

Programa Educatiu "Fórum jove: Rius per a viure'ls!!"

Unitat Didàctica:

**amunt i avall amb
l'aigua...**

Autora: JOANA SUBIRATS ALVAREZ

DNI: 40.925.909-P
TLF.: 690.224.650

PROGRAMA EDUCATIU

“FÓRUM JOVE: RIUS PER A VIURE'LS!!”

ÍNDEX

1. Context.	4
1.1 Plànols, mapes i documents.	6
2. Destinataris.	9
3. Inserció curricular.	10
4. Desenvolupament del projecte.	12
4.1 Models de propostes de treball per a l'alumne.	16
5. Resultats que s'esperen obtenir amb el projecte.	20
6. Avaluació.	21
6.1 Avaluació de l'alunat.	21
6.2 Avaluació del Desenvolupament del projecte.	22

1. CONTEXT

El context geogràfic del projecte és el Baix Ebre, comarca del nord-est de la península Ibèrica. Està situada al litoral meridional català, a la desembocadura del riu Ebre. Quant a l'orografia es poden distingir tres espais diferenciats: la zona muntanyenca de l'interior, amb las serres dels Ports i Cardó; la de la costa, amb platges extenses de sorra fina als voltants del Delta, i la zona fluvial que comença a Benifallet i arriba fins al Delta. Al marge dret d'aquest hi abunden les hortes i els arrossals típics del paisatge deltaic. El Parc natural Delta de l'Ebre es reparteix entre aquesta comarca i la del Montsià. Dels seus municipis, Tortosa és la capital de la comarca. La seva situació estratègica marcada pel riu Ebre ha determinat la seva importància històrica des de l'època romana, musulmana i cristiana.

El projecte s'ubica al tram baix de riu Ebre, en concret a l'últim tram d'aquest, des de Tortosa fins al delta, és a dir, la vall baixa de l'Ebre. Tras recórrer la depressió de Móra d'Ebre i un nou encaixament, el riu s'obri definitivament cap al Baix Ebre, després de passar per Tortosa, desemboca formant un ampli delta el creixement del qual s'ha detingut com a conseqüència de la construcció d'embassaments. El règim del riu Ebre està determinat per les precipitacions, però, sobre tot, per les aportacions fluvials i nivals de la capelera i pirenaics, ja que els afluents del sistema Ibèric són poc importants i les pluges no compensen, sovint, les pèrdues per evaporació que pateix el riu al seu curs mitjà, on, per aquest motiu, presenta un cabal màxim a la primavera, corresponent amb l'època de desgel.

La conca de l'Ebre ha estat des de sempre una zona d'intensa ocupació humana i les seves aigües s'utilitzen per al proveïment de la població i el regadiu mitjançant nombrosos canals que reguen les hortes. El seu cabal també serveix per a l'aprofitament hidroelèctric. Últimament s'ha potenciat la navegabilitat de l'últim tram del riu.

La problemàtica sobre la qual pretèn incidir el Projecte és bàsicament conscienciar l'alumnat sobre la importància del cabal ecològic dels rius, captenir les conseqüències de la humanització dels rius en general i de l'Ebre en el tram esmentat en particular.

La unitat tracta de la incidència de les activitats humanes en el cabal del riu, relaciona els problemes del riu amb la nostra quotidianitat, per tal de plantejar una actitud positiva de l'alumnat vers el riu, vist com quelcom viu i complex, com un organisme, no com una eina. L'aigua del riu és viva i dóna vida; fins ara només hem estudiat l'aigua com un recurs, com un bé, un bé escàs. El que proposa aquest projecte és canviar la visió del riu, conèixer-lo i valorar-lo, no només com un mitjà sinó com un fi en sí mateix.

D'altra banda, aquest projecte vol donar una visió històrica de l'evolució del riu i palesar com aquest s'ha anat degradant, tot revisant i identificant les diferents actuacions transgressores, no respectuoses, que ha patit el riu en el decurs dels últims anys.

Finalment, vol evidenciar les conseqüències negatives de l'explotació abusiva del riu i les repercussions per a les generacions futures. Es tracta de conscienciar l'alumnat que tots som responsables de la salut del riu i dels efectes que aquesta comportarà en els propers anys, que hi ha efectes que no són reversibles, com per exemple la recessió del Delta i els danys a aquest ecosistema tan subtil, amb les repercussions corresponents per la fauna, la flora, la comunitat humana, els conreus, l'economia, el paisatge...

El projecte recolza els vuit reptes a favor dels rius, segons els punts de vista dels jòvens del *Foro Joven, RÍOS PARA VIVIRLOS*, però ens identifiquem principalment amb els següents:

2.- RECUPERAR LA SALUT DELS RIUS: AIGÜES NETES... I VIVES

3.- TRACTAR AL RIU COM UN SISTEMA: L'AIGUA NO ES PERD EN EL MAR

8.- GAUDIR DEL REGAL DEL RIU: PATRIMONI, CULTURA I GAUDI.

1.1 PLÀNOLS, MAPES I DOCUMENTS

Projecte de navegabilitat del riu Ebre.

Enciclopedia Encarta, Archivo Fotográfico Oronoz

Delta de l'ebre

Embarcador Bítem

Assut Tivenys

Piraguada

Pont de l'Estat

2. DESTINATARIS

El Centre al qual s'adreçaria el projecte és l'IES JOAQUIM BAU, situat a Tortosa, capital de la comarca del Baix Ebre. L'Institut ofereix els ensenyaments de Educació Secundària Obligatòria, Batxillerat i Cicles Formatius. El Centre està molt integrat en el seu entorn, participa activament en diversos projectes educatius compartits amb l'Ajuntament de la ciutat i el Consell Comarcal del Baix Ebre, per conèixer la ciutat i fomentar actituds cíviques. També col·labora amb d'altres iniciatives d'àmbit internacional (Intercanvi d'alumnes, Projecte Comenius, Projecte Orator,...). Es fan xerrades, col·loquis, conferències sobre temes d'interès per a l'alumnat i públic en general. L'Institut és un focus dinamitzador cultural de la capital de la comarca, la seva projecció cultural i educativa ha estat un referent de qualitat dins del sistema públic d'ensenyament a la ciutat.

El projecte està adreçat a alumnes de tercer d'ESO. En principi, està dissenyat com una Unitat Didàctica, dintre de la programació de l'assignatura de Ciutadania, però també es podria adaptar per a elaborar un Projecte de Recerca, en el nou marc de la LOE que proposa la realització d'un Treball de Recerca en acabar l'Ensenyament Secundari Obligatori, és a dir, a 4art. d'ESO.

El professorat que s'hauria d'implicar en el Projecte seria, en primer lloc el-la professor-a de la matèria en qüestió, és a dir, Ciutadania; d'altra banda no estaria de més que també s'impliqués el professorat de Ciències Naturals i Ciències Socials, per tal de donar una visió més completa i abastar els diferents àmbits competencials del riu i el seu entorn: vivencial-cultural, ecosistèmic-natural, social i geogràfic.

L'experiència prèvia del Centre en aquest tipus de treball és la vinculació com a Escola Verda, IES Verd, projectes d'educació ambiental, com per exemple, el curs 2006-2007, el Projecte Comenius va tenir com a temàtica la sostenibilitat, amb la qual cosa, els alumnes del Centre ja estan conscienciats. A més, els alumnes en el Crèdit de Síntesi de cursos anteriors també han treballat sobre temes afins, doncs el centre sempre ha mostrat una gran sensibilitat vers el riu i el territori.

3. INSERCIÓ CURRICULAR

Els objectius més específics per al tercer curs de la matèria d'Educació per a la Ciutadania han d'ajudar l'alumnat a l'anàlisi, la reflexió i la comprensió de la realitat que l'envolta, per descobrir la pluralitat d'interpretacions i la complexitat d'interessos que subjau en cada posicionament.

L'Educació per al desenvolupament personal i la Ciutadania contribueix al desenvolupament de les competències bàsiques però, de manera especial i directa, de les centrades en conviure i habitar el món (**competència social i ciutadana i competència en el coneixement i la interacció amb el món físic**), ja que propicia l'adquisició d'habilitats per viure en societat i exercir la ciutadania democràtica; afavoreix la universalització de les pròpies aspiracions i drets per a totes les persones; ajuda a generar valors com la cooperació, la solidaritat, **el compromís i la participació**.

L'educació afectivoemocional, la convivència, la participació, el coneixement de la diversitat i de les situacions de discriminació i injustícia, permeten consolidar les habilitats socials, ajuden a generar sentiments d'identitat compartida, i a reconèixer, acceptar i assumir hàbits cívics per mitjà de la seva pràctica. També es contribueix a les competències centrades en conviure i habitar el món a partir de l'adquisició de coneixements sobre fets i processos interpretatius de la societat i el món en què l'alumnat viu i creix, per **dirigir reflexivament accions per a la millora i preservació de les condicions de vida pròpia i dels altres, per tenir cura del medi, fer un ús responsable dels recursos i racionalitzar el consum**.

L'aprenentatge dels valors fonamentals de la convivència social ha de tenir lloc des de cada una de les matèries curriculars i, molt especialment, des de les ciències socials, des de la tutoria, des de l'organització escolar i des de la participació als òrgans i activitats escolars, dins i fora del centre, i també ha de potenciar-se a través dels valors de convivència entre tots els estaments de la comunitat escolar.

Dintre del nou marc curricular, les competències que s'esperen treballar amb el Projecte són les següents:

1.- Aprendre a ser i actuar de manera autònoma.

- Desenvolupar l'afectivitat en tots els àmbits de la personalitat i en les relacions amb els altres, des del respecte, la confiança i la igualtat, rebutjant els prejudicis, els estereotips i les relacions basades en el domini de l'altre. Reconèixer i desenvolupar actituds saludables, identificant les pràctiques de risc.

2.- Aprendre a conviure

- Aprendre a pensar i a comunicar els sentiments, emocions i les opinions tot exercitant les habilitats assertives, des del respecte per les diferències amb els altres.
- Participar en activitats de grup amb una actitud solidària i respectuosa.
- Valorar els costums i estils de vida propis com a signes d'identitat i formes de cohesió social.

3.- Aprendre a ser ciutadans i ciutadanes en un món global

- Desenvolupar la iniciativa personal participant democràticament i responsable dins i fora del centre, com a eina per aprendre a assumir els deures ciutadans i compromisos socials.
- Prendre consciència de la pertinença als diferents àmbits de ciutadania propis i de la necessitat de contribuir al seu desenvolupament i la seva millora.
- valorar la importància de formes de cooperació ciutadana, com l'associacionisme i el voluntariat.
- **Valorar i tenir cura del medi, així com assumir comportaments de consum responsable que contribueixin a la sostenibilitat. Identificar les accions individuals, col·lectives i institucionals per a la preservació del medi.**

4. DESENVOLUPAMENT DEL PROJECTE

Les diferents fases de desenvolupament de Projecte són les següents:

1º sessió	
objectius	<ul style="list-style-type: none"> ▪ introduir l'alumnat en la problemàtica del riu. ▪ generar interès i predisposició positiva vers el riu i el seu entorn. ▪ reflexionar sobre les necessitats que tenim i les seves conseqüències.
activitats a realitzar	<ul style="list-style-type: none"> ▪ presentació de la unitat: esquema de la unitat a la pissarra. ▪ bateria de preguntes orals.
agrupaments	<ul style="list-style-type: none"> ▪ en gran grup.
continguts associats	<ul style="list-style-type: none"> ▪ la gestió de l'aigua: importància del cabal ecològic ▪ l'accés a l'aigua potable, un bé fonamental pel desenvolupament de les economies i la protecció dels ecosistemes. ▪ nova concepció del desenvolupament que respecti el medi natural.
recursos a emprar	<ul style="list-style-type: none"> ▪ pissarra, guix, fulls, ...

2º sessió	
objectius	<ul style="list-style-type: none"> ▪ adonar-se'n de la importància de l'acció humana l'evolució del riu. ▪ diferenciar entre el riu natural i el riu humanitzat. ▪ palesar les conseqüències dels diferents cabals del riu.
activitats a realitzar	<ul style="list-style-type: none"> ▪ recerca d'informació en hemeroteques, biblioteques i a la xarxa, de documents que constaten l'evolució del cabal del riu. ▪ elaboració de gràfiques i mapes.
agrupaments	<ul style="list-style-type: none"> ▪ es faran grups de recerca de 4 ó 5 alumnes
continguts associats	<ul style="list-style-type: none"> ▪ estudi de les riuades més significatives ▪ evolució històrica de navegabilitat del riu Ebre: transport, comercial, turística, esportiva,...
recursos a emprar	<ul style="list-style-type: none"> ▪ textos, diaris, filmacions, fotografies... ▪ fulls, pissarra, guix,... ▪ canó projector,...

3^a sessió	
objectius	<ul style="list-style-type: none"> ▪ conscienciar i sensibilitzar l'alumnat sobre la protecció del nostre patrimoni natural. ▪ descobrir els rius com un complex de múltiples interrelacions de les quals en depèn la vida i la qualitat de l'ecosistema. ▪ aportar recursos metodològics en l'estudi del medi i contribuir als objectius de l'educació ambiental.
activitats a realitzar	<ul style="list-style-type: none"> ▪ exposició del material recollit pels diferents grups. ▪ síntesi de la informació obtinguda, revisió de les diferents actuacions vers el riu. ▪ debat a classe sobre la implicació de les persones en la salut del riu.
agrupaments	<ul style="list-style-type: none"> ▪ petit grup, per l'exposició. ▪ gran grup, per al debat.
continguts associats	<ul style="list-style-type: none"> ▪ educació ambiental entorn als sistemes fluvials. ▪ poders fàctics i patrimoni natural. ▪ marc legal.
recursos a emprar	<ul style="list-style-type: none"> ▪ pissarra, guix ▪ material divers: fotografies, filmografia, ... ▪ canó projector

4^a sessió	
objectius	<ul style="list-style-type: none"> ▪ conèixer els diversos ecosistemes fluvials i adonar-se de la necessitat de preservar-los i protegir-los. ▪ entendre el riu com a sistema complex, en què hi ha vida en diferents nivells, dins l'aigua i a les ribes, amb diferents aprofitaments. ▪ analitzar les repercussions dels nostres actes sobre els ecosistemes fluvials. ▪ dur a terme accions de millora i protecció de les ribes del riu.
activitats a realitzar	<ul style="list-style-type: none"> ▪ sortida de camp: passejada a peu per la riba del riu. ▪ exploració dels vorals, recollida de mostres,...

	<ul style="list-style-type: none"> ▪ elaboració de dibuixos d'animals mitològics, monstres, inspirats per les deixalles trobades. ▪ observació de l'entorn, fotografies,...
agrupaments	<ul style="list-style-type: none"> ▪ en gran grup
continguts associats	<ul style="list-style-type: none"> ▪ fer una diagnosi de l'estat de salut del tram del riu explorat. ▪ investigar la transparència de les aigües del riu. ▪ vegetació de la ribera. ▪ usos del riu en el seu tram final.
recursos a emprar	<ul style="list-style-type: none"> ▪ fulls, bolígrafs,... ▪ càmera fotogràfica ▪ got de plàstic amb un punt negre pintat al fons (per mesurar la transparència de l'aigua)

5^a sessió	
objectius	<ul style="list-style-type: none"> ▪ gaudir del riu de manera respectuosa i establir vincles afectius amb l'entorn natural. ▪ conscienciar l'alumnat sobre la importància del cabal ecològic dels rius i les repercussions a tots els nivells. ▪ entendre la dinàmica de la desembocadura de l'Ebre i la interacció entre les aigües dolces i saladas.
activitats a realitzar	<ul style="list-style-type: none"> ▪ passejada en llagut pel riu ▪ observació del paisatge: vegetació i fauna. ▪ expressió de pensaments i sentiments vers el riu i el seu entorn. ▪ estudi de la transparència de les aigües.
agrupaments	<ul style="list-style-type: none"> ▪ en petit grup, 4-5 alumnes.
continguts associats	<ul style="list-style-type: none"> ▪ la nova cultura de l'aigua: equilibri entre benestar, creixement i conservació de l'entorn natural. ▪ el desenvolupament sostenible.
recursos a emprar	<ul style="list-style-type: none"> ▪ fulls, bolígrafs,... ▪ càmera fotogràfica.

6^a sessió	
objectius	<ul style="list-style-type: none"> ▪ Estimular la participació de l'alumnat en la conservació del nostre patrimoni fluvial, natural i cultural. ▪ Potenciar la Nova Cultura de l'Aigua, considerar el riu no com un recurs sinó com un entorn proper per gaudir-ne. ▪ Conscienciar sobre la necessitat d'un desenvolupament sostenible.
activitats a realitzar	<ul style="list-style-type: none"> ▪ debat i posada en comú de les vivències de les dues sortides de camp. ▪ exposició dels treballs de síntesi amb les conclusions.
agrupaments	<ul style="list-style-type: none"> ▪ petit grup, per l'exposició. ▪ gran grup, per al debat.
continguts associats	<ul style="list-style-type: none"> ▪ drets humans i medi ambient ▪ el desenvolupament sostenible
recursos a emprar	<ul style="list-style-type: none"> ▪ pissarra, guix. ▪ canó projector,...

4.1 Models de propostes de treball per a l'alumne

1. AVALUACIÓ INICIAL. Qüestionari per als alumnes:

Per què es diu que l'aigua és un bé escàs?

Si tots els rius aboquen l'aigua al mar i la pluja que hi cau directament és considerable, com és que no augmenta el nivell del mar?

Per què l'aigua dels rius ha d'arribar al mar?

Quina incidència té la manca de cabals a la desembocadura?

Quina funció aconsegueix el riu en arribar al mar?

Qui mana del riu, en el nostre cas, del riu Ebre?

Quan obrim una aixeta de casa, l'aigua corre, d'on ve?

i, després, quan s'esmuny pel desguàs, on va?

L'aigua de l'Ebre és dolça o salada?

L'aigua del riu Ebre és potable? Bevem l'aigua del riu?

Sempre baixa la mateixa quantitat d'aigua pel riu? Ha estat sempre així?

Què entens per desenvolupament sostenible?

...

2. ELABORACIÓ D'UNA GRÀFICA.

Cerca informació a enciclopèdies i elabora una gràfica amb el cabal del riu Ebre dels últims 150 anys, fes especial esment a les riuades. Acoloreix les columnes. Intenta esbrinar les causes i les conseqüències de la irregularitat del cabal de l'Ebre. Relaciona l'evolució del Delta de l'Ebre amb les diferents crescudes del riu.

3. DEBAT: la gestió de l'aigua i les actituds personals que s'han d'adoptar:

L'AIGUA DEL RIU: gestió d'un recurs o respecte a un ecosistema?

Alguns dels punts que cal que surtin en les exposicions i defensa dels arguments, en aquest cas poden ser:

- Qui mana del riu? De qui és el riu? i l'aigua del riu?
- Necessitat d'una reglamentació justa i adequada.
- El consum responsable.
- El creixement sostenible.

Per tal de dur a terme el debat seguirem les següents pautes:

1.- Formar grups de quatre o cinc alumnes.

2.- Cada grup haurà de preparar les argumentacions precises per tal de defensar més tard els diversos punts de vista del grup sobre el tema. Per això, caldrà:

Elaborar un guió senzill que consti d'una introducció, el desenvolupament de l'argument i les conclusions a les quals s'arribi. Per facilitar aquest treball caldrà fer una recerca bibliogràfica prèvia (llibres, diaris, revistes, internet,...)

Exposar en un pòster els arguments, la documentació gràfica i escrita recollida i la conclusió final.

Fer un assaig de l'exposició verbal documentada amb el pòster, tal com més tard es farà davant la resta del grup-classe. Aquesta exposició es farà repartint el temps disponible entre tots els companys del grup.

3.- Després de l'exposició de tots els grups, que caldrà escoltar amb respecte i silenci, s'obrirà el torn de paraules per intentar d'arribar a un acord quan sorgeixin discrepàncies.

El-la professor-a ajudarà a puntualitzar els aspectes en els que hi hagi acord total i els escriurem a la pissarra. A continuació s'anotaran les conclusions a les que s'arribi.

exemple:

PENSAMIENTO CREATIVO	PROPUESTA DE ACCION	EJEMPLO
Pensamiento Fluido torbellinesco	Asociar libremente cuanto viene a la mente sobre la imagen, tema ...	Decir palabras relacionadas con río.
Pensamiento Problemático-interrogador	Formularse preguntas inquietantes, inquisitivas o exageradas	Algunos ríos se están convirtiendo en cadáveres hidrológicos; ¿cómo son?
Pensamiento Indagador-investigador	Algo por lo que sientes curiosidad, algo que te gustaría saber.	¿Te imaginas un río con asas? ¿Cómo se transvasa el agua de los ríos ?
Pensamiento Analógico-Metafórico	Parecido con otras personas, situaciones ... a ser posible asociaciones inusuales y distantes.	¿ En qué se parece un río a un submarino? ¿ Y a una copa? ¿ En qué se parece un embalse a los malos de una película?
Pensamiento Fantástico-Transformativo	Soñar despierto, transformar la realidad	Imagina que eres un río; ¿ qué caprichos pedirías? ¿ Qué derechos exigirías?
Pensamiento Innovador-Optimizador	Abordar los problemas con imaginación y sentido práctico al mismo tiempo: cambiar, reordenar, suprimir, introducir, buscar nuevos usos ...	A partir de imágenes de riberas de distintos ríos ¿ que transformarías en el río que pasa por tu ciudad? ¿ Cómo adaptarías lo existente en otros lugares?
Pensamiento Inventivo-Original	Imaginar algo sorprendente para mejorar la situación, tema	¿ Qué nos aconsejaría para nuestros ríos un cocodrilo, una fuente y/o un creador de videojuegos?
Pensamiento Combinatorio	Combinar ideas de campos muy diferentes	¿ De qué personas que conoces podemos aprender sobre los ríos? ¿ Cómo son las cicatrices de un río? ¿ Dónde tiene su corazón?
Pensamiento Tecnológico-Manipulativo	Experimentar y ensayar posibles cambios	¿ Cómo devolver terreno al río? ¿ Cómo proteger la diversidad de cauces? ¿ Cómo potenciar a los ríos salvajes?
Pensamiento Mágico simulado	Imaginar que todo tiene vida, puede hablar, sentir, opinar ...	¿ Qué le dirías a un río escéptico hacia el futuro? ¿ Qué opinaría un río de las escolleras? ¿ Cómo grita el río su deseo de libertad?
Pensamiento Liberador Transgresor	Pensar cambios desprendiéndose de normas, preconceptos ...	Imagina un río donde practicar windsurf. ¿Cómo llegaría a ser un río si sólo quedara en manos de ... buceadores, okupas, artistas, científicos ...?

5. RESULTATS QUE S'ESPEREN OBTENIR AMB EL PROJECTE

Els resultats que esperem aconseguir amb l'aplicació del Projecte són els següents:

- ✓ donar a conèixer el tram del riu proper a l'alumnat des d'un punt de vista diferent, no com a recurs escàs, no com a un bé, un mitjà o una eina, sinó com un organisme vivent.
- ✓ sensibilitzar l'alumnat per tal d'implicar-los, juntament amb el centre i altres professors interessats amb el Projecte Rius i la seva filosofia, amb el lema "*... perquè per protegir, primer cal conèixer i estimar*".
- ✓ analitzar l'estat de salut del tram del riu estudiat mitjançant indicadors senzills, això sí, sense perdre en cap cas el rigor científic de la investigació.
- ✓ impulsar el voluntariat per la millora de l'entorn natural, donant a conèixer la Nova Cultura de l'Aigua, basada en el respecte, la implicació i la cura.
- ✓ valorar la mobilització ciutadana exigint als governants un canvi en la gestió de l'aigua, que sigui respectuosa amb el medi i per a un creixement sostenible.
- ✓ vetllar pel nostre entorn més immediat i alhora conscienciar el jovent de la importància de l'aigua per a la vida, la qual és un dret que tots hi tenim, però d'altra banda també un deure, una responsabilitat per part de tothom treballar per la bona salut dels nostres rius.

Per acabar, en definitiva els resultats que s'esperen aconseguir amb l'aplicació del projecte es podem resumir en un: contribuir a millorar i recuperar l'estat ecològic del nostres rius (del nostre tram de riu en particular), ja sigui col·lectivament o individualment, per tal de gaudir-ne i enfortir les relacions entre les persones i el medi ambient. En una paraula, descobrir la

"FLUVIO-FELICITAT"

6. AVALUACIÓ

Segons el currículum, l'aprenentatge d'aquesta matèria va més enllà de l'adquisició de coneixements: se centra en les pràctiques escolars que estimulen el pensament crític, la participació i l'assimilació dels valors fonamentals de la societat democràtica, amb l'objectiu de formar futurs ciutadans i ciutadanes responsables i participatius, però també empàtics i solidaris.

Juntament amb l'avaluació formativa, s'ha de potenciar l'avaluació en l'acció, és a dir, l'avaluació de l'elaboració i aplicació de projectes d'intervenció social en la comunitat. Cal trobar, doncs, estratègies per avaluar els diferents tipus de continguts que hi són presents: els referits a aspectes més conceptuals; les destreses i habilitats d'aplicació i participació activa i els relatius a l'adquisició de valors cívics, tot recordant que, en definitiva, la ciutadania s'aprèn exercint-la.

6.1 Avaluació de l'alumnat.

L'avaluació sempre serà positiva (llevat d'algun cas excepcional), per tal de reforçar l'actitud de l'alumnat vers la necessitat de preservar i protegir els ecosistemes fluvials davant la resolució de conflictes. Al llarg de l'avaluació de la unitat didàctica considerarem tres aspectes:

L'avaluació inicial ens permetrà detectar els conceptes previs de l'alumnat a l'iniciar la unitat didàctica a més d'obtenir un punt de referència per a conèixer i valorar l'evolució dels alumnes, també per decidir en l'enfocament de la unitat. L'avaluació formativa, confereix una visió de les dificultats i progressos de cada cas. L'avaluació sumativa: Es valorarà tot el treball realitzat pels alumnes, la participació activa en els debats, la presentació i contingut de les activitats demanades, així com la creativitat i el realisme de les propostes elaborades.

A més a més, es tindrà en compte l'assistència i la participació a classe, per l'avaluació actitudinal, i la realització de les activitats proposades, per l'avaluació procedimental, com ara l'elaboració d'un

dossier amb il·lustracions i comentaris de l'evolució del cabal del riu (o qualsevol altre tema que interesse als alumnes), a més de propostes i projectes de millora vers el riu. Es valorarà el grau de compromís amb el riu i el realisme dels projectes, així com la bona presentació i l'ordre en l'exposició oral dels treballs.

6.2 Avaluació del Desenvolupament del Projecte

El Projecte s'avaluarà, en primer lloc, en acabar el desenvolupament de la Unitat Didàctica. Es passarà una **enquesta als alumnes** per assabentar-nos del seu grau de satisfacció respecte als continguts de la Unitat Didàctica.

Cal esmentar les sortides programades en el transcurs de la Unitat Didàctica. En la primera sortida de camp es farà una **avaluació inicial de l'estat de les ribes del riu**: exploració dels vorals, recollida de mostres, observació de l'entorn, fotografies,... Per tal de **comparar-la amb sortides** i recollida d'evidències **posteriors**, d'aquesta manera valorar si hi ha hagut una millora de la salut del riu.