, Institut Superior d'Estudis

isedbcn@ised.es

Després de tres anys d'exercir de tutor en cursos de medi ambient a distància i, alternar aquesta feina, amb cursos presencials he arribat a la conclusió que el fet que el professor estigui ubicat físicament lluny o a prop de l'alumne pot tenir una certa importància, però no fins al punt d'esdevenir un factor limitant en l'adquisició de coneixements. És cert que la immediatesa facilita la rapidesa en la comunicació en el moment en què sorgeix el dubte; suposant, és clar, que el professor sàpiga respondre a l'acte; però la llunyania en cap cas farà canviar els continguts de la consulta. A aquest fet s'afegeix la facilitat amb què avui podem connectar, via xarxa, telèfon, etc.

Evidentment, m'he trobat, tant en cursos presencials com en cursos a distància, amb una varietat d'alumnes que també és diversa en l'interès que posa cadascun d'ells en l'estudi. En aquest sentit, el punt de partida és el mateix i, únicament, la capacitat del professor per engrescar els més endarrerits recolzant-se en el progrés col·lectiu representa un recurs pedagògic que no existeix en l'educació a distància, molt individualitzada. Però per aconseguir l'èxit total del grup cal que el professor sigui un artista en el sentit pedagògic; no és el meu cas; i que els alumnes puguin assistir a les classes presencials, cosa que a vegades no és possible per condicionaments d'horaris o geogràfics.

Ben mirat, l'autèntica distància no és entre el professor i l'alumne, sigui compartint aula o xarxa telefònica, sinó entre l'àmbit d'aprenentatge teòric i l'entorn natural o urbà on es desenvolupen els aspectes del medi ambient que són objecte d'estudi. És a dir, una explicació sobre la capa d'ozó o la selva tropical se sol fer lluny d'aquests entorns. Així és l'estudi teòric, sigui a través de les explicacions, la lectura d'un llibre o la recerca d'Internet. El que l'educació merament teòrica no pot suplir, sigui a l'aula o al domicili de l'alumne, és la investigació directa d'un entorn determinat, sigui l'anàlisi del comportament ambiental d'una empresa o la comprovació de la presència d'una espècie en un determinat hàbitat, etc. I en dir investigació ho dic en un sentit general que comprèn tant les petites troballes d'un infant com un difícil programa científic.

Moltes vegades aquest contacte directe es dona en activitats complementàries com excursions, visites a depuradores o treballs de camp que realitzen els alumnes per encàrrec del professor. No em refereixo als habituals treballs que es poden fer en una biblioteca o via Internet, em refereixo als treballs que exigeixen caminar, fer fotos, collir mostres, etc.

Actualment han millorat molt els mitjans educatius teòrics, però em trobo amb molts alumnes de qualsevol edat que no saben distingir un roure d'una alzina. Exactament el mateix que em passava a mi quan estudiava batxillerat als anys 1960, inundat de llatí, cristal·lografia i coses pitjors, mentre s'ignoraven els noms dels arbres del nostre paisatge, com diu la cançó d'en Raimon. A distància o en directe, intentem modestament cobrir aquestes deficiències.

Alguns problemes com aquest del poc coneixement dels arbres sembla que s'entestín a tornar a sortir, i més d'una vegada, ja als anys 2000, he hagut de fer servir d'exemple les alzines de la Diagonal de Barcelona per il·lustrar de coneixements elementals *urbanites* de més de vint anys que han *flipat* una mica després de prendre contacte amb l'espècie arbòria més abundant a la península Ibèrica.

O sigui, que entre l'educació a distància i l'educació presencial en un aula, on s'encarreguen una pila de treballs per fer a Internet, no hi veig gaire diferència en l'aspecte que, si no es complementa adequadament, es pot abusar de la pura teoria abstracta. Fins i tot, pot ser pitjor en un aula si prevalen la rutina i la massificació. De vegades és tan fort el costum del dia a dia escolar que en les sortides per conèixer el medi natural es porta als alumnes a veure un vídeo o es reprimeix els nens que s'entretenen mirant les flors: "Au, vinga, a la fila!". Ho he vist, però són errors en l'educació infantil, un tipus d'educació que no es podria fer a distància. L'educació a distància és per a adults capaços de marcar-se objectius i mantenir un ritme de treball amb autodisciplina. Cada cosa al seu lloc. La manera de complementar els temes teòrics és mitjançant treballs o pràctiques que es busca l'alumne o són facilitats pel centre educatiu. Seguint aquesta lògica, crec que cal fomentar, sigui directament o per e-mail, entre els alumnes de totes les edats la capacitat ancestral (potser oblidada, però no perduda) de contemplar la natura sense presses, d'observar i investigar els fenòmens el més directament possible. Aquests consells també els pot donar el professor a distància, a mil quilòmetres de distància, passant fins a cert punt de selectivitats i de currículums. Es tracta, simplement, de treballar amb principis i tocant de peus a terra, utilitzant i convidant a utilitzar, quan convé, els mitjans tecnològics i, quan convé, les cames. Els alumnes ho agraeixen, ja que, almenys a partir d'una certa edat, ningú vol ser, en el fons, un ignorant.

Curs d'especialització en educació ambiental

Balliu, Oriol

Societat Catalana d'Educació Ambiental

aemn@ddgi.es

El curs d'especialització en educació ambiental es va realitzar de febrer a maig del 2002 i es preveu la segona edició pel mateix període de 2003. És una idea i creació de l'Associació de Naturalistes de Girona amb el recolzament logístic i institucional de la Fundació Universitat de Girona.

S'adreça a tot tipus de públic adult, sense cap requisit especial d'admissió, per tant no es tracta d'un curs de grau superior.

El curs s'enfoca principalment per a l'exercici professional de l'educació ambiental.

Plantejament del curs

El curs té una durada de 100 hores i s'estructura en 4 parts:

- Introducció a l'educació ambiental (10 hores)
- Conceptes bàsics de pedagogia ambiental (30 hores)
- Els efectes ambientals de la globalització. Els 4 grans problemes ambientals i les seves vies de solució: malbaratament de recursos naturals, canvi climàtic, retrocés de la biodiversitat i contaminació. (30 hores)
- Bloc pràctic: projecte educatiu al voltant d'un dels 4 temes del bloc anterior i 4 sortides de camp (30 hores)

El professorat del curs és molt variat. Es busquen especialistes en cada tema procedents tant de l'àmbit universitari com del professional. Molt pocs professors han fet més d'1 sessió.

El curs ha estat coordinat per tres persones, alguna de les quals ha estat a cada sessió.

Assistents a la primera edició

El nombre d'inscrits fou de 19 persones. L'edat dels alumnes estava compresa entre els 20 i els 25 anys, excepte 2 entorn dels 45 anys.

La procedència geogràfica era majoritàriament de les comarques de Girona (12), seguida del País Vasc (estudiants-residents a Girona, 5) i de l'àrea de Barcelona (2).

D'entre els alumnes, 14 eren estudiants dels últims cursos de Ciències Ambientals, Ciències de l'Educació o biologia, alguns dels quals a més treballaven en l'àmbit educatiu no formal o altres. Els 5 restants eren treballadors en actiu en els camps educatiu/municipal, jardineria/forestal i educació ambiental entre altres.

L'interès principal del curs era laboral per a tots els alumnes excepte per un, que volia aplicar els coneixements en l'àmbit d'esplai no professional. Segons la informació de què disposem, almenys un alumne està treballant actualment d'educador ambiental després d'haver fet el curs.

Cal fer constar que aquest curs no dona crèdits de lliure elecció per a cap estudi universitari, fet que podria donar gran quantitat d'inscrits però amb un interès real molt baix. En aquest cas l'interès dels alumnes pels continguts del curs era realment alt.

Valoració general segons l'opinió dels participants al curs

- El diferent perfil dels alumnes dificultà adaptar el nivell d'algunes sessions a tots els assistents.

- El curs hauria de tenir més hores per poder aprofundir més cada tema valoren bé el fet de canviar de professors al llarg del curs i també a la majoria de ponents.
- Agrada el fet de fer les sessions el màxim de pràctiques i participatives, sense deixar de banda una part teòrica.
- Les expectatives d'aprenentatge eren, en general, més altes que el que ha donat de sí el curs, però, en tots els casos, expressen sentir-se enriquits.
- Hagués estat millor disposar dels fulls de bibliografia i continguts de cada sessió el mateix dia, cosa que va fallar massa sovint.
- L'interès per les sessions de problemàtica ambiental i les seves vies de solució fou molt elevat.

El Centre de Recursos Barcelona Sostenible

Cuixart, Marta

Centre de Recursos de Barcelona Sostenible

recursos@mail.bcn.es

Què és el Centre de Recursos Barcelona Sostenible?

Un centre on podem obtenir la informació i l'assessorament necessaris per conèixer la gran diversitat d'opcions i solucions que avui tenim a l'abast per viure bé sense fer malbé. Un espai viu de trobada i debat en el qual s'intercanvien idees i opinions, fomentant així la participació ciutadana. Un lloc obert a tothom que vulgui conèixer els recursos i les bones pràctiques per avançar en el camí de la sostenibilitat.

Què ofereix?

- Un punt d'informació de l'Agenda 21 de Barcelona.
- La informació i consells sobre qualsevol qüestió relacionada amb el medi ambient urbà, la sostenibilitat i les energies renovables.
- Una exposició permanent sobre el funcionament i la vida de la ciutat: la mobilitat, l'estalvi d'energia i aigua, les energies renovables, la construcció sostenible, el consum, els residus, la biodiversitat i la convivència ciutadana.
- Una completa programació d'activitats de caire formatiu, informatiu i participatiu.
- Un espai obert als col·lectius que vulguin col·laborar en projectes comuns i disposar de les instal·lacions i serveis per desenvolupar iniciatives relacionades amb la sostenibilitat.
- La secretaria del programa Agenda 21 Escolar.
- Un servei d'assessorament per a educadors i educadores.
- Un centre de documentació i recursos especialitzat.
- La difusió de publicacions.

En totes les activitats, com també en la gestió interna, el CRBS es proposa dur a terme una gestió ambiental modèlica, d'acord amb els principis que promou.

A qui s'adreça?

El CRBS s'adreça principalment a la ciutadania de Barcelona, sobretot a la població jove i adulta, ja que representen els grups de persones amb més possibilitats de dur a terme les bones pràctiques i consells proporcionats al centre.

Els usuaris habituals de l'equipament pertanyen a col·lectius diversos:

- Públic en general (famílies, persones individuals, grups d'amics)
- Grups escolars
- Estudiants de secundària (ESO, batxillerat, cicles formatius, educació especial)
- Estudiants universitaris
- Grups de formació ocupacional i de formació continuada
- Educadors (mestres, professors, educadors de lleure, etc.)
- ONG, altres entitats i voluntariat
- Professionals projectistes i instal·ladors
- Tècnics d'administracions i institucions públiques
- Empreses

Com és?

El CRBS està situat al districte de Gràcia, en una zona cèntrica de la ciutat de Barcelona, ben comunicat amb transport públic. L'equipament s'ubica en una planta baixa de fàcil accés i

visualització, amb aspecte de botiga. Les cristalleries de l'entrada permeten veure des de l'exterior les àrees que el formen. El local consta de recepció, sala d'exposició, aula de treball, zona del servei de documentació i oficina interna. A l'espai exterior hi ha pàrking per a bicicletes i punt brossa neta.

L'exposició permanent està estructurada en vuit àmbits temàtics: convivència a la ciutat, aigua, energia, construcció, biodiversitat, residus, consum i mobilitat. És eminentment pràctica, i permet veure i manipular una sèrie d'aparells i productes eficients i que incorporen criteris de sostenibilitat, com ara sistemes de captació solar tèrmica i fotovoltaica, electrodomèstics de baix consum, dispositius per estalviar aigua, elements de construcció més sostenibles, productes de comerç just i d'agricultura ecològica, etc. Es tracta d'un espai que es modifica constantment, incorporant sobretot elements relacionats amb noves iniciatives a la ciutat.

Quines activitats ofereix?

Amb periodicitat trimestral, el CRBS elabora un programa d'activitats, organitzades pel propi centre o, més sovint, en col·laboració amb d'altres entitats de la ciutat.

El programa s'adreça a la ciutadania en general, però també a sectors específics de població, com els educadors o les entitats cíviques. L'oferta inclou cursos, cicles de conferències, xerrades, presentacions de publicacions i de materials didàctics, tallers, visites guiades a equipaments de la ciutat, sortides en bicicleta, etc.

La gestió del CRBS

El Centre de Recursos Barcelona Sostenible és un equipament de titularitat municipal que depèn de la Direcció Tècnica d'Educació Ambiental i Participació de l'Ajuntament de Barcelona (Sector de Manteniment i Serveis). La gestió del centre s'adjudica periòdicament a través de concurs públic. Actualment el gestiona La Vola Companyia de Serveis Ambientals.

La col·laboració entre els responsables municipals i La Vola és molt estreta. La comunicació és constant i, quinzenalment, es realitzen reunions de coordinació. Les persones implicades en el funcionament del centre són: Director/supervisor municipal; Coordinadora; Tècnica responsable del programa d'activitats i de la secretaria de l'Agenda 21 Escolar; Tècnica responsable de l'atenció al públic i la gestió interna; Administrativa/tècnica; Documentalista (prové de la Societat Catalana d'Educació Ambiental que té un conveni amb l'Ajuntament)

Memòria d'activitat

Per detectar les demandes de la ciutadania i actualitzar el servei en funció de les necessitats, es fa un seguiment de totes les visites al CRBS i de la participació en les activitats, com també de les consultes per telèfon, correu electrònic, fax o carta.

Des de la seva inauguració, s'ha constatat un augment constant en el nombre de visites al centre, que ha passat de 1.429 durant el curs 1999-2000 a 8.136 durant el curs 2001-2002.

Més informació:

Centre de Recursos Barcelona Sostenible

Nil Fabra, 20. 08009 Barcelona

Telèfon: 93 237 47 43

recursos@mail.bcn.es

www.bcn.es/agenda21

Horari: de dilluns a divendres, de 9.30 a 14 h i de 16.30 a 20 h. Dissabtes, d'11 a 13.30 h.

El Centre de Recursos Pedagògics (CRP) i la Sostenibilitat

Monsó Capellades, M.Lupe

Centre de Recursos Pedagògics Sant Andreu

crp-santandreu@serveis.xtec.es

El Centre de Recursos Pedagògics (CRP), com qualsevol entitat educativa, elabora un Pla d'Actuació anual on s'hi expliciten els objectius a aconseguir, les temàtiques prioritzades i l'organització i avaluació de la feina.

És aquí on vam prendre la decisió de no anar per lliures i d'exercir una funció més de tipus complementari de recolzament i ajuda a totes les activitats programades per les diferents institucions o entitats.

És lògica aquesta decisió, ja que a Barcelona disposem del Centre de Recursos de Barcelona Sostenible, entitat emblemàtica en aquest sentit, amb qui ens coordinem sistemàticament a través de l'Institut Municipal d'Educació i amb qui s'estan afermant els llaços de comunicació i col·laboració.

El centre de recursos no queda exempt de totes aquestes actuacions que condueixen a l'expressió d'una manera de pensar i de fer. El millor consell que es pot donar és predicar amb l'exemple i és així que ens vam plantejar quina havia de ser la nostra actitud i com podíem construir la nostra pròpia columna de sostenibilitat.

En primer lloc, vam decidir que iniciàrem la implementació i l'estudi de la "Guia de l'Oficina Verda" editada pel Centre de Recursos Barcelona Sostenible i així aniríem inserint tot un seguit de bones pràctiques a l'hora de l'adquisició de materials o de minimitzar i reciclar residus. I, en segon lloc, vam convenir que si els centres educatius podien elaborar una Agenda 21, nosaltres com a CRP potser valdria la pena que miréssim si també podíem elaborar la nostra. I així, seguint el procés que marca les fases que cal seguir, vam establir el que podia ser l'Agenda 21 d'un CRP.

Actuacions empreses

- Àmbit de la documentació i la informació

Racó de sostenibilitat: fer visible tot allò que ja es practica de forma sostenible amb un cartell. Es complementa amb l'adquisició de materials nous per tal d'atendre el més adequadament possible les demandes dels usuaris/es.

Acotament conceptual i terminològic: cal acotar els camps i els paràmetres on es pensa emmarcar la sostenibilitat, imprescindible per no perdre's en un mar immens de dubtes i inconcrecions. S'han adaptat els camps del programa informàtic per tal que es puguin recuperar els termes més significatius referents a la sostenibilitat.

Assessorament documental: es dona al professorat que vol preparar les unitats didàctiques o els diferents crèdits.

Elaboració de bibliografies puntuals sobre diferents aspectes de sostenibilitat

- Àmbit de la formació

Detecció de necessitats: Des del CRP es gestionen les activitats de formació que el Departament ofereix anualment, prèvia prospecció de les necessitats que els centres educatius manifesten (punt dèbil).

També, i de forma complementària, s'organitzen activitats de suport a la tasca docent, com poden ser: el banc de dades de solidaritat i sostenibilitat, l'activitat de lectura: "La terra de

tothom” que és una exposició de llibres de lectura infantil per treballar el tema mediambiental, etc...

A petició d'algun centre s'han assessorat alguns projectes concrets.

- Àmbit de la difusió

Les activitats de difusió són bàsicament incloses en l'àmbit de les tecnologies de la informació i la comunicació: enllaços a la web del CRP amb les agendes 21 escolars, la difusió dels centres inscrits, el banc de dades de valors i sostenibilitat interactiu per a poder-hi descriure directament les experiències dutes a terme pel professorat a títol d'intercanvi i l'oferta de les bibliografies elaborades sobre el tema.

- Àmbit de la coordinació

La constitució del CRP com a punt informatiu de campanyes puntuals: St. Andreu recicla, la Recollida de bones pràctiques dels centres per traspasar-ho al CRBS, la creació de xarxes de comunicació dels diferents ens actius: CRP/Districte/CRBS/Programa de Valors de l'IMEB, etc...

Un dels aspectes que creiem més importants i pel qual hem de vetllar és que una escola de qualitat no pot deixar de contemplar en el seu PEC (Projecte Educatiu de Centre) la nova columna que cal edificar al costat de les altres i que conjuntament suporten tot l'edifici educatiu : la columna de la sostenibilitat.

Programa les sortides de la SCEA

Olivar, Mar; Garcia, Julia; Fanlo, Esther
Societat Catalana d'Educació Ambiental
molivar@diala.greenpeace.org; jgarcia@esplai.org

Tot va començar cap a l'any 1995 on un grup d'associats de la SCEA que també treballaven en la comissió de cursos naturalistes de la Institució Catalana d'Història Natural van veure la necessitat d'oferir un programa de cursos naturalistes específics com a recursos per l'educació ambiental. I en van fer dos: El bosc com a recurs a Collserola i La Fauna com a Recurs a Planoles. Però van detectar que no tenien èxit amb aquest format i els van deixar de fer.

Tot i això, veiem la necessitat de fer activitats de formació als socis i sòcies per poder estar al dia del que s'estava fent arreu en educació ambiental, llavors ens vam fixar en la trajectòria de la SCEA, en concret en les activitats itinerants de visites a equipaments d'EA que es feien coincidir amb les assemblees de l'associació i que havien tingut molt bona acceptació per part dels seus membres.

Per això van provar el format de sortida o visita als equips i equipaments d'educació ambiental i vam crear aquesta oferta de: "programa de sortides de la Scea" que va tenir una millor acceptació de participants.

Aquest programa té les següents característiques:

- Dóna a conèixer experiències d'educació ambiental d'arreu per tal estimular la reflexió i millora del treball dels educadors i educadores
- Permet visitar de forma programada a equips i equipaments amb experiències reals d'educació ambiental i esdevenir un temps de trobada, debat i intercanvi entre els/les educadors/es.
- Està destinat a tothom interessat en l'educació ambiental, des de persones que ja tenen una llarga experiència fins a les persones que comencen a interessar-se pel tema.
- Té una capacitat d'una trentena de participants per sortida.
- És autosuficient, amb preus més reduïts per als socis i sòcies de la SCEA.
- Està dinamitzat per un grup de treball de la SCEA format per una o dues persones, fins a tres persones en les millors èpoques, i recolzada per la secretaria de l'associació.

Tot i l'esforç de presentar uns programes anuals, s'han donat molts casos de sortides sense cobrir la totalitat de places, fins i tot se n'han anul·lat algunes per manca de gent, sobretot les d'àmbit català.

Les Sortides que s'han programat fins ara han estat les següents:

Als anys 1996 i 1997:

- Sortida a la Garrotxa. Anul·lada per manca d'inscripció.
- Sortida a la Camargue, França.
- Sortida als equipaments de Collserola. Anul·lada per manca d'inscripció.
- Sortida al "Pueblo Escuela". Cooperativa del Río, Abioncillo, Soria. Visita Fuentona de Muriel i Calatañazor.

A l'any 1998:

- Sortida als Equipaments de Lleida: La mitjana de Lleida, Granja-escola "Les Obagues", Parc Cretàcic d'Isona i visita al Museu Comarcal d'Isona.
- Sortida al CENEAM, Segovia. Anul·lada per manca d'inscripció.
- Sortida Itinerari Navarra: Centro de Recursos de Educación Ambiental y Centro de Interpretación de las aguas subterráneas y el manantial de Arteta de la Mancomunidad de Pamplona, Centros de Interpretación de Otxagavia y del Roncal.

A l'any 1999:

- Sortida a les Valls d'Àneu: Camp d'Aprenentatge de les Valls d'Àneu, L'Ecomuseu "La Casa Gassia". Presentació del projecte del Centre d' Interpretació del Pirineu, Centre d'interpretació del Parc Nacional d'Aigüestortes i Estany de Sant Maurici.
- Sortida a Granada: Centro de interpretación del Puerto Lobo, Huerto Alegre, Aula de Naturaleza Ermita Vieja. Parque de las Ciencias de Granada, El Molino de Lecrin.

A l'any 2000:

- Sortida a Saragossa: projecte Life del Galacho de Juslibol, Projectes i recursos d'educació ambiental municipals i del Govern d'Aragó, projecte del Parc del Barri Oliver de l'associació del Parc, Trobada amb col·lectius d'EA de Saragossa, L'estepa de Belchite com a projecte de la SEO.
- Sortida a València: Centre de interpretació del Parc Natural del Desert de les Planes "La Bartola", Equipament "El Termet de Vila-real, Equipament "La Sureda" de Almedijar al Parc Natural de la Serra d'Espadà, Empresa Actio d'educació ambiental, Centre d'interpretació Racó de l'Olla a El Saler del Parc Natural de l'Albufera

A l'any 2001:

- Sortida a Madrid. Anul·lada per falta d'inscripció. La casa del agua de WWF/Adena, Parc de Polvoranca, Programa d'EA de la Consejeria de Educación de la Comunidad de Madrid, centro de interpretación del Parque Regional de la Cuenca Alta del Manzanares "La Pedriza".

A l'any 2002:

- Sortida a L'Ecoparc de Barcelona.
- Sortida a Les Planes de Son.

Possibles Sortides futures:

- 8 de febrer Sortida al Delta del Llobregat: Cases d'En Puig, Centre d'interpretació del Delta del Llobregat i Zones de Reserves del Parc Natural del Prat del Llobregat.
- Visita guiada en tren des de Saragossa fins a Canfranch
- Visita al País Basc
- Visita a Anglaterra

Les perspectives de futur del grup de treball són de continuar oferint sortides de formació en aquesta línia. Per això ens agradaria que els associats donessin idees de noves sortides del seu interès i que sortís alguna persona més per formar part d'aquest grup.

Ateneu d'Educació Ambiental

Weissmann, Hilda

Centro de Recursos Barcelona Sostenible; Societat Catalana d'Educació Ambiental
recursos@mail.bnc.es; scea@pangea.org

Introducción

La iniciativa de organizar esta actividad nace de los objetivos y propuestas que se plantean en el Documento del Forum 2000. La Sociedad Catalana de Educación Ambiental se plantea programarla en colaboración con el Centro de Recursos Barcelona Sostenible, para sacar provecho del poder de convocatoria de ambas entidades.

Al redactar este informe se han realizado tres sesiones por lo cual solamente estamos en condiciones de comunicar el planteamiento teórico que dio origen al Ateneo y la propuesta metodológica y organizativa.

Ideas que dieron origen a esta propuesta

1. El trabajo en solitario es empobrecedor

El trabajo que desarrollan los educadores ambientales puede comprender algunas tareas compartidas con colegas y otras individuales y solitarias. La posibilidad de compartir y trabajar en equipo depende fundamentalmente de la filosofía de cada institución y al mismo tiempo de las características personales de cada educador. Independientemente de estos aspectos - colectivos y personales - siempre habrá espacios de trabajo en solitario. El Ateneo tiene como uno de sus propósitos crear un entorno para compartir entre iguales las ansiedades, preguntas, dudas, obstáculos, logros,... que genera el trabajo y al mismo tiempo analizar las restricciones que origina la soledad a la hora de trabajar, reflexionar y evaluar los resultados de nuestro trabajo.

2. Todo trabajo educativo tiene un soporte teórico

Muchas veces, la falta de una reflexión teórica sobre la propia práctica es la causa de la utilización de estrategias contradictorias o de incongruencias entre nuestro discurso y la práctica. En ocasiones, hablamos de constructivismo como paradigma del enfoque de la enseñanza y el aprendizaje pero lo hacemos utilizando estrategias de carácter conductista; hablamos de cooperación pero proponemos actividades de carácter individualista, destacamos el valor de la participación pero no creamos espacios para llevarlo a término. El Ateneo tiene como uno de sus propósitos crear un entorno para reflexionar sobre el soporte teórico que está en la base de cada una de nuestras propuestas de trabajo y analizar – muy especialmente – cómo influye nuestra personal concepción sobre el ambiente, sobre la educación ambiental y sobre la enseñanza y el aprendizaje; a la hora de programar, realizar y evaluar nuestro trabajo.

3. Un educador ambiental que planifica, coordina o evalúa actividades educativas que ejecutan otros profesionales, realiza, siempre, una tarea formativa. Esta tarea formativa puede ser implícita o explícita. Es implícita cuando se dan pautas para desarrollar el trabajo. Asimismo el vínculo entre el coordinador y el resto de educadores es, en todo momento, un modelo de actuación. Cuando la formación es explícita, los contenidos y las actividades que se proponen han de satisfacer las necesidades y demandas de los profesionales pero también hemos de ser capaces de interpretar algunas de sus necesidades no declaradas o conscientes. El Ateneo tiene como otro de sus propósitos, crear un entorno para analizar qué estrategias se pueden utilizar para evaluar las necesidades de un grupo o institución y para promover nuevas y poder ofrecer la consecuente formación.

4. Cada educador ambiental tiene diferentes necesidades y ritmos de aprendizaje.

La diversidad de perfiles profesionales de los educadores ambientales, su formación inicial y la experiencia laboral de cada uno genera en las situaciones de formación una dificultad que ha de ser analizada y comprendida para poder actuar eficientemente. Los conocimientos adquiridos durante la formación inicial actúan como una restricción, entendida como un elemento facilitador y también como un obstáculo. Los paradigmas que maneja cada persona dentro de un grupo multidisciplinar constituyen un sesgo que también merece un profundo análisis para ayudar a que cada educador sea consciente del propio y poder - si cabe - ser capaz de reconstruir un nuevo modelo acorde con la idea de educación ambiental que se promueve. El Ateneo tiene como uno de sus propósitos crear un entorno para discutir cómo ayudar a los educadores a aprender nuevos enfoques y técnicas actualizadas.

Metodología de trabajo

La propuesta metodológica es la siguiente. En cada una de las sesiones uno de los participantes se hace cargo de la presentación de un “caso”. El mismo puede ser: una sesión, un programa, un proyecto, una actividad, etc. Los participantes opinan, sugieren, discuten, ... La coordinadora elabora un resumen de cada sesión que se remite a cada participante.

Frecuencia y horarios

Las sesiones se realizan con una frecuencia quincenal los días martes de 18:00 a 20:00 horas en el Centro de Recursos Barcelona Sostenible. C/ Nil Fabra 20, de Barcelona.

Parlem-ne amb el coordinador


*“Cal fer un exercici d'aprendre a preguntar-se
i a plantejar-se que per trobar respostes, cal informació*

Hilda Weissmann

- En el vostre àmbit, una de les propostes prèvies al Fòrum era la de “garantir una formació inicial i continuada dels educadors ambientals i millorar la formació ambiental del professorat, de tècnics i professionals estratègics i dels de la comunicació” Quin paper hi juga en aquesta proposta el tema de la integració ambiental?

- Aquesta idea tan potent de la Unió Europea, que vagin desapareixent ministeris, departaments... que la formació ambiental formi part del perfil de molt diversos tipus de professionals, és un tema molt important. De fet és el que defensem des de la SCEA: que l'educació ambiental sigui un àmbit de treball i no una professió. Aquest plantejament que la formació ambiental formi part de tota activitat laboral o ciutadana, que arribi a tot tipus de treballador, a tot tipus de ciutadà, i que la conseqüència d'aquesta formació tingui, per ella mateixa, un valor exemplificador, és un tema que està sobre la taula, del qual se sent parlar, però sobre el qual encara es debat poc.

- Una de les qüestions que us vàreu plantejar en aquest àmbit sobre formació era el dels objectius i les estratègies...

- El que bàsicament volíem destacar era que, en l'educació, hi ha una tendència de fort optimisme, fonamentada en la idea que s'aprèn tot fent, i que per tant l'accent està posat més sobre el fer que no pas sobre l'aprendre. Personalment, a mi m'interessava que en la trobada no tan sols es parlés de quins podien ser els objectius de la formació, tant inicial com permanent, sinó que, a més a més, poguéssim insistir o analitzar sobre la necessitat de revisar el vincle entre objectius i estratègies a l'hora de analitzar qualsevol proposta de formació.

- I aquesta revisió, en quins aspectes es centrava

- En moltes ocasions passa que, l'educador, el divulgador, l'informador ambiental parteix d'un imaginari respecte a quins elements li serveixen per definir el concepte d'ambient. En el món dels educadors ambientals, n'hi ha molts encara que, no quan reflexionen però sí quan s'expressen espontàniament, al parlar d'ambient, estan bàsicament pensant en entorns naturals, en espais naturals i no en entorns urbans, que és l'espai on viu la gran majoria de la població del

Planeta. Definir bé el concepte d'ambient, aquest seria un exemple d'aquesta necessitat de vincular els objectius i les estratègies, en el sentit d'afavorir la reflexió sobre la relació entre la teoria i la pràctica.

Un altre tema és de quina concepció d'educació ambiental estic parlant. Al crear un àmbit pluriparadigmàtic, per més que hi hagi òbviament debats, segueix persistint, coexistent, la idea de l'educació ambiental com una educació per a conèixer, per a protegir o conservar l'entorn natural, però menys una idea més centrada, no tant en augmentar el coneixement i la sensibilitat, sinó fonamentalment en una educació per a l'acció. Aquesta concepció explica, per exemple, com sovint, en alguns àmbits escolars, l'educació ambiental, l'educació científica i l'educació tecnològica s'interpreten d'igual manera i es confonguin.

I una darrera qüestió seria de quina concepció d'ensenyament-aprenentatge, partim. Es pot partir, per exemple, del convenciment que les persones aprenen, exercitant. O es pot fer, pensant que s'aprèn a través del descobriment, de l'experimentació, de l'assaig i de l'error... Cada un d'aquests punts de partida impliquen una estratègia determinada, però el que no pot fer l'educador és proposar-se una activitat sense plantejar-se si aquesta activitat és o no és coherent amb la seva pròpia forma d'entendre la relació entre ensenyament i aprenentatge.

- En el debat del vostre àmbit es va plantejar que l'oferta de formació actualment a Catalunya és poc satisfactòria i insuficient, i s'evidencià una preocupació per com poder millorar aquesta oferta. Va haver-hi, però, acord en la necessitat de fer una formació inicial específica?

- No. Existeixen diferents punts de vista que es van veure molt ben reflectits el dia del Fòrum. Gent jove, gent que prové de la biologia, geografia, de les ciències ambientals, molt pocs de la pedagogia, que reclamaven una bona formació inicial, bé per poder aprofundir en un camp que els interessa, bé pel convenciment que l'educació ambiental els pot proporcionar feina més fàcilment... Gent que s'hi oposava, defensant la idea de la integració ambiental i la no professionalització de l'educació ambiental. Arguments, aquests que també eren vàlids pels qui no estaven d'acord en la transformació de la SCEA, o altres entitats semblants, en col·legis professionals... També hi havia la gent que com a part de la seva feina donava formació i defensava el seu camp de treball... Sí, es van veure punts de vista molt diferents, i jo crec que en aquest tema de la formació inicial, cal un debat. Hi ha una forta demanda i algunes institucions s'han donat compte que respondre a aquesta demanda pot ser un negoci. I en general, el que hi ha, són cursos molt centrats en com dinamitzar, en com mobilitzar, i penso que un educador està clar que ha de tenir un bon repertori d'activitats, però si només disposa d'aquests recursos, anem malament. Si no hi ha un exercici constant de reflexió sobre la pràctica, el treball que es pugui anar fent estarà ple de contradiccions o serà superficial.

- I pel que fa a la formació permanent ?

- Passa una cosa semblant, són cursos molt acotats i molt centrats en el recursos. El perfil de l'alumne que va a aquests tipus d'activitats, generalment prové d'algun camp vinculat a l'entorn, sigui urbà, sigui natural. Això pressuposa d'entrada que ja té uns coneixements científics relatius a aquest entorn i no se'ls explica, per exemple, el que és un ecosistema i es treballa bàsicament en oferir recursos perquè després cadascú pugui fer la seva feina. El que passa és que jo sóc d'aquella espècie de gent rara que ve del camp de la pedagogia i que té clar que en un àmbit multidisciplinar com és el de l'educació ambiental no és pot treballar sol. Hi ha d'haver un treball en equip. En canvi, els que provenen de les ciències dures o de camps més científics

no tenen la consciència que en aquest tipus d'educació és fonamental aquesta formació pedagògica, per ells es tracta d'educar una gent que ja té uns coneixements i que per tant el que necessita és una oferta d'activitats més o menys recreatives. No es plantegen, per exemple, entendre com és que les persones aprenen: els nens aprenen igual que els adults?; la motivació pel contingut, l'interès pel contingut, actua com a un element facilitador o obstaculitzador?; com actuen els seus coneixements, més o menys complerts, més o menys correctes o incorrectes, a l'hora d'aprendre alguna cosa nova? Actuen o no actuen? Aquesta idea de la participació, tan forta en l'educació ambiental, suposa involucrar-se en la planificació d'una activitat, però també decidir el contingut del que s'ha d'aprendre? Totes aquestes preguntes no apareixen generalment en el discurs de l'educador ambiental. Perquè clar, és com si jo ara et dic: per què no em vas demanar que et donés xocolata? I tu em diràs: primer m'ho hauries d'haver preguntat tu.

- Aquest tema de la formació pedagògica forma part del debat pendent ?

- Exacte.

- Un debat que, ara per ara, no es dona...

- Poc, poc. De fet, la SCEA davant de la necessitat de tractar aquest tema, ha creat el que s'anomena Ateneu d'Educació Ambiental, que té com a objectiu justament això.

- Estem parlant d'un projecte o d'una realitat ?

- D'una realitat, enguany hem iniciat el segon curs.

- I els resultats ?

- Ara per ara no són molts significatius, perquè el nombre de persones que ha participat és molt baix. Però sí que a nivell qualitatiu el resultat és molt satisfactori. Els que hi van participar l'any passat, aquest curs també s'hi han apuntat, i entenen que és una forma molt nova i amena d'aprendre. Aquests cursos el que pretenen és formar formadors intentant que facin una lectura de la seva pràctica. A fer un exercici d'aprendre, a preguntar-se i a plantejar-se que per trobar respostes es necessita informació. I aquest mateix model és el que ells, després hauran d'aplicar quan treballin amb nens, amb joves, amb adults, en el seu camp educatiu.

- Precisament aquest camp, el de l'educació, ha tingut moments més bons. Es parla, fins i tot, d'una certa crisi.

- És cert i és un problema que es dona arreu. L'escola actualment pateix una enorme desvaloració a nivell social. No fa massa temps, quaranta anys com a màxim, que qualsevol pare, fos quin fos el seu rang o classe social, deia sovint una frase molt habitual: el que diu el mestre, va a missa. Contràriament, avui en dia, al mestre se li discuteix, se'l menysprea en coses de les quals, un llec òbviament no en sap. Per altra banda, el mestre pateix un nivell d'exigència del tot injust: tot el que la societat i la família no és capaç de fer o d'assumir, totes aquestes responsabilitats es deleguen al mestre, a l'escola. La qual cosa crea un clima esquizofrènic. Perquè si jo a tu t'exigeixo cada cop més, és perquè se suposa que et valoro. Però amb els mestres passa exactament al contrari: hi ha una enorme exigència i al mateix temps es considera que tot el que fan es una merda, així de clar. I després es diu que els mestres no estan motivats, que no estimen la seva feina...

- En aquesta situació però, sembla que a l'escola el tema de l'educació ambiental hagi entrat amb bon peu. La seva participació a l'Agenda 21 escolar de Barcelona, per exemple...

- Sí, exactament és així, perquè, tal i com s'entén avui en dia, l'educació ambiental és un espai nou que ha anat creixent gràcies a uns projectes que coincideixen amb una també creixent consciència ciutadana. I en aquest sentit, l'escola veu la necessitat d'abordar temes ambientals, però no com una assignatura més, no com a més continguts, sinó com una necessitat de revisar bàsicament, tant l'ideari, la filosofia del centre com les diverses actuacions i models de gestió, amb l'objectiu de canviar. I davant d'aquesta perspectiva de canvi, bona part del professorat s'entusiasma perquè coincideix amb les seves pròpies perspectives extra professionals, com a ciutadà, com a veí, com a pare, com a mare...

Resums de les comunicacions

Educació a distància i professor a distància

Aragó, Josep Ramon

Respecto a la formación a distancia, las clases presenciales tienen la inmediatez con la relación alumno-profesor, pero no siempre implican el contacto directo con el problema o aspecto objeto de estudio. La distancia más inconveniente no es generalmente entre profesor y alumno, sea compartiendo clase o red telefónica, sino entre ámbito de aprendizaje teórico y el entorno natural o urbano donde se desarrollan los aspectos del medio ambiente que son objeto de estudio. Una explicación sobre la capa de ozono o la selva tropical se realiza normalmente lejos de estos entornos. El contacto directo con algunas cuestiones se facilita mediante actividades complementarias como excursiones, visitas a depuradoras o trabajos de campo. La educación a distancia es para adultos capaces de marcarse objetivos y mantener un ritmo de trabajo con autodisciplina. La experiencia constata la conveniencia de aconsejar a los alumnos que realizan comprobaciones in situ, estudios de campo o prácticas complementarias.

Curs d'especialització en educació ambiental

Balliu, Oriol

El curso de especialización en educación ambiental se trata de un curso realizado en la Fundació Universitat de Girona y organizado por una ONG de la ciudad. El curso es de 100 horas y se estructura en 4 partes: introducción, conceptos básicos de pedagogía, los grandes problemas ambientales y sus vías de solución y prácticas. En su primera edición hubo 19 inscritos, la mayoría estudiantes de Ciencias Ambientales, Ciencias de la Educación o Biología. Su interés principal era laboral. Los alumnos valoran bien el curso por el profesorado, el carácter práctico y el enfoque socio-ecológico. A la vez lo consideran corto y un poco desorganizado a nivel de información.

El Centre de Recursos Barcelona Sostenible

Cuixart, Marta

El año 1999, en pleno proceso de elaboración de la Agenda 21, la ciudad de Barcelona puso en funcionamiento el Centro de Recursos Barcelona Sostenible (CRBS). Se trata de un equipamiento de atención ciudadana creado en el marco de la política de participación y educación ambiental del Ayuntamiento de Barcelona.

El Centro de Recursos Barcelona Sostenible es un equipamiento municipal abierto a toda la ciudadanía, donde se ofrecen opciones y soluciones prácticas que permitan responder positivamente delante de los retos de la sostenibilidad.

El centro apoya el desarrollo de la Agenda 21 de la ciudad. Entre los servicios que ofrece se incluyen la información presencial y a distancia; una exposición permanente; un amplio programa de actividades; un centro de documentación y recursos especializado en educación ambiental, sostenibilidad y medio urbano; el asesoramiento y soporte a los centros de enseñanza y el trabajo educativo en general y la difusión de publicaciones relacionadas con la sostenibilidad en la ciudad. El objetivo principal del centro es fomentar entre la ciudadanía los cambios

deseables para hacer una ciudad más habitable y más sostenible, informando sobre los problemas que provocan ciertas prácticas de la vida diaria y proporcionando activamente ideas, recursos y motivación para que cada persona se sienta implicado en la prevención y corrección de estos.

El Centre de Recursos Pedagògics (CRP) i la Sostenibilitat

Monsó Capellades, M.Lupe

Desde el Centre de Recursos Pedagògics (CRP) se intenta dar respuesta a las necesidades educativas actuales y dinamizar todos aquellos temas que necesitan los centros educativos para actualizar su Proyecto Educativo de Centro. Los últimos cuatro años, se ofrecieron actividades de formación y de soporte al profesorado para avanzar en el trabajo a favor del Medio Ambiente. Al mismo tiempo, se iban recogiendo todas las propuestas externas que llegan al CRP. Llegó un punto en que surgió la necesidad urgente de ordenar y clarificar la oferta sobre la Sostenibilidad presentada, bajo el riesgo de perderse totalmente en un mar de información y como consecuencia, el inconveniente de no llegar a las escuelas y institutos.

Programa les sortides de la SCEA

Olivar, Mar; Garcia, Julia i Fanlo, Esther

Desde el año 1996 hasta la actualidad existe un programa de formación en la Societat Catalana d'Educació Ambiental llamado: "Les sortides de la SCEA". Este programa pretende dar a conocer experiencias de educación ambiental para estimular la reflexión y mejora del trabajo de los educadores y educadoras. Se basa en un programa de visitas a equipos y equipamientos con experiencias reales de educación ambiental para conseguir un tiempo de encuentro, debate y intercambio entre los participantes.

Está destinado a todas las personas interesadas en la educación ambiental, desde personas que ya tienen una larga experiencia hasta las personas que comienzan a interesarse por la educación ambiental.

Las salidas que se han programado han estado básicamente a Equipamientos muy diversos como: "escoles natura", grajas escuelas, centros de interpretación de Parques Naturales... Dependientes de la administración pública y de entidades privadas. Distribuidos por diferentes comunidades autónomas como: Cataluña, Valencia, Aragón, Castilla/León, Andalucía, Navarra y La Camargue Francesa. Las perspectivas de futuro del grupo de trabajo y de la SCEA son de continuar ofertando salidas de formación en esta línea.

Ateneu d'Educació Ambiental

Weissmann, Hilda

Dins del marc del Conveni de col·laboració entre la Societat Catalana d'Educació Ambiental (SCEA) i el Centre de Recursos Barcelona Sostenible (CRBS) de l'Ajuntament de Barcelona, s'ha programat l'Ateneu d'Educació Ambiental.

Es tracta d'un programa de formació adreçat a educadors ambientals - especialment de l'àmbit de l'educació no formal - la feina habitual dels quals es programar, desenvolupar i/o avaluar projectes i programes d'E/A i molt especialment per aquells que tenen com a

responsabilitat la coordinació i formació d'altres agents educatius. L'activitat va començar al mes d'octubre i ha despertat molt d'interès. De moment estem en condicions de presentar, només, el marc conceptual i la proposta organitzativa.