

Avaluació dels equipaments d'educació i d'interpretació ambiental de les Illes Balears

Jaume Sureda / Miquel F. Oliver / Margalida Castells

GOVERN
DE LES ILLES BALEARS
Conselleria de Medi Ambient

Universitat de les
Illes Balears

Departament de Ciències
de l'Educació

Avaluació dels equipaments d'educació i d'interpretació ambiental de les Illes Balears

© Govern de les Illes Balears. Conselleria de Medi Ambient

Autors: Jaume Sureda Negre, Miquel F. Oliver Trobat i Margalida Castells Valdivielso

Edita: Edicions Ferran Sintès. Tel. 971 438 772

Primera edició: gener de 2002

ISBN: 84-920552-9-4

DL: PM 96-2002

No es permet la reproducció total o parcial d'aquest document per cap mitjà electrònic, mecànic, per fotocòpia, per enregistrament o per altres mètodes sense permís dels titulars del *copyright*.

Aquest document recull l'informe de l'avaluació realitzada a diversos equipaments d'educació i d'interpretació ambiental de les Illes Balears. L'avaluació es va fer en el marc del contracte signat entre la Conselleria de Medi Ambient i la Fundació Universitat Empresa en data 3 de novembre 2000. (Expedient de contractació núm. 286/2000)

Jaume Sureda Negre ha dirigit l'avaluació, ha dissenyat el model teòric i ha realitzat l'avaluació de la majoria d'equipaments en espais naturals protegits. Miquel F. Oliver ha realitzat l'anàlisi dels equipaments que a l'informe apareixen a l'apartat 3. Margalida Castells ha col·laborat en la realització de l'avaluació dels equipaments en espais naturals protegits.

El director del projecte vol fer reconeixement públic a les persones que tot seguit es relacionen i sense la col·laboració de les quals hauria estat impossible la realització de l'avaluació: Biel Perelló, Luís Berbiela, Miquel Truyol i Biel Alemany.

ÍNDEX

1. INTRODUCCIÓ.....	6
1.1. Objectius: primera aproximació.....	6
1.2. Etapes de l'avaluació.....	6
1.3. Classificació dels equipaments objecte d'avaluació.....	6
1.4. Concreció dels objectius d'avaluació.....	9
2. AVALUACIÓ DELS EQUIPAMENTS A ESPAIS NATURALS PROTEGITS....	11
2.1. L'educació, la interpretació i la comunicació a espais naturals protegits. Indicadors per avaluar-los.....	12
2.2. Esquema dels indicadors.....	26
2.3. Avaluació dels equipaments d'espais naturals protegits amb gestió.....	32
2.3.1. Parc Natural de s'Albufera de Mallorca.....	32
2.3.1.1. Principals punts forts en relació les dimensions analitzades.....	32
2.3.1.2. Principals punts febles en relació les dimensions analitzades.....	37
2.3.2. Parc Natural de Mondragó.....	49
2.3.2.1. Principals punts forts en relació les dimensions analitzades.....	49
2.3.2.2. Principals punts febles en relació les dimensions analitzades.....	52
2.3.3. Parc Natural de s'Albufera d'es Grau	60
2.3.3.1. Principals punts forts en relació les dimensions analitzades.....	60
2.3.3.2. Principals punts febles en relació les dimensions analitzades.....	62
2.3.4. Parc Natural de Sa Dragonera.....	69
2.3.4.1. Principals punts forts en relació les dimensions analitzades.....	69
2.3.4.2. Principals punts febles en relació les dimensions analitzades.....	74
2.3.5. Reserva Natural de ses Salines d'Eivissa i Formentera.....	85
2.3.5.1. Principals punts forts en relació les dimensions analitzades.....	85
2.3.5.2. Principals punts febles en relació les dimensions analitzades.....	86
2.3.6. Parc Nacional Marítimoterrestre de Cabrera	91
2.3.6.1. Principals punts forts en relació les dimensions analitzades.....	91
2.3.6.2. Principals punts febles en relació les dimensions analitzades.....	101
2.4. Equipaments d'espais naturals protegits sense gestió.....	106
2.4.1. Ca s'Amitger.....	106
2.4.1.1. Principals punts forts en relació les dimensions analitzades.....	107
2.4.1.2. Principals punts febles en relació les dimensions analitzades.....	108
2.5. Recomanacions generals.....	116
2.6. Bibliografia utilitzada.....	122
3. AVALUACIÓ DELS EQUIPAMENTS A ALTRES ENTORNS.....	127
3.1. Principals aspectes a analitzar: establiment d'indicadors.....	127
3.1.1. Com hauria de ser l'educació ambiental als "Equipaments a altres entorns"..	127
3.1.2. Característiques de l'educació ambiental.....	128
3.1.3. Accions i moments per a la consecució d'aquestes finalitats.....	128
3.1.4. Què hem d'avaluar.....	129
3.1.5. Esquema dels indicadors.....	136

3.2. Avaluació de l'Aula de la Mar (equipament centrat en una temàtica).....	141
3.2.1. Principals punts forts en relació les dimensions analitzades.....	141
3.2.2. Principals punts febles en relació les dimensions analitzades.....	153
3.2.3. Recomanacions generals.....	163
3.3. Avaluació de l'Aula Mòbil de Formació Ambiental (equipament de tipus generalista).....	168
3.3.1. Principals punts forts en relació les dimensions analitzades.....	168
3.3.2. Principals punts febles en relació les dimensions analitzades.....	176
3.3.3. Recomanacions generals.....	192
3.4. Bibliografia utilitzada.....	198
APÈNDIX.....	199
Informes sobre l'avaluació realitzat per diversos serveis tècnics de la Conselleria de Medi Ambient.	

1. INTRODUCCIÓ

1.1. Objectius: primera aproximació

D'acord amb allò que s'estableix a la convocatòria de concurs públic que regeix aquest projecte, l'objectiu consisteix a avaluar els equipaments d'educació ambiental gestionats per la Conselleria de Medi Ambient. En una primera aproximació, i d'acord amb allò que s'assenyala a la convocatòria, es pot entendre que l'avaluació s'ha de centrar, fonamentalment, en les activitats interpretatives, ja que la informació que s'obtingui ha de servir per "proposar les bases d'una planificació dels programes d'interpretació"

1.2. Etapes de l'avaluació

L'avaluació s'ha realitzat seguint les etapes que s'assenyalen a l'esquema de la pàgina següent. Per a cada una de les etapes s'assenyalen les fonts d'informació que s'han emprat.¹

1.3. Classificació dels equipaments objecte d'avaluació

Les bases del concurs estableixen que els equipaments objecte de l'avaluació són els que es troben a:

- Parc Nacional de Cabrera
- Parc Natural de s'Albufera des Grau
- Parc Natural de s'Albufera de Mallorca
- Parc Natural de Mondragó
- Parc Natural de sa Dragonera
- Reserva Natural de ses Salines d'Eivissa i Formentera

També s'han d'avaluar:

- Aula de la Mar de Mallorca
- Ca s'Amitger
- Aula Mòbil d'Educació Ambiental

¹ L'esquema de la pàgina següent assenyala l'esquema seguit per avaluar les activitats educatives i interpretatives a espais naturals protegits. L'avaluació a altres entorns s'ha fet de manera molt pareguda. Cal també assenyalar que la darrera fase "Propostes orientades a la millora de l'acció" a partir de grups de discussió, constitueix una actuació que hauria de fer-se en el futur per tal que l'avaluació tingui un sentit encara més transformador.

Constatem, primer de tot, que els entorns en els quals hi ha els objectes de l'avaluació són molt diferents, i atès que les característiques de les accions educatives i/o interpretatives poden variar molt segons els entorns en què es desenvolupen, procedirem a classificar els equipaments, per tal d'enfocar millor la tasca.

La primera gran diferenciació es fa entre:

- (1). Equipaments a espais naturals protegits
- (2). Equipaments a altres espais

Amb relació als equipaments a espais naturals, cal distingir els espais naturals protegits que tenen gestió i aquells que no en tenen.

(1) Equipaments a espais naturals protegits	
(1.1.) Espais naturals protegits amb gestió	(1.2.) Espais naturals protegits sense gestió

Els equipaments a altres entorns es poden classificar en dues categories:

(2) Equipaments a altres entorns	
(2.1.) Equipaments centrats en una temàtica	(2.2.) Equipaments de tipus “generalista”

D'acord amb les categories assenyalades podem ordenar els equipaments a avaluar de la forma següent:

1. Equipaments en espais naturals protegits
 - 1.1. Equipaments d'interpretació en espais naturals protegits amb gestió

En aquesta categoria podem incloure:

- Parc Nacional de Cabrera
- Parc Natural de s'Albufera des Grau
- Parc Natural de s'Albufera de Mallorca

- Parc Natural de Mondragó
- Parc Natural de sa Dragonera
- Reserva Natural de ses Salines d'Eivissa i Formentera

1.2. Equipaments d'interpretació en espais naturals protegits sense gestió.

En aquesta categoria podem incloure:

- Ca s'Amitger

2. Equipaments a altres entorns

2.1. Equipaments centrats en una temàtica.

En aquesta categoria podem incloure:

- Aula de la Mar

2.2. Equipaments d'educació ambiental de tipus “generalista”

En aquesta categoria podem incloure:

- Aula Mòbil d'Educació Ambiental

1.4. Concreció dels objectius d'avaluació

Per tal que l'avaluació s'adapti al màxim a les necessitats concretes dels titulars de l'encàrrec i, també, perquè una bona pràctica avaluadora reclama determinar amb claredat què s'ha d'avaluar i per què, la primera fase s'ha orientat a la concreció de la demanda, a la determinació del tipus d'avaluació que es necessita. Això ens ha permès establir més clarament l'objecte d'avaluació, establir de la forma més precisa possible la necessitat d'informació per part de qui encomana l'avaluació i analitzar el context de presa de decisions dins el qual les informacions seran emprades. També ens ha permès precisar el tipus de decisions que els resultats hauran d'ajudar a prendre.²

Per a aquesta concreció entrevistarem el director general de Mobilitat i Educació Ambiental; el director general de Biodiversitat i els dos tècnics responsables dels programes d'educació.

² En el model d'avaluació de la gestió d'espais naturals protegits proposat per HOCKINGS, M., STOLTON, S., DUDLEY, N., PHILLIPS, A. (2000) s'assenyala un triple nivell avaluatiu, l'elecció de cada un dels quals dependria de les circumstàncies, recursos o necessitats. El nivell més elevat se centraria a avaluar els resultats i productes de la gestió, el nivell intermedi se centraria a avaluar els procediments i els recursos. El nivell més bàsic se centraria en l'anàlisi del context i de la planificació. Com assenyalen els autors “the levels are not intended to be a sequential process (...) they do however represent a shift in the focus of the evaluation, from an assessment of context, inputs and processes toward a concentration on outputs and outcomes” (p. 17).

En les entrevistes ens centrarem a destriar els aspectes següents:

- Situació que ha suscitat la necessitat d'avaluació
- Elements sobre els quals creuen que s'ha d'aplicar l'avaluació
- Objectius que esperen assolir amb l'avaluació
- Tipus de decisions per a les quals han de poder servir els resultats de l'avaluació
- Persones que tenen necessitat de les informacions que els proporcionarà l'avaluació
- Fonts d'informació que creuen que podrem emprar
- Persones que creuen que han d'estar implicades en l'avaluació
- Problemes que perceben

Les entrevistes es realitzaren a la Conselleria de Medi Ambient el mes d'octubre: el dia 17 fou entrevistat el senyor Salvador Miralles; el dia 23 el senyor José Manuel Gómez i, amb posterioritat, els senyors Sebastià Pou i Joan Oliver.

De les entrevistes realitzades constatarem que allò que interessava els responsables polítics i tècnics era, fonamentalment, una avaluació de la pertinència i coherència de les actuacions educatives i interpretatives realitzades en els equipaments assenyalats. És a dir: interessa, per una banda, conèixer fins a quin punt allò que es realitza és coherent amb les necessitats que, teòricament, s'han de satisfer i, per altra banda, fins a quin punt els elements, mitjans i les actuacions que s'utilitzen formen un sistema coherent amb els objectius que es pretenen assolir.³

Així doncs, i amb les limitacions de convocatòria, l'avaluació no se centrarà en l'anàlisi de l'impacte (resultats del programa) de les actuacions educatives, interpretatives i comunicatives que es realitzen ni en la seva eficiència (fins a quin punt satisfà els objectius).⁴

Per altra banda optam per un tipus d'avaluació que assumeixi algunes de les principals característiques de l'avaluació participativa: consideram fonamentals els punts de vista dels diversos actors; entenem l'avaluació com a procés que pot ser d'aprenentatge per a tots els participants; valoram la negociació entre els participants a l'hora de determinar els resultats (USAID, 1996).

³ Cal remarcar que de les entrevistes realitzades es desprèn un gran interès per obtenir informació que permeti reorientar les accions que es duen a terme. Així, per exemple, es va afirmar: – "...allò que necessitam són propostes.... fer el 'guió' per on hauria d'anar la interpretació..." – "(amb l'avaluació s'haurien de) donar pistes per dissenyar els programes d'interpretació". – "(allò que es necessita) és conèixer el funcionament dels equipaments (...) analitzar-ne els continguts i la forma com es presenten".

⁴ Normalment, les avaluacions de l'educació, la interpretació i la comunicació se centren en l'eficàcia, en l'anàlisi de la manera com els programes afecten els coneixements, les actituds i els comportaments dels grups destinataris.

2. AVALUACIÓ DELS EQUIPAMENTS A ESPAIS NATURALS PROTEGITS

Per analitzar la pertinència i la coherència de les accions educatives i interpretatives que es realitzen en els equipaments objecte d'interès necessitam establir els criteris i els indicadors⁵ que ens permetin, primer, determinar quines informacions ens cal recollir i, segon, poder valorar-ne les dades obtingudes. Per això hem actuat de la forma següent:

- A partir de la literatura existent, hem analitzat allò que, des d'una perspectiva teòrica, es diu que ha d'ésser l'educació, la interpretació i la comunicació en el marc de la gestió dels espais naturals protegits
- A partir de l'anàlisi anterior hem establert els criteris i els indicadors que guiaran l'avaluació.

Cal fer dues observacions preliminars:

Primera: a Espanya hi ha molt poca tradició en avaluació de la gestió dels espais naturals protegits. Volem dir amb això que la tradició en què ens haurem de fonamentar és

⁵ Les metodologies d'avaluació d'espais naturals protegits es fonamenten en la selecció i valoració d'indicadors rellevants per a les diverses categories de gestió existents o proposades. Entenem per indicadors "a measure – quantitative or qualitative- that provides useful information about a criterion" (HOCKINGS, M., STOLTON, S., D UDLEY, N., PHILLIPS, A. 2000, p. 119). A les conclusions del grup de treball sobre identificació i seguiment dels indicadors ecològics del 5è Congrés Europarc es va proposar la següent definició d'indicador: "Variable o relación entre variables de cuya medición se pueden obtener referencias ciertas sobre la evolución del sistema en que está inmersa." DA (1999 b, p. 46). Entre les característiques que han de tenir els indicadors cal assenyalar: "...los indicadores deben ser significativos, claros, mensurables, fáciles de interpretar, cronológicamente comparables, fáciles de recoger y de publicar, comparables con los de otros organismos, servicios o actividades" (MALLARACH, J.M. 1999, p. 16). Altres autors han assenyalat com a pròpies dels bons indicadors les característiques següents: - Específics: han de definir circumstàncies específiques abans que condicions generals. - Objectius: han d'ésser mesures objectives abans que subjectives – Fiables i repetibles – Significatius i pertinents en relació a allò que es vol analitzar. (BELNAO, J.; FREIMUND, W.A.; HAMMETT, J. 1997, p. 62). A les conclusions del grup de treball sobre indicadors socioeconòmics del 5è Congrés Europarc també es va fer referència als requisits que han de complir els indicadors: "- Los indicadores deben ser de fácil comprensión y accesibles para los no especialistas – Cada indicador debe constituir una expresión clara del estado y tendencia, generalizable al área temática y de referencia – Debe existir una relación causal inequívoca entre el indicador y el valor interpretativo que se le confiere" (DA 1999 b, p. 48) HOCKINGS, M., STOLTON, S., DUDLEY, N., PHILLIPS, A. (2000, p. 25) també es refereixen a les característiques dels bons indicadors : "-Have an unambiguous, predictable and verifiable relationship to the attribute being assessed – Be sensitive to change in the attribute being assessed; - Integrate environmental effects over time and space...; - Reflect changes and processes of significance to management...; -Reflect changes at spatial and temporal scales of relevance to management; - Be cost-effective in terms of data collection, analysis and interpretation; - Be simple to measure and interpret; - Be able to be collected, analysed and reported on in a timely fashion". Ja hem assenyalat que hem optat per un model que integri aspectes de l'anomenada avaluació participativa. En relació a aquest model vegeu: BOOTH, W.; EBRAHIM, R.; MORIN, P. (1998) USAID (1998)

bàsicament anglosaxona.⁶

Segona: la gestió dels ENP involucra una diversitat d'elements de caràcter polític, legal, administratiu, de protecció, investigació, etc. Aquests elements estan interconnectats formant un sistema. S'ha de tenir molt present que quan enfocam un dels elements –el comunicatiu i educatiu, en el nostre cas- no ens trobam davant quelcom estàtic sinó actiu, canviable segons la dinàmica de tot el sistema.

2.1. L'educació, la interpretació i la comunicació en espais naturals protegits. Indicadors per avaluar-los

La base d'una bona avaluació rau, en gran mesura, en la qualitat de la informació recollida. Per determinar quina és la informació que necessitam i el valor de les dades recollides necessitam criteris clars. Com establir aquests indicadors? Com ja hem assenyalat, hem optat per recórrer al model d'allò que hauria d'ésser la interpretació, l'educació i la comunicació en els espais naturals protegits. És a dir: determinar-ne els objectius, els mitjans, les infraestructures necessàries, etc. Es tracta, en resum, de respondre a la següent qüestió: Com haurien d'ésser l'educació, la interpretació i la comunicació en els espais naturals protegits?⁷ Tot seguit, i de forma resumida, desenvolupam aquesta qüestió.

A la dècada dels 90, especialment des del IV Congrés Mundial de Parcs Nacionals i Espais Protegits celebrat l'any 92 a Caracas, es produeix un canvi radical en la teoria i pràctica de la gestió dels espais naturals protegits (IUCN 1998), els quals es comença a considerar com a centres difusors de les noves estratègies de desenvolupament sostenible⁸ i, consegüentment, elements oberts a la societat. Es romp així amb el model de nuclis autònoms, peces de museu que calia aïllar de la societat.

⁶ “La mayoría de los ENP españoles no evalúan su gestión (...) Entre los ENP que dicen evaluar su gestión, la mayoría se limitan a realizar balances contables o de actividades, generalmente de forma interna y no formalizada” (MALLARACH, J.M, 2000 p. 8)

⁷ Els conceptes educació, comunicació i interpretació, amb l'adjectiu ambiental, són sovint emprats de forma poc precisa. Sense entrar en disquisicions teòriques, i sense matisar alguns aspectes que en un treball més acadèmic exigiria més precisió, assenyalam que en aquest treball empram els termes amb els sentits següents:

- Accions educatives: accions orientades a la població escolar (educació formal) o a altres grups formalitzats i estructurats que visiten l'espai natural protegit amb, entre d'altres, l'objectiu d'informar-se i/o formar-se (educació no formal)
- Accions interpretatives: accions orientades a visitants ocasionals que amb la seva visita persegueixen, fonamentalment, objectius recreatius
- Accions comunicatives: accions orientades a fer arribar a tota la comunitat, o a grups específics, informacions sobre qualsevol aspecte de l'espai natural protegit.

Com a exemple de la confusió terminològica a què ens referim assenyalam l'obra d'OECD *Environmental Communication*. En aquest treball es defineix la comunicació ambiental com “the planned and strategic use of communication processes and media products to support effective policy making, public participation and project implementation geared towards environmental sustainability” (OECD 1999, p. 6). La comunicació ambiental seria, doncs, la categoria general que inclouria tant l'educació com la interpretació.

⁸ Dels esdeveniments i documents que contribuïren a la nova visió dels ENP també cal citar el *Convenio sobre la diversidad biológica* (1992) (Versió electrònica del documents a l'adreça següent: http://www.biodiv.org/chm/conv/cbd_text_s.pdf).

Per dur a la pràctica aquesta obertura, per regular-la i ordenar-la, s'introdueix un nou àmbit en la gestió dels espais naturals protegits: l'ús públic. Un àmbit amb el qual es pretén apropar els visitants als valors naturals i culturals de l'espai natural d'una forma ordenada i segura, una forma que en garanteixi la conservació i difusió (BLANCO PORTILLO 2000, p. 11)⁹. Així, mitjançant els plans d'ús públic, s'estableixen els mecanismes específics d'acció per a tots els sectors d'usuaris, tot racionalitzant-ne la dotació d'equipaments, mitjans i personal necessari per garantir-hi l'atenció.¹⁰

Amb la nova concepció dels ENP s'introdueixin nous objectius en la gestió, com per exemple: – Incrementar la comprensió i l'enteniment del visitants dels valors patrimonials de l'indret visitat – Incrementar el suport de la comunitat – Incrementar el goig dels visitants – Minimitzar l'impacte de la visita i/o dels visitants.

Es tracta d'objectius que es poden aconseguir amb pràctiques comunicatives i educatives.

En aquest marc, la principal finalitat de les accions d'educació, d'interpretació i de comunicació es pot sintetitzar de la forma següent:

Aconseguir la complicitat del màxim nombre possible de persones en la gestió de l'espai natural protegit.

Per això, per aconseguir aquesta complicitat, cal explicar el perquè de l'existència de l'ENP; mostrar al públic les justificacions de preservar-los i de les actuacions que s'hi duen a terme.

Com assenyala Teresa Franquesa “Los ENP deben diseñar una estrategia de comunicación adecuada para conseguir que la población que apoya su existencia con sus decisiones y sus impuestos esté profundamente convencida del interés de mantenerlos (...) todos los espacios protegidos tienen la obligación ineludible de explicarse a sí mismos y justificar y reivindicar su existencia.”¹¹

⁹ “El uso público es el conjunto de equipamientos, actividades y servicios, que independientemente de quien lo gestione, debe acometer la administración del espacio natural protegido, con la finalidad de acercar a los visitantes a sus valores naturales y culturales, de una forma ordenada y segura, que garantice la conservación y difusión de éstos a través de la información, la educación y la interpretación ambiental” (BLANCO, R., 2000, p.11). Malgrat la importància d'aquest àmbit, “en un porcentaje elevado de parques (59%) no están suficientemente planificados ni regulados los aspectos relacionados con el uso público” (DA. 2000 b)

¹⁰ Cal també assenyalar que l'educació apareix insistentment a l'apartat d'objectius de cada una de les sis categories de gestió proposades per la IUCN el 1994 (IUCN, 1994).

¹¹ Aquesta mateixa idea apareix de forma repetida a molts documents. A les conclusions del I Congreso de EA en espacios naturales protegidos (1996) s'assenyala: “Los programas de educación ambiental han de ayudar a la sociedad a valorar los espacios protegidos, profundizando en los contenidos que ponen de manifiesto la relación Hombre-Naturaleza” (DA. 1998)

Tenir en compte aquesta finalitat suposa, entre altres coses, tenir molt present que s'han d'explicar la gestió i la investigació que s'hi duen a terme. Aquests elements seran bàsics a l'hora de determinar les accions educatives, interpretatives i comunicatives.¹²

Amb el que hem assenyalat, els objectius bàsics de l'educació, interpretació i comunicació en els espais naturals protegits es poden concretar de la forma següent¹³:

- Informar i formar la població en general i els visitants ocasionals. Aquesta informació ha d'anar orientada a:
 - promoure una comprensió de les característiques més destacades de la zona
 - promoure una comprensió de les finalitats i activitats de gestió
- Educar els visitants ocasionals, ja siguin grups que vénen amb finalitats educatives o recreatives. Aquesta educació anirà orientada a promoure una comprensió de les característiques de l'ENP, de la necessitat de preservar-lo i de les actuacions que s'hi duen a terme.
- Recrear el públic. Proporcionar als visitants unes estructures recreatives de qualitat. Incrementar les possibilitats de gaudir de la visita.
- Prevenir i minimitzar l'impacte del públic sobre l'ENP. Orientar i dirigir el comportament del públic que visita els ENP.
- Proporcionar serveis al públic. Donar resposta a les necessitats bàsiques del públic visitant.
- Informar la comunitat de la importància i valors de l'ENP i de la gestió que s'hi du a terme.
- Fomentar la participació en la conservació de l'ENP. Incrementar el suport de la comunitat als programes que es realitzen.

A l'esquema, i a partir dels objectius, sintetitzam les principals actuacions que es poden dur a terme per a la consecució dels objectius assenyalats. Aquestes actuacions apareixen organitzades en dos moments: durant la visita a l'espai o fora del temps de visita de l'espai. Per a cada una de les accions assenyalam els mitjans més usuals.

¹² Són molts els documents i autors que assenyalen la gran importància que els programes educatius i interpretatius en espais naturals protegits donin a conèixer la gestió del propi espai. Així, per exemple, en les recomanacions del taller d'ús públic d'Esparc 2000 es diu: *“Es necesario prestar una especial atención a la calidad de los programas de interpretación y educación ambiental. Estos programas deben dar a conocer sobre todo aquellos aspectos relacionados con la gestión del espacio protegido y con sus objetivos de protección”* (AD. 2000 b)

¹³ Com ja hem assenyalat, les principals funcions dels programes d'educació, interpretació i comunicació a espais naturals protegits els hem extret de l'anàlisi de la literatura existent. Hi ha treballs que fonamenten les funcions en anàlisis descriptives; és el cas d'una enquesta feta l'any 98 a més de 25 organitzacions australianes. Va mostrar que les principals funcions que atorgaven a la interpretació eren: - Incrementar els coneixements i la comprensió dels valors del parc - Incrementar el gaudi dels visitants - Incrementar el suport de la comunitat. A aquestes tres grans funcions se n'hi afegeixen altres com: - Instrument de gestió - Canvi del comportament dels visitants - Raons comercials, etc. (DA 1999 c, p. 11)

	Accions	Mitjans
Principals accions a realitzar fora del temps de visita de l'espai.	<ul style="list-style-type: none"> – Proporcionar informació motivadora i realista de l'ENP que n'estimuli un ús adequat. – Dinamitzar la col·lectivitat i els grups organitzats. – Racionalitzar l'oferta, de forma que sigui adequada al lloc. – Proporcionar informació sobre les accions educatives, així com accions formatives per a professors que ho vulguin. – Proporcionar formació a professors que vulguin realitzar activitats educatives amb els seus alumnes. – Facilitar el que es pugui aprofundir sobre els valors de l'ENP. – Motivar la col·laboració. – Mantenir un contacte permanent. – Estimular noves visites. 	<ul style="list-style-type: none"> – Web (la del mateix parc i en altres). – Publicacions divulgatives. – Butlletí. – Centre de documentació. – Campanyes a mitjans: notes de premsa, articles, participació responsables de l'ENP a programes, divulgatius a ràdio i TV, etc. – Campanyes a escoles. – Campanyes a associacions. – Informació a ajuntaments i associacions. – Exposicions itinerants. – Cursos de formació per a educadors o altres grups. – Organització d'encontres: conferències, seminaris, etc. – Notes informatives i rodes de premsa. – Articles i programes a diaris, revistes, ràdio i TV dels responsables de la gestió del parc. – Activitats formatives orientades a periodistes.
Accions a realitzar durant la visita.	<ul style="list-style-type: none"> – Donar la benvinguda – Informar sobre les característiques bàsiques de l'ENP, amb especial esment a informar de la gestió que se'n fa. – Sensibilitzar de la seva importància. – Facilitar vies per obtenir col·laboració. – Proporcionar els coneixements que requereixin els visitants. – Protegir el recurs. – Atendre les necessitats dels visitants. 	<ul style="list-style-type: none"> – Centres de visitants – Exposicions – Punt de recepció a l'entrada. – Punts d'informació – Itineraris guiats – Itineraris autoguiats – Observatoris – Miradors – Serveis personals – Serveis, bancs, telèfons, etc. – Senyalitzacions – Publicacions – Conferències

Partint del que fins ara hem dit, i basant-nos en la bibliografia existent, bàsicament en identificacions de “bones pràctiques” d'ús públic,¹⁴ tot seguit assenyalam aquells aspectes – dimensions– que seran objecte de l'avaluació. Per a cada una d'aquestes proposam aquells indicadors que creiem més adients.¹⁵ A l'esquema final associam dimensions i indicadors amb les fonts d'informació que utilitzarem, així com les tècniques de recollida de dades.¹⁶

¹⁴ Vegeu la bibliografia al final del document.

¹⁵ Evidentment, el indicadors proposats no són fruit de les nostres dèries. Com ja hem assenyalat, la font fonamental que hem emprat per determinar-los és l'estat de la qüestió del tema.

¹⁶ Hi ha autors (DA 1999, e) que afirmen que només podem parlar d'indicadors quan aquests proporcionen mesures quantitatives. Per a les qualitatives usen el terme “descriptors”. En aquest treball no fem aquesta distinció.

Les dimensions que consideram més importants són:

- Planificació de les funcions educatives, interpretatives, comunicatives
- Existència d'equipaments
- Recursos humans dedicats a educació, interpretació i comunicació
- Recursos econòmics
- Sistemes d'anàlisi dels visitants
- Sistemes d'atenció a la població local
- Sistemes de difusió de l'ENP
- Característiques dels itineraris
- Mitjans emprats per al seguiment dels itineraris
- Informació, missatges, continguts dels itineraris
- Característiques dels centres de visitants
- Accessibilitat del centre de visitants
- Recursos humans dedicats al centre de visitants
- Mitjans emprats en el centre de visitants
- Informacions, missatges, continguts del centre de visitants
- Característiques de les senyalitzacions
- Accessibilitat
- Programes destinats a la població escolar
- Aspectes metodològics dels programes per a la població escolar
- Recursos didàctics emprats en els programes escolars
- Objectius i continguts dels programes escolars
- Avaluació
- Recursos humans

Tot seguit, i per a cada una de les dimensions assenyalam els principals criteris i indicadors que utilitzarem.

Planificació de les tasques educatives, interpretatives, comunicatives: el seu lloc en els documents de planificació de la gestió de l'ENP

Des del moment que es considera l'ús públic un dels àmbits de la gestió dels ENP, la comunicació, l'educació i la interpretació s'han de preveure en els documents de planificació. A la literatura sobre el tema hi ha moltes de referències sobre aquest punt: a l'Estratègia Gallega d'Educació Ambiental s'assenyala: “..a educación ambiental pode e debe de formar parte, coa mesma relevancia que os demáis instrumentos, da xestión ordinaria dos espacios naturais protexidos” (DA. 2000 c) A les Conclusions del I Congreso de Educación Ambiental en Espacios Protegidos celebrat l'any 1996 es va assenyalar: “La educación ambiental debe formar parte de la propia estrategia de gestión de un espacio protegido...” (DA. 1998 b)

El discurs teòric és contundent. I per veure com aquest discurs es transforma en pràctica la primera cosa que cal fer és constatar com es reflecteix en els documents de planificació de la gestió.

Així doncs, el pimer criteri a analitzar consisteix a veure quin tractament es fa del tema educatiu, interpretatiu i comunicatiu en els principals documents de planificació de la gestió de l'ENP i, també, saber si hi ha projectes concrets sobre aquest àmbit.

Cal recordar que a Espanya el dèficit de planificació és un dels mals en la gestió dels ENP. Una anàlisi feta l'any 1997 mostra que, en aquell anys, només el 41% dels parcs, el 9'2% de les reserves i el 4'7 d'altres ENP disposaven de Pla d'ordenació dels recursos naturals. Les dades referides a aquells espais amb algun tipus de pla de gestió milloren un poc la situació: un 39'5% dels parcs, 41'8% de reserves i 2% d'altres. (MALLARACH, J.M. 1999, p. 18)

Els principals indicadors referits a aquesta dimensió que considerarem són:

- Referències a l'educació, interpretació i comunicació a documents de planificació de la gestió de l'ENP
- Existència de plans d'ús públic. Referències a educació, interpretació, comunicació
- Existència de projectes específics d'educació, interpretació i comunicació
- Grau de compliment de les accions educatives, interpretatives i comunicatives planificades
- Coherència entre la planificació i les accions dutes a terme

Existència d'equipaments

Quant a l'aspecte teòric, s'assenyala la conveniència de disposar d'instal·lacions específiques i multifuncionals per a la recepció adequada dels usuaris i per a la realització d'activitats de comunicació, educació i interpretació.

A l'esquema assenyalam els equipaments i mitjans que són emprats de forma més usual.

Equipaments i mitjans més emprats en l'àmbit de l'ús públic dels ENP		
EQUIPAMENTS		MITJANS HUMANS
<u>Equipaments d'acollida i informació</u>	<u>Equipaments educatius i científics</u>	Guies, intèrprets experts
Centres de visitants	Aules de naturalesa	Informadors
Centres i/o punts d'informació	Jardins botànics	Voluntaris
Aparcaments	Centres de documentació ¹⁷	Educadors
	Museus	Comunicadors
<u>Equipaments d'allotjament</u>	Itineraris guiats, autoguiats	
Albergs	Tallers d'educació ambiental	MITJANS MATERIALS
Refugis	Aules	Publicacions
Zones d'acampada	Observatoris d'ús públic i d'ús científic	Senyalització: d'orientació, informativa i d'interpretació ¹⁹
<u>Equipaments d'ús recreatiu</u>	Centres de visitants ¹⁸	Audiovisuals
Àrees recreatives		Exposicions
Miradors		Imatge corporativa
Itineraris senyalitzats		
Carrils cicloturístics, etc.		

¹⁷ Els centres de documentació s'incorporen als equipaments dels parcs com un servei per a les persones o els col·lectius que, esporàdicament o d'una manera periòdica, demanin informació sobre qualsevol aspecte

Cal, doncs, analitzar els equipaments destinats a: acollida i informació, allotjament, ús recreatiu i, molt especialment, els dedicats a usos educatius i científics.

A l'hora d'analitzar els equipaments cal tenir present que un dels errors de la gestió de l'ús públic a molts espais naturals protegits consisteix a tenir excel·lents equipaments però mancats de projectes. Prioritzar equipaments i no recursos humans i projectes és situar-se en la via que condueix al fracàs.

Els principals indicadors a considerar seran:

- Nombre i tipus d'equipaments dedicats a ús públic
- Nombre i tipus d'equipaments dedicats a educació, interpretació, comunicació

Recursos humans dedicats a comunicació, educació i/o interpretació

Com en qualsevol àmbit d'acció social, els recursos humans constitueixen el factor més important per al desenvolupament de l'acció. És per això que l'existència de professionals ben preparats i motivats és l'element clau per al desenvolupament de programes. Per altra banda, si s'entén que la comunicació, l'educació i la interpretació són elements fonamentals de la gestió de l'ENP és necessari que cada espai mantingui una unitat dedicada a aquests temes, amb personal suficient i preparat. Aquesta demanda s'ha plantejat en múltiples documents. Així, per exemple, a les conclusions del I Congreso de Educación Ambiental en Espacios Protegidos celebrat l'any 1996 es va assenyalar: "La educación ambiental debe formar parte de la propia estrategia de gestión de un espacio protegido. Para ello es necesario: a) Contar con personal específico en el equipo de gestión que diseñe, planifique y evalúe los programas a desarrollar a corto, medio y largo plazo. b) El equipo debe formar parte de los órganos de participación del espacio protegido" (DA. 1998 b)

Així doncs, les característiques bàsiques dels professionals dedicats a les tasques d'educació, interpretació i comunicació seran un criteri de l'avaluació.

Els principals indicadors són:

- Nombre de professionals dedicats de forma específica a tasques d'interpretació, educació i comunicació
- Dedicació horària dels professionals
- Formació inicial i permanent dels professionals
- Satisfacció dels professionals
- Implicació dels professionals en el disseny dels projectes
- Grau de coordinació entre els professionals dedicats a l'educació, la comunicació i la interpretació amb els altres professionals que participen en la gestió de l'ENP.

relacionat amb l'àmbit dels parcs naturals per fer estudis, tesis i treballs per a la investigació o docència.

18 Hi ha equipaments que tenen una funció diversa. És el cas dels centres de visitants; sovint no només serveixen per acollir i informar sinó també per educar.

19 La senyalització és un mitjà emprat per atendre les necessitats d'informació, orientació i interpretació dels visitants. És un instrument fonamental per a la gestió de l'ús públic.

Recursos econòmics

A països amb més tradició que el nostre en la protecció d'espais naturals consideren que els recursos econòmics dedicats a tasques de comunicació, interpretació i educació són escassos.²⁰ Volem dir amb això que a casa nostra podríem donar per ben suposat que també falten molts de recursos. Creiem, però, del tot evident la necessitat d'incorporar el criteri pressupostari a l'esquema d'avaluació.

Els principals indicadors són:

- Recursos econòmics dedicats a la gestió de l'ENP
- Recursos econòmics d'ús públic
- Existència de plans de viabilitat i manteniment dels equipaments, recursos i mitjans

Anàlisi de les característiques i grau de satisfacció dels visitants i atenció a col·lectius diversos

L'anàlisi de la literatura existent sobre el tema mostra un constant increment de la preocupació dels gestors dels ENP per obtenir informació sobre els seus visitants. Això els permet, entre altres coses, millorar els projectes i adequar-los a les demandes socials: tenir un bon coneixement dels visitants –perfil, procedència, afeccions, etc.– és element fonamental per poder dissenyar accions educatives adequades. Per altra banda, és del tot convenient que les ofertes educatives –i també les interpretatives– discriminin els distints públics destinataris. Així considerem que les accions dutes a terme per analitzar les característiques dels visitants han de ser un criteri d'avaluació.

Els principals indicadors són:

- Nombre de visitants de l'ENP.(Existència d'estudis de freqüentació i d'estudis sobre la capacitat de càrrega)
- Nombre de visitants que utilitzen els equipaments i els recursos educatius i interpretatius (Existència de sistemes de control de visitants)
- Grau de satisfacció dels visitants (Existència de sistemes d'anàlisi de satisfacció dels visitants)
- Demandes, suggeriments , etc., fets pels propis visitants
- Existència d'actuacions comunicatives, educatives i interpretatives adreçades a col·lectius diversos (gent gran, grups culturals, ecologistes, escolars, associacions veïnats, etc.)

20 Ens referim a les dades aportades a partir d'una enquesta a 35 organitzacions d'Austràlia i Nova Zelanda realitzada l'any 1998. Es diu: "Most ANZECC (Australian and New Zealand Environment and Conservation Council) partners and other organisations surveyed consider interpretation and education to be a core function even though the percentage of budget allocated to this activity is small" (DA 1999 c, p. 1)

Atenció a la població local

En l'anàlisi de la literatura sobre el tema trobam una pràctica unanimitat a remarcar la conveniència de:

- dissenyar programes específics per a tot tipus de destinataris.
- dedicar una atenció preferent a la població local.²¹
- implicar la comunitat en la gestió de l'ENP.

Consideram, doncs, que l'atenció a la població local i la implicació de la comunitat han d'ésser un criteri a l'hora de plantejar l'avaluació.

Els principals indicadors que proposam són:

- Nombre de visitants locals
- Accions comunicatives, educatives, interpretatives adreçades a la població local
- Demandes i suggeriments de la població local
- Coneixement i acceptació per part de la població local de l'existència i gestió de l'ENP

Accions relacionades amb la difusió de l'ENP

Cal tenir present que les tasques educatives, interpretatives i comunicatives en els espais naturals protegits no s'han de concentrar només en el moment de la visita per part de persones que viuen a altres indrets. S'han de desenvolupar activitats amb l'objectiu de proporcionar informació motivadora que estimuli un ús adequat de l'ENP; s'han de desenvolupar activitats que permetin aprofundir en els valors de l'ENP i estimular-ne una major comprensió i estima, així com una participació en les tasques de preservació. És evident que hi ha finalitats que haurien d'orientar les accions educatives, interpretatives i comunicatives que exigeixen actuar en la línia de difusió. Ens referim, per exemple, als objectius d'implicar-hi la comunitat local i aconseguir la màxima participació.

Els principals indicadors que considerarem són:

- Existència d'una imatge corporativa i accions per difondre-la.
- Existència d'un web propi. Nombre de visitants del web.
- Existència d'exposició itinerant. Nombre de visitants. Nombre d'actes realitzats al voltant de l'exposició.
- Existència de butlletí de l'ENP. Grau de difusió.
- Nombre d'aparicions positives²² de l'ENP en els mitjans de comunicació escrits.

21 Hi ha autors que remarquen la necessitat que la població local sigui prioritària: “unha axeitada política educativa para un ENP debe considerar actuaciones para o público xeral, pero básicamente orientará os seus esforzos ás poboacións do seu contorno” (RIVERA SILVA 1999, p. 45)

22 Entenem com a aparicions positives les informacions que no es refereixen a aspectes crítics de l'espai natural protegit. Per exemple: una informació sobre anellament d'ocells l'entenem com a aparició positiva; una

- Nombre d'aparicions positives de l'ENP als mitjans de comunicació audiovisuals.
- Nombre de comunicats de premsa, articles d'opinió, enviats als mitjans de comunicació.
- Tipus i nombre de material d'informació sobre l'ENP remesos a centres d'informació turística, centres d'informació juvenil, etc.
- Tipus i nombre de material d'informació sobre l'ENP remès a ajuntaments, associacions, etc.
- Nombre d'associacions vinculades activament en la gestió del parc.
- Nombre de llibres, articles, recursos audiovisuals que poden proporcionar informació més acurada que la que permet una visita ocasional.

Itineraris: aspectes generals

Els itineraris, en les seves diverses modalitats, constitueixen un dels mitjans més emprats, tant en el camp de l'educació com en el de la interpretació, per la qual cosa considerem que la seva amplitud i qualitat han de constituir un criteri de l'avaluació.²³

Els principals indicadors són:

- Nombre d'itineraris dissenyats.
- Nombre d'itineraris adaptats als visitants amb discapacitats.
- Adaptació dels itineraris a la diversitat lingüística.
- Adaptació d'itineraris a altres col·lectius.
- Recorreguts sense passar per zones d'especial preservació.

Mitjans emprats per possibilitar i/o facilitar el seguiment dels itineraris

Els principals indicadors que proposam són:

- Existència de diversos tipus d'itineraris: guiats, autoguiats...
- Impacte de les senyalitzacions dels itineraris.

La senyalització ha de ser mínima, i s'ha de limitar a marcar la direcció i distància. La senyalització interpretativa s'ha de reduir al màxim i només a les zones de servei n'hi pot haver en abundància.

- Coherència entre els mitjans

informació sobre un conflicte amb els propietaris l'entenen com a negativa

²³ "Best practices refer to trails, and their components, that represent good examples of trail planning and design techniques that show respect for ecological and commemorative integrity, appropriate visitor opportunities, and sustainable practices. These trails should contribute to the presentation of heritage themes and messages, help minimize conflict between users, and have minimal environmental impact upon the heritage settings. Trails that employ "Best Practices" possess the following qualities: pleasing aesthetics, solid construction using acceptable materials, informative offerings, and safety. They are provided with a wise and efficient use of resources. These trails are in scale with, complementary to, and appropriate for their natural and cultural surroundings and Park Zones". (DA 1996 b)

No hi pot haver incoherències entre els diversos mitjans que ajuden a seguir els itineraris.

Informació, missatges interpretatius i continguts dels itineraris

Els principals indicadors a considerar són:

- Coherència i pertinència informativa dels missatges
- Adequació del nivell d'informació als grups destinataris
- Actualització de la informació

Centres de visitants: característiques arquitectòniques, estructura, elements, manteniment, etc.

Els centres de visitants són edificis que tenen per funció principal introduir els visitants a la zona i incrementar les visites al lloc; constitueixen un dels principals equipaments emprats per dur a terme les tasques d'interpretació.²⁴ Han proliferat molt a Espanya, potser de forma descontrolada. L'any 1999, per exemple, gairebé un 65% dels Parcs tenien, almenys, un centre de visitants (DA.1999 b, p.9) xifres que, segons les conclusions d'ESPARC 2000, a hores d'ara ja poden haver arribat a un 89%. (DA 2000 b). Poc menys del 19% dels visitants utilitzen aquesta infraestructura. Com assenyala Jorge Morales: “Es la naturaleza de la información y no la naturaleza del edificio la que confiere los atributos de interpretación o no a un centro de visitantes”. Seguint Pedro Miguel Martín, els podem definir com “...equipamientos vinculados a la gestión del uso público de los espacios naturales protegidos o lugares con valor patrimonial, especialmente diseñados para recibir a los visitantes, proporcionarles información e interpretar los valores más relevantes del lugar. Pretenden facilitar un primer contacto con el área y estimular al visitante a recorrerla y conocerla” (MIGUEL MARTÍN 2000).

Els principals indicadors que proposam són:

- Nombre de centres de visitants
- Adequació del centre a les característiques de l'ENP, al nombre de visitants reals i potencials
- Integració del centre a les característiques arquitectòniques de l'entorn.
- Nivell de conservació i manteniment²⁵
- Grau de diversificació de l'espai interior: existència de recepció, sala d'exhibicions, sala de projeccions, sala per a grups escolars, etc.
- Existència de serveis al públic: lavabos, botiga, cafeteria, etc.

²⁴ Recordem que l'element recreatiu és fonamental en tota aproximació interpretativa.

²⁵ A Espanya molts centres de visitants realitzats amb una inversió econòmica forta s'han fet malbé per falta de previsió a l'hora de mantenir-los. És per això que, com va assenyalar el grup d'ús públic d'ESPARC 2000, “la viabilidad y eficiencia de los equipamientos de uso público debe ser la norma básica para su diseño y funcionamiento. Los costes de mantenimiento deben ser mínimos”

Accessibilitat del centre de visitants

Per atendre de forma adequada els visitants, els centres no només haurien de disposar d'horaris amplis, sinó que també haurien d'estar dotats amb sistemes que permetessin atendre persones amb discapacitats. Sota el concepte d'accessibilitat també hi incorporam els possibles sistemes per atendre la diversitat lingüística.

Els principals indicadors que consideram són:

- Adequació de l'horari a les característiques dels visitants
- Adaptació als visitants amb discapacitats
- Adaptació a diversitat lingüística

Recursos humans del centre

Ja hem assenyalat que els recursos humans constitueixen l'element fonamental de tots els processos comunicatius, educatius o interpretatius. És per això que és important que els centres de visitants disposin de personal preparat i suficient. Per altra banda, un dels errors en el qual s'ha caigut en diversos parcs de l'Estat ha consistit a construir grans centres de visitants i pensar que podien funcionar per ells mateixos. Això es posa de manifest en una anàlisi de 53 espais naturals protegits d'Espanya: "A pesar de las grandes inversiones en estas infraestructuras, se percibe entre los profesionales del uso público un abandono de la atención a los visitantes, resintiéndose la calidad de la visita y la propia experiencia recreativa, pensando que la construcción y mantenimiento de las instalaciones es suficiente"(BLANCO PORTILLO 2000, p. 9) .

Els principals indicadors que proposam són:

- Dotació de recursos humans suficients per a la gestió del centre de visitants i realització de tasques d'interpretació
- Coneixement d'idiomes²⁶

Mitjans del centre

L'exposició constitueix el mitjà fonamental de la pràctica totalitat de centres de visitants. N'hi ha d'altres, però, de mitjans que es poden emprar: fulletons, serveis personals, llibres, etc.

Els principals indicadors que proposam són:

- Diversitat de mitjans emprats
- Existència de protocols clars per a la realització de tasques d'informació i interpretació per part del personal dels centres de visitants

²⁶ Per atendre de forma adequada els visitants els centres haurien de disposar de personal preparat i suficient, amb coneixement d'idiomes.

- Adequació dels mitjans a la diversitat lingüística

Informació, missatges interpretatius i continguts del centre de visitants

En el centre de visitants, amb els diversos mitjans posats a l'abast, s'ha de donar la benvinguda, han d'orientar el visitant sobre com moure's pel parc, han de mostrar els principals valors patrimonials de la zona, han d'explicar quina gestió s'hi du a terme, han d'orientar el comportament, han de proporcionar les referències de documents a aquells visitants que mostrin interès per informar-se amb més profunditat. Per altra banda, els mitjans emprats han d'adequar-se a les característiques dels visitants i, també, han de ser temàtics.

Els principals indicadors serien:

- Existència de missatges de benvinguda
- Orientacions clares per poder moure's dins l'ENP²⁷
- Pertinència d'informació en relació als valors científics més rellevants de l'ENP
- Adequació de la informació a les característiques dels visitants
- Existència d'informació sobre la gestió que es desenvolupa a l'ENP i sobre l'entitat gestora²⁸
- Existència d'informació sobre normes de comportament²⁹
- Existència d'informació sobre la història i l'evolució de l'ENP
- Informació per saber com mantenir contacte amb l'ENP
- Informació sobre com saber més coses³⁰
- Existència d'informació específica per a grups diversos
- Actualització de la informació³¹
- Presentació “temàtica”³²

Aspectes generals de les senyalitzacions

Els principals indicadors serien:

- Existència d'un sistema clar i unificat de senyalització. Existència d'un llibre d'estil
- Existència d'estudis sobre la senyalització
- Distinció clara entre la senyalització orientativa, la informativa i la interpretativa
- Integració a les característiques de l'entorn

27 Les informacions que s'ofereixin al centre han de facilitar el contacte dels visitants amb l'espai.

28 Amb les informacions s'ha d'intentar millorar la imatge de la institució responsable de la gestió.

29 El visitant, en haver passat pel centre, ha de tenir molt clar quines són les normes bàsiques de comportament en aquell espai.

30 Amb les informacions s'han de promoure no només noves visites sinó també les ganes de saber més coses.

31 És convenient variar els continguts dels temes presentats. Entre altres coses, per afavorir més visites.

32 Un dels defectes de molts centres consisteix a oferir massa informació, i no enfoquen l'atenció dels visitants en els aspectes més rellevants. Per fer-ho és convenient que la informació sigui temàtica.

Informació i accessibilitat

Els principals indicadors serien:

- Grau d'adaptació idiomàtica
- Grau d'adaptació als visitants amb discapacitats
- Coherència informativa
- Sistema que faciliti informar d'actuacions de gestió

Accions orientades a la població escolar. Aspectes generals

Les activitats destinades a la població escolar han d'ésser “a favor del medi”; no es poden reduir a un ensenyament sobre o a través del medi... Cal tenir molt present que l'objectiu fonamental de les pràctiques educatives en espais naturals protegits destinades a escolars han d'anar orientades a fer veure la gran importància de la conservació d'aquell espai. Així els objectius i continguts han de girar al voltant de dues qüestions fonamentals: 1 Per què conservar l'espai? 2. Com es gestiona per possibilitar aquesta conservació?

Cal tenir present que aquesta orientació no sempre és assumida. I és que, de fet, hi ha dues perspectives per entendre l'EA en els ENP: una consistiria en la utilització de l'ENP com a recurs educatiu mentre que la segona consistiria a entendre l'EA com a estratègia de gestió del mateix espai. Evidentment, és la segona perspectiva la que cal promoure.

Els indicadors que proposam considerar són:

- Nombre de programes específicament dissenyats per a la població escolar
- Nombre d'equipaments específicament dissenyats o destinats a la població escolar
- Accions de coordinació dels programes educatius amb la gestió de l'ENP
- Nombre d'alumnes que realitzen activitats educatives. Nivells educatius implicats
- Grau d'implicació dels professionals dedicats a tasques educatives en la gestió de l'ENP

Aspectes metodològics de les accions dirigides a la població escolar

Els indicadors proposats són:

- Nombre d'hores de realització d'activitats educatives. Temps de dedicació a activitats pròpiament didàctiques
- Existència d'activitats educatives per realitzar abans i després de la visita³³
- Grau d'implicació dels professors en les accions a realitzar. Nombre d'accions formatives orientades als professors.

³³ Prolongar el “temps educatiu” és fonamental; les visites tenen limitacions evidents, i una d'aquestes és el poc temps. És convenient desenvolupar accions abans i després de les visites

Recursos didàctics en el marc d'accions dirigides a la població escolar

Els indicadors serien:

- Disponibilitat de material didàctic orientat a l'alumnat
- Disponibilitat de material didàctic orientat al professorat
- Actualització del material
- Participació dels educadors en la realització del material
- Avaluació del material

Objectius i continguts de les accions dirigides a la població escolar

Els indicadors serien:

- Existència d'objectius i continguts relacionats amb la gestió de l'ENP
- Existència d'objectius i continguts relacionats amb la sensibilització cap als ENP
- Coherència entre proposta de continguts i temes que donen personalitat a l'ENP

Avaluació de les accions dirigides a la població escolar

Totes les activitats, els programes, materials, equipaments d'EA haurien d'estar sotmesos de forma permanent a processos d'avaluació.

Els indicadors serien:

- Existència d'un projecte d'avaluació específic per a activitats orientades a la població escolar
- Avaluació de l'eficàcia del programa

Recursos humans

A considerar els següents indicadors:

- Nombre de professionals dedicats a educació escolar
- Formació permanent dels educadors³⁴

2.2. Esquema dels indicadors

A l'esquema de la pàgina següent assenyalam els indicadors emprats, tot fent referència a les fonts d'informació utilitzades i a les tècniques de recollida de dades.

³⁴ L'èxit d'un programa d'educació depèn, en gran mesura, de la qualificació de les persones que l'han dissenyat i realitzat. La seva bona preparació científica i pedagògica, la seva capacitat per dissenyar i utilitzar recursos didàctics, la seva capacitat de motivar, de treballar en equip són elements fonamentals.

DIMENSIONS	Indicadors	Font d'informació	Tècnica recollida
Planificació de les accions educatives, interpretatives i comunicatives	<ul style="list-style-type: none"> – Referències a la comunicació, l'educació i a la interpretació en documents de planificació de la gestió dels ENPs – Existència de plans d'ús públic. Referències a la comunicació, educació i interpretació – Existència de projectes de comunicació, interpretació i/o educació – Grau de compliment de les accions planificades. Coherència entre la planificació i les accions que es duen a terme 	<p>Documents escrits</p> <p>Professionals de la gestió dels ENP</p> <p>Observació directa</p>	<p>Anàlisi de documents</p> <p>Entrevista</p> <p>Notes de camp</p>
Existència d'equipaments: <ul style="list-style-type: none"> – D'acollida i informació – D'allotjament – D'ús recreatiu – Educatius i científics 	<ul style="list-style-type: none"> – Nombre i tipus d'equipaments destinats a ús públic – Nombre i tipus d'equipaments dedicats a educació i interpretació 	<p>Professionals de la gestió de l'ENP</p> <p>Documents escrits</p> <p>Observació directa</p>	<p>Entrevista</p> <p>Anàlisi de documents</p> <p>Notes de camp</p>
Dotació de recursos humans dedicats a tasques d'interpretació, educació i comunicació	<ul style="list-style-type: none"> – Nombre de professionals dedicats a tasques d'interpretació, educació i comunicació – Dedicació horària suficient dels professionals – Bona formació inicial i permanent dels professionals. (Requisits formatius del lloc de feina i tasques de formació continuada) – Satisfacció dels professionals implicats (Tipus de relació laboral que mantenen) – Implicació dels professionals en el disseny de projectes educatius i/o interpretatius 	<p>Professionals de la gestió de l'ENP</p> <p>Documents escrits: memòries anuals de la gestió dels diversos espais</p>	<p>Entrevista</p> <p>Anàlisi de documents</p>
Dotació de recursos econòmics dedicats a la gestió de l'ENP i a les activitats d'ús públic	<ul style="list-style-type: none"> – Recursos econòmics dedicats a la gestió de l'espai – Recursos econòmics dedicats a activitats d'ús públic – Existència de plans de viabilitat i manteniment dels equipaments, recursos i mitjans de l'ENP 	<p>Documents escrits: memòries anuals de la gestió dels diversos espais</p> <p>Professionals de la gestió de l'ENP</p>	<p>Anàlisi de documents</p> <p>Entrevista</p>
Anàlisi de les característiques i grau de satisfacció dels visitants i accions a col·lectius diversos	<ul style="list-style-type: none"> – Nombre de visitants de l'ENP. (Existència d'estudis de freqüentació i d'estudis sobre la capacitat de càrrega) – Nombre de visitants que utilitzen els equipaments i els recursos educatius i interpretatius (Existència sistemes de control de visitants) – Grau de satisfacció dels visitants (Existència sistemes d'anàlisi de satisfacció dels visitants) – Demandes, suggeriments, etc., fets pels visitants – Existència d'actuacions comunicatives, educatives i interpretatives adreçades a col·lectius diversos (gent gran, grups culturals, ecologistes, escolars, associacions veï nats, etc) 	<p>Professionals de la gestió de l'ENP</p> <p>Documents escrits: memòries anuals de la gestió dels diversos espais</p>	<p>Entrevista</p> <p>Anàlisi de documents</p>

DIMENSIONS	Indicadors	Font d'informació	Tècnica recollida
Atenció a la població local	<ul style="list-style-type: none"> – Nombre de visitants locals – Accions comunicatives, educatives, interpretatives adreçades a la població local – Demandes i suggeriments de la població local – Coneixement i acceptació per part de la població local de l'existència i gestió de l'ENP 	<p>Professionals de la gestió de l'ENP</p> <p>Documents escrits: memòries anuals de la gestió dels diversos espais</p>	<p>Entrevista</p> <p>Anàlisi de documents</p>
Actuacions relacionades amb la difusió de l'ENP	<ul style="list-style-type: none"> – Existència d'una imatge corporativa i accions per difondre-la – Existència d'un web propi. Nombre de visitants del web – Existència d'exposició itinerant. Nombre de visitants. Nombre d'actes realitzats entorn de l'exposició – Existència de butlletí de l'ENP. Grau de difusió – Nombre d'aparicions positives³⁵ de l'ENP en els mitjans de comunicació escrits – Nombre d'aparicions positives de l'ENP en els mitjans de comunicació audiovisuals – Nombre de comunicats de premsa, articles d'opinió, enviats als mitjans de comunicació – Tipus i nombre de material d'informació sobre l'ENP remesos a centres d'informació turística, centres d'informació juvenil, etc. – Tipus i nombre de material d'informació sobre l'ENP remès a ajuntaments, associacions, etc. – Nombre d'associacions vinculades activament en la gestió del parc – Nombre de llibres, articles, recursos audiovisuals que poden proporcionar informació més acurada que la que permet una visita ocasional 	<p>Professionals de la gestió de l'ENP</p> <p>Documents escrits: memòries anuals de la gestió dels diversos espais</p>	<p>Entrevista</p> <p>Anàlisi de documents</p>
Aspectes generals dels itineraris	<ul style="list-style-type: none"> – Nombre d'itineraris dissenyats – Nombre d'itineraris adaptats als visitants amb discapacitats – Adaptació dels itineraris a la diversitat lingüística – Adaptació d'itineraris a altres col·lectius – Recorreguts sense passar per zones d'especial preservació 	<p>Professionals de la gestió de l'ENP</p> <p>Documents escrits</p> <p>Observació directa</p>	<p>Entrevista</p> <p>Anàlisi de documents</p> <p>Notes de camp</p> <p>Enregistrament fotogràfic</p>
Mitjans emprats per facilitar el seguiment dels itineraris	<ul style="list-style-type: none"> – Existència de diversos tipus d'itineraris – Impacte de les senyalitzacions dels itineraris – Coherència entre els mitjans 	<p>Professionals de la gestió de l'ENP</p>	<p>Entrevista</p>

³⁵ Entenem com a aparicions positives les informacions que no es refereixen a aspectes crítics de l'espai natural protegit. Per exemple: una informació sobre anellament d'ocells l'entenem com a aparició positiva; una informació sobre un conflicte amb els propietaris l'entenem com a negativa

DIMENSIONS	Indicadors	Font d'informació	Tècnica recollida
		Documents escrits Observació directa	Anàlisi de documents Notes de camp Enregistrament fotogràfic
Informació, missatges interpretatius i continguts dels itineraris	<ul style="list-style-type: none"> — Coherència i pertinència informativa dels missatges — Adequació del nivell d'informació als grups destinataris — Grau d'actualització de la informació 	Professionals de la gestió de l'ENP Documents escrits	Entrevista Anàlisi de documents
Centres de visitants: característiques arquitectòniques, estructura, elements, manteniment	<ul style="list-style-type: none"> — Existència de centre de visitants — Adequació del centre a les característiques de l'espai i el nombre de visitants reals i potencials — Integració del centre a les característiques arquitectòniques de l'entorn — Nivell de conservació i manteniment. Pressupost per a manteniment — Grau de diversificació de l'espai interior: existència de recepció, sala d'exhibicions, sala de projeccions, sala per a grups especials — Existència de serveis al públic: lavabos, botiga, cafeteria, etc. 	Observació directa Documents	Notes de camp Registres fotogràfics Anàlisi de documents
Accessibilitat al centre	<ul style="list-style-type: none"> — Adequació de l'horari a les característiques dels visitants (existents i/o potencials) — Adaptació als visitants amb discapacitats — Adaptació a diversitat lingüística 	Documents escrits Observació directa	Anàlisi documents Notes de camp
Recursos humans del centre	<ul style="list-style-type: none"> — Dotació de recursos humans suficients per a la gestió del centre de visitants — Coneixement d'idiomes — Accions de formació permanent 	Documents escrits Professionals de la gestió de l'Espai	Anàlisi documents Entrevista
Mitjans del centre	<ul style="list-style-type: none"> — Diversitat de mitjans emprats — Adequació dels mitjans a la diversitat lingüística — Existència de protocols clars per a la realització de tasques d'informació i interpretació per part dels informadors 	Observació directa Documents escrits	Anàlisi documents Registres fotogràfics i notes de camp
Informació, missatges interpretatius i continguts del centre de visitants	<ul style="list-style-type: none"> — Existència de missatges de benvinguda — Existència d'orientacions clares i concises per a moure's dins l'ENP — Pertinència de la informació respecte dels valors científics més rellevants de l'espai — Adequació de la informació a les característiques dels visitants 	Observació directa	Registres fotogràfics i notes de camp

DIMENSIONS	Indicadors	Font d'informació	Tècnica recollida
	<ul style="list-style-type: none"> – Existència d'informació sobre la gestió que es desenvolupa a l'espai i sobre l'entitat gestora – Existència d'informació sobre les normes de comportament a seguir durant la visita a l'espai – Existència d'informació sobre la història i l'evolució de l'ENP – Existència d'informació que possibiliti als visitants mantenir un contacte permanent amb l'ENP – Existència d'informació sobre formes de “saber més coses” sobre l'ENP – Existència d'informació específica per a grups diversos (infants, població local, etc.) – Actualització de la informació – Presentació temàtica de la informació 		
Senyalitzacions: aspectes generals	<ul style="list-style-type: none"> – Existència d'un sistema clar i unificat de senyalització. Existència de llibre d'estil o manual que s'ha de seguir – Existència d'anàlisi de la senyalització – Distinció clara entre la senyalització orientativa, la informativa i la interpretativa – Integració a les característiques de l'entorn 	Observació directa	Registres fotogràfics Notes de camp
Senyalitzacions: informació	<ul style="list-style-type: none"> – Grau d'adaptació idiomàtica – Coherència de les informacions – Sistema que permeti informar de les actuacions de gestió – Grau d'adaptació als visitants amb discapacitats 	Observació directa	Registres fotogràfics Notes de camp

DIMENSIONS ³⁶	Indicadors	Font d'informació	Tècnica recollida
Activitats orientades a la població escolar: aspectes generals	<ul style="list-style-type: none"> — Nombre de programes específicament dissenyats per a la població escolar — Nombre d'equipaments específicament dissenyats o destinats a la població escolar — Accions de coordinació dels programes educatius amb la gestió de l'ENP — Nombre d'alumnes que han realitzat les activitats educatives i nivells educatius implicats — Grau de participació dels monitors en el disseny del programa — Grau d'implicació dels professionals dedicats a tasques educatives en la gestió de l'ENP 	<p>Documents escrits</p> <p>Responsables de la gestió de l'Espai</p> <p>Educadors</p>	<p>Anàlisi documents</p> <p>Entrevista</p>
Aspectes metodològics de les accions orientades a la població escolar	<ul style="list-style-type: none"> — Existència de propostes d'activitats a realitzar abans i després de la visita — Temps de dedicació a les activitats educatives sobre l'ENP durant la visita. Nombre d'hores de realització d'activitats educatives — Implicació dels professors en les accions a realitzar. Accions formatives orientades als professors 	<p>Documents escrits</p> <p>Professionals de la gestió de l'Espai</p> <p>Educadors</p>	<p>Anàlisi documents</p> <p>Entrevista</p>
Recursos didàctics	<ul style="list-style-type: none"> — Disponibilitat de material didàctic orientat a l'alumnat — Disponibilitat de material didàctic orientat al professorat — Actualització dels materials didàctics — Participació dels educadors en la realització dels materials — Existència d'avaluacions dels materials 	<p>Documents escrits</p> <p>Educadors</p> <p>Responsables de la gestió de l'Espai</p>	<p>Anàlisi documents</p> <p>Entrevista</p>
Objectius i continguts	<ul style="list-style-type: none"> — Existència d'objectius i continguts relacionats amb la gestió de l'ENP — Existència d'objectius i continguts actitudinals en relació amb la sensibilització cap als ENP — Coherència entre la proposta de continguts educatius a treballar i els temes que donen personalitat pròpia a l'ENP 	<p>Documents</p>	<p>Anàlisi documents</p>
Avaluació	<ul style="list-style-type: none"> — Existència d'un projecte d'avaluació específic de les activitats orientades a la població escolar — Avaluació de l'eficàcia del programa 	<p>Documents</p> <p>Educadors</p> <p>Responsables gestió de l'Espai</p>	<p>Anàlisi documents</p> <p>Entrevista</p>
Recursos humans	<ul style="list-style-type: none"> — Nombre de professionals dedicats a educació escolar — Formació permanent dels educadors — 	<p>Documents</p> <p>Educadors</p> <p>Responsables gestió de l'espai</p>	<p>Anàlisi documents</p> <p>Entrevista</p>

³⁶ Els indicadors referits als educadors són els que s'assenyalen a les dimensions generals.

2.3. Avaluació dels equipaments d'espais naturals protegits amb gestió

En aquest apartat assenyalam, per a cada un dels equipaments analitzats, els principals punts forts i febles amb relació als indicadors que hem adoptat. Recordem que la recollida de dades s'ha fet mitjançant anàlisis de documents, entrevistes i notes de camp.³⁷ Per altra banda cal assenyalar que per arribar als diagnòstics definitius que tot seguit es fan s'ha seguit un procés que ha suposat, entre altres coses, tenir en compte l'opinió –i, evidentment, les dades que han aportat– dels responsables de la gestió de l'ús públic. (Vegeu l'esquema 1 Etapes de l'avaluació). Cal remarcar un aspecte que pot ser que quedi difuminat en la redacció del document i que, malgrat això, els avaluadors li donam una gran importància: la dinàmica transformadora que hem pogut observar des del principi fins al final del procés. En moltes ocasions ens hem trobat que determinats aspectes que, després de la recollida de dades havíem valorat negativament eren rectificats pels responsables de l'ús públic, els quals iniciaven dinàmiques transformadores de la realitat. Gairebé sense que ens en teméssim entràrem en una dinàmica en què l'avaluació era motor de formació i millora. Com ens va comunicar el director del Parc Natural de Mondragó: "...el diagnòstic té la virtut d'explicitar les vies de solució per a les mancances i disfuncions que afecten l'ús públic del parc"³⁸

2.3.1. Parc Natural de s'Albufera de Mallorca³⁹

2.3.1.1. Principals punts forts amb relació a les dimensions analitzades

Planificació de les tasques educatives i interpretatives

- Múltiples referències a l'educació i a la interpretació en els documents de planificació

En el Pla d'ús i gestió (1998-2002), a l'apartat "objectius finals del parc" i en el marc dels objectius d'ús públic, s'assenyala: "Facilitar un ús públic ordenat i de qualitat". Aquest objectiu primari es desenvolupa en els següents: – Facilitar als visitants la descoberta i la interpretació dels valors naturals i culturals de s'Albufera. – Potenciar els usos científics del parc. – Mantenir els usos educatius desenvolupats en el primer pla. En aquest mateix pla, es fa referència al programa d'ús públic i educatiu: "Aquest programa inclou l'atenció als visitants i la interpretació del parc, tant en els centres del parc com amb caràcter general". En el pla s'assenyalen les activitats a desenvolupar, entre les quals destacam :” – Atenció al Centre de recepció, informació als visitants, proporcionar publicacions, suggerir possibilitats de visita, etc. El responsable del centre s'ocuparà de dur al dia un seguiment de les visites.... – Atenció a grups escolars o de visita, sobre demanda, i organització d'activitats extra: Diades, camps de

³⁷ A la darrera pàgina de l'anàlisi de cada equipament específicam quins són els documents analitzats, quines han estat les persones entrevistades així com les visites realitzades.

³⁸ El director es referia al diagnòstic provisional que li fou remès per analitzar-lo. Comunicació per escrit de dia 30 de març 2001.

³⁹ Biel Perelló va analitzar el primer diagnòstic i ens va comunicar el següent: "...pel que fa al document d'avaluació seré breu: hi estic d'acord al 98%. El 2% que falta el deix reservat per poder dir alguna coseta als polítics un cop presentat el treball. (...) No esperis nous suggeriments meus ja que la feina em sembla del tot adaptada al que jo consider que es demanava" (Comunicació per e-mail de dia 4 d'abril 2001)

treball, programes específics,... “ S’afirma que “...atesa la demanda existent, l’equip de monitors ha d’ésser distint del d’altres parcs...” També es fa referència als projectes a desenvolupar en el període 1997-2002. Amb relació a l’àrea d’ús públic són: – senyalització – interpretació al Comú – Millora higiènica al Comú – àrea recreativa de s’Amarador – final centre recepció – nous itineraris –nous observatoris – nova recepció de ses Punes. També es fa referència a l’avaluació dels programes: “...examen dels tipus d’utilització de l’espai per al públic; anàlisi de les demandes per part dels visitants ... i de la naturalesa d’aquest públic”

- Existència de Pla d’ús i gestió
- Existència, en el passat, de projectes d’educació i d’interpretació

S’Albufera és l’ENP de les Balears que té una tradició més forta quant a activitats d’educació i interpretació. Hi ha molts documents que reflecteixen un passat que, en determinats moments, fou més esplendorós que l’actualitat: recursos didàctics, programacions, projectes educatius, cursos de formació per a professors, etc. Aquest passat pot ésser un element que faciliti les accions del futur.

- Existència d’un projecte per realitzar un “Pla d’educació i comunicació ambiental”

Recentment –finals de gener de 2001– el responsable d’ús públic ha enllestit la redacció d’un pla d’educació. Consultada i analitzada la proposta inicial consideram que les directrius bàsiques que es volen seguir responen a les necessitats que hem detectat amb la nostra anàlisi.

Existència d’equipaments

- Diversitat d’equipaments, especialment dedicats a educació i investigació

S’Albufera gaudeix d’un conjunt d’equipaments que, de forma global i amb les matisacions que assenyalam a pàgines posteriors, valoram de forma positiva. Hi ha els següents equipaments d’acollida i d’informació: un centre de recepció, un punt d’informació, un aparcament interior i un d’exterior, taules, papereres, punt d’aigua, lavabos, cabina telefònica. Pel que fa a equipaments d’allotjament hi ha 5 habitacions que permeten estades per a fins a 15 persones. D’ús recreatiu hi ha una àrea recreativa, 4 miradors, un itinerari senyalitzat. Quant a equipaments educatius i científics hi ha un petit jardí botànic, itineraris senyalitzats, una aula, 5 observatoris, un centre de visitants amb una sala de projecció i un laboratori.

Recursos humans

- Existència de professionals dedicats de forma específica a tasques d’educació i d’interpretació.

A més del responsable d'ús públic, hi ha dues persones permanentment per a l'atenció als visitants, tres educadors a temps parcial⁴⁰ per a la realització d'activitats amb escolars, una persona contractada els mesos d'estiu per poder atendre el punt d'informació.

- Bona formació dels professionals responsables

De les entrevistes realitzades i de l'anàlisi de diversos documents, constatarem que la formació dels professionals és bona, molt especialment la del responsable d'ús públic.

Anàlisi de les característiques i grau de satisfacció dels visitants i atenció a col·lectius diversos

- Existència d'anàlisis de freqüentació
- Inicis de bones pràctiques per conèixer característiques, demandes, interessos, etc. dels visitants.

A s'Albufera, i també a altres parcs de les Balears, l'anàlisi dels visitants es fa de forma molt elemental. A s'Albufera però, i a partir d'una col·laboració amb la Universitat de Wageningen, recentment s'ha iniciat l'aplicació d'un qüestionari que s'hauria de perfeccionar i emprar de forma sistemàtica també als altres parcs. En tot cas allò que ja es fa mereix assenyalar-se com un punt fort.

Accions relacionades amb la difusió del parc

- Bona presència del parc a Internet

Aquesta bona presència es reflecteix, primer de tot, en el gran nombre de documents en els quals apareixen les paraules "Parc natural de s'Albufera". Una consulta a Google en el mes de desembre, per exemple, ens proporcionà les referències de 1.520 documents. També cal destacar el web creat per l'Associació Amics dels Parcs, que ha tingut 6.667 visites des del mes d'octubre de 1997.

No hi ha cap dubte que es podria –i s'hauria– d'aprofundir en la utilització de la xarxa per a la difusió dels ENP de les Balears, allò que fins ara s'ha fet a s'Albufera, però, és un bon inici i molt superior a les realitzacions d'altres parcs.

- Vinculació d'associacions –i també particulars– en la difusió i suport al parc
- Existència de múltiples documents –llibres, CD, articles, informes, etc.– que permeten aprofundir en el coneixement del parc.

⁴⁰ En el mes de març la situació ja havia canviat i s'havia organitzat un equip permanent de dos educadors.

Itineraris

- Coherència i pertinència dels itineraris existents

Els itineraris existents són pertinents i coherents; faciliten l'apropament dels visitants als principals valors del parc.

Centre de visitants

- Existència d'una exposició permanent i un audiovisual

L'existència de l'exposició és un punt fort. És un punt feble, però, que estigui tancada.

- Estructura temàtica de l'exposició

L'exposició, malgrat les deficiències que amb el pas dels anys s'han manifestat, té un enfocament temàtic en el qual s'hauria d'haver aprofundit més.

- Pertinència de la informació amb relació als valors científics més rellevants del parc.

En el centre de visitants es presenten els valors científics més rellevants del parc.

- Realització d'un butlletí quinzenal amb la situació de l'avifauna de la zona

És un punt especialment destacable en tant que uneix diversos àmbits de la gestió del parc.

Senyalització

- Existència d'un inventari de la senyalització

Aquest inventari, realitzat pel responsable d'ús públic del parc i datat en el mes de febrer del 2000, constitueix un instrument excel·lent per millorar el que hi ha. Les consideracions que es fan en aquest inventari és una anàlisi excel·lent de la senyalització.

- Indicadors dels itineraris senyalitzats de forma senzilla i discreta

L'equip del parc ha dissenyat un tipus de senyals que, segons la nostra opinió, són molt més clars i útils que els que s'acabaren de posar en el mes de març del 99.⁴¹ Les

⁴¹ La senyalització actual es va acabar de col·locar el mes de març de 1999. El projecte fou executat a tots els

senyalitzacions dels itineraris –més ben dit: de l'itinerari– s'han fet de forma senzilla i discreta. Cal tenir present, però, que –i ho assenyalam a pàgines posteriors– hi ha senyalitzacions contradictòries.

Senyalització amb pictogrames feta pel personal del Parc al marge del projecte de senyalització general dels parcs.

Població escolar

- Existència d'una llarga tradició de programes destinats a la població escolar

A s'Albufera hi ha una llarga tradició en la realització d'activitats educatives destinades a la població escolar. Aquesta experiència, però, i potser per falta de continuïtat en la política d'educació, sembla que no ha tingut un efecte acumulatiu pel que fa al millorament de l'acció. L'anàlisi de programes i recursos que ja no són emprats ens han semblat molt més pertinents que algunes propostes actuals. En tot cas, però, cal remarcar com a cosa positiva l'existència d'aquesta tradició que, entre altres coses, fa que sempre sigui més fàcil "reorientar" accions.

- Existència de sistemes per detectar l'opinió dels professors
- Existència d'equipaments susceptibles d'ésser emprats per la població escolar

parcs per l'empresa NAYBOR i el disseny fou fet per l'empresa GIROD. Segons les informacions que hem recollit, aquest projecte tingué un cost d'uns 23 milions de pessetes

2.3.1.2. Principals punts febles amb relació a les dimensions analitzades

Planificació de les tasques educatives i interpretatives

- Falta de projectes clars i ben estructurats⁴²

Malgrat l'existència de múltiples referències als documents de planificació i malgrat la tradició del parc, en l'actualitat hi ha una clamorosa falta de projectes d'educació, interpretació i comunicació que siguin clars, ben estructurats, pertinents i susceptibles de dur-se a la pràctica.

- Poc grau de compliment de les accions que es planifiquen

Exemples del poc compliment de les planificacions, n'hem trobat molts: No es compleixen les indicacions del Pla d'ús i gestió. Entre els incompliments que consideram més destacats cal assenyalar: en el pla es diu que l'equip de monitors ha de ser distint del d'altres parcs,⁴³ en el pla es fa referència explícita a l'atenció a grups no escolars, quan en realitat la seva vinguda no ha estat motivada (hi ha una excessiva concentració d'accions en la població escolar); també diu que el parc promourà la formació i el reciclatge del seu personal; no hi ha hagut activitats formatives per al personal dedicat a ús públic. Sembla que en els darrers anys s'ha produït un descens de les actuacions educatives: en el Pla d'ús i gestió, per exemple, es parla d'accions amb alumnes de les escoles de la zona que en l'actualitat no es fan.

Existència d'equipaments

- Centre de recepció situat a un indret poc adequat i amb una estructura interna de la informació poc eficient

El centre de recepció no està situat al lloc més adequat, encara que també hi hagi arguments per defensar el seu emplaçament. Per altra banda, la seva estructura és molt deficiente:

⁴² El fet que en el mes de gener de 2001 s'hagi iniciat la redacció d'un pla d'educació relativitza aquesta deficiència. Així i tot, però, aquest projecte no preveu els aspectes de comunicació amb els mitjans.

⁴³ A l'entrevista amb el responsable d'ús públic celebrada el mes de març fórem informats de la constitució d'un grup estable d'educadors al parc.

L'estructura del centre de recepció només permet que les tasques d'informació i d'interpretació les realitzi la persona encarregada. Hi ha molts pocs mitjans interpretatius no personals...

Els tríptics i el CD... un dels pocs mitjans situat, però, en un context poc adequat... Observam, a més, que es mesclen tríptics de campanyes ambientals...

El tauler d'anuncis és més propi d'una organització burocràtica que no d'una organització que ha de realitzar comunicació interpretativa...

Recursos humans dedicats a l'educació, la interpretació i la comunicació

- No hi ha responsable de comunicació amb els mitjans

La comunicació amb els mitjans se centralitza des de la Conselleria. En el parc ningú no entén que aquesta tasca sigui responsabilitat seva, amb la qual cosa es produeix un buit que ningú no es preocupa d'omplir.

- Falta d'implicació en els projectes. Falta d'integració dels educadors en l'organigrama del parc.

Un punt molt crític és el fet que els professionals dedicats a grups escolars no formin part de l'organigrama del parc. Se'n senten al marge, com si en fossin elements aliens... A més, aquesta situació pot provocar que els educadors perdin el sentit de la seva tasca: són molt discutibles els programes que no estan relacionats amb la dinàmica de la gestió de l'espai natural. La manca d'integració dels programes dedicats a la població escolar en la dinàmica de la gestió de l'espai és un punt molt dèbil. Aquesta debilitat es detecta tant en les entrevistes com en l'anàlisi dels documents.

- Insatisfacció dels professionals

Hi ha un altre punt relacionat amb els recursos humans que també hem detectat com a crític però que creiem que és motivat per una situació temporal: ens referim a un cert grau de desorientació dels professionals. Aquesta paraula –desorientació– defineix millor la situació detectada que no “insatisfacció”.

Recursos econòmics destinats a educació/interpretació/informació

Afirmar que la dotació econòmica és insuficient aporta poca informació per poder millorar la situació. Així doncs, donarem per feta aquesta insuficiència i assenyalarem com a punts crítics detectats els següents:

- Inexistència de previsions per poder mantenir els equipaments existents.

El cas de Can Bateman és paradigmàtic.

Anàlisi de les característiques dels visitants i grau de satisfacció

- Falta de protocols amplis i ben estructurats d'anàlisi dels visitants, la qual cosa fa que no es disposi d'informació per poder millorar l'acció.
- Falta d'accions educatives i formatives per a col·lectius que no siguin els escolars

Atenció a la població local

Tots els indicadors analitzats amb relació a aquesta dimensió mostren una desatenció a la població local. El fet que els visitants siguin majoritàriament estrangers no pot justificar la manca d'atenció a la població del país; més encara: aquest fet hauria d'ésser un element per dedicar-hi més esforços.

- Pocs visitants locals
- No hi ha accions específiques –de tipus educatiu, informatiu– adreçades a la població local.
- No hi ha implicació de la població local
- No hi ha sistemes de control sobre les demandes, suggeriments de la població local
- No hi ha informació sobre el grau de coneixement i acceptació per part de la població local.

Accions per a la difusió de l'ENP

- Imatge corporativa poc difosa
- Presència excessivament conflictiva en els mitjans de comunicació escrits.

La presència de s'Albufera en els mitjans de comunicació escrits –no hem pogut avaluar els altres mitjans– és conflictiva i en difon una imatge socialment poc engrescadora. El 2000 varen aparèixer als mitjans de Mallorca prop de 35 titulars referits a s'Albufera. Gairebé la meitat (13) es referiren a l'incendi. Uns 14 feien referència a accions de gestió i massa sovint

(4 titulars) amb connotacions negatives⁴⁴ ("restriccions", "prohibicions"). 6 titulars encapçalaven reportatges sobre els valors naturals del parc i els altres feien referència a diverses notícies. Tot plegat ajuda poc a transmetre un missatge social positiu del parc. Com assenyalam a les recomanacions generals, seria convenient establir de forma més clara i precisa una política de comunicació cap als mitjans que s'orientàs a aconseguir una major presència i que aquesta fos "educativa".

- Escassa preocupació per difondre el parc en el mitjans

En el 2000 es varen emetre pocs comunicats de premsa i no es varen enviar articles als mitjans. Ja hem assenyalat que la difusió de comunicats de premsa és un tema centralitzat a la Conselleria. Sembla que ningú no es preocupa d'aprofitar els mitjans per difondre els valors del parc.

- Escassa preocupació per difondre el parc a centres culturals, ajuntaments, punts d'informació

Itineraris

- Incoherències en les senyalitzacions dels itineraris

La senyalització és molt pobre i, en alguns casos, contradictòria. És el cas, per exemple, dels plafons grossos on hi ha assenyalats tres itineraris, cada un dels quals se suposa que està guiat amb indicacions de colors diferents. En realitat només n'hi ha un, d'itinerari guiat, i el color no correspon amb camp dels marcats al plafó.

- No adaptats a diversitat lingüística
- Poca adaptació a col·lectius diversos

Centre de visitants

- El que hi ha no és adequat a s'Albufera: es tracta d'un espai massa petit i potser no està situat en el lloc més adient.
- Nivell de manteniment deplorable

Estat de conservació deplorable. No hi ha hagut manteniment des del 1993. Durant l'estiu de 2000 es va tancar. Ara, amb una inversió de 4'5 milions, es fa una petita reforma que permetrà obrir de nou el centre però sense realitzar canvis de contingut de l'exposició. A la darrera visita (el mes de març de 2001 encara estava tancat)

⁴⁴ Connotacions negatives per a la majoria dels ciutadans. És evident que per a la minoria conscienciada aquests termes referits a un parc natural no tenen per què ésser negatius.

- Un tractament inadequat del tema lingüístic

Hi ha una adaptació contradictòria a la diversitat lingüística. A l'exposició de Can Bateman la utilització que es fa de la diversitat de les llengües provoca que no s'aprofiti bé el poc espai del qual es disposa. En altres mitjans interpretatius –la pràctica totalitat de senyalització interpretativa– només és en català sense que s'hagi estructurat un sistema per ajudar a visitants que no coneguin aquesta llengua. Seria molt senzill editar tríptics amb les informacions amb altres llengües.

- Falta de recursos humans en el centre de visitants

A la pràctica no hi ha activitats interpretatives personals, amb excepció de les destinades a població escolar i les que puguin realitzar els encarregats del centre d'informació.

- Estructura de la informació de l'exposició:

- Falta informació referida a gestió
- Falta informació als visitants sobre la gestió del parc. Les informacions que es proporcionen sobre la gestió que es realitza és pràcticament nul·la. També falta informació sobre els altres espais naturals protegits de les illes, sobre com comportar-se, com mantenir contacte amb gestors, etc.
- Falta informació sobre normes de comportament
- Falta informació per mantenir contacte amb gestors del parc

- Informació poc actualitzada

Senyalització

- No hi ha un sistema clar i unificat de senyalització. Inexistència de llibre d'estil

El sistema actual de senyalització es va acabar d'implantar el 1999. Està format, bàsicament, per:

* Senyals de direcció interurbana

Foto de Biel Perelló

* Senyals d'inici i fi d'itinerari

Presenten el mapa del parc, els tres itineraris suggerits i telèfons de contacte. Aquesta foto la férem el dia 5 de març. En el mes de gener hi havia un altre cartell només amb els itineraris –equivocats, per cert–.Ja l'han retirat.

* Senyals in situ

Són quasi iguals que les anteriors. Hi ha, però, pictogrames normatius. (Foto de Biel Perelló)

* Punts d'interès

Senyals situats a diferents punts dels itineraris generals. Fan referència a diversos aspectes del parc.

Els senyals anteriors corresponen al projecte acabat d'executar el 99. Un projecte que no preveia la senyalització en tota la seva extensió com demostra, per exemple, que el personal de parc hagi hagut de desenvolupar solucions creatives⁴⁵ –i per cert, ben encertades- o que hi hagi una gran pluralitat de senyals no “homogeneïtzades”. Per exemple:

Foto de Biel Perelló

Foto de Biel Perelló

⁴⁵ A l'apartat de punts forts fem referència a la solució aportada pel personal del parc mateix

Foto de Biel Perelló

Com es pot observar, i en paraules de Biel Perelló “La senyalització actual del parc està mancada de qualsevol norma d'estil i disseny adient amb el lloc on es troba”

- El sistema de senyalització no permet informar els visitants de les actuacions de gestió

Com assenyala Biel Perelló: “Amb els mitjans actuals no tenim possibilitat de senyalitzar de forma específica actuacions de gestió: personal treballant, no passar, àrea biològica crítica, zona de nidificació, itinerari inundat, no manipular, etc.”

- Falta d'adaptació idiomàtica

La pràctica totalitat de senyalització interpretativa –especialment la dels punts d'interès– només està en català, sense que s'hagi estructurat un sistema per ajudar els visitants

que no coneguin aquesta llengua.⁴⁶ Seria molt senzill editar tríptics amb les informacions amb altres llengües.

- Incoherències en la informació

En alguns casos la informació que s'ofereix és contradictòria. Per exemple: a) en els plafons més grossos hi ha assenyalats tres itineraris, cada un dels quals se suposa que està guiat amb indicacions de colors diferents. En realitat només n'hi ha un, d'itinerari guiat. b) Hi ha senyals d'orientació en què el text "Govern balear" ocupa un espai més gros que les indicacions. c) Els mapes de senyalització no presenten escala gràfica, ni el lloc on es troba el visitant ni tampoc durada dels itineraris.

Accions per a la població escolar

- Falta de coordinació dels programes destinats a la població escolar amb la gestió del parc
- Falta d'implicació dels professionals dedicats a tasques educatives amb escolars en la gestió del parc

Els responsables dels programes d'educació no formen part de l'estructura del parc. Se'n senten al marge, com si fossin elements aliens... A més, aquesta situació pot provocar que els educadors perdin el sentit de la seva tasca: són molt discutibles els programes que no estan relacionats amb la dinàmica de la gestió de l'espai natural. La manca d'integració dels programes dedicats a la població escolar en la dinàmica de la gestió de l'espai és un punt molt dèbil. Aquesta debilitat es detecta tant en les entrevistes com en l'anàlisi dels documents. No s'hauria de parlar d'oferta educativa d'educació ambiental sinó dels ENP.

- Poc temps efectiu d'acció educativa
- Poca acció educativa abans i després de les visites⁴⁷
- Poca utilització de recursos didàctics

En realitat hi ha molts recursos didàctics utilitzables que no són aprofitats en les activitats que actualment s'ofereixen. Un exemple és el CD editat l'any 95 que "se hizo llegar gratuitamente a todos los institutos de secundaria de las islas, para que sus estudiantes puedan adentrarse en las excelencias naturales del parque... Pretende ser un complemento a la visita de campo que realizan los escolares".

⁴⁶ Cal tenir present que més del 75% dels visitants del parc són estrangers.

⁴⁷ En programes desenvolupats en altres anys, per exemple en el marc del programa "Vine i coneix" es proporcionava un material per als professors. Es pot consultar a la Memòria del curs 98-99. En aquest curs també s'oferia la possibilitat que els educadors visitassin abans els centres escolars; era una bona forma d'implicar-hi més els professors.

- Objectius i continguts referits a la gestió del parc molt limitats.

Les activitats dedicades a la població escolar estan poc centrades a justificar el mateix Parc. Les activitats escolars han d'anar orientades, bàsicament, a un sol fi: justificar i mostrar la importància de preservar espais naturals. No consideram que sigui adequat utilitzar els parcs com a mitjà o recurs educatiu: els parcs haurien d'ésser la finalitat educativa. Per això el tema de la gestió hauria d'ésser fonamental. Recordem que l'objectiu fonamental de les pràctiques d'educació ambiental en espais naturals protegits consisteixen que l'espai s'expliqui i es justifiqui a si mateix; es tracta que quedi clar la importància de conservar-los.

- Falta d'avaluació, especialment de resultats.

Falten programes continuats d'avaluació, tant interna com externa. Les avaluacions de les activitats educatives, almenys així com es presenten als informes, són molt deficientes. L'avaluació de les activitats escolars l'hauria de realitzar un equip diferent dels monitors i no s'hauria de fonamentar només en l'opinió dels professors. Seria convenient avaluar els resultats dels programes.

- Falta de formació permanent dedicada als educadors
- Falten actuacions amb els professors com a grups destinataris. Potser seria més convenient formar els professors i no els alumnes

Fonts d'informació

Per a la detecció dels punts forts i febles s'han realitzat les entrevistes, s'han analitzat els documents i s'han fet les visites que s'assenyalen:

Persones entrevistades

Biel Perelló : Primera entrevista el 14 de novembre (Durant part de l'entrevista hi va ser present el nou director). Segona entrevista el dia 5 de març per contrastar els primers resultats de l'avaluació.

Antoni Mira. Entrevistat el 18 de desembre

Bartomeu Morro. Entrevistat el 14 de gener

Documents dels quals s'ha obtingut informació

Activitats d'educació ambiental al Parc Natural de s'Albufera. Memòria del curs escolar 1999- 2000

Activitats d'educació ambiental. Memòria del curs escolar 1998-1999. Institut Balear de la Natura

Pla d'ús i gestió del Parc Natural de s'Albufera 1998-2002.

Campanya d'Educació Ambiental. Estiu 2000

WEB d' Amics dels Parcs

Programació didàctica del Parc Natural de s'Albufera "Coneguem s'Albufera"
(<http://www.uib.es/depart/dceweb/rem/albufera/albDidCat.html>)

Programes educatius als parcs naturals i finques públiques. 1998-1999

Educació Ambiental. Oferta didàctica curs 1999-2000. Govern balear

Parc Natural de s'Albufera (<http://www.geocities.com/RainForest/Vines/1807/albu.html>)

PERELLÓ, Biel: Inventari de la senyalització d'ús públic al Parc Natural de s'Albufera. Febrer 2001

PERELLÓ, B.: Activitats educatives al Parc Natural de s'Albufera. Diagnosi de la situació actual. Borrador intern. Gener 2001

PERELLÓ, B. "S'Albufera de Mallorca: Ús públic d'un espai natural protegit" Butlletí del Parc Natural s'Albufera de Mallorca núm.1 (1994)

Visites realitzades

Dia 14 de novembre

Dia 14 de gener

Dia 5 de març

2.3.2. Parc Natural de Mondragó⁴⁸

2.3.2.1. Principals punts forts amb relació a les dimensions analitzades

Planificació de les accions educatives, interpretatives i comunicatives

- Referències a l'educació i la interpretació en els documents de gestió

Hi ha referències al PORN i al projecte de Pla d'ús i gestió. Es tracta, però, de referències molt generals, per la qual cosa poden orientar molt poc l'acció. Per altra banda, moltes de les previsions no s'han acomplert.

En el Pla d'ordenació de recursos naturals hi ha un apartat titulat "Directrius per a l'ordenació de l'ús didàctic i l'educació ambiental" en el qual s'assenyalen orientacions per potenciar aquest ús. Les principals accions que es preveïen són: – Centre o centres d'informació i centre d'interpretació, que es pot dotar amb una aula de natura per aprendre temes relacionats amb la natura de l'àrea i de Mallorca. També es pot dotar de biblioteca bàsica... – Centre de recuperació d'espècies animals o vegetals i inicialment de rèptils, tal com ja ha estat definit, amb funcions didàctiques i d'educació ambiental... – Publicacions de les característiques de l'àrea per difondre els recursos de què es pot fruir, així com la manera d'usar-los sense originar-ne la degradació... – Sistema de cartells informadors i indicadors... – Establiment d'alguns itineraris didàctics, especialment els d'interès paisatgístic i biològic. –

⁴⁸ Biel Alemany, director del Parc, va analitzar el primer diagnòstic i en comunicació per escrit de dia 30 de març assenyalava: "A grans trets diria que les conclusions provisionals són el resultat d'una anàlisi molt acurada de la realitat..." Per la redacció de l'informe final que aquí es presenta hem tingut en compte les consideracions del director, assenyalant també aquells aspectes que no hi estam d'acord.

Establiment d'observatoris d'aus aquàtiques. – Publicació o difusió mitjançant altres mitjans de formació o d'educació, com són jocs educatius, adhesius, escuts, postals...

El Pla d'ús i gestió (encara no aprovat) assenyala els objectius d'ús públic: “Facilitar un ús públic ordenat i de qualitat. Facilitar als visitants la descoberta i interpretació dels valors naturals, tradicionals i històrics de Mondragó. Potenciar els usos científics del parc”. Pel que fa als programes de gestió es refereix al Programa d'ús públic i educatiu: “Aquest programa inclou l'atenció als visitants, tant en els centres del parc com amb caràcter general. Es complementa amb els projectes específics relacionats a l'annex corresponent.⁴⁹ Inclou les activitats següents: – Atenció al centre de recepció. Capacitat per informar els visitants, proporcionar publicacions, suggerir possibilitats de visita, etc. (...) –Atenció a grups escolars o de visita, sobre demanda. És necessari un equip de dues persones per atendre el centre de recepció, tres persones a l'estiu per als aparcaments i tres monitors per a visites escolars. Atesa la demanda existent, l'equip de monitors ha de ser distint del d'altres parcs”.

- Existència de diversos projectes per a la creació d'un centre d'interpretació

En el passat, com explicam a pàgines posteriors, hi ha hagut diversos projectes per a la creació d'un centre de visitants, projectes que per la dinàmica que han seguit no es poden considerar com a “punts forts”. Però sí que consideram com a cosa positiva l'existència d'un projecte per a la creació a Santanyí d'un centre per allotjar una exposició de la part marítima del parc. D'aquest projecte, no n'hem pogut consultar la documentació i només n'hem aconseguit informació oral. Segons el director del parc, el centre s'integrarà a la dinàmica de la gestió del parc.⁵⁰

Equipaments existents

- Projecte de gestió dels aparcaments

Els indicadors relacionats amb l'existència d'equipaments mostren unes deficiències clamoroses. Així i tot, però, consideram que cal destacar el projecte de gestió dels aparcaments.⁵¹

Recursos humans dedicats a l'educació, la interpretació i la comunicació

- Hi ha professionals dedicats de forma específica a tasques d'interpretació
Hi ha, efectivament, dos professionals que fan tasques de “control i atenció als visitants,

⁴⁹ Aquests projectes són: - Guia del Parc; partionament propietat de la CAIB; senyalització; botiga; dotació higiènica; zones recreatives; adequació accessos rodats i a peu; papereres i contenidors; pla d'ús turístic del Parc; promoció de voluntariat; observatoris;

⁵⁰ El projecte el prepara l'empresa Pandion i és previst que es pugui obrir el mes de juny d'enguany. La informació ens fou proporcionada pel director a l'entrevista realitzada el dia 17 de març de 2001.

⁵¹ Com encertadament va observar el director del parc a la seva anàlisi de l'informe provisional, un projecte de gestió dels aparcaments no fa referència de forma directa a la comunicació, educació o interpretació. Així i tot, però, ho deixam com a punt fort atès que és un element important de l'ús públic.

així com la distribució de les publicacions i material informatiu” (Pla anual 2000). Els dedicats a tasques d'educació no formen part de l'organigrama del parc.

- Bona formació i disposició del personal que hem entrevistat dedicat a interpretació

De les entrevistes realitzades i de l'observació arribam a la conclusió que els professionals tenen un bon nivell de formació. Així i tot, però, no creiem que els perfils d'auxiliar administratiu o recepcionista siguin els més adients per a les tasques que s'han de realitzar.

Anàlisi dels visitants

Existència d'un estudi (“Ús públic del Parc Natural de Mondragó”) realitzat durant el curs 1999/2000 com a treball acadèmic per l'actual director Gabriel Alemany, en el marc d'un curs de doctorat impartit pel professor Macià Blázquez.

Itineraris

- Existència d'itineraris senyalitzats i guies escrites per seguir-los.⁵²
- Coherència dels missatges dels itineraris⁵³

Centre de visitants

- Existència d'un petit centre de visitants ben conservat
- Dotació de recursos humans suficients i ben formats
- Pertinència de la informació amb relació als valors científics més rellevants del parc.

Senyalitzacions

- Existència d'un projecte de revisió de la senyalització

A l'entrevista realitzada amb el director del parc el 17 de març de 2001 fórem informats de l'existència d'un projecte de revisió de la senyalització que pot ajudar a millorar la situació actual.

⁵² El director del parc, en la seva anàlisi de l'informe provisional, va assenyalar: “En el mateix sentit afegiria que un dels tres itineraris s'ha vist allargat i que la resposta dels usuaris ha estat molt positiva”.

⁵³ El director del parc ens va assenyalar: “Tu destaqués la coherència dels missatges dels itineraris; la meua opinió és que aquests missatges gairebé no existeixen”. Malgrat aquesta opinió seguim considerant que amb els itineraris es fa incidència en els principals valors de la zona.

Accions orientades a la població escolar

- Existència de programes específicament dissenyats per a la població escolar
- Avaluació, encara que molt elemental, de les activitats
- Formació dels educadors

2.3.2.2. Principals punts febles amb relació a les dimensions analitzades

Planificació de les tasques educatives i interpretatives

- Pla d'ús i gestió sense aprovar
- Poc compliment de les accions planificades.

El compliment de les accions planificades d'ús públic i educatiu és molt baix.⁵⁴ D'exemples de projectes que no s'han duit a terme, n'hi ha molts. Entre els més destacats –i per referir-nos a èpoques recents– podem citar les accions previstes al Pla anual per a l'any 2000: tenien previst obtenir informació més completa dels visitants –coses elementals: tipus de visita i procedència- i no s'ha fet; s'havia d'elaborar un pla d'acció per millorar l'ús públic del parc i no s'ha fet; la millora de l'oferta educativa havia de ser un objectiu prioritari... i no l'hem vista reflectida en els fets; s'havien d'instal·lar observatoris ornitològics; s'havia d'adquirir i rehabilitar un edifici per crear un centre de recepció i interpretació... Quant a projectes no executats també criden l'atenció els intents que s'han fet per a la creació d'un veritable centre de visitants. Sembla mentida la quantitat d'esforços fets malbé a causa d'allò que sembla una deficient planificació.⁵⁵

- Poca coherència entre la planificació i les accions dutes a terme

Contrastar la realitat i saber que millorar l'oferta educativa era un objectiu prioritari per a l'any 2000 ho diu gairebé tot sobre el tema de la coherència.

⁵⁴ No és només en l'àmbit de l'ús públic en què es produeixen molts d'incompliments. També s'han deixat de fer moltes de les actuacions previstes en l'àmbit de seguiment biològic, de conservació del patrimoni natural i cultural, d'administració...

⁵⁵ Hi ha hagut dos projectes per a la creació d'un centre d'interpretació. El primer –del qual no hem pogut consultar documentació- es va realitzar l'any 1994. El segon és del 98 i hem consultat el projecte. És un projecte dels arquitectes Jaime Vidal i Sandra Piñeiro, encarregat per l'IBANAT l'any 1998. Es projectava un centre de 137 m² amb una zona d'informació (11'25 m²; sala multiusos (36'30 m²) vestíbul (40'95 m²) "Aula de reserva marina" (45'45 m²) sala d'audiovisuals (37'05 m²) botiga (14'20 m²), etc. No hem pogut consultar la memòria o justificació del projecte des d'una perspectiva de la interpretació.

Existència d'equipaments

- Molts pocs equipaments dedicats a l'educació i a la interpretació

No només hi ha pocs equipaments, sinó que també els que hi ha són de molt baixa qualitat.⁵⁶

Recursos humans

- Inexistència de professionals responsables de la comunicació

Ningú del parc no assumeix les tasques de comunicació com a funció pròpia.

- Poca implicació dels professionals dedicats a l'educació en el disseny dels projectes

Desorientació dels professionals, sobretot els dedicats a programes escolars. No tenen gens clar què es vol aconseguir amb la seva feina.⁵⁷ A Mondragó, igual que a s'Albufera,⁵⁸ l'equip d'educadors està al marge de l'estructura de gestió del parc, la qual cosa origina múltiples disfuncions.⁵⁹

- Insatisfacció/desorientació dels professionals

Hem detectat una desorientació, més que insatisfacció, dels professionals dedicats a educació. Creiem, però, que aquesta desorientació es va donar en un moment de transició en què s'iniciava un canvi en les condicions laborals dels educadors.

⁵⁶ El director del parc va fer la següent matisació a aquest punt de vista: "Jo no diria que hi ha pocs equipaments dedicats a l'educació o a la interpretació. De fet hi ha quatre edificis (el centre d'informació, la barraca de ca na Martina, la barraca de ca sa Muda i el niu de metralladores), la qual cosa no està malament. El problema rau en la dispersió d'aquestes instal·lacions que, ateses les limitacions de personal, han de romandre tancades.

⁵⁷ Amb relació a aquest punt el director va manifestar: "Jo no diria que els educadors no tenen gens clar què es vol aconseguir amb la seva feina, perquè crec que saben ben bé quina és la seva funció, tot i que a vegades trobin a faltar una major col·laboració per part dels professors acompanyants". És possible que la situació hagi canviat al llarg del període de temps en què s'ha desenvolupat l'avaluació; amb les entrevistes realitzades, però, arribarem a la conclusió que hem assenyalat.

⁵⁸ Diu el director: "Tampoc no em sembla massa correcta la similitud que traces entre el parc de Mondragó i el de s'Albufera en relació al paper dels educadors. Crec que a s'Albufera tenen aquest servei molt més ben dotat des del moment que sempre hi ha dos educadors independentment que tinguin o no visita escolar". Estam d'acord amb aquesta apreciació.

⁵⁹ La redacció d'aquest "punt feble" la férem a principis de 2001. En el mes de març la situació ha canviat; hi ha hagut diverses reunions de coordinació i, més important encara, hi ha una clara consciència per part del director del parc de la necessitat de coordinar les tasques educatives.

*Anàlisi de les característiques dels visitants i del grau de satisfacció*⁶⁰

- Sistemes de control de visitants poc eficients⁶¹
- Actuacions educatives, interpretatives adreçades a pocs col·lectius
- Manca de sistemes d'anàlisi de satisfacció i demandes dels visitants

Atenció a la població local

- Pocs visitants locals

Són molt pocs els mallorquins que visiten el centre de visitants.⁶² Aquesta és una constant que es manifesta any rere any. L'any 1998, per exemple, poc més del 10% dels visitants foren de les Balears i durant l'any 1999 només es va arribar al 8'8%.

- Falta d'actuacions específiques per a població local⁶³
- Falta d'actuacions orientades a implicar la població local
- Falta d'accions específiques per controlar demandes, coneixements, acceptació de la població local

Accions per a la difusió del parc

- Imatge corporativa inexistent o desconeguda
- Inexistència de vies de difusió pròpies

⁶⁰ A la reunió de dia 17 de març amb el director del parc fórem informats que en el darrer mes s'havia dissenyat un qüestionari per estudiar diverses dimensions dels visitants. Aquest qüestionari s'ha fet a partir del realitzat a s'Albufera. Serveixi també aquesta nota per remarcar el caràcter dinàmic i evolutiu d'aquesta avaluació: és encoratjador veure que amb cada nova entrevista amb el director es van incorporant millores en la gestió de l'ús públic.

⁶¹ Com ens ha comunicat el director en l'anàlisi del diagnòstic provisional aquesta situació ja ha canviat: "des de finals del mes de març passam una enquesta als visitants. Ja la tenim en tres idiomes (català, castellà i anglès) i esperam tenir-la aviat en alemany.

⁶² En la redacció provisional havíem escrit "Són molt pocs els mallorquins que visiten el parc". El director ens va manifestar el seu desacord: "No és estrictament cert que els visitants mallorquins siguin pocs; en realitat les dades de què disposam es refereixen a visitants al centre d'informació. Aquest desajustament es deu a un sistema de control de visitants poc eficient". D'acord amb aquesta observació hem canviat la redacció del text.

⁶³ El director va fer constar les següents observacions: "Quan dius que no es fan actuacions específiques per a la població local sembla que obvies les següents: - El cicle de conferències previst per a abril-maig. - Les visites que hem fet i que continuam fent a les escoles dels voltants. - La iniciativa del Consorci per a la gestió del parc entre l'Administració i els propietaris. - El local que es llogarà a Santanyí per a exposició del parc. Respecte a implicar la població local, jo no diria que falten actuacions o intents (per exemple jo m'he ofert a anar al local de la tercera edat per mostrar-los una sèrie de diapositives); la qüestió és que falten ofertes que siguin realment atractives per a determinats sectors de la població. Per exemple, als joves se'ls podria oferir treball o formació en l'àmbit silvícola; als propietaris de terres se'ls podria oferir ajudes per millorar l'estat de les seves finques, etc."

- Presència en els mitjans d'informacions excessivament conflictives

Dels 23 titulars de premsa sobre Mondragó apareguts als diaris locals l'any 1999 només 4 feien referència a tasques de conservació o investigació del parc. Tots els altres titulars transmetien missatges negatius de conflictes amb els propietaris, entre els grups polítics i els ecologistes, etc. L'anàlisi dels verbs emprats en els titulars fa ferredat: “vulnerar, restringir, reclamar, cobrar, compensar...” Amb missatges com els que es transmeten es fomenta en la ciutadania una visió del tot negativa dels parcs.

- Falta distribució d'informació del parc, especialment en mitjans o canals destinats a la població local
- Presència pràcticament inexistent a Internet

La consulta al web, amb el cercador Goegle, proporciona 36 documents. La majoria corresponen a informacions en les quals apareix el Parc. No hi ha pàgines específiques.

- No hi ha canals de difusió dels materials editats
- No hi ha butlletí

Itineraris

- Contradiccions entre la senyalització i les guies
- Falta d'adaptacions dels itineraris a grups específics
- No hi ha adaptació lingüística

No hi ha cap mitjà per presentar la traducció de la senyalització interpretativa dels itineraris. Per altra banda, la guia de passeig no està traduïda a l'anglès.

- Falta d'actualització dels itineraris⁶⁴

Centre de visitants

La primera cosa que crida l'atenció és l'estructura del sistema emprat a Mondragó per mostrar als visitants les característiques de la zona. Hi ha 4 exposicions a 4 indrets diferents. Això planteja múltiples problemes d'accessibilitat i control. El fet és que, a la pràctica, només és accessible al públic l'exposició situada al lloc on hi ha una informadora.⁶⁵

⁶⁴ Aquesta falta d'actualització fa referència als mitjans emprats. Darrerament s'ha procedit a reorientar un dels itineraris existents –el del Mirador– que ara parteix de l'aparcament.

⁶⁵ Cal fer l'excepció dels grups escolars que van acompanyats d'un monitor. Amb relació a aquest punt el director assenyala: “Dius que només s'obre al públic (s'entén el públic general) l'exposició del centre

Amb relació als indicadors emprats trobam que:

- Inadequació del centre a les característiques del parc.

És del tot inadequat el “model modular” emprat. El que seria l'element central d'aquest sistema – el centre d'informació– és massa petit. Per altra banda, emprar el poc espai d'una casa de roter per explicar la geologia de la zona i no per explicar la construcció mateixa és una temeritat...

- Falta d'integració del tipus de construcció

Ens referim, evidentment, a la barraca de fusta que acull el centre d'informació.

- Uniformitat de l'espai interior

És evident que ni volent es podria diversificar el poc espai del centre d'informació.

- Inadaptació a visitants amb discapacitats
- Escassa adaptació a diversitat lingüística⁶⁶

Les exposicions són en català i castellà i no hi ha cap tipus de recurs –tríptic, per exemple– que en faciliti el seguiment per a persones d'altres llengües que, per cert, són la majoria dels visitants.⁶⁷

- Pocs mitjans
- Inexistència de protocols d'informació
- Inexistència de missatges de benvinguda
- Orientacions poc clares per poder moure's dins el parc
- Exposició poc centrada en temes de gestió
- Poca informació per orientar el comportament
- Poca informació sobre història i evolució del parc

d'informació. De fet, però, la de la barraca de ca na Martina (a pocs metres del centre d'informació) també sol estar oberta al públic, sobretot a partir de la primavera que és quan el parc es comença a animar. Així i tot és vera que la dispersió de les exposicions no en facilita gens la funcionalitat.”

⁶⁶ Una nova nota a peu de pàgina per constatar que darrerament observam canvis que milloren la situació. Així a la reunió de dia 17 de març amb el director fórem informats que recentment s'han traduït a l'anglès els textos de l'exposició i que aviat s'oferiran als visitants.

⁶⁷ Aquesta situació ja ha canviat. Segons el director: “...a hores d'ara ja s'ofereix als visitants uns fulls amb il·lustracions en què tenen traduïts a l'anglès els textos del centre d'informació i de l'exposició de ca na Martina. A més hem lliurat aquests textos a un voluntari alemany per tal que en faci la traducció a aquest idioma”

- Poca informació per mantenir el contacte
- Poca informació per saber on trobar més informació
- Inexistència d'informació per a grups específics
- Poca actualització
- Presentació poc temàtica

Senyalització

- No hi ha un sistema unificat de senyalització⁶⁸
- Falta de mitjans per adaptar-se a la diversitat lingüística
- No hi ha sistemes de senyalització que permetin informar de les accions de gestió

Accions per a la població escolar

- Inexistència d'equipaments per a la població escolar
- Descoordinació entre els programes que preparen l'equip d'educadors amb els gestors de l'ENP⁶⁹

Aquesta descoordinació també s'ha fet palesa entre la direcció del projecte educatiu i els monitors. Es diu a la Memòria del curs 1999-2000: “enguany, hem de destacar com a fet negatiu, la desconexió observada entre la direcció d'aquest projecte i l'equip de monitors”.⁷⁰

- Falta d'implicació dels educadors en les tasques de gestió
- Plantejament de les activitats amb molt poc temps i excessivament centrades en la visita

Segons la Memòria del curs escolar 1999-2000 de les activitats d'educació ambiental al Parc Natural de Mondragó i al centre d'interpretació Ca s'Amitger: es treballa de 10'30 a 13 i

⁶⁸ El director del parc, a l'entrevista del 17 de març, ens va informar de l'existència d'un document recentment preparat (“Espais naturals de les illes Balears. Normatives gràfiques i elements de senyalització”) que marca les orientacions bàsiques d'un nou sistema de senyalització. D'acord amb aquestes orientacions, el director ha preparat una proposta d'11 senyals nous que quan es realitzin milloraran de forma sensible la situació.

⁶⁹ El director del parc afirma: “No estic d'acord amb això que hi ha descoordinació. De fet en els mesos de febrer i març hem tingut una sèrie de reunions i ens hem pogut explicar com voldríem enfocar la feina. En tot cas si no hi ha més coordinació és perquè no tenim massa temps disponible per treballar junts”.

⁷⁰ A l'entrevista amb el director feta el dia 17 de març es va fer palès que aquesta descoordinació, que s'havia manifestat fa pocs mesos, s'està superant.

de 14 a 15'30. Segons aquesta mateixa memòria: "La durada de les activitats normalment ha resultat inferior a la prevista. Un nombre notable d'escoles fan horari intensiu, i només hi queden durant el matí. És freqüent que per motius de llunyania, l'escola arribi tard. Tot això obliga a un esforç constant d'adaptació a l'horari determinat al darrer moment per l'escola, i en molts casos resulta inevitable una reducció considerable dels continguts de l'activitat".

Hi ha, així com es planteja en l'actualitat, poques motivacions per realitzar activitats abans i després de les visites. No sempre ha estat així: en el curs 98-99, per exemple, es va oferir la possibilitat que els educadors visitassin les escoles que havien demanat fer la visita. Era una via metodològica per implicar-hi els professors. Aquesta possibilitat fou demanada pel 53% de centres que feren les visites.

Ens crida l'atenció com es fan canvis que no estan orientats a la millora.

- Pocs recursos didàctics

Segons la Memòria del curs 1999-2000 "...molts de mestres consideren necessària l'edició d'un material didàctic" Els monitors també afirmen: "...coincidem amb l'opinió suggerida pels mateixos mestres que es fa necessària l'elaboració d'un material pedagògic en forma de quaderns del professor i dels alumnes (...) També seria interessant la realització d'un material preparatori de la visita...".

- Avaluació no centrada en resultats

Les avaluacions que es presenten només es fonamenten en les opinions que els monitors diuen que els mestres han manifestat. Per altra banda, hi ha afirmacions a la Memòria del curs 1999-2000 que mostren un excessiu interès per la quantitat abans que per la qualitat. Així, i després de proporcionar les dades del nombre d'alumnes que hi ha passat, s'afirma: "Pel que fa al nombre d'alumnes, es pot comprovar un augment global de participants...".

- Falta d'objectius i continguts relacionats amb la gestió

De forma general consideram que les activitats escolars s'haurien de centrar més en la gestió que es fa al parc. Això no vol dir, però, que els educadors siguin insensibles a aquest punt. Per exemple –i segons informacions del director- quan els monitors, en els seus recorreguts amb escolars pel Parc, troben la brigada de conservació que hi treballa aprofiten per explicar als alumnes les accions que duen a terme.

- Excessivament centrat en alumnes de primària

Fonts d'informació

Per a la detecció dels punts forts i febles s'han realitzat tres entrevistes, s'han analitzat diversos documents i realitzat tres visites.

Persones entrevistades

Joana Vicens Lladó: Entrevistada el dia 23 de novembre i el 29 de desembre

Biel Alemany Morell: Entrevistat els dies 7 de desembre, 29 de desembre, 15 de gener i 17 de març

Antoni Mira: Entrevistat el dia 18 de desembre

Elisenda Boix: Entrevistada el dia 28 de desembre

Documents dels quals s'ha obtingut informació

Activitats d'educació ambiental al Parc Natural de Mondragó i centre d'interpretació de Ca s'Amitger. Memòria del curs escolar 1999-2000. Institut Balear de la Natura.

Pla anual del Parc Natural de Mondragó per a l'any 2000-12-07

Educació ambiental. Oferta educativa Govern de les Illes Balears 1999

Campanya d'educació ambiental. Estiu 2000

Pla d'ordenació de recursos naturals de Mondragó (segona versió revisada)

Memoria de actividades y gestión del Parque Natural de Mondragó 1998

Memòria de gestió i activitats del Parc Natural de Mondragó 1999

Esborrany de la Memòria de gestió i activitats del Parc Natural de Mondragó 2000

Pla d'ús i gestió del Parc Natural de Mondragó.

Programes educatius als parcs naturals i finques públiques. 1998-1999

Pla anual del Parc Natural de Mondragó per a l'any 2000

Activitats d'educació ambiental. Memòria del curs escolar 1998-1999. Institut Balear de la Natura

Proposta de revisió de la senyalització al Parc Natural de Mondragó (primera fase) 2001

Visites realitzades

Dia 23 de novembre

Dia 29 de desembre

2.3.3. Parc Natural de s'Albufera des Grau

2.3.3.1. Principals punts forts amb relació a les dimensions analitzades

Planificació de les tasques educatives, interpretatives i comunicatives.

- Existència de diversos projectes

Els avaluadors hem estat informats de l'existència de diversos projectes, la realització dels quals pot suposar un canvi qualitatiu de l'estat de la interpretació en el parc. Aquests projectes són:

- Projecte de creació d'un centre de visitants i oficines per gestionar el parc.

No hem pogut consultar el projecte arquitectònic de transformació de l'edifici El Pato Loco en centre de visitants. Però sí que poguérem visitar l'edifici que l'ha d'allotjar i fórem informats, sobre el terreny, del que es té projectat fer-hi. Consideram que l'adequació d'aquest edifici com a centre de visitants i, també, com a espai per gestionar el parc, pot provocar canvis radicals en la pràctica educativa, comunicativa i interpretativa del parc. És per això que consideram com a aspecte especialment positiu l'existència del projecte i les passes que, segons ens comunicaren oralment, s'han fet per posar-lo en pràctica.

- Existència d'un projecte d'exposició sobre el parc

Els avaluadors hem pogut consultar el projecte d'exposició que prepara la Fundació "la Caixa" i que es té previst ubicar en el centre de visitants. Es tracta d'un projecte molt ambiciós mitjançant el qual es donarà una visió molt completa dels principals ecosistemes del parc. L'exposició estarà estructurada en 5 àmbits: el primer serà un espai dedicat a presentar el parc i estarà format, bàsicament, per una maqueta que mostrarà tota la superfície que ocupa, un panell amb informació i un monitor de vídeo en què es projectarà un audiovisual sobre la relació que, al llarg de la història, el parc ha mantingut amb l'home. El segon àmbit estarà destinat a mostrar el fenomen de la insularitat i per això l'escenografia reproduirà un dels penya-segats costaners característics de la zona. El tercer àmbit estarà dedicat a la zona dunar i a la zona boscosa. El quart espai és per mostrar les espècies que habiten a les llacunes del parc. El cinquè espai es destinarà a mostrar l'ecosistema marítim del parc.

Ja hem assenyalat que es tracta d'un projecte molt ambiciós i que sembla dissenyat amb molta professionalitat. Segurament pel fet de no conèixer tots els continguts del que serà l'exposició fa que notem a faltar una sèrie d'elements comunicatius que consideram del tot necessaris. Creiem que hi falten continguts que donin a conèixer la gestió del parc, que informin el visitant dels perills que la zona ha petit, de la forma com ell, com a ciutadà, pot col·laborar-hi, de la xarxa de espais naturals protegits de Menorca i de les altres illes, etc. Potser hi ha, en el que hem vist, una visió excessivament naturalista del parc. En tot cas, els aspectes que hem assenyalat poden fàcilment introduir-s'hi: el director ens va acompanyar a visitar l'edifici que ha d'acollir l'exposició i creiem que hi ha espai suficient per introduir elements que puguin transmetre altres missatges.

En aquest edifici es té previst instal·lar el futur centre de visitants.

- Projecte d'ordenació del far de Favàritx

Estava previst que en el mes de març el Consell Insular de Menorca adjudicàs, per un import d'uns dos milions de pessetes, la realització d'un projecte d'ordenació de l'àrea del far de Favàritx. Segons hem estat informats, és probable que aquest projecte prevegi l'ordenació dels aparcaments i la creació d'un centre de visitants a l'edifici del far.

Recursos humans dedicats a l'educació i a la interpretació

- Existència de professionals dedicats de forma específica a tasques d'educació

Hi ha dues educadores que s'encarreguen dels projectes educatius. Cal tenir en compte, però, que aquestes educadores són les responsables dels programes d'educació ambiental que la Conselleria de Medi Ambient desenvolupa a l'illa de Menorca; la seva tasca no es limita, doncs, a s'Albufera. Durant aquest curs dediquen dos dies a la setmana a tasques a s'Albufera, un dia amb escolars i l'altre amb grups diversos.

Cal també remarcar que, segons el director, els treballadors especialistes realitzen activitats interpretatives amb els visitants.

- Bona formació i disposició dels professionals

Volem deixar constància de la bona preparació i disposició dels professionals responsables del parc.

Itineraris

- Existència d'itineraris senyalitzats

Hi ha tres itineraris senyalitzats que segueixen vials preexistents i que, segons el director, s'haurien de redefinir, especialment dos d'ells.⁷¹

Senyalitzacions

- Existència d'un inventari

Hi ha, efectivament, un inventari fet recentment.

Accions per a la població escolar

- Existència de programes dissenyats de forma específica per a la població escolar
- Formació dels educadors
- Existència d'activitats abans de la visita
- Bona integració de les activitats en les programacions escolars

2.3.3.2. Principals punts febles amb relació a les dimensions analitzades

Planificació de les tasques interpretatives, educatives, comunicatives

- Pla d'ús i gestió encara no aprovat
- Inexistència de projectes d'educació que siguin específics de la gestió del parc.

Es pot afirmar que l'oferta educativa que fins ara s'ha fet consisteix més a emprar el parc per ensenyar que no per educar a favor del parc. L'oferta que es fa a les escoles està massa desvinculada de la gestió del parc, dels projectes d'investigació i conservació que s'hi

⁷¹ També hi ha fulletons, editats per la Fundació "la Caixa", per seguir diversos itineraris. Cal remarcar, però, que aquests itineraris no són els mateixos que hi ha senyalitzats sobre el terreny. Més endavant ens referim a aquesta doble oferta d'itineraris.

fan...⁷² Potser l'evident descoordinació que hi ha entre els diversos professionals que hi treballen accentua aquest fet.

Equipaments

- Inexistència d'equipaments orientats a l'educació i a la interpretació

Els equipament d'ús públic són pràcticament inexistents a s'Albufera des Grau. En realitat només hi ha el punt d'informació obert durant els mesos d'estiu i els itineraris senyalitzats. És una situació que es pot qualificar de lamentable.

Un dels pocs equipaments: la caseta que allotja el punt d'informació. Cal assenyalar que la majoria de demandes dels usuaris fan referència a aspectes d'informació turística; són usuaris “de sol i platja” interessats per saber quins restaurants hi ha i quins accessos són els millors per arribar a les platges.

Recursos humans dedicats a tasques d'educació i d'interpretació

- No hi ha personal dedicat a tasques d'informació

Com ja hem assenyalat, només hi ha dues educadores que es dediquen, fonamentalment, a grups escolars. El fet de no tenir centre de visitants no pot justificar que no hi hagi personal dedicat a tasques informatives i interpretatives, amb excepció dels mesos d'estiu en què hi ha una persona contractada.

⁷² És evident que això tindria una solució fàcil: que una de les educadores es dedicàs de forma exclusiva al parc.

- Descoordinació entre els professionals dedicats a tasques d'educació i els dedicats a altres tasques

Hi ha –igual que en la majoria de parcs analitzats– una manifesta descoordinació entre els professionals dedicats a les tasques d'educació, comunicació i interpretació i els altres membres de l'equip de gestió del parc. En el cas de s'Albufera des Grau aquesta descoordinació es pot haver accentuat pel fet que els diversos professionals tinguin el seu lloc de feina a edificis diferents.

Cal també fer referència a un altre nivell de descoordinació que hem detectat. A s'Albufera s'hi desenvolupen activitats educatives organitzades pel GOB i interpretatives de diverses agències de viatges. No hi ha coordinació entre aquestes activitats i les que organitzen els gestors del parc.

Anàlisi dels visitants

- Inexistència de sistemes de control dels visitants
- Inexistència de sistemes d'anàlisi de satisfacció de visitants
- Inexistència de sistemes de control de demandes, suggeriments, etc. dels visitants
- Poques accions educatives i interpretatives destinades a grups diversos

Dos punts per matisar l'escassa acció amb grups no escolars:

- Els responsables del programes educatius del parc es preocupen de fer arribar orientacions als guies turístics que realitzen excursions per la zona del parc.
- A l'hora de planificar les accions educatives per a aquest curs –2000-2001- es va preveure que els educadors dedicassin els seus esforços un dia a grups escolars i l'altre dia a altres grups.⁷³

En tot cas, no creiem que aquestes actuacions –per altra banda del tot elogiabls– siguin suficients per considerar que hi ha les mínimes actuacions educatives, comunicatives, interpretatives per a grups diversos.

Atenció a la població local

- Inexistència d'accions específiques adreçades a població local
- Inexistència d'accions per aconseguir implicació de la població local

⁷³ A principis de març de 2001 encara no s'havia fet cap tipus d'actuació amb grups no escolars.

- Inexistència de sistemes de control sobre demandes de la població local
- Desconeixement de l'estat d'opinió de la població local

Difusió del parc

- Inexistència d'imatge corporativa
- Web propi descuidat

Consultes a Goegle amb les paraules “Albufera des Grau”: apareixen uns 183 registres. Les primeres pàgines, les que apareixen de forma més destacable, foren realitzades per alumnes de l'institut d'Alaior en el curs 95/96. La pàgina del CIM no està activada.⁷⁴

- Presència en els mitjans amb una imatge massa relacionada amb conflictes

Dels 27 titulars de premsa que aparegueren el 2000, 7 associen el parc amb conceptes negatius (denuncian dejadez... alarma por la desecación... problemas... rechazo... suspenso... amenazas...), 2 encapçalen articles d'opinió de tipus divulgatiu; uns 8 fan referència a activitats de gestió i administració i els altres són titulars amb connotacions que es poden qualificar de neutres. No es tracta, doncs, d'un aspecte especialment negatiu.

Volem cridar l'atenció per la manca d'una política de comunicació cap als mitjans, mancança que té com a resultat la poca engrescadora presència del parc en els mitjans locals.⁷⁵

- Inexistència de distribució informació del parc

Ningú no té assumit que enviar comunicats i articles als mitjans de comunicació sigui funció seva. Tampoc ningú no es preocupa de crear i difondre informació amb altres mitjans: enviar tríptics, articles, etc.

- Poques associacions implicades en la gestió del parc

En aquest apartat cal remarcar la detecció d'una certa incomprensió per la tasca que realitza l'Associació Balear d'Amics del Parc, potser motivada per la poca implantació que té a Menorca. De les entrevistes realitzades anotarem: “les accions que duen a terme estan poc integrades en la dinàmica de la gestió del parc”. A l'entrevista amb l'educadora també es va posar de manifest aquesta descoordinació. Ens va venir a dir que eren “coses organitzades des de Mallorca...”. A l'entrevista amb un responsable de l'associació també es va posar de manifest la seva poca implantació a Menorca.

⁷⁴ A principis de març de 2001 fórem informats que el Consell preparava un web de la Reserva de la Biosfera i que el parc, com a peça fonamental, hi tindria una àmplia presència.

⁷⁵ Els gestors del parc no tenen gens clar quin camí han de seguir per comunicar-se amb els mitjans; no saben si és una tasca seva o de la Conselleria, no tenen orientacions clares i menys encara objectius.

El GOB també hi té una escassa presència.

- Pocs recursos per proporcionar més informació

No hi ha establert cap sistema per informar de forma sistemàtica.

Equipaments (Itineraris)

- Incoherències entre els itineraris

Hi ha un elevat grau de descordinació entre moltes activitats de tipus comunicatiu, interpretatiu, educatiu: els itineraris senyalitzats sobre el terreny no segueixen el mateix recorregut que els itineraris guiats per fulletons editats per la Fundació “la Caixa”.⁷⁶ Per altra banda hi ha un itinerari que s'indica que es pot seguir en bicicleta quan en realitat no és així.

- No estan adaptats a visitants amb discapacitats⁷⁷
- Els itineraris no estan adaptats a diversitat lingüística

Els senyals interpretatius només estan en una llengua. Els tríptics editats per la Fundació “la Caixa” també s'han editat només en una llengua.

Centre de visitants

- Inexistència de centre de visitants

Senyalitzacions

De forma global, les senyalitzacions necessiten un redifinició urgent

- Impacte visual
- Mal situats
- Confusos per la gran diversitat existent

La senyalització és molt, molt confusa, entre altres coses per la coexistència de diversos sistemes de senyalitzacions.

⁷⁶ Segons ens indicà el director: “ara mateix els itineraris assenyalats en els tríptics de “la Caixa” no es poden seguir ja que entren dins propietat privada, s'haurien de fer convenis...”.

⁷⁷ Hi ha la previsió d'adaptar-ne un.

Impacte visual, mal situats, confusos...

Un dels molts exemples de mala senyalització: per poder llegir el cartell no queda més remei que caminar per una zona no permesa.

No s'utilitza una imatge corporativa del parc i, en canvi, són emprats de forma exagerada els anagrames de les institucions implicades. El senyal serveix per orientar un dels itineraris.

Població escolar

- Inexistència d'equipaments per a la població escolar
- Descoordinació entre responsables dels programes educatius i els altres professionals del parc

També a s'Albufera des Grau es dona la poca coordinació que hem detectat als altres parcs: els responsables dels programes educatius no estan integrats en l'estructura de gestió.

- Poca implicació dels educadors en gestió

El fet d'estar en indrets diferents encara dificulta més la necessària coordinació.

- Poc temps efectiu de treball sobre el terreny
- Pocs recursos didàctics per als alumnes

No hi ha recursos didàctics específics. Segons els educadors, només es fan servir els tríptics que hi ha per a la interpretació i uns fulls per identificar plantes i aus.

- Inexistència de recursos per als professors
- Inexistència del seguiment d'activitats després de la visita
- Objectius i continguts dels programes poc orientats en la gestió del parc

Fonts d'informació

Per detectar els punts forts i febles s'han realitzat les entrevistes, s'han analitzat els documents i s'han fet les visites que s'assenyalen:

Persones entrevistades

Miquel Truyol: Entrevistat els dies 8 de gener, 13 de gener i 10 de març

Julia Álvarez: Entrevistada el dia 13 de gener

Toni Artigues: Entrevistat el dia 19 de gener

Documents dels quals s'ha obtingut informació

Memòria d'activitats del curs 1999-2000. Servei d'Educació ambiental de la Conselleria de Medi Ambient del Govern balear i del Parc Natural de s'Albufera des Grau, cap de Favàritx, illa d'en Colom

Proyecto expositivo del Parque Natural s'Albufera des Grau

Visites realitzades

13 de gener de 2001

10 de març de 2001

2.3.4. Parc Natural de sa Dragonera

2.3.4.1. Principals punts forts amb relació a les dimensions analitzades

Planificació de les tasques educatives i interpretatives

- Múltiples referències a les tasques educatives i interpretatives en els documents de planificació

La dimensió pública i educativa del parc es prioritza tant en el decret de declaració del parc com en el PORN del parc, en què es realitzen recomanacions de l'ús turístic i cultural i proposen diverses mesures (un centre d'acolliment, interpretació adequada als diferents perfils de visitants, creació d'itineraris guiats, habilitació d'aguaites, creació d'un jardí botànic, edició de materials interpretatius, guies, materials educatius, limitació de les visites)

Per la seva banda, el Pla Rector d'ús i gestió (PRUG) –document consensuat l'any 1998, recentment aprovat– assenyala entre els seus objectius "Ordenar l'ús públic i en especial les visites al parc, dissenyar la infraestructura educativa, interpretativa i d'imatge" mitjançant diversos objectius operacionals, com la promoció d'una infraestructura interpretativa, publicacions, ordenació de les visites –amb especial esment a la població escolar i andritxola– així com la valorització cultural de les visites. Malauradament aquest document no es troba aprovat i per tant s'està desenvolupant parcialment.

- Existència d'un programa educatiu de qualitat

No existeix un programa propi d'educació, però existeix un conveni de col·laboració entre el Consell de Mallorca i l'Associació Balear d'Amics dels Parc perquè aquesta associació desenvolupi un programa anual de visites escolars que té una important acollida per part de les escoles mallorquines (1997: 2.367; 1998:2.147; 2000: 1541 escolars, 39 grups)

- Existència de dotació pressupostària per a activitats d'ús públic

El parc compta amb un pressupost creixent al llarg dels anys (2000: 25.617.000; 2001: 42.321.000) dins el qual es reserva una partida per a la subvenció de les visites escolars (conveni amb ABAP, subvenció de transport als escolars). Tot i així, el PRUG preveia un cost anual d'11.300.000 pessetes per al programa educatiu i d'ús públic, una xifra notablement superior a la inversió actual.

- Nombre màxim de visitants i grups

El creixent nombre de visitants en els darrers anys ha portat a la direcció a establir un necessari nombre màxim de visitants (200 persones simultàniament), un grup organitzat per dia i fins a deu atracaments diaris d'embarcacions amb passatge autoritzat, però sense que puguin coincidir dos atracaments a la mateixa fracció horària.

Existència d'equipaments

- Rehabilitació d'edificis preexistents, que atorguen un valor afegit al parc

Tant el centre de visitants com el centre d'estada per a investigadors reaprofiten edificis preexistents del parc, degudament rehabilitats conserven el caràcter tradicional de la seva arquitectura, la qual cosa atorga un valor afegit a la interpretació de l'ENP

- El centre de visitants, que compta amb una exposició interpretativa pertinent

Actualment es tracta del principal mitjà interpretatiu del parc, un equipament senzill i integrat en l'entorn, que compta amb una exposició temàtica sobre el patrimoni natural i cultural del parc. Els mitjans interpretatius, els continguts i les estratègies de presentació són adequades. Compta amb una adequació idiomàtica acceptable.

Exterior del centre de visitants

Interior del centre de visitants

Accions relacionades amb la difusió del parc

- Imatge positiva en els mitjans de comunicació
- Vinculació d'associacions –ABAP, GOB– en la difusió i el suport al parc

El parc presenta una imatge positiva en els mitjans de comunicació, tot i que no és el resultat de la política de comunicació definida i preventiva sinó fonamentalment per la vinculació d'associacions –ABAP, GOB– en la difusió i el suport al parc i la pròpia història conservacionista que es lliga a aquest espai natural.

Itineraris

- Coherència i pertinència dels itineraris existents

Els itineraris que es troben a l'abast del visitant permeten captar l'essència i la diversitat del patrimoni de l'illa, a més d'incloure els principals elements naturals i arquitectònics del territori.

- Durada i continguts diferents per als distints itineraris

L'oferta actual d'itineraris s'adapta als diferents perfils de visitants, ja que hi ha propostes tant per a aquells que disposen de poc temps (els visitants en *golondrina*, que no estan a l'illa més d'una hora) com per a aquells que hi volen romandre tot el dia.

Centre de visitants

- Existència d'una adequada exposició permanent

Vitrina del centre de visitants

La mostra conté 14 plafons explicatius i un recull d'objectes que aporten informació complementària sobre la vida a l'illa: estris agrícoles com aixades, un àncora i objectes d'obra de palma.

- Estructura temàtica de l'exposició
- Pertinència de la informació amb relació als valors científics més rellevants del parc

Panells del centre de visitants

- Informació actualitzada

Aquesta exposició és de recent inauguració, per la qual cosa disposa d'informació actualitzada.

- Adequació idiomàtica

El rètols i textos dels panells es troben en català, però hi ha fulls de traducció al castellà, anglès i alemany.

- Accessibilitat física
- Mobilitat dels mitjans interpretatius

El plantejament expositiu actual permet realitzar canvis o modificacions parcials i fins i tot llur conversió en una exposició itinerant

Població local

- Implicació de la població local en la planificació i gestió del parc

La Junta Rectora articula les demandes i els suggeriments de la població local.

Població escolar

- Subvencions al transport marítim dels escolars

Per reduir el relatiu aïllament del parc es compta amb un programa de subvencions de transport als centres de secundària (mitjançant el Programa Inicatives als Instituts, del Consell de Mallorca) i als escolars d'Andratx, i que el Parc pretén ampliar en aquest curs acadèmic als centres de primària

- Existència d'un programa destinat a la població escolar

Hi ha un programa d'educació ambiental de l'Associació Balear d'Amics dels Parcs (ABAP) amb un servei de monitoratge gratuït. El disseny, l'organització, la difusió i la implementació d'aquest programa és a càrrec de l'ABAP. La direcció del parc no realitza un seguiment intens de les activitats, a part de sol·licitar una memòria anual, però considera satisfactòries el nombre d'escolars.

- Adaptació de les activitats a les característiques i demandes dels grups escolars

L'activitat consisteix en la visita al centre d'interpretació de Cala Lladó i un itinerari guiat al far de Tramuntana o Llebeig, segons el grup. S'adreça fonamentalment al segon i tercer cicle d'educació primària i educació secundària però també pot ser realitzada per entitats, grups i associacions.

- Acció educativa abans i després de les visites (tot i que és poc utilitzada per les escoles)

Es pot demanar una xerrada amb mitjans audiovisuals realitzada per l'ABAP, amb una durada d'una hora i/o demanar en préstec –per deu dies– una maleta de materials sobre el parc (llibres, fulletons, cinta amb el cant dels ocells, fotografies ampliades, diapositives). Ambdues activitats són gratuïtes però no tots els grups les aprofiten. L'any 2000 només es va realitzar una xerrada i únicament tres escoles demanaren la maleta didàctica.

2.3.4.2. Principals punts febles amb relació a les dimensions analitzades

Planificació de les tasques educatives i interpretatives

- Manca de plans globals clars i ben estructurats tant a nivell educatiu com interpretatiu
- Manca de projectes anuals amb objectius específics i factibles

Tot i que aquest espai natural va ser declarat l'any 1995, malauradament el PRUG no s'ha aprovat fins a l'actualitat i fins al mes de desembre de 2000 no es comptava amb un

director per tant les actuacions que s'han desenvolupat al parc han estat mancades d'aquestes directrius fonamentals (plans globals, projectes anuals i les actuacions educatives i interpretatives no es trobaven prioritzades. Aquesta tendència es veu positivament superada amb la redacció del Pla anual del Parc Natural de sa Dragonera per al 2001.

- Manca de coordinació informativa entre les entitats gestores

No ha existit històricament un bon fluxe comunicatiu entre les institucions gestores, prova del qual és la manca de dades referents al nombre de visitants per part de la direcció del parc (aquestes dades són recollides per l'IBANAT).

- Incompliment dels objectius explicitats en els documents de planificació

La manca d'aprovació del PRUG ha fet que no es compleixi el calendari d'actuacions que s'hi preveien, entre d'altres un retard en l'execució de mesures interpretatives de primera necessitat, com el centre d'interpretació de Sant Elm o nous materials divulgatius.

- Manca d'un programa propi d'educació

No existeix un programa propi d'educació, sinó una gestió delegada a l'Associació Balear d'Amics dels Parcs (ABAP), mitjançant una subvenció, però sense que el parc en realitzi un seguiment o marqui els paràmetres de desenvolupament d'aquestes activitats.

- Manca d'avaluació

No es realitza cap tipus d'avaluació, excepció feta de la memòria anual de restauració i de la que presenta l'ABAP sobre les activitats didàctiques. És urgent la realització d'avaluacions, especialment dels resultats de les actuacions que s'han duit a terme en els darrers anys (equipaments, materials divulgatius, nombre de visitants, etc.)

- No existeix cap programa d'interpretació ni projecte en fase de realització

Accions per a la difusió de l'ENP

- Imatge corporativa poc difosa

Tot i existir una imatge corporativa del parc (logotip) prou suggerent, es troba poc desenvolupada la vessant difusora de l'ENP i aquest no s'ofereix de manera prou contundent com per posicionar l'oferta interpretativa com a singular o exclusiva. Les diferents accions difusores no es troben planificades ni coordinades amb la intenció d'oferir una difusió regular d'informació i transmetre una imatge positiva de l'ENP a la societat: apareix esporàdicament als mitjans de comunicació, quan es produeixen determinats esdeveniments de diversa natura, no sempre en benefici del parc.

Hi ha dues dates emblemàtiques que fan aparèixer el parc en els mitjans de comunicació: el Dia de les Aus i el Dia dels Parcs, si bé es recullen puntualment esdeveniments diversos com els camps de treball, les campanyes d'anellament, les reunions de la Junta Rectora del Parc o la volta en piraigua. No s'acostumen a fer campanyes

individualitzades, i la majoria de campanyes divulgatives integren el parc entre els diversos ENP de les Illes. L'oferta educativa no la realitza el parc mateix, sinó l'ABAP.

- Manca d'una política de difusió planificada

És evident la manca d'una política de difusió planificada que emfatitzi l' excepcionalitat i singularitat de l'ENP i remarqui la importància de conservar-lo per part de la societat. No s'han realitzat accions difusores pròpies, com exposicions, butlletins (el parc no considera factible disposar d'un butlletí propi regular), campanyes de difusió individualitzades respecte a altres ENP de les Illes, etc. Les associacions vinculades al parc (ABAP, GOB, Agrupació Voltors) realitzen una difusió dels valors de l'ENP molt més intensa i conseqüent, fins i tot amb edicions de materials publicitaris (programa de visites guiades de l'ABAP, cartells de la volta en piraigua).

- Escassa difusió a canals orientats a la població local

El parc té interès a potenciar les aparicions a mitjans de comunicació andritxols (premsa, televisió) així com recollir imatges antigues (mitjançant un concurs entre la població d'Andratx) però per ara no ha duit a terme cap acció adreçada fonamentalment cap a l'entorn.

- Excessiu interès a mostrar les entitats gestores

Mapa del Parc amb els itineraris assenyalats i senyalització direccional

Les institucions gestores, com a altres ENP de les Illes, i no tant els valors propis de l'ENP, pareixen ser l'objectiu de la difusió del parc (apareixen repetidament i excessivament dimensionades a la senyalització dels recorreguts).

Manca una política de difusió centrada a donar a conèixer els excepcionals valors del parc i fer-los quotidians als illencs així com transmetre missatges de conscienciació envers la conservació.

- Pocs materials divulgatius a l'abast dels visitants

Només es compta amb un fulletó i una guia, però no hi ha un recull documental i divulgatiu en altres suports i/o que es distribueixi amb altres canals com CD-Rom, vídeo, materials didàctics, que contribueixin a la difusió del parc.

- Baixa presència a Internet

La consulta de Google únicament proporciona 51 documents. Actualment no es disposa de web, si bé en el passat n'hi havia una i es pretén posar-ne una altra en marxa aquest any conjuntament amb els altres espais naturals de les Illes.

Existència d'equipaments

- Equipaments d'informació insuficients

No hi ha cap centre d'informació a tot el parc, excepció feta del centre de recepció de visitants de cala Lladó (pel qual malauradament no passen tots els visitants). Tampoc no hi ha cap oficina del parc fora de l'àmbit d'aquest, ni a Sant Elm ni al Port d'Andratx, els dos llocs dels quals parteixen les barques dels visitants. Al Port d'Andratx hi ha una oficina municipal de turisme que ofereix certa informació sobre el parc (horaris, elements d'interès).

- Centre de recepció situat a un indret molt adequat, però que passa desapercebut a gran part dels visitants

L'accés a l'illa no indica l'existència d'un centre de visitants, que lliura informació i allotja una exposició interpretativa. No es troba degudament senyalitzat i no es condueix els visitants per tal que hi arribin, amb la qual cosa perd efectivitat.

Si bé la presència de l'edifici és evident, molts visitants no s'hi apropen, més interessats per les sargantanes.

- Centre de visitants de dimensions insuficients

No permet ampliacions ni millores, ni és adequat per a les visites en grup d'escolars si coincideixen amb altres visitants.

- Manca d'equipaments educatius (aules, espai per a tallers o projecció d'audiovisuals)

En cas de mal temps, els grups escolars es refugien darrere el centre de visitants, on hi ha una petita sala de 40m², però que no es troba degudament en condicions ni compta amb mitjans per realitzar activitats didàctiques o interpretatives.

- Manca d'aguait i miradors

No hi ha equipaments dissenyats específicament com a miradors, però sí hi ha diversos punts de l'illa que compleixen informalment aquesta funció tot i no haver estat degudament arranats, ja que ni disposen de les mesures mínimes de seguretat ni estan acompanyats de dispositius interpretatius. El Pla anual per al 2001 preveu la realització d'observatoris faunístics a na Miranda, el coll Roig i la carretera de Llebeig (sobre el forat de ses ganges)

- Necessitat de reforçar les mesures de seguretat

Especialment als miradors informals però també a determinats punts dels itineraris. El Pla anual per al 2001 vol paliar aquestes mancances amb una revisió general de la seguretat dels itineraris, la construcció de defenses i la col·locació d'indicadors de perills.

- Equipaments de serveis als visitants

Cal millorar l'àrea recreativa de na Miranda, especialment quant a la neteja. Només hi ha banys a cala Lladó, però són necessaris també almanco als fars. No hi ha telèfon públic. Absència de serveis complementaris: tenda, bar, guarda-roba, aparcament exterior. No hi ha papereres però tampoc no hi ha accions informatives intenses per tal que els visitants coneguin com han de tractar els residus que generen.

- Es troba a faltar un servei de préstec de binoculars, mapes, brúixoles, etc.
- Manca d'adequació museològica dels principals béns patrimonials de l'illa

Els fars de Llebeig, Tramuntana i na Pòpia, i la torre de Llebeig tot i romandre tancats al públic tenen un elevat valor interpretatiu. El PRUG preveu llur rehabilitació i obertura amb exposicions interpretatives sobre els valors del parc.

Recursos humans dedicats a l'educació i interpretació

- Manca de personal educatiu i interpretatiu

No hi ha personal destinat específicament a tasques d'interpretació, actualment realitza

esporàdicament aquesta tasca el personal destinat al centre de recepció, combinant-la amb altres que els són pròpies. Quant al programa educatiu, el desenvolupen cinc monitors –en torns de dos per dia– que han de complementar la seva jornada setmanal amb activitats a altres espais naturals i que no es troben vinculats a l'organigrama del parc.

- El personal del parc no disposa de formació per assolir les tasques d'educació i d'interpretació, ni tan sols a nivell informal

Tot i que el PRUG assenyala un programa de formació i actualització per al personal del parc, no s'està desenvolupament cap acció formativa. El Pla anual per al 2001 proposa un curs de reciclatge, fora de la temporada de màxima afluència de visitants, amb matèries comunes amb altres parcs: atenció als visitants, reglamentació general sobre parcs, fauna, flora, història.

Quant als monitors, es tracta de monitors de temps lliure, que han realitzat un curs monogràfic de monitor d'educació ambiental, però que no es troben capacitats per atendre grups especialitzats ja que no disposen de la formació específica adequada.

- Precarietat laboral dels monitors (reemplaçament evident)

La precarietat d'un treball a temps parcial i segons el calendari de visites ha fet que al llarg del curs 99-00 dues d'aquestes persones hagin deixat la feina.

- Falta d'implicació dels monitors/educadors en els projectes educatius

Ambdues parts reconeixen que no és la situació ideal i que les directrius del programa educatiu s'haurien de consensuar. L'ABAP considera que no és la relació laboral idònia ja que aquest personal hauria de ser contractat pel parc, i treballar tot l'any no només monitoritzant les visites escolars sinó dissenyant i implementant el programa educatiu i interpretatiu del parc i realitzant visites i materials tant educatius com interpretatius.

- Falta d'integració dels educadors en l'organigrama del parc

Recursos econòmics destinats a educació/interpretació/informació

- Baixa dotació pressupostària al programa educatiu

La manca de PRUG i la política de prioritats de la direcció del parc fan que els recursos destinats a educació i interpretació siguin reduïts, centrats pràcticament en el desenvolupament del programa de visites guiades i la reedició de fulletons. No existeix un programa d'actuacions anuals i per tant no hi ha tampoc pressupost per a noves actuacions en matèria d'interpretació i/o educació.

- Inexistència de previsions pressupostàries per actualitzar, substituir i/o completar els mitjans interpretatius existents

A part de les partides pròpies de manteniment, no hi ha pressupost per millorar o

completar actuacions interpretatives prèvies.

Anàlisi de les característiques dels visitants i grau de satisfacció

- Absència d'avaluació

No existeixen sistemes d'avaluació de la qualitat de la visita (assoliment d'objectius interpretatius, grau de satisfacció, etc.) hi manca informació referent al perfil dels visitants (edat, procedència, interessos) que permetria millorar l'acció.

- Desatenció als visitants de parla francesa

Anualment visiten el parc nombrosos turistes francesos que estiuegen a s'Arracó i Sant Elm; molts d'ells no parlen ni anglès ni castellà ni català, amb la qual cosa entenen molt lleument els missatges interpretatius del parc.

- Manca d'oferta educativa i/o interpretativa planificada per a col·lectius que no siguin els escolars o els grups infantils/juvenils (esplais, escoltes): universitaris, cinetífics, tercera edat, turistes, turisme cultural, etc.

Únicament l'ABAP amplia l'oferta de visites guiades a associacions i col·lectius diversos (monitoritzades per voluntaris de l'Associació), mentre que el Parc no disposa d'activitats interpretatives adreçades a altres col·lectius, ni les considera una prioritat. Únicament s'han plantejat la possibilitat d'adequar un petit itinerari fins a na Miranda per a cadires de rodes.

Atenció a la població local

- Greu desatenció a la població local

No hi ha accions específiques –de tipus educatiu o informatiu– adreçades a la població local. No hi ha informació sobre el grau de coneixement i l'acceptació per part de la població local.

- El missatge interpretatiu no incideix en la identificació identitària

Itineraris

- Preeminència dels itineraris autoguiats

Evident èmfasi en el disseny d'itineraris autoguiats per als visitants no escolars, en detriment de les visites guiades. No hi ha servei de guiatge, més que per a les visites escolars i alguns grups que es posen en contacte amb l'ABAP.

Proposta d'itineraris del Parc

- Baixa adaptabilitat dels recorreguts a col·lectius diversos (discapacitats físics o visuals), a causa del relleu de l'illa i les llargues distàncies dels recorreguts
- Linealitat dels recorreguts (duplicant el temps de durada)
- El traçat dels itineraris no compta amb suficients elements físics (senyalització)

Per seguir els itineraris es pot emprar la guia abans esmentada, tot i que el nombre d'itineraris no coincideix i els punts d'interès que assenyalen no es troben marcats sobre el terreny.

- Informació descoordinada

Els panells de l'entrada del parc assenyalen quatre itineraris, però la guia del parc n'esmenta només tres.

- Els materials de suport són únicament textuais (certa senyalització interpretativa, guia del parc). No hi ha audioguies ni altres dispositius interactius.
- Manca de materials impresos coordinats amb els recorreguts que recullin els textos dels panells i els tradueixin a diferents idiomes

Centre de visitants

- Per les seves reduïdes dimensions no permet ampliacions o modificacions de l'exposició
- Preeminència del recorregut autoguiat

No es realitzen visites guiades, excepció feta de les visites escolars.

- Necessitat d'incidir en la gestió del parc
- Manca d'informació sobre les normes de comportament

No hi ha cap plafó que especifiqui la normativa del parc, assenyali les prohibicions o aconselli el comportament a l'espai.

- Excessiu pes dels valors mediambientals sobre el patrimoni immoble, intangible i perdut.

Trobam una clara preeminència dels valors naturals, ja que sols hi ha dos panells que facin referència més directa al patrimoni cultural, i estan específicament centrats en dos elements naturals utilitzats per l'home.

- Falta d'informació per mantenir contacte amb gestors del parc
- No hi ha materials específics de l'exposició interpretativa

Els visitants no disposen d'un material de suport per visitar l'exposició, però poden emprar el fulletó de visita així com una guia de visita "Guia de passeig del Parc Natural de sa Dragonera" (1995), que es troba en castellà, català i anglès, i que es troba dipositada damunt la maqueta del parc. Aquesta guia no s'ha actualitzat i conté informació divergent respecte a la senyalització.

Senyalització

- Falta d'adaptació idiomàtica a la diversitat lingüística dels visitants

La senyalització es troba fonamentalment en català (algunes excepcions aï llades són en castellà), sense que hi hagi cap material que reculli les traduccions.

- No existeixen materials impresos que recullin els textos dels panells i diverses traduccions
- Manca d'unitat de criteris quant a aspecte formal (materials, grafisme) i homogeneïtat/complementarietat de continguts de la senyalització pròpia i respecte a les guies dels recorreguts és evident la manca d'unitat de senyals.

Conviuen textos en català i castellà; no hi ha criteris homogenis quant a materials (suports), formats i colors; hi ha redundàncies informatives, llacunes i manca d'exhaustivitat (no hi apareixen tots els punts d'interès, no es recorden les normes de visita en cap punt de l'ENP); s'observa una sobrevaloració dels elements icònics (especialment en els plafons informatius de cala Lladó) i en ocasions pot portar a confusions (la durada dels itineraris és incorrecta ja que només indica el camí d'anada).

Senyalització in situ i senyalització direccional del Parc

- Informacions contradictòries, llacunes i reiteracions

No existeix un programa de senyalització, ni està planificat. La realitat actual respon a diferents resolucions que demostren la manca d'unitat i planificació interpretativa, redundàncies i llacunes.

- Impacte ambiental

En alguns casos la sobreinformació en els senyals dona lloc a la saturació.

Accions per a la població escolar

- Falta de coordinació dels programes destinats a la població escolar en la gestió del parc.
- Falta d'implicació dels professionals dedicats a tasques educatives en la gestió del parc.
- Baixa preparació prèvia de l'experiència

Pocs grups escolars demanen a l'ABAP els materials per preparar la visita (maleta, xerrada) o es preparen la visita pel seu compte. Persisteix encara en molts educadors la tendència a considerar la visita com a dia lliure o excursió, se li resta valor educatiu.

- Manca de materials per als escolars
- Manca de recursos didàctics lliurats pel parc als centres (cd-rom, vídeo didàctic, material bibliogràfic per a la biblioteca escolar, pòsters, etc.)
- Manca d'activitats didàctiques diferents a l'itinerari guiat, com tallers o recorreguts específics per a grups escolars que ja hagin visitat el parc anys enrere
- No hi ha activitats alternatives a Sant Elm per als dies de mal temps (si no es pot travessar)
- Objectius i continguts referits a la gestió del parc molt limitats. No hi ha activitats específiques sobre conservació natural i del patrimoni
- Falta d'avaluació del programa educatiu, especialment de resultats, per part del parc (aliena a l'opinió dels monitors)
- Falta de formació permanent dedicada als educadors
- Falten actuacions amb els professors com a grups destinataris. Potser seria més convenient formar els professors i no els alumnes

Fonts d'informació

Per a la realització de l'avaluació s'han entrevistat persones, analitzat documents i visitat el parc:

Persones entrevistades

Martí Mayol, director del parc (22/01/2001,)

Miquel Fullana, President de l'ABAP (18/02/2000 i 23/01/2001)

Documents dels quals s'ha obtingut informació

Decret 7/95, de Declaració del parc

Pla d'ordenació dels recursos naturals (PORN)

Pla d'ús i gestió del Parc Natural de sa Dragonera, 1998-2003 (document de planificació i normativa de la gestió del parc, sense aprovar)

CANALS, C.(1999): Avaluació de la freqüentació al Parc Natural de sa Dragonera i proposta per a la gestió de l'ús públic

CASTELLS, M.(2000): Sa Dragonera, la mar d'històries. Pla d'interpretació per al Parc Natural de sa Dragonera.

Educació Ambiental. Oferta didàctica curs 1999-2000. Govern balear

Guia de passeig del Parc Natural de sa Dragonera, 1995. Conselleria de Medi Ambient, Ordenació del Territori i Litoral.

Visites realitzades

Juliol 2000

2.3.5. Reserva Natural de ses Salines d'Eivissa i Formentera

2.3.5.1. Principals punts forts amb relació a les dimensions analitzades

Planificació de les tasques educatives i interpretatives

- Existència de projectes per a la creació de centres de visitants

En el document "Reserva natural...actividades 1999" s'assenyala que aquest any es van fer els estudis previs per al disseny del Centre de Sant Francesc. Segons informacions recollides de la premsa en el mes de febrer de 2000: "El Ministerio de Medio Ambiente está ultimando la tramitación del proyecto de rehabilitación de la iglesia de Sant Francesc con el fin de instalar en este edificio histórico el centro de visitantes y de interpretación de la Reserva Natural de ses Salines de Eivissa y Formentera... El obispado de Eivissa y el organismo Parques Nacionales firmarán un convenio de colaboración para llevar a cabo este proyecto... Luis Berbiela, director de la Reserva, asegura que las obras se iniciarán este año...El proyecto ...está valorado en algo más de 50 millones... El centro se establecerá en lo que era la vivienda del párroco. Este espacio quedará dividido en dos apartados. En la planta baja se efectuará la presentación del Mediterráneo y los entornos salineros existentes, finalizando con las de las Pitiüses.... En la planta superior se presentará el conjunto del sistema que configura la Reserva Natural, con sus diferentes subsistemas: las dunas, los islotes, el mar, las superficies forestales...." (*Diario de Ibiza* 21-02-00). A l'entrevista amb el director-coordinador ens assabentàrem que el projecte s'ha endarrerit a causa que la Comissió de Patrimoni d'Eivissa va posar pegues al projecte, la qual cosa va provocar la pèrdua de la partida pressupostària. També ens assabentàrem que hi ha un projecte museístic de Miquel Frontera i de rehabilitació de l'edifici d'un arquitecte de Tagua. A la fitxa assenyalam els

aspectes bàsics del projecte museístic.

Al web (http://tibet.uoc.es/humfil/eivifor/a2_cat/e4/cos_01.html) hi ha una pàgina que es refereix a “Can Marroig Formentera. Centre d’Interpretació de la Reserva natural de Ses Salines d’Eivissa i Formentera.” És una pàgina de l’exposició “Sempre Eivissa i Formentera”. S’hi parla de “la restauració de la casa antiga, convertida en Centre d’Interpretació”. De la “creació d’una petita granja amb animals i elaboració de productes autòctons i un centre de recuperació d’espècies animals”. De “la instal·lació d’un centre d’educació mediambiental on els infants adquiriran un coneixement directe de l’agricultura i el medi natural” i de “l’establiment d’una estació d’avisos que controlarà els paràmetres meteorològics i ambientals. Implantació d’un viver d’espècies forestals –pins, savines, tamarells– i plantes autòctones amb aplicació a la jardineria –mata, romaní, ginebre, frígola–” Can Marroig va ser comprat pel Govern de les Illes Balears (el titular de la finca sembla ser que és l’IBANAT) i, segons el director-coordinador, “les directrius del que s’ha de fer corresponen al Govern” Segons el que ell sap, des de la Conselleria de Cultura s’hi ha treballat amb la idea d’instal·lar-hi un museu etnogràfic. No sap si hi ha projecte.

- Existència d’un projecte educatiu ben planificat, encara que només dirigit a la població escolar
- Coherència entre la planificació del projecte educatiu escolar i les accions que es duen a terme

Recursos humans

- Existència de professionals dedicats a tasques d’educació, fonamentalment escolar

Hi ha 6 persones dedicades al Servei d’Informació i Control Ambiental: dues a Formentera i 4 a Eivissa. Segons l’entrevistada “tots fan un poc de tot” El director-coordinador va insistir en la característica “multiús” –és la paraula que va emprar– de l’equip. De les entrevistes es desprèn que una de les tasques fonamentals de l’equip ha consistit en la realització del programa educatiu. També desenvolupen altres tasques d’investigació i de conservació.

- Bona implicació dels professionals en la preparació dels projectes
- Bona disposició dels professionals
- Bona coordinació entre els professionals

Anàlisi dels visitants

- Existència d’estudis de freqüentació

Accions relacionades amb la difusió

- Molt bona presència en els mitjans de comunicació

L'anàlisi dels articles i les notícies que han aparegut a la premsa d'Eivissa reflecteix que els gestors han fet una bona utilització dels mitjans per transmetre una bona imatge de la zona: cap dels titulars presenta connotacions negatives.⁷⁸ Cal destacar que els gestors han fet una excel·lent utilització de les "celebracions ambientals"; han organitzat activitats en el Dia Mundial de les Aus, en el Dia Mundial de les Zones Humides, en el Dia del Llibre, en el Dia de la Terra per presentar l'espai protegit, etc. De la realització de les activitats, se n'han fet ressò els mitjans de comunicació.

- Molta implicació d'associacions i de grups

Població escolar

- Existència d'un programa específicament dissenyat per a la població escolar

Segons l'educadora: "Des de l'any 1998 hi ha itineraris guiats per a escolars: 3 dels itineraris es fan a Eivissa i 1 a Formentera. Cada itinerari se centra, a més de donar una visió general de la reserva, en un tema determinat: Història de la sal ("Or blanc: la cultura de la sal"); les aus ("Blau a vista d'ocell"); els ecosistemes ("Verd que t'estim verd") (són els tres temes centrals dels itineraris d'Eivissa) i ecosistemes de Formentera ("Els colors de la vida)". Aquests itineraris formen part del programa "Blau, verd, blanc; els tresors de les nostres illes".

- Existència de material didàctic orientat a l'alumne

⁷⁸ Ornitología en ses Salines / Un día en ses Salines. / Ses Salines abre sus puertas en el Día Mundial de las Aves / Mirador de altos vuelos / La escuela "natural" / Estudiantes de paseo en ses Salines / La Reserva Natural de ses Salines busca voluntarios para ayudar a la conservación medioambiental / La Associació d'Amics dels Parcs quiere implantarse en Eivissa. Se dispone a iniciar trabajos en la Reserva Natural de ses Salines. / Recogida de semillas de pino y sabina en ses Salines / Amics dels Parcs inicia la campaña de voluntariado ambiental en ses Salines / Ses Salines tendrá un banco de semillas de pino y sabina / Sin dinero y con futuro / Los ecologistas limpiarán la playa de es Codolar / Limpieza a fondo en la playa de es Codolar / Es Codolar abre una campaña de limpieza de playas promovida por los ecologistas / La riqueza de ses Salines a través de fichas / Un día de fiesta para los humedales / Amics dels Parcs limpiará las dunas de la Reserva Natural / 300 niños descubrirán los secretos del mar / Amics dels Parcs y voluntarios de Formentera trabajan para erradicar el "diente de león" / Estudian la amenaza de plaga de una planta adaptada a las dunas / Sant Francesc será centro de visitantes de la Reserva Natural / 800 escolares se acercan a ses Salines para conocer los secretos de la Reserva / Jornadas de calidad ambiental en ses Salines y ses Illetes / Limpieza para acabar con los mosquitos de s'Estany des Peix / Limpieza de un canal en ses Salines de Formentera / La Reserva, a examen / 900 kilos menos de planta invasora / Aprender sobre el terreno / Inspiración y escritura en la naturaleza pitiusa / Los colegios reciben material didáctico sobre la Reserva / Los ecologistas celebran el Día Mundial de la Tierra / La Reserva Natural prepara una nueva acción de limpieza en la zona / Un equipo de voluntarios limpia mañana la Sal Rossa / La reserva natural organiza actividades educativas para Formentera / La Reserva Natural de ses Salines celebra el Día Europeo de los parques / Cuarenta niños estudian el ecosistema de la Reserva / Ses Salines recibe nuevos visitantes / 10.000 bolsas de basura para entregar a los turistas / Una llamada a la responsabilidad / Conciencias de plástico en ses Salines / Blau, verd, blanc: els tresors de les nostres illes.

S'han editat uns quadernets per a cada itinerari "Els itineraris estan preparats per a 5è de primària i 2n d'ESO". A la memòria s'explica el perquè d'aquesta limitació a aquests cursos : "...amb aquest fet es pretén poder arribar al llarg del temps a tots els escolars de les nostres illes i assegurar que visitin la Reserva almenys una vegada"

- Existència de material orientat al professor

Segons la memòria de les activitats del curs 1999-2000, "els quadernets són repartits al llarg de les sortides a cadascun dels alumnes que ens acompanyen, de la mateixa manera es fa entrega d'un joc de fitxes per als responsables d'aquestes visites. Aquest joc de fitxes reuneix una informació bàsica dels principals "tresors" de la reserva amb un dibuix orientatiu i una explicació de cadascun d'aquests tresors. En total són quaranta fitxes i es troben classificades en cinc apartats diferents: el mar, les zones humides, el bosc, el litoral i les generalitats"

- Actualització del material
- Participació dels educadors en la seva realització
- Existència d'objectius i continguts relacionats amb la gestió del parc

Els continguts són un bon resum dels principals valors de l'espai. Segons la descripció dels itineraris i la programació, hi ha informació i activitats centrades en la gestió de l'espai. S'afirma: "Tots els itineraris versaran sobre la globalitat dels recursos de la reserva i es farà una reflexió especial de la conservació dels espais naturala protegits i, concretament, de ses Salines, situant els visitants en els antecedents de la creació de la reserva, l'estat actual i les previsions de futur". A la programació de l'itinerari "Blau a vista d'ocell" s'assenyala: "es farà una introducció sobre les característiques més rellevants de la reserva...es realitzarà una activitat relacionada amb la necessitat de la conservació global de les terres humides... es faran unes conclusions generals referides a la importància d'aquest emblemàtic espai natural pitius". A la programació de l'itinerari "Verd que t'estim verd" s'assenyala: "...es farà una breu introducció de les característiques més rellevants de la reserva... es tractarà la protecció...". A la programació de l'itinerari "Or blanc, la cultura de la sal": "...es farà una breu introducció de la reserva natural... realitzarem activitats relacionades amb els valors naturals de la reserva de ses Salines"

- Coherència entre els continguts i temes importants de la reserva
- Formació permanent dels professionals

2.3.5.2. Punts febles amb relació als indicadors

Planificació

- Inexistència de Pla d'ús i gestió. Referències molt generals en el PORN

Del PORN només hi ha un esborrany (l'anàlisi temàtica són set toms) . No hi ha Pla d'ús i gestió. En el PORN hi ha un breu apartat titulat "Actividades educativas y de

investigación” en el qual s’afirma: “la zona reúne condiciones excepcionales para la realización de actividades de educación ambiental...” “Las actividades de educación ambiental deberán dirigirse a la población del área, así como a los visitantes, con carácter integrador y universal, para ello: a) se concentrarán programas específicos de interpretación (s’assenyalen els principals temes) ... b) Se atenderá la promoción de equipamientos educativos... aulas de la naturaleza, itinerarios educativos, áreas de interpretación, etc.”.

Equipaments

- Inexistència d’equipaments dedicats a l’educació i a la interpretació

Visitants

- Programes educatius i interpretatius centrats gairebé de forma exclusiva en població escolar

Malgrat que durant el curs 1999-2000 s’hagin realitzat diverses actuacions orientades a altres grups, els escolars constitueixen l’objectiu prioritari de les accions educatives i interpretatives.⁷⁹

- Poca presència a Internet

El cercador GoogLe, amb l’entrada “Reserva Natural ses Salines d’Eivissa” proporciona 23 documents.

No hi ha cap web específic. Cal destacar, però, l’existència d’unes pàgines informatives al web del Ministerio de Medio Ambiente i unes altres sobre el projectat Centre de Visitants Can Marroig (corresponen a una exposició virtual sobre Eivissa).

Població escolar

- Inexistència d’equipaments
- Poques hores de treball

Segons l’educadora entrevistada: “Cada escola elegeix l’itinerari que vol fer. Arriben damunt les 10 i treballen un màxim de 2 hores”.

- Escassa preocupació per fomentar activitats abans i després de la visita

⁷⁹ En el curs 1999-2000 s’han realitzat diverses actuacions amb grups no escolars. Destacam: Participació en jornades d’observació ornitològica en ocasió dels Dia Mundial de les Aus (hi participaren 50 persones). Participació en la campanya divulgativa als turistes de Migjorn. Aprofitar el Dia de la Terra per presentar l’espai protegit. Visites en ocasió de la celebració de la declaració d’Eivissa i de les praderies de posidònia de la reserva com a Patrimoni de la Humanitat per la UNESCO (102 visitants).

Segons l'educadora entrevistada, no es realitzen activitats abans de la visita. Evidentment, i segons la memòria, "un parell de setmanes abans de cada sortida ens posam en contacte amb la persona encarregada de cada centre per planejar la visita, avisar dels requeriments específics de l'itinerari triat i aportar, si l'activitat ho requereix, material preparatori". Amb posterioritat a la visita no hi ha seguiment de les activitats que es realitzen a les escoles.

- Avaluació només centrada en l'opinió dels professors

Hi ha sistemes d'avaluació. A la memòria es reproduïx el qüestionari emprat. Es tracta d'un qüestionari molt senzill per conèixer l'opinió dels professors. Es demana: – La seva opinió sobre l'interès dels temes tractats. – Opinió sobre coordinació entre nivell de coneixements i capacitat de comprensió dels alumnes – Opinió sobre el material didàctic – Opinió sobre el treball dels monitors – Suggeriments.

Fonts d'informació

Per a la detecció dels punts forts i dèbils s'han emprat les següents fonts d'informació:

Persones entrevistades

Núria Valverde: Entrevistada el dia 19 de gener

Luis Berbiela: Entrevistat els dies 22 gener, 24 de gener i 10 d'abril

Documents dels quals s'ha obtingut informació

Reserva natural de las Salinas de Ibiza y Formentera (Ses Salines) Actividades 1999
<http://www.mma.es/docs/conservnat/parn/centrosociados/sesalines.htm>

Memòria d'educació ambiental 1999-2000 Ministerio de Medio Ambiente. O.A. Parques Nacionales.

Memoria educación ambiental. 1998-1999. Ministerio de Medio Ambiente. O.A. Parques Nacionales

El material didàctic preparat per l'equip de la reserva: (a) DA. Blau, verd, blanc. Fitxes d'educació ambiental. Els tresors de ses nostres illes (En català i en castellà) (b) Els quaderns de l'alumne: – Verd que t'estim verd. – Or blanc; la cultura de la sal. – A vista d'ocell – Els colors de la vida

El material preparat per professors del CEP: – Velles salines. Mirall de paraules.

BERBIELA, L. (Coordinador) Seguiment de la freqüentació de visitants a les platges. Temporada estival 1998-99

Recull d'actuacions realitzades a la Reserva Natural de ses Salines 1998-2000

Butlletí S'Estany

Análisis ambiental de las concesiones instaladas en las zonas de dominio público litoral de la Reserva Natural

Proyecto básico y de ejecución. Rehabilitación de la casa del rector de Sant Francesc de s'Estany. Centro de recepción e interpretación de la naturaleza de la Reserva Natural de Ses Salines d'Eivissa y Formentera. 1999

Iglesia de Sant Francesc de s'Estany. Breve reseña histórica. 1999

FRONTERA, Miquel Adaptació museològica de les dependències annexes a l'església de Sant Fancesc Centro de Interpretación de la Reserva de Ses Salines d'Eivissa Formentera. Presupuesto Plan de Ordenación de Recursos Naturales de Ses Salines de Ibiza y Formentera

Visites realitzades

Juliol 2001

2.3.6. Parc Nacional Marítimoterrestre de Cabrera

2.3.6.1. Principals punts forts amb relació a les dimensions analitzades

Planificació de les tasques educatives i interpretatives

- Els documents de planificació posen especial esment en l'ús públic del parc i donen un valor cabdal a les accions educatives i interpretatives

Tant en el document de creació del parc ("contribuir a la investigación científica de sus valores naturales así como de fomentar las actividades educativas y culturales que permitan un mejor conocimiento de este espacio") com en els documents específics que regulen l'ús públic del parc (PORN i PRUG) es dona especial importància a les accions interpretatives i educatives. El PRUG assenyala que s'hauran d'integrar en les explicacions el medi natural i social del parc; s'afavorirà el major accés possible dels estudiants al parc, es farà incidència en la informació i formació dels educadors i en la integració del programa interpretatiu del parc en els currículums escolars, i per garantir la qualitat de l'experiència les visites seran concertades i amb un nombre màxim diari.

- Existència d'un programa educatiu i interpretatiu diversificat, consolidat i de qualitat

Dins el marc de les regulacions del PORN i del PRUG s'ha realitzat un programa d'educació ambiental, els objectius del qual són: "Donar a conèixer els valors naturals i culturals del parc nacional per demostrar la necessitat de la seva protecció i conservació; – potenciar la participació dels alumnes en la millora del seu entorn; afavorir una actitud positiva amb l'entorn natural". Es tracta d'un programa específic d'educació i interpretació, dirigit a diversos col·lectius

- Existència de dotació pressupostària considerable per a activitats d'ús públic i per actualitzar, substituir i/o completar els mitjans interpretatius existents

Aproximadament un 20% del pressupost total per al 2001 (uns cinquanta milions) s'adreça al Programa d'Atenció al Públic, que inclou el personal per a les activitats educatives i interpretatives i les subvencions per a l'accés al parc. Aquest percentatge no inclou les despeses de manteniment dels equipaments (itineraris, el Cellar, aula d'usos múltiples, etc.), realització de materials informatius, etc. que formen part d'altres partides pressupostàries.

- Regulació del nombre de visitants (nombre màxim de visitants i grups per dia)

El PRUG explicitava que per garantir la qualitat de l'experiència les visites seran concertades i amb un nombre màxim diari.

- Política rehabilitadora del patrimoni cultural, que incrementa el potencial interpretatiu del parc

Els elements etnològics i edificis tradicionals del parc s'han anat consolidant i rehabilitant per tal de millorar la qualitat de l'experiència i afavorir una aproximació integral a la realitat patrimonial del Par. Cal assenyalar en aquesta línia l'excel·lent tasca de restauració del Celler.⁸⁰

Recursos humans

- Important xifra de personal

Entre quatre i vuit persones, segons l'època de l'any, permeten oferir activitats interpretatives a tots els visitants, especialment en temporada alta, i millorar la qualitat de l'experiència respecte d'altres ENP que únicament ofereixen visites guiades.

- Implicació dels monitors/educadors en els projectes educatius

El Servei d'Interpretació dissenya i implementa els diversos projectes vinculats amb l'educació i interpretació del Parc i revisa diverses actuacions realitzades per altres àrees, com el projecte del jardí botànic,⁸¹ a més de ser ells mateixos els que avaluen i reajusten l'oferta educativa i interpretativa del parc.

Es tracta d'un grup amb evident iniciativa, ja que recentment han posat en marxa un nou itinerari que descobreix parts del parc fins aleshores vetades als visitants. La seva tasca continua al llarg de l'any consolida el programa més enllà de les simples visites comentades (en preparar un conjunt d'activitats prèvies) i permet el disseny i implementació de noves activitats.

- Integració dels educadors en l'organigrama del parc

Actualment només un dels educadors és personal laboral, però la situació és circumstancial ja que fins ara eren 4 (els altres han canviat de feina) i esperam que es continuï la vinculació amb els nous educadors.

⁸⁰ Amb relació a la restauració del Celler vegeu a l'apèndix les opinions contràries a les nostres manifestades a l'informe dels serveis tècnics de la Conselleria.

⁸¹ A un dels informes dels serveis tècnics de la Conselleria s'assenyala: "El projecte de jardí botànic és un altre despropòsit, que sorprèn que no es comenti més a l'informe...."

Existència d'equipaments

- Oficina d'informació a Palma

Aquesta oficina és el centre neuràlgic d'informació i coordinació de la gestió del parc (lliura informació per telèfon i en persona) i l'espai de referència per concertar les activitats didàctiques i interpretatives. Disposa dels materials divulgatius del Parc i realitza també dos fulls informatius: "Butlletí informatiu" (en castellà i català, de periodicitat anual) i "Oferta educativa" (de periodicitat anual i en català).

- Oficina de recepció

És important comptar amb informació completa i acurada en arribar a l'ENP, per programar l'estada i organitzar la informació que es rebrà al llarg de la jornada, per tant és positiva la presència al moll d'una oficina d'informació que des del moment d'arribada lliura informació i materials divulgatius als visitants. També cal assenyalar que es troba permanentment atesa per personal del Parc i en el seu defecte (a la temporada alta) es compta amb el suport de dos voluntaris de l'ABAP. Disposa de diversos materials divulgatius, de distribució gratuïta (Quadern de la visita, tríptics, i alguns visitants reben també la guia del museu "Home i natura a Cabrera")

- Centre d'interpretació

La rehabilitació d'un edifici preexistent –el Celler– com a centre de visitants atorga un valor afegit al parc a més de constituir el principal mitjà interpretatiu del parc juntament amb els itineraris guiats.

- L'aula d'usos múltiples

Aquest espai és complementari al centre d'interpretació tant en continguts com en funcions i permet individualitzar i personalitzar les visites. Compta amb diverses exposicions interpretatives i permet fer xerrades a grups i projecció de diapositives. També en aquest cas s'ha rehabilitat una casa preexistent, Cas Pagès, del segle XIX.

Interior de Cas Pagès

Sala de projecció de diapositives

- Senyalització indicativa i informativa coherent

La senyalització indicativa i informativa del parc presenta una imatge unitària i coherent, i s'integra bé a l'entorn. L'absència de text, resolta mitjançant icones, en aquest cas es considera també positivament ja que permet ser compresa per part dels nombrosos visitants estrangers

- Existència d'equipaments complementaris: banys, cantina, àrea recreativa de sa Platgeta

Àrea recreativa de sa Platgeta

- Existència d'àrees de lliure accés (per on els visitants poden circular lliurement): sa Platgeta, sala d'usos múltiples

Accions relacionades amb la difusió del parc

- Imatge positiva en els mitjans de comunicació

Tot i que no és el resultat de la política de comunicació definida i preventiva sinó més aviat de la qualitat i consolidació de l'oferta i de l'excepcionalitat del parc, aquest disposa d'una imatge positiva i estabilitzada en els mitjans de comunicació.

- Divulgació dels continguts patrimonials del parc

Hi ha nombroses publicacions divulgatives i científiques a l'abast dels visitants (fulletons, guies), i en diferents idiomes (català, castellà, anglès).

- Materials científics

El parc compta amb dues publicacions pròpies que generen una important acció difusora de les activitats científiques i la gestió de l'ENP: el "Butlletí del Parc" i el "Full de l'oferta educativa".

- Accions de voluntariat

Important vinculació d'associacions –ABAP, GOB, Greenpeace– en la difusió i suport al parc.

- Important presència a Internet (Googel proporciona 5.430 entrades)
- Web propi (<http://www.mma.es/docs/conservnat/parn/Cabrera/inicio1.htm>)

Itineraris

- Coherència i pertinència dels itineraris existents

Totes les excursions per l'interior de l'illa de Cabrera són guiades pel Servei d'Interpretació del parc, excepte l'itinerari fins a la platja. Hi ha diversos recorreguts que inclouen visites al castell, al museu etnològic i al monument als presoners francesos. També es pot pujar a na Miranda –un turó des del qual es domina bona part de l'illa– o fer una excursió al far de l'Ensiola, a l'extrem sudoest de Cabrera. Tots els itineraris comencen al moll principal del port. Aquesta informació es troba també desfasada perquè hi ha un itinerari nou, a la Serra de ses Figueres –que amplia l'accés a l'illa i té l'avantatge respecte als altres recorreguts de ser circular–. El Servei d'Interpretació realitza aquestes visites per a grups escolars, col·lectius i turistes.

Amb relació al perfil dels visitants, els principals punts d'interès de l'ENP i

L'accessibilitat al territori, es pot considerar que l'oferta d'itineraris existents és adequada i cobreix sobradament les necessitats interpretatives del gruix de visitants. A més el parc està obert a demandes específiques tant d'escolars, com de població local, i en casos puntuals de grups científics, i ofereix activitats personalitzades al llarg de tot l'any.

- Oferta variada d'itineraris

Els diversos itineraris existents presenten durada i continguts adaptats a les activitats d'educació i d'interpretació adaptant-se a les diferents necessitats i interessos (temàtica, temps d'estada, limitacions per edat o idioma, etc.) dels visitants.

- Accessibilitat

Tot i que no tot el parc es troba preparat per a la visita de discapacitats, la varietat d'itineraris i sobretot certs elements d'interès es troben adequats i de fet es realitzen recorreguts amb persones amb minusvalies físiques que requereixen cadira de rodes.

- Senyalització orientativa i normativa adequada

Cal remarcar la unitat de criteris quant a aspecte formal (materials, grafisme, pictogrames) i la coherència de continguts.

- Senyalització interpretativa

La complexitat de la senyalització interpretativa –en aquest com en qualsevol ENP– ha fet que la direcció del parc hagi ajornat aquesta iniciativa però actualment hi ha un projecte en curs de senyalització interpretativa, essencial per implementar itineraris autoguiats, sempre que serveixi de complement més que de redundància informativa.

- Existència de materials editats, de tipus divulgatiu, coordinats amb els itineraris (guia del parc, fulletons, etc.)

Els fulletons que s'entreguen gratuïtament en el centre de recepció inclouen informació dels punts d'interès dels itineraris actualment oferits als visitants, que serveixen de complement a la visita.

- La normativa del parc es presenta positivament

Enfront d'altres ENP on domina la paraula NO en dirigir-se als visitants, al Parc Nacional de Cabrera es presenten les normes de conducta de manera concreta però positiva (aconsellant més que prohibint): circuli pels camins destinats a l'ús públic, dipositi les deixalles en els contenidors, sigui discret i silenciós, mantingui la qualitat ambiental del seu entorn, etc.

Centre de visitants

- Existència d'una excel·lent exposició permanent

L'exposició interpretativa es troba a l'edifici més emblemàtic del parc, l'antic celler, que fou convenientment rehabilitat. Es tracta d'un edifici de tres alçades que, indubtablement, no pot passar desapercebut, però el caràcter històric i la senzillesa de la rehabilitació són valors afegits per a la integració en l'entorn.

L'exposició és igualment discreta i harmònica. S'ha valorat que els espais resultin amplis i poc carregats, ja que es pretén equilibrar els continguts informatius i emotius: es tracta d'un muntatge evocador i suggerent que pretén despertar la curiositat per iniciar el procés d'aprenentatge. Cal destacar-la pel seu contingut ja que compta amb un bon nombre de peces autèntiques i un destacat discurs museogràfic.

Es tracta d'una exposició molt completa, amb una mostra d'algunes eines i aparells de la vida tradicional (xarxes de cotó, nanses), vitrines amb materials arqueològics, recreacions (el carregament d'àmfores d'una nau romana, un moll amb tots els arts de pesca tradicionals) i reproduccions a escala (un llaüt de vela mallorquina, etc.). També hi ha dues maquetes, de l'Arxipèlag i del Castell.

Els panells contenen textos explicatius, cites literàries, dibuixos i fotografies antigues.

Nanses i ormeigs de pesca

Sala del fons marí

Reproducció del carregament d'una nau romana

- Pertinència de la informació amb relació als valors científics més rellevants del parc

L'exposició equilibra continguts naturals i culturals. Es ressenyen els períodes i aspectes més significatius de la història del parc i els principals valors naturalístics.

- Estructura temàtica de l'exposició

L'exposició pretén donar una visió global sobre "L'home i la natura a Cabrera,⁸²" el lema de l'exposició. Aquest tema principal se subdivideix en tres apartats: Història, Etnologia i Recursos Naturals, que es corresponen amb els tres espais expositius.

- Informació actualitzada

No hi ha hagut canvis des de l'obertura, ja que aquesta és relativament recent, es troba en bones condicions i segons la direcció del parc els visitants es troben molt satisfets amb l'actual muntatge. De totes maneres, l'espai expositiu és prou ampli per permetre l'augment dels continguts

- El missatge interpretatiu incideix en la identificació identitària

Compta amb una exposició que recorre la història de l'illa mitjançant els mateixos protagonistes: els antics navegants que varen perdre llurs àmfores, pescadors que treuen els seus records entre les xarxes i els ormeigs de pesca, excursionistes que dibuixaren o fotografiaren imatges d'altres temps i, de fet, es fa referència directa a nombrosos personatges de la comarca: pintors, escriptors, mariners.

Deixa un espai molt important a la població de l'entorn no tan sols en els continguts com també en el procés de disseny: es va demanar informació i materials expositius a la gent que ha viscut Cabrera de prop i se'ls va deixar col·laborar en el muntatge.

- Adequació idiomàtica

L'exposició resol positivament la diversitat lingüística dels visitants –ja que es presenta únicament en castellà i català, i els textos dels panells es troben a la guia del Museu, en castellà, català, anglès). Tot i això, es nota l'absència de materials escrits en alemany

- Accessibilitat física

Es tracta d'un edifici de planta rectangular i de tres alçades. A més de l'accés general a la planta baixa i de la comunicació interna entre els tres nivells mitjançant escales, hi ha dos accessos més des de l'exterior per a les altres plantes, en rampa, que permeten l'entrada amb cadires de rodes i la realització del recorregut per l'exposició –excepte una petita sala del primer pis que presenta una pasarel·la més estreta–.

Població escolar

- Coordinació del programa educatiu amb la gestió del parc

⁸² En un dels informes dels serveis tècnics de la Conselleria es diu: "El títol de l'exposició 'L'Home i Cabrera' és clarament sexista..." Absolutament d'acord.

El programa educatiu és desenvolupat pel Servei d'Interpretació del parc mateix i compta amb pressupost propi quant a recursos materials i humans

- Existència d'un programa adreçat a la població de la Comarca

Des de fa anys hi ha un interès especial a apropar el parc als habitants del seu entorn, per la qual cosa s'organitzaren visites per a escolars de la comarca. Actualment el programa s'ha ampliat a altres col·lectius, i el Servei d'Interpretació realitza un programa especial de visites guiades per a la població de la comarca, que inclou la subvenció de la barca, al qual s'han acollit societats de caçadors, esplais, grups de la tercera edat, etc. També és possible realitzar prèviament una xerrada amb projecció d'audiovisuals.

- Contacte amb el professorat per dissenyar visites individualitzades

Un dels requisits del Servei d'Interpretació del Parc perquè un grup realitzi una visita al parc és que el professor responsable es posi en contacte amb ells per concretar els continguts de l'activitat, i dissenyar així visites personalitzades amb relació a les necessitats i interessos del grup. Adaptació de les activitats a les característiques i demandes dels grups escolars, amb un ampli ventall de propostes segons nivell i interessos

- Acció educativa abans de les visites: bona preparació de l'experiència

El Servei d'Interpretació ofereix als centres escolars tres xerrades il·lustrades amb diapositives com l'activitat de preparació de la visita: descripció general, aspectes naturalístics i històrics, problemàtica ambiental, el Parc Nacional de Cabrera; el medi marí i la gestió del parc. Es pot demanar, a més, una exposició itinerant.

- Subvencions al transport marítim dels escolars i a la població de la comarca
- Existència d'equipaments susceptibles de ser emprats per la població escolar: El Cellar i l'aula d'usos múltiples
- Actualització de continguts i procediments de treball per part del Servei d'Interpretació
- Avaluació anual del Programa

Des del Servei d'Interpretació mateix s'avaluen els continguts i la dinàmica de treball tant de les xerrades als centres com de les sortides a l'illa. S'avaluen l'interès dels alumnes i la col·laboració dels professors. Abans els professors avaluaven els guies, ara únicament valoren les activitats que han realitzat.

Anàlisi de les característiques dels visitants i grau de satisfacció

- Sistemes d'avaluació de la qualitat de la visita

L'avaluació de les activitats i dels programes forma part de la dinàmica diària i anual

del treball. Per una part es valora l'assoliment dels objectius interpretatius i per l'altra es recull informació referent al perfil dels visitants (edat, procedència, interessos, grau de satisfacció del personal amb les activitats realitzades). Al llarg dels anys s'han desenvolupat diferents models d'enquesta i diferents estudis, entre altres una avaluació de la imatge del parc entre la població local.

- Atenció als visitants estrangers

Els guies parlen castellà, català i anglès, els mateixos idiomes de la major part de materials impresos.

- Activitats interpretatives

Planificades per a col·lectius no escolars: universitaris, científics, tercera edat, turistes, turisme cultural, etc. i que compten igualment amb els serveis de guiatge del parc.

- Atenció a la població local

Per una part es compta amb activitats específiques –de tipus educatiu i interpretatiu, segons el col·lectiu– i per l'altra es realitzen accions informatives d'implicació de la població local en la planificació i gestió del parc.

2.3.6.2. Principals punts febles amb relació a cada una de les dimensions analitzades

Planificació de les tasques educatives i interpretatives

- Necessitat de materials educatius per preparar la visita o per realitzar en tornar a l'aula

No hi ha materials didàctics per a les activitats escolars. Coincidim amb el Servei d'Interpretació en la necessitat de realitzar materials per preparar la visita i en tornar a l'aula així com en la seva decisió de no realitzar materials per a la visita al parc, d'acord amb la filosofia d'una experiència participativa i interactiva. Això no exclou la realització de materials de suport (audiovisual, làmines, etc.)

Accions per a la difusió de l'ENP

- Imatge corporativa poc difosa

No existeixen campanyes individualitzades de difusió, excepció feta de la distribució de l'oferta didàctica. Si bé existeix un logotip propi, una oferta de serveis i el parc apareix sovint en els mitjans de comunicació, no existeix una política de difusió planificada que emfatitzi l'excepcionalitat i singularitat de l'ENP i remarqui la importància de conservar-lo per part de la societat.

- Materials divulgatius

Manquen canals de distribució massiva dels materials divulgatius, especialment la guia de visita, que únicament es pot trobar a algunes llibreries de Palma però no es troba a la venda al parc (el parc no ven cap material)

- Adequació idiomàtica

Els materials divulgatius no es troben sistemàticament en tots els idiomes, i se'n limita la difusió. El web del parc es troba només en castellà

Existència d'equipaments

- Centre de recepció

És millorable i disposa d'un potencial dinamitzador que no s'utilitza. Es tracta d'un petit equipament, mal senyalitzat, que sovint passa desapercebut al visitant. Els guies del parc assenyalen que es troba mal organitzat i deficitàriament utilitzat.

- Aula d'usos múltiples

Tot i que els continguts de les tres exposicions que allotja aquest equipament són adequats, presenten diferències formals (imatge gràfica, suports, etc.) que haurien de ser millorades i es podrien complementar amb un material imprès, recull i traducció dels textos.

Exposicions de l'aula d'usos múltiples

- Manca d'equipaments educatius

Tot i que les visites escolars poden aprofitar-se de l'espai expositiu del centre de visitants i de l'aula d'usos múltiples, no existeix cap espai específic a l'àmbit del parc per desenvolupar tallers pràctics o realitzar una projecció d'audiovisuals (no hi ha l'equip necessari).

- No hi ha centres d'informació ni equipaments interpretatius o educatius a l'exterior del parc (Colònia de Sant Jordi, sa Ràpita)

Es tracta d'una important absència ja que aquest tipus de centre possiblement funcionaria com a centre dinamitzador de la comarca i suposaria una oferta alternativa en aquells dies o mesos en els quals no és possible visitar el parc.

- Manca d'aguait i miradors
- Absència de serveis complementaris: tenda, guarda-roba, aparcament exterior
- Es troba a faltar un servei de préstec de binoculars, mapes, brúixoles, etc.

Recursos humans dedicats a l'educació i la interpretació

- Precarietat laboral dels guies

Actualment només un d'ells és personal laboral; la resta són subcontractes externes, alguns d'ells només a la temporada alta. Aquesta precarietat afavoreix la inestabilitat del personal, una alta rotació i la manca d'especialització

- Baixa formació

Els responsables del Servei d'Interpretació no disposen de formació continuada per millorar la seva tasca (cursos d'especialització, idiomes, formació específica en educació o interpretació, etc.) La resta del personal del parc tampoc no disposa d'aquesta formació complementària, que milloraria l'atenció als visitants.

Anàlisi de les característiques dels visitants i grau de satisfacció

- Adaptació idiomàtica

La guia dels navegants es troba només en català, quan moltes de les embarcacions particulars són d'estrangers. Molts fulletons no es troben en tots els idiomes.

- Desatenció absoluta als visitants alemanys

No hi ha visites guiades ni materials impresos en alemany, tot i que els visitants de parla alemanya suposen un important percentatge.

- Desatenció als visitants amb deficiències

No hi ha programes d'adaptació dels itineraris, la senyalització o l'exposició interpretativa per als visitants amb deficiències, ni tampoc hi ha projectes en curs sobre aquest assumpte.

- Accessibilitat física

Els visitants particulars no poden accedir al parc tot l'any, només quan hi ha servei públic (temporada alta) o si disposen d'embarcació pròpia.

Itineraris

- Evident predomini dels itineraris guiats

La direcció del parc prioritza les visites guiades però està clar que a la temporada alta seria molt útil gaudir de materials per a la visita autoguiada o si més no per ajudar els monitors-guies ja que els grups són nombrosos i no es pot garantir la qualitat de l'experiència (el tractament és menys personalitzat, els espais es troben més massificats, no es pot controlar el moviment de tot el grup). Alguns grups (especialitzats) podrien realitzar itineraris lliures i per això haurien de comptar amb elements adients (senyalització, fulletons, etc.).

- Linealitat dels recorreguts

Aquesta linealitat duplica el temps de durada dels itineraris i redueix la capacitat dels visitants de conèixer la diversitat patrimonial del parc. L'única excepció és el nou itinerari a la serra de les Figueres

- Materials de suport

Els materials de suport són únicament textuais (senyalització interpretativa, edicions); no hi ha audioguies ni altres dispositius interactius que podrien servir per a col·lectius específics.

Manca material escrit de les exposicions de Cas Pagès (aula d'usos múltiples).⁸³

- Manca de senyalització interpretativa (en via de millora ja que n'hi ha un projecte)
- Absència de dispositius interpretatius per a persones amb discapacitats visuals o auditives

Centre de visitants

- Recursos interactius

No hi ha recursos interactius, en part per problemes energètics, però realment existeixen moltes propostes que no necessiten subministrament elèctric i podrien aplicar-se a l'exposició per incentivar la participació del visitant. Consideram més que aquesta absència és conscient i forma part del disseny expositiu, més contemplatiu i emotiu que no participatiu o procedimental.

- Manca d'informació sobre les normes de comportament

⁸³ En un dels informes sobre aquesta avaluació realitzat pels serveis tècnics de la Conselleria es diu: "On s'esmenta el material de Cas Pagès caldria recordar que es troba en un estat deplorable, amb nombrosos i antics insectes esclafats sota els vidres. D'altra banda, el suggeriment que hi "manca material escrit" no sembla encertat, precisament per la mateixa raó que la visita a Cabrera no ha de ser per llegir gran cosa ni visitar cap exposició" (Vegeu l'informe a l'apèndix)

No hi ha cap element ni argument de l'exposició que tracti directament aquesta temàtica.

- No hi ha informació per mantenir el contacte amb els gestors del parc

Accions per a la població escolar

- Manca de materials per als escolars (per preparar la visita o en tornar a l'aula)
- Manca d'activitats didàctiques diferents a l'itinerari guiat, com tallers o recorreguts específics
- No hi ha alternatives a la Colònia de Sant Jordi o sa Ràpita per als dies de mal temps
- Accessibilitat física

El nombre d'alumnes ha sofert importants oscil·lacions al llarg dels anys ja que depèn dels pressuposts per a les subvencions del transport per part del parc.

- Manca de recursos didàctics lliurats pel parc als centres

Seria molt interessant que el parc comptàs amb materials divulgatius en suports no escrits (CD-ROM, vídeo didàctic), per lliurar als centres escolars i distribuir entre biblioteques i centres vinculats a la natura així com també preparar un dossier de material bibliogràfic per a les biblioteques escolars. No existeix cap dispositiu (consulta, préstec, venda) d'altres publicacions del parc, com la guia de visita del parc, que únicament es troba a la venda en un reduït nombre de llibreries de l'illa.

- Falten actuacions amb els professors com a grups destinataris

Potser seria més convenient formar els professors i no els alumnes, i així en uns anys les visites serien autoguiades (pels professors mateixos) i adaptades a cada centre.

Fons d'informació

Per a la detecció dels punts forts i dèbils s'han realitzat diferents entrevistes, s'han analitzat documents i s'ha visitat el parc:

Persones entrevistades

Gabriel Servera, Servei d'Interpretació del parc (29/01/01)

Guies del Servei d'Interpretació del parc (29/01/01 i 06/04/01)

Jorge Moreno, director del parc (01/02/01)⁸⁴

⁸⁴ Al llarg de tot el mes d'abril s'ha intentat, infructuosament, contactar en nombroses ocasions amb el director i

Documents dels quals s'ha obtingut informació

Guia de visita "El parc nacional marítim terrestre de l'Arxipèlag de Cabrera" (1995)
Hombre y naturaleza en Cabrera. Guía del museo (1997)
Guia de visita "El parc nacional marítim terrestre de l'Arxipèlag de Cabrera" (1997)
Tríptics "Archipiélago de Cabrera, Parque Nacional. Información"(1995), "Archipiélago de Cabrera, Parque Nacional. Las tortugas marinas" (1995) i "Parc Nacional de Cabrera. Guia per a navegants" (s.d.)
Web del parc: http://www.mma.es/docs/conservnat/parn/Cabrera/inicio1.htm
Ley 14/1991, de 29 de abril, de creación del Parque Nacional Marítimo-Terrestre del archipiélago de Cabrera: http://www.mma.es/docs/conservnat/parn/Cabrera/Informacion/legislacabre.htm
Oferta didàctica per web: www.uib.es/depart/dceweb/rem/equipaments/cabreraAct.html
Unitat didàctica "Visita al Parc nacional Marítim Terrestre de Cabrera": http://www.eduvinet.de/eduvinet/es014.htm
Oferta educativa 2000-2001. Programa d'ús públic del Parc Nacional de Cabrera
MORENO, J.; PINO, J. (1996?): Programas de educación ambiental del Parque Nacional Marítimo-terrestre del Archipiélago de Cabrera

Visites realitzades

6 d'abril de 2001

2.4. Equipaments d'espais naturals protegits sense gestió

2.4.1. Ca s'Amitger⁸⁵

Ca s'Amitger és un equipament molt "especial"; es fonamenta en un projecte que el defineix com "Centre d'estudis i d'interpretació del medi" i el seu objecte d'estudi i d'interpretació és la serra de Tramuntana, un espai que, per la figura de protecció que ara té, no gaudeix de gestió. Si, a més, tenim en compte que els indicadors que hem emprat serveixen, bàsicament, per avaluar l'educació, la interpretació i la comunicació en el marc de la gestió de l'ús públic d'espais naturals protegits, ens adonarem de la dificultat de l'anàlisi realitzada. Així i tot, però, i per mantenir una estructura unitària a tota l'avaluació, hem aplicat aquells indicadors que hem considerat pertinents i presentem els resultats seguint el mateix ordre que hem fet a altres equipaments.

el tècnic del parc per tal de revisar aquesta fitxa. Davant la impossibilitat de parlar directament amb ells se'ls lliurà una còpia en disquet amb la intenció de facilitar-ne la revisió, però ni s'han posat en contacte amb l'equip redactor de l'estudi ni l'han retornada corregida o comentada. Tampoc no han contestat els nombrosos missatges que se'ls ha deixat.

⁸⁵ Ruth Maria Escribano va analitzar el primer esborrany de l'avaluació i va escriure: "... a la fi he pogut llegir amb més calma el teu document i estic totalment d'acord en tot, encara que m'agradaria puntualitzar dues coses...". Les puntualitzacions fan referència als itineraris i al tema de la imatge corporativa. Ambdues referències s'han introduït en aquest document.

2.4.1.1. Principals punts forts amb relació a les dimensions analitzades

De l'anàlisi realitzada es desprenen ben pocs punts forts. Ca s'Amitger és un equipament amb problemes "estructurals" greus i només hem trobat els següents punts forts:

Planificació

- Existència d'un projecte de gestió

Durant el període en què es realitzava aquesta avaluació els servies de la Conselleria han elaborat el primer esborrany d'un programa de gestió de Ca s'Amitger.⁸⁶ Hem analitzat el programa i no tenim cap dubte que la realització dels projectes que s'hi preveuen canviarien substancialment l'equipament.

Visitants

- Centre molt visitat, majoritàriament per població local.

De novembre de 1999 a desembre de 2000 fou visitat per 26.628 visitants ocasionals i 2.814 persones en grup. El 42'7% de visitants són de les Balears, i un 15'2% de la Península⁸⁷. Valoram aquesta dada com especialment positiva perquè demostra que un grup destinatari de gran importància –la població local– és el principal usuari de l'equipament. Si tenim present que un dels problemes d'altres equipaments és la poca incidència en la població local, ens adonarem de les grans possibilitats que ofereix Ca s'Amitger.

Centre de visitants

- Edifici amb moltes possibilitats i en bon estat de conservació

L'edifici que acull el centre és una antiga possessió del segle XVI i es troba en bones condicions. És cert que hi ha equipament que no són emprats –els laboratoris, per exemple– i d'altres que ho són de forma mot ocasional –la biblioteca– Així i tot, però, les possibilitats de l'edifici són molt bones.

L'edifici és emprat gràcies a un conveni signat el 25 de novembre de 1992 entre el Bisbat de Mallorca i la Conselleria d'Agricultura. En el conveni es diu: "El santuari de Lluc, propietat del Bisbat de Mallorca, posa l'edifici a disposició de la Conselleria d'Agricultura per a usos de caràcter educatiu, cultural, interpretatiu i d'administració i gestió de la serra de Tramuntana de Mallorca com a espai natural protegit". L'acord té una vigència de vint-i-cinc anys.⁸⁸

⁸⁶ En diverses ocasions hem parlat amb la redactora del projecte, intercanviant informació i punts de vista, per la qual cosa la nostra tasca avaluadora també ha pogut incidir en la transformació del centre.

⁸⁷ A la fitxa de recollida de dades hi ha una anàlisi de la tipologia de visitants

⁸⁸ En el document "Comentaris a l'informe", resultat de l'anàlisi del primer esborrany d'aquesta avaluació per part dels servies tècnics de la Conselleria de Medi Ambient s'assenyala: "Caldria mencionar que ara hi ha una

Personal

- Bona formació del personal

Les dues professionals responsables de Ca s'Amitger tenen formació universitària. Aquest punt fort, però, queda diluït per una evident desorientació sobre el que han de fer.

2.4.1.2. Principals punts febles amb relació a les dimensions analitzades

Planificació

- Greus incoherències entre el que es fa a Ca S'Amitger i el que es diu que s'hi hauria de fer

En teoria, Ca s'Amitger es presenta com a "centre d'estudis i d'interpretació del medi natural". El seu objectiu –segons el document "Educació ambiental. Oferta didàctica" – consisteix a "divulgar i informar de forma pedagògica i educativa (no formal) els diferents col·lectius de visitants sobre el paisatge de la serra de Tramuntana i els elements principals que la integren, especialment d'aquells que són més característics d'aquest entorn natural". Segons el document "Centro de Estudios", un dels objectius prioritaris del centre és l'educació no formal: "su carácter divulgativo, sensibilización, formativo, de cara a la población y a visitantes de nuestro medio natural enfocado desde el punto de la Pedagogía Ambiental, desde la perspectiva de la Educación no formal".

La tècnica responsable de l'equipament assenyalava que el projecte inicial era la realització d'un centre d'estudis i d'investigació sobre el medi natural, obert al ciutadà, que fes especial incidència a l'educació no formal alhora que suposàs una alternativa a l'oferta d'oci i temps lliure de visitants i residents. Entre altres iniciatives, es volia promoure un voluntariat de cap de setmana que realitzàs seguiment d'aus, monitoratge, etc. alhora que una oferta formativa estable en educació ambiental adreçada a educadors, monitors, caçadors i pagesos. i un centre de documentació de lliure accés.

El que hem vist, però, no s'assembla en res al que assenyalen els projectes. Ca s'Amitger:

- no és un centre d'estudis
- ni un centre dinamitzador
- ni presenta alternatives a res...

En el millor dels casos, Ca s'Amitger és un centre de visitants.

Així doncs, el resultat final, el que hi ha, el que és tangible, el que es fa, no té gairebé res a veure amb el que es diu que es volia fer.

Conselleria de Medi Ambient, entre les competències de la qual hi ha el conveni que, en el seu dia, signà la Conselleria d'Agricultura."

Per altra banda volem també cridar l'atenció sobre les greus deficiències que hem observat en el plantejament d'alguns dels documents que, en teoria, han orientat l'execució del projecte. Així, per exemple, en el document "Centro de estudios del medio natural Casas' Amitger" es marquen uns objectius tan generals que no permeten orientar l'acció.⁸⁹

Equipaments

- Alguns dels equipaments són més virtuals que reals.

El laboratori no existeix, la biblioteca és mínima... Aquest fet és degut que el projecte inicial no ha guiat les accions i el que hi ha no té res a veure amb el que es preveia que hi havia d'haver.⁹⁰

- Poc ús dels equipaments

La sala d'exposicions, la sala polivalent, el laboratori, la biblioteca, són molt poc utilitzats. Per no dir gens.

- Molts dels mitjans interactius estan romputs

Recursos econòmics

- Falta de dotació específica
- No hi ha plans de manteniment

Visitants

- No hi ha atencions diferenciades per a usuaris diversos
- No hi ha una atenció cap als visitants de parla alemanya
- No hi ha anàlisi de satisfacció, necessitats, etc.

Població local

- No hi ha control de les seves demandes, els seus suggeriments...

⁸⁹ En el document es diu: "Objetivos generales: - La calidad del medio natural (...) - La protección y mejora del medio (...) - Los problemas del medio natural (...) - La relación de interdependencia."

⁹⁰ Amb relació a aquest punt, Ruth Maria Escribano ens va fer arribar la següent observació: "...quan dius poc ús dels equipaments i poses la sala d'exposicions -que és l'únic que realment es fa servir- no et referies a la sala d'àudiovisuals?" És evident que no ens referim a les sales ocupades per les exposicions.

Difusió

- Poques accions de promoció

Hi ha un fulletó de presentació però la seva difusió és escassa. La presència en els mitjans de comunicació és pràcticament inexistent i no hi ha una distribució regular d'informació que permeti arribar al ciutadà. Únicament apareixen en el programa educatiu general que edita anualment el Govern de les Illes Balears, com a part de l'oferta didàctica de Binifaldó i centre de reserves de les activitats.⁹¹

Nul·la presència a Internet: A la consulta a Goegle només n'apareixen 8, de documents. No hi ha pàgines pròpies.

- No hi ha un logotip propi⁹²

Itineraris

- No n'hi ha⁹³

Centre de visitants

- Nom d'ús poc adequat.

Anomenar-lo "centre d'intepretació" és confús i dissuasiu. El concepte "Interpretació" hauria de ser d'ús intern; de cara al públic és convenient emprar altres conceptes com per exemple "Centre de Visitants"

- La senyalització indicativa és deficient

Senyalització indicativa molt deficient: és del tot impossible que una persona no entesa pugui saber què s'ofereix a l'equipament.

⁹¹ En el document resultat de l'anàlisi del primer esborrany d'aquesta avaluació, els serveis tècnics de la Conselleria assenyalaren: "Des de fa poc, Ca s'Amitger ja no és cap centre de reserves..."

⁹² En el document assenyalat anteriorment també es diu: "Potser es podria dir que existeix un logotip provisional, emprat a la nova edició de la Guia de Recursos d'Educació Ambiental".

⁹³ Ruth Escribano, a la valoració del primer esborrany, ens va comunicar l'existència de dos itineraris (Paisatge càrstic i Interpretació del paisatge). Són, però, itineraris per a escolars. Per altra banda, a l'informe d'aquesta avaluació feta pels serveis tècnics s'assenyala: "Sí que existeixen itineraris guiats als voltants de Lluç, i d'altres es posaran en funcionament als propers mesos".

...és del tot impossible que una persona no entesa pugui saber que s'ofereix a l'equipament...

- Inadequació horària

No és una bona solució tancar el centre a les 16 hores.

- Informació molt acaramullada
- Informació excessivament “científica”
- No adaptat a persones amb discapacitats
- Tractament lingüístic “estrany”

Voler emprar tres idiomes en els panells no és una bona solució: les lletres ocupen massa espai i aconsegueixen fer poc atractiva l'exposició. Hi ha solucions que permeten atendre la diversitat lingüística i no fan mal bé l'exposició.

Voler emprar tres idiomes en els panells no és una bona solució

- Informació centrada només en aspectes “naturalistes”

Hi ha un audiovisual que vol ser –i creiem que ho aconsegueix– una invitació a la descoberta de la Serra; una descoberta dels aspectes naturals, socials, culturals... de Tramuntana. Les exposicions, però, les informacions que després es proporcionen als visitants, només se centren en aspectes naturalistes.

- Excessiu pes del contingut textual

Aquest fet es veu encara més agreujat per voler emprar tres llengües en els panells.

- No hi ha informació sobre normes de comportament
- No hi ha informació per facilitar el fet de mantenir el contacte amb el centre
- Recorregut molt llarg
- No hi ha visites guiades ni materials complementaris per al recorregut autoguiat
- No és un recorregut realment lliure, però tampoc no s'explica clarament
- No s'ofereix l'audiovisual
- No existeixen materials a la venda, ni en préstec, per completar la informació al llarg de la visita

*Població escolar*⁹⁴

- No hi ha programes específics
- Utilització d'interpretació per a educació
- Molts grups escolars no concerten la visita

Escolars concertats: 20 grups amb un total de 771 alumnes. Escolars no concertats: 15 grups amb un total de 1.007 alumnes.

- No hi ha material didàctic
- Plantejament de les activitats amb molt poc temps i excessivament centrades en la visita.

Segons la Memòria del curs escolar 1999-2000 de les activitats d'educació ambiental al parc natural de Mondragó i al Centre d'Interpretació Ca s'Amitger, es treballa de 10'30 a 13 i de 14 a 15'30. Segons aquesta mateixa memòria: "La duració de les activitats normalment ha resultat inferior a la prevista. Un nombre notable d'escoles fan horari intensiu, i només hi queden durant el matí. És freqüent que per motius de llunyania, l'escola arribi tard. Tot això obliga a un esforç constant d'adaptació a l'horari determinat al darrer moment per l'escola, i en molts casos resulta inevitable una reducció considerable dels continguts de l'activitat".

- Avaluació no centrada en resultats

Les avaluacions que es presenten només es fonamenten en les opinions que els monitors diuen que els mestres han manifestat. Per altra banda, hi ha afirmacions a la Memòria del curs 1999-2000 que mostren un excessiu interès per la quantitat abans que per la qualitat. Així, i després de proporcionar les dades del nombre d'alumnes que hi ha passat, s'afirma: "Pel que fa al nombre d'alumnes, es pot comprovar un augment global de participants...".

- Pocs recursos didàctics

Segons la Memòria del curs 1999-2000 "...molts de mestres consideren necessària l'edició d'un material didàctic" Els monitors també afirmen: "...coincidem amb l'opinió suggerida pels mateixos mestres en què es fa necessària l'elaboració d'un material pedagògic en forma de quaderns del professor i dels alumnes..."

⁹⁴ Ruth Maria Escibano ens va comunicar: "...tots els altres punts sobre població escolar els he revisat amb n'Elisenda i també hi està d'acord".

Fonts d'informació

Per a la detecció dels punts forts i dèbils s'han realitzat tres entrevistes, s'han analitzat diversos documents i realitzat tres visites.

Persones entrevistades

Antoni Mira

Xisca Pocoví

Blanca Iglesias

Catalina Massuttí

Ruth Escribano

Documents dels quals s'ha obtingut informació⁹⁵

"Educació Ambiental. Oferta didàctica". Govern de les Illes Balears, 1999

Memòria del curs escolar 1999-2000 d'activitats d'educació ambiental al Parc Natural de Mondragó i Centre d'Interpretació Ca S'Amitger

Registres de visitants

"Centro de estudios del Medio Natural Ca s'Amitger". Servicios Forestales de Baleares, SA (Sefobasa), s.d.

Conveni de col·laboració entre el Bisbat de la Diòcesi de Mallorca i la Conselleria d'Agricultura i Pesca amb relació a les cases de Ca s'Amitger. (1992)

Document de gestió Centre de Visitants Ca s'Amitger. (2001)

Visites realitzades a l'equipament

Dia 28 de desembre, després d'haver concertat una visita, la persona responsable no es va presentar.

Dia 4 de gener

Dia 4 de febrer

⁹⁵ Per a la redacció de la versió final també s'han fet servir els comentaris que els serveis tècnics de la Conselleria realitzaren del primer esborrany de l'avaluació. El document, de 9 pàgines, ve encapçalat amb el títol "Comentaris a l'informe *Avaluació dels equipaments d'educació i interpretació ambiental de les Illes Balears*" i no està signat.

2.5. Recomanacions generals

Fer recomanacions per a la millora de la gestió ha de ser una de les conseqüències de tot procés avaluador de l'afectivitat de la gestió dels ENP. (IUCN/WWF 1999 p. 5) A partir d'aquest principi tot seguit assenyalam aquelles recomanacions que consideram més importants.

Les recomanacions les hem organitzades entorn de:

1. *Amb relació a aspectes d'organització i generals*
2. *Amb relació als professionals*
3. *Amb relació als continguts*
4. *Amb relació als grups destinataris*
5. *Amb relació a l'anàlisi de visitants*
6. *Amb relació a accions per difondre els ENP*
7. *Amb relació als itineraris i centres de visitants*
8. *Amb relació als programes escolars*

1. Amb relació a aspectes d'organització i generals

- Integrar de forma efectiva les tasques educatives, interpretatives i informatives en la gestió dels espais naturals protegits.⁹⁶ Aquestes tasques haurien de formar part de l'estratègia de gestió mateixa.
- Si l'anterior recomanació no es pot atendre, s'hauria de tenir molt esment a aconseguir una coordinació molt estreta entre els gestors dels parcs i els responsables dels programes educatius (que, ja hem dit, no s'haurien de limitar a l'escola) tant en el disseny com en la implementació.
- Integrar en un sol programa les accions d'educació, interpretació i comunicació.
- Defugir de la idea que l'educació només fa referència a la població escolar. Seria recomanable que aquesta visió errònia no condicionàs totes les accions educatives, interpretatives i informatives que es realitzen en els espais naturals protegits.
- Aclarir els organigrames. Hi ha responsabilitats i tasques de la gestió de l'ús públic en els ENP analitzades que "pengen". S'han detectat disfuncions organitzatives que

⁹⁶ Amb relació a aquest punt vegeu a l'apèndix les opinions dels tècnics de la Conselleria.

interpretam com a conseqüència d'uns organigrames pocs clars.

- Dissenyar –realitzar i avaluar– un programa anual específic d'educació, interpretació i comunicació per a cada ENP. Cada programa hauria d'estar format per projectes concrets.
- Establir un sistema d'indicadors que anualment serveixi per avaluar els programes d'educació, interpretació, comunicació dels espais naturals protegits. Aquest sistema hauria de ser elaborat amb la participació activa dels responsables de l'ús públic i hauria de formar part d'una avaluació sistemàtica de la gestió dels ENP. L'avaluació s'ha d'entendre com un element fonamental del procés de planificació i no com un afegit que, amb connotacions repressives, s'introdueix en alguns moments.
- Crear una estructura de coordinació entre tots els programes d'educació, interpretació, comunicació de tots els espais naturals protegits gestionats per la Conselleria. Homogeneïtzar criteris i accions.
- Establir mesures per aconseguir que les tasques planificades i pressupostades es duguin a terme. Seria recomanable que a l'hora de planificar es marcassin objectius que fossin: específics; mesurables; orientats a l'acció; realitzables; temporalitzats.
- Vincular de forma més efectiva les associacions que col·laboren amb els parcs i establir sistemes que millorin la comunicació i coordinació.
- Assegurar una dotació pressupostària i de recursos humans suficient per dur a terme els programes.
- Incloure l'avaluació com a part del procés de gestió dels espais naturals protegits. L'avaluació s'ha d'entendre com un element fonamental de la gestió.
- Elaborar un Pla d'ús públic dels espais naturals protegits de les Illes Balears.

2. Amb relació als professionals

- Desenvolupar un programa de formació permanent dirigit als responsables de l'educació, la interpretació i la comunicació.
- Establir sistemes per incentivar les feines ben fetes.
- Aconseguir que, en el futur, els responsables de l'educació, la interpretació i la comunicació tinguin una formació inicial coherent amb les tasques que han de desenvolupar.⁹⁷

⁹⁷ Vegeu a l'apèndix el que assenyalen els tècnics de la Conselleria a relació a aquest punt

- Establir sistemes per a una major participació de tots els professionals implicats en la planificació dels programes i projectes. Això no vol dir que tothom ho hagi de fer tot –fins i tot el que no saben fer– Vol dir, simplement, que el principi de participació –igual que el de l'eficàcia– ha d'orientar les accions.

3. Amb relació als continguts

- Els missatges dels programes s'haurien de centrar més a donar a conèixer les finalitats i activitats de gestió que es duen a terme en cada un dels ENP. El tema de la gestió dels espais naturals protegits; les tasques de conservació que es duen a terme, les investigacions; la història per aconseguir la seva protecció... haurien de ser elements fonamentals dels continguts dels programes, especialment els dirigits a la població escolar.⁹⁸ S'ha de defugir –o posar a un segon nivell– de les utilitzacions dels parcs –i també dels altres equipaments– per part de les escoles com a indrets de recreació, indrets on anar d'excursió. També s'ha de defugir de la utilització dels ENP per fer només educació sobre el medi. S'ha de fer educació “a favor del medi” i en els ENP això passa per centrar-se en la seva gestió, els seus objectius i els seus programes.⁹⁹
- Prioritzar els continguts que posen de manifest la interacció entre l'home i el medi. Com han assenyalat altres autors: “Hay que anteponer una visión humanística y dinámica del medio a una visión estrictamente naturalística e inmovilista” (BOMBI, 1998).¹⁰⁰
- Integrar en els programes de comunicació, educació i interpretació els treballs de conservació i investigació que es duen a terme en els ENP.
- Determinar la identitat de cada parc, la imatge pública que es vol transmetre.¹⁰¹ Presentar les diverses imatges com a elements d'un mateix sistema: cada element

⁹⁸ Els aprofitaments didàctics dels espais naturals protegits per poblacions escolars es pot classificar en dues categories (ESPANYA 1998) : (1) Aprofitaments externs a l'ENP: utilització dels recursos naturals de l'ENP per desenvolupar activitats d'educació ambiental no necessàriament relacionades amb la gestió de l'espai. Es tracta d'una utilització del parc com a recurs didàctic. (2) Aprofitaments interns de l'ENP. Són els que es plantegen des de la gestió de l'ENP com un instrument més cap a la consecució dels objectius d'un ENP. L'educació és un recurs per a la gestió de l'ENP.

⁹⁹ Amb relació a aquest punt vegeu a l'apèndix el desacord que s'assenyala en el segon informe dels serveis tècnics de la Conselleria.

¹⁰⁰ Hi ha una sèrie de criteris generals referits als continguts dels programes educatius i interpretatius en espais naturals protegits que també convé tenir en compte en aquestes recomanacions. Així assenyalem: - Donar a conèixer els valors culturals a més dels naturals dels ENP. Es tracta d'intentar no transmetre el missatge que el medi només s'ha de respectar en els espais naturals protegits. - Com assenyala BOMBI (1998) “Hay que evitar la “hipervaloración de la primitividad rural” y tomar como punto de partida la realidad ambiental de los destinatarios, dedicando el máximo esfuerzo a presentar situaciones actuales y reales” – Eludir l'exaltació dels fets o elements excepcionals i llunyans i centrar-se en fets senzills, pròxims i observables – Incidir en aspectes funcionals i interactius del medi natural. En paraules de BOMBI: “prevenir el caer en actitudes meramente descriptivas y superficiales. Transmitir la idea de evolución y complejidad de los sistemas naturales” – Proveir d'informació específica per a col· lectius diversos.

¹⁰¹ Per això seria recomanable identificar els temes interpretatius bàsics de cada espai natural protegit.

hauria de “parlar” d’una sola cosa; hauria de tenir un tema prioritari, central, temàtic.... I cada tema, cada espai, hauria de motivar, animar els visitants a anar als altres.

- D’acord amb la recomanació anterior, cal aconseguir que els continguts de les presentacions siguin temàtiques. Ni en les exposicions, ni en les activitats per a escolars, ni en els audiovisuals s’ha de pretendre dir tot de tot.

4. Amb relació als grups destinataris

- Enllestir, de forma urgent, accions de tipus educatiu, informatiu, interpretatiu centrades en la població local. Entenem per població local tant els que viuen als municipis més propers a l’ ENP com tots els ciutadans de les illes. Seria convenient dissenyar un programa anual d’activitats diverses –exposicions, itineraris guiats, xerrades, cursos, articles a premsa forana, etc.– orientades a la població local, considerant de forma prioritària les dels municipis més propers.
- Els grups destinataris de les accions educatives s’haurien de diversificar i no centrar-se, com passa ara, de forma gairebé exclusiva en la població escolar.

5. Amb relació a l’anàlisi dels visitants

- Establir un protocol d’anàlisi dels visitants unificat per a tots els ENP. Hauria de preveure, entre altres coses, el grau de satisfacció de la visita, les demandes, la procedència, els motius de la visita, suggeriments, etc.

6. Amb relació a accions per difondre l’ENP

- Establir una política de comunicació dels ENP orientada als mitjans de comunicació. Les informacions que apareixen en els mitjans locals sobre els ENP transmeten un missatge negatiu que no es pot obviar. Seria convenient que a l’organigrama de cada parc s’establís amb claredat a qui correspon aquest àmbit d’actuació i també les mesures de coordinació entre tots per tal de dur a terme una política de comunicació. Seria aconsellable desenvolupar accions informatives/formatives sobre els ENP amb els creadors d’opinió.¹⁰²
- Crear un centre de documentació a cada centre que reculli tot els document que hi ha sobre la zona. Aquests documents –o si més no la seva referència– s’haurien de posar a l’abast del públic.
- Crear el web dels espais naturals protegits de les Illes Balears. Tenint en compte que

¹⁰² En relació a aquest punt vegeu el que s’assenyala en el segon informe dels tècnics de la Conselleria. Els informes es reproduïxen a l’apèndix.

Internet és un mitjà de comunicació amb possibilitats immenses i que el nombre d'usuaris no s'atura de créixer recomenam la creació d'un web específic dels ENP de les Illes.

- Crear exposicions itinerants per les illes que serveixin per dinamitzar accions sobre els ENP
- Col·laborar amb entitats diverses –grups, associacions, institucions– en l'organització d'actes relacionats amb els ENP.
- Aprofitar els “Dies de...” per transmetre missatges a la societat.¹⁰³
- Incrementar el nombre de materials divulgatius.
- Crear un manual de senyalització de l'ús públic en els ENP.

7. Amb relació als itineraris i centres de visitants

- Establir protocols d'actuació dels informadors dels centres de visitants.
- Reestructurar, urgentment, totes les exposicions existents en els ENP, fent-les més temàtiques, més visuals i amb continguts més centrats en la gestió,¹⁰⁴ i més participatives (interactives i reflexives).
- Actualitzar tots els itineraris i guies. S'han d'eliminar les incongruències que hi ha.
- Canviar la concepció “modular” del centre de visitants de Mondragó.¹⁰⁵
- Reestructurar els sistemes per adaptar-se a la diversitat lingüística.
- Crear nous centres d'interpretació. Això és especialment urgent a s'Albufera des Grau i Mondragó
- Una política lingüística clara i orientada a l'eficiència que, a partir de la consideració de la llengua pròpia, s'adapti fàcilment a la diversitat lingüística dels visitants. Hi ha múltiples solucions tècniques.
- Definir amb claredat els objectius de Ca s'Amitger i, de forma conseqüent, dedicar-hi els recursos necessaris.
- Dissenyar una imatge corporativa clara i un programa de senyalització coherent.

¹⁰³ A ses Salines aprofiten aquests dies de forma exemplar.

¹⁰⁴ En el segon informe dels tècnics de la Conselleria reproduït a l'apèndix s'assenyala el desacord amb aquesta proposta.

¹⁰⁵ També amb aquest punt s'està en desacord amb l'informe.

8. Amb relació als programes escolars

- Centrar els programes en la gestió dels ENP. Hi ha dos tipus fonamentals d'aprofitaments didàctics dels parcs per part la població escolar: un aprofitament com a recurs didàctic i un aprofitament com a recurs per a la gestió de l'ENP. La nostra recomanació és emprar els limitats recursos de què es disposa en la segona de les possibilitats assenyalades.¹⁰⁶
- Implicar més els professors dels grups escolars que visiten els ENP en les accions educatives que s'hi desenvolupen. Hi ha moltes estratègies per aconseguir-ho; des de preparar formació específicament per a ells fins a elaborar recursos per facilitar la seva tasca (per exemple: facilitar-los recursos audiovisuals, programacions, etc.), passant per la realització de visites, tant dels professors a l'ENP com dels monitors a les escoles.
- No assumir responsabilitats per a les quals no hi ha recursos. Intentar fonamentar l'oferta educativa d'educació ambiental de la Comunitat en els parcs –i no en la seva gestió– ens sembla un error. Només s'hauria de deixar-hi anar aquells professors que la seva escola i ells en siguin protagonistes.
- Objectius més de qualitat de la visita i no de quantitat. És gairebé impossible cap tipus d'intervenció educativa amb el poc temps de què es disposa.
- Aconseguir que en les accions amb població escolar, “el temps” educatiu sigui més ampli. Les activitats que darrerament s'han desenvolupat permeten, en els millors dels casos, treballar un màxim de tres hores. Una forma d'aconseguir aquesta ampliació de temps passa per fer que la visita no sigui tota l'activitat sinó només un moment; que abans i després de l'observació directa es desenvolupin activitats. En aquest sentit consideram que l'indicador fonamental per a les accions escolars no hauria de ser el nombre de grups o d'estudiants que han passat per l'ENP sinó d'altres com: hores que han treballat sobre el tema, coneixements que han adquirit, actituds que manifesten, etc.

¹⁰⁶ Amb aquesta recomanació, tampoc hi està d'acord el tècnic que va fer el segon informe que es reproduïx a l'apèndix.

2.7. Bibliografia utilitzada

Aula Verde. Número 16 gener 1998. Dedicat a espais naturals i educació.

BELNAO, J.; FREIMUND, W.A.; HAMMETT, J. i altres (1997) *The Visitor Experience and Resource Protection (VERP) Framework. A Handbook for Planners and Managers*. U.S. Department of the Interior. National Park Service. (La versió electrònica es pot localitzar a l'adreça següent: <http://www.nps.gov/planning/verp/handbook.pdf>).

BLANCO PORTILLO, Ricardo (2000) *Gestión del uso público. Plan de acción para los espacios naturales protegidos del Estado español*. <http://www.europarc-es.org/s/indexdocu.html>.

BOMBI, A. (1998) “Notas para el establecimiento de políticas educativas en parques naturales”, a AA VV (1998) *I Congreso de educación ambiental en espacios protegidos. Reseva de la Biosfera de Urdaibai. 26-29 de Junio de 1996*. Vitoria: Servicio Central de Publicaciones del Gobierno Vasco. P. 73-75.

BOOTH, W.; EBRAHIM, R.; MORIN, R. (1998) *Participatory Monitoring, Evaluation and Reporting Manual*. Braamfontein: Pact/South Africa (Versió electrònica del document a : <http://www.pactpub.com/PMEdwn.html>).

CAVALHO, C. A R De; FILHO, W.L; HALE,W. H G : “An analysis of the problems of developing environmental education in Brazilian Federal protectes areas” *The Environmentalist*, 18, nº 4 (1998).

CIFUENTES, M.; IZURIETA, A (1999) *.Evaluación de la efectividad de manejo de areas protegidas: análisis de procedimientos y proyección de un manual* (<http://www.nrsm.uq.edu.au/wcpa/metf/pages/pmdocs.htm>).

D.A.(1997) *Seminario permanente de educación ambiental en espacios naturales protegidos*. Madrid: Ministerio de Medio Ambiente.

DA.(1996 b) *Best Practices for Parks Canada Trails* Hull Quebec: Minister of Supply and Services (Una versió electrònica d'aquest document es pot localitzar a la següent adreça: http://parkscanada.pch.gc.ca/library/trails/english/bestmain_htm).

DA.(1996) *Proceedings of the training seminar on Visitor Management in Protected Areas*. Grafenau: Europarc Federation.

DA.(1997) *Seminario permanente sobre evaluación de programas de educación ambiental*. Madrid: Ministerio de Medio Ambiente.

DA.(1998 b) *I Congreso de educación ambiental en espacios protegidos. Reseva de la Biosfera de Urdaibai. 26-29 de Junio de 1996*. Vitoria: Servicio Central de Publicaciones del Gobierno Vasco.

DA.(1998) *Environmental Education in Protected Areas - International Perspectives and Experiences* Parthenon Publishing.

DA.(1999 a) *Educación Ambiental nos Espacios Naturales Galegos* A Coruña: Universidade Da Coruña. Departamento de Pedagogía e Didáctica das Ciencias Experimentais. (Una versió electrònica del document es pot localitzar a l'adreça següent: <http://www.arrakis.es/~alcrique/>).

DA.(1999 b) *Evaluación de la gestión de espacios naturales protegidos. Actas del 5 ° Congreso Europarc España*. Madrid: Fundación Fernando González Bernáldez.

DA.(1999 c) *Best Practice in Park Interpretation and Education* Victoria: ANZECC Working Group on National Parks and Protected Area Management. Una versió electrònica es pot localitzar a <http://www.environment.gov.au/bg/parks/anzecc/reports/interpretation/index.html>.

DA.(1999 d) *Évaluer les programmes socio-economiques*. Collection MEANS. Luxembourg: Communautés Européennes. 6 volumens.

DA.(1999 e) *Évaluer les programmes socio economiques. Choix et utilisation des indicateurs pour le suivi et l'évaluation*. Collection Means Vol. 2. Luxembourg: Communautés Européennes.

DA.(1999) *Learning in Protected Areas - How to Assess Quality. Report of a European Conference Austria and Hungary, September 1998* Gland: IUCN. Una versió electrònica del document es pot localitzar a <http://info.iucn.org/iucnec/documents/Austria98.pdf>.

DA.(2000 b) *Conclusiones de los talleres del Esparc 2000 Plan de acción para los espacios naturales protegidos del estado español: una visión desde la gestión*. <http://www.europarc-es.org>.

DA.(2000 c) *Estratexia galega de Educación ambiental*. Santiago de Compostela: Consejería de Medio Ambiente.

DA.(2000) *Evaluación de la Gestión de Espacios Naturales Protegidos* Madrid: Fundación Fernando González Bernáldez.

DA.(s.d.) *Manual de diseño, construcción, dotación y explotación de equipamientos de usos públicos en los espacios naturales protegidos de Andalucía*. (http://www.bibarquitectura.us.es/importar/disenio equip_tar/menu.htm).

DA.(s.d.) *Learning to Sustain Promoting Understanding in Protected Areas* (http://info.iucn.org/iucnec/documents/Learn_to_sustain99.pdf).

DA.(s.d.) *Outils pour mener à bien les évaluations. Manual de Référence* (http://www.unesco.org/bpe/bpe_fr/evaluation/outils/outil_f.htm).

DOMROESE, C.; STERLING, E.J. (1999) *Interpreting Biodiversity: A Manual for Environmental Educators in the Tropics*. New York: Center for Biodiversity and

Conservation, American Museum of Natural History. (Hi ha una versió en espanyol) (Versió electrònica a: <http://research.amnh.org/biodiversity/publ/cpubl.html>).

ENCRE VERTE, L' (1997) Núm. 32 dedicat a espais naturals (<http://www.ecole-et-nature.org/~encreverte/n32/index.htm>)

ESPANYA, A. (1998) "Aprovechamiento didáctico de los espacios protegidos y reflexión a partir de la experiencia del Parque Natural del Delta del Ebro" a DA.(1998) *I Congreso de educación ambiental en espacios protegidos. Reseva de la Biosfera de Urdaibai. 26-29 de Junio de 1996*. Vitoria: Servicio Central de Publicaciones del Gobierno Vasco. P. 125- 128.

EUROPARC *Proceedings of the 1997 EUROPARC Conference "Winning New Friends – Nature Education in Protected Areas*.

EUROPARC-ESPAÑA *Plan de Acción para los Espacios Naturales Protegidos del Estado Español. Documento de Trabajo del Plan de Acción*. (Versió Març 2001) (<http://www.europarc-es.org/pdf/sintesis-marzo-2001.pdf>.) El capítol 8 està dedicat a l'avaluació.

FILHO, W. L. i altres (1998) *Environmental education in protected areas*. Parthenon Publishing.

FRANQUESA, T. *Programas de Interpretación en Espacios Naturales Protegidos. Estudio de casos*. (Inèdit)

GÓMEZ-LIMÓN, J. : *Los estudios sobre tipologías y demandas de los visitantes como herramienta eficaz para la gestión de los equipamientos de educación ambiental en la naturaleza* (<http://www.mma.es/docs/educamb/ceneam/02Firmas/firma36.htm>)

GÓMEZ-LIMÓN,J.; RAMÍREZ,L. (Editors) (1998) *Seminario sobre educación ambiental en espacios naturales protegidos* Madrid: Centro de Investigaciones Ambientales de la Comunidad de Madrid "Fernando González Bernáldez"

HAM, S.; SUTHERLAND,D.; MEGANCI,R.A.: "Applying Environmental Interpretation in Protected Areas of Developing Countries: Problems in Exporting a US Model" *Environmental Conservation* 20, núm. 3 (Fall 1993): 232-242

HOCKINGS, M. (2000) *Evaluating Protected Area Management. A review of systems for assessing management effectiveness of protected areas* Queensland: School of Natural and Rural Systems Management. Versió electrònica:
<http://iucn.org/themes/forests/protectedareas/ME%20Methodologies%20Review.pdf>

HOCKINGS, M., STOLTON, S., DUDLEY, N., PHILLIPS, A. (Ed) (2000) *Evaluating Effectiveness - A Framework for Assessing the Management of Protected Areas* Gland, IUCN. (Versió electrònica: http://wcpa.iucn.org/pubs/pdfs/Evaluating_Effect.pdf)

HORNBACK, K.E.; EAGLES, P.F.J. (1999) *Guidelines for Public Use Measurement and Reporting at Parks and Protected Areas* Gland: IUCN. (Versió electrònica:

<http://www.ahs.uwaterloo.ca/~eagles/parks.pdf>)

IUCN (1994) *Guidelines for Protected Area Management Categories*. Gland: IUCN. (Versió electrònica resumida: <http://wcpa.iucn.org/pubs/pdfs/IUCNCategories.pdf>)

IUCN (1998) *Protected Areas for a New Millenium .The implications of IUCN's protected area categories for forest conservation* (<http://iucn.org/themes/forests/6/notitle.html>)

IUCN/WWF (1999) *Management Effectiveness of Protected Areas. Sumary of an international wokshop*. Costa Rica
(<http://www.nrsm.uq.edu.au/wcpa/metf/pages/pmdocs.htm>)

JACKSON, B. *Designing Projects and Project Evaluations Using The Logical Framework Approach* (<http://www.iucn.org/themes/eval/english/lfa.htm>)

JONES, G.(2000) “Outcomes-based evaluation of management for protected areas - a methodology for incorporating evaluation into management plans” Comunicació presentada a *Beyond the Trees. International Conference on the Design and Management of forets protected areas* Bangkok.
(http://www.panda.org/forests4life/spotlights/trees/bt_jnpaper.htm)

KNAPP, D. (1994) *Validating a framework of goals for program development in environmental interpretation*. (Tesis doctoral) Carbondale: Southern Illinois University

LONIE, N. (1998) *Practice and Profile of Interpretation in Scotland* (<http://www.scotinterpnet.org.uk/stateintro.htm>)

MALLARACH, J. M. (1999) “Evaluación de la gestión de los espacios naturales protegidos: criterios, métodos y retos” DA.*Evaluación de la gestión de espacios naturales protegidos. Actas del 5 ° Congreso Europarc España*. Madrid: Fundación Fernando González Bernáldez.

MALLARACH, J. M. (2000) *Evaluación de la gestión de los espacios naturales protegidos. Plan de acción para los espacios naturales protegidos del Estado español*. (<http://www.europarc-es.org/s/indexdocu.html>)

MEIRA, P.A. (1999) “11 puntos de partida para formula la Educación Ambiental nos Espacios Naturais Protexidos de Galicia” DA.(1999) *Educación Ambiental nos Espácios Naturais Galegos* A Coruña: Universidade Da Coruña. Departamento de Pedagogía e Didáctica das Ciencias Experimentais

MIGUEL MARTIN, P. (2000) *Los centros de visitantes: análisis de las funciones de recepción e información*. Barcelona i Palma: Universitat Oberta de Catalunya, Universitat de les Illes Balears.

NAVARRO, M.; SAURA, C.; GOMEZ, C.; BENAYAS, J.; VICENTE DE LUCIO, J. (1990) *Catálogo de criterios para la evaluación de programas de Educación ambiental*. Sevilla: Ayuntamiento de Sevilla.

OECD (1999) *Environmental Communication. Applying Communication Tools Towards Sustainable Development* OECD: Paris.

Pàgina dedicada a espais naturals de les Balears:
<http://www.mallorcaweb.net/webverd/espais.htm>

PARCS NATURELS REGIONAUX DE FRANCE (1996), *L'éducation à l'Environnement dans les parcs naturels régionaux.*(Résultats d'enquête).

PARKS CANADA (1996) *Best Practices for Parks Canada Trails* Minister of Supply and Services Canada, 1996 (http://parkscanada.pch.gc.ca/library/trails/english/bestmain_e.htm).

RAMÍREZ, L.; GÓMEZ-LIMÓN, J. (Editors) (1997) *Seminario sobre turismo, uso público y atención a los visitantes en espacios naturales protegidos*. Madrid: Centro de Investigaciones Ambientales de la Comunidad de Madrid "Fernando González Bernáldez".

Recursos pedagògics dels parcs canadencs
http://parkscanada.pch.gc.ca/education/ontario/francais/welcome_f.html

RIVERA SILVA, M^a (1999) "Interpretación versus educación. Reflexión sobre el uso educativo de los Espacios Naturales Protegidos" DA.(1999) *Educación Ambiental nos Espacios Naturais Galegos* A Coruña: Universidade Da Coruña. Departamento de Pedagogía e Didáctica da Ciencias Experimentais

S'Albufera d'es Grau
<http://menorca.infotelecom.es/~pepimir/grau/>

S'Albufera de Mallorca
<http://www.oninet.es/usuarios/salbufera/>

SCOTTISH NATURAL HERITAGE (1996) *Visitor Centres. A Practical Guide to Planning, Design and Operation* Perth, Scottish Natural Heritage

SISTEMA NACIONAL DE AREAS DE CONSERVACION (1999) *Definición de indicadores para el monitoreo de áreas de conservación* (<http://www.capas.org/PDF/INFORME%20Taller%20SINAC.pdf>)

STOKKING, H., VAN AERT, L., MEIJBERG, W., KASKENS,A.: *Evaluating Environmental Education*. IUCN 1999 (<http://info.iucn.org/iucnec/documents/ACF8044.pdf>)

USAID Center for Development Information and Evaluation Services (1996) *Conducting a participatory evaluation* (http://www.dec.org/pdf_docs/pnabs539.pdf)

3. AVALUACIÓ DELS EQUIPAMENTS A ALTRES ENTORNS

3.1. Principals aspectes a analitzar: establiment d'indicadors

3.1.1. Com hauria de ser l'educació ambiental als "Equipaments a altres entorns"

Recordem que el projecte educatiu anomenat Educació Ambiental s'inicià a finals de la dècada dels seixanta i suposava educar a favor del medi, entesa com una educació a favor d'unes condicions de vida dignes per a l'humanitat i de la conservació de les espècies i dels ecosistemes.

“La educación ambiental (EA) se concibe como un proceso permanente en el que los individuos y la colectividad cobran conciencia de su medio y adquieren los conocimientos, los valores, las competencias, la experiencia y, también, la voluntad capaces de hacerlos actuar, individual y colectivamente, para resolver los problemas actuales y futuros del medio ambiente” (UNESCO-PNUMA, 1989).

Així, els equipaments d'EA no han de basar-se en la conservació, en la gestió dels recursos o en l'estudi de la natura (malgrat que aquests aspectes formin part d'un programa d'educació per al medi ambient); tampoc no han d'entendre l'EA com una nova disciplina afegida als programes escolars ja sobrecarregats.

Els equipaments d'EA s'han de basar en un nou enfocament de les relacions entre l'home i el medi ambient, així com en l'anàlisi de com afecten aquestes relacions el món que ens envolta. S'hauran d'orientar cap als problemes concrets del medi ambient humà.

Serà necessària, per tant, una intervenció interdisciplinària sense la qual no es podran estudiar els sistemes i les interrelacions que conformen el medi, ni obrir l'educació a la comunitat, tot animant els membres a l'acció.

Per altra banda i d'acord amb Navarro et al. (1990) les activitats d'EA han de tenir en compte els següents aspectes metodològics:

- Partir dels interessos dels individus als quals es dirigeix el programa.
- La selecció dels problemes a treballar no ha de ser una imposició, s'aconsella una discussió prèvia entre educadors i usuaris.
- Propiciar situacions que ajudin els individus a explicitar i contrastar les seves idees, coneixements i creences amb els altres visitants.

- Potenciar el treball en equip que afavoreixi el cooperativisme i la solidaritat en contraposició a la competitivitat.
- Considerar que les idees dels alumnes no són simples errors sinó que responen a una lògica. Cal crear conflictes que els obliguin a reconstruir els seus coneixements i actituds.
- Cal relacionar la nova informació amb allò que l'alumne ja coneixia, així com aplicar aquests nous coneixements a contextos diferents.

3.1.2. Característiques de l'educació ambiental

La necessitat d'una EA ha estat reconeguda per la comunitat internacional a partir de la Conferència de les Nacions Unides sobre el Medi Humà (Conferència d'Estocolm) celebrada l'any 1972, en què es prengueren les mesures necessàries per posar en marxa un programa educatiu internacional d'ensenyança internacional, escolar i extraescolar, relatiu al medi ambient.

Però fou la Conferència Intergovernamental d'Educació Ambiental, celebrada a Tbilisi l'any 1977, la que va marcar les característiques i els objectius de l'EA i que es consideren vàlids encara avui.

Les característiques de l'EA afecten tant la concepció i l'estructuració del contingut educatiu com les estratègies educatives i l'organització del procés d'ensenyament-aprenentatge i són les següents:

1. Una orientació cap a la resolució de problemes
2. Un enfocament educatiu interdisciplinari
3. Un enfocament comunitari que integri l'educació en la societat
4. Un enfocament d'educació permanent orientada cap al futur

3.1.3. Accions i moments per a la consecució d'aquestes finalitats

A partir de la dècada dels vuitanta moltes institucions i entitats han generat equipaments i activitats d'EA de tipus generalista i/o centrades en una temàtica específica, adreçades especialment a l'educació formal.

Per regla general aquestes intervencions educatives es desenvolupen en tres moments: abans, durant i després de l'activitat.

A la taula següent assenyalam les tasques i els mitjans més usuals per a cada un dels moments.

Moment	Tasques	Mitjans
Abans de l'activitat	<ul style="list-style-type: none"> – Proporcionar informació motivadora i realista que estimuli la participació – Detectar allò que els alumnes ja saben sobre el tema – Facilitar els coneixements previs imprescindibles per a la correcta interpretació de les experiències que es realitzaran durant l'activitat – Relacionar la nova informació amb allò que l'alumne ja coneixia 	<ul style="list-style-type: none"> – Professorat del centre (que s'ha d'implicar plenament en l'activitat) – Quadern de l'alumne (publicació específica de l'activitat) – Guia didàctica per al professorat (publicació específica de l'activitat) – Web (el de l'activitat i d'altres) – Consulta de documentació sobre el tema (publicacions especialitzades, premsa...)
Durant l'activitat	<ul style="list-style-type: none"> – Presentar l'equipament i donar la benvinguda – Desenvolupar l'activitat concreta – Activitat de cloenda en què es destaquen les conclusions més importants de tot allò que s'ha treballat – Oferir informació per mantenir el contacte – Comiat 	<ul style="list-style-type: none"> – Monitors especialitzats – L'equipament amb els recursos corresponents (exposicions, audiovisuals, programes informàtics, mòduls interactius, tallers, jocs, etc.) – Quadern de l'alumne (publicació específica de l'activitat)
Després de l'activitat	<ul style="list-style-type: none"> – Reforçar i reflexionar sobre els aprenentatges, els procediments i les actituds treballats durant les dues fases anteriors – Iniciar noves experiències (en el seu cas) generades a partir de l'activitat realitzada – Fer el seguiment i l'avaluació contínua dels conceptes, els procediments i les actituds que els alumnes han fet seus a partir de l'activitat 	<ul style="list-style-type: none"> – Professorat del centre – Quadern de l'alumne – Guia didàctica per al professorat – Web (la pròpia de l'activitat i d'altres) – Consulta de documentació sobre el tema (publicacions especialitzades, premsa...)

3.1.4. Què hem d'avaluar

A continuació assenyalam les dimensions que seran objecte d'anàlisi i els seus corresponents indicadors.

El fet que a aquest tipus d'equipaments l'educació ambiental tingui més importància que la interpretació ens ha aconsellat estructurar les dimensions a analitzar de la manera següent:

- Dimensions bàsiques relacionades amb les activitats d'educació i d'interpretació generades a l'equipament
- Dimensions referides a l'equipament
- Dimensions referides a la població escolar
- Dimensions referides a les activitats interpretatives

Dimensions bàsiques relacionades amb les activitats d'educació i d'interpretació generades a l'equipament

1) Nivell de planificació de les tasques interpretatives i educatives

Els principals indicadors són:

- Existència de projectes d'educació i/o interpretació
- Grau de compliment de les accions planificades
- Coherència entre la planificació i les accions dutes a terme

2) Recursos humans dedicats a educació i/o interpretació

Els principals indicadors són:

- Existència de professionals dedicats de forma específica a tasques d'interpretació i educació
- Dedicació horària suficient
- Formació inicial dels professionals
- Per a la selecció del personal s'ha tingut en compte el seu nivell de preparació en aspectes tècnics i pedagògics
- Formació permanent dels professionals
- Satisfacció dels professionals
- Solidesa de l'equip (objectius comuns, línia d'actuació compartida i dinàmica interna pròpia)
- Es produeixen habitualment canvis en la dinàmica general del personal tant a nivell pedagògic com organitzatiu
- L'equip de professionals es planteja la investigació tant científica com pedagògica
- Es treballa en col·laboració amb representants dels diferents grups implicats en el treball (tècnics, professors...)
- Implicació dels professionals en el disseny dels projectes
- Coneixement d'idiomes

3) Recursos econòmics

Els principals indicadors són:

- Dotació pressupostària per a la gestió i la realització d'activitats d'ús públic
- Indicadors quantitius (teòrics i reals)
- Viabilitat econòmica
- Existència de plans de viabilitat i manteniment dels equipaments, recursos i mitjans

4) Anàlisi de les característiques i grau de satisfacció dels visitants i atenció a col·lectius diversos

Els principals indicadors són:

- La població a la qual va destinat està ben definida
- Nombre de visitants que utilitzen els equipaments i els recursos educatius i interpretatius
- Existència de sistemes de control de visitants
- Tipologia d'usuaris
- Existència d'actuacions educatives i/o interpretatives adreçades a diversos col·lectius
- Existència de sistemes d'anàlisi de la satisfacció dels visitants. Grau de satisfacció
- Existència de sistemes de control sobre les demandes, els suggeriments, etc. dels visitants

5) Relació amb planificacions generals

Amb els següents indicadors:

- Paper que té en la planificació general
- Relació amb altres equipaments (competència i/o complementació)

6) Organització

Considerarem els següents indicadors:

- Compatibilitat de les distintes tasques del personal
- Disponibilitat dels materials necessaris
- Identificació del personal (uniformes distintius...)
- Coordinació (interna i amb altres departaments externs)

7) Avaluació

Amb els següents indicadors:

- Descripció dels tipus d'avaluacions previstes
- Tècniques d'avaluació que s'utilitzen
- Es disposa d'objectius explícits i clars
- Es mesura l'efectivitat del programa
- Es mesura l'eficiència econòmica
- Es realitzen informes, propostes

8) Difusió

- Imatge corporativa, vies de difusió pròpies –web, butlletí, exposicions...– presència en els mitjans de comunicació, distribució regular d'informacions, associacions vinculades

Dimensions referides a l'equipament

1) Característiques arquitectòniques, estructura, elements, manteniment, etc.

Els principals indicadors que proposam són:

- Integració i coherència de l'equipament amb l'entorn
- L'equipament s'ajusta a les necessitats del projecte o el projecte s'adapta a les instal·lacions existents
- Nivell de conservació i manteniment

- Grau de diversificació de l'espai interior: existència de recepció, sala per a tallers, sala de projeccions, etc.
- Possibilitat de ser canviat o adaptat
- Existència de serveis al públic: lavabos, botiga, cafeteria, etc.

2) Accessibilitat a l'equipament

Els principals indicadors que consideram són:

- Adequació de l'horari i del calendari a les característiques dels visitants
- Adequació als visitants amb discapacitats
- Adaptació a la diversitat lingüística

3) Mitjans de l'equipament

Els principals indicadors són:

- Diversitat de mitjans emprats
- Adequació dels mitjans a la diversitat lingüística

Dimensions referides a la població escolar

1) Aspectes generals

L'indicador que proposam considerar és:

- Existència de programes específicament dissenyats per a la població escolar

2) Aspectes metodològics

Els indicadors proposats són:

- Nombre d'hores de realització d'activitats educatives. Temps de dedicació a activitats pròpiament educatives
- Existència d'activitats educatives per realitzar abans i després de la visita
- Existència de missatges de benvinguda

- Existència de descripció prèvia i planificació de l'activitat a realitzar
- Lligam de les activitats que es realitzen a l'equipament amb els coneixements previs dels alumnes
- Lligam de les activitats que es realitzen a l'equipament amb les activitats preparatòries realitzades a classe
- L'activitat s'adapta a les característiques particulars del grup al qual va dirigit
- Es té en compte el nombre d'alumnes per visita
- Les activitats parteixen d'una graduació dels conceptes (partint de baixa complexitat per anar augmentant aquesta complexitat)
- Es potencia la utilització de mètodes d'anàlisi de la realitat basats en diversos enfocaments i perspectives
- Les activitats i els continguts que es treballen estan adaptats a l'evolució madurativa i es respecten els processos i els ritmes d'aprenentatge dels subjectes
- Es fomenta el treball cooperatiu en grup
- Es potencia la transferència d'informació i resultats entre tots els participants
- Existeix una seqüenciació i coherència entre totes les activitats que es desenvolupen
- Realitzar l'activitat exigeix un treball interdisciplinar
- Correcta selecció dels continguts científics treballats
- Correcta selecció dels procediments treballats
- Correcta selecció de les actituds treballades
- Lligam de les activitats que es realitzen a l'equipament amb les activitats que es realitzaran posteriorment
- Informació per mantenir el contacte amb l'equipament
- Existència d'activitats de conclusió
- Existència d'activitats de comiat
- S'ofereixen obsequis als alumnes visitants

3) Difusió de les activitats escolars

Amb els següents indicadors:

- Existència de tríptics informatius
- Inclusió en programes d'abast més ampli

4) Recursos didàctics

Els indicadors que proposam són:

- Els recursos didàctics utilitzats s'han elaborat exclusivament per al programa
- Disponibilitat de material didàctic orientat a l'alumnat
- Disponibilitat de material didàctic orientat al professorat
- El material didàctic afavoreix la integració en la vida comunitària i la participació en la solució dels problemes ambientals de la comunitat
- Actualització del material
- Hi ha projectes d'elaboració de nous materials. Els nous materials estan subjectes a una experimentació prèvia i a un procés continu de revisió i actualització
- Participació dels educadors en la realització de nous materials

5) Avaluació

Els indicadors seran:

- Existència d'un projecte d'avaluació específic per a activitats orientades a la població escolar

Dimensions referides a les activitats interpretatives

1) Aspectes generals

Amb el següent indicador

- Hi ha programes específicament dissenyats per a la població en general

2) Informació

Els indicadors que tindrem en compte seran:

- Orientacions clares per poder moure's dins l'equipament
- Existència d'informació sobre normes de comportament
- Existència de punt d'informació sobre com saber-ne més coses
- Existència de punt d'informació sobre temes i activitats d'actualitat
- Actualització de la informació
- La informació que s'ofereix té una orientació temàtica
- S'ofereixen obsequis als visitants

3) Exhibicions

Amb els següents indicadors:

- Descripció de les exhibicions
- Atractiu de les exhibicions
- Facilitat de comprensió del missatge
- Capacitat per cridar l'atenció
- Capacitat per mantenir l'atenció

4) Avaluació

Amb el següent indicador:

- Existència d'un projecte d'avaluació específic per a activitats orientades a la població en general

3.1.5. Esquema dels indicadors

A l'esquema següent assenyalam els indicadors emprats, tot fent referència a les fonts d'informació utilitzades i a les tècniques de recollida de dades.

DIMENSIONS	Indicadors	Font d'informació	Tècnica recollida
Dimensions bàsiques relacionades amb les activitats d'educació i d'interpretació generades a l'equipament			
1) Nivell de planificació de les tasques interpretatives i educatives	<ul style="list-style-type: none"> — Existència de projectes d'educació i/o interpretació — Grau de compliment de les accions planificades — Coherència entre la planificació i les accions dutes a terme 	<p>Documents escrits</p> <p>Observació directa i documents escrits (memòries...)</p>	<p>Anàlisi de documents</p> <p>Notes de camp i anàlisi de documents</p>
2) Recursos humans dedicats a educació i/o interpretació	<ul style="list-style-type: none"> — Existència de professionals dedicats de forma específica a tasques d'interpretació i d'educació — Dedicació horària suficient — Formació inicial dels professionals — Per a la selecció del personal s'ha tingut en compte el seu nivell de preparació en aspectes tècnics i pedagògics — Formació permanent dels professionals — Satisfacció dels professionals — Solidesa de l'equip (objectius comuns, línia d'actuació compartida i dinàmica interna pròpia) — Es produeixen habitualment canvis en la dinàmica general del personal tant a nivell pedagògic com organitzatiu — L'equip de professionals es planteja la investigació tant científica com pedagògica — Es treballa en col·laboració amb representants dels diferents grups implicats en el treball (tècnics, professors...) — Implicació dels professionals en el disseny dels projectes — Coneixement d'idiomes 	<p>Professionals de la gestió de l'equipament</p> <p>Documents escrits (memòries...)</p> <p>Observació directa</p>	<p>Entrevista</p> <p>Anàlisi de documents</p> <p>Notes de camp</p>
3) Recursos econòmics	<ul style="list-style-type: none"> — Dotació pressupostària per a la gestió i la realització d'activitats d'ús públic — Indicadors quantitius (teòrics i reals) — Viabilitat econòmica — Existència de plans de viabilitat i manteniment dels equipaments, recursos i mitjans 	<p>Documents escrits (memòries...)</p>	<p>Anàlisi de documents</p>
4) Anàlisi de les característiques i grau de satisfacció dels visitants i atenció a col·lectius diversos	<ul style="list-style-type: none"> — La població a la qual va destinat està ben definida — Nombre de visitants que utilitzen els equipaments i els recursos educatius i interpretatius — Existència de sistemes de control de visitants — Tipologia d'usuaris — Existència d'actuacions educatives i/o interpretatives adreçades a diversos col·lectius — Existència de sistemes d'anàlisi de la satisfacció dels visitants. Grau de satisfacció — Existència de sistemes de control sobre les demandes, els suggeriments, etc. dels visitants 		

DIMENSIONS	Indicadors	Font d'informació	Tècnica recollida
5) Relació amb planificacions generals	<ul style="list-style-type: none"> – Paper que té en la planificació general – Relació amb altres equipaments (competència i/o complementació) 		
6) Organització	<ul style="list-style-type: none"> – Compatibilitat de les distintes tasques del personal – Disponibilitat dels materials necessaris – Identificació del personal (uniformes distintius...) – Coordinació (interna i amb altres departaments externs) 	Observació directa	Notes de camp
7) Avaluació	<ul style="list-style-type: none"> – Descripció dels tipus d'avaluacions previstes – Tècniques d'avaluació que s'utilitzen – Es disposa d'objectius explícits i clars – Es mesura l'efectivitat del programa – Es mesura l'eficiència econòmica – Es realitzen informes, propostes 	Professionals de la gestió de l'equipament Documents escrits	Entrevista Anàlisi de documents
8) Difusió	<ul style="list-style-type: none"> – Imatge corporativa, vies de difusió pròpies –web, butlletí, exposicions...– presència en els mitjans de comunicació, distribució regular d'informacions, associacions vinculades 		
Dimensions referides a l'equipament			
1) Característiques arquitectòniques, estructura, elements, manteniment, etc.	<ul style="list-style-type: none"> – Integració i coherència de l'equipament amb l'entorn – L'equipament s'ajusta a les necessitats del projecte o el projecte s'adapta a les instal·lacions existents – Nivell de conservació i manteniment – Grau de diversificació de l'espai interior: existència de recepció, sala per a tallers, sala de projeccions, etc. – Possibilitat de ser canviat o adaptat – Existència de serveis al públic: lavabos, botiga, cafeteria, etc. 	Observació directa	Notes de camp Registres fotogràfics
2) Accessibilitat a l'equipament	<ul style="list-style-type: none"> – Adequació de l'horari i del calendari a les característiques dels visitants – Adequació als visitants amb discapacitats – Adaptació a la diversitat lingüística 	Documents escrits Observació directa	Anàlisi de documents Notes de camp
3) Mitjans de l'equipament	<ul style="list-style-type: none"> – Diversitat de mitjans emprats – Adequació dels mitjans a la diversitat lingüística 		
Dimensions referides a la població escolar			
1) Aspectes generals	<ul style="list-style-type: none"> – Existència de programes específicament dissenyats per a la població escolar 	Documents escrits	Anàlisi de documents

DIMENSIONS	Indicadors	Font d'informació	Tècnica recollida
2) Aspectes metodològics	<ul style="list-style-type: none"> — Nombre d'hores de realització d'activitats educatives. Temps de dedicació a activitats pròpiament educatives — Existència d'activitats educatives per realitzar abans i després de la visita — Existència de missatges de benvinguda — Existència de descripció prèvia i planificació de l'activitat a realitzar — Lligam de les activitats que es realitzen a l'equipament amb els coneixements previs dels alumnes — Lligam de les activitats que es realitzen a l'equipament amb les activitats preparatòries realitzades a classe — L'activitat s'adapta a les característiques particulars del grup al qual va dirigit — Es té en compte el nombre d'alumnes per visita — Les activitats parteixen d'una graduació dels conceptes (partint de baixa complexitat per anar augmentant aquesta complexitat) — Es potencia la utilització de mètodes d'anàlisi de la realitat basats en diversos enfocaments i perspectives — Les activitats i els continguts que es treballen estan adaptats a l'evolució madurativa i es respecten els processos i els ritmes d'aprenentatge dels subjectes — Es fomenta el treball cooperatiu en grup — Es potencia la transferència d'informació i resultats entre tots els participants — Existeix una seqüenciació i coherència entre totes les activitats que es desenvolupen — Realitzar l'activitat exigeix un treball interdisciplinar — Correcta selecció dels continguts científics treballats — Correcta selecció dels procediments treballats — Correcta selecció de les actituds treballades — Lligam de les activitats que es realitzen a l'equipament amb les activitats que es realitzaran posteriorment — Informació per mantenir el contacte amb l'equipament — Existència d'activitats de conclusió — Existència d'activitats de comiat — S'ofereixen obsequis als alumnes visitants 	<p>Observació directa</p> <p>Documents escrits</p>	<p>Notes de camp</p> <p>Anàlisi de documents</p>
3) Difusió de les activitats escolars	<ul style="list-style-type: none"> — Existència de tríptics informatius — Inclusió en programes d'abast més ampli 	<p>Documents escrits</p>	<p>Anàlisi de documents</p>
4) Recursos didàctics	<ul style="list-style-type: none"> — Els recursos didàctics utilitzats s'han elaborat exclusivament per al programa — Disponibilitat de material didàctic orientat a l'alumnat 	<p>Recursos didàctics</p> <p>Observació directa</p>	<p>Anàlisi de recursos didàctics</p> <p>Notes de camp</p>

DIMENSIONS	Indicadors	Font d'informació	Tècnica recollida
5) Avaluació	<ul style="list-style-type: none"> — Disponibilitat de material didàctic orientat al professorat — El material didàctic afavoreix la integració en la vida comunitària i la participació en la solució dels problemes ambientals de la comunitat — Actualització del material — Hi ha projectes d'elaboració de nous materials. Els nous materials estan subjectes a una experimentació prèvia i a un procés continu de revisió i actualització — Participació dels educadors en la realització de nous materials — Existència d'un projecte d'avaluació específic per a activitats orientades a la població escolar 	<p>Professionals de la gestió de l'equipament</p> <p>Documents escrits</p>	<p>Entrevista</p> <p>Anàlisi de documents</p>
Dimensions referides a les activitats interpretatives			
<p>1) Aspectes generals</p> <p>2) Informació</p> <p>3) Exhibicions</p> <p>4) Avaluació</p>	<ul style="list-style-type: none"> — Hi ha programes específicament dissenyats per a la població en general. — Orientacions clares per poder moure's dins l'equipament — Existència d'informació sobre normes de comportament — Existència de punt d'informació sobre com saber-ne més coses — Existència de punt d'informació sobre temes i activitats d'actualitat — Actualització de la informació — La informació que s'ofereix té una orientació temàtica — S'ofereixen obsequis als visitants — Descripció de les exhibicions — Atractiu de les exhibicions — Facilitat de comprensió del missatge — Capacitat per cridar l'atenció — Capacitat per mantenir l'atenció — Existència d'un projecte d'avaluació específic per a activitats orientades a la població en general 	<p>Documents escrits</p> <p>Observació directa</p> <p>Exhibicions</p> <p>Documents escrits</p>	<p>Anàlisi de documents</p> <p>Notes de camp</p> <p>Anàlisi de les exhibicions</p> <p>Anàlisi de documents</p>

3.2. Avaluació de l'Aula de la Mar (equipament centrat en una temàtica)

3.2.1. Principals punts forts amb relació a les dimensions analitzades

Dimensions bàsiques relacionades amb les activitats d'educació i d'interpretació generades a l'equipament

- El perfil dels professionals (educadores) de l'aula respon a les necessitats d'un equipament d'aquest tipus

La formació inicial dels professionals (contractats en el moment que es realitzaren les visites a l'equipament) respon a les necessitats d'un equipament d'aquestes característiques.

L'equip d'educadores, amb les seves respectives formacions inicials (biòloga i psicòloga), la seva experiència personal i la formació permanent realitzada, presenta un perfil molt adequat a les necessitats de l'equipament.

- Bona predisposició i bon ambient de treball entre els professionals de l'aula

L'equip de professionals que treballaven a l'aula en el moment de l'avaluació es coordinava i es complementava correctament. Malgrat tot cal dir que aquesta dinàmica s'ha vist truncada per la partida d'una de les dues educadores.

- Es detecta una implicació de les educadores en el disseny de nous projectes així com en la recerca, tant científica com pedagògica, de cara a millorar el seu treball i el conjunt de l'equipament

L'equip s'ha plantejat des de fa temps la investigació tant científica com pedagògica relacionada amb l'equipament. En el camp de la investigació pedagògica hem de destacar el treball d'observació de les activitats educatives que es realitzen a l'aula. Els observadors són els mateixos monitors o observadors externs.

- Es treballa en col·laboració amb representants dels diferents grups implicats en el treball (tècnics, professors...)

Es treballa en col·laboració tant amb els tècnics de la Conselleria de Medi Ambient com amb els professors que hi realitzen visites.

- Es compta amb una col·laboració per al manteniment de l'equipament

Es compta amb la col·laboració del Club Nàutic de s'Arenal pel que fa a l'equipament

- La població a què s'adreça l'equipament està ben definida

La població a la qual s'adreça l'equipament és:

- Població escolar (de 2n cicle d'educació infantil fins a educació secundària).
- Població en general –de moment només s'ha adreçat a famílies– (quan l'aula fa activitats de portes obertes adreçades a la població en general).

D'acord amb això, de moment visiten l'aula els següents tipus d'usuaris:

- Grups escolars
 - Grups organitzats d'educació no formal (esplais, escoltisme, colònies d'estiu...)
 - Famílies
 - Col·lectius de l'educació en formació (mestres, monitors d'educació ambiental...)
- Existeixen actuacions educatives o interpretatives (segons el cas) dirigides a la població a la qual s'adreça l'equipament
 - El nombre de visitants de l'equipament (pel que fa a les activitats educatives formals) és força elevat

Any	Educació infantil	Educació primària	ESO, BUP, FP i altres	TOTAL
1989	120	553	1577	2206
1990	270	544	2580	3386
1991	Sense dades	S. d.	S. d.	S. d.
1992	S. d.	S. d.	S. d.	S. d.
1993	470	2974	1626	5097
1994	498	3010	1760	5268
1995	973	3557	1673	6203
1996	1157	2574	1928	5668
1997	1143	1248	3140	5290
1998	1177	2325	1936	5438
1999	842	2217	1703	4762
2000	1482	2002	1135	4619

Nombre d'alumnes que han realitzat activitats i nivell educatiu

- Existeixen sistemes de control de visitants

L'equip de monitors omple uns fulls de control de visites.

- Existeixen sistemes d'anàlisi de la satisfacció dels visitants

Els professors dels grups escolars omplen un full d'avaluació, satisfacció i suggeriments. L'emplenen un cop acabada l'activitat.

- Existeixen sistemes de control sobre les demandes, els suggeriments, etc. dels visitants

Els realitzen els grups escolars mitjançant el full d'avaluació.

- L'Aula de la Mar té un paper en la planificació general d'Educació Ambiental de la Conselleria de Medi Ambient

L'Aula de la Mar és l'equipament especialitzat sobre la mar de la Conselleria de Medi Ambient. L'argumentació de la necessitat d'un equipament d'aquest tipus ve donada per la nostra situació a la Mediterrània, on la problemàtica de la mar és força important.

- L'organització establerta per les educadores (quan eren dues) és molt positiva i en especial destaca la bona complementarietat i distribució de tasques.

Les tasques del personal de l'aula es poden dividir d'acord amb el següent esquema:

- Tasques de monitoratge d'activitats educatives
 - Guiatge de les visites generals
 - Manteniment dels aquaris
 - Manteniment general de l'equipament
 - Posada a punt de l'aula abans i després de cada visita
 - Planificació i gestió (calendari de visites, contactes centres, avaluació...)

Les tasques esmentades són desenvolupades de forma coordinada i indistintament entre les dues educadores. Així mateix cal dir que en el cas de les visites escolars, una d'elles s'ha especialitzat més en les visites dels alumnes dels cursos inferiors (educació infantil i

primer cicle d'educació primària), mentre que l'altra s'ha especialitzat més en els cursos superiors. Malgrat tot, totes dues atenen i poden atendre qualsevol grup.

- Sembla adequada la identificació del personal (camisetes amb els anagrames de la Conselleria i l'Aula de la Mar)

Les monitores de l'aula porten una camiseta (d'estiu o d'hivern, segons el cas) amb els anagrames del Govern de les Illes Balears i de l'Aula de la Mar.

- Bona avaluació dels aspectes didàctics i científics

Existeix un pla específic d'avaluació, les conclusions del qual es presenten a la memòria anual. Es realitzen els següents tipus d'avaluacions i s'utilitzen les tècniques que s'indiquen:

Activitats educatives:

- Qüestionari: Avaluació de l'Activitat (a emplenar pel professorat)
- Fitxa d'Avaluació de l'Educador/a (emplenada per l'educador/a una vegada acabada la visita al centre educatiu)

Activitats interpretatives:

- Fitxa d'Avaluació de l'Educador/a (emplenada per l'educador/a una vegada acabada la visita)¹⁰⁷

- Es disposa d'objectius explicitats i clars

Es disposa d'objectius generals de l'activitat i objectius específics de cada un dels programes que s'ofereixen així com una planificació dels continguts que es treballen.

- Es mesura l'efectivitat del programa

¹⁰⁷ Falta completar aquest tipus d'avaluació, ja que durant l'any 2000 s'ha fet de forma experimental

Es mesura mitjançant el full d'avaluació que emplenen els professors i s'analitza a la memòria anual.

- L'equip tècnic de l'aula realitza informes i propostes

L'equip tècnic de l'aula realitza, sempre que ho creu convenient, les propostes necessàries per a la millora de l'equipament i de les activitats educatives i interpretatives. A la memòria anual hi ha un recull significatiu de propostes.

- L'equipament disposa d'imatge corporativa
- Bona difusió boca-orella, i de curs en curs, ja que amb poca publicitat l'aula té un nivell de visites excel·lent.

Dimensions referides a l'equipament

- L'horari d'oferta d'activitats s'adapta a les característiques dels visitants

Les activitats adreçades als centres educatius s'ofereixen tots els dies lectius de l'any.

Les activitats adreçades al públic en general durant l'any 2000 (l'únic any que s'han oferit) s'han realitzat els dissabtes matí, del mes de març al mes de juny.

- L'equipament compta amb una àmplia diversitat de mitjans

Tant en les activitats educatives com en les interpretatives s'utilitzen els següents mitjans:

- Aquaris
- Maquetes
- Mitjans informàtics (consulta i utilització d'aplicacions informàtiques)
- A més, en les activitats interpretatives s'utilitzen mitjans impresos (distribució d'informació impresa: tríptics, fulletons informatius, etc.)

Dimensions referides a la població escolar

- L'aula disposa de programes específicament dissenyats per a la població escolar

Actualment s'ofereixen als centres escolars programes educatius amb els objectius següents:

- Facilitar el coneixement i la interpretació de l'entorn marí de les Balears mitjançant el contacte directe amb la mar i la costa, amb una sèrie de mitjans didàctics adequats.
- Contribuir a desenvolupar actituds i valors correctes envers el medi marí i conscienciar dels problemes provocats per les transformacions produïdes per l'acció humana.

Aquests programes s'adrecen a:

- a) Educació infantil i primer cicle de primària
- b) Segon i tercer cicle de primària
- c) Educació secundària

Els programes educatius consisteixen en:

- a) Educació infantil i primer cicle de primària (aquesta activitat encara no té un títol definitiu, possiblement s'anomenarà "Estimada Mar")

Aquesta activitat fou incorporada a partir dels suggeriments de l'avaluació externa "Deu anys de l'Aula de la Mar" (1999) i s'ha notat una millora important en el tractament didàctic en aquesta franja d'edat:

- Qualitativament: el professorat ho valora molt positivament
- Quantitativament: hi ha més demanda de visites

L'activitat es va iniciar el mes de febrer de l'any 2000. L'objectiu general és aproximar-se al medi marí a través dels sentits. Aquesta activitat no disposa de cap material didàctic de suport.

L'estructura de la visita és la següent:

1. Benvinguda i presentació de l'activitat
2. Passeig en barca (cal tenir en compte que durant 4 mesos la barca no surt)
3. Activitats a l'aula menuts: aquaris, toca-toca, imants, fer un mòbil... (tocar, ensumar, sentir, cantar...). Hem de destacar que el tema d'ensumar encara no està resolt del tot, ja que es tenen dificultats per crear un recurs que faciliti ensumar la mar.
4. Cloenda

b) Segon i tercer cicle de primària

L'estructura de la visita s'ha organitzat de la manera següent:

1. Benvinguda i presentació de l'activitat
2. Passeig en barca (cal tenir en compte que durant 4 mesos la barca no surt)
3. Grup A: caleta (recollir restes d'arribada). Grup B: aquaris
4. Grup A: aquaris. Grup B: caleta (recollir restes d'arribada)
5. Cloenda

La problemàtica ambiental, que abans pràcticament no es treballava, s'ha incorporat en el treball didàctic de la visita, de la manera següent:

1. Es tracta a la benvinguda (com a referència en la xerrada inicial)
2. A la caleta les restes d'arribada s'analitzen des del punt de vista de la problemàtica ambiental

c) Educació secundària

El tractament de l'activitat és molt similar al del segon i tercer cicle de primària.

Actualment sempre es fan les tres activitats (barca –sempre que es pot– caleta/aquaris) ja que abans anava en funció de cada visita.

En el futur es vol deixar de fer la visita tradicional i només fer tallers a aquesta etapa educativa. Es vol que els alumnes no repeteixin la mateixa activitat que ja han fet amb anterioritat, ja que l'efecte sorpresa desapareix. Amb la introducció d'una activitat totalment

nova (tallers) per als alumnes es regularia des de l'aula el fet que no repetissin els alumnes la mateixa activitat.

Actualment hi ha en funcionament els següents tallers:

1. Eriçó

És un taller específicament de ciències naturals. El que es treballa és la fecundació de l'eriçó, per tant prèviament se l'ha de sacrificar, tema que pot ésser un poc polèmic.

Recentment s'ha introduït la problemàtica ambiental al taller. També s'ha introduït el joc del dominó com a activitat de cloenda d'aquest taller.

2. Taller de Plàncton

També és un taller molt centrat en les ciències naturals, malgrat tot s'han intentat introduir-hi aspectes de problemàtica ambiental.

3. Taller de Posidònia

Actualment no es realitza, però per l'any 2001 es pensen realitzar 4 tallers d'aquest tipus.

4. Actualment es treballa amb un projecte de taller nou dedicat a la contaminació. Malgrat tot hi ha alguns problemes tècnics a l'hora de dur a la pràctica el treball amb aigua contaminada. Una alternativa és un joc de simulació (tipus joc de l'aigua), alternativa que també està en estudi.

- Es realitzen avaluacions dels programes educatius

Els monitors avaluen els programes educatius a partir de les fitxes dels grups visitants que emplen ells mateixos, a partir de les avaluacions dels professors i també a partir de les observacions de les visites realitzades. S'avaluen els continguts, les actituds, la dinàmica i la participació, la temporització, els recursos emprats, el nombre de visitants per nivells i/o procedència així com els suggeriments realitzats pels visitants.

- L'equipament i les activitats que s'ofereixen són un referent important per a l'estudi del medi marí per part dels centres educatius de Mallorca
- Bon plantejament de les activitats de "presentació de l'activitat" i "conclusió"
- Durada de l'activitat molt adequada

Les activitats educatives tenen una durada aproximada de 3 o de 3,5 hores (entre les 9,30 i les 13 h)

- Bona presència de metodologies pràctiques, treball en grup (en els tallers) i la transferència d'informació entre els participants.

El treball cooperatiu en grup no és present a les visites generals, però el trobam als tallers. La transferència d'informació i resultats entre els participants es treballa de forma suficient i correcta a partir d'activitats diverses promogudes per les educadores.

- Les activitats estan dissenyades a partir de la graduació de conceptes
- L'activitat s'adapta a les característiques particulars del grup al qual s'adreça

L'activitat s'adapta a l'edat dels alumnes

- Els continguts estan adaptats a l'evolució madurativa i es respecten els ritmes d'aprenentatge dels alumnes

Pel que fa als materials didàctics i les activitats que es desenvolupen, l'adaptació existeix. Únicament hem de dir que els programes informàtics són utilitzats des de 2n cicle de primària fins a secundària, sense que hi hagi una discriminació de destinataris.

- La selecció de continguts científics és adequada
- La selecció de procediments treballats és correcta
- Correcta estructuració de la visita i manteniment del fil conductor entre les distintes activitats
- Es fomenta el manteniment de contactes amb l'equipament una vegada realitzada la visita

A partir de la visita es mantenen els contactes amb els centres. Entre altres aspectes es convida a enviar a l'aula una redacció i un dibuix d'allò que ha agradat més als alumnes durant la visita.

- S'ofereixen obsequis als alumnes visitants

Segons el cas s'ofereixen cartells, tríptics, adhesius...

- L'equipament s'inclou en una oferta d'activitats d'Educació Ambiental

L'equipament s'inclou en l'oferta general d'activitats d'EA realitzada per la Conselleria de Medi Ambient i la Conselleria d'Educació i Cultura.

- L'equipament compta amb materials didàctics elaborats exclusivament per al programa educatiu

Es compta amb:

- Materials didàctics impresos
- Aplicacions informàtiques
- Maqueta Illes Balears

També s'utilitzen de forma puntual: tríptics informatius (Las posidonias...), llibres (*Peixos de les Balears...*), cartells, etc.

Els materials adreçats a l'alumnat són:

- Materials didàctics impresos:
 - Quadern de visita a l'Aula de la Mar (2n i 3r cicle de primària)
 - Quadern de visita a l'Aula de la Mar (ESO)
 - Taller de Plàncton
 - Taller de Plàncton (guia d'identificació)
 - Taller de Posidònies
 - Taller de Fecundació de l'eriçó de mar
- Aplicacions informàtiques:
 - Restes d'arribada
 - Animals!
 - Preguntes i respostes

Actualment no hi ha materials adreçats al professorat

- Hi ha un projecte per millorar els materials didàctics adreçats als alumnes
- El personal de l'aula és qui realitza la millora del material didàctic
- L'avaluació "Deu anys de l'Aula de la Mar. Informe d'Avaluació de l'Equipament d'Educació Ambiental" fou una iniciativa interessant que va fer possible la millora de l'equipament

A més a més d'aquesta avaluació, que ha tingut un paper molt important de cara a la millora recent de l'aula, existeix un pla específic d'avaluació interna, les conclusions del qual es presenten a la memòria anual.

Dimensions referides a les activitats interpretatives

- És positiu que després de 12 anys d'existència d'aquest equipament per primer cop es plantegi intervenir en aquest camp
- Existeix un programa, de recent creació, dissenyat per a la població en general

El programa s'anomena "Dissabtes de Portes Obertes".

Es va realitzar durant quatre dissabtes entre els mesos de març i juny de 2000.

La difusió es va realitzar a través dels suplementes dels diaris (escolars i "Foravila") i d'altres anuncis en els diaris locals.

Cada dia s'acolliren dos grups, cadascun format per 10 adults i 10 infants. Tenien cura de l'activitat 2 monitors, un s'encarregava dels adults i l'altre dels infants.

Els adults treballaven amb els aquaris i la maqueta de les illes, mentre que els infants jugaven amb el toca-toca, joc dels imants, classificació per mida dels restes d'arribada... i visitaren els aquaris.

L'objectiu que es planteja aquesta activitat és Contribuir a desenvolupar actituds i valors correctes envers el medi marí i conscienciar dels problemes provocats per les transformacions produïdes per l'acció humana.

Aquesta primera experiència es va adreçar a “famílies”.

- Existeix un punt d'informació per a saber-ne més coses

Es facilita informació sobre problemes i temes ambientals (expositor amb publicacions d'interès).

- Existeix un punt d'informació sobre temes i activitats d'actualitat

Es facilita informació sobre activitats de la Conselleria (plafó informatiu).

- La informació que s'ofereix té una orientació temàtica

La informació que s'ofereix, excepte algunes activitats d'interès de caire generalista, fan referència a la interpretació marina.

- S'ofereixen obsequis als visitants

Segons els casos s'ofereixen cartells, tríptics, adhesius...

- L'equipament compta amb un conjunt important d'exhibicions

Exhibicions de l'Aula de la mar:

- Aquaris
- Aquaris toca-toca
- Maqueta Illes Balears
- Aplicacions informàtiques
- Lupes binoculars i microscopis
- Joc dels imants

- Les exhibicions basen el seu atractiu en el contingut o tema que es vol transmetre i en l'espectacularitat dels aquaris i les maquetes

La presentació tot i que és millorable és digna. Les exhibicions que criden més l'atenció són els aquaris, els aquaris toca-toca i la maqueta de les illes Balears.

- L'estructura i el missatge de les exhibicions faciliten el manteniment de l'atenció

3.2.2. Principals punts febles amb relació a les dimensions analitzades

Dimensions bàsiques relacionades amb les activitats d'educació i d'interpretació generades a l'equipament

- Manquen documents de planificació de les intervencions d'educació i d'interpretació

Com a document de planificació es disposa dels fulls de l'Aula de la Mar que apareixen en l'Oferta Didàctica d'Educació Ambiental editada l'any 1999, en què es recull una breu planificació curricular de cada una de les activitats (descripció, objectius, continguts i recursos). Així mateix a la Memòria de l'any 2000 trobam interessants propostes de millora de les activitats realitzades pels educadors (a part de recollir les propostes que han fet els docents que l'han visitada). Actualment l'avaluació externa realitzada l'any 1999: "Deu anys de l'Aula de la Mar. Informe d'Avaluació de l'Equipament d'Educació Ambiental" elaborada per GEA, s'utilitza com a document de referència de cara a la planificació i posada en funcionament de nous projectes.

Tenim constància que hi ha la voluntat política i tècnica de consolidar la transformació de l'equipament, iniciada fa uns anys, ja que en un principi treballava sobretot continguts científics, mentre que ara es decanten més cap a continguts ambientals. Així mateix hi ha un projecte, que de fet es va experimentar durant l'any 2000, d'obrir l'aula al camp interpretatiu amb visites adreçades al públic en general.

Malgrat tot, calen documents de planificació que recullin tots aquests aspectes amb la profunditat que pertoca.

- La línia d'interpretació iniciada amb l'activitat "Dissabtes de Portes Obertes" requereix una planificació de cara a la continuació d'aquesta iniciativa

Durant la primera experiència d'activitats interpretatives de l'Aula de la Mar realitzada durant l'any 2000 no s'ha duit a terme cap tipus de planificació. Creem necessari planificar aquest tipus d'intervenció abans de realitzar noves experiències.

- L'equipament no disposa d'equip estable d'educadors.

Actualment només es compta amb una monitora, la qual cosa resulta totalment insuficient per a un equipament d'aquestes característiques. Aquest fet baixa la qualitat de l'activitat que s'ofereix i crea problemes organitzatius, pedagògics i d'imatge exterior.

En el moment de realitzar les visites a l'Aula de la Mar, comptava amb el següents professionals:

Càrrec	Nivell de formació	Tipus de relació laboral amb la Conselleria o amb l'IBANAT	Inici del contracte	Dedicació setmanal	Implicació en el disseny/ en la millora del projecte	Formació Permanent
Monitora d'Educació Ambiental	Llicenciada en Biologia	Contracte laboral amb la Conselleria	Finalització darrer contracte: 31 de desembre de 2000 Inici nou contracte: 15 de gener de 2001	32,5 hores	Sí	No
Monitora d'Educació Ambiental ¹⁰⁸	Llicenciada en Psicologia	Contracte laboral amb la Conselleria	Finalització darrer contracte: 31 de desembre de 2000 La plaça vacant no s'ha renovat	32,5 hores	Sí	No

- No hi ha personal suficient per al funcionament de l'equipament i, a més, aquest equipament és inestable

La inestabilitat i la falta de personal suficient fa que en moltes ocasions determinades tasques s'hagin de resoldre amb becaris, personal contractat temporalment, etc. (ens referim a tasques com manteniment dels aquaris en èpoques de vacances i festius, visites en dissabtes, etc.). Ocasionalment, durant l'any 2000, l'aula ha comptat amb diversos col·laboradors o personal contractat per a tasques de suport (un biòleg contractat durant un mes per dur a terme les visites de "Dissabtes de Portes Obertes"; un becari per desenvolupar les tasques de manteniment de l'aula durant els mesos d'estiu i diversos col·laboradors més ocasionals).

- Necessitat d'un pla de formació permanent per als educadors

L'equip d'educadores manifesta la necessitat de realitzar intercanvis amb educadors d'altres equipaments, realitzar visites, rebre assessoraments puntuals, realitzar cursos, seminaris..., en definitiva necessiten un pla de formació permanent, que creem que milloraria molt la qualitat del servei.

- Es detecten canvis en la dinàmica general del personal tant a nivell pedagògic com organitzatiu

Es detecta una falta de consolidació del personal, la qual cosa provoca problemes tant pedagògics com organitzatius.

¹⁰⁸ La persona que ocupava aquesta plaça va aprovar el concurs-oposició d'Educadors Ambientals convocat per la Conselleria i actualment aquesta plaça no s'ha cobert a l'Aula de la Mar

El fet que en molts de moments l'aula quedi amb una sola monitora baixa la qualitat de l'activitat que s'ofereix i crea problemes organitzatius, pedagògics i d'imatge exterior.

- Pressupost anual un poc massa reduït

El pressupost anual és un poc ajustat per a un equipament que cada dia ha de semblar que s'estrena i que rep una mitjana de 5.000 visites anuals i, a més, ha de facilitar material didàctic sempre actualitzat.

Pressupost any 2000: 13.000.000 ptes.

Despeses any 2000:

– Personal: 8.400.000 ptes.

– Manteniment, barca, altres despeses: 4.600.000 ptes

TOTAL PRESSUPOST: 13.000.000 ptes

Cost real per cada visitant durant l'any 2000: 2.747 ptes.

- Necessitat de coordinació amb altres equipaments

Cal una coordinació amb els altres equipaments de la Conselleria, especialment amb els que tracten aspectes similars i en alguns casos els mateixos temes (Mondragó...). Cal evitar duplicacions i potenciar la complementació dels equipaments. Segons l'opinió del personal de l'aula entrevistat, "l'Aula de la Mar des de sempre ha tingut un tractament diferenciat als que han rebut altres equipaments emmarcats en els ENP. Això ha generat diferències tant a nivell organitzatiu com pedagògic".

- Es detecta una falta de coordinació amb altres departaments de la mateixa Conselleria

És palesa la manca de coordinació amb altres departaments (fins i tot de la mateixa Conselleria: equipaments existents a espais naturals protegits, etc.).

- Deficient difusió de l'equipament

Tot i que la difusió no és necessària per omplir les visites (és un equipament prou conegut, especialment en el món escolar), un bon pla de difusió (amb nous mitjans) milloraria la presència de l'aula a la societat. Malgrat que l'equipament tingui 12 anys d'història disposa de poques vies de comunicació pròpies: no disposa de web, ni de butlletí, ni de tríptics informatius propis, etc.

Dimensions referides a l'equipament

- L'equipament no és coherent amb l'entorn del qual forma part

L'equipament ocupa part d'un edifici pensat com a Club Nàutic i a més ubicat en una zona molt turística. L'equipament està integrat i és coherent amb l'entorn turístic del qual fa part, però no és coherent amb l'entorn natural que, de fet, és amb el que s'identifica.

- L'equipament no s'ajusta a les necessitats del projecte

El projecte s'ha hagut d'adaptar a l'espai que ha cedit al Club Nàutic s'Arenal per a aquest equipament.

- Els recursos de l'equipament i l'espai (excessivament reduït) en conjunt necessiten una renovació important

És possible que les actuals instal·lacions no permetin tota la reforma que necessita l'equipament.

- Es noten a faltar espais importants: zona de recepció, zona de tallers, espai per a audiovisuals, espai per a documentació, etc.

El projecte s'ha hagut d'adaptar als espais que ha cedit al Club Nàutic s'Arenal per a aquest equipament.

Les instal·lacions són molt reduïdes, actualment l'aula disposa dels següents espais:

- Sala d'aquaris (situada en un passadís de dimensions bastant reduïdes)
- Sala general de l'aula

- Aula menuts
- Oficina

Els recursos amb què compta l'aula són els següents:

A la sala d'aquaris:

- Sis aquaris amb espècies marines. Cadascun representa un tipus de fons marí (arena, roca, cova...):
 1. Camuflatge
 2. Peix roquer
 3. Fons d'aigües somes
 4. Fons d'arena
 5. Fons coral·ligen
 6. El pop

A la sala general:

- Maqueta de les illes. Representa les illes i el fons marí que les suporta. La maqueta inicialment es presenta sense aigua però un dispositiu permet emplenar d'aigua el recipient on es troba la maqueta i veure els efectes de les diferents glaciacions i canvis de nivell de la mar sobre les illes.
- Aquari obert per tocar: recipient obert que permet veure i tocar els animals que hi viuen.
- Ordinadors: tres ordinadors amb tres aplicacions informàtiques:
 - Restes d'arribada
 - Animals! (associar cada animal marí amb el seu hàbitat)
 - Preguntes i respostes
- Laboratori: amb lupes binoculars i microscopis. Amb les lupes binoculars es poden observar els detalls de materials marins. Els microscopis s'utilitzen per veure preparacions resultat d'algun taller realitzat anteriorment.

A l'aula menuts:

- Tarima: espai per a la reflexió i la descoberta lúdica del món marí. Mitjançant l'animació per part de l'educadora s'hi introdueixen els distints animals marins i els seus hàbitats.

- Aquari obert per tocar: recipient obert que permet veure i tocar els animals que hi viuen, adaptat a les dimensions dels infants més petits.

Cal dir que a les activitats dels més petits també s'utilitza un espai (tipus aula) del Club Nàutic on els alumnes realitzen un mòbil.

A l'oficina:

- Taula d'oficina
 - Telèfon
 - Fax
 - Ordinador (sense correu electrònic)
-
- Es detecten espais que necessiten millora.

Cal millorar l'aula general (sobretot cal millorar-ne el laboratori i canviar algun ordinador, així com ampliar l'espai) i l'aula menuts (és correcta però necessita ampliació), l'espai dels aquaris (és massa reduït), l'espai d'oficina (excessivament reduït), etc.

L'aula general necessita una remodelació global per tal de fer-la més atractiva i funcional ...

Els ordinadors han quedat obsolets

- L'ambientació de l'equipament (aspectes estètics) ha quedat un poc antiquada i els objectes s'observen un poc deteriorats

Els cartells, els objectes decoratius, la mateixa estructura dels aquaris i de la maqueta, etc. necessiten una renovació, un canvi d'imatge.

Els mòduls del laboratori han quedat antiquats i són poc atractius

- L'equipament d'oficina és insuficient

No hi ha impressora i l'ordinador és molt antiquat. Tampoc es disposa de correu electrònic.

- L'equipament no disposa de servei de neteja

La neteja la realitzen les mateixes educadores.

- Inexistència d'un accés per a persones amb cadires de rodes
- Falta adaptació dels materials per a persones amb problemes auditius i visuals
- Falta adaptació a la diversitat lingüística

Aquest aspecte és molt important sobretot en el cas de voler ampliar el projecte interpretatiu.

Dimensions referides a la població escolar

- No s'ha realitzat la planificació curricular de les activitats educatives amb la profunditat necessària
- Inexistència d'activitats prèvies i posteriors a la visita

Els materials didàctics es lliuren a l'Aula de la Mar, per tant l'equipament no proposa activitats per realitzar abans de la visita

- El nombre d'alumnes per educadora sovint és massa elevat

En alguns casos arriben a 60 o 65 per educadora. Aquest fet es produeix a causa dels motius següents: (a) permetre que els centres educatius realitzin les visites amb més d'un grup classe per dia (generalment aquest fet ve motivat perquè volen aprofitar l'autocar al màxim) i (b) pel reduït nombre d'educadors de què disposa l'equipament.

- No s'exigeix al professorat que treballi l'activitat des d'un punt de vista interdisciplinari

Aquest fet no s'ha plantejat com a exigència explícita per part de l'equipament, però també cal dir que no hi ha els mecanismes indirectes per provocar que aquest fet es realitzi: no

hi ha guia didàctica, els llibres didàctics no disposen d'activitats per realitzar abans ni després de la visita, etc.

- Aplicacions informàtiques massa complicades per als cicles inferiors

Les aplicacions informàtiques s'utilitzen des de 2n cicle de primària fins a secundària, sense que hi hagi una discriminació de destinataris.

- Inexistència de difusió específica de l'Aula de la Mar

L'equipament no disposa de tríptics informatius ni altres mitjans de difusió específics per tal d'informar de les activitats educatives que ofereix.

- Inexistència de difusió col·lectiva de les activitats de la Conselleria per al curs 2000-2001

El programa general d'activitats d'EA de la Conselleria de Medi Ambient i la Conselleria d'Educació i Cultura enguany no s'ha publicat.

- Materials didàctics impresos que han quedat antiquats i sense proposta d'activitats prèvies i posteriors a la visita

Els materials han quedat antiquats tant pel que fa als continguts com pel que fa a la metodologia i al disseny i la imatge general. Cal una renovació profunda dels quaderns per als alumnes que hi ha actualment. L'equip d'educadors ens ha informat que aquesta renovació està en procés de realitzar-se. Creem que s'hauria d'aprofitar l'ocasió i fer d'aquesta revisió una renovació profunda dels materials (tant pedagògicament com pel que fa a la imatge) fet que hauria de coincidir amb la necessària renovació i remodelació de l'equipament en el seu conjunt.

- Inexistència de materials didàctics per a educació infantil i primer cicle d'educació primària.

La inexistència de materials didàctics específics per a aquets cicles es deu a la seva recent incorporació a l'oferta educativa de l'Aula de la Mar. De totes maneres s'ofereix una imatge de provisionalitat que creem que s'hauria d'evitar. Tot i que els material d'aquest cicle ha de ser força més senzill del dels cicles superiors, creem que són de vital importància per a l'adequat aprofitament de l'activitat.

- Inexistència de guies didàctiques per a professors

La guia didàctica és l'instrument que assegura l'aprofitament didàctic de l'activitat i és l'ocasió perfecta per fer arribar a tots els docents les indicacions i les informacions que necessiten perquè l'activitat es realitzi amb èxit. Considerem importantíssim que s'elabori aquest document.

- No es mesura l'efectivitat econòmica

Dimensions referides a les activitats interpretatives

- Inexistència d'una planificació de les activitats interpretatives (objectius, definir població...)
- No existeixen orientacions clares per utilitzar determinats recursos de l'aula de forma autònoma
- No hi ha orientacions clares per poder moure's dins l'equipament de forma autònoma

De moment no s'està pensant que els visitants es puguin moure lliurement, les experiències que s'han realitzat han partit de l'ajuda dels educadors.

- No hi ha explicacions clares sobre les normes de comportament

El fet que durant l'any 2000 s'hagi realitzat la primera experiència d'aquest tipus fa que molts d'aspectes encara no s'hagin adaptat per acollir activitats interpretatives. Creem, això no obstant, que si es vol seguir en aquesta línia, la qual cosa ens sembla encertada, cal realitzar un pla per adaptar l'equipament a les necessitats que aquestes activitats comporten.

- Inexistència d'un pla d'avaluació complet de les visites de "Dissabte de Portes Obertes"

El fet que les activitats interpretatives s'hagin iniciat de forma experimental durant l'any 2000 fa que encara no existeixi un pla específic d'avaluació d'aquestes activitats.

3.2.3. Recomanacions generals

Amb relació a aspectes d'organització i generals

- Establir canals de coordinació entre l'Aula de la Mar i els altres equipaments d'EA de la Conselleria
- Integrar en un sol programa totes les activitats interpretatives i educatives de la Conselleria, que hauria de preveure:
 - Direcció i coordinació unificada
 - Criteris mínims de funcionament unificats per a tots els equipaments (imatge corporativa, identificatius del personal, nombre màxim d'alumnes per a les visites escolars, serveis mínims: lavabos, farmaciola, punt d'informació...)
 - Criteris unificats per al monitoratge escolar (benvinguda i presentació de l'activitat, seqüenciació de l'activitat, cloenda i acomiadament...)
 - Criteris unificats per a les activitats interpretatives
 - Pressuposts
 - Formació permanent
 - Coordinació quant a especialització temàtica (evitar duplicacions i facilitar la complementarietat)
 - Intercanvi d'experiències
 - Difusió conjunta i complementària

Amb relació als professionals

- Establir sistemes per tal de garantir una major estabilitat de l'equip d'educadors de l'aula
- Ampliar la plantilla amb un total de tres educadors, necessaris per al bon funcionament de l'aula
- Desenvolupar programes de formació permanent en aspectes pedagògics, didàctics, mediambientals, científics i de planificació
- Establir sistemes d'intercanvi d'informacions i d'experiències entre tots els educadors dels equipaments d'EA de la Conselleria

Amb relació a l'equipament

- Cercar una nova ubicació a l'aula i amb un disseny de l'espai que s'adapti al projecte i no el projecte a l'espai.
- Si la recomanació anterior no es pot realitzar, creem convenient realitzar algunes modificacions a l'actual espai:
 - Millorar-ne l'ambientació i/o renovar l'existent (nova decoració)
 - Millorar i/o actualitzar l'acabat exterior d'alguns dels elements de l'aula (p.e. la maqueta de les Illes Balears, amb un acabat més acurat i acompanyat d'un nou disseny –nova imatge corporativa– seria molt més impactant)
 - Fer del vestíbul un espai de recepció acollidor (millorar-ne l'ambientació)
 - Intentar aconseguir algun altre espai del Club Nàutic per tal de poder ampliar l'aula (a la mateixa planta hi ha diferents espais que podrien servir). D'aquesta manera es podria crear una sala d'audiovisuals i un lloc per fer-hi tallers i una zona de documentació (necessitats més urgents de l'aula)
- Caldria millorar l'equipament del laboratori i alguns ordinadors
- Caldria millorar l'equipament d'oficina
- Caldria contractar un servei de neteja

Amb relació a la difusió

- Realitzar campanyes específiques de difusió de l'equipament i les seves activitats, tant interpretatives com educatives
- Crear nous canals de difusió i informació que possibilitin el contacte permanent entre l'equipament i els visitants (tant anterior com posterior a la visita): web, distribució regular d'informacions...
- Renovar la imatge corporativa (sense que això signifiqui canviar-ne el logotip). Es tracta de crear una línia d'imatge que doni continuïtat a tot l'espai i a tots els materials de l'aula

Amb relació a l'avaluació

- Establir plans d'avaluació per a les activitats interpretatives

Amb relació a l'accessibilitat

- Creem interessant que en el cas que es creïn nous materials es tinguin en compte les adaptacions convenientes (vídeo amb comentaris per a disminuïts visuals, textos complementaris per a persones amb problemes d'audició, etc.)
- Dissenyar nous materials tenint en compte la diversitat lingüística. En el cas de les activitats interpretatives de l'aula creem que l'equipament ha d'estar preparat perquè hom pugui accedir als materials de l'aula amb les llengües més importants del nostre entorn: català, castellà, anglès, francès i alemany
- Realitzar un accés per a persones amb cadires de rodes

Amb relació a les activitats educatives

- Cal revisar i millorar les planificacions curriculars de les activitats educatives
- Renovar els actuals materials didàctics adreçats als alumnes, tenint molt en compte el currículum oficial (del MEC i el de la CAIB), però fent molta incidència en la problemàtica ambiental
- Incloure en els nous materials activitats prèvies i posteriors a la visita
- Elaborar un material didàctic adreçat a educació infantil i primer cicle d'educació primària
- Elaborar una guia didàctica per al professorat
- Limitar el nombre d'alumnes que poden visitar l'aula simultàniament a un grup classe (com a màxim 35 alumnes)
- Donar les indicacions prèvies necessàries al professorat perquè l'activitat es tracti des d'una perspectiva interdisciplinària
- Revisar les aplicacions informàtiques i elaborar-ne d'adequades per a cada grup

d'edat

- Ampliar l'oferta de tallers
- Utilitzar nous canals per fer arribar recursos educatius als centres (web...)

Amb relació a les activitats interpretatives

- Realitzar una planificació de les activitats interpretatives
- Crear un bon sistema de retolació de cara a la utilització autònoma de la majoria d'elements de l'aula
- Crear un sistema d'informació de les normes d'utilització i comportament en el marc de l'equipament
- Ampliar l'oferta d'activitats interpretatives

Fonts d'informació

Per a la detecció dels punts forts i febles s'han realitzat les entrevistes, s'han analitzat els documents, s'han fet les visites i s'han dut a terme les observacions que s'assenyalen:

Persones entrevistades

Natàlia Martí Sastre i Elisenda Boix Masramon

Altres persones que ens han facilitat informació

Personal tècnic de la Conselleria de Medi Ambient: Joan Oliver

Documents dels quals s'ha obtingut informació

Oferta Didàctica d'Educació Ambiental (1999)

GEA (1999). Deu anys de l'Aula de la Mar. Informe d'Avaluació de l'Equipament d'Educació Ambiental.

Materials didàctics: Quadern de visita a l'Aula de la Mar (primària)

Quadern de visita a l'Aula de la Mar (ESO)

Materials per als tallers (plàncton, posidònies i fecundació de l'eriçó de mar)

Memòria any 2000

Resum visitants

Visites realitzades

30 de novembre de 2000

18 de gener de 2001

Observacions realitzades

S'han realitzat dues observacions de grups escolars, ja que durant els mesos en què s'ha realitzat l'avaluació l'Aula Mòbil no ha duit a terme cap activitat adreçada al públic en general.

Observació 1

Centre escolar: CP Verge de Monti-sion (Porreres)

Data: 18 de gener de 2001

Horari: d'11 a 12 h

Curs escolar: educació infantil

Nombre d'alumnes: 11

Nombre de mestres: 1 (present durant la visita)

Nombre d'acompanyants: Cap

Observació 2

Centre escolar: CP Verge de Monti-sion (Porreres)

Data: 18 de gener de 2001

Horari: de 12 a 13 h

Curs escolar: 3r, 4t i 5è de primària

Nombre d'alumnes: 27

Nombre de mestres: 2 (quedaren al marge de la visita)

Nombre d'acompanyants: Cap

3.3. Avaluació de l'Aula Mòbil de Formació Ambiental (equipament de tipus generalista)

3.3.1. Principals punts forts amb relació a les dimensions analitzades

Dimensions bàsiques relacionades amb les activitats d'educació i d'interpretació generades a l'equipament

- La selecció dels professionals de l'Aula Mòbil respon a les necessitats d'un equipament d'aquestes característiques

La formació inicial dels professionals (contractats en el moment que es realitzaren les visites a l'equipament) respon a les necessitats que, malgrat que no estiguin definides, sembla tenir un equipament d'aquestes característiques.

En el moment de realitzar les visites l'Aula Mòbil de Formació Ambiental comptava amb el següents professionals:

Càrrec	Nivell de formació	Tipus de relació laboral amb la Conselleria o amb l'IBANAT	Inici del contracte	Dedicació setmanal	Implicació en el disseny/en la millora del projecte	Formació permanent
Monitora d'Educació Ambiental	Llicenciada en Biologia	Contracte laboral amb la Conselleria a través d'un projecte d'inversió	Juliol de 2000	37,5 hores	Sí	No
Xofer, suport al monitor i manteniment bàsic	Xofer de 1a amb coneixements de mecànica, informàtica i Educació Ambiental	Contracte laboral amb la Conselleria a través d'un projecte d'inversió	Maig de 2000	37,5 hores	Sí	No

En el cas del xofer cal dir que a l'hora de la selecció es varen tenir en compte totes les tasques que calia desenvolupar (conducció, manteniment i suport a l'educador/a) i es va contractar una persona amb el perfil adient.

Pel que fa a l'educadora, la formació de biòloga és adequada per a les tasques a desenvolupar i malgrat que es detecti una falta de competència didàctica creem que es pot suplir amb assessorament per part de la direcció/coordiació de l'equipament i amb formació permanent.

No obstant això, cal dir que en el moment de finalitzar aquesta avaluació ha acabat el contracte del personal i per problemes administratius fins a hores d'ara no ha estat possible renovar-los-el.

- Bona predisposició del personal de l'aula per millorar l'equipament a partir de totes les deficiències actuals, de les quals tenen plena consciència

Els professionals de l'aula han presentat a la Direcció General diverses idees per millorar l'espai, les quals han estat rebudes positivament i algunes s'han començat a dur a terme (canvi de les bombetes actuals per les de baix consum, canvi de les pantalles d'ordinadors per pantalles planes per tal de guanyar més espai al bus, etc.)

- La subvenció amb què compta l'equipament en resol totalment el finançament

L'Aula Mòbil es va adquirir l'any 1999 per un valor de 24.900.000 ptes.

Pressupost any 2000: 10.000.000 ptes.

Pressupost any 2001: 10.000.000 ptes.

Despeses any 2000:

Contractació monitora:	4.100.000 ptes.
Contractació xofer:	800.000 ptes.
Nous materials i programes:	832.000 ptes.
Despeses vàries:	1.168.000 ptes.
TOTAL PRESSUPOST	10.000.000 ptes.

La Conselleria ha signat un conveni amb la CAM per al finançament de l'Aula Mòbil:

– Conveni any 2000: 10.000.000 ptes.

– Conveni any 2001: 10.000.000 ptes.

Malgrat això, aquest pressupost és molt just, sobretot si es vol millorar el tipus d'intervenció a realitzar.

- Bona coordinació i coherència de criteris de l'equip tècnic de l'aula

Tot i la curta trajectòria de l'equip de professionals de l'aula hem de destacar l'excel·lent coordinació i coherència de criteris com a equip.

Les tasques del personal de l'aula es poden dividir d'acord amb l'esquema següent:

Educadora ambiental:

- Monitoratge de les visites escolars
- Posada a punt de l'aula abans i després de cada visita
- Guia de les visites generals
- Planificació i gestió (calendari de visites, contactes centres, avaluació...)

Xofer-mantenidor:

- Conducció
- Suport puntual al monitoratge i guia de les visites (escolars i generals)
- Posada a punt de l'aula abans i després de cada visita
- Manteniment general de l'equipament

Pel que fa a l'organització, actualment el personal de l'aula es divideix la setmana de la manera següent:

	Educadora ambiental	Xofer-mantenidor
Quatre dies amb visites escolars o generals	<ul style="list-style-type: none"> – Monitoratge de les visites escolars – Posada a punt de l'aula abans i després de cada visita – Guia de les visites generals 	<ul style="list-style-type: none"> – Conducció – Suport puntual al monitoratge i guia de les visites escolars i generals – Posada a punt de l'aula abans i després de cada visita
Un dia setmanal sense visites escolars o generals	<ul style="list-style-type: none"> – Planificació i gestió (calendari de visites, contactes centres, avaluació...) 	<ul style="list-style-type: none"> – Manteniment general de l'equipament

- La població a qui s'adreça l'equipament està ben definida

La població a qui s'adreça l'equipament és la següent:

- Població escolar (de 2n cicle d'educació infantil fins a educació secundària).
- Població en general (quan l'aula actua com a punt d'informació ambiental a fires, diades i exposicions).

D'acord amb això, visiten l'aula els següents tipus d'usuaris:

- Grups escolars
 - Grups organitzats d'educació no formal (esplais, escoltisme, colònies d'estiu...)
 - Grups i associacions diversos (grups de tercera edat, entitats ciutadanes, ONG, grups de viatge...)
 - Famílies
 - Ciutadans de forma individual o en petits grups tant de població local com d'altres indrets (viatges...)
 - Col·lectius temàtics (periodistes, mestres...)
-
- Existeixen actuacions educatives i interpretatives adreçades a diversos col·lectius

S'adrecen actuacions educatives o interpretatives (segons el cas) a la població a la qual s'adreça l'equipament.

- Existeixen sistemes de control de visitants

L'equip de monitors omple un fulls de control de visites.

- Existeix un sistema de coordinació interna

Setmanalment es dedica un dia a tasques de coordinació d'equip i amb els tècnics de la Direcció General.

Dimensions referides a l'equipament

- Nivell de conservació i manteniment de l'equipament molt acceptables

L'Aula Mòbil consisteix en un autobús de 12 metres de llargària, habilitat a mode d'aula. A l'exterior es disposa de dos para-sols que cobreixen uns 25 m² cadascun. L'espai destinat a magatzem de material està ocupat majoritàriament per les unitats centrals dels ordinadors i els generadors. L'equipament amb què compta és el següent:

- Pantalla de projecció de vídeo
- Deu ordinadors Pentium II dotats de tres auriculars cadascun
- Trenta cadires

L'autocar fou comprat l'any 1999 a una empresa de Vitòria.

L'aula es va lliurar amb l'equipament bàsic de què disposa actualment: els ordinadors, un vídeo amb pantalla gran i dos programes informàtics (un sobre ecosistemes i l'altre sobre residus sòlids urbans).

L'ambientació exterior (pintat de l'autocar) la va realitzar un equip de les illes.

L'autocar tenia 13 anys d'antiguitat en el moment de l'adquisició, per tant aviat en tindrà 15. Aquest tipus d'autocars (actualment n'hi ha d'altres temàtiques, com l'autocar de l'euro, etc.) es coneix sota el nom "d'autocars reciclats", però més aviat caldria parlar d'autocars reutilitzats, ja que se'ls ha cercat una nova utilitat quan ja començaven a ser vells per a la seva antiga activitat.

La presència de l'aula i de l'autocar en general i el seu estat de conservació són força acceptables. Creem que les tasques de manteniment permanent del xofer-mantenidor són essencials perquè l'equipament es trobi en perfectes condicions en tot moment.

Respecte als elements i espais de l'equipament hem de dir que disposa dels equipaments de primers auxilis bàsics.

- La diversitat de calendari i horari fa de l'Aula Mòbil un equipament accessible per als col·lectius al quals s'adreça
- L'equipament disposa de diversos mitjans

Tant en les activitats educatives com en les interpretatives s'utilitzen els següents mitjans:

- Mitjans audiovisuals (projecció d'un vídeo)
- Mitjans informàtics (consulta i utilització d'aplicacions informàtiques)

A més a més, en les activitats interpretatives s'utilitzen:

- Mitjans impresos (distribució d'informació impresa: tríptics, fulletons informatius, etc.)

Dimensions referides a la població escolar

- Hi ha programes específicament dissenyats per a la població escolar

Actualment s'ofereixen als centres escolars els programes: "Els residus sòlids urbans" i "Ecosistemes".

Els programes actuals pretenen arribar a tots els municipis, barris, etc., i apropar-se als centres d'educació, associacions i altres col·lectius per difondre els coneixements bàsics sobre el medi ambient amb els següents objectius:

- Aconseguir un interès pel nostre medi ambient i ser més sensibles i crítics amb el que ens envolta.
- Conèixer els elements constitutius dels nostre medi ambient i la seva problemàtica.
- Capacitat per dur a terme accions a favor del medi.

Aquests programes s'adrecen a:

- Segon cicle d'educació infantil
- Educació primària
- Educació secundària

Per altra banda actualment s'està treballant en l'elaboració d'un programa escolar nou (que també s'oferirà al públic en general) sobre estalvi i gestió d'aigua, amb els objectius següents:

- Informar els alumnes de la situació que, en matèria de recursos hídrics, viu la nostra comunitat.

- Provocar en els escolars una reflexió sobre les seves actuacions en matèria de gestió i ús de l'aigua.
- Conscienciar de la responsabilitat que tenim tots i totes en la gestió i estalvi de l'aigua.
- Suggestir alternatives de consum i gestió encaminades a la sostenibilitat.

Aquest programa, que està previst que estigui disponible durant el primer trimestre de 2001, s'adreça a:

- Segon i tercer cicle d'educació primària
- Educació secundària
- Bon plantejament dels nous materials didàctics i activitats previstes sobre estalvi i gestió de l'aigua

Els nous materials que s'elaboren per a l'Aula Mòbil sobre estalvi i gestió d'aigua estan ben plantejats. Segons ens han informat els responsables de la realització dels materials (GEA), està previst un període d'experimentació. La revisió i la actualització permanent del material dependrà de l'equip tècnic i polític de la conselleria.

El nou material didàctic sobre estalvi i gestió d'aigua comptarà amb els següents recursos:

1. Vídeo: tres vídeos d'un màxim de 5 minuts de durada cadascun, amb propostes concretes d'estalvi i de gestió. Els vídeos seguiran un discurs coherent que permeti usar-los com un sol recurs.
2. CD-Rom lúdic i informatiu que integrarà les tires de vídeo, de manera que aquest material audiovisual estarà disponible en dos suports.
3. Col·lecció de material fix projectable (diapositives i transparències) que podran il·lustrar una xerrada a col·lectius interessats d'una durada de 45 minuts.

El nou material no inclou material imprès, ja que es va considerar que ja està coberta amb els fulletons i els catàlegs de la campanya existent sobre l'aigua.

- Es té en compte la ràtio d'alumnes per visita

L'espai limita el nombre d'alumnes que poden visitar l'aula (un màxim de 30)

- L'equipament s'inclou en un programa d'educació ambiental d'abast més ampli

L'equipament s'inclou en l'oferta general d'activitats d'EA realitzada per la Conselleria de Medi Ambient i la Conselleria d'Educació i Cultura.

Dimensions referides a les activitats interpretatives

- Hi ha programes específicament dissenyats per a la població en general

Hi ha un programa adreçat al públic en general. L'aula visita les fires dels diferents municipis, les diades (Dia del Medi Ambient...) i d'altres actes significatius per tal que tota la població pugui accedir a la difusió que sobre aquests temes realitza la Conselleria. L'equipament en aquests casos té un caràcter marcadament informatiu i divulgatiu.

No es disposa de cap document que reculli els objectius del programa.

Els grups destinataris es poden resumir de la manera següent:

- Grups i associacions diverses (grups de tercera edat, associacions de veïns, grups de viatge...)
- Famílies
- Ciutadans de forma individual o en petits grups tant de població local com d'altres indrets (viatges...)
- Col·lectius temàtics (periodistes, mestres...)

Pel que fa a les fires i diades mundials relacionades amb el medi durant l'any 2000 s'han visitat les següents:

Fires:

- Campos
- Alcúdia
- Algaida (fireta alternativa)
- Pollença
- Inca: Dijous Bo

Diades mundials:

- Dia del medi ambient (juny)

En aquestes ocasions es realitzen visites autoguiades procurant sempre posar a la disposició dels visitants programes informàtics i vídeos adequats a les seves característiques.

Així mateix a l'exterior de l'aula s'instal·len uns para-sols on s'ubica un punt d'informació de la Conselleria de Medi Ambient.

- Acceptable presència com a punt d'informació sobre temes ambientals i sobre activitats d'actualitat.

Actualment s'ofereix informació generalista. L'activitat sobre l'aigua que s'elabora tindrà una orientació temàtica i permetrà oferir informació molt més concreta sobre el tema en qüestió.

- S'ofereix documentació informativa als visitants

S'ofereixen tríptics informatius, fulletons...

3.3.2. Principals punts febles amb relació a les dimensions analitzades

Dimensions bàsiques relacionades amb les activitats d'educació i d'interpretació generades a l'equipament

- Es detecta una manca de planificació general de totes les activitats i actuacions que es desenvolupen

No es disposa de cap document de planificació curricular ni cap pla d'actuació escrit de les activitats educatives ni de les interpretatives. Tampoc no existeixen temporitzacions, cronogrames, pressupostos, planificació d'activitats, distribucions de tasques i responsabilitats, etc.

- Els professionals de l'Aula Mòbil tenen dificultats per treballar de cara a aconseguir uns objectius clars

La falta de documents de planificació i de plans d'actuació escrits dificulta el treball dels professionals (funcionen sense una finalitat clara) i fa impossible l'anàlisi dels objectius i les accions dutes a terme durant aquest any de funcionament de l'Aula Mòbil, ja que és impossible concretar les finalitats inicials del projecte.

- Es detecta una manca de direcció i coordinació de l'equipament.

L'equip tècnic sembla que ha d'anar apagant focs sense un assessorament i sense unes directrius clares d'actuació (ens referim a la part tècnica). Notam a faltar una direcció i una coordinació tècnica per part de la Conselleria que assumeixi les tasques de planificació, assessorament i control dels educadors.

Es detecten dificultats de coordinació i treball conjunt amb les altres direccions generals. Per altra banda el treball amb els professors i col·lectius de visitants, etc, no es realitza.

- L'equipament no respon a cap projecte en concret.

Detectam com a punt crític negatiu de l'equipament el fet d'haver-lo adquirit sense que respongués a una necessitat i sense que s'integràs en un projecte concret. Aquest fet explica la falta d'ubicació d'aquest equipament. Sens dubte la necessària reubicació de l'Aula Mòbil (la recerca d'un projecte) requerirà un treball de planificació i de coordinació entre totes les direccions generals de la Conselleria.

- Necessitat d'un pla de formació permanent de l'equip de professionals de l'Aula

La formació de la educadora ambiental es podria millorar (mitjançant formació permanent) respecte a les competències didàctiques i de planificació, les quals no formen part estricta de la seva formació inicial com a biòloga i millorarien molt la seva competència professional. Així mateix l'equipament necessita un pla de formació permanent per a tot el seu personal.

- És de destacar com a punt molt negatiu la gran quantitat de canvis de sistemes de gestió i de personal que ha sofert l'aula mòbil en un any d'existència

De gener a maig de 2000 l'aula fou gestionada per una contracta externa. Posteriorment a aquesta data es va contractar un xofer-educador (amb funcions de conductor, manteniment tècnic dels aparells de l'equipament i d'aspectes bàsics de l'autocar i de suport

al monitoratge) i d'una educadora ambiental per atendre les visites escolars i de públic en general.

Finalment a partir de gener de 2001 l'aula ha quedat sense personal vista la impossibilitat de renovar les contractacions existents fins aleshores.

- Es nota a faltar estabilitat en l'equip tècnic de l'aula, així com un pla de futur en el qual es trobi la tranquil·litat suficient per poder treballar amb comoditat
- L'equip de professionals no es pot dedicar amb tranquil·litat i professionalitat a determinades tasques que li són pròpies (monitoratge, difusió, etc.)

Aquest fet ve motivat perquè l'Aula Mòbil no té coberts els mínims de planificació: disseny d'activitats noves, planificació, pla d'avaluació i coordinació per part de la Direcció General... Aquests mínims, que no depenen exclusivament del personal de l'aula, haurien d'estar clars abans de posar en marxa la instal·lació.

- L'equip de professionals de l'aula no realitza tasques d'investigació científica ni pedagògica
- El pressupost anual és un poc ajustat

Cal tenir en compte que es tracta d'un equipament que cada dia ha de semblar que s'estrena i que a més ha de facilitar materials didàctics i informatius constantment actualitzats.

- No es disposa de dades del nombre de visitants que han utilitzat l'equipament

No es disposen de dades resum completes dels visitants que han utilitzat l'equipament.

La gran quantitat de canvis de gestió de l'aula en aquest curt temps d'existència, i la recent finalització del contracte dels darrers tècnics (monitora i xofer) han fet que la memòria, tot i que s'ha realitzat, sigui bastant incompleta.

- No hi ha una planificació feta dels dies en què l'aula es dedica a activitats escolars i dels que es dedica a activitats interpretatives

Les visites a fires i diades sorgeixen segons les necessitats puntuals (generalment en cap de setmana i en festius) i aquest fet pot restar dies de dedicació als centres escolars, ja que el personal ha de lliurar alguns dies lectius en compensació.

- L'equipament està molts de dies inactiu

La inexistència d'una planificació seriosa de la intervenció i sobretot de la difusió fa que l'equipament estigui molts de dies inactiu i per tant es produeixi un encariment de les activitats reals.

- Amb la utilització que es fa actualment de l'Aula Mòbil, no es rendibilitza bé el pressupost de què es disposa.

La falta de dades reals de visitants de l'Aula Mòbil (a la memòria només apareixen les dades de visitants d'algunes activitats i el nombre global és una xifra aproximada) no ens permet calcular els indicadors quantitius reals, malgrat tot hem considerat oportú calcular els indicadors teòrics de l'Aula Mòbil si funcionàs a ple rendiment.

1. Visites a centres educatius

L'aula mòbil està disponible durant tots els dies lectius dels cursos escolars i pot rebre fins a quatre visites diàries de 55 minuts de durada. Malgrat aquesta disponibilitat teòrica, a la pràctica el període de visites escolars, excepcions a part, s'inicia el 15 d'octubre i finalitza el 31 de maig (amb les aturades corresponents per a vacances i festius). Això fa que realment es compti amb 27 setmanes. Per altra banda, el personal de l'Aula Mòbil dedica un dia setmanal a tasques de gestió i coordinació. D'aquesta manera tenim un total de 108 dies hàbils per a visites escolars.

Finalment hem de dir que les visites es realitzen habitualment en horari de matí i es poden acollir fins a 4 visites diàries, la qual cosa sembla que és poc habitual i per tant quant a la previsió comptarem que rep una mitjana de 3 visites.

2. Visites a fires i diades

Les visites de l'Aula Mòbil a fires i diades es realitzen de forma puntual quan l'ocasió n'aconsella la presència. De totes maneres quant a la previsió comptam amb un total de 7,5 setmanes dedicades a aquest tipus de visites (malgrat que a la pràctica aquestes visites es realitzin de forma saltejada). Comptarem també que de cada 5 dies de visites, un es dedica a tasques de gestió i manteniment.

D'acord amb això, si fem una distribució del calendari anual en setmanes, la dedicació del personal de l'aula mòbil podria quedar dividida de la manera següent:

Per tant els indicadors teòrics serien els següents:

– Visites escolars:

(27 setmanes hàbils) x (4 dies a la setmana) x (una mitjana de 3 visites diàries): això fa un total de (324 visites) x (una mitjana de 25 alumnes per visita): ens dóna un total de 8.100 alumnes potencials.

Nombre d'alumnes potencials	Nombre d'hores potencials d'ús de l'activitat	Nombre d'unitats potencials de l'activitat	Cost potencial total	Cost potencial/alumne	Cost potencial/hora	Cost potencial/unitat d'activitat
8.100	324	324	7.826.087 ¹⁰⁹	966	24.154	24.155

– Visites generals

(7,5 setmanes hàbils) x (4 dies a la setmana) x (una mitjana de 300 visitants per dia i una disponibilitat de 8 hores de visita per dia)

Nombre de visitants potencials	Nombre d'hores potencials d'ús de l'activitat	Nombre d'unitats potencials de l'activitat	Cost potencial total	Cost potencial/visitant	Cost potencial/hora	Cost potencial/unitat d'activitat
9.000	240	30	2.173.913 ¹¹⁰	242	9.058	72.463

¹⁰⁹ El cost potencial s'ha calculat a partir de la proporció del pressupost anual amb relació a les setmanes dedicades a aquesta activitat respecte a les dedicades a visites generals.

¹¹⁰ El cost potencial s'ha calculat a partir de la proporció del pressupost anual amb relació a les setmanes dedicades a aquesta activitat respecte a les dedicades a visites generals.

Segons aquestes dades d'utilització teòrica de l'equipament (d'acord amb el model actual, que no vol dir que sigui el millor model d'utilització), l'equipament podria rebre 17.100 visitants cada any i, segons la memòria, durant l'any 2000 només n'ha rebut al voltant de 2.000.

- Deficitari control de satisfacció dels visitants en les activitats interpretatives

Existeix un pla específic d'avaluació, tot i que les circumstàncies de canvis de gestió no han possibilitat que es dugui a terme.

- Indefinició del paper de l'Aula Mòbil en el marc de les actuacions de la Conselleria de Medi Ambient

No està ben definit el paper que ha de tenir l'aula en el conjunt d'actuacions d'EA de la Conselleria i no es manté cap relació amb cap altre equipament propi.

- Inexistència d'elements identificatius del personal de l'Aula
- Tot i que hi ha un pla d'avaluació previst, encara no s'ha posat en marxa

Està previst dur a terme les següents avaluacions:

Activitats educatives:

- Qüestionari: Avaluació de l'Activitat (a emplenar pel professorat) (aquest qüestionari encara no s'emplenava el mes de desembre de 2000, però estava previst fer-lo emplenar en breu).
- Fitxa d'Avaluació de l'Educador/a (emplenada per l'educador/a una vegada acabada la visita al centre educatiu).

Activitats interpretatives

- Fitxa del Punt d'Informació d'Educació Ambiental (emplenada per l'educador/a una vegada acabada la visita a una fira, diada, etc.).

- Falta definir els objectius específics de les activitats

Es disposa d'objectius generals de l'activitat. No es disposa d'objectius específics de les activitats que s'hi desenvolupen.

- No es mesura l'efectivitat del programa
- No es mesura l'eficiència econòmica
- Inexistència d'un pla de difusió seriós

Dimensions referides a l'equipament

- L'equipament no té personalitat i està desubicat de la realitat pròpia

L'Aula Mòbil ha mantingut els principals components amb què comptava a l'hora de l'adquisició (equipament, programes informàtics...) i no s'ha adaptat a la realitat pròpia (els programes informàtics són estandarditzats i únicament es varen traduir al català). Per altra banda, tampoc no s'ha cercat un projecte propi en què incloure aquest equipament, és possible que els nous materials de l'aigua puguin resoldre part d'aquest problema.

- L'autocar no és respectuós amb el medi

És de destacar que l'autocar, tot i ésser un autocar reutilitzat (que es va comprar com a reciclat) i que passeja la bandera de l'Educació Ambiental pertot arreu, no és un vehicle ecològic: utilitza gasoil com a combustible, no disposa de bombetes de baix consum, no disposa d'instal·lació de plaques solars per al consum elèctric que requereix l'aula... (cal dir que el personal de l'Aula Mòbil està força sensibilitzat per anar reconvertint l'equipament en un vehicle/aula ecològic).

- L'Aula Mòbil no respon a una necessitat prèvia de la Conselleria de Medi Ambient i per tant és un equipament sense projecte

L'adquisició de l'equipament no s'emmarcava dins un projecte concret. D'aquesta manera ara es disposa d'un equipament que no compta amb projecte i sembla que cal cercar-li una raó de ser.

- En les activitats escolars no s'aprofiten totes les possibilitats de l'equipament.

Tal com s'utilitza actualment l'equipament no permet grans canvis i/o adaptacions. Malgrat tot en un nou plantejament de les activitats a realitzar l'equipament pot donar joc a diverses adaptacions.

- No s'utilitza l'espai exterior (para-sols o tenderols)

Les característiques de l'equipament limiten molt les possibilitats espacials ja que només es disposa d'una única sala on es fan totes les activitats. L'espai exterior (els para-sols) s'utilitzen únicament com a punt d'informació a les activitats interpretatives. Aquest espai es podria utilitzar per fer tallers, jocs... també a les activitats escolars.

- No s'utilitzen els espais dels centres educatius per a les activitats escolars

L'inici de l'activitat es podria realitzar a la mateixa aula on es podria donar la benvinguda i fer la presentació de l'activitat, etc.

- L'ergonomia de l'aula és molt deficient

Els seients són molt incòmodes, l'espai és molt reduït per estar-hi assegut durant una hora, etc.

- L'equipament no disposa de serveis públics

L'equipament no compta amb cap tipus de servei públic i per tant depèn dels serveis de les instal·lacions allà on s'ubica l'autocar (centre educatiu, recinte firal...).

- L'equipament no disposa de telèfon mòbil per a ús del personal
- L'equipament no disposa de servei de neteja

La neteja la realitza el personal tècnic de l'Aula Mòbil

- Inexistència d'un accés automatitzat per a persones amb cadires de rodes

- Falta d'adaptació dels materials per a persones amb problemes auditius i visuals
- Falta adaptació seriosa a la diversitat lingüística

Els mitjans no estan adaptats a la diversitat lingüística malgrat que es procuri tenir algun vídeo i algun programa informàtic en alguna llengua distinta al català i al castellà.

La diversitat lingüística actualment es resol de la següent manera:

- Visites a centres educatius

La llengua vehicular de l'activitat sempre és el català però a l'hora de treballar amb els programes informàtics, com que ofereixen la possibilitat de triar el programa en català o en castellà, es fa servir la llengua en què es realitza l'assignatura que ha generat la demanda de la visita.

- Visites a fires i diades

A les fires i diades es posen a la disposició dels visitants els diversos materials que la Conselleria (bé de producció pròpia o bé d'altres organismes o empreses) ha recopilat que fan referència a la protecció del medi.

En aquest aspecte es procura tenir material en diverses llengües perquè tots els visitants puguin tenir algun material (programa informàtic, tríptic...) en el seu idioma. La recopilació de material no obeeix a cap altre criteri més que el temàtic, és a dir que els materials facin referència al medi.

Dimensions referides a la població escolar

- Inexistència d'una planificació curricular

La monitora adapta els continguts i les activitats a l'evolució madurativa i les característiques dels alumnes, però no existeixen planificacions curriculars adreçades als diferents nivells educatius, ni tampoc existeixen materials didàctics de suport, i per tant la tasca d'adaptació de la monitora és difícil de realitzar.

- Deficitària imatge “pedagògica” de la Conselleria

La Conselleria de Medi Ambient té moltes activitats educatives i totes en conjunt en conformen la imatge pedagògica. Ara bé, l'Aula Mòbil és l'únic equipament que de forma ambulant fa arribar aquesta imatge pertot arreu i actualment es fa arribar una imatge deficitària i en molts de casos pot semblar improvisada.

- Deficient definició dels objectius de l'activitat

Aquest fet pot provocar una dificultat a l'hora d'explicitar on volem arribar i a l'hora de treure'n conclusions posteriors.

- Deficient adaptació de les activitats als diferents nivells educatius

Els vídeos i els programes informàtics de l'equipament s'utilitzen per a tots els nivells educatius i d'entrada no s'adapten a cap nivell en concret, sinó que pretenen ésser uns materials flexibles i adaptables.

- Deficiències en el missatge de benvinguda i presentació de l'activitat

El missatge de benvinguda i la presentació de l'activitat són deficitaris, tant a causa del contingut (l'activitat pràcticament no es presenta), com de la brevetat i del lloc on aquesta activitat es desenvolupa (a l'escala de l'autocar).

- Deficiències en les activitats de conclusió i comiat

La conclusió és molt breu i consisteix en un comiat i la formulació d'una pregunta sobre què els ha semblat l'activitat. Es realitza en el vestíbul del centre educatiu.

- Inexistència d'activitats prèvies i posteriors a la visita

No existeixen materials didàctics ni propostes de realització d'activitats prèvies ni posteriors. Tampoc no es realitza cap contacte amb el professorat per tal que es realitzin aquests tipus d'activitats.

- Durada de l'activitat massa reduïda

L'activitat dura aproximadament 55 minuts, la qual cosa només permet un treball molt ràpid i sempre apressat sense possibilitat d'aprofundir ni reflexionar sobre les problemàtiques que s'aborden.

- La recepció de tres o quatre grups en un mateix matí és excessiva

Aquest fet, a més de suposar que es dediqui massa poc temps a cada grup, exigeix un canvi de registre excessivament ràpid per part dels educadors i per tant no permet atendre amb la suficient atenció les particularitats de cada grup.

- Inexistència d'experimentació pràctica al llarg de l'activitat

No es realitzen tallers ni experimentacions.

- El planejament de l'activitat dificulta el lligam amb els coneixements previs dels alumnes

El plantejament de l'activitat i la metodologia utilitzada no permeten la intervenció a partir dels coneixements previs, ja que desconexem quins són aquests coneixements. Únicament a l'hora del debat la monitora potencia la participació i l'aportació dels coneixements previs dels alumnes, per tal de lligar els nous coneixements amb allò que els alumnes ja coneixen i, en el seu cas, canviar esquemes de coneixement.

- El caire estandarditzat de l'activitat (adreçada a tots els nivells educatius per igual) fa difícil l'adaptació a les característiques particulars del grup concret

L'activitat s'adapta, sobre la marxa, a l'edat dels alumnes, però no s'adapta a les característiques particulars del grup, ja que es desconexen.

- No existeix graduació de conceptes

No existeix una planificació curricular de l'activitat i per tant no hi ha una graduació de conceptes. En tot cas aquest tema es deixa a la improvisació.

- No es potencia la utilització de mètodes d'anàlisi de la realitat

L'estructura de l'activitat (poca durada del debat i de les conclusions) i les metodologies utilitzades (que no es basen en la investigació-reflexió) no possibiliten l'aprofundiment ni l'arribada a conclusions a partir de l'anàlisi de la realitat.

- Hi ha dificultats en la tasca d'adaptació dels continguts a l'evolució madurativa dels alumnes

La monitora adapta els continguts i les activitats a l'evolució madurativa i les característiques dels alumnes, però no existeixen planificacions curriculars adreçades als diferents nivells educatius, ni tampoc existeixen materials didàctics de suport, i per tant la tasca d'adaptació de la monitora és difícil de realitzar.

Els vídeos i els programes informàtics de l'equipament s'utilitzen per a tots els nivells educatius, i per aquest motiu d'entrada no s'adapten a cap nivell en concret, sinó que pretenen ésser uns materials flexibles i adaptables.

- Es fomenta poc el treball cooperatiu en grup

El treball amb el programa informàtic es realitza en petits grups (de dos o tres), les altres activitats es realitzen en gran grup.

- Insuficient transferència d'informació entre els participants

No hi ha temps disponible ni un marc adequat per realitzar un intercanvi d'informació entre els participants.

- L'estructura de l'activitat dificulta la seqüenciació i la coherència entre les distintes tasques que es desenvolupen al llarg de la visita

S'intenta que el vídeo que es projecta sigui introductori del tema que es treballa després amb els programes informàtics. Malgrat tot, la inexistència de planificacions i el fet que els materials no formin part d'un programa en dificulten la seqüenciació i la coherència.

- No es potencia el treball interdisciplinari
- No s'han planificat els continguts científics, els procediments ni les actituds a treballar en cada un dels nivells educatius (falta planificació curricular)

- No s'ofereix gens d'informació per mantenir el contacte posterior

No es dona cap tipus d'informació ni es realitza cap actuació adreçada a mantenir el contacte amb els centres educatius una vegada acabada l'activitat.

- No s'ofereixen obsequis als visitants
- Inexistència de difusió específica de l'Aula Mòbil

L'equipament no disposa de tríptics informatius específics per tal d'informar de les activitats educatives que ofereix.

- Inexistència de difusió col·lectiva de les activitats de la Conselleria per al curs 2000-2001

L'equipament s'inclou en l'oferta general d'activitats d'EA realitzada per la Conselleria de Medi Ambient i la Conselleria d'Educació i Cultura, que no s'ha realitzat durant el curs 2000-2001.

- Aplicacions informàtiques descontextualitzades i estandarditzades

L'Aula Mòbil de Formació Ambiental no consta d'altre material propi més que els programes informàtics amb què comptava a l'hora d'adquirir-la:

1. Residus sòlids urbans (15 minuts teòrics i una part pràctica que consisteix en un conjunt de jocs). La part teòrica no es treballa ja que es fa molt llarga i els alumnes s'arriben a avorrir. Està previst treballar la part teòrica a través de la pantalla de vídeo de forma col·lectiva. Per regla general quan es realitza aquesta activitat es projecta el vídeo "Concierto por la tierra"
2. Ecosistemes. No té part teòrica i consisteix en un programa interactiu amb informació sobre els distints ecosistemes i jocs relacionats amb aquest tema. Generalment es projecta el vídeo "Parcs de les illes Balears".

Aquests programes són estandarditzats i per tant no estan en absolut adaptats a la realitat pròpia de les Illes Balears. Es varen adquirir juntament amb l'Aula Mòbil i per tant

són els mateixos que s'utilitzen per a tot l'Estat espanyol. L'única adaptació que s'hi va fer va ésser la traducció al català.

- Utilització de vídeos i CD-ROM no específics per al programa que es realitza

A part dels vídeos i dels programes informàtics que s'utilitzen en les visites escolars, l'Aula Mòbil compta amb un estoc de vídeos i de CD-ROM com a materials de suport i que en el cas dels vídeos s'utilitzen com a projecció prèvia al treball amb els programes informàtics.

- Inexistència de materials didàctics impresos adreçats als alumnes

Per a les activitats actuals no es disposa de material didàctic específic orientat a l'alumnat, a excepció dels programes informàtics.

- Inexistència de guies didàctiques per als professors
- L'equip tècnic de l'aula no ha participat en la realització de nous materials per a l'Aula Mòbil

Actualment és en procés d'elaboració un projecte per a la creació d'una nova activitat per a l'Aula Mòbil que inclou la realització de nous recursos didàctics. Aquest projecte s'ha contractat a una empresa externa i no s'hi ha implicat els professionals de l'aula.

Per altra banda els professionals de l'aula han presentat a la Direcció General diverses idees per millorar l'espai, que han estat rebudes positivament i algunes s'han començat a dur a terme (canvi de les bombetes actuals per les de baix consum, canvi de les pantalles d'ordinadors per pantalles planes per tal de guanyar més espai al bus, etc.)

- No s'ha posat en marxa el pla d'avaluació de les activitats educatives escolars

De moment encara no s'ha realitzat cap tipus d'avaluació dels programes educatius escolars. En el moment de fer les entrevistes existia un projecte de posar en funcionament un programa d'avaluació de cada visita, utilitzant qüestionaris emplenats pels professors i per l'educador/a (els qüestionaris ja estaven elaborats).

Dimensions referides a les activitats interpretatives

- Inexistència d'una planificació de les activitats de difusió a realitzar (objectius, temes monogràfics prioritaris, etc.)
- Deficitària imatge “interpretativa” de la Conselleria

L'Aula Mòbil és l'únic equipament que de forma ambulat fa arribar la imatge de la Conselleria pertot arreu i actualment es fa arribar una imatge deficitària i que en molts de casos pot semblar improvisada.

- Inexistència d'informacions clares per moure's per l'aula de forma autònoma

La dependència del personal de l'Aula Mòbil es manifesta en totes les accions.

- Inexistència de normes de comportament
- Inexistència de campanyes temàtiques d'informació

El programa sobre l'aigua que es prepara actualment està en aquesta línia.

- Les exhibicions disponibles no són novedoses

A més dels vídeos i dels programes informàtics que s'utilitzen en les visites escolars, l'Aula Mòbil compta amb un estoc de vídeos i de CD-ROM com a materials de suport a les visites del públic en general. Aquests materials fan referència a problemàtiques ambientals i són de procedència diversa.

1. Vídeos

– De la CAM:

- Mediterráneo nuestro mar
- Viaje al mundo de los delfines
- Ecosistema urbano

– Del Grupo INI (realitzada amb motiu de l'Expo '92)

- Concierto por la Tierra (és la que es projecta habitualment)

- Parcs de les illes Balears
- Parque cultural La Zarza
- Los Guanches
- L'aigua, un recurs escàs (GOB)
- Diversos vídeos del programa de TV “Més enllà del 2000”
- Un vídeo sobre cicloturisme

2. CD-ROM

- Albufera
- Arbres i Arbusts
- Menorca Reserva de la Biosfera

El fet que les exhibicions estiguin formades per un conjunt de materials arreplegats d'altres activitats les fa poc atractives.

- El conjunt d'exhibicions que s'ofereixen no tenen la capacitat de cridar ni de mantenir l'atenció del visitant

Cal tenir en compte que el mitjans “vídeo” i “informàtica” no són atractius per si sols, cal fer-los atractius. Per altra banda, la diversificació de materials i la gran varietat d'objectius de cadascun fa que el missatge sigui difícil de comprendre.

- Hi ha dificultat en la comprensió del missatge

La diversificació de materials i la gran varietat d'objectius de cadascun fan que el missatge sigui difícil de comprendre.

- Hi ha dificultat per mantenir l'atenció

L'espai no possibilita que els visitants es puguin concentrar en una exhibició (combinació de vídeo i informàtica en una mateixa aula...).

- Tot i que existeix un pla específic d'avaluació encara no s'ha posat en marxa

Existeix un pla específic d'avaluació, malgrat que les circumstàncies de canvis de gestió no han possibilitat que es dugui a terme.

3.3.3. Recomanacions generals

Amb relació a aspectes d'organització i generals

- Nomenar una direcció/coordinació tècnica de l'Aula Mòbil.

- Elaborar un programa d'actuació de l'Aula Mòbil a mitjà termini que especifiqui les finalitats de l'equipament, els objectius a assolir i que descrigui les directrius bàsiques de les activitats a realitzar. Perquè aquest treball no estigui condemnat al fracàs creiem que serà necessari un treball de coordinació entre totes les direccions generals de la Conselleria.

- Especificar el paper que té l'Aula Mòbil en el plantejament educatiu i de difusió de la imatge de la Conselleria.

- Desenvolupar els projectes específics de l'Aula Mòbil d'acord amb el programa descrit prèviament.

- Establir els canals de coordinació entre l'Aula Mòbil i els tècnics de la Direcció General de Mobilitat i Educació Ambiental

- Establir els canals de coordinació entre l'Aula Mòbil i les altres direccions generals de la Conselleria.

- Definir uns indicadors mínims de qualitat de l'Aula Mòbil, ja que representa, de forma ambulant, la imatge de la Conselleria.

- Crear distintius del personal de l'aula d'acord amb la imatge corporativa (camisetes...).

- Integrar en un sol programa totes les activitats interpretatives i educatives de la Conselleria, que hauria de preveure:
 - Direcció i coordinació de forma unificada
 - Criteris mínims de funcionament unificats per a tots els equipaments (imatge

- corporativa, identificatius del personal, nombre màxim d'alumnes per a les visites escolars, serveis mínims: lavabos, farmaciola, punt d'informació...)
- Criteris unificats per al monitoratge escolar (benvinguda i presentació de l'activitat, seqüenciació de l'activitat, cloenda i acomiadament...)
 - Criteris unificats per a les activitats interpretatives
 - Pressuposts
 - Formació permanent
 - Coordinació a nivell d'especialització temàtica (evitar duplicacions i facilitar la complementarietat)
 - Intercanvi d'experiències
 - Difusió conjunta i complementària

Amb relació als professionals

- Establir sistemes per tal de garantir una major estabilitat de l'equip tècnic de l'Aula Mòbil.
- Cal negociar les característiques i les condicions de treball dels professionals responsables de l'equipament, car les seves característiques s'han de preveure de manera especial: treball en diumenges i festius, estades a les illes menors, etc.
- Desenvolupar programes de formació permanent en aspectes pedagògics, didàctics, ambientals, de planificació i tècniques d'atenció al públic, manteniment...
- Establir sistemes perquè els professionals de l'aula participin en l'elaboració de les planificacions dels programes i projectes referents a l'Aula Mòbil.
- Ampliar la plantilla amb un educador més de manera que en les visites escolars el grup es pugui dividir en dos (mentre un grup treballa dins l'aula l'altre pot realitzar tallers a l'espai exterior).
- Potenciar la investigació científica i pedagògica com a mitjà de millora personal i de la qualitat de les activitats que s'ofereixen.
- Establir sistemes d'intercanvi d'informacions i d'experiències entre tots els educadors dels equipaments d'EA de la Conselleria.

En relació a l'equipament

- L'Aula Mòbil hauria d'ésser més respectuosa amb el medi, ja que actualment el mateix equipament actua com a un important currículum ocult que contradiu allò que es treballa en les activitats que promou. Creem que com a mínim cal fer els següents canvis a l'aula, perquè sigui més ecològica:
 - Canviar el combustible actual per un altre de més ecològic (el biodièsel podria ésser una bona solució).
 - Instal·lar plaques solars a fi que l'aula sigui autònoma almenys per a la llum interior i per als aparells d'imatge i so.
 - Instal·lar bombetes de baix consum (el personal de l'aula ens va informar que estan en procés d'instal·lació).

- Canviar el disseny interior de l'aula a fi de fer-la més acollidora i que no sembli tan hermètica (possibilitat d'obrir algunes finestres perquè hi entri la llum natural...).

- A l'equipament hi trobam a faltar:
 - Un espai d'informació d'activitats i d'informació complementària a les activitats que s'ofereixen (tríptics, panells d'informació).
 - La utilització de l'espai exterior protegit o semiprotegit (tipus envelat o para-sol) que podria servir com a àrea de recepció i comiat, per fer alguna activitat complementària a l'exterior (tallers), per ubicar-hi l'espai d'informació, etc.
 - Connexió d'Internet per als ordinadors. Això possibilitaria noves utilitats de l'Aula Mòbil.

- Creem que seria positiu adaptar l'autocar perquè persones amb cadires de rodes poguessin accedir-hi. Així com està dissenyat l'accés a l'autocar aquesta qüestió és bastant difícil, tot i que no és impossible.

- En el cas de les activitats escolars una possibilitat de pal·liar les mancances d'espai i d'establir un lligam més estret amb el centre educatiu seria iniciar i/o finalitzar l'activitat a l'aula mateixa dels alumnes.

- Possibilitar la doble utilització de l'espai interior en les activitats interpretatives de manera que les persones que veuen el vídeo no molestin les que usen els ordinadors: separació de l'aula en dos espais, insonorització...

- Proporcionar un telèfon mòbil a l'equipament de forma permanent.

- Contractar un servei de neteja.

Amb relació a la difusió

- Realitzar campanyes específiques de difusió de l'equipament i les seves activitats, tant interpretatives com educatives.
- Crear nous canals de difusió i informació que possibilitin el contacte permanent entre l'equipament i els visitants (tant anterior com posterior a la visita): web, distribució regular d'informacions...
- Crear una imatge corporativa que identifiqui tot allò que tingui a veure amb l'Aula Mòbil.

Amb relació a l'avaluació

- Establir plans d'avaluació que prevegin tots els aspectes de la intervenció, de la implementació i de l'avaluació.
- Organitzar un sistema de recollida de suggeriments dels visitants de cara a millorar l'equipament i les activitats que s'hi realitzen.

Amb relació a l'accessibilitat

- Creem interessant que en el cas que es creï n nous materials es tinguin en compte les adaptacions convenients (vídeo amb comentaris per a persones amb deficiències visuals, textos complementaris per a persones amb problemes d'audició, etc.).
- Dissenyar nous materials que tinguin en compte la diversitat lingüística. En el cas de les activitats interpretatives de l'aula creem que l'equipament ha d'estar preparat perquè es pugui accedir als materials de l'aula en les llengües més importants per al nostre entorn: català, castellà, anglès, francès i alemany.
- Creem que en el cas de visites escolars, l'Aula Mòbil pot oferir únicament el català com a llengua vehicular i curricular, sense que això interfereixi en la llengua en què es fa l'assignatura, ja que aquesta s'utilitza com a llengua de classe (el professor hi farà les explicacions, serà la llengua dels llibres de text i s'hi realitzaran els exàmens i els treballs) però no té per què imposar-se sobre una oferta exterior.

D'acord amb això creem més coherent que tota l'oferta d'Educació Ambiental de la Conselleria es faci en Català, com a llengua oficial de la comunitat autònoma, sense donar opció a triar llengua en els materials didàctics que s'ofereixen.

Amb relació a les activitats educatives

- Dissenyar nous programes educatius, tant temàtics com generalistes, d'acord amb la finalitat i els objectius de l'equipament i a partir de la realització de la planificació curricular corresponent.
- Realitzar materials didàctics (impresos, que es puguin oferir a través del web, aplicacions informàtiques, cartells, tríptics...) per tal de facilitar el treball abans, durant i després de l'activitat.
- Realitzar guies didàctiques adreçades al professorat (difusió a través del web o de forma impresa).
- Establir una línia argumental entre totes les parts de l'activitat, a mode de fil conductor que culmini amb una conclusió clara i concisa.
- Establir uns requisits als centres educatius que realitzin la visita: nombre màxim d'alumnes, participació del professor tutor, preparació prèvia de la visita a classe, indumentària necessària (en cas de fer tallers), pautes de conducta, etc.
- Establir vincles entre l'equipament i els centres visitants.
- Ampliar la durada de les activitats educatives. 55 minuts són del tot insuficients i més si es vol ampliar l'activitat amb nous recursos i tècniques, especialment amb activitats pràctiques.
- Utilitzar nous canals per fer arribar recursos educatius als centres (web...).

Amb relació a les activitats interpretatives

- Cal estructurar i crear materials específicament adreçats a la visita d'exposicions, fires i diades. Evidentment tot aquest material ha d'estar en les llengües abans esmentades.
- Crear un bon sistema de retolació de cara a la utilització autònoma de la majoria d'elements de l'aula.

- Crear un sistema d'informació de les normes d'utilització i comportament en el marc de l'equipament.

Fonts d'informació

Persones entrevistades

Aina Obrador i Liberto Santana (equip tècnic de l'Aula Mòbil en el moment de fer les entrevistes).

Altres persones que ens han facilitat informació

Personal tècnic de la Conselleria de Medi Ambient: Joan Terrassa i Joan Oliver

Gabinet d'Educació Ambiental (GEA)

Documents dels quals s'ha obtingut informació

Oferta Didàctica d'Educació Ambiental (1999)

Materials didàctics (aplicacions informàtiques: Ecosistemes i Residus sòlids urbans)

Memòria any 2000

Projecte: Dotació de material didàctic sobre estalvi i gestió d'aigua per a l'ambibús (GEA, setembre de 2000).

Visites realitzades

30 de novembre de 2000

13 de desembre de 2000

Observacions realitzades

S'han realitzat dues observacions de grups escolars, ja que durant els mesos en què s'ha realitzat l'avaluació l'Aula Mòbil no ha realitzat cap visita a fires ni a diades.

Observació 1

Centre escolar: Monti-sion

Data: 13 de desembre de 2000

Horari: de 10 a 11 h.

	Curs escolar: 6è de primària Nombre d'alumnes: 25 Nombre de mestres: 1 (present durant la visita) Nombre d'acompanyants: Cap
Observació 2	Centre escolar: Monti-sion Data: 13 de desembre de 2000 Horari: de 11 a 12 h. Curs escolar: 1er d'ESO Nombre d'alumnes: 13 Nombre de mestres: 1 (només va assistir a la presentació) Nombre d'acompanyants: Cap

3.4. Bibliografia utilitzada

BINIMELIS, R.M. et al. (1999). *Educació Ambiental. Oferta educativa*. Palma: Govern de les Illes Balears.

Direcció General de Mobilitat i Educació Ambiental – Conselleria de Medi Ambient. *Memòries de l'Aula de la Mar de l'any 1989 a l'any 2000* (documents policopiats).

Direcció General de Mobilitat i Educació Ambiental – Conselleria de Medi Ambient. *Memòria de l'Aula Mòbil de Formació Ambiental* (document policopiat).

LLABRÉS, A. i CORTÈS, M.M. (1999). *Deu anys de l'Aula de la Mar: Informe d'avaluació de l'Equipament d'Educació Ambiental*. GEA. Gabinet d'Educació Ambiental (document policopiat).

NAVARRO et al. (1990). *Catálogo de criterios para la evaluación de programas de Educación Ambiental*. Sevilla: Centro Municipal de Investigación y Dinamización Educativa. Ayuntamiento de Sevilla.

UNESCO-PNUMA (1989). *Congreso Internacional sobre la Educación y Formación Ambientales*. Moscú. Madrid. MOPU.

APÈNDIX

Aquest apèndix reproduïx els informes realitzats des de la Conselleria de Medi Ambient sobre aquesta avaluació. Consideram que les observacions que es fan poden ser d'interès per completar l'anàlisi feta pels avaluadors.¹¹¹

Primer informe

Informe sobre l'avaluació dels equipaments d'educació ambiental de Jaume Sureda

Antecedents

El passat any 2000 la Conselleria de Medi Ambient i la Fundació Universitat Empresa van signar un contracte per realitzar una avaluació de diferents equipaments d'educació i d'interpretació de les Illes Balears. Aquesta avaluació ha estat elaborada per Jaume Sureda, Miquel Oliver i Margalida Castells.

Una vegada finalitzat el treball, es va presentar a la Direcció General de Mobilitat i Educació Ambiental perquè els tècnics el revisassin i també ho han fet l'equip d'educadors (IBANAT) de la Conselleria i els educadors responsables dels equipaments no ubicats a espais protegits, com l'Aula Mòbil d'Educació Ambiental i l'Aula de la Mar.

També es va passar una còpia de l'avaluació al personal de la Direcció General de Biodiversitat perquè el revisassin i hi fessin suggeriments.

Resultats

Equipaments situats en espais protegits

Una vegada revisada l'avaluació que l'equip de Jaume Sureda fa dels equipaments, passam a presentar els suggeriments o dubtes que han sorgit sobre aquesta qüestió des de la DGMEA.

¹¹¹ Algunes de les observacions han estat incloses en el text.

En general, es coincideix amb les idees, com ara que fa falta fer noves edicions més actualitzades de material imprès; renovar les exposicions permanents; augmentar la qualitat de la visita i no la quantitat de visitants; oferir més activitats per al públic en general, no només per a escolars, i dedicar una atenció més específica a la gent de les comarques veïnes dels espais naturals.

Pel que fa a integrar l'EA en la gestió dels espais i implicar el públic en la gestió tenim reserves. Estam d'acord que cal una integració, però no estam segurs que això hagi d'implicar una subordinació als interessos o capricis dels gestors. De fet, creiem que l'EA és prou important com per ser considerada una línia mestra d'acció a les àrees protegides, en equivalència de rang amb les activitats pròpies de la gestió. Entenem també que la implicar-se en una gestió determinada o donar-li suport només es pot fer després de despertar empatia i entusiasme per mitjà de l'EA; les actituds envers la gestió han de ser positivament crítiques, no de simple acceptació, per la qual cosa en primer lloc cal disposar d'informació apropiada.

Trobam molt important remarcar la necessitat d'homogeneïtzar criteris de funcionament en educació ambiental (EA) en els diferents equipaments: fulls de registre de visitants, avaluacions de les activitats realitzades, dinàmiques dels educadors, metodologies... D'aquesta forma s'agilitza el treball, es poden extrapolar els resultats i determinar les mancances i les deficiències en les programacions dels diferents espais.

Quant a l'aspecte que "els responsables d'EA haurien de tenir una formació inicial coherent amb les tasques que han de desenvolupar", se'ns presenta el dubte de quina és la formació prèvia més adient. Si tenim en compte que l'EA és interdisciplinària, és molt difícil definir què ha de ser un educador ambiental a priori, ja que no n'hi ha un perfil determinat.

És clar que ningú pot començar a realitzar activitats d'EA en un equipament o en un espai (sigui protegit o no) sense tenir una formació dels valors ambientals, els impactes ambientals i els possibles aprofitaments (des del punt de vista de l'educació) de l'espai o de l'equipament. D'altra banda, també es fa necessari tenir coneixements de les tècniques bàsiques de comunicació, de recepció de visitants, de comportament quan s'acompanya un grup en un itinerari... Però igualment és clar que dins aquest perfil hi pot encaixar un biòleg, un pedagog, un físic, un psicòleg o una persona sense cap carrera.

Cal remarcar la necessitat de la formació continuada de les persones que fan tasques d'EA, tant de les encarregades del contacte directe amb el públic (educadors) com dels responsables de la gestió i planificació del projectes i programes d'EA.

Equipaments fora d'espais protegits

Els equipaments avaluats en aquest punt són l'Aula Mòbil i l'Aula de la Mar. Ambdós presenten un funcionament independent i compten amb personal propi, no compartit amb altres espais, com és el cas dels parcs naturals.

Aula de la Mar: En primer lloc, cal anotar que l'avaluació es refereix només a l'Aula de la Mar de Mallorca.

Pel que fa a l'afirmació "l'Aula de la Mar s'ha de coordinar amb els altres equipaments de la Conselleria", pensam que es poden coordinar els continguts que s'ofereixen, per tal de completar el treball realitzat en altres espais que tractin temes marins. Però la dinàmica de funcionament i l'equip de persones que hi fan feina és independent i no comparteix tasques amb altres equipaments, per la qual cosa la coordinació amb els educadors dels altres espais es fa en l'organització general de la Direcció General de Mobilitat i Educació Ambiental (DGMOBEA).

L'aspecte de "falta d'intercanvi d'informació i de material entre el personal dels diferents equipaments de la Conselleria" tal vegada ha sortit reflectit d'aquesta forma a causa de la falta d'avaluació directa dels educadors i de la seva tasca. Els educadors mantenen una bona comunicació entre ells i col·laboren en l'elaboració dels materials dels diferents equipaments. Està previst donar suport a aquest intercanvi amb una reunió periòdica de tots els educadors de la Conselleria i l'equip tècnic per intercanviar experiències i suggeriments.

Quant a la revisió de l'exposició permanent i del material gràfic, ja hi ha una proposta elaborada per les dues educadores que estan contractades actualment a l'Aula de la Mar. Aquesta proposta inclou modificació de l'espai (canvis en l'exposició, en la decoració...), adaptació de l'equipament per a discapacitats, elaboració de nous materials per a educació infantil i preparació de nou material per als tallers i les activitats.

També s'està pensant en l'elaboració d'una indumentària identificativa i semblant per a tots els educadors de tots els equipaments.

La idea de fer una "difusió especial per a l'Aula de la Mar" pensam que contradiu el suggeriment d'intentar unificar i homogeneïtzar les ofertes d'activitats de tots els equipaments de la Conselleria. La idea és oferir-los tots a través de l'oferta educativa de la Conselleria i donar-los una continuïtat.

Aula Mòbil:

Respecte a les "mancances d'una programació de les activitats i els recursos que ofereix aquest equipament", cal dir que actualment s'elabora la programació de les activitats educatives que ofereix l'Aula Mòbil.

Es preparen uns guions de les activitats que s'ofereixen adaptats als diferents nivells educatius i un guió per a les visites de públic en general.

També es prepara un inventari del material gràfic, audiovisual, etcètera, així com del necessari per cobrir les mancances per a les diferents activitats que ofereix l'Aula Mòbil.

Les activitats de l'Aula Mòbil es donaran a través de l'oferta d'EA de la Conselleria de Medi Ambient, d'aquesta manera s'homogeneïtzarà així el canal de difusió d'activitats dels diferents equipaments.

També es pensa en la possibilitat que, tant l'educadora com el conductor, tinguin una indumentària identificativa similar a la dels altres educadors, per tal de donar la mateixa imatge al públic que visita tots els equipaments d'educació i d'interpretació de la Conselleria.

Hi ha un tríptic sobre l'Aula Mòbil que inclou una descripció general sobre les seves característiques i necessitats tècniques, amb unes fitxes descriptives de les activitats i recursos que s'ofereixen. Està pendent de sortir d'impremta.

Segon informe

Comentaris a l'informe

Avaluació dels equipaments d'educació i d'interpretació ambiental de les Illes Balears

Els comentaris que s'exposen aquí es refereixen únicament als aspectes que poden millorar l'informe elaborat per Jaume Sureda, Miquel Trobat i Margalida Castells. En general, les observacions que conté aquest informe són adients i permeten enfocar les actuacions per optimitzar les tasques d'educació ambiental a les Illes Balears. Les puntualitzacions que hi ha a les pàgines següents, doncs, pretenen ésser constructives a partir de la detecció de mancances (poques, cal reconèixer-ho) i el debat sobre determinats aspectes fonamentals.

1. Introducció

La constatació dels interessos que motivaren l'avaluació (la pertinència i la coherència) està clarament exposada (p. 99),¹¹² però queda poc clar per què es va deixar de banda l'eficiència dels equipaments. De fet, el punt crític està en si canvien o no les actituds després d'una visita a un equipament d'educació ambiental. Al llarg de tot l'informe, es remarca la necessitat de disposar d'instruments per avaluar les experiències.

2. Avaluació dels equipaments en espais naturals protegits

Hi ha errades de transcripció a la nota 4 (p. 11).

Potser faltaria cercar les avaluacions dels espais naturals protegits que es fan en altres indrets que no siguin Espanya (on ja es constata que no n'hi ha) o als països anglosaxons. Potser podríem mirar la Mediterrània: per exemple, a Itàlia s'han fet experiències interessants, en un context natural i social molt proper. A la resta d'Europa, especialment a Escandinàvia i als països germànics, també hi ha programes d'avaluació, segurament rellevants.

Al final de l'apartat se'ns diu que un element de la gestió no és "quelcom estètic". Deu ser "estàtic".

¹¹² Els números de les pàgines que s'assenyalen en aquest informe no corresponen al document final.

2.1.

Al quadre de la p. 12 es diu que un dels objectius de la gestió dels espais naturals protegits és “Incrementar el divertiment o plaer dels visitants”. Però no sembla que les paraules siguin apropiades: no s’hauria de promoure la “diversió”, ni sembla que calgui estimular gaire directament el personal. Per ventura seria més adient dir: “Incrementar el gaudi dels visitants”.

Al paràgraf següent es diu que cal explicar la gestió i la investigació que s’hi duen a terme, com a “elements bàsics” per dissenyar l’educació ambiental. O no: realment cal insistir sempre en la gestió, quan són els valors naturals (i per tant lliures de la gestió mateixa) el que té més poder evocatiu i commovedor? Importa gaire la investigació si el que sembla primordial és fer viure el vent damunt el canyissar, les hores de sol roent sobre el savinar, el vol increïble dels falcons marins al capvespre? Només qui ha copsat sentiments així pot COMPRENDRE la necessitat d’una gestió determinada.

El quadre de la p. 14 recull un ventall d’objectius més ampli del que suggereixen les pàgines anteriors. En tot cas, hi manca alguna cosa com ara “afavorir la vivència transformadora i il·lustradora”. Això estaria d’acord amb molta bibliografia sobre el pensament ecologista i l’ètica ambiental.

La nota 29 (p. 27) diu: “[...] per afavorir només visites”, quan sembla que hauria de dir “més visites”.

A la p. 28 es diu que les accions orientades a la població escolar “Evidentment, [...] cal promoure [...] i entendre l’EA com a estratègia de gestió de l’espai mateix”. No pareix tan evident: és precisament en els grups escolars on cal infondre l’amor a la natura (cercau paraules més contemporànies si ho preferiu), i a partir d’aquí sí que serà eficient parlar de conservació i gestió. Per contra, tecnificar el discurs parlant de la gestió i de la necessitat de conservar condueix, a totes les edats, a desconnectar i oblidar el missatge. Potser és aquest un dels punts en què es troba més a faltar un indicador de l’eficiència de tots aquests equipaments. (Potser això darrer es pot suplir amb el primer indicador de la p. 30: “Avaluació de l’eficàcia del programa”).

2.3.1.

A la p. 54 (primer paràgraf, repetit a la pàg. 65) es diu: “No s’hauria de parlar d’oferta educativa d’educació ambiental, sinó de l’oferta educativa del parc.” Aquesta afirmació no és una continuació lògica del que es diu just abans, i caldria explicar-la: s’ha de parlar del parc perquè és així, o perquè hauria de ser així? I si es proposa com a desitjable que no sigui una oferta d’educació ambiental, què ha de ser? Ha d’estar *desconnectada* de la que es fa en altres parcs? Sembla que hi ha un document de gestió del parc que així ho suggereix, però potser cal preguntar-se si això és coherent, o si està d’acord amb la planificació de la Direcció General de Mobilitat i Educació Ambiental. Segurament la “desorientació” que es menciona en el paràgraf següent vingui també d’aquesta indefinició.

La discutible insistència a enfocar les visites en què “l’espai s’expliqui i es justifiqui” condueix a dir: “Les activitats escolars han d’anar orientades a un sol fi: justificar i mostrar la importància de preservar espais naturals. No consideram que sigui adequat utilitzar els parcs com a mitjà o recurs educatiu: els parcs haurien d’ésser la finalitat educativa!!!” (p. 66). Els tres signes d’exclamació indiquen una posició molt clara en aquest sentit. Ara bé, si la visita a un parc natural només ha de servir com a lliçó de conservacionisme, i no com a complement engrescador de totes les àrees ambientals, llavors sí que aconseguirem reduir dràsticament el nombre de visites (activitats educatives, no pas simplement escolars).

El suggeriment (p. 66, a baix) que “Potser seria més convenient formar els professors i no els alumnes”, almenys ara per ara, i sense aclarir què pretenem que siguin els parcs naturals, sembla prematura.

En el quadre que recull les fonts d’informació (p. 67) apareix dues vegades una mateixa persona: caldria dir simplement que se l’ha entrevistada dos cops. També caldria posar el càrrec i/o l’experiència de cadascuna d’aquestes persones.

2.3.2

A la p. 69 se cita un document (no aprovat encara) que preveu un equip d’educadors distint del d’altres parcs. Com en el cas de s’Albufera, és un punt molt discutible.

A la p. 79 s’insisteix excessivament, de nou, en la suposada necessitat d’enfocar l’educació ambiental cap a les tasques de gestió.

Al quadre de la p. 80, el director del parc consta com a tres persones entrevistades. Caldria esmentar els càrrecs dels entrevistats.

2.3.3

A la p. 85 apareix de nou la discutible potenciació de l’educació ambiental focalitzada cap a la gestió del parc.

A la p. 87 es fa referència a un punt especialment delicat: l’existència de visites desvinculades i sense coordinació amb les tasques de la Direcció General de Mobilitat i Educació Ambiental. Això pot ser una font de problemes importants; no el fet que hi hagi altres organitzacions (lucratives o no) fent visites guiades, sinó, com s’apunta, la descoordinació, o pitjor encara, la dedicació a uns guies turístics que s’aprofiten de la disponibilitat limitada de les educadores. Això s’afegeix al comentari d’una d’aquestes, recollit a la p. 89, que diu textualment que la tasca de l’ABAP és “coses organitzades des de Mallorca...”.

2.3.4

En el segon paràgraf de la p. 91 no es pot saber si el PRUG està aprovat (com s'afirma a la segona línia), o bé si no ho està (com es desmenteix a la darrera línia). Aquesta confusió es troba en altres paràgrafs de l'apartat.

A la p. 104 s'incideix en les reivindicacions laborals dels monitors de l'ABAP. Potser caldria primer aclarir la formació, el paper i les funcions d'aquests educadors, així com la seva coordinació o integració amb l'equip d'IBANAT.

El cas de sa Dragonera és paradigmàtic del conflicte que representa voler incidir massa en els aspectes humanitzats del territori (patrimoni històric i cultural i gestió actual). A la p. 106 es diu: "Excessiu pes dels valors mediambientals sobre el patrimoni immoble, intangible i perdut." Francament, no s'acaba d'entendre això de l'intangible i el perdut. En tot cas, la gestió de sa Dragonera és un lamentable error, perquè pretén una Mallorca comprimida en un illot, on de fet no hi ha espai per als impactes humans si el que es vol és preservar els valors naturals.

També es diu que el centre de visitants és petit i insuficient (p- 106), però això s'hauria de veure com un avantatge, perquè damunt l'illa no es necessita més. De fet, és massa gran: el centre hauria d'estar a Sant Elm, i no interferir en la natura microinsular. A més, com es reconeix (p. 108), caldria que hi hagués activitats en aquesta localitat per quan no es pot travessar el freu.

En els documents que s'han consultat (p. 108) sembla que hi manca el llibre publicat pel Consell de Mallorca.

2.3.5

A la llista de persones entrevistades, n'hi ha tres amb el mateix nom. Es tracta, però, de Luis Berbiela.

La inexistència d'un equipament d'interpretació no és pas un punt feble (p. 115). Com es reconeix a l'inici de l'informe, a tot l'Estat s'ha tendit a edificar dintre dels espais protegits, amb l'excusa de fer-hi centres d'interpretació. No és cap problema el fet que aquesta reserva s'hagi salvat fins ara d'una moda tan discutible. De fet, amb el projecte de Can Marroig és probable que es puguin cobrir totes les necessitats d'educació i d'interpretació en aquest espai natural protegit.

2.3.6

El Cellar de Cabrera es presenta com una "excel·lent tasca de restauració" (p. 119) i un "valor afegit al parc" (p. 120), a més de tenir "valors afegits per a la integració en l'entorn" (p. 120). Ara bé, també es podria argumentar que es tracta d'un equipament fora de lloc, perquè si es declara un parc nacional (és a dir, la màxima categoria de protecció d'un espai natural), llavors no té gaire sentit edificar i transformar justament l'ambient natural que es volia

protegir. A més, l'impacte visual, amb un finestral de vidre molt poc *tradicional*, no és despreciable. I per damunt de tot, semblaria més raonable i útil que l'exposició estigués situada a la Colònia de Sant Jordi.

El projecte de jardí botànic (p. 119) és un altre despropòsit, que sorprèn que no es comenti més a l'informe. En termes educatius, les marjades tortes (de *disseny*, és de creure) són una befa de l'arquitectura popular tradicional. A més, les plantes interessants estan quasi totes pels itineraris existents. En termes de gestió, no hi ha cap justificació per jugar a mesclar les poblacions de plantes amenaçades: la contaminació genètica no es pot descartar i seria una greu irresponsabilitat. I també cal preguntar-se si la natura de Cabrera és prou atractiva (crec que sí), o si necessita *millores* tan desencertades. Posats a fer, per què no s'hi fa un zoològic?

A la p. 119 (segon paràgraf), es fa una distinció entre “activitats interpretatives” i “visites guiades”. No s'entén gaire, i menys en el context del paràgraf.

La desitjada “integració dels educadors en l'organigrama del parc” (p. 119) posa de manifest una mancança molt greu que no s'esmenta: per sentència de la màxima autoritat judicial d'Espanya, la gestió dels parcs nacionals ha de ser compartida entre l'ens responsable del Govern central i les comunitats autònomes implicades. Actualment, però, la visita a Cabrera és com anar a una “*plaza fuerte*” on la comunitat autònoma de les Illes Balears és poc més que una referència geogràfica. Caldrà implicar-se en la gestió, i molt especialment en les tasques d'educació ambiental.

La informació als visitants NO ha d'estar, com se suggereix, al moll d'arribada (p. 119), sinó al *port de partida*: tractant-se d'un parc maritimoterrestre, resulta incompreensible que no hi hagi cap informació en entrar a les aigües protegides, ni en passar arran dels illots que formen una part molt substancial del parc.

A la recerca que es va fer a Internet (p. 119) no queda clar quins termes es varen introduir: “Cabrera”, “Parc Nacional de Cabrera”...

El títol de l'exposició “L'home i Cabrera” (p. 124) és clarament sexista, i això s'hauria de fer constar.

“L'exposició resol positivament la diversitat lingüística dels visitants” (p. 125). Això, literalment, és impossible des de la construcció fallida de la Torre de Babel. El que es vol dir resulta discutible. En la mateixa línia, a la p. 126, es diu que “els guies parlen castellà, català i anglès”, cosa que potser és certa, encara que caldria demanar si realment poden expressar-se de manera fluent en aquestes llengües.

És molt curiós llegir entre les mancances de Cabrera: “Absència de serveis complementaris: tenda, guarda-roba, aparcament exterior”. La tenda no hauria d'estar aquí, sinó al port de partida, o a l'embarcació (on ja es venen begudes i el que calgui). El guarda-roba sembla una necessitat inexistent, sobretot si es fa complir la limitació en el nombre de visitants. I l'aparcament exterior...

Es diu també que caldria poder “llogar binoculars, mapes, brúixoles, etc.” (p. 128), però això seria una invitació a l'escampadissa de la massa de visitants.

La “precarietat laboral dels guies” (p. 128) és causa i efecte del fet que tenen “baixa formació”. Com en el cas de sa Dragonera, caldrà pensar a unificar i dignificar els programes d'educació ambiental. L'estat actual d'aquestes activitats a Cabrera és lamentable.

“És clar que a la temporada alta seria molt útil gaudir de materials per a la visita autoguiada” (p. 129). Si són prou bons, potser sí que en gaudiríem, però no és gens clar que calgui mantenir o potenciar la massificació.

On s'esmenta el material expositiu de Cas Pagès (p. 129) caldria recordar que es troba en un estat deplorable, amb nombrosos i antics insectes esclafats sota els vidres. D'altra banda, el suggeriment que hi «manca material escrit» no sembla encertat, precisament per la mateixa raó que la visita a Cabrera no ha de ser per llegir gran cosa ni visitar cap exposició.

Es diu que el centre de visitants pateix d'una “absència de dispositius interpretatius per a persones amb discapacitats visuals o auditives” (p. 129). Això mateix s'hauria de dir als apartats que fan referència a tots els altres espais naturals protegits.

Entre els documents consultats (p. 130) caldria citar els diversos llibres que s'han fet per a la conservació i l'estudi de l'arxipèlag de Cabrera, en els quals hi ha qualche apartat referent a la gestió i l'ús públic.

2.4.1

Ca s'Amitger, com el seu nom ja indica, no és estrictament “una antiga possessió” (p. 133).

Caldria mencionar (p. 133) que ara hi ha una Conselleria de Medi Ambient, entre les competències de la qual hi ha el conveni que, en el seu dia, signà la Conselleria d'Agricultura. En la mateixa línia, on diu “Govern balear” (p. 136) hauria de dir “Govern de les Illes Balears”.

Des de fa poc, Ca s'Amitger ja no és cap centre de reserves (com es diu a la p. 136). Potser es podria dir que hi ha un logotip provisional emprat a la nova edició de la *Guia de Recursos d'educació ambiental*.

Sí que hi ha itineraris guiats al voltant de Lluc (en contra del que es diu a la p. 137), i d'altres es posaran en funcionament als propers mesos.

2.5 Recomanacions generals

No s'entén què vol dir “pengen” (cometes a l'original, p. 145).

Caldria pensar si convé (p. 145) que els educadors formin un sol cos, encara que la seva assignació pressupostària vingui de diferents parts de l'Administració. També haurien de passar, dintre del programa de formació (inicial i continuada), per un intercanvi amb altres

espais naturals protegits, a d'altres indrets de la Mediterrània o d'Europa (i no focalitzar-se en l'Estat espanyol).

El primer paràgraf de la p. 146 és un compendi de tot allò amb què no s'està d'acord: "S'ha de fer educació 'a favor del medi' i en els ENP això passa per centrar-se en la seva gestió". Això, com ja he comentat abans, és molt discutible: primer caldria incentivar l'apreciació de la naturalesa, dels valors intrínsecs del parc, i llavors, a partir d'un determinat nivell educatiu, es pot començar a discutir la gestió.

El segon paràgraf de la mateixa p. 146 conté afirmacions amb les quals tampoc no s'hi està d'acord: si es tracta d'espais *naturals* protegits, en les tasques d'educació ambiental que s'hi facin ha de prevaler el coneixement i la vivència de la natura. En segon terme, es pot desenvolupar el tema de les interaccions entre la humanitat i aquesta natura. I molt finalment, se'n pot intentar donar una "visió humanística". El que sembla perillós per a la mateixa conservació dels espais *naturals* és voler posar en primer lloc aquesta «visió». A més, donar a conèixer «*la evolución y complejidad de los sistemas naturales*» (nota a peu de pàgina, el subratllat és nostre) no és pas més fàcil donant preeminència a la humanitat sobre la *natura*.

Caldria dir (p. 147) que ja hi ha programes per a la població local i per a una diversitat d'usuaris en diferents parcs (s'Albufera, Mondragó, Cabrera, sa Dragonera).

"Amb relació a accions per difondre l'ENP" (p. 147), tot acceptant que predominen els missatges negatius o conflictius i que cal posar-hi remei, no sembla gaire encertat suggerir que "a l'organigrama de cada parc s'establís amb claredat a qui correspon aquest àmbit d'actuació". Estic completament d'acord que caldria desenvolupar "mesures de coordinació entre tots per tal de dur a terme una política de comunicació". Ara bé, a la Conselleria de Medi Ambient ja hi ha un Gabinet de Premsa capaç de *canalitzar* la difusió mediàtica dels espais naturals protegits, donant un to *coherent i contextualitzat* a les informacions que en surtin. Si es fa des de cada parc, a banda que caldria veure qui assumeix el paper de difusor mediàtic, podem trobar-nos amb un batibull de declaracions contradictòries i incoherents que no farien cap bé a la conservació d'aquests espais.

A la nova edició de la *Guia de Recursos d'Educació Ambiental* ja es preveu una campanya de xerrades temàtiques per celebrar efemèrides ambientals (com es proposa a la p. 148, primera línia). Segurament cal fer més, però ja és una passa en la direcció apuntada.

El suggeriment que les exposicions tinguin «continguts més centrats en la gestió» (p. 148) és molt discutible, per les raons exposades més amunt.

Tampoc sembla del tot raonable "canviar la concepció 'modular' del centre de visitants de Mondragó" (p. 148). Cal, sens dubte, estructurar més el centre, però l'aprofitament d'estructures petites ja existents pareix un gran encert, especialment en contrast amb la moda d'edificar amb aquesta excusa als ENP espanyols. A més, s'ha inaugurat ja un Centre de Recepció a Santanyí.

Els programes escolars no haurien de caure, com se suggereix, en "un aprofitament com a recurs per a la gestió de l'ENP" (p. 148). Els valors d'un parc natural s'han de mostrar com són, amb tota la seva càrrega vivencial i evocadora; molt després es pot parlar de la gestió.

Fer-ho abans és inútil o avorrit.

En el mateix sentit, s'està en desacord amb el segon paràgraf de la p. 149: no es veu per què s'hauria de prohibir l'accés als espais naturals protegits (de fet, a les seccions referents a la senyalització, s'ha insistit, amb raó, a afavorir els missatges positius en detriment dels prohibitius). Naturalment, sí que caldria fer obligatòria la preparació de la visita; això ja es preveu a la nova edició de la *Guia de Recursos d'Educació Ambiental*.

La bibliografia (p. 150) conté un esbiaixament excessiu cap a les adreces d'Internet, que haurien de figurar a part, que són summament efímeres i on es poden penjar tota mena de continguts sense cap procés que n'asseguri la fiabilitat o consistència. A més, s'hi fa un abús força notable dels "DA", quan caldria citar els autors de tot treball que no sigui anònim o purament institucional.

3. Avaluació dels equipaments en altres entorns

3.1.1.

L'educació ambiental, amb aquest nom, s'inicià efectivament als anys seixanta. Però indubtablement és una activitat antiquíssima. De fet, la definició que en fa UNESCO-PNUMA és aplicable tant a la gestió del medi que fa el govern d'un país ric, com a la que pugui fer una tribu preneolítica: totes les societats que perduren necessiten unes normes ambientals per subsistir. El que és nou, doncs, no és l'educació ambiental, sinó el nom que hem donat a la presa de consciència per part de la civilització global i postindustrial.

Aquest matís no és de cap manera una pura disquisició acadèmica. Ben al contrari, fa canviar l'èmfasi de les actuacions: si s'accepta, cal rebutjar la proposta que "els equipaments d'educació ambiental s'han de basar en un nou enfocament [...] cap als problemes concrets del medi ambient humà" (p. 2). Perquè ni es tracta d'una nova concepció (per tant, esdevé legítima i coherent la recerca d'experiències fora del nostre àmbit cultural més immediat), ni es pot limitar a la resolució de problemes ambientals (els quals s'han d'abordar, però potser també des d'una aproximació més naturalística). És a dir, que l'objectiu fonamental i primer de l'educació ambiental als espais naturals protegits ha d'ésser mostrar, precisament, els valors que contenen i que meresqueren ser protegits.

La idea que l'educació ambiental és una cosa nova talla les arrels i condiona a reinventar la roda. En aquest sentit, les indicacions de Navarro et al. (1990), tot i ser vàlides, no són d'aplicació exclusiva a l'educació ambiental contemporània, sinó a qualsevol exposició en públic de qualsevol tema.

En aquest primer apartat sí que s'apunta "com hauria de ser l'educació ambiental", però no pas de manera completa: ens quedam amb una (discutible) indefinició conceptual que no serveix per enfocar l'educació ambiental als equipaments.

3.1.2.

La Conferència d'Estocolm tractà del medi humà, i en aquest context (una part només del context més ampli del medi total) reconegué la necessitat d'emprendre l'educació ambiental. Això no hauria de significar que l'educació ambiental s'hagi de circumscriure a les interaccions de la humanitat amb la resta de la biosfera. Malauradament, les característiques que li marcà la Conferència de Tbilisi inclouen en primer lloc “una orientació cap a la resolució de problemes”, amb un utilitarisme que redueix l'abast possible i limita l'interès dels receptors.

3.2. Avaluació de l'Aula de la Mar

Les camisetes de les educadores (p. 14) no haurien de dir “Govern balear”.

Ara ja són dues educadores a l'Aula de la Mar (quan es va fer l'informe només n'hi havia una: p. 16).

La “necessitat de coordinació amb altres equipaments” (p. 16) és una fita qüestionable.

La “deficient difusió de l'equipament” (p. 16) queda en bona part resolta a partir de la nova edició de la *Guia de Recursos d'Educació Ambiental*.

La proposta de cercar una nova ubicació per a l'Aula de la Mar (p. 21) és encertada. Ara bé, que hagi d'estar «més integrada al medi natural» és discutible. Després de fer-hi voltes, potser un indret idoni —tant en termes de situació com de factibilitat política— seria el Dic de l'Oest, devora l'Escola Nauticopesquera. És a dir, un indret poc natural, però molt mariner.

3.3. Aula Mòbil

Dir que “Falta adaptació seriosa a la diversitat lingüística” (p. 26) és una constatació evident, però sembla fora de lloc. L'Aula Mòbil no pot ser un *xiringuito* amb rodes, ni una contribució dels doblers públics a la indústria turística, sinó un recurs educatiu per a la població balear. Des d'aquesta perspectiva, pareix raonable fer tota la programació en la llengua pròpia del país. No es veu d'on surt que “el català.. s'utilitza com a llengua de classe... però no té per què imposar-se sobre una oferta exterior” (p. 32). Ni s'entén la frase, ni veig la imposició enlloc, ni sé trobar l'oferta “exterior”. En canvi, sembla perfectament raonable el suggeriment que “tota l'oferta d'Educació Ambiental de la Conselleria es faci en català” (p. 32).

La “Deficitària imatge pedagògica de la Conselleria” (p. 27) o el mateix però quant a la imatge *interpretativa* (p. 29), tot i ésser una realitat heretada, està canviant molt de pressa. Prova d'això és la varietat de campanyes noves que es presenten a la nova edició de la *Guia de Recursos d'Educació Ambiental*.

Les crítiques als continguts de l'Aula Mòbil són adequades, però cal dir que la monitora ja està elaborant guions i materials propis.