	[image: image1.jpg]

1. Xustificación da actividade.

A partir do ano 2003, Nova Escola Galega e os Departamentos de Ciencias Naturais e Ciencias Sociais do IES Melide propuxeron, nunha convocatoria anual, unhas xornadas de estudo centradas na comarca da Terra de Melide. A convocatoria nacía coa pretensión de ser exemplificadora a respecto do como os educadores e educadoras podemos aproveitar os recursos didácticos que nos ofrece o medio, sexa cal sexa o punto de Galicia no que desenvolvamos o noso traballo. As dúas primeiras edicións das Xornadas “Ciencia e Territorio” estiveron centradas na Xeoloxía e na Xeomorfoloxía, respectivamente.

Unha certa orde lóxica na presentación dos diferentes ámbitos de estudo da comarca, a necesidade de procurar a asimilación progresiva de coñecementos e de experiencias, e mesmo o intento global de construír un todo a partir da base para logo ir avanzando ata un tellado que nos permita dominar globalmente a realidade –e as oportunidades educativas que ofrece- dunha comarca de Galicia, aconsellaron a elección da Botánica como elemento central da terceira edición das Xornadas.

As Xornadas “Ciencia e Territorio” –que máis se empezan a asemellar, de maneira grata, a unha xuntanza de amigos e amigas que queren aprender uns doutros e con outros, con outras- tentan achegarnos desta volta ao aspecto máis vistoso que nos ofrece o medio: a flora e a vexetación. Uns elementos da paisaxe, á fin, que resultan sumamente atractivos para nós e que, a priori, nos ofrecen tamén un amplo elenco de posibilidades didácticas co noso alumnado.

2. Os obxectivos da actividade.

As Xornadas perseguían, en esencia, os obxectivos que se enumeran a seguir. O seu grao de cumprimento será analizado máis abaixo:

1. Exemplificar estratexias de integración do ensino no territorio.

2. Profundar nos coñecementos sobre a flora e vexetación galega, para despois tentar transmitir os coñecementos e experiencias adquiridos ao alumnado.

3. Descubrir os endemismos particulares da zona, que a fan xenuína e especial.

4. Encontrar a lóxica correlación entre as características dos solos –parte deles serpentínicos- e a vexetación que sustentan.

5. Buscar aplicacións sinxelas das plantas medicinais –cosméticos, remedios...-. Ollar coa perspectiva dos nosos días as receitas da avoa, que modernas industrias ecolóxicas actualizan con novas técnicas para facelas útiles e de uso común en pleno século XXI.

6. Aprender a admirar a marabilla do pequeno, que a miúdo pisamos sen decatarnos de todo o que encerra: infinitas formas, cores e estruturas non exentas de finalidade.

7. Observar os impactos ambientais que está a producir unha acción do ser humano pouco atenta á preservación do medio.

8. Inserir o específico traballo –didáctico e de investigación- no campo da Botánica, no conxunto de oportunidades educativas –sociais, históricas, culturais...- que nos ofrece o medio.

3. Profesores e profesoras participantes na actividade.

Asistiron un total de 48 profesores e profesoras dun total de 49 matriculados –o traballo de campo, eixo das Xornadas, impediu que fosen admitidas máis persoas-. A maior parte dos participantes foron profesionais do ensino secundario público, do ámbito das Ciencias Naturais. Porén, tamén participaron algúns profesores e profesoras de Ciencias Sociais, así como algúns mestres/as. Os asistentes procedían practicamente de todo Galicia.

4. Relatores participantes na actividade.

No desenvolvemento das Xornadas participaron os seguintes relatores:

· Santiago Ortiz Núñez. Profesor da Facultade de Farmacia da Universidade de Santiago.

· Juan Rodríguez Oubiña. Profesor da Facultade de Farmacia da Universidade de Santiago.

· María Fernández Sanjurjo, Profesora do Dpto. de Edafoloxía da Escola Politécnica Superior de Lugo.

· Ramiro Iglesias Louzán, Técnico do Herbario da Facultade de Farmacia da Universidade de Santiago.

· Mª Jesús Expósito Casa. Farmacéutica.

· Mª Carmen Valiño Vázquez. Bióloga.

· Carme Santos López, Profesora da área de Ciencias Sociais do IES Melide.

5. O desenvolvemento da actividade.

Para procurar a consecución dos obxectivos a partir dos cales se concibían as Xornadas, foron deseñadas unha serie de actividades que, respectando a súa sucesión cronolóxica, desenvolvéronse tal e como se sintetiza a seguir.

Día 4.

Inauguración oficial. Participaron:

· Xulio Pérez, profesor da área de Ciencias Naturais do IES Melide. Destacou o chanzo que supón de cara ao estudo sistemático do medio, o tema da Botánica nesta terceira edición, despois de que nas dúas anteriores fosen tratados o da Xeoloxía e da Xeomorfoloxía, respectivamente. Felicitouse do éxito, un ano máis da convocatoria, pois cubríronse sobradamente as expectativas, coa presenza de profesorado de practicamente todo Galicia.

· Belén Fernández, Vicedirectora do IES Melide, quen destacou a importancia que desde o instituto de Melide se lle outorgan ás Xornadas, toda vez que se trata dunha das facetas máis interesantes desde a perspectiva da acción do Centro. Esa faceta non é outra que o feito de tratar de inserir o ensino no territorio, estratexia esta fundamental para a consecución dunha educación de calidade.

· Xosé Lastra, Presidente do Movemento de Renovación Pedagóxica Nova Escola Galega, quen agradeceu a colaboración das diferentes institucións e empresas que participan de algún xeito na organización das Xornadas. Ao mesmo tempo, manifestou que para a organización que el representa o feito de abrir liñas de traballo que permitan inserir a educación no territorio supón un ámbito de acción prioritario.

· Manuel Reboredo, Inspector de Educación responsable da área educativa da Terra de Melide, que agradeceu no seu propio nome o esforzo que supón para a organización e para os asistentes o feito de desenvolver unha actividade das características das Xornadas, ao tempo que manifestou o seu interese persoal polo feito de que a interrelación escola-medio sexa axeitadamente explotada.

· Ánxeles Vázquez, alcaldesa de Melide, felicitouse polo feito de que as Xornadas sexan xa un evento consolidado e convidou aos presentes a profundar no estudo dunha comarca tan xenuína, desde a perspectiva do estudo do medio, como a Terra de Melide. Manifestou tamén o total apoio da institución que representa á convocatoria que ano a ano se vén realizando.

Conferencia 1. “A flora ameazada e a súa conservación”. Santiago Ortiz Núñez, Profesor Titular do Departamento de Botánica da Facultade de Farmacia.

A conferencia tratou en primeiro termo dos procesos de extinción dos seres vivos a nivel global, agudizados nos últimos anos debido á presión humana. Posteriormente fíxose unha análise da situación da conservación da flora ameazada de Galiza, para rematar cunhas propostas para mellorar a súa conservación.

Conferencia 2. “Flora e vexetación de solos serpentínicos de Galiza”. Juan Rodríguez Oubiña, Profesor Titular do Departamento de Botánica da Facultade de Farmacia.

O relator fixo unha exposición das especies e subespecies endémicas dos solos serpentínicos, é dicir, das áreas da Capelada e de Melide, ás únicas de Galiza con solos destas características, ademais dunha pequena zona da parroquia de Merza no concello de Vila de Cruces. Ademais disto, analizáronse as características das comunidades vexetais das zonas devanditas, facendo especial fincapé nos aspectos de conservación. Desde esta perspectiva, semella claro que resulta moito máis agresiva para a conservación das especies ameazadas a roturación dos montes e a creación de pradeiras que, por exemplo, a construción de obras de carácter lineal.

Saída de campo 1. Solos serpentínicos e a súa flora. María Fernández Sanjurjo, Profesora do Departamento de Edafoloxía da Escola Politécnica Superior de Lugo; Juan Rodríguez Oubiña, Profesor Titular do Departamento de Botánica da Facultade de Farmacia da USC; Ramiro Iglesias Louzán, Técnico do Herbario da Facultade de Farmacia da USC.
O traballo de campo centrado no estudo da flora dos solos serpentínicos, solos que presentan un gran exceso de metais pesados –níquel, por exemplo-.

Charla-Coloquio 1. Cultivo ecolóxico de plantas medicinais e aromáticas e o seu uso. Mª Jesús Expósito Casa, Farmacéutica. Empresa Cooperativa Galega MILHULLOA; Mª Carmen Valiño Vázquez, Bióloga. Empresa Cooperativa Galega MILHULLOA.
Levouse a cabo unha visita ás instalacións da Cooperativa Galega Milhulloa, empresa dedicada ao cultivo e á comercialización de produtos ecolóxicos.

Pola noite, os participantes participaron nunha sesión conxunta de xogos tradicionais na Praza do Convento da vila de Melide.

Día 5.

Saída de campo 2. Flora e vexetación sobre solos serpentínicos. Endemismos. Juan Rodríguez Oubiña, Profesor Titular do Departamento de Botánica da USC. Ramiro Iglesias Louzán, Técnico do Herbario da Facultade de Farmacia da USC.

Os participantes identificaron, en primeiro lugar a “Santolina Melidensis”, unha planta cunha pequena flor amarela que é unha especie endémica da Terra de Melide, e de aí o seu nome. Aínda que foi doado atopar exemplares desta especie durante o traballo de campo, os participantes advertiron sobre o perigo que representa sobre todo certo tipo de aproveitamento forestal –o eucalipto, o piñeiro...- e mesmo a roturación de montes, para a supervivencia desta especie.

Obradoiro 1. Plantas medicinais. Elaboración de cremas e sales de baño. Mª Jesús Expósito Casa, Farmacéutica. Empresa Cooperativa Galega MILHULLOA; Mª Carmen Valiño Vázquez, Bióloga. Empresa Cooperativa Galega MILHULLOA.

O traballo do obradoiro estivo centrado na elaboración de cosméticos e sales de baño a partir do material vexetal recollido nas saídas de campo. Este obradoiro estivo dirixido polas farmacéuticas responsables da Cooperativa Milhulloa, empresa que desde a Terra de Melide comercializa produtos ecolóxicos, e cuxas instalacións foran visitadas o día anterior.

Obradoiro 2. Herborización do material recollido nas saídas de campo. Ramiro Iglesias Louzán, Técnico do Herbario da Facultade de Farmacia da USC.
O obradoiro consistiu na clasificación do material recollido nas saídas de campo de cara á elaboración de herbarios. No seu desenvolvemento foron estudadas tamén as propiedades específicas dalgunhas das especies atopadas.

Charla-Coloquio 2. O patrimonio histórico e artístico da Terra de Melide. Visita guiada á zona monumental da vila de Melide. Carme Santos López, Profesora de Xeografía e Historia do IES Melide.

A charla-coloquio tivo dúas partes ben diferenciadas: Unha exposición apoiada en diapositivas sobre a historia da vila de Melide, e unha visita guiada á vila, deténdose os participantes nos lugares e edificios máis emblemáticos.

Día 6.

Saída de campo 3. Vexetación supramesomediterránea. O “Sobreiral do Arnego”, paraxe natural incluída na rede “Natura-2000”. Santiago Ortiz Núñez, Profesor Titular do Departamento de Botánica (Facultade de Farmacia) da USC; Ramiro Iglesias Louzán, Técnico do Herbario da Facultade de Farmacia da USC.

O sobreiral visitado constitúe un lugar único en Galicia, onde se conserva unha importante poboación de sobreiras. O ámbito estudado polos asistentes foi, en concreto, unha zona dunhas 100 Ha., coñecida como o Sobreiral de Carmuega, unha zona que conta coa protección da Asociación Amigos/as do Sobreiral de Carmuega.

A zona estudada está poboada, ademais de polas sobreiras máis impresionantes de Galiza, por carballos e castiñeiros, co cal pódese afirmar que se trata dunha zona de bosque xenuinamente autóctono.
Sesión de conclusións.

· Entre as conclusións máis destacadas dos tres días de traballo, cabe referir a constatación de que a Terra de Melide ten a sorte de constituír, desde a perspectiva botánica, un laboratorio de campo practicamente inesgotable.

· Desde a perspectiva educativa constatouse a necesidade de establecer mecanismos para que poidan ser divulgadas as experiencias que se realizan nos centros a propósito do traballo da Botánica.

· Manifestouse, igualmente, a idea de que os programas a desenvolver en cada un dos niveis educativos están excesivamente sobrecargados, co cal por veces resulta imposible que a actividade educativa se poida centrar en aspectos tan ricos como o estudo da botánica do contorno. As consecuencias destes graves condicionantes son que, por exemplo, para moitos nenos/as todas as árbores sexan “pinos”, ou que a énfase se faga no nome das plantas e non na necesidade de que se comprenda que os vexetais, por exemplo, “beben”, algo absolutamente descoñecido por moitos nenos e nenas.

· Entre as estratexias didácticas postas en común estiveron a idea de plantar no patio dos centros educativos árbores e plantas que poidan ser estudadas e que resulten interesantes desde a perspectiva didáctica –tamén plantas medicinais, por exemplo-; a elaboración de herbarios, tratando de implicar en proxectos desta índole a departamentos didácticos como o de Eduacción Plástica; o estudo da fenoloxía, etc.

· Fíxose particular fincapé no “Proxecto Témporas”, desenvolvido polo IES “Maximino Romero” de Zas e por outros centros de Galicia. Trátase dunha iniciativa que pretende estudar a fenoloxía, é dicir, os sinais que os seres vivos emiten marcando a súa evolución ou os feitos transcendentes do seu ciclo vital –a chegada do cuco, a evolución dun carballo ao longo do ano...-. O proxecto pretende implicar a todos os centros de Galicia para poder seguir a evolución do ser vivo en cuestión desde unha óptica máis global. O proxecto pretende, igualmente, analizar de que maneira está influíndo o cambio climático realmente. O “Proxecto Témporas” pode localizarse en www.temporas.cesga.es.
· A outro nivel, foron tamén postas en común cuestións como a necesidade de que a administración mude a súa política na cuestión da protección do medio. Así e todo, valorouse tamén o papel dos colectivos de base na preservación do medio –barallouse a posibilidade, por exemplo, da compra colectiva de terreos para preservar especies-. A nivel máis particular, manifestouse tamén a necesidade de que os herbarios non se convertan nun mecanismo de depredación; desde esta perspectiva, valorouse o papel actual do escaneo e da fotografía dixital para evitar os efectos negativos do proceso de elaboración.

· Particularmente, sinaláronse catro axentes agresivos principais para o medio na actualidade: a concentración parcelaria, tal e como se desenvolve actualmente; os herbicidas; a roturación; e os eucaliptos.

A respecto do desenvolvemento das propias Xornadas, foron valoradas as seguintes cuestións , entre outras:

· O local no que se desenvolveron as conferencias non reúne as condicións óptimas, toda vez que en ocasións non é posible ver con nitidez a pantalla de proxección.

· As conferencias incluídas no programa cumpriron o seu papel de introdución no tema dun xeito correcto.

· Os participantes dispersáronse ás veces dun xeito excesivo durante as saídas de campo, toda vez que a presenza de varios relatores facía que existisen varios focos de atención.

· Os lugares de traballo durante as saídas de campo foron correctamente escollidos.

· Os dous obradoiros desenvolvidos resultaron moi interesantes desde diferentes ópticas, aínda que se entende que o de elaboración de cremas e sales de baños ten máis aplicación didáctica.

As Xornadas remataron co anuncio da intención de realizar futuras convocatorias na Terra de Melide, con outros temas –a auga, a arqueoloxía...- de análise, e tamén coa reiteración do desexo de que outras xornadas sobre a relación entre a ciencia e o territorio sexan convocadas noutros lugares de Galicia.

6. Valoración global da actividade.

Os participantes nas Xornadas cumprimentaron un cuestionario de avaliación –que se ofrece como Anexo III á presente Memoria- a partir da análise do cal se trata de sintetizar a continuación a valoración global realizada.

· O 97 % dos asistentes volvería participar nunha actividade de formación semellante.

· O 84% manifesta que as Xornadas responderon moito ás expectativas depositadas nelas. O 16% di que o agardado.

· O 48% entende que o título de cada unha das actividades respondía plenamente ao que logo foi o seu desenvolvemento. O 52% manifesta que a relación entre ambos elementos era só boa.

· O 55% cualifica as intervencións dos relatores de moi boas; o 45% de boas.

· Entre 1 (a cualificación máis negativa) e 5 (a máis positiva), a media obtida pola globalidade das intervencións segundo a opinión dos asistentes achégase ao 4,5.

· O 71% dos participantes manifesta que os obxectivos das Xornadas se cumpriron plenamente.

· O 75% cre que os contidos programados se desenvolveron plenamente ou con algunha eiva mínima.

· O 58% cre que os materiais empregados foron moi bos. O 35%, bos e o 6% regular.

· O 52% entende que as datas de realización das Xornadas son plenamente as correctas. O 35% manifesta que son boas, o 10% regular e o 3% mal.

· O 45% valora o cumprimento de horarios de moi bo, mentres que o 42% o cualifica de bo e un 13% de regular.

· O 52% valora moi ben o tempo destinado a cada actividade, mentres que o 48% valórao simplemente ben.

· Un 77% percibe os lugares (interiores e exteriores) nos que se desenvolveu a actividade como moi bos, mentres que o 23% os percibe como bos.

· O 87% dos asistentes cualifica a organización de moi boa, e o 13% de boa.

· De entre as opinións abertas sobre a globalidade da actividade, cabe destacar algunhas referencias ao alto nivel dos contidos, ao horario excesivamente apertado e á necesidade de que se convoquen novas edicións na Terra de Melide e actividades semellantes noutras comarcas do país.

Desde a perspectiva da Comisión Organizadora, integrada por membros de Nova Escola Galega e por profesores e persoal non docente do IES Melide, as Xornadas cumpriron sobradamente os obxectivo a partir dos cales foron convocadas. Por unha parte, contribuír ao aprofundamento no coñecemento da realidade da flora e vexetación da comarca que, como queda dito repetidamente, é especialmente significativa no conxunto de Galicia. Por outra, contribuíron á divulgación das posibilidades educativas que nos ofrece o medio próximo á escola.

 Melide, 7 de xullo de 2005

 AS COORDINADORAS DAS XORNADAS

 O PRESIDENTE DE

 NOVA ESCOLA GALEGA

Asdo.: Concepción Fernández Novoa

Belén Fernández Guzmán

Asdo.: Xosé Lastra Muruais

�

APARTADO 586 �
SANTIAGO �
Tfno/Fax 981.56.25.77�
www.nova-escola-galega.org�
neg@mundo-r.com�
�

III XORNADAS “CIENCIA E TERRITORIO.

A BOTÁNICA”

Melide, 4, 5 e 6 de xullo de 2005

MEMORIA DA ACTIVIDADE

III Xornadas “Ciencia e Territorio” 1

