

L'educació ambiental al riu Sénia

Seminari "Rius per a viure'ls"

11/03/2009

Arabogues

Víctor Reverté i Natàlia Jiménez

C/ Sant Joan, 20

43560, la Sénia

647 909 047 / 636 014 036

correu@arabogues.com

ANTECEDENTS

El riu Sénia ha determinat, en bona mesura, el desenvolupament del municipi de la Sénia. Les indústries (molins, tallers, fàbriques de paper) se situaven a la seua vora, fet que comportava el trànsit diari de seniençs cap al riu. D'altra banda, el riu era també un element de lleure; la pesca, les passejades i el bany a l'estiu eren les activitats més practicades. Però la contaminació que produïen algunes indústries (sobretot les papereres) i l'arribada de l'electricitat, que permetia instal·lar les fàbriques lluny del riu, van fer que, cada cop més, la gent s'hi allunyés. Aquesta situació es va anar agreujant; només alguns nostàlgics continuaven utilitzant el riu com a espai de lleure. L'any 2001, es va realitzar una enquesta sobre la qualitat ambiental del municipi de la Sénia i el resultat més sorprenent fou la mala percepció que es tenia del riu Sénia. Molts dels veïns el veïen com un espai degradat, brut, sense valor ecològic. D'altres no l'havien visitat mai o feia molts anys que no hi anaven. Aquesta percepció, tot i que en alguns aspectes estava fonamentada, era del tot errònia. Després del tancament de les papereres, el riu es començà a recuperar fins arribar a un estat ecològic prou acceptable. Tot i això, calia realitzar un treball exhaustiu de revalorització de l'espai i de divulgació i sensibilització ambiental envers el riu Sénia. Des del 2002 s'està treballant en aquest sentit i, poc a poc, es comencen a recollir els fruits.

Les primeres activitats d'educació ambiental que es van realitzar al riu van ser camps de treball de la Generalitat. Si 20 nois i noies passaven 15 dies treballant a la vora del riu Sénia, era perquè el riu tenia algun interès. Era una manera de realitzar-hi petits treballs de millora, a la vegada que es donava a conèixer el riu a jovent d'arreu de Catalunya. A la vegada, aquest jovent atreïa als joves de la Sénia que, d'aquesta manera començaven a veure el riu d'una manera més positiva. També es van fer colònies per a nois i noies del poble i algunes sortides per a adults en dates senyalades com la Festa Major, que van tenir molta afluència. D'aquesta manera vam poder comprovar que el riu podia ser un element per treballar l'educació ambiental a diferents nivells i en diferents entorns pedagògics. Nens, joves, adults, educació formal, en el lleure, turisme de natura, eren activitats perfectament realitzables.

D'altra banda, durant tot aquest procés, es va crear el Parc Natural dels Ports (PNP) (2001). Tot i que inicialment els recursos eren molt limitats, des del primer dia els gestors del PNP mostraren un gran interès per l'educació ambiental. S'establiren 3 àrees de treball, dividides per les 3 comarques que conformen el PNP. Una d'elles, per tant, era la del Montsià. Així doncs, calia pensar on i com es realitzarien aquestes activitats. I aquesta no era una qüestió fàcil de solucionar en l'àmbit d'un massís muntanyós de molt difícil accés. El riu Sénia era una primera solució. Tot i que els esforços per dissenyar una sortida dintre del massís continuaren, les primeres sortides

d'educació ambiental es realitzaren al riu Sénia. De fet, avui dia, el PNP ofereix dues sortides a la comarca del Montsià, una al riu Sénia i l'altra a l'àrea del Ballestar.

DESENVOLUPAMENT DE LES ACTIVITATS

L'activitat al riu Sénia es planteja com una sortida de camp, durant la qual es recorre un itinerari i es van realitzant diferents parades per tal de fer les activitats o les explicacions. Per tal de facilitar el trànsit pel recorregut i poder treballar d'una manera més personalitzada, es divideix el grup en dos, cadascun amb un monitor, que realitzaran les mateixes parades i activitats, encara que en ordres diferents.

Inicialment, les sortides són d'un dia complet i van adreçades al cicle superior de Primària i al primer cicle de Secundària. Puntualment, es treballa també amb altres nivells, sempre a demanda del sol·licitant, i adaptant els continguts i la durada.

Durant la sortida es treballen dos àmbits diferenciats, encara que al riu Sénia és impossible deslligar-los: per un costat el medi natural i per l'altre l'ús de l'aigua com a recurs en el passat i en l'actualitat.

Pel que fa als materials, els alumnes compten amb unes fitxes de treball, amb un contingut que hauran de complementar durant la sortida de camp en les diferents parades. D'altra banda, els monitors porten una carpeta amb material fotogràfic que els ajuda a complementar les explicacions i permet que els alumnes vegin a través de fotos tot allò que no es pot veure durant la sortida. Sobretot es tracta de fotografies de fauna, molt difícil d'observar quan es realitzen sortides d'aquest tipus. A més d'aquestes fitxes descriptives, s'utilitza un altre tipus de material per a la realització del treball de camp, com termòmetres, cintes mètriques, discs de Secchi, safates, pinces, coladors i fitxes d'identificació de macroinvertebrats.

CONCEPTES TREBALLATS

Respecte per l'entorn i pels companys

Abans de començar la sortida es fa referència al funcionament de la sortida i al respecte amb que s'ha de tractar l'entorn i els companys, professors i monitors. Es fa entendre als participants que no van simplement d'excursió, sinó que la sortida els ha de servir per aprendre coses noves o per reforçar-ne d'altres que ja aprenen al centre educatiu.

Avaluació prèvia dels coneixements dels participants

A través d'un joc molt senzill, s'indaga en el nivell de coneixements que té el grup. L'experiència ens diu que el nivell de coneixement de l'entorn natural varia molt en funció del lloc de procedència, i que no està directament relacionat amb el nivell

formatiu que estan cursant els alumnes. Amb aquesta valoració prèvia, el monitor pren consciència de fins on pot aprofundir en les explicacions.

Ubicació

També abans de començar a caminar, s'ubica a l'alumne, a través de mapes i plànols senzills i s'intenta que entenguin el recorregut que realitzaran durant el dia. Mínimament, l'alumne ha d'entendre que recorrerà el tram del riu Sénia que voreja el municipi de la Sénia, però a banda, s'intenta donar-li més referències.

S'aprofita per relacionar el PNP amb el riu, amb el fet que el riu Sénia és un riu que naix als Ports.

(Un cop realitzat aquest treball previ, comença el desenvolupament de l'activitat pròpiament dita. A partir d'ara, encara que s'acostuma a seguir sempre un ordre coherent, els conceptes no es tracten sempre de forma correlativa; la facilitat per participar dels alumnes o la simple aparició d'un ocell, poden fer que els continguts es treballin seguint ordres molt diferents)

El paisatge

Mentre es realitza l'aproximació al riu, es treballa amb el paisatge. Els alumnes veuen com canvia el paisatge per allà on passa el riu i se'ls fa veure que per veure un riu, no cal veure l'aigua directament, ho podem saber d'altres maneres. D'aquesta manera es fa una primera aproximació visual al concepte del bosc de ribera i també es treballen altres conceptes relacionats amb els pisos de vegetació, aprofitant els terrenys adjacents al riu.

L'estat de salut del riu.

En una de les primeres parades, s'acostuma a realitzar un petit treball de camp, d'uns 40 minuts de durada. Es tracta de complimentar una fitxa amb diferents preguntes sobre el riu que ajudaran a l'alumne a valorar l'estat de salut del curs fluvial. Durant aquest treball, els alumnes utilitzen diferents eines, com el termòmetre i el disc de Secchi. Per finalitzar, els alumnes prenen mostres dels macroinvertebrats del riu. Prèviament se'ls explica que s'ha d'anar amb cura i què els insectes es tornaran al riu sense malmetre'ls. S'ajuda a identificar els diferents macroinvertebrats i se'ls explica el concepte de bioindicador per fer-los entendre que ens ajudaran a conèixer l'estat de salut del riu.

Normalment, aquesta activitat es realitza dues vegades per sortida, ja que d'aquesta manera es poden comparar dos trams de riu diferents i es facilita la participació de

més alumnes. Aquesta segona vegada el desenvolupament de la parada és més ràpid i acostuma a durar uns 25 minuts.

El bosc de ribera

L'altre punt fort de la sortida és el coneixement i el treball amb el bosc de ribera. Aquest concepte no es treballa amb una única parada, sinó que es van introduint conceptes en les diferents parades en funció dels elements presents en cadascuna d'elles.

Es treballen les funcions i la importància del bosc de ribera, el seu paper en les riuades i com a element de subjecció del sòl; es fa pensar a l'alumne de quina manera afecta al riu la no presència del bosc de ribera, amb exemples visibles en els diferents trams de riu visitats durant el dia. D'altra banda, també es compara la vegetació de ribera amb la resta de vegetació mediterrània; es treballa amb les diferents adaptacions que s'exemplifiquen amb la pròpia vegetació del riu Sénia.

També es fa un treball d'identificació d'algunes espècies en concret i s'introdueix el concepte d'espècie al·lòctona i dels danys que pot provocar al medi. Concretament es treballa amb l'eucaliptus i la canya.

La fauna

La fauna també es treballa en diferents parades. Durant l'inici de la sortida, es fa adonar als participants de la dificultat d'observar la fauna en grups nombrosos i se'ls fa reflexionar de quina altra manera podrien observar-la. D'aquesta manera se'ls introdueix als rastres i se'ls fa estar atents durant tota la sortida per tal d'identificar possibles rastres. De totes formes, els monitors s'ajuden de fotografies per tal d'identificar els habitants del riu Sénia i s'expliquen les seues particularitats i adaptacions. S'intenta treballar amb tots els regnes.

Igualment que amb la flora, s'introdueix el concepte d'espècie al·lòctona i dels danys que pot provocar al medi. Concretament es treballa amb el cranc de riu americà i la tortuga de Florida

Els aprofitaments històrics de l'aigua

Aquests conceptes també es treballen durant tota la sortida en diferents parades. S'aprofiten els diferents enginys hidràulics, o les seues restes, que es troben pel recorregut. S'intenta fer entendre el funcionament dels més senzills, com les peixeres (assuts) i les sèquies. També s'introdueix a l'alumne en el funcionament dels molins, amb l'ajut d'un esquema.

Per un altre costat, es pretén que l'alumne acabi la sortida valorant l'aigua com a recurs, mirant de fer-li entendre que ha estat sempre un element determinant per a la ubicació dels pobles i que ha condicionat la vida dels seus habitants.

Altres conceptes

A banda dels conceptes generals es treballen d'altres conceptes puntuals que s'enumeren tot seguit:

- El cicle de les plantes; flor, fruit i llavor
- Els usos de les plantes
- L'agricultura de la vora dels rius, el regadiu
- L'ús del riu com a element d'esbarjo
- La formació de la pedra tosca
- Les agressions al riu Sénia en particular i als rius mediterranis en general
- ...
-