

Universidad del País Vasco Euskal Herriko Unibertsitatea

Natura Zientziak Lehen Mailako Ikasgelan

Jose Maria Etxabe Urbietta

**EUSKARA ETA ELEANIZTASUNeko
ERREKTOREORDETZAREN SARE ARGITALPENA**

Liburu honek UPV/EHUko Euskara eta Eleaniztasuneko Errektoreordetzaren dirulaguntza jaso du

NATURA ZIENTZIAK
LEHEN MAILAKO
IKASGELAN

Lehen Hezkuntzako Gradua

Jose Maria Etxabe Urbieta

ISBN: 978-84-9860-598-3

© Jose Maria Etxabe Urbieta

Matematika eta Zientzia Esperimentalen Didaktika Saila

Donostiako Irakasleen Unibertsitate Eskola

Diseinu grafikoa eta irudiak: Haymar Mancisidor Urbieta

EUSKARA ETA ELEANIZTASUNeko ERREKTOREORDETZAREN SARE

ARGITALPENA

Euskal Herriko Unibertsitatea / Universidad del País Vasco

Depósito Legal

Liburu honek UPV/EHUko Euskara eta Eleaniztasuneko Errektoreordetzaren dirulaguntza jaso du

Liburu hau nire
gurasoei eskaini nahi
diet, guzti-guztia eman
baititate haiek.

Aurkibidea

0	Sarrera.....	11
1	Zientzia esperimentalen irakaskuntza-ikaskuntzaren xedek Lehen Hezkuntzan. Natura Zientzien irakaskuntzaren helburuak Lehen Hezkuntzan.....	15
1.1	Zertarako irakatsi Natura Zientziak?.....	15
1.2	Eredu zientifikoak eta Natura Zientzien ikaskuntza.....	16
1.3	Natura Zientzien irakaskuntzaren helburuak.....	21
1.4	Natura Zientzien irakaskuntzaren helburuak hainbat planotan.....	26
1.5	Zehar-lerroak eta zientzien irakaskuntza.....	29
1.6	Natura Zientzien irakaskuntzaren helburuak eta errealitatean gertatzen den ikaskuntza. Aurretiko ideiak eta kontzepzio alternatiboak.....	30
1.7	Aurretiko ideien ezaugarri psikologikoak.....	32
1.8	Gertakizunei buruz ikasleek lantzen dituzten adierazpen epistemologikoen ezaugarriak.....	35
1.9	Natura Zientzien irakaskuntzaren helburuak eta irakaskuntza-eredu didaktikoak.....	37
2	Lehen Hezkuntzako OCDren Ingurunearen Ezagueraren arloa. Arloaren funts epistemologikoa eta ezaugarriak, helburu orokorrak, edukiak eta orientabide didaktikoak.....	43
2.1	Ingurunea.....	43
2.2	Zer da ingurumena?.....	44
2.3	Ingurunearen Ezaguera arloaren funtsa.....	44
2.4	Ingurunearen Ezagueran ditugun edukiak.....	45
2.4.1	Prozedurazko edukiak eta Natura Zientziak.....	46
2.4.2	Balio-jarrera-arauzko edukiak eta Natura Zientziak.....	48
2.4.3	Kontzeptuzko edukiak eta Natura Zientziak.....	51
2.5	Aldez aurretiko ezaguerak eta curriculum-diseinua.....	53
2.6	Motibazioa.....	54
2.7	Irakaslearen eginkizuna.....	54
2.8	Behaketa eta esperimentazioa Inguruaren Ezagueraren arloan.....	54
2.9	Edukien sekuentziazioa.....	55
2.10	Lehen Hezkuntzako Ingurunearen Ezaguerarako edukien sekuentziazioa.....	56
2.10.1	Lehen Hezkuntzako lehen zikloan Natura Zientzien edukien sekuentziazioa (Ingurunearen Ezaguera).....	56
2.10.2	Lehen Hezkuntzako bigarren zikloa (Ingurunearen Ezaguera)...	59
2.10.3	Lehen Hezkuntzako hirugarren zikloa (Ingurunearen Ezaguera)	61
2.11	Edukien sekuentziazioari buruzko hausnarketa.....	66
2.11.1	Sekuentziazio-irizpideak.....	67
2.11.2	Edukien sekuentziazioari buruzko hausnarketa.....	68
3	Zientziaren izaera eta ondorio didaktikoak.....	73
3.1	Natura Zientzien izaera. Ezaugarriak.....	73
3.2	Zientziaren Historiari buruz bi hitz.....	76
3.3	Zientziaren Historia eta Zientziaren Metodologia.....	77
3.4	Zientzia-Teknologia-Gizartea.....	78
3.5	Natura Zientzien irakaskuntza-ikaskuntzarako ondorioak.....	81

4	Zientzia esperimentalen irakaskuntza-ikaskuntzarako estrategia metodologikoak eta baliabide didaktikoak.....	89
4.1	Sarrera. Natura Zientzien irakaskuntzarako estrategia metodologikoak	89
4.2	Azalpen-metodoa.....	90
4.3	Galderen metodoa.....	98
4.4	Problemen ebazpenaren metodoa.....	107
4.5	Lan praktikoen metodoa.....	115
4.5.1	Ikuspuntu berrien sorrera fasean planteatutako lan praktikoak eta behaketa, konparazioa, sailkapena, identifikazioa eta prozeduren garapenaren arteko erlazioa.....	119
4.5.2	Teknologia berriak eta lan praktikoak. Appletak, webquest-ak..	123
4.5.3	Esperimentazioaren funtzioak zientzien irakaskuntzan.....	128
4.6	Irteera didaktikoen metodoa.....	129
4.7	Zientzietako museoen metodoa.....	133
4.8	Metodo historikoa.....	140
4.9	Jolas didaktikoen metodoa.....	149
4.10	Informazioaren erabileraren metodoa. Teknologia berrien erabileraren metodoa.....	152
4.11	Interpretazioaren metodoa.....	161
4.12	Proiektuen metodoa.....	162
4.13	Debateen metodoa.....	163
4.14	Fikziozko istorioen metodoa.....	164
4.15	Teknika instrumentalen metodoa.....	166
4.16	Metodoen aniztasunaren erabileraren alderdi onak eta txarrak.....	166
4.17	Zer dira baliabide didaktikoak?.....	168
4.18	Baliabideen ezaugarriak eta erabilera.....	168
4.19	Baliabide didaktikoen erabileraren arrazoiak.....	168
4.20	Natura Zientzien irakaskuntzarako baliabide didaktikoen sailkapena....	169
5	Jarduera motak eta sekuentziak.....	175
5.1	Eredu didaktikoaren beharra.....	175
5.2	Zer dira jarduerak?.....	177
5.3	Jardueren faktoreak.....	177
5.4	Nola diseinatu da irakaskuntza-prozesua?.....	178
6	Sekuentzia didaktikoen diseinua eta lanketa.....	183
6.1	Eredu eraikitzailea eta sekuentzia didaktikoak. Ikaskuntza egituratzeko lau faseak.....	183
6.2	Esplorazio-jarduerak. Esplorazio fasea.....	185
6.3	Modelizazioarako ikuspuntu berrien sorrera fasea.....	187
6.4	Sintesi-, formalizazio- eta berregituraketa-jarduerak.....	189
6.5	Aplikazio-, ebaluazio- edo transferentzia-jarduerak.....	191
6.6	Ideiak eta adibideak.....	192
6.7	Ariketak.....	194
6.8	Faseen sintesia eta konparazioa.....	195
6.9	Ikuspuntu berrien sorrera fasea eta behaketa, konparazioa, sailkapena eta identifikazioa.....	198
6.10	Natura Zientzietako gaietarako sekuentzia didaktikoen lanketaren aurkezpena.....	202

6.10.1	Lan zuzenduaren lanketa.....	202
6.10.2	Sekuentziaren aurkezpena.....	205
7	Bibliografia.....	207
8	Kontzeptuen aurkibidea.....	211
	Azken orria.....	216

0 Sarrera

Liburu honen helburua da Natura Zientzien Didaktika lantzeko irakas-materiala eskaintzea. Planteamendua irekia eta globala da, hau da, Lehen Heziketako irakasleentzat eta irakasle ikasketak egiten ari direnentzat baliagarria izatea. Proposatzen diren gaiak Natura Zientzien irakaskuntza-ikaskuntzari buruzkoak dira. Hiru bloke nagusi dira aipagarriak:

- Natura Zientziaren ezaguera. Arlo hauen irakaskuntza eta ikaskuntza garatzeko eta arrazoitzeke, Natura Zientziak zer diren, zein den izaera, nola egiten den lana zientzian eta teknologian, zer den ezaguera zientifikoa, zein erlazio dituzten beste arloekin, eta zein izan den, historian zehar, zientzia eta teknologiaren bilakaera.
- Natura Zientzien irakaskuntzaren inguruan egituratzen diren gaiak. Egituraketa honela antolatu da:
 - o Natura Zientzien irakaskuntzaren helburuak.
 - o Oinarrizko curriculum-diseinua.
 - o Edukien egituraketa eta antolaketa.
 - o Jardueren diseinurako eredua.
 - o Irakaskuntza-metodoak edo -aukerak.
 - o Natura Zientzien irakaskuntzarako baliabide didaktikoak.
 - o Natura Zientziak arloaren ikaskuntza sakona.

Liburuan agertzen diren ideia eta hausnarketa asko saileko Zientzia Esperimentalen Didaktika arloko irakasleek adierazitakoak izan direnez, nire eskerrik beroenak eskaini nahi dizkiet haiei. Berritasunak proposatzea oso zaila eta konplexua denez, ideia eta planteamendu askoren iturri bi liburu izan dira. Horietan ideia askoz gehiago daude, eta beste hainbat gai ez dira agertzen; liburu osagarriak dira. Komuna da bultzatzen den eredu didaktikoa, sekuentzia didaktikoaren kontzeptua eta sekuentzia didaktikoak lantzeko eredu didaktikoa, hain zuzen. Eduki osagarriak gaztelaniazko bi liburu hauetan agertzen dira:

PUJOL, R.M. (2003). *Didáctica de las Ciencia en la Educación Primaria*. Síntesis. Madril.

SANMARTÍ, N. (2002). *Didáctica de las ciencias en la educación secundaria*. Síntesis. Madril.

Beste hainbat liburu teorikoegiak dira edo koherentzia urriagoa dute. Adibidez, PERALES, F. eta CAÑAL, P. (koord) (2000). *Didáctica de las Ciencias Experimentales: teoría y práctica de la enseñanza de las ciencias*. Marfil. Alcoy. Liburu horretan gai ugari daude, baina osotasuna, koherentzia eta hainbat ideia falta dira. Beste liburu asko oso teorikoak dira, oso zehatzak edo oso orokorrak.

Halaber, Euskara eta Eleaniztasun Errektoreordetzan aritu diren pertsonak eskertu nahi ditut. Azkenik, Saileko kideek emandako laguntza eta lankidetzak eskertu nahi dut, haien hausnarketak funtsezkoak izan baitira.

1 Ikasgaia

**Zientzia esperimentalen irakaskuntza-ikaskuntzaren xedeak
Lehen Hezkuntzan. Natura Zientzien irakaskuntzaren
helburuak Lehen Hezkuntzan**

1 Ikasgaia.- Zientzia esperimentalen irakaskuntza-ikaskuntzaren xedeak Lehen Hezkuntzan. Natura Zientzien irakaskuntzaren helburuak Lehen Hezkuntzan

1.1 Zertarako irakatsi Natura Zientziak?

Garrantzitsua da zientziak herritar guztiei eta irakaskuntzaren maila guztietan irakastea; Haur Hezkuntzan, Lehen Hezkuntzan eta Bigarren Hezkuntzan ere bai.

Zer esan nahi du zientzia irakasteak eta ikasteak? Zer dira arlo horretako edukiak? Zein ezaugarri izan beharko lituzkete zientzia irakasteko metodoek? Zer eta nola ebaluatu behar da?

Zer da benetan irakasten dena? Nola defini dezakegu? Praktikak eginda, zer iritzi duzue Lehen Hezkuntzako edo Bigarren Hezkuntzako irakaskuntzaz?

Pertsona guztiek natura-zientziak ikasi behar dituztela onartu beharra dago. Oinarrizko kultura eta prestakuntza behar-beharrezkoa da, ez bakarrik zientzia edo teknologia ogibide izango dutenentzat soilik.

Natura Zientzietako ikasketak populazio guztiari, oro har, eskaintzeak irakaskuntza-ikaskuntzaren helburuak birdefinitzea dakar, eta horrek irakatsiko diren edukiekin eta testuinguruarekin zerikusia izango du.

Zer helbururi ematen diegu lehentasuna Natura Zientziak gelan lantzerakoan? Zergatiak azaldu, eta adierazi hautazko edo derrigorrezko curriculumean sartuko zenituzkeen.

Lehen eta Bigarren Hezkuntzan «aktiboan» dagoen irakasle batek kontuan izaten ditu ikasle gisa landutako programa, metodologia, jarduerak... eta gelan berritasunak garatzeko zailtasun ugari egoten dira. Ikasle gisa izandako prestakuntzarako ingurune implizituak (ezkutuko curriculumak) sekulako eragina du irakasleengan. Balioesten ditugu zehar-lerroak; zientzia aplikatuari baino garrantzi gehiago ematen diegu; atseginak eta egokiak iruditzen zitzaizkigun jarduerak, teoria esplizitua dutenak...

Benetan gelan curriculum esplizitua garatzen saiatzen al gara?

Ala curriculum ezkutuak du eragina?

Edukiak ongi barneratu behar dira. Horrek gaur egun ikaragarrizko zailtasunak dakartza.

Zer titulazio daude osatuta Natura Zientzietako ezaguerak kontuan izanik?

Formalizazio- edo abstrakzio-maila handia al dute?

Ba al dute erlaziorik balioekin, ongi pasatzearekin, metodologia zientifikoarekin, prozedura orokorrekin, jarduera motibagarri, dibertigarri eta arinekin?

ARIKETA. Orain telebistak zientzia-programak ematen al ditu? Zein dira haien ezaugarriak?

Natura Zientzien irakaskuntza gaitasunak garatzeko planteatu behar da; eremu edo dimentsio askotakoak izan daitezke, hezkuntza integrala izan dadin. Eduki guztiak integratzen dira jardueretan, jakintzaren helburuak bete daitezzen.

Irakaskuntzako eta ikaskuntzako prozesu guztietan bezala, ezagutza berrietatik abiatu beharra dugu zalantzarik gabe, zientziari buruz dugun kontzeptutik, unibertsoa edo ingurunea ikusteko gure ikuspegitik eta, batez ere, «inguruneaz pentsatzea zer den» ulertzeko dugun gure pentsamoldetik. Guggenheim museoari edo Kurasaal jauregiari edo Miramar jauregiari begiratzen diogunean, gure gustukoak izan daitezke; itxura aberatsa dutela iruditu dakiguke, eta ikusizko efektu jakin batzuk lortzeko hainbat material konbinatzeko modua ere ikus dezakegu. Eraikin horiek hobeto ikusten eta irudikatzen laguntzeko modu bat da; adibidez, hiru dimentsioko ataltzat har ditzakegu eraikuntzak; horien koloretan eta distiretan pentsa dezakegu; material bakoitzak sorrarazten dituen efektuak izan ditzakegu buruan...

Baina EZAGUTZA TEORIKOA da guk behar duguna, hots, imajinatzeko eta irudikatzeko gauza izatea. Gudan ideiak sorrarazteko balio behar digu ezagutza teorikoak; ezagutu behar duguna

irudikatze erabiliko ditugun ideiak sortu behar ditu ezagutzak. Esate baterako, arte garaikidea, joera berriak, modernismoa... Gainera, sentiberatasuna behar dugula eta arte garaikidea ikasteko (irudikatze) gogoia dugula pentsa dezakegu, baina sentiberatasun hori areagotu egingo da norbaitek artea begiratzeko moduak irakasten dizkigunean eredu teorikoak erabiliz. Horixe da garrantzitsua eta lortu beharrekoa Natura Zientziak irakasten ditugunean.

Hala ere, ez dago objektuak ikusteko edo begiratzeko modu bakarra, objektu eta eraikin artistikoak esate baterako; begirada ezberdinak izango dira, aurretiazko ezagutza ezberdinak, eta horien bidez arazoak ikusteko modua izango dugu. Zientzia erabilia bestela begiratzeko gai gara; eredu teorikoak erabiliz interpretazioak egin ditzakegu; gauzak beste modu batez ikus ditzakegu, azkenean helmugara iristeko: plazera da zientzia azaltzea fisikaren, kimikaren eta biologiararen legeen bidez, eta horretarako kontzeptu teorikoak erabiliko dira: indarra, oreka, palanka-legea, teoria atomikoa, izaki bizidunak eta horien formak eta koloreak, materialen propietateekin dituzten erlazioak (propietate mekanikoak, magnetikoak, elektrikoak...)... betiere eredu teorikoen arabera zentzua emanda (zientziaren historian egindako proposamenak). Gainera, fisikarekin ondo pasatzeko, fisikarako nolabaiteko aurreko joera eta motibazioa behar dira, eta joera eta motibazio horiek neurri handi batean kanpoko norbaiten arabera izango dira; hau da, beste jarrera bat izango dugu, baldin eta norbaitek munduari begiratzen laguntzen badigu Natura Zientzietako eredu teorikoak erabiliz, edo Natura Zientzien azalpenak eta aurreikuspenak emateko dituzten ahalmenak eta gaitasunak erakusten badizkigu.

Gertaera bera ikusteko edo ulertzeko modu bat baino gehiago izan daitezke, elkarren osagarriak izan daitezkeenak eta pertsona batek baino gehiagok kulturaren historian sortutakoak izan daitezkeenak. Izan ere, gizakion kultura hori arlo anitzekoa da; arlo ugariarekin erlazionaturik dago. Are gehiago, posible izan liteke bestelako ikuspegiak izatea, Gizarte Zientzia, esate baterako. Gizarte Zientziak lagungarriak dira historiako une jakin batean eraikinak nola egin ahal izan zituzten ulertzeko, edo beste gai asko ulertzeko: aldi hartako burgesiaren eta langileen eginkizunak, ekonomia, politika, interesak, natura-baliabideak, makinak eta aparatu teknologikoak, demografia, biztanleria, elikadura, eta abar.

Beraz, hasierako galderari eman diogu erantzuna: belaunaldi berriek ondo pasatzeko eta pentsarazteko baliagarria izan behar du irakasten dugun zientziak. Horixe izan behar da helburua, eta, horretarako, beren inguruneari erreparatu beharko diote ikasleek; hots, kulturaren eta arlo askoren bidez landu behar da zientzia. Bestela esanda, ezagutza teorikoa deritzogunaren bidez landu behar da zientzia.

Bestalde, Natura Zientziak (ezagutza teorikoa) ingurunean eta hurreko eta urruneko unibertsoan gertatzen diren aldaketak ulertzeko modua eman behar dute, bai gizakiak eragindako aldaketak (artifizialak), bai aldaketa naturalak ulertzeko. Hori guztia ulertuta, erabakiak hartzea ahalbidetuko dute Natura Zientziak, bizitzarekin eta gizartearekin bat etorrira jarduteko gure ama lurrean. «Zeharkako irakasgaiak» deritzen asko, bereziki Natura Zientzietakoak eta Gizarte Zientzietakoak, zientzien arloko ezagutzetan oinarritzen dira neurri batean: ingurumen-hezkuntza, osasunerako hezkuntza, kontsumorako hezkuntza, hezkidetza, eta abar. Ikasleei jarduteko jarraibideak irakats dakizkieke bakarrik, baina beren kabuz erabakiak hartzeko eta problemei irtenbide berriak emateko gauza izan daitezen nahi badugu, eredu teorikoak sortzen ikasi behar dute ikasleek, betiere zientzialariek proposaturiko ereduak abiapuntutzat hartuta.

Gure ezagutzaz eta zientzialariek proposatzen duten ezagutzaz ari gara, irudikatze eta erabiltzeko irakasten ditugun ezagutzaz. Honako hau da xedea: ingurunean gertatzen dena interpretatzea.

1.2. Eredu zientifikoak eta Natura Zientzien ikaskuntza

Eredu zientifikoekin dago osatuta irakatsi behar dugun ezagutza zientifikoa. Zer dira eredu zientifikoak? Honako hauek osatutakoak: kontzeptuak, esperientziak, analogiak, hizkuntza motak,

irudiak, irudi eskematikoak... Eta zertarako balio dute?

Ingurunean gertatzen diren fenomenoak azaltzeko ereduak erabiltzen ditugu. Adibidez, loreak atera zaizkion landare bati erreparatzean, izaki biziduna datorkio burura zientzialariari, ezaugarri eta guzti. Ikasleek izaki bizidunaren «eredu» hori eraikitzen dutenean, bestela ikusiko eta imajinatuko dute landare hori: ingurunearekin materia eta energia nola trukutzen dituen eta hazteko horietaz nola baliatzen den (nutrizio-funtzioa), zer behar duen hazteko (aireak elikagai gisa duen garrantzia), ingurunearekin bat izateko eta estimuluak hautemateko eta erantzunak jasotzeko zer behar duen (erlazio-funtzioa), eta zer egiten duen iraunarazteko eta bere berezitasunak transmititzeko (ugalketa-funtzioa). Izaki bizidunaren eredu horri esker, loreak ematen dituen landarea «aztertze» eta azaltzeko modua dute ikasleek, baita gure etxeko fruta-ontziko laranja edo mandarina usteltzen duen onddoa ere, edo bestelakoak: gaixotasunak eragiten dituen bakterioa edo birusa; «erotu» egiten den behia; txapapotez zikindutako arrainak... Gure ikasleek esperientzia berriak bizi behar dituztenean eta esperientzian inguruan hausnarketa egin behar dutenean, aberastu egiten da ereduak, zailago egiten da...; azken batean zientziak ikasten ditugu.

Materiari buruz egiten ditugun galderak: Zer gertatzen da urari erreparatzen diogunean? Tantau «hausten» al dira? Nola liteke gatza zati txikitan edo garauetan zatitzea? Aldaketa horiek azaltzeak substantziaren kontzeptua imajinatzeraz bultzatzen gaitzake, honako hauek jakiteko: substantziak nola osatuta dauden, nola hauts daitezkeen hainbeste zatitan, nolako erlazio motak dituzten, nola bana daitezkeen edo berriz ere nola antola daitezkeen... Zatitxo horiek marraztu ditzakegu, izena jar diezaikegu, elkar erakartzen duten bola edo zirkulu gisa imajina ditzakegu, edo puzzle batean sartzeko moduko itxura eman diezaikegu. Ideia horiek guztiak batzean osatzen da «substantzia» eredu teorikoa, eta zentzua izan dezan, era askotako behaketak azaltzeko balio behar du: ura zergatik pasatzen den iragaz-paperetik, zer gertatzen zaion azukrari urarekin nahasten badugu, zergatik den neketsua metalen moduko materialak apurtzea edo zergatik luzatzen diren gomak, zergatik erabiltzen dugun «kontsumo» hitza bonbonetako butanoa edo gas naturala erretzen denean eta desagertzen direla ematen duenean, edo kandela urtzen denean eta desagertu dela pentsatzen dugunean.

Azalpenak emateko maila asko daude —maila askotan eredu teorikoa aintzat hartuta ikasi behar ditugu Natura Zientziak—, zeren Lehen Hezkuntzako zortzi edo hamabi urteko gure ikasleek ez baitute fenomeno bat azalduko aditu baten moduan edo irakaslearen moduan. Ereduak (kontzeptu gisa adieraziak) gero eta zailagoak dira, eta urteen poderioz ereduaren arteko erlazioak gertatzen dira, baita beste azpieredu edo eredu zehatzago batzuekikoak ere. Izaki bizidunaren eredu (kontzeptua) ekosistemaren ereduarekin (kontzeptuarekin) dago lotuta, eta azpiereduak (azpikontzeptuak) ditu; horietan zenbait prozesu gertatzen dira, esate baterako: fotosintesia, arnasketa... Substantziaren eredu (kontzeptua) honako azpieredu hauekin (azpikontzeptuekin) dago lotuta: elementua, konposatua, soluzioa, metala, azidoa, aldaketa kimikoa...

Kontzeptu zientifiko ugari dago (ezagutza teorikoa edo buruan ditugun ereduak), eta ez du zentzu handirik buruz ikasteak edo banan-banan ikasteak, ezinezkoa baita gauzak berak bakarrik atxikitzea gogoan. Ikaskuntza esanguratsuak (horixe da irakasleok sustatu eta bultzatu behar duguna, eta lortu behar duguna, jakina) ideia edo eredu handiak identifikatzea dakar, ideia gutxi baina esanguratsuak, eta, gainera, beste hau egitera ere bultzatzen gaitu: ikasleek ideia horiek landu behar dituzte eskolan dauden bitartean, haur-eskolatik hasita eta Lehen Hezkuntzara, Bigarren Hezkuntzara eta unibertsitatara arte, baliagarriak direlako ikaskuntza esanguratsuetara iristeko, esanahiak erlazionatzeko eta esanahi zientifiko horiek eta ingurunean (unibertsioan) gertatzen dena ulertzeko.

Irakasleok eredu zientifiko handiak sortzen lagundu behar diegu ikasleei. Baina zein izan litezke eredu horiek? Zein dira kontzeptuzko hesiak?

Ez da erraza galdera horri erantzuten. Horretarako, ezinbestekoa da pentsatzea transposizio didaktikoa prozesu itzulgarria dela, irakaskuntzarekin bakarrik ez, ikaskuntzarekin ere lotuta

dagoen prozesua dela. Halaber, ezagutzen transposizio eta sorkuntza hori prozesu holistikotzat edo globaltzat hartu behar da; horixe da garrantzitsuena. Izan ere, faktore eta ezagutza asko (faktore epistemologikoak) hartu behar dira aintzat, baita izaki bizidun edo bizigabeen sistema bakoitzaren azterketak nolako erlazioa duen objektuen eta fenomenoen analisi-mailekin eta eredu teorikoekin. Era berean, gizakiok egiten ditugun ikaskuntza-prozesuetan eragina duten faktoreei ere erreparatu behar diegu. «Biziduna» edo «izaki biziduna» eredu (kontzeptua) esanguratsua da berez, baina azalpenak aberasgarriak dira «zelula» (kontzeptua) eredu teorikoarekin lotzen denean, kontzeptu horiek ulertzeko hainbat modu sartzan baitira jolasean eskala eta ikuspuntu ezberdinetatik.

Ideia gako edo kontzeptu antolatzaile batzuk ere identifika daitezke, eredu bakoitza osatzen duten elementuen modukoak diren kontzeptuak. Kontzepturik oinarrikoenak eta barne-hartzaileenak dira, eta horiei esker, sistema oro identifika dezakegu propietate jakin eta zehatz batzuk dituzten zati material batzuekin; nolakoak diren elkarri eragiten dioten zatiak, zer aldaketa gertatzen diren horietan, eta nola erlazionatzen diren materia eta energia transferitzeko prozesuekin.

Halaber, gertaerei buruzko galderak planteatzen laguntzen diguten kontzeptu batzuk daude; gainera, ezagutza zientifikoa eraikitzea posiblea dela ulertzeko balio dute gertaera horiek. Adibidez, inguruneari erreparatzen badiogu, era askotako objektu, izaki eta gertaerak daudela ohartzen gara, baina zientziaren aldetik garrantzitsua da erregulartasunak bilatzea, oso gauza ezberdinek dituzten antzekotasunak bilatzea. Erregulartasun horiek kontzeptuaren bidez azalduko ditugu.

Sistema konplexuetako osagaiak ere identifika ditzakegu, ekosistema bat edo makina elektriko bat, esate baterako; baina zientziaren aldetik horien egitura ezagutzea ere interesatzen zaigu; osagai guztiek elkarri nola eragiten dioten ikustea interesatzen zaigu. Pisan, kolorean eta abiaduran gertatzen diren aldaketak ere errazak dira ikusten. Baina aldatzen denari buruz baino gehiago, aldaketa gertatu ondoren bere horretan jarraitzen duenari buruz galdetu behar diogu geure buruari. Hori guztia aztertzean, galdera hau izan behar dugu gogoan: zer pentsatzen dute eta zer arrazoibide ematen dituzte gure ikasleek gure ingurunean gertatzen denaz? Zein dira ezberdintasunak eta antzekotasunak?

Gogoeta horiek guztiak lagungarriak izan daitezke gure ikasleei irakatsi behar dizkiegun ideiak, ereduak edo kontzeptu antolatzailearik garrantzitsuenak errazago ezagutzeko edo identifikatzeko; hala, irakaskuntza eta ikaskuntzako sekuentziak askoz hobeto egituratu ditzakegu, eta ahaleginak egingo ditugu gure ikasleek kontzeptuak nola ikasten dituzten azaltzeko. Eredu teoriko bakoitzaren atzean, elkarri eragiten dioten azpiero edo kontzeptu asko dago, baina oinarriko ideia edo kontzeptu antolatzaileetatik abiatzen bagara, ideia edo kontzeptu gutxi izan arren, errazagoa izango da ideia eta kontzeptu berriei zentzua aurkitzea, haiek ulertzea eta, azken finean, ikaskuntza esanguratsua gertatzea. Hobe da hori egitea eta ez kontzeptu zehatz eta konketu asko eta buruz ikasi beharrekoak irakastea (azken batean, antolatzaileak ez diren kontzeptuak ikastea); izan ere, askotan Lehen Hezkuntzako edo Bigarren Hezkuntzako gure ikasleen gogoan metatzen dira kontzeptuak, horien arteko erlaziorik izan gabe.

Zein izan daitezke Natura Zientzien ikaskuntzan eragina duten faktore nagusi batzuk?

Erraza al da zientziak ikastea? Ez, prozesu ikaragarri zaila da, faktore asko biltzen dituelako. Zientzia Esperimentalen Didaktika 1980ko eta 1990eko hamarkadetan sortu eta finkatu da. Beraz, ez dugu marko teorikorik; ez dugu behin betiko eredurik, nola irakatsi behar den betiko formula duenik, eta seguru asko inoiz ez da egongo, zeren ikasleak, eskola eta gizartea etengabe aldatzen baitira. Ez dago errezetarik, baina ondotxo dakigu zer ez den erabilgarria irakaskuntzan eta ondo ezagutzen ditugu ezagutza zientifikoa eraikitzeke lagungarriak diren aldagai batzuk. Ezin aplika diezazkiekegu zientzia esperimentaletako paradigmatik giza

zientzietako paradigmei.

Pertzepzioak edo esperientziak, adibidez, ezagutza zientifikoa dakar. Ezagutza zientifikoaren ezaugarri nagusia, berezkoena, horixe da: ideia guztiak esperientziarekin lotu behar direla. Gauzak ikusi edo ukitu ezik, ez dago zientzia ikasterik.

Baina arazo bat dago. Izan ere, «zentzuak» adierazten digunetik abiatuta sortutako azalpen-eredu teorikoak eta zientzialariek historian sortu dituztenak, sarritan, ez datoz bat. Zientzia ikasteko, gertaerak ikusteko moduak aldatu behar dira ezinbestean. Ideia hori garrantzitsua da kontzeptu zientifikoen ikaskuntza esanguratsua sustatzeko.

Adibidez, pertsona batek «ikus» dezake landareak ura behar duela bizi izateko, eta ura landarearen hazkundearekin lotuta dagoen substantzia dela ondoriozta dezake, baina nekez imajina daiteke airean proportzio txikian dagoen gas bat, CO₂-a, ezinbestekoa dela landareen bizitzarako. CO₂-a «ikusten» («identifikatzen») ikastea baldintza bat da landareen hazkundera azaltzen ikasteko egungo zientziak egiten duen moduan, baina hori ikusteak landareen elikadurari buruzko eredu teorikoa eraikitzeke bidea ematen du. Gertaerak eta ereduak hain daude lotuta, non ezin bana baitaitezke; hots, teoria alde batetik eta praktika bestetik ikasteak ez du batere zentzurik. Gauza bera gerta daiteke Eguzkiari egunez behatzen diogunean. Ilargiaren mugimenduak aplikatzen dizkiogu ala alderantziz gertatzen da? Eta izotzak uretan flotatzen du edo ura da hondoratzen dena?

Saiakuntza eta behaketa baliagarriak dira ikasteko, baina ikasleak galderak egitera bultzatzen badituzte bakarrik; egia esanda, ikasleek pentsatzea eta gogoeta egitea da garrantzitsuena. Hori esanda, beharrezkoa da aldatzea Natura Zientzien irakaskuntzaren metodologia planteatzeko modua; izan ere, beste modu batez bideratzen da irakaskuntza: galderari erantzuteko eta esanak egiteko agintzen zaie ikasleei, beren kabuz pentsatzera bultzatu beharrean.

Gainera, ikasi ahal izateko, azalpenak asmatzen eta imajinatzen ikasi behar dute ikasleek. Ikasgelako lan esperimentalak onuragarri izango da didaktikaren aldetik, baldin eta ikusten denari buruzko interpretazioak egitera edo imajinatzerara bultzatzen badira ikasleak. Ezin pentsa daiteke fenomeno bera ikusten dutenean ikasle guztiek gauza bera ikusiko dutela, eta horietatik abiatuta «benetako» ideiak (legeak edo teoriak) ondorioztatuko dituztela. Guztiek gauza bera ikusten eta azaltzen badute, ondo egon arren, pentsatu beharra dago ikaskuntza ez dela egokia, ikasgaiak buruz ikastera bideratutako irakaskuntzaren aurrean gaude eta.

Eta zer dakar horrek guztiak?

Beharrezkoa da tokia eta denbora ematea saiakuntzak egiten, gauzak esku artean hartzen eta behatzen, betiere jarduera horien bidez bultzatzen bada galderak planteatzea eta galderari erantzuteko ideiak sortzea edo eraikitzea. Ez du zentzurik zientzia irakasteak testuliburuan idatzita dagoena irakurri eta azpimarratuz soilik. Gertaerei buruzko galderarik gabe, ez dago zientzia eraikitzerik eta egiterik. Irudimenari eta sormenari biderik eman gabe ere ezinezkoa da. Pentsatzeko modu sortzaileak, egokiak, kritikoak... sustatu behar dira, modu ezberdinak azken batean.

Ez da pentsatu behar gauzei behatuz bakarrik ikasten direnik egungo zientziaren ideiak. Eskolako esperientzietan gertaera beraren behaketa ezberdinak eta behaketa horiek azaltzeko modu ezberdinak agerian utzi behar dira, horrexek izan behar baitu ezaugarri nagusia.

Egokiak izan behar dute zientzia egiteko moduek, baina, horretarako, askoz garrantzitsuagoa da gizarte-kulturako ideia ezberdinak nabarmentzea eta elkarrekin ikastea, gure ingurunearen gaineko irudikapen zuzenak egitea baino.

Arrazoibide-estrategia da zientziak ikasteko beste faktore garrantzitsuetako bat: pertsonen sistema kognitiboaren arrazoibide-estrategiak (hezkuntza-maila ezberdinetako ikasleak). Estrategia asko berdinak dira gizaki guztiongan, gertaerak «ikusteko» eta azalpenak emateko modua baldintzatzen dute. Hori dela-eta, eskolan ikasten hasi baino lehenagoko ideiak eta ikusmolde alternatiboak orokorrak izaten dira; hots, ohikoa da bata bestetik urruti dauden bi herrialdetako eta kultura ezberdinetako neska-mutilek antzeko azalpenak ematea.

Kausalitatea da gehien erabiltzen den arrazoibideetako bat (pentsamendu edo arrazoibide kausal lineala). Gizakiok, haurrak zein helduak izan, bi aldagai edo ideia erlazionatzeko joera dugu: bata kausatzat hartzen dugu, eta bestea, ondoriotzat. Adibidez, azukreak zapore goxoa badu, azukrearen atomoek ere zapore goxoa izan behar dutela pentsatzen dugu. Kausalitate hori pertzepzioetik hasi eta teoretara eramaten dugu.

Antzekotasunen arabera pentsamenduak egiteko joera ere izaten dugu (analogia bidezko arrazoibidea). Gertaera berria denean, azalpena lagunduko digun eta gogoan dugun antzeko zerbait bilatzen saiatzen gara. Ikaskuntzaren aldetik, antzeko zerbaiten premia dugu; buruan irudikatzen lagungarri izango zaigun zerbait behar dugu. Askotan kolorea materiaren ezaugarri mikroskopikoari dagokiola uste dugu. Eredu makroskopikoak mundu mikroskopikoarekin identifikatzea pentsaera errazagoa denez, mundu mikroskopikoaren egiturari-ereduei buruzko galderak proposatzea zailagoa da.

«Zentzuak» ematen dizkigun arrazoibide-estrategiak prozesuak sinplifikatzen ditu, eta zientzian onartutakoak ez beste ikusmolde edo ikusmolde alternatibo batzuk izan ohi dira. Kausa bat aurkitu dela uste izanez gero, ez dira balizko beste kausa batzuk bilatzen, baina pentsamendu zientifikoak kausa asko bilatzen ditu. Analogia asko ontzat ematen dira kontrastatu ere egin gabe. Gauza bat halakoa bada, antzeko beste gauza batek ere halaxe izan behar duela ematen du (ezaugarri induktibistak dituen pentsamendua da).

Aldi berean, pertsonen arabera aldatzen diren arrazoibide-estrategiak daude. Esate baterako, antza denez, ezberdindu egin daitezke informazio logiko-analitikoa eta informazio analogiko-intuitiboaren prozesatzeko moduak.

Hortaz, zientzia irakasteko honako hauek egin behar dira:

Ohiko azalpenak egiteko erabili direnak baino arrazoibide konplexuagoak behar dituzten estrategiak irakatsi. Gauzak azaltzeko kausa asko dagoela pentsatzeko modua bultzatu behar da; aldagaien arteko alderantzizko erlazioak ezarri behar dira; denboran eta espazioan urruti dauden kausak eta ondorioak ezagutu, eta abar. Zaila al da hori Lehen Hezkuntzako ikasleentzat? Eta Bigarren Hezkuntzakoentzat?

Era guztietako ikasleentzat mesedegarriak diren jarduerak bultzatu, ikaslerik analitikoentzat zein ikaslerik intuitiboentzat. Guri ikastea gustatzen zaigun moduan irakasteko joera izan ohi dugu irakasleok, baina ikasgelan ikasle guztiak ez datoz bat irakasteko gure moduarekin.

Eraginik al dute kultura-transmisioak, entzuten dugunak kontatzen digutenak eta hedabideetatik jasotzen dugunak?

Ikasteko prozesuan aurrera egin ahal izateko, gertaerak «ikusteko» eta «begiratzeko» eta horiek azaltzeko hainbat modu daudela aitortu behar da. Hala gelditzen da agerian gehienbat beste pertsona batzuekin ikasten dihardugunean: eskolako eta jolasetako lagunekin, irakasleekin, liburuak idatzi dituzten adituekin edo grabatutako bideoekin, eta abarrekin. Ikuspuntu ezberdinak agerian uzten direnean, errazagoa da ideiak elkarrekin trukitzea edo ikastea.

Antzeko zerbait gertatzen da ezagutza zientifikoaren bilakaeran. Eztabaidek edo solasaldiek zalantzan jartzen dute ideien baliagarritasuna, eta ideia horiek beste ideiekin kontrastatzen dira. Gainera, ideia berriak (ikasleentzat) ulertzeko modua izaten da eztabaidetan.

Hortaz, gertaerak ikusteko eta azaltzeko modu bat baino gehiago ez badago gela batean, modu horiek sortu egin behar dira, baldintza hori bete ezean ezinezkoa baita ikastea. Ikasgelan lan egiteko modu hori eta irakasteko betiko metodoak guztiz ezberdinak dira; izan ere, betiko metodoen oinarria azalpenak emateko eredu bakarra da, ikasleak errepikatu eta aplikatu beharreko oinarria. Edozein ikuspegi desberdin txartzat jotzen denez, ikasleak uzkur agertzen dira beren arrazoibideak emateko eta beren ikuspegi gainean pentsatzeko. Ideia alternatiboak eta akatsak, osterak, baliagarriak eta beharrezkoak dira ikasi ahal izateko, horietatik abiatuta gertatzen baita aurrerapena. Baina ikasteak ez du eragozpen izan behar etorkizunean gehiago ikasi ahal izateko.

Elkarrekin eta elkarrengandik ikasteko beharrezko ikuspuntuetako bat pertsona helduarena da.

Irakaslea, ezagutza zientifikoko aditua den aldetik, funtsezkoa da elkarrekin ikasteko jarduerak sustatzeko. Irakasleen galderen ondorioz, gertaerak ikusteko moduak eta horien gaineko arrazoibideak emateko moduak berriz planteatzen dituzte ikasleek. Hortaz, zientziak ikasteko pizgarri izan behar dugu; nork bere ideiak adierazteko, kontrastatzeko eta ikasteko prozesuan garrantzizkotzat hartu behar dira ikasleen iritziak. Hots, beste modu batez ulertu behar dira akatsak (irakaskuntzan eta ikaskuntzan ikuspegi berriak sartzeko fasea). Gainera, ikasleek eraiki beharreko eredu teorikoari buruzko galdera esanguratsuak planteatu beharko dira eta eztabaidatzeko jarri. Hartara, ateratzen diren ideia interesgarriak bilduko eta haien garapena erraztuko da. Zientzietako eskolak inoiz ezin dira isilak izan, inoiz ez dira norabide bakarrean egingo. Gainera, hizkuntza ere garrantzitsua da. Gauzak elkarrekin ikasteko prozesu orotan, hizkuntza da bitartekotzarako tresna nagusia eta, beraz, ikasleek hizkuntza mota bat baino gehiago erabilia komunikatzen ikas dezaten bultzatu behar da: ahozko hizkuntza, idatzia, grafikoa, keinuen bidezkoa, matematikoa, informatikoa. Eta horretarako, marrazkiak, eskemak, mapak, kontzeptualak... erabiliko dira.

Zientziak ikasteko prozesuan eragina duten gainerako faktoreekin gertatzen den moduan, hitz egiteko eta idazteko modu berria ikasi behar da zientziak ikasteko, ohiko hizkuntzan edo literaturako hizkeran erabiltzen ez dena bezalakoa. Halaber, zientziaren arabera azalpenak ematen, justifikatzen edo argudioak ematen ikasteak testu zientifikoen «arauak» ikasi beharra dakar: Natura Zientzietan buruz idazteko berezko arauak ikasi behar dira. Olerkari batek eguratsa edo zerua deskribatzeko duen erak ez du zerikusirik meteorologo edo zientzialari baten deskribapenarekin. Natura Zientzietako eskoletan eta Hizkuntzako eskoletan hizkuntzaren eta adierazpenaren aldetik dauden gakoak ezberdinak izango dira.

Horrekin batera, beren ideiak adierazteko hitz egitea edo idaztea mesedegarria da, ikasketa egituratu dezagun. Artikulu bat idazten denean, zientzialariek beren pentsamendua ez ezik beste gauza batzuk ere ezagutarazten dizkiete beste pertsona batzuei: pentsamenduari itxura ematen diotela, pentsamendua antolatzen dutela eta horren kontraesanak ikusten eta egokitzen dituztela. Era berean, gure ikasleek ahozko azalpenak prestatzen dituztenean edo beren ideiak idazten dituztenean, ideiak berriz egituratzen eta barneratzen dituzte. Hortaz, zientziak irakasteko honako hauek egin behar dira:

Zientziaz idazten, hitz egiten eta ideiak adierazten irakatsi. Zientzietako eskolak euskarako, gaztelaniako, ingeleseko edo frantseseko eskola ere izan behar du.

Beren pentsamendua hizkuntza askotan adieraz dezaten bultzatu ikasleak. Ahozko azalpenak egitera, beren ideiei buruzko laburpen idatziak egitera, imajinatzen dutena marraztera edo matematikako hizkera erabiltzera bultzatu behar dira ikasleak, baldin eta zientziak ikasteko jarduera egokiak egin nahi baditugu. Azken batean, nola edo hala adieraz dezatela ikasten dutena. Bestalde, ez dira jarduera egokiak izango ikasleak hitz edo esaldi bakarreko erantzuna emateko bideratzen diren jarduerak.

Hori guztia Natura Zientziak irakasteko helburuetan islatzen da, garrantzitsua baita planteamenduak egitea Natura Zientzietako irakaskuntzak bultzatzen dituen gaitasunak lantzeko. Planteamendu horiek hainbat arlo edo eremutakoak dira, eta haien helburua gure ikasleen heziketa osoa lortzea da. Helburuekin bat etorri behar duten eduki guztiak txertatzen dira irakaskuntzako eta ikaskuntzako jardueretan. Honako hauek egin nahi dira:

1.3. Natura Zientzien irakaskuntzaren helburuak

1- Eduki kontzeptualen ikaskuntza: teoriak, ereduak, kontzeptuak, legeak, gertakizunak, printzipioak...

Aurretiko ideiak kontuan eduki behar al dira? Hainbat kasutan, aurretiko ideiak ez datoz bat ideia zientifikoekin.

Kontzeptuen sarrera edo lehen erabilera funtsezkoa da. Esanahiak erlazionatuz ikaskuntza

esanguratsua bultzatzen da.

Kontzeptuen ikaskuntzaren beste ezaugarri bat da testuinguruaren arteko transferentzia bultzatzea eta erraztea. Kontzeptu berdina gertakizun ezberdinak azaltzeko erabil daiteke.

Kontzeptuen arteko erlazioen sormen aktiboa uneoro ikasten dugula adierazten digu.

Eredu sinpleen eraketa esanguratsua garrantzitsua da. Kontzeptuak ereduaren antolatzen eta egituratzen dira.

- Gertaera, datu, kontzeptu, lege edo printzipio, teoria (eredu teorikoak) eta abarren ikaskuntza sustatzea eta bultzatzea funtsezkoa bada, zer faktore hartu behar ditugu kontuan ikaskuntza-gertaerak aztertzerakoan?

- Zer gertatzen da aurretiko ideiekin edo ikusmolde alternatiboekin? Zer gertatzen da zuzenak ez direnean? Betetzen al dira helburuak, hots, kontzeptuen ikaskuntza esanguratsua sustatzen al da?

- Nola txertatu kontzeptu zientifikoak (testuinguru zientifikoan lehenbiziko aldiz erabiliak)? Testuinguruaren arteko transferentzia edo aplikazioa bultzatzen al da kontzeptuak ikasita?

- Ikaskuntza esanguratsua sustatzeko, aktiboki sortzen al dira kontzeptuen arteko erlazioak? Kontzeptuen arteko esanahiak erlazionatzeko jarduerak proposatzen al dira (mapa kontzeptualak...)?

2.- Garapen kognitiboa bultzatzea. Pentsatzeko era ezberdinak daude: arrazoibide formala (oinarrizko ideia batzuetatik arrazoitzen dugu), proposizioen logika, pentsamendu probabilistikoa (gerta daitezkeen ideiak), pentsaera hipotetiko-deduktiboaren erabilera (baldintzaren erabilera), trebezia kognitiboak (analisi, sintesia...)

Garapen kognitiboa sustatzea eta bultzatzea. Ikasleak, ingurune fisikoaren eta naturalaren fenomenoak interpretatzerakoan, arrazoibideak ematen, pentsatzen eta gogoeta egiten ikasi behar du gaitasun kognitiboa (buruko gaitasuna) lantzeko. Piageten ereduaren arabera, ikasleek jarduera mentalak egin behar dituzte etapa mentaletan aurrera egiteko: arrazoibide formala, arrazoibide kausala, arrazoibide logikoa (proposizio logika), probabilitate-arrazoibidea, arrazoibide analitikoa, arrazoibide sintetikoa, ezberdintasunak bilatzeko arrazoibidea, arrazoibide hipotetiko-deduktiboa, testuinguruak arrazoibidean duen eragina, aldagaien identifikazioan oinarritutako arrazoibidea, hipotesien identifikazioan eta diskriminazioan oinarritutako arrazoibidea...

Agerikoa denez, ez da irakasten pentsamendu zientifikoak, ezta lan zientifikoak ere; hots, ez da bultzatzen oso garrantzitsua dena eta hala izan behar duena: garapen kognitiboa. Ulertu edo arrazoitu behar ez dena irakasteko joera dago; hau da, hiztegi zientifikoak buruz erabiltzen baino ez da irakasten. Kimikaren sarreran ikasi genuena gogoan badugu, sarreran kimika ez-organikoaren formulazioa datorkigu burura. Hori al da kimikaren hastapenean irakatsi behar dena? Nire ustez, ikasten den hori ez da kimika, eta, epistemologiaren aldetik, erabat ezberdina izan behar du kimika ikasteak. Eta nola irakasten ditugu Natura Zientziak Ingurunearen Ezagueran? Eskolako liburuak proposatzen dizkigun testuak irakurriz, margotuz, marraztuz, collageak eginez, eguneroko bizimoduak dakiguna gogoratuz, eta abar. Natura Zientzietako (Ingurunearen Ezaguera) irakasleak gara, eta ez dugu saiakuntzarik egiten ingurunea ezagutzeko; inguruneari buruzko arazoak planteatu behar ditugu. Ez du balio gelatik kanpo eginiko irteera moduko jarduera batean ikasleek arazorik ez ebatzea. Benetako Natura Zientzia egitea problemak edo arazoak ebatztean datza. Hori guztia ikusita, eta gogoeta sakonetan sartu gabe, irakasgaiaren edukiak sinplifikatuta edo mugatuta daudela pentsa daiteke; edukiak ahalik eta zehatzenak direla pentsa dezakegu, betiere gaiak buruz ikasteko irakaskuntza bultzatzeko.

Gai honetan adierazi eta azpimarratu nahi dudana hauxe da, eta egiazta daiteke nahi izanez gero: ikasleek zein helduek ondo pasatzen dutela pentsatzen, arazoak ematen eta teoriak egiten, gustuko dutela beren bizipenak behin-behineko ezagutza teorikoekin lotzea... Gainera,

hitz egiten, idazten, irakurtzen, grafikoak eta eskemak egiten eta gertaera bat azaltzen duen formula matematikoa eta behaketa esperimetal edo bizipen bat aurkitzen ikastea Natura Zientziak modu egokian eta zuzenean ikastea dela oharitzen gara: ingurunea lantzean (Natura Zientziak) hizkuntzak erabiltzen ikasten dugu (euskara, gaztelania, ingelesa, frantsesa...), baita matematika, eskulanak, musika, eta beste joratu ere. Ikasleek gustuko dituzte horiek guztiak, eta ondo pasatzen dute. Motibazioa eta garapen kognitiboa uztartu behar ditugu. Elkarren osagarri ez badira, hezkuntzaren kalterako izango da.

Ura tantatan zatitzea erraza dela pentsa daiteke, baina nolatan da askoz zailagoa harkaitza puskatzea (eta alderantziz)? Horrelakoen inguruko eztabaidak egin ditzakete zazpi eta zortzi urteko haurrek. Ur tantak oso erraz batzen dira. Harea-garauak, ostera, ez. Nolatan da posible hori? Helduak garenok pentsatu al dugu inoiz galdera horietaz? Demokritok esandakoa ulertzea zergatik da zaila? Zer egin behar dute haurrek, gazteek edo helduek itaun horiei edo beste galdera batzuei (problema) erantzuna emateko? Lehenengo eta behin, ororen gainean, pentsatu, buruan irudikatu eta arrazoitu beharra dago; hots, istorioak (ipuinak) imajinatzeo gauza izan behar dute: protagonistak eta haien interesatzen eta gertatzen zaiena.

Gure kasuan, uraren eta harkaitzaren «zatiak» edo «funtsezko unitateak» izan daitezke, buruan irudikatzen edo imajinatzen ditugunak eta, gainera, hitzen bidez irudikatzen eta adierazten ditugunak (batuta badaude, nola dauden batuta; nola aldatzen diren, zer gertatzen den berotzen direnean edo urarekin nahasten direnean; zer gertatzen den elkarren ondoan jartzen ditugunean; pisua duten edo bolumenik duten...). Edozein hezkuntza-mailako ikasleek jostailuak zer dela-eta mugitzen diren eztabaidatzen dute, zergatik gelditzen diren, eta pilak modu batean edo bestean sartzen ditugunean zer gertatzen den. Horretarako, gure taldeko edo gelako ikasle guztiek hartu behar dute parte, taldeka edo banaka. Eguneroko gure bizipenekin eta esperientziekin dauden erlazioak agertuko dituzte (jolasten gabiltzanean edo oportetan garenean...); ikasten ari garenekin dagoen lotura planteatuko dute (kontzeptu teorikoak edo ezagutza teorikoak); gure ideiei edo haien ideiei buruz idatziko dute; dakigunaz pentsatuko dute... Irakasten dugun zientzia beste modu batez planteatu behar dugu. Atsegina izan behar du; ulermena bultzatu eta indartu behar du; erakargarria izan behar du guztiontzat (ikasleak); ikasleak arrazoitzera, hitz egitera, saiakuntzak egitera, ondo pasatzera, hurreko erlazioak egitera («bizipenak»)... bultzatu behar ditu. Zer ezaugarri dituzte Ingurune edo Natura Zientzietako eskolek? Lehen Hezkuntzako edo Bigarren Hezkuntzako ikasle gisa ezagutu ditugun eskolak al dira? Irakasle-ikasketetan ikusten eta aztertzen ditugun eskolak al dira? Eskola horien inguruko txostena egiten al dugu irakasle-ikasketetako praktiketan?

Hausnarketa egin behar dugu zientzietako eskoletan dugunaren inguruan eta izan beharko genituzkeen helburuen inguruan; gogoeta egin behar dugu zer zientzia eta zergatik irakatsi behar dugun.

3- Prozesuen eta abilezien ikaskuntza bultzatzea, bai psikomotor-mailakoak, bai intelektual-mailakoak, bai informazioaren komunikazio-mailakoak, problemen eta deskripzioen garapen intelektual eta praktiko-psikomotorrean. Problemen identifikazioa, hipotesien planteamendua, esperientzien diseinua, legeen aplikazioa, eskola-komunikazioen igorpena uneoro (marrakiz, zenbaki eta proposizio formalen bitartez), fenomenoaren interpretazioak planteatzeko bideak, norberaren ideien ebaluazioa... behaketa, prozesu orokorrak eta zientifikoak.

Prozesuen edo prozeduren (gaitasunen) ikaskuntza sustatzea edo bultzatzea, bai psikomotrizitate-mailan, bai maila komunikatiboan eta intelektualean. Ikaslearen garapen intelektuala gertatu behar da jarduerak egitean (adibidez, lan praktikoetan), eta prozedurak egoki egiten ikasi behar du ikasleak. Era askotako jarduerak egiten dira Natura Zientzietan: problema identifikatzea, hipotesiak planteatzea, esperimenduak diseinatzea, legeak eta printzipioak aplikatzea, aparatu teknologikoak eta esperimentalak egitea, eskolako komunikazioak (testuen, eskemen, ikonoen, zenbakien eta abarren bidezko irudikapenekin). Zer prozedura mota irakatsi

behar diegu gure ikasleei? Nola sailkatzen dira prozedurak? Prozedura motak.

Motibazioa sustatzea eta bultzatzea, ikasi nahi izatea, zientzia ikasteko nahia izatea.

Zientzia ikasteko, oso garrantzizkoak dira ikasten ari direnen eta irakasten dihardutenen afektibitatea eta emozioak. Jarduerak egitean, ideiak eta prozedurak ez ezik, sentimenduak ere hartu behar dira aintzat: nor bere buruari buruz duen irudia, besteek gutaz duten iritziaz uste duguna, autoestimua, banakoaren balioak, motibazioa eta nahiak.

Aldagai horiek, antza denez, bereziki garrantzitsuak dira ikasle bakoitzak modu batean ikasten duela azaldu nahi denean. Zenbaiten ustez, zientziak zailak eta aspergarriak dira; beste batzuentzat, aldiz, zoragarriak dira; zientziak gustuko ez baditugu, nekez ikasiko ditugu, eta irakasleari gustatzen ez bazaizkio, ikasleek ere nekez ikasiko dituzte; horretan ez dago zalantzarik.

Jakin badakigu eskolako lehenbiziko ikasturteetan haurrek interes handia izan ohi dutela, baina interes hori txikiagotuz doa haurrak hazten diren heinean. Beharbada, helduok beren galderak planteatzen uzten ez diegulako galtzen dute interesa; izan ere, gure galderei erantzutea edo testuliburuko galderei erantzuna ematea baino ez dugu nahi izaten. Ez ditugu bultzatzen eta indartzen ikasketa esanguratsuak eta jardunak. Kritikan egiten ez dakiten ikasleak sortzen ditugu, esaneko ikasle pasiboak. Ez da gure gustukoa ikasleek guri planteamendu berriak egitea. Hori dela-eta, kaltegarria da ikasleek heziketa integralari dagokionez, baita Natura Zientziak ikasteak eskatzen duenari dagokionez ere.

Zientziak ikasteko jarrera positiboa izateko, «ikasleek jolasean jolasten» jakiteak dakartzan plazera eta poza esperimintatu behar dira; euren metodoak eta moduak erabili behar dira, eta gauzak ikaskideek baino hobeto egiteko ahaleginak egin behar dituzte. Nolabaiteko lehia garrantzitsua da ikasteko prozesua sustatzeko eta bultzatzeko. Jolasean jolasten dakigunean, hobeto pasatzen dugu jolasten ez dakigunean baino. Zientzian, halaber, zientzia ikasi beharra dago gero gozatu ahal izateko. Zientzia ez badakigu, sufritu egingo dugu, ez bakarrik kalifikazioagatik, atzera gelditzen garelako ere bai. Hori dela-eta, beharrezkoak ez diren arretagaltzeak gertatzen dira zientzia ikastean, eta eragozpen handia izan ohi dira zientzia ikasteko prozesuan.

Gertaerak hainbat ikuspegitik ikusten ikas dezaten lortu behar dugu; zentzuak ematen dizkigun arazoibideak baino neketsuagoak diren arazoibide-estrategiak aplikatzen, taldean lan egiten, eta nor bere kontraesanak ikusten ikasi behar dute; hizkuntza berri idazten eta irakurtzen ikasi behar dute... Hortaz, honako hauek dakartza zientzia irakasteak:

Ikasleari etengabe adorea ematea, ikasten dituen gauza txikiez eta gertaerak azaltzeko ikasten dituen ideia berrien ahalmenaz jabetu dadin.

Inork esaten duena ez dutela errepikatu behar irakastea: beren kabuz pentsatu eta akatsen alde ona ikusi behar dute.

Irakaskuntzaren prozesuaren plangintza ondo egitea; hala, esperientzia berriak, eztabaidatu beharreko galderak eta horien inguruan hitz egiteko moduak nahikoa erakargarriak eta esanguratsuak izango dira, eta, gainera, sekuentzien arabera ondo antolatuta egon beharko dute.

Nahiz eta Natura Zientziak orain dela mende batzuetatik gaur egunera arte eskolan ikasten diren, oraindik oso gutxi dakigu herritar gehienak Natura Zientziaz jabeazteko eta gozarazteko egin behar denaren inguruan. Egia da, ordea, irakaskuntzaren demokratizazioa oso berria dela. Izan ere, orain dela urte gutxira arte Natura Zientziak ez ziren hezkuntza-sistemaren helburu. Herri osoak irakurtzen eta idazten ikasten zuela ziurtatzea zen, aldiz, hezkuntzako arduradunen xedea. Egia da Newtonen edo Darwinen ideien berri izan gabe edo klima-aldaketaren kausak azaldu gabe bizi daitekeela, Picasso, Einstein, Moneo edo Axularren lanak ezagutu gabe bizi daitekeen moduan. Egia da, baita ere, erosoagoa dirudiela inork esatea guri zer kontsumitu behar dugun eta nola jardun behar dugun, erabakiak hartzeko zenbait oinarri zientifiko izan barik (bai erabaki pertsonalak, bai demokraziaren bideak erabilita hartutako erabakiak). Hala eta guztiz ere,

irakasleek eta gizarteak beren buruari galdetu behar diote ea hori den pentsatzeko eta ikasteko modua, etorkizuneko belaunaldientzat nahi dugun irakaskuntza. Ezetz uste badugu, zer eta nola hobetu behar den sakon aztertzeke erronkari egin behar diogu aurre, hau da, edukiak eta estrategia metodologikoak sakondu behar ditugu.

Lehen Hezkuntzako Natura Zientzien balio nagusiak.

Derrigorrezko hezkuntzan zientziak landu behar dira, honako hauek direla-eta:

-Inguruko unibertsoa ulertzen laguntzen diete haurrei; ulermen hori ikasleen garapen bidean den gogamen-egituratzat hartu behar da, eta aldatu egiten da esperientzia handituz doan heinean.

-Gauzak aurkitzeko moduak lantzea, ideiak egiaztatzea eta esperientzia objektiboak erabiltzea; haurrek ikasi egiten dute inguruko gauzeekin lan eginez, ez bakarrik Natura Zientzietan, gainerako ikasgaietan ere bai.

-Zientziak ikasteko lagungarri diren eta eragozpenik edo oztoporik jartzen ez duten ideiak sartzea, bereziki, Natura Zientzien ondorengo ikaskuntzan. Horrek ez du esan nahi Bigarren mailako hezkuntzako zientziaren heziketari dagozkion kontzeptuak Lehen Hezkuntzan ikasten hasi behar direnik. Miaketak egiten eta ikertzen hasi behar da, halako moldez non haurren ideia bereziak zalantzan jarri ahal izango baitira.

-Natura Zientziei buruzko jarrera positiboagoak eta kritikoagoak sortzea, Natura Zientziak giza jardunak diren aldetik. Zientziak zerbait abstraktutzat, eguneroko bizitzatik urrutiko gaitzat hartzen dira, oro har, eta herriak duen ikuspegi horren aurrean oharkabea erreakzionatu beharrean, neska-mutilek eurek esperimendu behar dute jarduera zientifikoa (metodologia zientifikoa) zientziarekiko jarrera bideratzen hasten den unean. Izan ere, jarrera horrek eragin handia izan dezake neska-mutilen bizitza osoan.

4- Balioen, arauen, jarreraren ikaskuntza bultzatzea. Lan praktikoak egiterakoan —bai indibidualak bai taldekakoak—, kooperazioa, errespetua, interesa, kuriositatea, kritikotasuna, zuzentasuna, zuhurtasuna, motibazioa, jarrera zientifikoak eta zientziari buruzkoak, iritzi propioari buruzko jarrera, irakaslearen lanari buruzko jarrera, generoa eta zientzia, gizartearen zientziak duen papera, etab.

Arauen, balioen eta jarreraren ikaskuntza sustatzea. Honako jarrera hauek bultzatu behar dira: lankidetasuna, errespetua, interesa, jakin-mina, jarrera kritikoak, zintzotasuna, arretaz ibiltzea eta segurtasuna, motibazioa, Natura Zientzietarako eta zientziarako jarrera ona, norberaren jarreraz iritzia izatea eta gainerako iritziak errespetatzea, ikasleen arteko berdintasuna, zientziek eta teknologiak gizartearen betetzen duten eginkizunari buruzko jarrera kritikoak, etab. Nola sailkatzen dira arauak, balioak eta jarrerak? Hainbat arau, balio eta jarrera daude. Nola egin behar dira arauen, balioen eta jarreraren sekuentzia eta egitura?

5- Zientziaren izaera eta bilakaerari buruzko ikaskuntzak bultzatzea. Ezaguera zientifikoaren balioa, garapen historikoa, zientziaren irudia, erabilitako metodologiaren izaeraren hausnarketa, zientzialarien lanari buruzko hausnarketa, zientzia-ekonomia-politika-teknologia... erlazioak, unibertsaltasuna, ingurunearen aldaketen jatorria, gertakizun kaltegarrien eragilea, orokortasunak eta partikularizazioak, interpretazio ezberdinak zientzian, kontrastazio esperimentalen baliagarritasuna, aplikazio teknologikoei buruzko hausnarketa eta kritika...

Zientziaren izaeraren eta Natura Zientzien ezaugarrien ikaskuntza sustatzea: ezagutza zientifikoa balioestea (hainbat testuingurutan aplikatzea); Zientziaren eta Teknologiararen garapen historikoen ezagutzaren garrantzia ezagutzea eta balioestea; zientziaren irudiaren gaineko jarrera kritikoak eta positiboak sustatzea; metodologia zientifikoaren ezagutzaren garrantzia balioestea; zientziaren eta teknologiaren arloetan lan egiten dutenen lana ezagutzea eta balioestea; zientzia, ekonomia, politika, teknologia, gizarte, genero eta abarren arteko erlazioak

ezagutzea eta balioestea; ezagutza zientifiko-teknologikoaren izaera unibertsala ezagutzea eta balioestea; natura-hondamendiei buruzko jarrera kritikoak balioestea eta ezagutzea; fenomeno fisikoei eta naturalei buruz zientzian egiten diren interpretazioak era askotakoak direla balioestea eta ezagutzea; kontrastaketa esperimentalen baliozkotasuna ezagutzea; zientzia eta teknologiko aplikazioei buruzko kritikak eta gogoetak balioestea...

6- Sormena sustatzea Natura Zientzien irakaskuntzan.

7- Ikasleen aniztasunaren tratamendua sustatzea.

8- Natura Zientzietako jarduerak landuz, arloen arteko erlazio-aniztasuna sustatzea.

9- Norberaren bizipenen ezagutza sustatzea eta bultzatzea, gertakizun fisikoak eta naturalak interpretatzean.

10- Natura Zientzien metodologiaren ezagutza sustatzea eta metodologiaren adierazpen ezberdinak ezagutzea.

11- Zientzia ikasteko motibazioa eta interesa (atsegintasuna) sustatzea, baina giza jarduera eta sormena lantzeko jarduera den aldetik, arraza guztietako gizon-emakume guztientzat irakaskuntza interesgarria den aldetik.

12- Zientzia eguneroko bizitzako jarduera praktikoekin erlazionatzea eta bere ekarpenak balioestea.

13.- Zientziaren izaera ezagutzea eta haren irudia balioestea.

Zientziarekiko jarrera positiboa eta kritikoa izatea.

Zientzialarien lana ezagutzea eta balioestea.

14.- Zientzia egiten eta zientzia idazten trebatzea.

15.- Zientziak teknologiarekin eta gizartearekin dituen erlazioak balioestea.

16.- Ikasleengan autonomia pertsonala bultzatzea.

17.- Ikasleengan motibagarritasuna bultzatzea.

18.- Teoriaren eta praktikaren arteko erlazioa bultzatzea.

19.- Talde-dinamika edo gelako giroa hobetzea.

20.- Talde-lana bultzatzea.

Zientzia Esperimentalen irakaskuntza ez da zalantzan ipintzen, baina baliagarria al da? Baliagarritasun hori nola ulertu behar dugu? Irakasleriak gelan hartzen dituen erabakiak ez dira neutroak eta aseptikoak izaten; eskolan eta gizartean dagoen zientziari (curriculumak) eta bere helburuei erantzuten diete. Erabaki curricular guztien atzean pentsamenduak, balioak, ikuspegiak eta filosofiak daude. Testuliburuak funts filosofikoa dute.

1.4 Natura Zientzien irakaskuntzaren helburuak hainbat planotan

Xedeen inguruan hiru plano edo ikuspegi bereiz daitezke: zientzia kultura da; zientzia arazoitzeko, bizitzeko eta balioesteko erabiltzen dugu; eta zientzia ezaguera aplikatua da.

Zientzia kultura da.

Gizakiak mendeetan zehar kultura eraiki du: filosofia, musika, pintura, artea... eta zientzia. Teorien onarpenean, horien aplikazioa nagusitzerakoan, gizakiak irabazi egiten du eta irakaskuntzak baliagarria den horri heltzen dio. Zer adierazten digu irakatsi behar dena baliagarria izateak? Nola ulertu behar dugu baliagarri terminoa?

Eskolan Newtonen dinamika landu behar al da? Gizarte solidarioa eta demokratikoa prestatzeko baliagarria al da? Nola garatzen da pentsaera kritikoa beste arloetan? Eta Natura Zientzietan? Ez al da atsegina naturan gertatzen denaren ulermena bultzatzea, teoriak osatzen eta egituratzen duten eraikuntzetan?

Alfabetizazio zientifikoa bultzatu behar da.

Zientzia arrazoitzeko, bizitzeko eta balioesteko oinarritzko ezaguera da.

Zientzia mundua behatzeko, bertan gertatzen denari buruz pentsatzeko, hitz egiteko eta eztabaidatzeko da.

Pertsonak zientifikoki gertakizunen bat aztertzerakoan, metodoa, arrazoiketa erak eta jarrerak ipini behar ditu praktikan. Hipotesiak planteatzeko gaitasuna izan behar dute, datu objektibagarrietatik gezurtatzeko aukera, behaketa eta ideietatik sistematikoki zalantzak proposatzeko aukera...

Gertakizunak arrazionalki adierazteko era berriak imajinatzeko aukera egon behar du, pentsamendua eta horrek eragindako ekintzak komunikatzeko erak bilatzeko bidea, kontrastatzea eta eztabaidatzea posible izan dadin.

Zientzietako klaseetan bultzatu behar diren jarrerei buruz honako hauek bereiz daitezke:

a) Ideia eta informazioekiko jarrerak: kuriositatea, irekiera, eszeptizismoa, umiltasuna, autoritate-aurkakotasuna eta sormena bultzatzeko jarrerak.

b) Ideien eta informazioen ebaluazioekin erlasionaturiko jarrerak, pentsaera kritikoa bultzatuz:

- Objektibotasunarekiko joera (ideia pertsonalak, irizpide zientifikoak —datu zehatzen erabilera, kontrolatutako esperimentazioa, logika eta arrazoibidea, dituen mugak aitortuz—).

- Egokitasun intelektuala (era egokian arrazoitzeko jarrerak).

- Zalantza sistematikoak (zuhurtasuna, ebidentzia eta hipotesi posible guztiak balioesteko borondatea, emaitzen beharra badago haien erabilera egokia...).

c) Sinesmen zientifikoei buruzko jarrerak:

- Naturan gertatzen diren gertakizunak adieraz daitezkeela eta erlazio kausalak existitzen direla.

- Sinesmen ez zientifikoetan ez sinesteari buruzko jarrera.

Gizarte- eta natura-ingurunearen erabilerari buruzko kontzientzia hartzearekin erlasionaturiko jarrerak. Lehengaiak era iraunkorrean erabiltzeko beharra balioesteko joera; tresna eta neurketa-aparatuak erabiltzeko beharrari buruzko jarrera; inguruneke bizidun, osasun pertsonal, ingurunearekiko jarrerak... Horiei guztiei dagozkien balioak zientzia idealizatuari dagozkio.

60ko hamarkadaren amaieran AEBn curriculumak berritzen hasi ziren, zientzien ikaskuntzarako programak bultzatuz; Lehen Hezkuntzako eta Bigarren Hezkuntzako ikastaroetakoekin hasi ziren, bereziki, eta prozesu, metodo eta jarrera zientifikoetan oinarritzen zen. Kontuan izan behar da ezinezkoa zela kontzeptu guztiak irakastea, eta «zientzia egitea» zela garrantzitsuena uste zen. Hori lortzen bazen, ikaslea edozein eduki ikasteko gai zela suposatzen zen. Oinarritzko zientzian eragiketa elementalak edo prozesuak irakasten ziren, metodologia zientifikoaren bitartez garapen kontzeptuala gerta zedin; logikoki arrazoitzeko, problemak ebazteko... arrazoibideak aplikatzea garatu nahi zen.

Norberak duen ideiak asko eragiten du interpretazioa edo azalpena komunikatzerakoan; nola hautematen den «begirada» bera begiratzen denean.

Gaur egun, praktikari begiratuz, edukiak bereiztea ia ezinezkoa da, eta ikaskuntza zientifikoan esperimentazioaren kontzepzioa berraztertze beharra dago.

Hala ere, kontuan eduki behar dira hainbat alderdi edo osagai. Aurrezagutzek baldintzatzen dutelako, oso zaila eta konplexua da —zerbait berria onartzeko eta ideia berria sortzeko baliagarria izan dadin— eredu kontzeptualak eta prozesuak, aldaketa kontzeptualak, prozedurazkoak eta jarrerazkoak bereiztea. Esperimentazioan egiten den guztiaren bidez lor daiteke hori, eredu teorikoaren parte izanik (hasieran, garapenean eta amaieran); beraz, banatzea oso konplexua eta ia ezinezkoa da.

Zientzia ezaguera aplikatua da.

Natura Zientziek mundua (unibertsoa) ulertzea, igorpenak egitea eta praktikak eraldatzea posible egiten dute. Zientzien irakaskuntzaren asmoa edo xedea da biztanleria prestatzea gizartean era arduratsuan parte hartzeko, justiziarekin era solidarioan eta demokratikoan ulertzeko, parte hartzeko eta epaitzeko; beraz, formazioaren edo prestakuntzaren atal nagusia izango litzateke. Osagai teorikoa alde batera utziaz, osagai praktikoa pentsa dezakegu; praktikari edo bizitzeari dagokio beharrezkoa den zientzia eta hori bilatu nahi duen zientziaren irakaskuntza. Horren inguruan curriculum-mugimenduak aipa ditzakegu, azken urteotan garrantzia hartu dutenak, eta ikuspuntu teoriko batetik ZTG mugimenduarekin eta zehar-lerroekin erlazioa dutenak.

80ko hamarkadan gehiago zabaldu zen ikuspegi hori, eta garrantzia hartu du, ez soilik motibazioa eta alfabetatze zientifikoa bultzatzeko, baizik eta eskola-zientziak eguneroko arazoekin lotzeko, ikasleen autonomia pertsonala handiagotzeko, eta ikasleek gizartean diren arazoei buruz iritzia izan dezaten eta horien inguruan parte har dezaten. Ekintzarako edo bizitzarako ezagutza edo ikaskuntza baliagarriak izen-abizenak har ditzake.

Horrek zerikusia izan dezake edukien aukeraketa eta ordenazioarekin, zientzia soilak izan ez dadin, diziplina arteko (edo beste diziplinetako) erlazioak aurkitzeko, ingurune arazoak ulertzeko, era koherentean eta arrazoituan jokatzeko (gizarte-baliagarritasuna). Kontzeptuez gainera, prozedurek eta balio-jarrerazko arauak garrantzi handiagoa hartzen dute.

Aldi berean, HSAOL Legea esplizituki aipatzen eta proposatzen hasi zen Ingurumen Hezkuntzari edo Kontsumorako Hezkuntzari edo Osasunerako Hezkuntzari garrantzia eman behar zitzaiola, arlo kontzeptua Lehen Hezkuntzan eta Derrigorrezko Bigarren Hezkuntzan lausotuz.

Ariketak eta adibideak aldatzeaz gainera, gaien hautaketa, garapena eta ikuspegi proposamena egitean oinarritzen da aipatzen ari garen hori, ikasturteko edo zikloko curriculum- edukien egituraren antolamendua berrantolatzen eta berraztertzen duena.

- Alfabetizazio zientifikoa eta zientzia ikasle guztientzat egituratzea. Familiak eta selektibitateak ez al du presionatuko?

- Pentsatzen duten pertsonak, sortzaileak, aktiboak, interfaseetan (ZTG, zehar-lerroetan) arituko direnak, eztabaidatzeko gai direnak... Gaur egun, sistemak (hezkuntzak, gizarteak) balioesten al du hori?

- Ikasleek dituzten ezagutzetatik abiatuta, horiek eboluzionatu, berreraiki, eraldatu, hedatu... era irekian, ez dogmatikoan, zientziaren filosofia eta epistemologia egokiaren baitan, eta kontzeptuez gainera jarrerak eta prozedurek garrantzi handia hartzen dutelarik (deskripzio ez ulerkorrek edo gehiegizkoak baztertuz).

Zientzia-Teknologia-Gizartea

- Teknologiaren izaera berezkoa lausotzea dela esaten dute.
- Irakasleriaren tradizio, ohitura, segurtasun falta.
- Selektibitate edo errebalida prestatzeko zalantza ugari.
- Ikasle onen ikaskuntza gehiago baldintzatzen edo kaltetzen duten esaten zaie.
- Kontzeptuen partzelazioa galduz, ikaskuntza kontzeptuala okerragoa da (teoriak okerrago ikasten dira, garrantzi gutxiago ematen zaielako eta gutxiago sakontzen delako).
- Praktikan, ezaguera teorikoak eta praktikak ez dira erlazionatzen (testuinguruen erlazioak lortzen dira).
- Gizarteko arazoak eta gaiak lantzen direla diote, baina zientziaren metodologiaren lanketa gelan ez dela batere originala ere badiote. Askotan, enpirikoegiak dira (liburu azalak edo izenburuak aldatzen dira, baina epistemologia eta metodologia funtsezkoa dena ia ez da aldatzen —ez dira arazo epistemologikoak konpontzen—).
- Askotan oso curriculum deskriptiboa da produktua, ikasleak ez dira azalpen-ereduak

sortzen aritzen). Deskriptibo-aplikatua izaten da: ikasi bitartean, azalpen-ereduak ez dira ikasten edo buruz ikastera bultzatzen dira ikasleak; edo ikasleak ideia deskriptibo edo kontzeptu horiek dogma gisa ulertu behar ditu.

Gaur egungo joera berria zientzia-teknologia-gizartea eta teoria eraikitzaileak elkartzean edo integratzean datza.

1.5. Zehar-lerroak eta zientzien irakaskuntza

Zeharkako ardatza erabiltzearen proposamena errealitatea beste modu batez behatzean, analizatzean eta jokatzean oinarritzen da: beste arazo batzuk planteatu; jarrerak eta balioek garrantzia hartzen dutelarik ikasleria protagonista bihurtu; gaiak edo errealitatea analizatzeko eta arazoak analizatzeko gai izateko, ikuspuntu ezberdinak balioetsi eta analizatu; ikuspuntu berriak sortzearen ikaskuntza bultzatu.

Hainbat arlotan integratzen dira zehar-lerroak (bederatzi dira: hezkidetzak, ingurumen-hezkuntza, kontsumorako hezkuntza, osasunerako hezkuntza, garapenerako hezkuntza, sexu-hezkuntza, bake-hezkuntza, komunikabideetarako hezkuntza, bide-hezkuntza).

Balioetan eta jarreretan jartzen dute arreta (ekintzarako gaitzeko beharrezko kontzeptuak, prozedurak eta balio-jarrera-arauak landuz); hezitzea da gunea, azken batean.

Denboran zehar garatuz joan dira, eta zientzia esperimenterak arlo aproposa eta egokia dira. Ez lukete soilik jarduera puntualak izan behar, baizik eta curriculumaren beste ikuspegi bat azaltzea eta garatzea.

Zein dira zailtasunak? Eredu eta teoria kontzeptualak irakastea, arazoak berrinterpretatzea eta sakontzea, eta ingurunea kritikotasunez aztertzea lortu nahi bada zientzien irakaskuntza-ikaskuntzan, iraunkortasuna bultzatzeko (Agenda 21ekin hori nahi da), nola lor daiteke hori?

- Kontzeptu antolatzaileen bitartez (aniztasuna, sistemetan dagoen batasun kontzeptuala, aldaketak, interakzioak, oreka, eboluzioa, mugako egoera eta mugak, aldakortasuna, globaltasuna edo lokaltasuna, ziurgabetasuna, itzulgarritasunik eza, dinamikotasuna...

- Prozeduren bitartez egituratuta?

- Balioei lehentasuna emanez? Berdintasuna, solidaritatea, ezberdintasunek sortzen duten sinergien garrantzia, autonomia —banaka edo taldeka lan egiteko gaitasuna—, erantzukizuna, tolerantzia...

Laburtuz, badira alderdi komunak zehar-lerroen eta zientzia-teknologia-gizartearen artean; izan ere, bi ikuspegi horien aniztasunak aberastasuna sortu arren, elkarri lotuta gertatuko dira eta eskoletan bateratzeak gertatuko dira.

Irakurri eskolara iritsi den eskutitza, eta idatzi zuen iritzi arrazoizkoak. Aipa ezazue auzoko eta herriko pertsonak zer pentsa dezaketen, zer egin dezakegun, nori zuzendu eskaria uraren kontsumoari buruz, etab.:

Ikasle agurgarriak:

Adibidez arazo hauetaz pentsa dezakegu: Zer jarduerak eragiten dute uraren kontsumo handiena? Kontsumitzen den ur gutzia erabiltzen al da? Ura kutsatzen al dugu? Edateko balio al du? Zergatik da hain garrantzitsua? Garbitu badaiteke ere, kutsatzea arazoa al da? Nola lor dezakegu gutxiago zikintzea? Gutxiago kontsumituz? Gutxiago kontsumitzen duenak gutxiago ordaintzen al du? Merkea izateak gaizki erabiltzea al dakar?

Ariketa. Honako web-orri honetan gelan garatutako jarduerak dituzu. Zein helburu lantzen dira?

<http://xtec.cat/cdec/>

<http://www.xtec.es/~mpedreir/escola.htm>

<http://phobos.xtec.cat/cdec/index.php/aula-cien-primaria/experiencies>

<http://phobos.xtec.cat/cdec/index.php/activitats-didactiques-inf-i-pr/experienciesinf-i-primaria>

1.6 Natura Zientzien irakaskuntzaren helburuak eta errealitatean gertatzen den ikaskuntza. Aurretiko ideiak eta kontzepzio alternatiboak

Ikasleek Natura Zientzietan onartzen diren ideiekiko ideia alternatiboak dituzte. «Kontzepzio alternatiboak» izena ematen zaie. Irakaskuntzaren aurretik gertatzen direnez, «aurretiko ideiak» izena ere ematen zaie. Adibidez:

- Fotosintesia eta arnasketa prozesu paraleloak dira. Bata landareetan gertatzen da, eta bestea animalietan. Ez dago loturarik gertatzen diren aldaketa kimikoekin. Arnasketa biriketan gertatzen den airearen higitze-prozesua da.
- Fosilak mendietan agertzen dira itsasoaren maila aldatzeagatik, inoiz ez erliebearen aldaketarengatik.
- Harri guztiak gogorak direnez, berdin higitzen direla uste dute. Granitoak hareharriak baino gutxiago higitzen dira.
- Norabide batean indarrak eragiten ez badu, norabide horretan ez dago mugimendurik. Mugimendua badago, indarra norabide horretan dagoela suposatzen da. Mugimendua ikusten ez bada, uste dute ezin dela mugitu.
- Mugimendua gertatzen den une guztietan indarra dago.
- Gorputzaren erorketa-abiadura gorputzaren masaren eta dentsitatearen arabera da.
- Energia xahutzen da, beraz, ezerezetik sortu behar da.
- Beroa gorputzek duten ezaugarria da.
- Airearen formula kimikoa N_8O_2 da: % 80 nitrogenoa eta % 20 oxigenoa.
- Kondentsadoreen kapazitatea bikoizteko karga elektrikoa bikoiztu behar da.
- Bonbila baten orde bi jartzen badira, argitasun bera emango dute.
- Landareek lurretik xurgatzen dituzte metabalioztatzen dituzten elikagaiak.
- Aldaketa kimikoetan substantziak irauten dute, eta soilik ezaugarriak aldatzen dira.
-

Idea horiek ez datoz bat zientzian zientzialariek gaur egun onartzen dituzten ideiekin. Ikasleen ideia batzuk, historian zehar, zientzialarien beste testuinguru kontzeptual batzuetan proposatu dituzte.

Zer da aurretiko ideien sorrera edo kausa? Faktore asko egon daitezke:

- Eskolan gertatzen den irakaskuntza-ikaskuntza prozesuaren ondorio da.
- Eskolaz kanpoko jardueretan murgilduta gaudenez, gertatzen den guztia azaldu beharra dugu, eta eguneroko azalpenak lantzearen ondorio da.

Kausa batzuk aipatuko ditugu:

- Testuliburuak edo ikasleek erabil ditzaketen beste material batzuk. Terminologia anbigua da; testuinguruak nahastuz, marrakiz partzialak (adibidez, landareen elikaduran) edo nahasteak (indar zentrifugoak izaera izango balu bezala, edo indar bitalisten izaera) erabiliz, jardueren planteamendu desegokia (adibidez, ikuspegi egozentrikoak edo geozentrikoak astronomian, edo beroa gorputzen ezaugarri gisa). Nahasteak izaten dira pisu molekularra edo mol kontzeptua definitzerakoan. Testuliburuetan substantzia molekularrak kobalente gisa definitzen dira, aldaketa kimikoak eta fisikoak ez dira ongi bereizten, etab.
- Eguneroko egiten ditugun jarduerak, ditugun esperientziak eta behaketak. Lizunak edo zizareek elikagaiak hondatzen dituzte, ezerezetik berezko sortzapena baitute; aireak ez du masarik, disolbatzerakoan substantziak desagertzen dira, substantziak konposatuak dira, giza gorputzak aparatu berdinarekin kanporatzen du guztia, etab.
- Eguneroko hizkuntzak hiztegi zientifikoarekin duen interakzioa. Esanahien zehaztasuna ezberdina da bizidunen adaptazioa lantzerakoan, giza gorputzak

kanporatzen duena deskribatzerakoan: lana nekea da; indarra kirolariek dute soilik; esnea edo zukua substantzia batek osatzen du, likidua baita; indarra, energiaren eta tentsioaren nahasteak, gogortasunaren eta erresistentziaren nahasteak, etab.

- Komunikabideek igortzen dituzten mezuak. Edari isotonikoek edo edertasun-produktuek giza gorputzarengan duten eragina; mutazioa super-heroi bihurtzeko konbinazioa da; etab.
- Kultura. Akritikoki transmititzen diren ideiak. Pentsamendu sinplea, akritikoa eta azalekoa. Soilik proteinak jan behar ditugu; landareak, gauzez oxigenoa xurgatzen dutenez, ez dira etxe barruan eduki behar; etab.

Zein dira aurretiko ideiak hautemateko metodoak?

Solasaldi librea gelan. Irakasleak zerbaiti buruz hitz egitera anima dezake; gertatu zaion zerbait aurkeztu (zeharkakoa izan behar du, identifikazioak desmotibazioa eta inhibizioa sortzen baititu) eta partzialki analiza dezake, ikasleei aurreiritzia eskatuz.

Ideien zurrumbiloa edo ekaitza, post-itak erabiliz eta, ondoren, kidetasuna planteatuz. Post-it bakoitzean ideia bat idatzi eta, gero, ideiak bereiz daitezke, itsatsiz.

Posterrak. Ikasleek errotulagailuarekin ideia adierazten dute, eta gelan ideia guztiak ulertzen saiatzen gara. Posterretan hainbat irudi ager daitezke, eta ondorengo jardueretan landuko dira ideia horiek edo ikasleek proposatutakoak. Ideia horiek hipotesiak dira. Ikasleek proposatzen ez dituztenez, irakasleak bibliografian aurkitu eta prestatuta eraman ditzake. Oso denbora gutxi badago, hori horrela erabil daiteke.

Ikasleek marrazkiak edo komikiak ordenatzen edo egiten dituzte. Informazio asko eman dezakete. Iturriko ura garbia den ala ez; kutsadura zer den eta nolakoa den; elikagaiek gorputzean zehar egiten duten bidea irudika dezakete; edo halako indarra egiterakoan zer gertatuko den; lurraren barne-egitura, edo unibertsoarena, edo materiarena, edo bizidunena adieraz dezateke, etab.

Galdetegiak ere erabil daitezke. Galdetegi itxiak erabiltzen dira, denbora gutxiago behar izateko. Galdetegi irekiak aberasgarriagoak dira ikasleen pentsamendua eta ideiak ulertzeko.

Galdetegi itxi ona eta eraginkorra egiteko, aurretiko ideiak ezagutu behar dira. Aurrez, galdera irekiak aztertu edo bilaketa bibliografikoa egin behar da. Ikasleari zergatia galdetzen bazaio, lan eskerga da ikasleen ideiak biltzea eta ordenatzea.

Gelan mapa kontzeptualak lantzea proposa daiteke. Eskuarki, testuliburu gehienetan egina ematen da, gaiaren amaieran. Soilik oroimenean oinarrituriko ikaskuntza bultzatzeko balio du, eta ez du interes didaktiko aipagarririk. Tresna posiblea da, ikasleak mapa kontzeptualean bere egitura kontzeptuala hierarkia moduan aurkezten badu. Halere, eskemak sinpleagoak dira eta, ongi erabiliz, probetxugarritasuna izan dezakete. Mapa kontzeptualen abantailak hauek dira: ideiak esaldietan sintetizatu eta lotura eta guzti idazten dira, diagrama kontzeptual moduan; hierarkia dute, kontzeptuak elkarren artean erlazionatzen dira, indibidualak dira, eta egitura mentala (erlazio kontzeptual esanguratsua) erakusten dute. Mapa kontzeptualen arazo nagusia da egiten jakin behar dela.

Honako taula honetan agertzen den bezala, ikasleen ezagueren ezaugarriek eta ideia zientifikoek oso ezaugarri ezberdinak dituzte:

Ikasleen ezagueren ezaugarriak	Idea zientifikoaren ezaugarriak
Arrunta. Norbanakoa. Barne-ezaguera (pribatua) eta inplizitua (normalean). Ezberdina eta propioa bakoitzarentzat. Ideia zientifikoak komunak izan daitezke. Ez razionala. Noizean behingoa. Trinkotasunik gabea. Puntuala. Funtzionaltasuna bilatu nahi da. Induktiboa. Ideiak egiaztatu nahia. Naturala. Praktikoa. Intuitiboa. Testuinguruen arabera. Funtzionala. Ikasleentzat arrazionala.	Berezia. Zientzialarien gizartearena. Publikoa eta esplizitua. Eredu teorikoetan antolatua. Berdina. Razionala. Unibertsala. Trinkoa. Orokorra. Ezaguera aurreratzea bilatu nahi da. Deduktibo-hipotetiko-falsazionista. Artifiziala. Abstraktua. Sofistikatua. Orokorra. Testuinguruen baliokidetasuna. Arrazoian oinarritzen da.

1. irudia. Ikasleen ezaugarriak eta ideia zientifikoaren ezaugarriak.

1.7 Aurretiko ideien ezaugarri psikologikoak

Haur batek gurasoei galdetzen die eguzkia zergatik ateratzen den edo, eguzkia sartzerakoan, zeruak zergatik hartzen duen gorri kolorea, edo zergatik flotatzen duen izotzak uretan. Ideia horiek zer adierazten digute haurren pentsamenduari eta ideiei buruz? Zein dira aurretiko ideiak pentsatzeko eraren eta pentsamendu zientifikoaren arteko ezberdintasunak? Oso garrantzitsua da ikasleen pentsatzeko mekanismoari buruz hausnarketa egitea. Informazio gehiago Driver, Guesne eta Tiberghien-en liburuan duzue.

1.- Haurren pentsamendua pertzepzioak zuzentzen du. Ikasleak Eguzkia mugitzen ikusten badu, edo uretan flotazioa ikusten badu, edo zeruaren kolorea gorria dela ikusten badu, gertakizuna interpretatzeko ereduak erabat berdina eta koherentea izan behar du. Ikasleen eta pertsonen joera arrunta da egoera problematikoan edo ingurunean behagarriak diren ezaugarrietan oinarritzea. Arrazoibideak eta pentsamenduak bat etorri behar dute hautemandakoarekin. Adibidez, argia edo soinua dago intentsitatea oso handia denean; edo azukrea edo gata disoluzioetan desagertu egiten dela azaltzen dute; edota lurra zeruaren azpian dagoen azalera laua dela diote. Ikasleen pentsamendua erabat konkretua da eta bat etortzen da hautemandakoarekin.

Zientzia irakasterakoan, egoera esperimentalak eta fenomenoak ikustera bultzatzen ditugu, baina ez haiek eskuarki (bitzita arruntean) egiten duten moduan, baizik eta zientziak bere metodologiaren arabera egiten duen gisan, «zientzialarien betaurrekoak» edo «zientziaren entitate teorikoak eta metodologia» erabiliz. Hautematen edo behatzen ez dugunari buruz ereduak eraikitzeke eskatzen diegu; baina hori oso konplexua da gure ikasleentzat, eta ez dago bideratuta beren pentsamenduarentzat. Elektroia nola imajina dezakete gure ikasleek? Eta argia? Eta soinua? Eta materiaren osagaiak (partikulak), gasen egitura edo disoluzioa interpretatzerakoan? Korrante elektrikoa eta eremu magnetikoa oso magnitude abstraktuak badira, ulertzeko arazoak izango dituzte. Oso zaila da idealizatzea eta entitate abstraktuak eta

teorikoak erabiltzea. Ingurunean ditugun gertakizunak interpretatzeko eta deskribatzeko, hainbat aldagai (masa, karga elektrikoa, intentsitatea...) dituzten objektu multzoak, eta elkarren arteko interakzioak (indarra, korrante elektrikoa, beroa...) erabiltzen dira. Ikaslearentzat oso abstraktua eta konplexua da hori, ohiko esfortzu mentala baino gehiago eskatzen diona. Beste gertakizun fisiko eta naturaletan denbora luzean gertatzen diren prozesuak eskatzen dizkiegu, eredu zientifikoaren arabera. Adibidez, hori geologian edo biologian ditugun hainbat prozesuetan gertatzen da.

2.- Ikuspegi mugatua. Haurrek egoera fisikoak eta naturalak interpretatzerakoan ikuspegi mugatua erakusten dute; hau da, atentzioa sorrarazten duten osagaietan edo ezaugarrietan (bereziak eta aipagarriak) bakarrik ohartzen dira. Adibidez, errekuntza interpretatzerakoan, suaren gertakizunean soilik ohartzen dira; edo disoluzioan, solutuak soilik du interpretatzeko garrantzia. Ikasleek ezaugarri berezi aipagarrietan jartzen dute arreta, aldagarritasuna eskatzen duten aldagaietan. «Pospolaa erretzea», «kea», «pixkanaka desagertzen den kea», «itzaltzen den argia», «desagertzen den solutua»... Horiek dute interpretatzeko beharra. Ikasleen pentsamendua mugatua, zehatza eta hertsia da. Ikasleek ez dute pentsatzen sisteman ditugun elementu guztiez; behagarriak diren, interakzioak dituzten eta objektu mugatueta jartzen dute arreta. Izotza kontserbatzeko burdinazko ontzia aukeratzeko, material horrekin eginiko objektuak ukitzerakoan freskototasuna nabaritzen dutelako; hau da, ez dute arazoaren azterketa zientifiko sakona egiten, aldagai guztien eragina aztertuz. Likidua xurgatzerakoan, likidoaren indarra aipatzen da, bi puntuen arteko presio-diferentzia aipatu beharrean. Errekuntza materialaren ezaugarritzat hartzen dute, bi osagaien interakziotzat hartu beharrean.

3.- Ikasleentzat aldaketak dakartzaten egoerek dute interpretatzeko garrantzia, eta ez egoera konstante edo aldaketarik gabekoak. Aldaketarik gertatzen ez den egoeretan ere arreta jarri beharrean, aldaketetan bakarrik ohartzen dira, eta horietan dauden ezaugarri partikularretan jartzen dute arreta. Aldaketarik ez badago, ikasleen ustez, ez dago azaltzea merezi duen ezer; aldatzen dena azaldu behar dela uste dute. Beren ideiak dinamikotasunean oinarritzen dira. Gertakizunean dagoen aldaketaren norabidean jartzen dute arreta, eta ez oreka dinamikoko egoeran; hau da, gertatzen dena globaltzat hartu beharrean, une jakinetan gerta daitekeen mementoko aldaketatzat hartzen dute. Ikasleentzat aldaketak esplikatzea soilik merezi du. Oreka kontzeptua irudikatzea ez da pentsatzeko era arrazoitzeko berezko bide logikoa; bai, ordea, aldaketaren norabidea jarraitzea. Jariakinetan, presioa dago desoreka-egoeretan; indarra dago mugimendua dagoenean soilik, eta abar. Oreka estatikoak ez dituzte identifikatzen, apurtzen ez badira eta mugimendua gertatzen ez bada. Etengailua ixterakoan, korrante elektrikoa dagoela irudikatzen edo ondorioztatzen dute; irekitzen denean, ezer ez dagoela (inolako interakziorik ez dagoela) pentsatzen dute. Adibide horiek kontraesanak planteatzen dituzte. Trantsizio- edo aldatze-egoerak eta oreka-egoerak argi eta garbi berezi behar zaizkie ikasleei; bestela, esanahi kontzeptualak asimilatzeke oztopo epistemologikoak izango ditugu gelan.

4.- Arrazoibide kausal lineala da ikasleen berezko pentsamendua. Gertakizunen interpretazioak lantzerakoan, ikasleen pentsatzeko edo arrazoitzeko modua kausala da, hau da, aldaketaren norabidean oinarritzen da; ikasleentzat oreka-egoera ez da egoera naturala, eta ez du izaerarik (badirudi «horrela dela» eta ez dela inongo azalpenen beharrik).

Ikasleek aldaketen azalpena sekuentzia kausal linealaren bitartez lantzen dute. Ondorio edo eragin sortak dituzten kausak galdegiten dituzte, denboran zehar, ondoz ondo osatzen duten sekuentzia osatuz (ikasleentzat denboraren eboluzioak du garrantzia). Gertakizunak noranzko nagusi batean gertatzen dira, eta egoera simetrikorekin pentsamenduak ez du logikarik. Adibidez, ontzi bat berotzerakoan, prozesua norabide bakarrean gertatzen dela uste dute, beroa ematen duen objektutik jasotzen duenera. Zientziaren arabera, egoera simetrikoa da sistemen arteko

interakzioa deskribatzeko ere. Horretarako, presio-diferentzia, energia-trukaketa, eta antzeko kontzeptuen bitartez lantzen dira deskripzioak. Newtonen hirugarren legea ulertzeko zailtasuna egoera simetrikoa deskribatzea da. Newtonen bigarren legea sekuentziala eta kausal lineala denez, ikasleek askoz errazago ulertzen dute.

Zientzialarientzat prozesu fisiko eta kimiko asko itzulgarriak dira; ikasleentzat, berriz, itzulgarritasunak ez du logikarik. Presio-gehikuntza ulertzea askoz errazagoa da presioa gutxitzea edo urritzea ulertzea baino. Modu berean, fusioa solidotzea baino errazago ulertzen dute, beroa ematea kentzea baino naturalagoa eta beharrezkoagoa baita ikasleentzat.

5.- Ezberdindu gabeko kontzeptuak. Ikasleen hainbat ikusmoldek zientzialarienak baino konnotazio gehiago dituzte. Ikasleek, zirkuitu elektrikoa interpretatzerakoan, korrante, elektrizitate eta indar kontzeptuak erabiltzen dituzte; zientzialariek, berriz, intentsitatea, potentzial-diferentzia eta karga elektrikoa erabiltzen dituzte. Ikasleek sortzen dituzten esanahiak orokorrak dira, esanahiak bereiztea eta zehaztea oso zaila eta konplexua baita haientzat. Aire kontzeptu globala da ikasleentzat, eta ez dute sakontasun zientifikoaren beharrik ikusten. Adibidez, ikasleentzat, pisuaren esanahiak zientzialarienak baino konnotazio gehiago ditu.

Ikasleen esanahiak globalagoak eta funtzionalagoak izateagatik (azkar berotzea eta hotza kanporatzea parekatzen dira), zientziaren esanahiak ez bestelakoak proposatzeagatik, eskolako zientziaren ikaskuntza konplexuago bihurtzen da. Eguneroko bizitzan esanahi bat erabiltzeak eguneroko kontzeptuen adiera sorta dakar, eta esanahi zientifikoaren adiera sorta konplexuago bihurtzen du.

6.- Ikasleen pentsamendua testuinguruaren menpekoa da. Ikasleei esanahiak bereiztea asko kostatzen zaie; horrela, sistema bat deskribatzerakoan esanahi ezberdinak erabil ditzakete. Metalak beroa gordetzen duela identifikatzen dute (sukaldeko altzariak metalikoak direlako eta sukaldean beroa dagoelako). Islapena gerta dadin, azalak argi propioa izan behar duela uste dute. Elkarketa testuinguruari esker gertatzen da. Pertzepzioarekiko aldakorrak diren egoerak ideia ezberdinen bitartez adieraz daitezke. Ikasleen ideien mailak bereiztea zaila izaten da, testuinguruaren eragina oso nabaria baita. Askotan azalpenak egoerarekiko aproposak izaten dira, eta testuinguruak bideratzen du azalpena. Kontzeptu berak testuinguru bakoitzean esanahi bat izan dezake.

Hainbat ikusmolde nagusitzen dira. Bibliografian daude (aipagarriak dira Rosalind Driver-en liburuak) eta sekuentzia didaktikoa lantzeko azterketa bibliografikoa egin behar da. Landu nahi dugun kontzeptuari buruzko aurretiko ideiarik aurkitzen ez badugu, antzeko gai bat aztertu eta, analogiaz, ondorioak lor ditzakegu. Askotan, esanahiak analogiaz elkartzen dituzte ikasleek, eguneroko terminoak termino zientifikoaren esanahietan islatuz.

Zein dira pentsamendu zientifikoaren eta ikasleen aurretiko ideien arteko ezberdintasunak?

Ikasleen aurretiko ideien ezaugarriak	Ezaguera zientifikoaren ezaugarriak
Haurren pentsamendua pertzepzioak zuzentzen du. Pertzepzioak bideratzen ditu kontzeptuak eta arrazoibidea.	Ezaguera zientifikoa abstraktua eta konplexua da. Gertakizunak zientziaren arabera interpretatzerakoan, entitate ikusezinak erabiltzen dituzte.
Haurrek, egoera fisikoak eta naturalak interpretatzerakoan, ikuspegi mugatua erakusten dute.	Sistemak bere osotasunean aztertzen dituzte zientzialariek. Sistemaren parte hartzen duten aldagai guztien eragina aztertzen dute.
Ikasleentzat, aldaketak erakusten dituzten egoerek dute interpretatzeko garrantzia, eta ez aldaketarik gabeko egoerek.	Zientzialariek oreka-egoeren bitartez deskribatzen dituzte sistemaren gertatzen diren egoerak.
Ikasleen berezko pentsamendua arrazoibide kausal lineala da.	Sistemaren dauden osagaien interakzioak oreka-egoeran gertatzen den osagaien arteko itzulgarritasunaren bitartez deskribatzen dituzte zientzialariek.
Bereizi gabeko kontzeptuak.	Kontzeptu zientifikoaren esanahiak zehatzak dira.
Ikasleen pentsamendua testuinguruaren menpekoa da. 2. irudia. Aurretiko ideien ezaugarri psikologikoaren eta ezaguera zientifikoaren arteko ezberdintasunak.	Eredu zientifikoak orokorrak eta unibertsalak dira.

1.8 Gertakizunei buruz ikasleek lantzen dituzten adierazpen epistemologikoen ezaugarriak

Ikasleen pentsamenduan, gertakizunen eta ezaguerekin adierazpen epistemologikoak aztertzeko eredu psikologikoak eta ikasleen aurretiko ideien ezaugarriak aipatu ditugu. Piageten erudian eta ikasleen pentsatzeko moduetan oinarrituz, pentsatzeko moduen honako sailkapen hau antola daiteke.

Haur Hezkuntzako eta Lehen Hezkuntzako ikasleen arrazoitzeko bideak.	Ikerketa zientifikoa egiteko bideak.	Azalpenaren izaera.	Azalpenaren eta deskribapenaren arteko erlazioa.
Pentsamendua gertakizunetan oinarritzen da.	Gertakizunen inguruan egiten dute.	Azalpena deskribapena da.	Ez dago ezberdintasunik.
	Gertakizunen portaeraren behaketa, ikerketa gisa (begiratu eta ikusi). Gertakizunak gerta daitezkeen egiten da, eta horietan pertzepzioa da nagusi.	Gertakizunen deskribapena; deskribapena eta haren azalpena ez dago bereizterik.	Ez dago bereizketa argirik gertakizunaren deskribapenaren eta haren azalpenaren artean.

3. irudia. Gertakizunetan oinarritutako ikasleen pentsamendua.

Lehen Hezkuntzako eta Derrigorrezko Bigarren Hezkuntzako ikasleen arrazoitzeko bideak.	Ikerketa zientifikoa egiteko bideak.	Azalpenaren izaera.	Azalpenaren eta deskribapenaren arteko erlazioa.
Arrazoibidea entitate teoriko mentalen erlazioetan oinarritzen da.	Aldagaien arteko erlazioak egiten dira.	Azalpenak orokortze enpirikoetan oinarritzen dira.	Erlazio inductibo mota ezberdinak sortzen dira.
	<p>Azalpenak lantzeko, gertakizunen portaerari buruzko behaketak planifikatzen dira eta horietan parte hartzen da. Modu honetan erlazionatzen dira:</p> <ul style="list-style-type: none"> • Gertakizunetan parte-hartze kontrolatua eginez. Adibidez, esperimentuak eginez. • Aldagaiak identifikatuz. • Gertakizunen baldintzek emaitzetan duten eragina. 	<ul style="list-style-type: none"> • Gertakizunetan behaketak eginez eta horiek erlazionatuz sortzen diren azalpenak (entitate teorikoak) izaera izango balute bezala hartzen dira. Adibidez, beroa, energia, hutsa... moduko kontzeptuen esanahia behaketak erlazionatuz definitzen da. Erlazio mota horiek aldagaien ondoz ondoko korrelazio edo segida kausal lineal baten itxura hartzen dute. Ikasleek erlazio nagusian parte hartzen duten aldagaietatik aproposena aukeratzen dute. Eragiten duten aldagaien arteko erlazioa kausala da. 	<ul style="list-style-type: none"> • Deskribapena eta azalpena ezberdinak izan daitezkeela onartzen dute; halere, behatzen den gertakizun edo izaera azaltzeko hizkuntza-maila bereko entitate teorikoak erabiltzen dituzte. • Ikasleek azalpena datuetatik ondorioztatzen dela jotzen dute. Gertakizunak erlazionatzen dituzten datu eta hizkuntza-azalpenak maila bera dute, eta horrela berma daiteke gertakizuna. • Teoriaren eta ebidentziaren arteko erlazioa aporreak da; eredu teorikoen baliagarritasuna gertakizunetan oinarrituz frogatzen da.

4. irudia. Erlazioetan oinarritzen den ikasleen pentsamendua.

Bigarren Hezkuntza eta pertsona helduen arrazoitzeko bideak.	Ikerketa zientifikoa egiteko bideak.	Azalpenaren izaera.	Azalpenaren eta deskribapenaren arteko erlazioa.
Arrazoibidea eredu teorikoetan oinarritzen da.	Ingurunean gertatzen dena hipotesi teorikoak proposatuz, aztertuz eta ebaluatuz interpretatzen da. Aurreko teoriak egoki diren teoria bilakatzen dira.	Azalpenak ereduak landuz eta osatuz egituratzen dira.	Metodologia hipotetiko-deduktiboaren bitartez ideia teoriko berriak lantzen dira.
	<ul style="list-style-type: none"> • Ebidentzietan oinarrituz egiten dira ikerketak, eta landutako entitate teorikoak ebaluatzen dira. • Ezaguera teoriko eta gertakizun fisiko-naturalen arteko erlazioek ez dute jarraiak izan behar. Entitate teorikoak abstraktuak izan daitezke. Problema epistemologikoak ebazteko proposatzen dira. 	<ul style="list-style-type: none"> • Eredu teorikoak behin-behinekoak dira. • Entitate teorikoen azalpenek koherentzia dute. • Behaketa eta entitate teorikoen arteko azalpenak jarraitasunik eza ekar dezake. • Gertakizuna edo ingurunea interpretatzeko proposatzen diren azalpenak ezberdinak izan daitezke. Ebaluatu ondoren, egokiena onartzen dute zientzialariek. 	<ul style="list-style-type: none"> • Deskribapenak eta azalpenak ezberdinak dira. • Azalpenari dagozkion behaketak interpretatzerakoan, entitate teorikoak proposatzen dira. • Azalpena ezin daiteke ondoriozta ingurunean gertatzen dena interpretatzeko erabiltzen diren datu empirikoetatik. • Eredu teorikoak behin-behinekoak dira.

5. irudia. Eredu teorikoetan oinarritzen den pentsamendua.

1.9 Natura Zientzien irakaskuntzaren helburuak eta irakaskuntza-eredu didaktikoak.

Bizitzaren hainbat unetan ikasgelan ikasle (eta irakasle) gisa aritu gara. Ikasgelan gertatu denak irakaskuntza sorrarazi du; hau da, gelako praktikan murgilduta, gelan gertatzen diren irakaskuntza-ikaskuntza prozesuei buruzko ereduak (ideiak) landu ditugu. Guztiok ditugu berezko ideiak eta onartzen dugu irakasteko hainbat era daudela. Izan dugun irakasle bakoitzak bere eredia erabili du eta, egoera-praktika horren ondorioz, ideiak landu eta eredu mentala eraiki dugu. Hala ere, irakasle bakoitzak irakasteko hainbat eredu erabiltzen ditu.

Ikuspegi ezberdinak jarraituz egin daiteke eredu didaktikoen deskribapena:

- Eredu akademizista, kultural edo ohikoari «transmisio-errezepzio eredia» izena emango diogu. Irakasleak jarduerak antolatzen ditu eta, jarduera horien bidez, edukiak igortzen edo transmititzen zaizkio ikasleari.
- Kontrako eredia da soilik ikaslearen jardura praktikoa edo esperimentaletan oinarritzen den eredia. Eredu horretan, ikasleak landu behar ditu edukiak. «Aurkikuntzaren eredia» izena emango diogu.

Egun, Natura Zientzietako irakasleen eta ikasleen jardura askoz aberatsagotzat jotzen da: ingurune fisikoan eta naturalean gertatzen dena interpretatzeko (edukiak edo ereduak lantzeko) era ezberdinetako jarduerak planteatzen direla onartzen da. Horretaz gainera, garrantzi handia du kritikotasunak, hausnarkortasunak eta gelako dinamika kolaboratzaileak.

Eredu horren funtsa irudikatzerakoan, kontuan hartzen dira zientziaren filosofia eraikitzailea, psikologia kognitiboa, eta gelako praktikan oinarritutako ikerketak.

6. irudia. Transmisio-errezepzio eredua.

7. irudia. Aurkikuntzaren eredua.

8. irudia. Eredu eraikitzailea

Hiru metodoak muturreko metodoak dira. Gelan izan dugun eta izaten den errealitatea metodoek diotenaren ezberdina da.

- ✓ Funts psikologikoa ezberdina da. Transmisio-errezepzio ereduak aktiboena irakaslea da, aurkikuntzaren metodoan ikaslea, eta eredu eraikitzailean irakasleak eta ikasleak izan behar dute. Eredu eraikitzaileak, ikaskuntza esanguratsuen garrantzia azpimarratuz, beste bi ereduak alderdi onak integratzen ditu.
- ✓ Funts epistemologikoa ezberdina da. Transmisio-errezepzio ereduak ezagueren antolakuntza irakasleek lantzen dute errealitatea horrela egituratuz; aurkikuntzaren metodoa enpirismoan edo inductibismoan oinarritzen da; eta eredu eraikitzailean ikasleek ingurunea interpretatzen dute ereduak proposatuz. Eredu eraikitzaileak hobeto islatzen du ezagueren eraikuntzaren funts epistemologikoa eta filosofikoa.
- ✓ Funts enpiriko nabarmena du eredu eraikitzaileak. Aurreko metodoak ikasleen arrakastan eta porrotean oinarritzen dira. Aldiz, eredu eraikitzailearen funtsean hobeto islatzen da ikaskuntza-prozesuan gertatzen dena, eta ikaskuntzaren errealitatea hobeto islatzen du eredu eraikitzaileak.
- ✓ Irakaslearen betebeharrak ezberdinak dira kasu bakoitzean. Transmisio-errezepzio ereduak, edukiak prestatu eta transmititu behar ditu; bestean, ikasleei aktibitateak prestatu eta tutorizatu behar dizkie; eta eredu eraikitzailean, ikasleen ikaskuntzak gidatu behar ditu hainbat jardueraren bitartez.
- ✓ Ikasleen betebeharrak ere ezberdinak dira kasu bakoitzean. Transmisio-errezepzio ereduak, edukiak jaso, ulertu eta ikasi egin behar dituzte; aurkikuntzaren metodoan, praktikak eginez kontzeptuak, legeak eta teoriak aurkitu edo landu; eta eredu

eraikitzailean, mota askotako jarduerak eginez eta irakasleak proposatzen dituen azalpenetan oinarrituz Natura Zientzien ikaskuntza bultzatu.

- ✓ Gelan gertatzen diren interakzioak edo dinamikak oso ezberdinak dira eredu bakoitzean. Pertsonen arteko erlazioak urriagoak dira transmisio-errezepzio metodoan; aldiz, beste bi metodoetan, garrantzia dute ikasleen arteko interakzioek.
- ✓ Baliabide ezberdinak erabiltzen dira hiru metodoetan. Baliabide anitzak eta ugariak dira eredu eraikitzailean; aurkikuntzaren metodoan, laborategiko materiala erabiltzen da; eta transmisio-errezepzio metodoan, testuliburuek eta irakaslearen azalpenek osatzen dituzte baliabideak.
- ✓ Laburbilduz, eredu eraikitzaileak beste bi metodoen ideia positiboak jasotzen ditu, elementu enpirikoek aberasten dute, eta ikasterakoan ikasleen jarduera kognitiboan garrantzia azpimarratzen dute. Eredu eraikitzaileak azalpen-eredu ona hartzen du, aurkikuntzaren eredu ona, aurretiko ideia onak eta ikaskuntzarako beste ideia onak; funts epistemologiko askoz aberatsagoa eta kontsentsuatuena du egun; ikaslearen ardura ikastea dela proposatzen du, baliabide anitzen erabilera bultzatzen du, eta ikaskuntzaren protagonismoa irakasleriak eta ikasleriak partekatzen dute.

2. ikasgaia

**LEHEN HEZKUNTZAKO OCDren INGURUNEAREN
EZAGUERAREN ARLOA. Arloaren funts epistemologikoa
eta ezaugarriak, helburu orokorrak, edukiak eta orientabide
didaktikoak**

2. ikasgaia. LEHEN HEZKUNTZAKO OCDren INGURUNEAREN EZAGUERAREN ARLOA. Arloaren funts epistemologikoa eta ezaugarriak, helburu orokorrak, edukiak eta orientabide didaktikoak

2.1 Ingurunea

Ingurunea da pertsonen jarduerak gauzaten diren testuingurua osatzen duten elementu, faktore edota gertaeren multzoa; beraz, natura, gizartea eta kultura uztarturik agertzen dira: pertsonak, animaliek, landareek, elementu fisikoek, erliebeak, klimak, gizakiak egindako obra eta eraikuntzek, masa-komunikabideek, tradizio eta ohitura sozialek, eta abarrek osatzen duten multzo anitza da.

Inguruneak, elementu edo osagai ezberdinez osatuta egoteaz gainera, osotasuna egituratzen du. Osotasun horretan, elementuak elkarri lotuta agertzen dira, interakzioak dituzte; elkarren menpeko elementuen multzoa konplexua da, subjektiboa eta abstraktua. Ingurunea era indibidualean hautematen denez, haren eraikuntza mentala subjektiboa da. Ezaguera zientifikoa, ezaguera intelektuala denez, subjektiboa da.

Pertsonak ingurunearen zati dira, elementuekin interakzio iraunkorrak eta etengabeak dituzte; horren ondorioz, inguruneak izaera dinamiko, aldakor eta amaigabea du. Ingurunea giza eraikuntzaren emaitza da; hau da, gizakiak mentalki sortutako eta landutako ezaguerek osatzen dute. Gizakiak dituen aurretiko ezaguerekin lantzen duen ezaguera intelektuala da. Gizakiak, metodologia aproposa eta horren jardunbide objektiboa jarraituz, ingurunea deskribatzen eta azaltzen du, behin-behineko eredu teorikoak proposatuz eta arrazoibide egokiak erabiliz gertatzen dena arrazoituz. Pertsonak ingurunean bizi dira, eta ingurunean dagoenak badu garrantzia eta esangura.

Inguruneak izaera orokorra du, eta ez da nahastu behar inguruarekin: ingurua pertsona bakoitzari dagokion ideia da; alegia, hurbil sumatu, sentitu eta eraikitzen den ingurunea. Pertsonok intelektualki garatzen garenean, ingurua eta ingurunea eboluzionatu egiten dira. Urratsez urrats metodo edo bide aproposak jarraituz deskribatzen eta azaltzen dugu, eta eredu teorikoak abstraktuagoak eta konplexuagoak bihurtzen dira.

Ingurunean hainbat eremu edo arlo ditugu: naturari dagokion arloa, teknologiari dagokiona, gizarteari dagokiona, etab. Arlo horietan aldaketa gertatzen denean, beste arloetan eragina izaten dute. Adibidez, gizakiak teknologia erabiliz ingurunean zerbait eragitean, natura eraldatzen du. Naturan gertatzen diren gertakizunek gizartean eta teknologian eragiten dute. Teknologia hobetuz gizartea aldatzen da, eta naturan arazo berriak sortzen dira. Arlo horiek integratuz, errealitatea lortzen dugu. Arlo horiek erabat integraturik agertzen dira, eta errealitatearen ikuspegi integrala erakusten dute. Aipatu ditugun bi osagai horiek bereiz daitezke:

- Bata osagai indibidual, subjektibo eta intelektuala da; alderdi esperimentalak deskribatzeko eta adierazteko erabiltzen da, ezaguna eta bizitua, eta harekin subjektuak interakzio etengabea du.
- Bestea objektibotasunez hornituriko osagaia da, ingurunea ezagutzeko metodologiaren garrantzia duen atala.

9. irudia. Ingurunearen Ezagueran ditugun arloak.

Adiera sorta lortzeko, bi ezaguera horiek kontuan eduki behar dira. Ikasleak bizi izandako ezagueratik abiatu ohi dira; edukiak gizarte, teknologia eta naturatik eraikitzen dira, eta progresiboki konplexuagoak, abstraktuagoak eta urrunagoak diren errealitate natural, sozial eta teknologiarren alderdiak integratzera heldzen dira.

2.2 Zer da ingurumena?

Ingurumena pertsonak ingurunean duen «giro»tzat har daiteke, pertsona inguratu eta haren bizitza baldintzatzen duena. Hiru arloren interakzioz finkatzen da ingurumena. Gizakiak sortzen du, hein handi batean, «giroa» eta, ondorioz, gizadiaren existentzia bera ere baldintzatu egiten du. Beraz, aldaketa naturalek, teknologikoez eta gizartean gertatzen diren aldaketek ingurumena baldintzatzen dute. Gertatzen den edozein aldaketak finkatzen du ingurumenaren kalitatea.

Ikuspegi horretatik, garrantzi handia hartzen dute ingurumenaren ezaguerak eta Ingurumen Hezkuntzak, eta horiek Ingurune Natural eta Sozialaren ezaguera-arloaren ikuspegi berri bat ematen dute. Beraz, Ingurune Fisiko eta Naturala arloaren osagaiak lantzerakoan, ingurumen-arazoak ebatziz (paisaia, izaki bizidunak, ingurune fisikoa, etab.) kalitatea hobetzen da; ingurumenak erlazio estua du balio eta jarrerekin. Bestalde, natura- eta gizarte-ondareen erabilera arrazionala ebaluatzen da eta, aldi berean, jarrera kritikoa da oreka ekologikoa sunsitzearen edo aldatzearen aurrean; balioespenak egiten dira ingurumen-hezkuntzaren irakaskuntza-ikasketa prozesuen norabidean.

2.3 Ingurunearen Ezaguera arloaren funtsa

Curriculum-diseinuak hau dio funts soziologikoari buruz: «Besteak beste, balioak, jakintzak, tradizioak... azken batean, ingurunean existitzen den kultura, eskolak transmititu behar duela adierazten digu, eta, ondorioz, funtsezko edukitzat izan behar du arlo guztietako curriculumean; aipatutako edukiak era zabalean sartu behar dira, eta Ingurune Natural eta Soziala irakasgaiaren ezaguera-jarrera kritikoa zenbait alderditan garrantzi handiagoa emanez». Ongi al dago? Kritikagarria al da? Gizartea, eta hain zuzen toki edo gune bakoitzeko gizartea, deskribatu eta erakutsi beharko da; baina gizartearen hainbat alderdi kritikagarriak izan daitezke eta kritika landu beharko genuke; hala nola, ekosistemen aldaketa sorraraztea, zientziaren aurkikuntzen ondorio batzuk tamalgarriak izan daitezke; zientziaren gizartean eta gizartean dagoen sexismoa edo androzentrismoa ere kritikatu beharko genuke; edo komunikabideen erabilera partziala (ikuspegi ezberdinetatik), etab.

Ingurune Natural eta Sozialaren ezaguerak, arlo espezifikotzat hartuta, ba al du funts epistemologiko sendorik? Ez, zeren «ingurunea» ezaguera-objektu oso zabal eta heterogeneoa baita, ez baitago zehazki mugaturik, eta haren azterketa diziplinarra edo arlokoa hainbat alderditatik egin baitaiteke. Gainera, metodologia zientifiko bakar eta unibertsalik ez existitu arren, ingurune naturala aztertzeko, estrategia zientifiko garrantzitsu batzuk erabiltzen dira. Arlo hori osatzen dutenak honako hauek dira: Natura Zientziak (Geologia, Biologia, Fisika, Kimika, Ekologia zientzia integratu gisa, Astronomia...), Giza Zientziak (Geografia, Historia, Arteak, Soziologia...) eta Teknologia. Horiek guztiek osatzen dute ingurunea.

Eta funts psikologiko eta pedagogikoari buruz zer aipa dezakegu? Lehen Hezkuntzako edo Bigarren Hezkuntzako helburu orokorrak irakurtzen baditugu, askok eta askok ingurunearen ezaguerarekin zerikusia dutela ikusiko dugu: zehar-lerroek oso erlazio estua dute ingurunearen ezaguerarekin; ikasleen prestakuntzarako oso garrantzitsua da; azken batean, ingurunea lantzerakoan, zientzia egiterakoan eta ikasterakoan garapen kognitiboa bultzatzen baita, eta prozedura kognitiboak landuz azelerazio kognitiboa eta gaitasun intelektuala garatzea lortzen eta sozializazioa eta komunikazioa garatzea bultzatzen baita.

Bestalde, zein dira Ingurune Natural eta Sozialaren ezaguera-arloak Lehen Hezkuntzaren helburu orokorrean egiten dizkien ekarpen garrantzitsuak? (Bigarren Hezkuntzari buruz ere antzeko galdera egin dezakegu).

- Autonomia pertsonalaren garapena (espazio sozial eta naturaletan).
- Ikasleengan identifikazio soziala garatzea, pertsona eta antolamendu ezberdinak onartzuz: familiarik eta eskolatik abiatu, eta Euskal Autonomia Erkidego, Espainiako estatu, Europako Elkarte eta antzeko taldeetara arte; azkenean, gizakien arteko desberdintasunak ezabatu gabe, haiek bildu eta integratzen dituen gizateriaren ideia lortu arte. Garrantzitsua da ardura eta kritikotasuna lantzea, bai eta ikaslea partaide den taldearen edo besteen ohitura, tradizio eta forma kulturalerikiko balioespena eta gizakien arteko sexu, ekonomia, arraza eta bestelako desberdintasunekiko begiramenaren eta elkartasuna ere.
- Higiene, elikadura eta ardura pertsonalaren lorpen eta praktika autonomoa gauzatu beharko da, osasun eta bizitza-kalitatearekin, aurrerakuntza zientifiko eta teknologikoen erabilera arrazionalarekin, eta inguruaren kontserbazio eta hobekuntzarekin loturiko jarrera eta gaitasunetan integratuz.
- Ikerketa, azterketa eta azalpenerako zein irtenbideen bilaketa sistematikorako gaitasunen garapena: problemak ebazterakoan, estrategia zientifikoaren ikaskuntza bultzatu beharko da.

2.4. Ingurunearen Ezagueran ditugun edukiak

Galdera batzuk planteatzen hasiko gara:

Zientzien irakaskuntza-ikaskuntzan, edukiak finkatutako sekuentzian edo era ordenatuan irakatsi behar al dira? Tradizioak adierazten digun bezala egin behar al dugu landutako ezagutzen transmisioa edo azalpena?

Natura Zientzietako edukiak zientziaren produktuen (teorien) metaketaren filosofiaren adostasunarekin sekuentziatu eta irakatsi behar al dira?

Gaur egun, arazoak eta erronkak ditugu gure gizartean; gizarteak duen dinamika ebolutiboa edo aldakorra kontuan izanik, eragin behar al du irakatsi behar dugun zientzian (edukietan)?

Gertakizun fisiko-naturalei buruz eta zientzia-teknologia-gizartea erlazioei buruz gure ikasleek galderak erantzun behar badituzte, nola antolatu behar ditugu irakatsi beharreko edukiak?

Ikasleek zer ikasi behar dute eta zer gaitasun garatu behar dituzte?

Hauek dira ideia orokor nagusi batzuk:

- Edukien sekuentziazioa egiteko ez dago era bakarra. Problema irekia denez, irtenbide asko daude. Garrantzitsuena transposizioa ongi egitea da.
- Gelan ikasle asko ditugu: anitzak, zientzia atsegin dutenak, hain atsegin ez dutenak, argiak, ez hain argiak... Ez daude eduki onak edo txarrak; edukiak egokitu egin behar dira.
- Natura Zientziak oso arlo anitza da; kontzeptu ugari lantzen dira. Ezagutza multzo anitza, zabala eta esanguratsua da.
- Kontzeptu zehatzak erabiltzen dira sekuentziazioa egiterakoan; ondorioz, sekuentziazioa ez-egituratzailea da. Kontzeptu abstraktuagoak (Bigarren Hezkuntzan edo unibertsitatean) lantzen badira, sekuentziazioa kontzeptu ez-egituratzaileen arabera gauzatu daiteke.
- Sekuentziazioa egiterakoan, hainbat irizpide jarrai daitezke: kontzeptuen barne-logikaren eta adiera sortaren arabera (ikasleei egokitzuz), prozesuen (prozeduren) arabera, balio-jarrera-arauen arabera, zientzia soilaren ala aplikatuaren arabera sekuentziatuz (aplikazio praktikoen sekuentziazioa edo kontzeptu zientifiko soilen sekuentziazioa jarraituz), diziplinarteko ikuspegia jarraituz ala jarraitu gabe.

Ingurune Fisiko Naturalaren arloan, ikasleek zer ikasi behar dute eta zer gaitasun garatu behar dituzte? Lehen erantzun posiblea Oinarrizko Curriculum Diseinuak ematen digu, helburu

orokorrak hark adierazten baititu. Hala ere, ezagutza multzo anitza, zabala eta konkretua edo aplikatua (esanguratsua) da, eta, arlo edo maila askotako trebeziak barne hartzen ditu. Helburuak horrela bana ditzakegu:

- ✓ Kognitiboak (helburu guztiak).
- ✓ Afektiboak (pertsonek arteko erlazioei dagozkienak).
- ✓ Psikomotor-mailakoak.
- ✓ Gizarte-mailakoak.
- ✓ Moralak (balioak).
- ✓ Prozedurazkoak.
- ✓ Jarrerazkoak.
- ✓ Kontzeptualak.
- ✓

Zer hausnarketa lortzen dugu? Helburuek erlazioa dute kontzeptuekin, prozedurekin, jarrerekin, balioekin edo helburu moralekin, gizarte-mailakoekin eta psikomotor-mailakoekin. Kognitiboak esplizituki oso gutxi bada ere, guztiak erlazionatuta daude.

Curriculum diseinuko ebaluazio-irizpideak eduki-blokeekin erlazioa daitezke. Ariketa moduan, eraiki ezazu erlazio hori adierazteko taula.

Zer balioespen egin dezakegu?

- Ebaluaketa-irizpide bakoitzak jarrerak islatzen ditu, eta jarrera horiek, eskuarki, lotura dute gaitasunekin.
- Ebaluazio-irizpideak gaitasun kognitibo, kontzeptu, prozedura eta gaitasun psikomotorrekin daude gehienbat erlazionatuta.
- Ebaluazio-irizpideak erlazionatuta daude gaitasun afektiboekin, gizarte-mailako gaitasunen garapenarekin, balioekin eta jarrerekin ere.
- Oro har, banaketa helburu orokorretan egiten ez bada ere, ebaluazio-irizpideetan espazioa, denbora eta gizarteratzea agertzen dira. Nabarmen gelditzen da Ingurune Fisiko eta Naturala ez agertzea; kritikagarria da beste ikasketa espezifikoei sartzeari.

Gizartean era eraginkorrean bizi daitezen, gure ikasleen gaitasun guztiak garatu behar ditugu, eduki eta gaitasun mota guztiak kontuan izanik, bai kontzeptuzkoak, bai prozedurazkoak, baita balio-jarrera-arauzkoak ere.

Natura Zientzietako hainbat eduki mota ditugu, aniztasun eta sakontasun edo abstrakzio-maila ezberdinetakoak. Derrigorrezko irakaskuntzan, ezin ditugu irakatsi Natura Zientzietako eduki guztiak (ezaguera jakintsua).

Garrantzitsua da irakatsi behar diren edukiei buruzko hausnarketa egitea, ikasleek ingurunea interpretatzeko ikuspegi global, integratzaile eta anitza jaso dezaten, jasotzen dituzten ideiak eta pentsatzeko erak uzta ditzaten:

- Partikulartasunetik globaltasunera.
- Zati edo osagai partikularretatik osotasunera (globaltasunera).
- Estatikotasunetik dinamikotasunera.
- ...

2.4.1 Prozedurazko edukiak eta Natura Zientziak

Zer dira prozedurak? Edukiak dira, ikasi behar direnak, helburu baten arabera era ordenatuan jarraitu behar diren pausoak. Hauek dira:

1. Estrategia edo trebetasun orokorrak: ikaste-prozesuekin zerikusia duten prozedura kognitiboak (pentsamenduarekin zerikusia dutenak) eta trebetasun psikomotorren garapen-teknikekin zerikusia dutenak: laborategian edo jarduera praktikoetan lantzen diren prozedurak, neurketa,

eskemak, maketak egiterakoan, deskripzioak egiterakoan, etab.

Trebetasun psikomotorren gaitasun fisiko, pertzepzio-gaitasun eta trebetasun-motorrez hitz egin daiteke.

2. Ikaskuntza zientifikoarekin erlazonaturiko prozedurak: arazoen identifikazioa eta formulazioa, hipotesi-formulazioa, informazio-bilketa, esperimenezko, datuen interpretazioa, orokortzeen formulazioa, teoria eta eredu zientifikoaren lanketa, emaitzen komunikazioa, etab.

Prozedurek akzioaren eremua osatzen dute, teoria eta praktika uztartzen direlarik.

Kontzeptuak eta balio-jarrera-arauak ikasteko-irakasteko prozedura-teknika-abilezia edo trebetasunarekin erabiltzen ditugu.

Prozedurak «eduki orokorrak» dira, kontzeptu askorekin erlazona baitaitezke.

Prozedura mota asko aipa daitezke:

- «Ikasten ikasten» laguntzen dute (metaikaskuntza). Nola ikasi behar dugun ikasten laguntzen digu.
- Talde-lana.
- Komunikazio-trebetasunen garapena.
- Hizkuntza zientifikoaren erabilera.
- Tresnen erabilerarekin erlazonaturiko trebetasunak.
- Jarduera zientifikoaren ezaugarriak.
- Eta prozedura orokorrak: behaketa, analisia, ezberdintzea, konparazioa, erlazioa, antolakuntza edo planifikazioa, diseinua, sailkapena, interpretazioa, aplikazioa, etab.

Prozedurak irakatsi eta ebaluatu egin behar dira (ez soilik kontzeptuak).

Prozeduren zailtasunak zer eragilerekin du erlazioa? Prozedurak dituen jarduera edo pauso kopuruarekin.

10. irudia. Prozeduren sailkapenari buruzko eskema (Pujol, 2003 liburuan oinarrituta).

Pertsona bakoitzak, ikasteko eta ezagutzak eraikitzeke, martxan jartzen ditu prozedura kognitiboak. Egin behar diren jardueren planifikazioa eta aurrea hartzea, eta ebaluazio-irizpideak bereganatzea.

Norberak dituen ideiak komunikatzen eta partekatzen, egiteko era ezberdinak komunikatzen, jarrerak, sentimenduak, ideiak, akzioak, jarrerak, sentimenduak... azaltzeko, kontrastatzeko, onartzeko egituratu eta aplikatzeko erak komunikatzeko... ikasten laguntzen dituzten prozedurak dira.

Besteekin batera lan egiten ikasteko beharrezkoak diren prozedurak: autoestimua, umore ona, baikortasuna, laguntza, elkarkidetzeta, negoziatzeko, adostasuna, etab.

Ezagutza zientifikoaren eraikuntza bultzatzen duten prozedurak: prozesu horiek kognitiboagoak dira (arazoa ebazteko jarduerak orientatzen dituzte); teknikak ikasten dira, eta egitea behagarriagoa da; ekintza zehatzak, finkoak eta sekuentziatuak. Oro har, aldiberekoak dira kognitiboak, eskuz egitekoak eta jarrerazkoak. Zientziak erabiltzen dituen estrategiek erlazionatuta daude: galderak egiteko gaitasuna, behaketa-analisisa-ezberdintzea, hipotesien formulazioa, aldagaien identifikazioa, diseinu esperimentalak, datu-gertakizunen bilketa-antolakuntza-interpretazioa.

Teknika zientifikoak tresna edo aparatuarekin erlazionatuta daude, era kualitatiboan edo kuantitatiboan behatzeko, neurtzeko, eta esperimendatzeko.

2.4.2 Balio-jarrera-arauko edukiak eta Natura Zientziak

Zer dira balioak-jarrerak-arauak? Eskolan ikasten dugu isiltzen, interpretatzen, txostenak idazten, baxu hitz egiten, elkarbizitzen, obeditzen, kritikoak izaten, besteen iritzia errespetatzen, ardurak hartzen, etab. Hau da, balioak, jarrera ezberdinak eta arauak errespetatzeko jarrerak ikasten ditugu.

Gizarteak, pertsonak, eskolak eta eskolako kideek egiten dutena —jokatzeko edo jokatzeko erak gidatzeko balio multzoak— transmititzen digute eta eurek zuzentzen digute .gure bizitza.

Arlo horren garapenak ongi eta gaizki dagoenari buruzko irizpide propioak garatzea eta barneratzea suposatzen du.

Zer dira balioak? Edozein egoera edo unetan pertsonen portaera zuzendu eta arautzen duen printzipio duin edo estimagarria da. Balioek honako erreferente hauek dituzte:

- Erlazioak eta pertsonen arteko eraginak edo interakzioak nolakoak izan behar duten adierazten digute.
- Ingurunea osatzen duten elementuei buruz pentsatzen dugu.
- Ingurunean ditugun osagaien arteko erlazioei buruz pentsatzen dugu.
- Pertsonalak eta gizarte-mailakoak dira.
- Historiarekin erlazionatutakoak dira –denboran zehar egonkorak eta ebolutiboak.

Jarrera, berriz, barne- edo kanpo-estimulu eta egoera konkretuen aurrean era kontzientean eta iraunkorrean izandako portaera da.

Balioa baino zehatzagoa da; adibidez, jarreraren bidez zehaztu eta lortzen da kooperazioa, besteekiko balioa, hitz egitea, solasaldia, ala parte-hartze aktibo eta kritikoa.

Ikasitakoak sendoak dira. Ikasi egin behar dira. Aldaketak gertatzen dira (pertsonalak baitira). Beren eraikuntzan eragile asko daude.

Jarrerak eta haiek arrazoitzen edo kokatzen dituzten balioak arauetan zehazten eta gauzatzen dira; hau da, gertakizun edo egoeren aurrean, jokaerak edo irizpideak moralak izan daitezke ala ez; eta gizarte bakoitzak onartzen ditu pertsonaren ekintza edo portaerak orientatzeko ala ez. Era zehatz bateko jokaerak nolakoak izan behar duten adierazten dute (preskripzioak dira), bakarkako portaera edo portaera kolektiboa arautuz. Gizarte-mailako arauak norbanakoaren kanpokoak dira, eta norbanakoaren esku dago onartzea, barneratzea edo ez onartzea.

Eskolan lantzen diren balio zehatzak bultzatzen dituzten jarrerak eta arauak eskolarekiko kanpo-eta barne-eragile anitzek sortutako dinamika konplexuaren emaitza dira.

Multzo hori ikasleek barneratu behar dute. Lortzen al da? Zaila izaten da, beraz, lagundu beharra dago.

Gelako giroaren eta eskolan jarraitzen edo garatzen diren praktiken bitartez egin daiteke: balioak kontrastatu eta barneratu (esanahiez edo baliagarritasunez hornituta).

Hauek dira ikasteko bideak:

- Batetik, antolakuntza, erabakiak hartzeko era, pertsonen arteko erlazio moduak, eskolan izatea eta egitea bideratzen eta prestatzen dutenak (bide instituzionala).
- Bestetik, gela bakoitzean, irakasgai edo arlo bakoitzeko edukien hautaketa, metodologia eta ebaluazio espezifikoak, ikaskuntzarako curriculum-bidea osatzen dutenak.

Natura Zientzietan lantzen diren balio-jarrerara-arau nagusiak hauek dira:

1. Ezagutza zientifikoa ulertzea eta adierazpenari buruzko balioak, jarrerak eta arauak. Hizkuntza zientifikoa egokitasunez erabili behar da; doitasun eta zehaztasunarekiko zaletasuna garatzea, balioespen kritikoa, interesa... Beharrezkoa da hizkuntza zientifiko unibertsalaren balioespena.
2. Ezagutza zientifikoko arazoan ebazpideari eta eraikitzekeko prozesuari dagozkion balioak, jarrerak eta arauak. Ezagutza zientifikoa ez da hartu behar zerbait dogmatikoa bailitzan, baizik eta etengabe bere burua berrikusten eta aldatzen ari den zerbaiten gisan; behin-behinekotasuna, onarpena, teorietan izan diren arazo eta aldaketek eta haien arrazoiez interesa, ardura eta balioespen kritikoa, etab.; lan zientifikoaren alderdi oinarrizkoentzat jo behar da arazoekiko lana.
3. Talde-lanari buruzko balioak, jarrerak eta arauak: ezagutza zientifikoa era kolektiboan eraikitzen da; talde txikitik lan egiteak kideen arteko koordinazioa areagotzen du eta taldean aurrera egiten laguntzen du; gainera, norberaren eta besteen ekarpenak balioesten laguntzen du; planteatzen diren arazoan aurreko ikuspuntu desberdinen balioespena eta jarrera positiboa; gizarte-rolen arabera sexu bakoitzari izendaturiko eginkizunak ezagutzea; bereizketa hori gainditzeko ahalegintzeko jarrerak bai lan idatzietan bai laborategian, etab.
4. Zientziak teknikarekiko eta gizartearekiko dituen erlazioei buruzko balioak, jarrerak eta arauak: zientziaren historiaren interesa; gizarte-sistemen eta aurrerapen teknologikoen arteko erlazioa; ezagutzaren balioa, azken horiek beren aro historikoan kokatuz; Natura Zientziek gainerako zientziekiko duten erlazioa balioestea; zientziaren «neutraltasun» eza eta hartaz egiten den erabilera balioestea; Natura Zientzien ekarpenen balioespen kritikoa, pertsonaren formazio integralean. Zenbait aurrerapen zientifiko eta teknologiko onuragarriak eta kaltegarriak izaten dira gizakiarentzat eta ingurumenarentzat, eta, horregatik, kritikoki balioetsi behar dira, batez ere, ingurune hurbilean edo norberaren buruan eragina dutenak. Eguneko aurrerapen zientifiko nagusien balioespen kritikoa, kutsatzaileak daudelako, eta horretara eramaten gaituzten jarduerak kontrolatzeko beharrezko balioespena; aurrerapen zientifikoak ezagutzearen balioespena; aurrerapen zientifiko eta teknologikoen interesa eta balioespen kritikoa; energia-iturrien garrantzia eguneroko jardueretan eta garapen ekonomikoan; beharrezkoak dira segurtasun- eta gizarte-arauak; etab.
5. Norberaren gorputza ezagutzeaz eta zaintzeaz, eta norberaren estimazioa garatzeaz balioak, jarrerak eta arauak: elikatzea, zaintza pertsonala eta higiena, bai maila pertsonalean, bai maila kolektiboan, bai ingurunearenean. Sexualitatea jarduera naturala da emakume eta gizonengan; desberdintasun pertsonalek ez dute zertan diskriminazio-kausa izan beti (norbera den bezala onartu); etab.
6. Inguruneari buruzko balioak, jarrerak eta arauak: giza jardueren eraginaren balioespena, ezinbesteko aldaketa atzeraezinetatik datozen arriskuak ezagutzea, haien balioespena eta jarrera kritikoa, ingurunea zaintzeko arauak, etab.
7. Zientziekiko interesa. Ikasteko atsegina, motibazioa, etab.

11. irudia. Balio-jarrera-arauei buruzko sailkapenari buruzko eskema (2003, Pujol liburuan oinarrituta)

Hiru multzo nagusi daude:

- Lehena, zientzien ikaskuntzarekin eta zientziekiko jarrera afektiboarekin erlazioaturikoak (zientzia eta haren ikaskuntzaren garrantzia aitortzea eta balioestea).
- Bigarrena, zientzia egitearekin erlazioatuta daudenak.
- Hirugarrena, gizartean elkarbizitzeari eta elkarbizitzan gizartea eraldatzeari dagokiona.

Zergatik da garrantzitsua lehenengoa?

- Zientzia Esperimentalek kultura-ondarea osatzen dutenez, guztiek partekatu behar dugulako (batzuen eskuetan soilik ez du geratu behar).
- Behar-beharrezkoa da pertsonen prestakuntza eta hezkuntzarako. Natura Zientziak ikastea suposatzen du.

Beraz, Natura Zientziekiko interesa bultzatu beharra dago; Natura Zientziek ikasteko eta bizitzeko gogoia bultzatzen dute.

Zientzia egiteko, zientzia pentsatzeko, zientzia sentitzeko eta zientzia irakurtzeko eta idazteko sormena, kuriositate sakona, egiten den guztian objektibotasuna, emaitzak lortzeko iraunkortasuna, egiten den lanean konfiantza, autokritika iraunkorra eta autoebaluazioa, ideiak proposatzeko eta emaitzekiko prestutasuna... Hori guztia behar du komunitate zientifikoak. Horrela lortuko da honelako ikuspegia duen zientzia:

- Natura hobeto ulertzeko bilakaera eta aldakortasun jarraian dagoen kultura-ezagutza jarraia.
- Eguneroko bizitzarako baliagarritasuna ulertzea eta balioestea.
- Erlazioak proposatzeko beharra.
- Partekatutako iritzietan oinarritutako erabakiak.

- Etorrizunean, zientzietan pertsonak izango duten prestakuntzaren garrantzia eta balioespena.
- Inguruaz aztertze eta ulertzea baimentzeko, mundu hobeari erakuntzan autonomiaz eta arduraz jokatzeko, bakean bizitzeko eta bakegileagoa izango den gizartearen eraldatzeko jarrerak garatzeko elementuez hornitu behar da ikasleria, besteak beste. Horrek bi ideia nagusi ondorioztatzen ditu:
 - zehar-lerroekin erlazio naturiko ideiak
 - gizakiekin erlazio naturiko dauden ideiak

Sekuentzia didaktikoak diseinatzerakoan (proposatutako jardueretan egin behar den guztian) lortu nahi ditugun jarrerak hausnartu behar dira, eta horiek planifikatu eta zehaztu egin behar dira.

Edukiak beste edukiarekin erlazionatu behar dira, eta ereduak adierazi behar dira. Gaia praktikara eramanez aurreratu, jarrerak adierazi behar dira (hausnartu, planifikatu eta zehaztu). Gainera, jardueraren egokien proposamen zehatzetan pentsatu beharra dago, jardueretan eduki mota horiek proposatuz eta landuz (egin beharra). Jarrerazko alderdiez gainera, alderdi kognitiboak eta ekintzari dagozkionak ere kontuan eduki behar dira.

- Informazio berrien adiera sorta.
- Pentsatzeko eta koherentzia aritzeko prestutasuna.
- Ikasitakoa praktikara eramateko jarrera eta horren garrantzia.

Ez da batere erraza horretarako jardueraren egokiak diseinatzea eta praktikara eramatea. Ekintzak eta jarrerak lantzea beti da konplexua. Askotan, eduki kontzeptualak aurrez ezagutu behar dira, ezagutu ondoren balioesteko eta jarrerak bultzatzeko. Bakarkako jarduerak eta kolektiboak egiteko ekintzez ikasleek arduratu beharko dute; adibidez, norberak bere jarrerak hitzemandakoaren autoebaluazioa.

2.4.3 Kontzeptuzko edukiak eta Natura Zientziak

Objektuak, sinboloak, egoerak, eta abar erlazionatzen dira gertakizunetan. Horiek adierazten direnean kontzeptuak sortzen dira (barneratzen dira); kontzeptuen ezaugarria esanahia da.

Kontzeptuek esanahia dute eta terminoen bitartez adierazten dira. Terminok gertakizunak (munduko gertaera, objektu eta norbanakoen esperientziak eta ekintzak) adierazten dituzte.

Kontzeptuak dira beste hitz batzuen bitartez irudikatuz errealitatean edo ingurunean ditugun datuak eta gertakizunetan oinarrituz gizakiak lantzen dituen entitateak; ideien munduari badagozkio ere, adierazteko eta komunikatzeko baliagarriak direnez, balio handia dute bizitzako hainbat arlotarako.

Kontzeptuak sortzea banakakoa eta kolektiboa al da? Bai, norberaren gaitasun kognitiboaren menpekoa da, baina garrantzi handia du garatzen den arlo kulturalaren testuinguruak.

Zentzumene bitartez eta gizarte-mailan egoniko pertzepzioak, esperientziak, gertaerak, eta abar bereizterakoan eta sailkatzerakoan, eta mailak edo taldeak erakitzerakoan lortzen ditugun produktutzat har ditzakegu kontzeptuak. Maila edo kategoria bakoitzak bere ezaugarriak izango ditu, eta ezaugarri horiek osatuko dute esanahia. Beraz, kategoria edo maila ezaugarritzen duten ezaugarrien egitura mentala eta abstraktua da; eta, beraz, subjektibotasuna, individualtasuna eta kolektibotasuna du. Hizkuntzari dagokionez, kategoriak eta klaseak substantiboak eta izenlagunak dira (adibidez, indarra, anfibioa, landarea...). Hierarkikoki antolatzen eta erlazionatzen dira kontzeptuak. Elkarren artean erlazio esanguratsuak sortzen dira. Egoera konkretuak deskribatzeko, azaltzeko... erabiltzen dira.

Kontzeptua egitura mentala da (barnekoa), esperientzia antolatzen laguntzen diguna eta ezaguerak berkontzeptualizatzea ahalbidetzen duena. Beraz, dinamikotasuna du (ikuspegi dinamikoa). Esperientzia pertsonalak antolatzeko bidea da kontzeptua. Ez dira isolatuak, baizik eta sare zabala osatzen dute beste kontzeptuekin, emozioekin, sentimenduekin, sentsazioekin,

eta abarrekin. Gune zentral eta logikoa osatzen dute eta, komunikazioa ahalbidetzeko, hitz edo etiketa batez identifikatzen dira. Eskolako zientzian ikasleen hasierako ideiak garatu egiten dira; era esanguratsuan erlaxionatuta egoten dira, erlazioak isolatuak edo anekdotikoak izan gabe. Historian zehar, zientzialariek teoriak egin dituzte (teorietan kontzeptuak ditugu); eta, historian zehar, kontzeptuek eboluzioa izan dute era esanguratsuan. Kontzeptuak eredu zientifikoaren barnean, esanahi berezia hartzen du ikasleak. Zer eredu ikastea da egokia?

Eduki sailak

Hauek dira Ingurune Fisiko Naturelean ditugun eduki sail egokiak: gizakia eta osasuna; sistema materialak; aldaketak eta interakzioak ingurunean (aldaketa energetikoak, aldaketak izaeran — kimikoak—, bizidunetan eta lurrazalean —geologikoak—); interakzioak; denbora eta espazioa (eboluzioa); ingurune fisikoa eta gizakiaren ekintza; izaki bizidunak; ingurune soziala; lana, energia eta makinak; informazioa, komunikazioa eta garraioak; aldaketa historikoak eta eguneroko bizitza; Lurra eta gure garaia.

12. irudia. Lurrari buruzko kontzeptuen erlazio nagusiak.

Curriculum-diseinuari buruz honako balioespen hau egin dezakegu:

- Edukiak era globalean ulertu behar ditugu. Bai kontzeptuzkoak, bai eduki guztiak. Edukien artean lotura eta harreman ugari daude.
- Curriculum-diseinuan «oreka» agertzen bada ere, abstraktuegia da eta ez da egokia proposatzea.
- Denbora lantzerakoan, aldi baterako eboluzio errazak eta sinpleak landu daitezke.
- Ingurunearen elementu fisiko eta naturalak: erliebe geografikoak, materialak, eguraldia, florak eta faunak osatzen dituzten sistemak, ingurunearen osagai guztien interakzioak, sistemetan gertatzen diren aldaketak, eta horiek espazioan eta denboran duten eragina,

oreka ekologikoa, sistemaren antolaketa eta funtzionamendua, aldakuntzak, giza jarduerak, garraioak, komunikabideak eta teknologia, eta errealitate kultural, ekonomiko eta politikoak.

- Zehar-lerroekin lotura estua dago. Erlazio estua dute ingurune fisiko eta naturalarekin.
- Eduki horiek oso orokorrak dira, hau da, egituratzaileak dira.
- Ikasleen ikaskuntza kontuan izanik, azpieroak eta kontzeptu hierarkizatuak daude.
- Ikasleek dituzten eredu edo ideia urri horiek ideia berri, azpieroak eta kontzeptu berriekin aberastu, zabaldu eta erlazionatu behar dira. Hala ere, kontuan eduki beharko ditugu ikasleek dituzten aurretiko ideiak.
- Beste hezkuntza-etapekin erlazionatuta, funtsezkoa da ondorioak kontuan izatea. Etapa guztietan ikasten diren ereduak nahiko berdintsuak dira, baina zer da ezberdina? Eraikitze proposatzen diren aldagai kopuruaren ezberdintasuna adierazten duena; hau da, erabiltzen diren elkartutako eta erlazionatutako kontzeptuak, azpieroak kopurua eta abstrakzio-maila (irakaskuntzan sortzen diren interakzio kopuruaren bitartez neurtutako abstrakzio- eta sakontasun-maila).
- Lehen Hezkuntzan zehar, kontzeptuak osatuz, abstraktuago eta konplexuago bihurtuz joango dira. Lehen Hezkuntzan asko erlazionatzen dira testuinguruarekin. Bigarren Hezkuntzan, gehiago sakontzen da eruedetan. Gertutik urrunera, bilakaera egongo da progresiboki (ekosistema bakarrak, eredu zelularra, bizidunen beste sailkapenak, etab.)

2.5. Aldez aurretiko ezaguerak eta curriculum-diseinua

Ikasleak, ingurunearekin harremanetan dagoenez, esplikatzen eta interpretatzen saiatzen denez, ikaskuntza sendoak egiten ditu; eta aurretiko ideiak edo aurretiko ezaguerak ez datoz bat zientziaren ikuspegitik, ikuspegi filosofikotik.

Ondorioz, aurretiko ideiek balio eta esanahi handia eta sakona dute ikasleentzat, zeren ikaste-prozesua ez da hutsetik abiatzen, hasierako ezaguera batzuetatik baizik; ezaguera horiek progresiboki aldatu beharko dira denboran zehar: erroreak, zehazgabetasunak, ideia okerrak... progresiboki errealitatearen ezagupen zehatzago eta objektiboagora hurbiltzeko. Eguneroko testuinguruak bere helburuak ditu, eta testuinguru zientifikoak beste helburu batzuk; eskolako testuinguruak bereizi egin behar dira, eskolako zientzia eraikiz. Ideia zientifikoak beti dira subjektiboak. Behaketak eta deskripzioak objektibotasunez egiten badira ere, horrek ez du ondorioztatzen ideia zientifikoaren objektibotasuna. Zientzia ez da erabat objektiboa.

1992ko curriculum-diseinuak honako hau proposatzen du: «Lehendabizi, ikasleak bere hasierako ikusmoldeak eta ideiak zein diren jabetu beharko du, gero, haiek adierazi eta gogoan erabil ditzan; hartara, ideia horietan okerrak, hutsak eta erroreak daudela oharturik, aldatu eta berriztatu egin behar direla konturatuko da, pixkanaka-pixkanaka. Bigarrenik, ezaguera berriak hurbildu behar dira, ikaslearen eguneroko munduarekin lotuz. Horrela, ikaslearen hasierako ideiak eta pentsaera aldatuz joango dira, ideia osoagoetara eta errealitatearekin hobeto egokitzen diren lerratzera». Hainbat unetan, erabatekoa da curriculum-diseinuaren ikuspegia, eta «aldatu», «egokitu», «ikaslearen ideiak erroreak dira», «egia zientifikoa» eta antzeko terminoak erabiltzen ditu. Ez da oso aproposa horrelako termino hertsia edo absolutuak erabiltzea. Ikaslearen ideiak ez dira erroreak, zeren bestela guztion eguneroko hizkuntza-adierazpenak izango bailirateke, eta hori ez da horrela. Zientziak ez ditu egiak proposatzen; onartu egiten ditu komunitate zientifikoak zientzian proposatzen dituen interpretazio zientifikoak. Ikasleek ideia zientifikoetara hurbildu behar dute, zientzia eginez, zientzia ikasiz, beti kontzienteki eguneroko kontzeptu eta adierazpenetatik bereiziz.

Hala ere, 1992ko curriculum-diseinuak hiru ideia egoki ere proposatzen ditu:

- Aurretiko ideiak sendoki ezagutzen dituzte ikasleek (ongi ikasi eta erabiltzen dituzte).

-
- Jardueretan, gertuko testuinguruko adibideak erabili behar dira, zeren, horrela, aurretiko ideiak eta eskolako ideia zientifikoak bereiziko baitituzte.
 - Ikasleriaren aniztasuna kontuan eduki behar da: aurretiko ideien aniztasuna. Horrek irakaskuntzaren planifikazioa eta praktika konplexuago bihurtzen du.

2.6 Motibazioa

1992ko curriculum-diseinuak motibazioaren garrantzia aipatzen du; horretarako, bi arrazoi proposatzen ditu: ikaskuntzen funtzionaltasuna eta eguneroko bizitzako arazoak ebazteko baliagarritasuna, alderdi positibo gisa. Arrazoi horiek proposatzen dituen iradokizunekin erlazionatzen ditu: «Komenigarri dirudi haurrak, bere inguru hurbilean, bere habitat natural eta soziala, jarduera-eremu eta esanahien testuinguru horretan gauzatzen dituen behaketak, ohartarazitako egitateak eta dituen bizipen-esperientziak irakaskuntzaren abiapuntutzat hartzea. Esate baterako, bere gorputzari buruzko ezaguerak, edota errepide- zein trenbide-mapa bat ulertzeak bidaia bat antolatzeke laguntza handia izan daitekeela egiaztatzen duenean, ikasteko nahia eta jakin-mina». Inplizituki dago aktibotasunak eta gertuko testuinguruen erabilerak suposatzen duen motibazioa.

Bloke horrek oso ideia orokor eta nabarmenak proposatzen ditu. Gelako lanari buruz ez du ekarpen zehatzik egiten.

2.7 Irakaslearen eginkizuna

1992ko curriculum-diseinuak aipatzen dituen funtsezko ideia aipagarrienak hauexek dira:

- Eredu didaktiko eraikitzailearen barnean gaude, eta hori da kontuan hartu behar den eredu.
- Ikaslea ez da ezagueren hartzaile hutsa; ezaguera-sortzailea da eta hori da ikuspegi nagusia.
- Irakaslea, batetik, ikasleari berari eta ikasle horrek egiten duen ikasketa-jarduera eraikitzaileari egokitzen ahaleginduko da, eta, bestetik, jarduera hori errazten eta bultzatzen saiatu beharko du.
- Irakasleak ez du beti metodologia bera aukeratu behar.
- Ikasleak errealtateaz jabetuz joan behar du.
- Irakasleak ikaslearen jarduera gidatu behar du, ikaslea hainbat informazio-iturriekin harremanetan jarriz.
- Irakaslea bera informazio-iturri funtsezkoa da.
- Ikasgelan giro atsegina eta eragingarria sortzen ahalegindu beharko du.

Oso azalpen eta ideia orokor horietan, OCDk ikuspegi ireki eta malgua proposatzen du, bai metodologiak bai baliabideak proposatzerakoan. Eredu eraikitzailea aipatzea eta malgutasun hori aipatzea oso positiboa izan arren, testua irakurtzerakoan metodologia eta prozedura terminoen arteko nahastea dago. Bestalde, baliabideak eta prozedurak aipatzerakoan, laborategiko materiala eta jarduera esperimentalak eskas samar aipatzen dira. Askotan, prozeduraren eta metodologiaren artean nahasteak sor daitezke.

2.8 Behaketa eta esperimendazioa, Inguruaren Ezagueraren arloan

1992ko EAEko curriculum-diseinuak proposatzen dituen hainbat ideia oso kritikagarriak dira:

- Behaketa eta esperimendazioa terminoak nahasten dituzte. Behaketa kontzeptuari gehiegizko garrantzia ematen zaio.
- Ikuspegia oso induktibista eta enpirista da.

- Ikerketaren azalpen desegokia: «Arazoa azaltzea, esperimntua gauzatzea, emaitzak frogatzea, eta eragindako ondorioak, aztertutako propietateak edota ikasitako teoriak egiaztatzea». Lineala, induktibista, zientifista, errealista eta erredukzionista da.
- «Egia behaketatik lortzen da. Ideiak frogatu egiten dira» ideiak erabat baztergarriak dira.
- Prozedurei gehiegizko garrantzia ematen zaie, eduki mota guztien garrantzi berbera onartu eta gero. OCDren azalpenean, kontzeptuak eta jarrerazko edukiak bigarren mailan daude.

Hala ere, beste hainbat ideia oso positiboak dira:

- Hiru eduki motek (hau da, kontzeptuzko, prozedurazko eta jarrerazko edukiek) garrantzi berbera dute. Hala ere, une batzuetan kontraesanak aurki daitezke ideia horiei buruz.
- Ikasleak bizitzan egindako behaketak eta gertaerak hartu beharko ditugu abiapuntutzat, eta esperimntu erraz batzuk gauzatu.
- Prozedurazko edukien markoaren barruan, etapa horretan garrantzi handia hartzen dute behaketak eta esperimntazioak.
- Ikerkuntzak, berriz, aberastasun pedagogiko handiko urrats multzo bat behar du.
- Lan-tresna eta materialen ardura eta segurtasunari buruzko arau batzuk bete behar dira prozesu horretan. Erabiliko diren materialek ez dute zertan sofistikatuak edo laborategikoak izan; material sinple, ezagun, eguneroko bizitzan erabiltzen direnak eta, askotan, ikasleek berek eginikoak izan daitezke.
- Autonomia pertsonalaren garapena bultzatzen da: «Aipatu beharrea gara prozedurazko edukien lan zientifikoaren oinarri diren gaitasunak garatu eta aurreratzen dituztela —ikerkuntza, igarpena, araketa eta interpretazioa, besteak beste—; horrek, gainera, aukera ematen dio ikasleari bere kasa, inoren beharrik gabe alegia, gauzak ikasi ahal izateko».

Hala ere, ez dago zehaztapenik edo bibliografia-orientabiderik.

2.9 Edukien sekuentziak

1992ko EAEko curriculum-diseinuak:

- ✓ Ez ditu gehiegi zehazten sekuentziario-irizpideak; beraz, malgutasuna positiboa da, baina lan handia uzten du irakasleen eskuetan. Irizpide hauek aipatzen ditu: logika, psikologia eta denboraren arabera antolatu behar dira edukiak. Ondorioz, Natura Zientzietako edukiak ezagutu eta ongi barneratu behar dira, ikasleria ezagutu eta denboraren antolakuntza egin behar da. Proposamena irekia da.
- ✓ Aipatzen dituen funtsezko ideiak orokor samarrak dira, eta garrantzi handiegia ematen die espaziori eta denborari.
- ✓ Gizarte-gertakarien konplexutasuna ez du aipatzen.
- ✓ Espazioa asko aipatuz, ingurune naturalari gertakizun fisikoei baino garrantzi handiagoa ematen dio (ideia implizitu hori dago). Kontuan izan behar dugu bizidunak lantzea oso konplexua izan daitekeela; gehienetan, kontzeptu fisikoak aurrez ulertu behar dira, ondoren, kontzeptu biologikoak ulertzeko.
- ✓ Ez du aipatzen Teknologia eta Natura Zientzien ikuspegi integratua.

Alderdi positiboak hauek dira:

- ✓ Proposatzen dituen sekuentziatio-irizpideak: espazio-denbora nozioak, kausalitatea, ingurunearen ezagutzaren garrantzia, etab.
- ✓ Espiral itxura duen curriculuma proposatzea eta, horrela, aniztasunari ere behar den arreta eta garrantzia ematea.
- ✓ Irizpide gisa simple eta zehatza den berezko ezagueratik, gero eta kontzeptualago, abstraktuago eta konplexuago den beste ezaguera mota bateranzko aurrerapena egitearen egokitasuna.
- ✓ Integrazioa eta oreka, landutako eduki mota guztietan.
- ✓ Konplexua da eduki guztiak sakontasunean lantzea. Aukeraketa egokia eta integratua egin behar da: fisika, kimika, biologia, geologia, astronomia, ekologia...
- ✓ Zehar-lerroak eta zehar-eduki moduko antolaketak egin daitezke.
- ✓ Globaltasuna eta arloen arteko erlazioen aniztasuna balioetsi.

2007ko curriculum-diseinuak, aldiz, zikloz ziklo landu behar diren eduki sailak zehazten ditu.

2.10 Lehen Hezkuntzako Ingurunearen Ezaguerarako edukien sekuentziatioa

2.10.1 Lehen Hezkuntzako lehen zikloan, Natura Zientzien edukien sekuentziatioa (Ingurunearen Ezaguera)

Ziklo honetan landu behar diren edukiak hautatzerakoan eta antolatzerakoan, kontuan hartu behar dira ikasleriaren garapen-psikologia (Piageten eredu egokizat jo dezakegu Haur eta Lehen Hezkuntzan) eta irizpide didaktikoak.

Piagetek aurreoperatorio izena ematen dion etapan zehar (zazpi urterekin amaitzen dena), ikaslea egozentrikoa den erreferentzia-sistematik kanpoko erreferentzia-sistemara pasatzen da; hau da, ingurune fisikoan orientatzerakoan, haurra, erreferente konstante gisa bere gorputza erabiltzetik, kanpoko erreferentzia-sistemara pasatzen da, etxeaz eta bere inguruaz baliatuz. Etxea espazio-antolakuntzaren gunetzat hartzen duen sistemari «domozentrismo» izena ematen zaio (ingelesez, *trowbridge*). Ondorioz, edukiak sekuentziatzerakoan eta garatzerakoan, ikusmolde edo erreferentzia-sistema egozentrikoa, osotasuna ardatz duena, sinkretikoa, zurruna eta estatikoa gainditzeko lagundu behar diogu; azpimarratu behar ditugu prozedurak, bereziki ingurune elementuen behaketa, eta horiek irudikatzea marrazkien bitartez edo deskripzioak ahoz eginez. Behaketa bilaketa eran ulertu behar dugu, aurrez beti problema edo egoera problematiko baten inguruko galdera izanik. Ikasleak erantzuna lantzen hasten dira, hipotesiak proposatuz; garrantzitsuena metodologia zientifikoaren pausoen ordena izan beharrean, behatu behar denaren aurretiko orientazioa eta zergatia dira.

EGOZENTRISMOA:

Erreferentzia konstantea bere gorputza
Totalizatzailea
Sinkretikoa
Estatikoa
Zurruna

INGURUNEA:

Anitza
Heterogeneoa
Dinamikoa
Ebolutiboa
Malgua

13. irudia. Lehen zikloan bultzatu behar den eboluzio kognitiboa.

Espazio-nozioak. Zikloan zehar, egozentrismoa gainditu beharra dago. Horretarako, zikloaren hasieratik espazioa kontzeptualizatzen hasi beharra dago, etxe-ingurunetik abiatuz, erlazio topologikoak landuz, simple eta oinarritzkoenak baitira: gertutasuna, urruntasuna, banantzea,

ingurua, urrunena, gertuena, erdian... Ikasleak espazioa kualitatiboki antolatzen du mentalki, ez kuantitatiboki. Ikasleek antolatzen dituzten mapa kognitiboak (espazioaren antolakuntza mentala) deformazio asko dituzte, ez baitituzte erlazio proiektiboak eta euklidearrak menperatzen (neurketari dagozkionak, bereiziki). Beraz, zikloaren lehen atalean landu beharreko espazioari dagozkion edukiak dira (etxe-inguruneari dagozkionak): objektuen edo elementuen kokapena, osatzen duten elementuak, gertu dauden paisaien elementuak... Eduki horiek zuzenki erlazionatuta daude ikasleak parte hartzen duen oinarritzko giza antolakuntzarekin (familia); ondorioz, garrantzia du (familiarterko) egoerak arakatzeko edo aztertzekeko prozedurak garatzeak, jasotako edo bildutako informazio guztiak integratuz (lanbideak, ohiturak, naturarekin dagoen harremanak...).

Ikasleen pertsonalitatea eratzea: autoestimu-mailaren menpe dago, eta horietako elementu bat sozializazioa garatzea da. Hori beren autonomia pertsonalarekin lotuta dago, eta faktore hauen menpe ageri da: familia, helduak, kideak edo lagunak. Ziklo horretan, familiak eragin itzela du, jarrerak eta ohiturak kontrolatzeko eta indartzeko. Etxeko tresna eta objektuen zaintza eta segurtasun-arauak ezagutzea bultzatzen dezakegu, jarduera sinpleetan parte hartuz (bizitzan dauden arauen errespetua). Arauak abiapuntutzat hartu, eta ondoren jarrerak landu daitezke:

Ikasleriak, espazio jakin batean kokatuz, inguruan dituen beste bizidunak ezagutu behar ditu: animaliak eta landareak. Bizidun-bizigabe kontzeptuak izan ditzakeen asimilazio-zailtasunak gainditzeko lagundu beharra dago. Adibidez, animismoa da haurrek maiz erabiltzen duten kausa ez-zientifikoetako bat (objektu bizigabeei bizidunen ezaugarriak lotzea). Bizidunak bereizten hasi beharra dago (animaliak eta landareak, eta horien sailkapenak). Horretaz gainera, haurrek irizpide biologikoak erabiltzeko (elikadura eta ugalketa) zailtasunak izaten dituzte, bizidunei adierazterakoan. Bizidunak ingurunean bizi dira, eta bertan elementu abiotikoak daude: airea, ura, lurra eta atmosfera. Ikasleen azalpenak artifizialistak (gertakizun eta eraketa naturalak gizakiak eginikoak dira) eta finalistak (gertakizun eta eraketa naturalak daude funtzio edo betebeharrak berezia dutelako) dira askotan. Ondorioz, komeni da elementu horien propietateak aztertzekeko jarduerak egitea, beren benetako izaeraz jabetzeko; hala ere, hainbat gertakizun natural ulertzea konplexua da, eta ez da komeni gehiegi behartzea.

Lehen ziklo horretan, baliabide materialak manipulatzeko gainera, komeni da honako prozedura hauek behintzat lantzea: behaketak eta erregistroak egitea (adibidez, eguraldiarena), adierazpen grafikoak eta seinaleak erabiliz, ikasleei eskatuz seinaleen diseinua, eta era irekian arazo moduan planteatuz (adibidez, eguzkia, lainoak, euria, haizea, etab.). Horiekin muralak eraiki ditzakete; hasieran epea astebete izan daiteke eta, pixkanaka, hilabetera eta epe luzeagoetara pasatu. Helburu nagusia inguruko elementu naturaletan gertatzen diren aldaketak behatzea eta horiekiko sentikortasuna garatzea izango da. Ingurune fisikoaren elementuek bizidunengan eragiten dutenez, eta ikasleek landare eta animalien artean ezberdintasunak nabari behar dituztenez, komeni da beren ingurunekeo bizidunen ezaugarri garrantzitsuenen ezaugarriak aztertzea eta identifikatzea. Animalia eta landareen behaketa-tekniken lorpena ingurunekeo elementuak aztertu ondorengoak izan behar du; izan ere, bizidunek epe motzean aldaketa oso nabarmenak izaten dituzte, eta horrek zailtasuna ekartzen dio behaketari. Hala ere, ikasleek bizidunen hazkuntza eta garapena gertu-gertutik jarraitzea gomendatzen dugu. Landareen azterketarako erabil daitezkeen baliabideak oso sinpleak dira; bai erabili behar den materiala, mantentzea, gordetzea, haziak ezagutzea, behatzea, aztertzea... Bilakaeraren erregistroa aurrera eramatea oso hezigarria da (kontuan izan ikasleek erabiltzen duten estrategia didaktikoa lan praktikoa dela). Landareen elikadura ulertzea eta asimilatzea

animaliena baino zailagoa da. Zergatik? Zergatik da animaliekin errazagoa?

Lehen zikloaren haseratik, oso garrantzitsua da ikaslea murgildurik dagoen ingurune naturalarekiko errespetua eta zaintza bultzatzea, eta jarrera horiek gertuko lagunekin eta etxeoekin berrindartzea. Bizidunetik interesa eta jakin-mina bultzatzea oso garrantzitsua da, bereziki landareekiko, horrela bizidunetik kontzientzia errazago berenganatuko baitute. Jarraian, landareekiko zaintza eta errespetua gara daiteke; ezagutzen dena hobeto zaintzen eta errespetatzen da, konpromiso pertsonalak onartuz. Horrela, ikaslearen parte-hartzea eta sozializazioa bultzatzen dugu.

Ondoren, bizidunen arteko ezberdintasunak landu daitezke, gizakiari erreferentzia eginez. Giza gorputzaren atalak identifikatuko dituzte, zentzuak bereziki aztertuz; gorputza osasuntsu izan dadin ere beharrezko zaintzak landu behar dira, bereziki higienez bitartez. Gorputza garbitzeko eta zaintzeko aztura bultzatu behar da, eta familiako adibideekin indartu. Horrela, pixkanaka-pixkanaka, gorputza garbitzeko autonomia pertsonala indartzen joango da. Ohitura horiek jantziak zaintzeko ere hartu behar dira, autokonfiantza hedatuz.

Zailtasunak egon arren, denbora-nozioak lantzen hasi beharra dago, ikaslearen historia pertsonalean oinarrituz. Oinarritzko alderdi garrantzitsuak denbora-aukera (iragana-oraina-geroa), iraupena, aldiberekotasuna, segida eta antzeko nozio pertsonaletatik erakitzen hasiko dira. Denboraren neurketa kuantitatiboa menperatzen doan neurrian, zikloaren bigarren atalean, jario jarraian eratuko du bere jarduerekin lotura galduz. Ondorioz, eduki horiek lehen ziklotik aurrera landu behar dira, oinarritzko espazio-erreferenteak lortu ondoren. Historia pertsonala berreraikitzeke, lehenik helduen lekukotasun edo esanetatik abiatuko gara; hain zuzen ere, familiako norbaitek esandakotik. Ikasleek balioa eta objektibotasuna emango diote esandakoari, eta argazkiekin osa daiteke (edo bideoekin). Konplexua da eta, beraz, egokiagoa da bigarren kurtsuan lantzea. Historian landu beharreko prozedurak helduei egiteko solasaldien diseinuan oinarritzen dira, haiek informazioa ematen baitute iraganari buruz. Bestalde, irakasleek esandako hainbat ikuspuntu proposatu behar dizkiegu, baliabide horien mugak onar ditzaten eta, pixkanaka-pixkanaka, beste iturburu batzuk lantzen has daitezken (zikloaren amaieran). Lehen ziklotik aurrera, monumentu eta ondare historikoa errespetatzen eta zaintzen erakusten hasi behar dugu, monumentu zaharrak eta antzinakoak bereziki, eta historia ezagutzeko baliagarriak direla ohartaraziz (hondatuta egon arren). Beren historia pertsonalarekiko interesa eta jakin-mina bultzatu behar dugu, idatzizko eta irudi bidezko gertuko kondairen bitartez. Horrela, beren identitatea eta autokonfiantza bultzatu ditzakegu. Denbora neurtzerakoan, urtetik ez pasatzea da gomendagarriena; izan ere, denbora-nozioak beren esperientziekin loturik egongo dira, eta neurtzeko gaitasuna urte gutxi batzuk izango dira (haiek bizitako urteak). Bestalde, denbora antolatzen lagundu behar zaie, denborak errespetatuz.

Ikaslea gizartean bizi denez, hizkuntzaren bitartez eginiko komunikazioak garrantzi handia du. Etapa horretan, egokia da lantzea komunikatzeko tresnak zein diren, haien erabilera, garraioak eta komunikabideak (personen komunikaziorako eta garraio azkarrerako erabiltzen diren tresnak eta aparatuak). Inguruan erabiltzen diren tresnak identifikatu behar dira, erabilgarritasuna aztertuz. Azkar ikasten dute erabilera (jolas moduan), gure bizitza oso teknifikatua da-eta. Beren autonomia pertsonala asko indartzen da, baina arriskuak eta istripuak kontuan izan behar dira. Eskolak aparatuen erabilera egokia indartu behar du, garapen kognitiboa oztopatu gabe. Izan ere, gehiegi jolastuz, bakardadea eta jarrera isolatu ez-kooperatiboak bultzatzen dira. Trataera berezia eskaini behar zaie tresna elektrikoari. Bizitzan tresna eta aparatu ugari erabiltzen dira, gizakiak sortutakoak (kultura), gure bizitza errazten dutenak.

Giza fenomenoaren analisia konplexua da; beren dinamikotasuna dela-eta, gertakizun fisiko-naturalak baino zailagoa da. Ondorioz, komeni da zikloaren amaieran lantzea, esperientzia eta heldutasun handiagoa dutenean.

2.10.2 Lehen Hezkuntzako bigarren zikloa (Ingurunearen Ezaguera)

Lehen zikloan, gehienbat sistema fisikoetan zentratzea komeni bada ere, bigarren zikloan sistema biologikoetan jarri behar dugu arreta.

Ikaslea paisaia zehatz batean kokatzen da; paisaia hori bere herriak eratzen du. Ondorioz, ziklo horretan, Ingurune Fisiko eta Naturala irakasgaien aztertzen diren elementuak beren eskualdeari eta Euskal Herriari dagozkio. Herriko edo hiriko paisaiaren ezaugarriak aztertuz has gaitzke, hiria (zerbitzuak eta industria nagusituz) edo herrixka (nekazaritza nagusi) bereiziz. Espazio-nozioen eta denborari dagozkien lortzea aztertuko da. Ikerketetan nabaritu da herrixka eta hirietako haurren arteko ezberdintasun nabaria, zeren espazio zabalagoetan mugituz, espazioaren irudikapen mentala errazago eraikitzen baita herrixkako haurren kasuan. Ondorioz, ingurunearen eraginarekin eta espazio-nozioa lortzearekin duen erlazioa oso estua da. Horrek erakusten digu estrategia metodologiko bakarra ez dela arkatza eta paperarena.

Espazio-nozioei dagokionez, ikasleak gune gisa etxea utzi egiten du, eta beste gune ezagun batzuetara joaten da espazio-erreferentzia. Mentalki irudikatzen dituen espazio-mapen elementuak koordinatzen joaten da, gaitasun intelektualak eboluzionatzen doazen neurrian. Progresiboki, espazio-entitate zabalagoak aztertzeko gaitasuna du (herri edo herrixkatik Euskal Herrira).

Ikasleak oinarriko nozio topologikoak menperatzen ditu eta aurrerakuntza nabarmenak egiten ditu proiektzio eta euklidear erlazioetan. Bere gorputzarekiko ezberdinak diren erreferentzia-sistemak erabiltzen hasten da, egozentrismoa edo domozentrismoa gaindituz, eta bizi duen espazio errealetik imajina dezakeen espaziora pasa daiteke; beraz, zuzen-zuzenean ezagutzen ez dituen toki askori buruz ezagutza zuzena ez izan arren, hainbat informazio landu ditzake. Zikloaren bigarren ikasturtean, komeni da lantzea berak bizi duen espaziotik edo bere esperientziatik urrun dauden espazio-entitateetara erreferentzia duten edukiak. Garapen kognitiboa gertatzen den neurrian hobetzen da imajinatutako espazioaren analisi-gaitasuna.

Eraikitzen dituzten espazio-mapek era askoz hobean irudikatzen dituzte norabidea, noranzkoa eta ordena; halere, perspektiba ez da menderatzen, eta, bereziki ez dute gaitasunik distantziekin loturiko perspektibak eta proportzioak era egokian erabiltzeko.

Ziklo horretan, espazio-nozioen prozedurazko edukien asimilazioari dagokionez, espazioa egituratzeko planoen eraketa eta marrazki sinpleenak egitetik hasia izan daiteke aproposena; horrekin batera, interpretazioa landu daiteke.

Ziklo horretan, sistema biologikoen azterketa nagusituko da: bizidunen azterketa, haien sailkapenak eta giza gorputzaren ezagutza. Ikasleek zailtasunak izan ditzakete ornodun edo ornogabe bereizketa egiterakoan. Ornodunak aztertzeko ez dute arazorik izango lehen ikasturtean; zailtasun gehiago izango dituzte ornogabeak sailkatzerakoan, eta bigarren ikasturterako utzi beharko da animalia horien sailkapena. Lan praktikoen bitartez, lehen ziklotik has gaitzke animalia taldeen bana-banako analisia egiten; halere, kontzeptu asko asimilatzea problematikoa izan daiteke. Prozeduren bitartez kontzeptuak lantzen saiatu behar dugu. Sailkapen sakonak egiteko, irizpide gisa erabili behar dira elikadura, ugalketa, ezaugarri morfologikoak, erlazioa, etab. Hainbat kontzeptu bigarren zikloan sakondu beharko dira, eta beste hainbat hirugarren zikloan; ondorioz, sailkapen ezberdinak egitea proposatzen da. Komeni da sailkapenak ziklo horretan lantzea, espazio-nozioen ondoren.

Bestalde, landareen elikadura aztertzeko, aurrez hainbat kontzeptu fisiko eta kimiko landu beharko dira. Sailkapenak morfologiaren aldetik landu daitezke; aurrez ezaugarri morfologikoak landu beharko dira (hostoak nolakoak diren, zuhaixkak, zuhaitzak, belar motak, etab.). Objektu fisikoak errazago sailka daitezke eta, horrexegatik, lehen ziklorako proposatzen da hori. Adibidez, fruituak sailka daitezke lehen zikloan. Landareen ugalketarekin jarduerak antola daitezke lehen ziklotik aurrera; ahoz esanda edo paperean baino hobea da lan praktikoko garatzea (abilezia eta trebezia zientifikoak lantzea oso komenigarria da; halere, konplexuegia da

estrategia zientifikoak osotasunean lantzea). Bigarren zikloan ezagutzen dituzte idazketa-irakurketa abileziak; lehen zikloan, hitzez adieraziz landu daiteke, une berean irakurketa-idazketa landuz. Laburbilduz, bizidunen eduki-gune garrantzitsua osatuko dute erlazio, elikadura eta ugalketa kontzeptuetatik abiatuz, eta ondoren animalien eta landareen sailkapenak egingo dituzte. Irakasleak lagunduta, gai dira sailkapenak ulertzeko eta egiteko.

Lehen zikloan lantzen hasi diren garbiketa- eta higiene-ohiturak eta elikadura-ohitura osasuntsuak indartu behar dira, lankideen eragina bultzatuz, garapen eta hazkuntza ezberdinak errespetatuz, eta gorputzaren mugen eta aukeren ezagutza bultzatuz. Giza gorputzaren ezagutza lantzerakoan, errazagoa da gorputz atalak ezagutzea edo aztertzea, funtzionamenduan eta organoen arteko erlazioan sakondu beharrean. Hala ere, ziklo horretan eduki horiek lantzen hasi beharko gara, eredu anatomikoetatik abiatuz. Disekzioak hirugarren ziklorako utzi beharko dira, ikasleriaren heldutasuna kontuan izanik.

Ingurunea interpretatzeko, lehen zikloko teknikak indartu eta lanerako teknika berriak eta abileziak lortzea errazagoa da. Ingurune fisikoari dagozkion elementuak era askoz hobean interpretatzen dituzte: klima eta urtaroen eragina bizidunengan, animalien eta landareen arteko erlazioak, kosmografiari dagozkion ideiak (grabitazio-indarra, lurraren esferikotasuna...), etab. Hala eta guztiz ere, zehaztasun eza ere badute nozio horiek lantzerakoan. Ikusmolde dinamikoa nagusitzen den hainbat kasutan, maila handiagoan ongi barneratu beharko dituzte aurretiko abileziak. Ikusmolde dinamiko errealetan kausa eta efektu anitz egoten dira, eta horrek zailtasuna dakar. Adibidez, uraren zikloa pausoz pauso landu beharko da; aurrez hainbat kontzeptu fisiko landu beharko dira. Egoera fisikoen aldaketak azter daitezke uraren kasuan. Ura sustantzia ezaguna eta bizitzarako beharrezkoa da (lehen zikloan hainbat ideia landu daitezke) eta, ondorioz, komeni da haren ezaugarriak lantzea. Masa, bolumena, egoera-aldaketak, lurrintzea eta irakitea, gas-egoera hautematea... landu ondoren, zikloaren amaieran uraren zikloa landu daiteke. Jarduera praktikoak antolatu beharko dira eduki horiek errazago barneratzeko. Prozedurak landu eta sakondu behar dira tresnak diseinatzerakoan eta erabiltzerakoan, tenperatura eta euri kantitatea neurtzerakoan, eta abarretan. Idazketa, irakurketa eta matematikako oinarrizko prozedurak ongi barneratu ondoren, errazagoa da zientzietakoak sakontzea; eta, alderantziz, zientziaren bitartez trebezia instrumentalen ezagutzan eta erabileran sakondu daiteke. Tresnak erabili ondoren, zikloaren bigarren ikasturtean komeni da diagrama errazak lantzen hastea (espazio euklidearraren irudikapena hobetu ondoren). Hainbat ekosistemaren azterketak egiten has gaitzke zikloaren bigarren ikasturtean.

Esperientziak antolatzerakoan, bereziki inguruneari buruzko praktikoetan, parte-hartzeko berdintasuna bultzatu beharko da, sexuak generoarengan eraginik izan ez dezan eta lan praktikoetan rol ezberdinak bana ez daitezen (datuak jasotzerakoan, landa-esperientziak egiterakoan, etab.); ziklo horretan, kontuan hartu behar da familiaren menpekotasuna gutxitu eta irakasleen eta ikaskideen eragina handitu egiten dela. Autoestimua eragin nabarmena du pertsonalitatearen erakuntzan eta autonomia pertsonalean.

Gizakia, paisaiaren eraldatzaile gisa, gertutik urrunera landu beharko litzateke; gelako egituratik, eskolara, herrira edo hirira, eta Euskal Herrira. Zikloaren amaieran edo hirugarren zikloan landu beharko lirateke Euskal Herri mailako paisaiak edo ekosistema berezien azterketa.

Sozializazioaren hobekuntza dela eta, horrekin erlazonaturiko edukiak garatuko ditu. Taldeka lanak egiten hasiko dira, beren autonomia pertsonala hobetu ondoren. Lan kooperatibo eta jolasen bitartez garatuko dira beren gaitasunak. Sozializazioa talde-lanaren bitartez indartzen da; estrategiak lantzerakoan, kontuan eduki behar da lan kooperatiboa. Bigarren zikloan landu beharrezkoa da eta, gainera, oso garrantzitsua. Talde-lanerako arauak oso garrantzitsuak dira jolas, debate, jarduera praktiko, eta abarrerako. Bigarren urtean, bereziki, balioak, arauak eta jarrerak landu behar dira. Familiaren menpekotasuna gutxiagotu egiten da zertxobait.

Denborari dagokionez, mendea denbora-epea berenganatzeko gai izango dira. Ondorioz, beren historia pertsonala familiaren historiara hedatu daiteke, beste hainbat gertakizun gehituz. Horrela, norberaren gertakizunak gertakizun abstraktuekin elkartuko dira. Mendeen gertatutako aldaketa historikoaren izaera dinamikoa da, eta erlazioak implizituak dira (ez pertzeptiboak); zikloaren amaieran landu behar dira. Ondorioak kausak baino errazago ulertzen dituzte. Bestalde, data zehatzak, anekdotak eta epe historiko motzak luzeak baino errazago eta hobeto berenganatzen dituzte; eta, esanguratsuak badira, gogoratzen dituzte. Horrela, iragana-oraina-geroa, denbora-epeak, aldiberekotasuna... kontzeptu horiek hobeto irudikatzen dituzte pentsamenduan. Iturri historikoa galdekizun, kontsultarako liburu, eta ikus-entzunezkoen bitartez egin daiteke, erreala eta imajinatutakoa nahastu gabe (kontuz historiak aipatzerakoan egiten diren deformazioekin, edo ikasleen eraikuntzan egiten direnekin). Lehen zikloan, arazoak egon daitezke. Historian (familiarrean) bizi izandako modua errespetatzea jarrera garrantzitsua da. Historia giza produktua dela adierazi behar zaie, eta, ondorioz, ezin dela auresan eta ezin dugula eragin. Horrela, ikasle gazteek duten ikusmolde finalista gaindi dezakegu.

2.10.3 Lehen Hezkuntzako hirugarren zikloa (Ingurunearen Ezaguera)

Ikaslea, paisaiaren aldaketa dela-eta, kolektibitatearen parte-hartzailatzat hartzen da. Jarrera kritikoarekin behatu behar da, alderdi onak eta txarrak balioetsiz. Giza fenomenoek duten dinamikotasuna eta zehazgabetasuna dela-eta, hura ulertzea ingurune fisiko aztertzea baino konplexuagoa da. Horrexegatik, etaparen amaieran landu behar da. Ziklo horretan, giza aldaketen dinamikotasuna uler dezakete ikasleek, gizakiak paisaian sortzen dituen aldaketak edo transformazioak.

Metodologia zientifikoan oinarritutako prozedura logikoak erabiltzeko gaitasunei dagozkien oinarriko abileziak eta trebeziak garatuago dituzte. Prozedurak landuz kontzeptuetara iritsi gaitzke.

Sozializazio-mailari dagokionez, irmotzea gertatzen da; helduekiko autonomia handitu eta autoestimua garatzen da. Lagun edo kideekiko menpekotasuna agertzen hasten da. Aurreko zikloan garatutako jarrerak (portaerak) irmotzen dira. Kideekin gizarte-mailako erregelak lantzea komenigarria da, eta garrantzi itzela dute erregela edo arau egokien proposamenak. Iritziak proposatzerakoan, argumentatzerakoan, besteen ideiak errespetatzerakoan, eztabaidatzerakoan... jarrera kritikoak eta positiboak bultzatu behar dira. Lan esperimentalak garatzerakoan, autokonfiantza bultzatzeko garrantzitsuak dira, besteak beste, iraunkortasuna, zehaztasuna, laguntasuna, zuzentasuna.

Espazio-nozioei dagokienez, proiektio eta euklidear erlazioetan aurrerakuntza nabarmenak izaten dira; ondorioz, mentalki bizi den espazioa hobeto irudikatzen du, eta plano eta marrazkien eraikuntza-gaitasuna hobetu egiten du. Komeni da zikloaren bigarren ikasturtean eskalen erabilera lantzea, ulermenerako eta aplikaziorako zailtasunak badaude ere. Mapen bitartez orienta daitezke; aireko argazkiak ulertzeko gai dira, eta herriko elementu garrantzitsuenak identifika ditzakete. Nozio euklidearrak berenganatuz, ondoren longitudea eta latitudea, haren kokapena eta adierazpen grafikoa uler ditzakete.

Gertakizun eta esperientzien erregistroa hartzeko, materiala zaintzeko eta zorrotz behatzeko ohiturak garatuko dituzte. Garrantzitsua da arauetako errespetua bultzatzea eta konpromisoak lortzea bultzatzea. Eremu horretan, ikaragarria da lankideen kontrola, errebisioa eta eragina.

Kosmografiarekin loturiko kontzeptu eta teoriak ulertzeak zailtasuna du; horrexegatik, ziklo honetan landu behar da errotazio- eta translazio-mugimenduek gau eta egun, eta urtaro bakoitzean duen erlazioa. Nabarmen beha daitezke kontzeptuen arteko erlazioa. Lurraren eta Ilargiaren arteko mugimendu erlatiboek egunaren eta gauaren eta urtaroen ikusmoldea birplanteatzen dute. Eguneroko esanahia arruntak gainditu egiten dira. Aurretiko

ideiak kontu handiz landu behar dira. Gai horrek lehen zikloan duen ulermen zientifikoa konplexuegia da. Sekuentzia eratzera, ikasleen ezaugarriak nagusitzen dira gaiaren esanahien gainetik.

Ingurune fisikoan ditugun osagaiak identifikatzea gertatzen diren aldaketa fisikoak ulertzea baino errazagoa da; ondorioz, sekuentziatzerakoan, lehendabizi identifikazioa izango genuke eta, ondoren, aldaketak ulertzea. Gorputzen eta objektuen ezaugarri fisikoei dagokienez, interesgarriak dira masa, bolumena, flotazioa, erakurpen elektrikoa, magnetikoa, etab. Indar kontzeptua asimilatzea arazo berezirik ez du; flotazioa ulertzeko, aldiz, aurrez masa eta bolumena ulertu eta asimilatu behar dira. Gainera, flotazio kontzeptua ulertzea zailtasunak izango ditu. Beroa eta lana kontzeptuak ulertzea ere zailtasun ugari ditu. Kontzeptu horiek lortzea erraztu beharra dago; bestalde, eguneroko bizitzako interpretazioek interferentziak sortzen dituzte. Disoluzio kontzeptua aurrez asimilatu behar da, hainbat prozesu biologiko ulertzeko.

Bizidunak eta ekosistemak lantzerakoan, lehendabizi, gertuko ekosistemetan daudenak landu behar dira (Euskal Herrikoetatik abiatu eta planetan dauden beste guztiak ezagutzeko). Animalia eta landareetan, denbora laburrean aldaketak gertatzen dira; kausa-eragina aldaketak aztertu behar dira (aldiberekotasuna). Era ziklikoan egin daiteke, aldagaien arteko erlazioak aztertuz. Gure planetan, landareen eta animalien garrantzia balioetsi beharra dago. Oreak ekologikoa eta aniztasuna kontzeptuen hurbilketa egiten has gaitzake. Gizakien jarduerengan jarrera kritikoa bultzatzea dezakegu. Informazio ezberdinak balioetsi eta kontrasta ditzakegu.

Giza gorputzean gertatzen diren aldaketak ulertzeko, aurrez, hainbat prozesu fisikotan gertatzen diren aldaketa fisikoak ulertu behar dira. Bestalde, ziklo honetan, giza gorputzean gertatzen diren aldaketak landu behar dira. Ziklo honetan has gaitzake sexua eta giza ugalketa lantzen. Sexua eta generoa berdintzat jotzea sor ditzakeen arazoak kritikatu behar dira.

Ziklo honetan, garraiobideak eta komunikabideak ezagutu eta ulertu ondoren, gizarte-kontsumoan dauden teknikak pertsonengan duten eragina azter eta balioets dezakegu. Kontsumorako hezkuntza lantzen has gaitzake sakontasunez (aurreko zikloetan ingurunearen analisia eta identifikazioa egin ondoren). Irudien irakurketa, teknika, ikus-entzunezkoen eragina, eta abar aztertu ondoren, garraiobide, turismo eta giza ekonomiaren ondorioak ere landu daitezke. Garraiobideak eta komertzializazioa lantzea komeni da, produktuen komertzializazioa eta horretan parte hartzen duten faktoreak aztertuz. Horrela, hainbat lanbide balioesten dira. Aztertu beharra dago teknologiak garraiobide eta komunikabideetan duen eragina, erabilera desegokiaren aurrean jarrera kritikoa bultzatuz (natura hondatzea eta gizartearen dugun bizitza aldatzea). Autoestimua eta autokonfiantzaren bitartez, garrantzitsua da gizarte-kontsumoan nagusi diren mezu publizitario-soziologikoak kritikatzeko hausnarketa-gaitasuna garatzea. Komunikabideetatik jasotako informazioen balioespen kritikoak egin beharko dira iritziak eratzera, kanpo-eragileen eragina kritikoki aztertuz eta hausnartuz.

Makinen eta aparatuen betebeharrak aztertu behar dira: energia kontzeptuaren erabilera, betebeharrak edo erabilera, merkaturaren erabiltzerakoan dituzten ondorioak, ekonomia arloan parte hartzen duten faktore edo eragileak, etab. (aldakortasuna eta dinamotasuna).

Prozedurazko edukiak lantzerakoan, informazioa jasotzea, informeen erabilera, adierazpen grafikoak, adierazpen horien analisia (kausak eta ondorioak ezagutzeko). Estrategia didaktiko gisa problemak ebazpena aipa dezakegu, ikasleak estrategia metodologiko zientifikoak erabili dituzten. Problema osagai esperimentalak (esperimentuen diseinua) izateak garrantzi handia du ikasleek garapen kognitibo indartzeko eta bultzatzeko. Zikloaren hasieratik has gaitzake aparatua eta tresna diseinua eta eraikitzea egiten, beren konplexutasuna eta erroreak ebaluatuz. Lehen ziklotik aurrera, problemak ebazpena landu daiteke zientzian eta teknologian.

Gertakizunak, fenomenoak, objektuak... behatzeak eta azaltzeko behar ditugun

kontzeptuak definitzeak garrantzi handia du. Kontzeptu orokorretatik partikularragoak aztertuz, ikaskuntza esanguratsua bultzatu behar da.

Denbora-epe luzeak uler eta berengana ditzateke, baina oraindik zehazgabetasun eta muga handiak daude, eta horiek aintzat hartu behar dira. Denbora historikoa oraindik finkatzeko eta indartzeko du. Hori Bigarren Hezkuntzan gertatuko da; hala ere, hirugarren ziklo honetan zertxobait landu beharra dago. Ikasleentzat, aldi baten iraupena gertatzen diren gertakizunen menpe dago (horrela, denbora beraren iraupena ezberdina izan daiteke). Ardatz edo zutabe kronologikoak eraikitzen hasi beharra dago, kontuan izanik denborarekiko proportzionaltasuna oraindik ongi asimilatu gabe dutela (espazio-denbora proportzionaltasuna). Denboraren asimilazioak baldintzatu egiten du. Gainera, denbora eta kausalitatea ezberdintzeko arazoak izango dituzte.

Kulturarekiko interesa eta jakin-mina bultzatzea oso garrantzitsua da, ezagutzaz hobe balioesten baita, eta aktibotasuna garrantzitsua baita ohiturak errekuperatzeko. Horrela indartzen dira norbanakoaren eta taldearen ezaugarriak eta sozializazioa.

Kontzeptuen sekuentziak Lehen Hezkuntzan:

Lehen zikloa

Egozentrismoa eta sinkretismoa gainditzeko kontzeptuak.

Animismoa, artifizialismoa eta finalismoa gainditzeko kontzeptuak.

Oinarrizko nozio topologikoak.

Bizidunak eta bizigabeak: animaliak, landareak...

Animalien eta landareen ezaugarriak.

Irizpide biologikoak. Kontzeptu horien ulermenerako zailtasunak.

Gertuko ingurune eta paisaiaren elementuak: ura, airea, lurzorua...

Osasuna. Higiene-arauei loturiko alderdi (kontzeptu) biologikoak.

Denbora-nozioa, haren ulermena eta asimilazioa: urte gutxi batzuk.

Aparatuak eta tresnak. Elementuak, funtzionamendua, ezaugarriak... Arriskuak.

Kontzeptu fisiko-naturalak eta giza nozioak. Ingurunearen ezagutza.

Gizarte eta komunikabideak.

Jostailuak eta etxeko makinak. Ezaugarriak.

Kontsumismoa. Kontsumerismoa.

Bigarren zikloa

Paisaia, herri edo hiria, lurralde historikoa. Urruneko paisaien elementuen ezagutza eta haien deskripzioa.

Ingurune fisikoa, eragiten duten faktoreak, ingurunearen ikusmolde dinamikoa.

Gizakia, paisaia eraldatzen duen eragile gisa.

Bizidunak. Elikadura, ugalketa, erlazio funtzioak.

Giza gorputzaren organoak. Anatomia. Fisiologiari dagozkion oinarrizko kontzeptuak (deskripzioari loturikoak, gehienbat).

Denbora-nozioak: gehienez, mendea. Historiaren dinamikotasuna.

Landareen eta animalien ezaugarriak. Saikapena egiteko oinarrizko nozioak.

Ingurunea eta komunikabideak.

Etxeko tresnetan ditugun osagaien ezagutza.

Kontsumismoa eta kontsumerismoa. Eragileak.

Hirugarren zikloa

Giza alderdiak paisaia fisiko eta naturalarekiko dituen dinamikotasuna eta inplikazioak.

Planeta eta Eguzkiaren mugimenduak. Kosmografia.
 Ingurune fisiko naturalaren elementuak: elementuak, erlazioak, aldaketak...
 Magnitude fisikoen sekuentziazioa, kontzeptu erlatiboen sekuentziazioa.
 Kontzeptu zientifikoen ulermenean, eguneroko hizkuntzaren eragina.
 Gertuko ekosistemetatik urruneko ekosistemen ezagutzara. Oreka ekologikoa. Animalia eta landareetan sorturiko aldaketak (kobariazio-aldaketak).
 Giza fisiologia. Elikadura funtzioak. Giza fisiologia.
 Giza ugalketa. Animalien eta landareen ugalketa motak.
 Ingurunea eta komunikabideak.
 Makinak, elementuak, funtzioak, operadore teknologikoak...
 Denbora-nozioen asimilazioa: mendeak.
 Kontsumoa. Kontsumo-gizartea. Eragileak.
 14. irudia. Lehen Hezkuntzako kontzeptuzko edukien sekuentziazioa.

Prozeduren sekuentziazioa Lehen Hezkuntzan (eduki eta helburu moduan formulatuta):

Lehen zikloa

Egozentrismoa, sinkretismoa, animismoa, artifizialismoa eta finalismoa gainditzeko behaketa.
 Oinarrizko adierazpen espazialaren egikera. Oinarrizko nozio topologikoen aplikazioa eta erabilera.
 Bizidunen eta bizigabeen arteko ezberdintzea. Landareen eta animalien behaketa, azterketa eta bereizketa.
 Gertuko egoerak aztertzeko prozedurak.
 Sistema biologikoen eta fisikoen azterketa.
 Gertuko, inguruneke eta paisaiako elementuen analisia: ura, airea, lurzorua...
 Higiene- eta garbitasun-arauei loturiko biologia-alderdien behaketa eta azterketa.
 Tresnen eta aparatuen behaketa.
 Lan praktikoak egitearekin erlazonaturiko prozedurak: problema zehaztea, hipotesiak proposatzea...
 Laginketa sinpleen egikera.
 Horma-irudi, marrazki eta abarren egikera.
 Ipuin eta fikziozko istorioen diseinua eta lanketa.

Bigarren zikloa

Herriko, lurralde historikoko, urruneko paisaietako (ingurune fisikoko, eragiten duten faktore edo eragileekiko, ingurunearen ikusmolde dinamikoari dagozkion) elementuen behaketa, bereizketa, azterketa...
 Gizakiaren eraginaren analisia, paisaia eraldatzen duen eragile gisa.
 Bizidunen (animalien, landareen...) behaketa, konparazioa, azterketa eta sailkapena.
 Giza gorputzaren organoen behaketa, azterketa eta konparazioa. Giza gorputzaren anatomiaren eta fisiologiaren kontzeptu sinpleen konparazioa.
 Liburuen erabilera.
 Erlazio proiektiboak irudikatzeko planoen eraikuntza eta prozedurak.
 Erregistroak edo laginak hartzea, eta informazioa hartzeko tekniken eraikuntza.
 Materialaren, tresneriaren erabilera.

Hirugarren zikloa

Espazioan higitzeko eta koordinatzeko teknikak.
 Erlazioen proposamena.
 Problema zientifikoak ebazteko hasierako prozedurak: hipotesien proposamena, esperimientuen diseinua, datuak eta informazioa hartzea, problemak zehaztea, behin-behineko konklusioak lantzea...
 Eguzkiaren eta planeten mugimenduari buruzko ereduaren analisia eta erabilera (kosmografia).
 Ingurune fisiko naturalean ditugun elementuei buruzko informazioaren bilketa: elementuen analisia, erlazioak, aldaketak...
 Sekuentzia eta friso historikoen lanketa.
 Makina eta operadore teknologikoen funtzioen analisia eta ebaluazioa.
 Informazioa jasotzeko eta lantzeko teknikak.
 Espazio-irudikapenerako, proiektzioak egiteko, eskalak finkatzeko eta egiteko teknikak.
 Ekosistema, oreka ekologikoa, ekosistemako aldaketak, erlazio trofikoak eta abar lantzea, aztertzea, konparatzea...
 Animalia eta landareetan sorturiko aldaketen analisia eta ebaluazioa (kobariazio-erlazioak).
 Giza fisiologiari loturiko kontzeptuen erlazioak ezartzea, proposatzea aztertzea... Elikadura, erlazio eta ugalketa funtzioak. Giza anatomiaren eta fisiologiaren arteko erlazioak.
 Sistema bizidunen eta bizigabeen objektu eta interakzioen analisia eta ezaugarrien proposamena.
 Makina, aparatu, operadore teknologiko eta abarren diseinua eta eraikuntza.
 Komunikabideetan agertzen diren kontsumo eta gizarte-kontsumoari buruzko informazioa aztertzea eta ezberdintzea.

Balio-jarrera-arauen sekuentziazioa Lehen Hezkuntzan:

Lehen zikloa

Ingurunea ezagutzeak egozentrismoa gainditzeko duen garrantzia.
 Animismoa, artifizialismoa eta finalismoa gainditzearen garrantzia.
 Oinarrizko nozio topologikoen garrantzia.
 Bizidun eta bizigabe kontzeptuen garrantzia. Sailkapenaren garrantzia.
 Animalien eta landareen ezaugarriak ezagutzearen garrantzia.
 Gertuko paisaien eta inguruen osagaiak ezagutzearen eta deskribatzearen garrantzia: ura, airea, lurzorua, harriak, landaredia...
 Osasun- eta higiene-arauak. Osasun-jarrerak eta giza gorputzaren ezagutzaren garrantzia.
 Tresna eta aparatuen osagaiak, funtzionamendua, ezaugarriak, eta abar ezagutzearen garrantzia. Arriskuak ezagutzearen garrantzia.
 Ingurune fisiko naturala ezagutzearen garrantzia.
 Gizartean komunikabideek duten garrantzia.
 Jostailuetan ditugun osagaiak ezagutzearen garrantzia.
 Kontsumismoa identifikatzearen garrantzia. Jarrera kontsumeristak.

Bigarren zikloa

Paisaiako elementuen ezagutzaren garrantzia (hiritik Euskal Herrira edo urruneko paisaietara)
 Inguruaren ikusmolde dinamikoaren garrantzia: eragiten duten eragileen garrantzia.
 Paisaiaren eraldaketan gizakiak duen eragina.
 Bizidunen funtzioak ezagutzearen eta bereiztearen garrantzia: erlazio, ugalketa eta elikadura

funtzioak.

Giza gorputza ezagutzearen garrantzia. Giza anatomia. Nozio fisiologikoen oinarritzko ideiak ezagutzearen garrantzia.

Aldaketa historikoen dinamikotasuna ezagutzearen garrantzia.

Ingurunea paperean marrazkien bitartez deskribatzeko tresnak ezagutzearen garrantzia.

Animalien eta landareen ezaugarriak ezagutzearen garrantzia. Sailkapena egiteko ezaugarriak bereiztearen garrantzia.

Gizartean eta naturan komunikabideek duten garrantzia.

Etxeko tresnetan ditugun osagaiak ezagutzearen garrantzia.

Kontsumismoa eta kontsumerismoa bereiztearen garrantzia. Jarrera kontsumeristak.

Hirugarren zikloa

Paisaia gizakiaren eraginak duen garrantzia. Erlazio dinamikoaren garrantzia.

Planetaren eta Eguzkiaren mugimenduaren erlatibotasunaren garrantzia.

Paisaia dauden elementuen arteko erlazioen garrantzia.

Magnitude erlatiboak ezagutzearen garrantzia.

Kontzeptuak ulertzeko, aurretiko ideiek duten eragina ezagutzearen garrantzia.

Urruneko ekosistemak ezagutzearen garrantzia. Oreka ekologikoa ezagutzearen garrantzia.

Animalien eta landareen artean gertatzen diren kobariazio-erlazioak ezagutzearen garrantzia.

Osasun- eta higiene-arauak ulertzeko giza fisiologia ezagutzearen garrantzia.

Ugalketaren garrantzia eta giza ugalketa ezagutzearen garrantzia.

Ingurunean komunikabideek duten garrantzia.

Makina sinpleetan ditugun operadore teknologikoak ezagutzearen garrantzia.

Aldaketa historikoen dinamikotasuna ezagutzearen garrantzia.

Gizarte-kontsumoan dauden arazoak ezagutzearen garrantzia eta saihesteko jarrerak.

2.11 Edukien sekuentziazioari buruzko hausnarketa

Edukien sekuentziazioari buruz oso ikuspegi estatikoa izaten dugu. Sekuentziazioa egiteko bide bakarra dagoela suposatzen dugu, eta ez dugu hori zalantzan jartzen. Baina testuliburuaren egileek oso planteamendu zehatz eta espezifikoa izaten dute.

Edukiak sekuentziazioan hausnarketa egin behar dugu, geure buruari galdetuz nolakoa den edukien sekuentziazio hori:

- Bakartzailea. Eredu eta teoria zientifikoak apurtu eta kontzeptuak ikasgaietan banatzen dira; isolatu, autonomo edo individual bihurtu, eta erlazio kontzeptualak ez dira asko lantzen.
- Baliagarritasun eza. Ikasleei zentzu urria duten esperientzia, galdera eta adibideak proposatzen zaizkie. Niri hala irakatsi badidate, nik ez daukat horrela egin beharrik.
- Egia partziala. Itxuraz ongi dagoela dirudi eta balio du; baina erroreak sor daitezke, oso ikuspegi partziala eskaintzen baitu.
- Zailtasuna. Berentzat baliagarria eta zentzuzkoa den egitura mentalarekin erlazionatzeko zailtasunak daude.
- Gehiegizko sinplifikazioa eta erredukzionismo kontzeptuala.
- Tradizioa (ezagutzen duguna) jarraitu behar dugu. Ez dugu arriskurik hartu nahi eta betikoa egiten dugu.

Ondorioz, zientzia jakintsuan dauden ezagueren eraldaketak edo transposizio didaktikoak sakondu, curriculumak hautatzeko irizpideez pentsatu, eta sekuentziazio-irizpideak ongi garatzeko arazoitu beharko dugu. Eskolako zientzian dauden edukiak antolatu eta sekuentziazioa ahalik eta apurketa urrienarekin ikaskuntza berrietara bultzatu nahi dugu eboluzioa, ikasleria protagonista bihurtuz, haiek dituzten erroreak, ideiak, motibazioak eta aniztasuna kontuan hartuz.

Edukiei buruz hitz egiterakoan, eskolan lantzen edo jorratzen den zientzia definitu behar da. Ideia horrek beste hiru ideia hauek biltzen ditu:

- Zientzialarien ezaguera jakintsuak.
- Irakasleriak jardueren bitartez komunikatzen duena.
- Ikasleak eraikitzen duen zientzia.

2.11.1 Sekuentziario-irizpideak

Sekuentzia didaktikoak lantzeko, kontuan izan ditzakegu irizpide hauek:

- Kontzeptuak: egituratzaileak (antolatzaileak) edo ez-egituratzaileak (ez-antolatzaileak). Irakas-ikas daitezkeen kontzeptu zientifikoak asko dira, eta horretarako dagoen denbora oso txikia da. Ondorioz, hipotesi moduan, kontzeptu nagusi orokor eta abstraktuak definituz guztietara irits gaitezkeela pentsa dezakegu. Horren arabera, jakintzagai zientifiko ezberdinen oinarrian kontzeptu antolatzaileak daude, oinarrizko hezurdura kontzeptuala osatzen dutenak, eta horien arabera eraikitzen dira beste kontzeptu guztiak. Hori garatzeko oinarrizko kontzeptuak definitu ondoren, ikaskuntza-ordena edo -sekuentzia erabaki behar da. Oinarrizko kontzeptu horiek daude diziplina zientifiko ezberdinen kontzeptuen oinarrian. Kontzeptuen hierarkia erabakitzeak irakaskuntza-ikaskuntza argitzen du. Ausubel-en ereduaren arabera, kontzeptu inklusoreak izango lirateke beste kontzeptu guztien ikaskuntza posible egingo dutenak. Ikuspegi horrek jakintzagai ezberdinen integrazioa errazten eta posible egiten du, eta ardatz sekuentziatzailea erabakitzea ahalbidetzen du. Bi kezka edo arazo proposa daitezke: batetik, oinarrizko kontzeptuen aukeraketa nola egin, eta, bestetik, kontzeptu horiek oso abstraktuak dira eta hainbat gaietan ikaskuntza zaildu edo oztopa dezakete. Zalantzarik gabe, unitate didaktikoa antolatzeko edukiak (bereziki, kontzeptualak) ongi ezagutu behar dira (sakonki).

- Prozesuak.

Zientziaren metodologia eta praktikotasuna ardatz gisa hartzea asko eztabaidatu da azken hamarkadetan. Zientzia eginez, zientzialari izanez eta zientziaren metodologia jarraituz, prestakuntza zientifikoa egokia izan daiteke. Zientzialariak prestatzeko bide zuzena izan daiteke (ikuspegi propedeutikoa), baina era egokian antolatu eta egituratu behar da metodologia zientifikoa. Motibagarria izan daiteke. Aurkikuntzaren metodoak bere abantailak ditu (ikaskuntza aktiboa). Ezaguera konkretuak eta deskriptiboak ikastea baino garrantzitsuagoa da pentsaera edo prozesu zientifikoak ikastea. Hipotesi moduan, honela adieraz dezakegu: ikasleak zientzialarien lanaren metodologia eskuratzen badu, ikasi edo ebatzi nahi duen problemari aplikatu diezaioke metodologia hori.

Hipotesi hori ez dagoela ongi antolatuta ikusi da; hau da, jarduerak ezin dira bakarrik antolatu prozesu zientifikoaren trebeziak lantzeko; gainera, ikasleak eraikiko al ditu kontzeptu zientifikoak (guztiak) mentalki? Behaketa, hipotesien proposamena, esperimintuen diseinua... prozesu zientifikoaren oinarrizko sekuentzia soilik landuz, ikas al daitezke kontzeptuak?

- Testuingurua.

Zientzia soilak edo ez aplikatua. Kontzeptu zientifiko soilak landuz, eta adibide praktiko gutxi erabiliz ikasten diren kontzeptuen aplikazioak ez dira proposatzen.

Zientzia aplikatua eta testuinguruarekin zerikusia duena, aplikazio praktikoekin. Kasu horretan, irakaskuntza-ikaskuntza eguneroko fenomenoetan kokatzen da; halere, kontzeptu abstraktuak lantzen dira, baina kontuan hartzen dira garapen teorikoaren abiapuntuan aplikazio praktikoak, gizarte-mailako arazoak (eztabaidak, simulazio-jolasak, irakurketak, problema praktikoak...). Gainera, ikuspegi horri esker, ikasleek ekarpenak kontuan izan daitezke, zientziarekiko ikaskuntzarako (dagokion edukiarekiko) jarrera positiboagoak bultzatuz. Aplikazio praktikoetan, zientzia, gizarte eta teknologia uztar daitezke.

- Gizarte eta natura-ingurunea biltzen duen testuingurua.

Beste arloekiko duen integrazio-maila:

Banandua, koordinatua, integratua (fenomeno fisiko-naturalen ulermen orokorragoa posible eginez)

- Balioak, jarrerak eta arauak sekuentziazio-irizpide gisa har daitezke.
- Ikaslearekiko gertutasuna (praktikotasuna, eguneroko bizitzarekin erlazio anitzak, ikaslearen bizipenekin erlazioak, funtzionaltasuna...) ala urruntasuna, irizpide gisa.

2.11.2. Edukien sekuentziazioari buruzko hausnarketa

Zientzia irakasteak suposatzen du ezagueretan sakontzea, erlazio berriak proposatzea, ikasleei pentsaraztea, eta beste hainbat prozesu. Horren muinean, edukien birlanketa eta berrantolaketa dago. Zientzialariek urteetan zehar izandako eztabaida eta lan eskergaren bitartez birlandu duten guztia hautatu, egokitu eta moldatu egiten da, ikasleei etapa ezberdinetan proposatzeko. Ikasgai honetan hori izan da arreta-gunea. Baina, laburbilduz, zertan pentsatu beharra dago edukien sekuentziazioa egiteko?

- Zer izan daitezke eskolako esperientzia egokiak?
- Zer izan daitezke erabili beharreko analogia, adibide, adierazpen, irudi, horien ordena, sakontze-maila edo garrantzia? Erlazio kontzeptual aproposenak eta esanguratsuenak bultzatzeko, behar diren bide guztiak erabili behar dira.
- Ikasleak prestatzeko irakatsi behar diren ezagueren garrantzia.
- ...

Ikasgai honetan sakondu dugun kontzeptu nagusia eskolako zientzia izan da; hau da, zientzialari jakintsuek egindakotik abiatuz, esanguratsutasuna bultzatzeko ikasleak mentalki egin behar dituen ezagueren birlanketak. Transposizio didaktikoa eginez, irakatsi behar diren edukiak hautatu eta sekuentziatu behar dira.

Baina eskolako zientziaren irakaskuntza antolatzerakoan, zailtasunak izaten ditugu. Batzuek eredu zientifikoaren ezaugarriekin dute zerikusia:

- Abstraktuak eta konplexuak dira.
- Zientziaren historian eraiki diren eredu garrantzitsuak gertakizunak interpretatzeko era ezberdinak izango lirarteke, bilakatu direnak.

Baina ikasle guztientzat berdina izan behar al du sekuentziazioak? Testuliburu guztiak berdinak izan behar al dute? Sekuentziazioa antolatzerakoan eragile asko ditugu, eta horiek ez dira bakarrik eredu zientifikoak. Beste eragile batzuk ere kontuan hartu behar dira:

- Ikasleen ikaskuntza-prozesuak.
- Ikasleen aurretiko ezaguera, interesak eta mailak.
- Ikasleen aniztasuna. Hezkuntza-premia bereziak dituzten ikasleak (norbanakoaren curriculum-egokitzapena) edo etorkinak.
- Irakaskuntza-ikaskuntza testuinguruak.
- Eskola-zientzian ditugun ereduaren hautaketa eta moldaketa.
- Irakatsiko ditugun prozesu zientifikoak.
- Garatuko ditugun jarrerak, balioak eta arauak. Garatuko dugun zientziaren irudia.
- Alfabetizazio zientifikoaren ikuspegia; hau da, Natura Zientzien irakaskuntzaren helburuak.
- Natura Zientzien egituraketa: antolatzaila edo gaien aniztasun handiagoa erabilita.

Zer kontzeptu, eredu eta teoria irakatsi? Lan konplexua da galderaren erantzuna aurkitzea.

- Eskolako zientziari buruz hipotesiak proposatu behar ditugu: eskolako zientziaren egituraketa-maila (ikuspegi antolatzaila edo ez, ikuspegi diziplinarra ala diziplinartekoa...); nola antolatu nahi ditugun Natura Zientzietako azpieroak; nola bultzatu nahi dugun esanguratsutasuna; nola irakatsiko diegun zientzia egiten; curriculum espial moduan antolatuko dugun ala ez... Adibidez, eredu-kontzeptuak substantziari buruz, aldaketa kimikoei buruz, bizidun eta bizigabe kontzeptuei buruz,

ekosistemari buruz, energiari buruz, bizidunen eboluzioari buruz, bizidunen aniztasunari buruz...

- Ikasleei buruz ere hipotesiak izango ditugu.
- Ikaskuntza-prozesuari buruz ideiak izango ditugu.
- Ikasleen testuingurua funtsezkoa izango da.
- Irakaskuntzari buruz irakasleek eredia izango dute, eta hasteko hipotesiak izango dira horiek.
- Beste hipotesi osagarriak nozio metadiziplinarrak definitzean oinarritzen dira, diziplinek edo arloek dituzten ezberdintasunak edo ideia komunak.
-

Laburbilduz, eredu zientifiko konplexuagoen eta trinkoagoen eraikuntza posible egiteko, eragile ugari eta anitzak daude; beraz, sekuentziazioa lantzeko bide edo aukera ugari daude.

3 ikasgaia

Zientziaren izaera eta ondorio didaktikoak

Ikasgai honetan eduki hauek landuko dira:

- Zientziaren izaera eta bilakaera; hau da, zer da zientzia eta zer helburu lortu nahi dira.
- Nola egiten dituzten zientzialariek jarduera zientifikoak, eta zein diren haien ezaugarriak.
- Nola irakatsi Natura Zientziak Lehen Hezkuntzako ikasgelan.

3.1 Natura Zientzien izaera. Ezaugarriak.

Natura Zientzien izaera ezagutzeko, honako enuntziatu hauek proposatzen zaizkizu. Zuzenak al dira? Okerrak? Partzialki zuzenak? Partzialki okerrak? Arrazoitu ezazu.

- 1 Ezaguera teorikoa behaketaren aurretik doa. Behaketaren azalpenak teoria baten arabera egiten dira. Behaketak teoriak onartzeko edota egiaztatzeko egiten dira.
- 2 Naturak bere legeak ditu, eta zientzialariek aurkitu besterik ez dituzte egiten.
- 3 Teoriak dira unibertsoaren jokaera azaltzeko eta arazoak gainditzeko giza jakinduriak libreki eraikitzen dituzten uste espekulatibo eta behin-behinekoak.
- 4 Zientziak munduari buruzko egietara eramaten gaitu.
- 5 Zientziak historikoki eboluzionatzen du, behaketa-datu gehiagori erantzuten dien egiazko teoria jarraikien pilaketaren bidez.
- 6 Zientziak saiakuntza eta erroreari esker aurreratzen du, proposamen teoriko eta gezurtatzei esker. Arazoak gainditzeko egokiak diren teoriak bakarrik diraute bizirik.
- 7 Esperientziak egin aurretik, zientzialariek ez dakite nola amaituko diren.
- 8 Giza pertzepzioarekiko independentea den kanpoaldeko mundu erreala deskribatzen dute teoria zientifikoak.
- 9 Praktikan, emaitza esperimentalei esker bakarrik egiten da kompetentzian dauden teoria zientifikoak aukeraketa.
- 10 Behaketa guztiak aurretik existitzen diren teoriak finkatzen dituzte.

Erantzunak:

- 1 Ezaguera teorikoa behaketaren aurretik eta ondoren dago. Zientzia egiteko, beharrezkoak dira ezaguera teorikoak. Ezin da behaketa zientifikorik egin ezaguerarik gabe. Behaketen bitartez ezaguerak zuzenak diren ala ez aztertzeko dugu. Behaketaren azalpenak teoria baten arabera egiten dira. Behaketak teoriak onartzeko egiten dira. Teoriak ezin dira behin betirako egiaztatatu. Behin-behinekoak dira ezaguera zientifikoak.
- 2 Naturak ez du legerik. Naturan osagaiak ditugu, eta elkarren artean interakzioak gertatzen dira. Ondorioz, gizakiak sortzen dituzte teoriak edo ezaguera zientifikoak. Sortutako teoria horiek gizakiaren pentsamenduan daude, eta liburuetan argitaratuta. Zientzialariek sortu, aztertu, landu, esperimentuen emaitzekin kontrastatu eta eztabaidatu egiten dituzte. Aurkitu soilik egiten dutela esatea oso azalpen pobrea eta murrizta da.
- 3 Ez da askea; beraz, teoriaren bitartez unibertsoa zertaz dagoen osatuta eta gertatzen dena ezagutzeko ausardiarekin, gizakiak behin-behineko eredu teorikoak eraikitzen ditu.
- 4 Zientziak ez gaitu egietara eramaten.
- 5 Zientziak historikoki eboluzionatu du, baina ez bakarrik teoria jarraikien pilaketaren bitartez, baizik eta teoria ausartak eta originalak proposatuz.
- 6 Zientzialariek saiakuntzak egiten dituzte, eta askotan erroreak gertatzen dira. Akats horiek direla-eta, unibertsoan dagoenari eta gertatzen denari buruz arazoak planteatuz eta ebatziz, teoria egokiak soilik diraute bizirik. Teoria desegokiak ahaztu egiten dira.
- 7 Zientzialari askok emaitzen iragarpena egiten dute esperimentua diseinatzerakoan. Ondorioz, hipotesi moduan, azken emaitzak ezagutzen dituzte. Ondoren, esperimentua egin eta kontrastatu egiten dute.
- 8 Teoria zientifikoak giza pentsamenduan daude; ondorioz, gizakiaren kanpoan dagoena

deskribatu eta azaltzen dute.

9 Teoria zientifikoaren aukeraketa egiterakoan, bi ardatz hartzen dira kontuan: batetik, emaitza esperimentalak, eta, bestetik, teoria horien egokitasuna (aurretik ezagutzen diren ezagueren arabera eta beste ezagueretik) eta azalpen-ahalmena.

10 Teoriek finkatzen dituzte behaketak.

Gure inguruko mundu fisikoa eta naturala ezagutzea funtsezkoa da; teoria eta printzipio zientifikoak egokiak diren ala ez ezarri behar da. Teoriek unibertsoari buruzko interpretazioak egiten dituzte. Azalpen edo erlazio hipotetiko horiek beren logika dute, baita baliozkotasuna ere; hortaz, azalpenok baliagarriak izango dira ingurumeneko gertakariekin edo fenomenoekin bat datozen neurrian. Nolanahi ere, Natura Zientziek ematen dizkiguten interpretazioak (teoriak) errealitatearen (unibertsoa) ez bezalakoak direla hartu behar da kontuan. Hala ere, teoriaren eta ingurunearen arteko erlazioak proposa ditzakegu.

Natura Zientziak ulermen esanguratsuekin lotuta daude, hots, ingurune fisikoan eta naturalean behatzen eta deskribatzen diren gertakarien arteko erlazioak ezartzearekin; izan ere, erlazio horiei esker, inguruko fenomeno fisikoaren eta naturalen aurreikuspenak egin daitezke.

Saiakuntza esperimentalen, pertzepzioen edo ideia berrien arabekoak izan diren aldaketei lotuta egongo da beti ezagutza zientifikoa (teoriak); hortaz, ezagutza zientifikoa behin-behinekotzat jo behar da beti.

Giza jardura da zientzia (Natura Zientziak); pertsonen sormenaren eta irudimenaren behar dago; iraganean aldatuz joan da eta etorkizunean ere aldatu egingo da, zientzialariek onartutako ezagutzak aldatzen diren heinean, edo aparatu eta ebidentzia esperimentalek (behatuak eta neurtuak) gertakari berriak eta datu esperimental berriak ematen dizkiguten neurrian.

Natura Zientzien izaera ezagutzeko honako enuntziatu hauek proposatzen zaizkizu. Zuzenak al dira? Okerrak? Partzialki zuzenak? Partzialki okerrak? Arrazoitu ezazu.

11 Zientzia aktibitate neutroa da (kutsatu gabea); faktore psikologiko, soziohistoriko eta ekonomikoetatik aske dago, eta aurreiritzirik gabeko ezagutza librea ekoizten du.

12 Ekonomiak eta politikak finkatzen dute ikerketa zientifikoa.

13 Zientzien prozesuak ez du inongo erlazioirik ikusmolde moral eta etikoekin.

14 Giza emozioek ez dute parte hartzen ezagutza zientifikoaren sorreran.

15 Imajinarioari eta intuizioari esker sortzen dira teoria zientifikoak, eta ez hainbeste emaitza esperimentalen inferentzia gisa.

16 Ezagutza zientifikoa ezagutza neutroa da. Eguneroko bizitzan egiten diren aplikazioak irizpide etikoak erabiliz soilik finkatzen dira.

17 Giza pertzepzioarekiko independentea den kanpoaldeko mundu erreala deskribatzen dute teoria zientifikoak.

18 Praktikan, emaitza esperimentalei esker bakarrik egiten da kompetentzia dauden teoria zientifikoaren aukeraketa.

19 Aurretik existitzen diren teoriak finkatzen dituzte behaketa guztiak.

Erantzunak

11 Ez da neutroa. Aurreiritziak egon dira historian zehar, eta egun ere badaude.

12 Bai, hala da, ekonomiak eta politikak finkatzen dute ikerketa zientifikoa.

13 Gizakiak ikusmolde etikoak egiten dituzenez, horiek erlazioa dute ikerketa zientifikoekin.

14 Gerta daiteke.

15 Aurretik ezagutzen diren ezaguerak baldintzatzen dute, eta baita emaitza esperimentalek ere. Gizakiaren imajinarioak eta intuizioak lagundu dezake.

16 Ez da neutroa. Ez dira irizpide etikoak soilik hartzen.

17 Zuzena da.

18 Funtsezkoa da teoria zientifikoaren egokitasuna eta zuzentasuna.

19 Behaketak egiteko esperimenduak diseinatu behar dira, eta horiek garatzeko ezaguerak behar dira.

Iraganetik, gizakiak unibertso-ingurunea interpretatu edo ulertu nahi izan du. Gizakiak, mementoko erantzunak gairatuz eta interpretazioak edo azalpenak aurkitu nahian, haren entitateak edo osagaiak (objektuak, gertakizunak, gertakariak...) ezagutu nahi izan ditu, haren sorrera eta beste entitateekin dituzten interakzioak edo erlazioak. Errealitatea ulertzeko saiakerak, ingurunea hobetzeko, aldatzeko edo erabiltzeko proposamenek eta abarrek egindakoa ulertzeko, historian zehar, gizakia ezaguerak sortuz edo landuz joan da.

Gizakiak mitoen azalpena erabili du, baina beste ezaguera mota bat sortu eta garatu du: azalpen edo interpretazio arrazionala («zientifikoetan») oinarritzen dena; arrazoiaren gaitasunean, barne-arrazoiak, kausak, mundua azalduko duten legetan, eta bertan gertatzen dena aurkitzen duten azalpenetan oinarritzen den azalpena edo interpretazioa.

Azalpen arrazionala da eredu abstraktuak edo teoriak errealitateara hurbiltzeko erabiltzen dugun era edo sistema, objektuak edo sistema materialak diren bezala ezagutu nahi dituen, eta behatzen duen subjektuarekiko independentea; ordena logikoan edo sistematikoan oinarrituz eta dituen datuen arabera aldagarria delarik, errealitate hori taldekatzen saiatzen da.

Azalpen arrazionala, indukzioaren bitartez, kasu partikularretatik lege orokorrak finkatzen dira; eta dedukzioaren bitartez (logika formalaren bitartez), esperientzia kontuan izan gabe, egiazkoak izan behar duten ondorioak finkatzen dira. Eraitzen bitartez aurreratea posible den heinean, jardura arrazionala egoki edo apropos bihurtzen da, gero eta zehatzagoa, gerta daitekeenari buruz arazo berriak planteatzea ahalbidetuz.

Halaber, eguneroko hizkuntzak polisemiak sortzen dituela-eta, paradoxak, nahasteak, errore kontzeptualak edo gaizkiulertuak sor daitezke (zehaztasun eza). Zehaztasuna eta egokitasuna eduki behar duen informazioaren transmisiorako eraginkortasun urria kontuan izanik, azalpen arrazionalak hizkuntza berezia erabiltzen du: hizkuntza zientifiko.

Inguruneari edo unibertsoari buruz azalpen arrazionalak eraikitzen ditu komunitate zientifikoak, eta multzoak osatzen ditu zientziaren produktu gisa.

Zientziari buruzko definizioa ematea oso konplexua bada ere, ingurunean gertatzen dena interpretatzeko, bertan gertatzen diren fenomeno fisiko eta naturalak errepikatuz galderak eta problemak sortzeko gaitasunak bultzatzen du komunitate zientifiko. Zientziak problema hauek gairatu eta konponbideak (hipotesiak) proposatu nahi ditu. Zergatik aurreratu da zientzia? Zergatik bilakatu da hain beharrezko? Egun, zergatik da hain mardula?

Zein da «teoria», «printzipio», «ideia», «kontzeptu» eta «datu» hitzen esanahia?

Honako baldintza hauek bete behar dituzte:

Ahalik eta behaketa eta neurri esperimenteral gehien azaldu behar ditu, eta ahal den modurik zehaztuz, betiere ahalik eta osagai arbitrarioak gutxien duen eredu oinarritzat hartuta.

Geroko behaketa eta neurri esperimenteralei buruzko aurreikuspenak egiteko modua emango du.

Printzipioak teoriaren barnean aurkitu ohi ditugu; arlo gutxiago hartzen dituzte beren baitan eta kontzeptu multzo txikiagoekin erlazionatzen dira. Kontzeptuak, ostera, orokortzeak dira, eta azalpenak baino gehiago erregulartasunak dituzten fenomenoaren ezaugarriak ematen dituzte.

Kontzeptuaren eremuan sar daiteke ezaugarri edo erregulartasun komunak dituzten objektuen multzoa, eta objektuen edo gertakarien ezaugarri komunak (beste batzuk alde batera utzita) gainera abstrakzioa eginez lortzen dira. Ezaugarri komunak eta ezberdinak behatzearen eta aztertzearen beharra dute kontzeptuek, baina pertzepzioen azalpen hutsak baino askoz gehiago dira. Oinarritako kontzeptuak hautatu ahal izateko, buruari eragin behar zaio, pentsatu beharra dago. Kontzeptuak, legeak eta teoriak sortzeko oinarritako elementuak dira gertakarien inguruko

pentsamenduak, eta pentsamendu horiei esker, ingurune fisikoan eta naturalean (gertakariak) toki eta denbora jakin batean gertatzen dena ulertzeko modua dugu. Gertakari horietan, datu deritzo neurgarria den orori. Datuei konstante fisiko deritze.

Zientziaren historian, behatu eta neurtutakoarekin lotutako faktoreen inguruko adibide asko daude, teoria zientifikoaren egokitasuna edo betetze-maila ebaluatzeko erabil daitezkeenak. Zenbat denbora behar izan zen Kopernikok Lurraren eta planeten biraketari buruz zituen ideiak onartzeko? 400 urte. Eredu heliozentrikoa ongi egokitzen zitzaizen behaketei. Ptolomeoren ikuspegia gainditu zuen. Zer ekarpen proposatu zuen Bingenekoa Hildegardek? Adibidez, kristau-eliza eredu geozentrikoaren aldekoa zen; izan ere, geozentrismoaren ideia nagusi horrek eragina izan zuen ideia zientifikoak onartzeko (aldatzeko) prozesuan. Zenbait gizartetan, nahiago izaten dira ohiturak, ideiak eta kultura teoria zientifikoak baino. Zientziak, kulturaren aldetik neutroa denez, eztabaida eta gogoeta filosofikorako bide ematen du.

Horrenbestez, errealitatea teoria zientifikoaren goren mailako test edo proba dela esaten badugu ere, baieztapen hori ez da lehen begiratuan ematen duen bezain ukaezina. Galdera asko planteatzen ditu: Zer da fenomeno fisikoaren eta naturalen izaera? Soilik behatzen dena ala neurtzen dena? Zer egoeratan egin ditzakegu behaketak eta neurketak? Natura Zientziak bereizi egin behar ditugu Matematikatik; izan ere, Matematikaren testetako bat zenbakien eta horien erlazioaren arteko barne-logika da. Teoria matematikoetatik abiatuta, ez dugu zertan errealitatearekin erlazionatzen den aurreikuspenik egin (zenbaki irrazionalak adibide garbia dira). Natura Zientzietan proposatzen diren teoriak bestelakoak dira.

3.2 Zientziaren historiari buruz bi hitz

Batzuek adierazten dute Galileori esker hasi edo abiatu zela, «estrategia metodologiko zientifikoaren» erabilera bultzatuz eta indartzuz, legeak kontrastatzeko eta aztertzeke esperimendu artifizialak diseinatuz, baldintzak edo aztertu nahi diren aldagaiak kontrolatuz.

Besteentzat, grekoen jarduerak zientifikoak dira, naturaren funtzionamenduari buruz azalpenak erabili dituztelako, jakinduriaren printzipioan oinarrituz zientzia espekulatiboa edo zalantzezkoa eraikiz (adibidez, teoria oso gutxi edo batere ez zen kontrastatzen praktikarekin).

Nor izan dira zientzialariak? Alkimistak, adibidez?

Bigarren eztabaida ezaguera zientifikoa sortzeari buruzkoa da (zer da zientzia eta nola lantzen da zientzia?). Eztabaida irekia da eta sorrerari dagokion prozesua oso konplexua da, erregelen aplikaziora sinplifikatu edo laburbildu ezin dena; faktore arrazionalak, enpirikoak eta gizarte-mailakoak elkar eragiten dute.

Enpiristen ustez, zientziak indukzioari esker egiten du aurrera (Bacon, 1561-1626); arrazionalistek arrazoibide logikoaren garrantzia azpimarratzen dute ezagueraren eraikuntzan (Descartes, 1596-1650). Horiekin batera, beste batzuek, erregulartasunetan oinarritutako lege zientifikoak lantzerakoan, esperimenduen garrantzia defendatu dute (Galileo, 1564-1642).

Zientziaren eraikuntza zabala eta aberasgarria izan da XX. mendean. Horrela, Zientziaren Filosofian, batzuentzat zientziaren motorea arrazionaltasuna da; Kuhn-ek gizarte-eragileen garrantzia defendatzen du, eta beste autore batzuen ustez ez dago arrazionaltasunik (muga batzuen barnean, guztia posible da). Zientziaren Soziologiak gizarte-eragileen garrantzia aipatzen du, barne- eta kanpo-soziologia bereiziz.

Azken urteotan, Giere autoreak adibidez (1988), ezaguera zientifikoaren eraikuntzan giza eragile eta eragile arrazionalak daudela eta biek eragiten dutela diote. Ingurunea deskribatzeko eraikita dauden teoretan oinarritzen diren hipotesietan, zientzian gero eta gehiago egokitzen diren ereduak sortzen direla planteatzen dute; eredu horiek ulertzea bideratzen dute eta galdera berriak sortzen dituzte; horretarako (erantzuteko), eredu berriak (errealitatearen gune berrietarako hipotesi teoriko berrietan oinarrituz) eraikitzen joan beharra dago. Komunitate

zientifikoak eraikitako eredu bakoitzean erlazonaturiko galderek eta hipotesiek osatzen dute prozesua; esperimendazioan ditugun datuekin kontrastatzen dira eta, uneoro, aukeratutako errealitatearen zatiaren ikuspegi hobekien egokitzen den ereduaz aztertzen du.

Egun, ikerketa zientifikoetan (ebatzi behar diren problemetan) ikerketa estrategia zabala eta anitza dago:

- Aurrerako edo azaltzeko ditugun eredu matematikoak erabiltzen dituzte.
- Ikusmenaren bitartez interpretatzen dira (neurketa arruntak).
- Informazio anitza tratatzen duten ikerketak.
- ...

Ondorioz, zerk bateratzen du jarduera zientifikoak?

Ez da metodo zientifiko bakarra edo unibertsala, ez baitago horrelakorik.

Baizik eta ingurunea interpretatzeko, deskribatzeko eta ezagutzeko planteatzen diren galderak erantzuteko ditugun estrategiak dira.

Egun ez dago zientzia egiteko era bakarra; konplexuak dira metodoak. Ezin da sinplifikatu metodo bakar, estandar, unibertsala soilik aplikatzean oinarritzen den modu batera.

3.3 Zientziaren historia eta zientziaren metodologia

Irakur ezazu Hieron-en koroaren enigmari buruzko testua eta ikus ezazu bideoa. Azter ezazu eta saia zaituz jarraitutako prozesua deskribatzen. Nola egin zuen lana Arkimedesek? Nola egiten dute lana zientzialariek? Nola adieraz dezakegu era sinplean (laburbilduz)?

Hieronon koroaren enigma

Hieron II.ak, Sirakusako erregeak, zalantzan jartzen zuen bere bitxigilearen zintzotasuna; bitxigileak bere lanetan urte hutsa erabili ordez, urtea zilarrekin nahasturik erabiltzen zuela pentsatzen zuen. Susmoa baieztatuz gero burua moztuko zion, baina nola ziurtatu?

Hieronek plan maltzurra asmatu zuen: bitxigileari urrezko koroa egiteko agindu zion, eta zehaztasunez neurtu zuen erabili behar zuen urte kopurua. Enigma argitzeko, Arkimedes bere senidearengana jo zuen; horrela frogatuko zituen bitxigilearen zintzotasuna eta senidearen azkartasuna.

Bitxigileak koroa entregatu zionean, Hieronek koroa pisatu eta hasierako urtearen pisu bera zuela egiaztatu zuen. Ondoren, Arkimedes bereganara ekartzeko agindu zuen.

- Arkimedes —esan zuen Hieronek—, orain duzu zure talentua azaltzeko aukera. Nire koroa guztiz urrezkoa den ala ez argitzen baduzu, nire babesa izango duzu bizitza osoan.

- Emadazu denbora, Hieron; denbora besterik ez dut behar —erantzun zuen Arkimedesek.

Jakingo al zenuke Hieronen zalantza argitzen?

Azal ezazu, pausoz pauso, jarraitu beharreko bidea.

Zientzialariak problema zientifikoak ebatzen, garatzen, konponbideak proposatzen saiatzen dira.

Nola laburbil ditzakegu zientzialariek jarrai ditzaketan bide edo estrategiak?

14. irudia. Metodologia zientifikoaren laburbilduma partziala eta eskematikoa.

3.4 Zientzia-Teknologia-Gizartea

Gizakia betidanik saiatu da ingurunea ulertzen eta interpretatzen, ongi baneratu ahal izateko eta ahal izanez gero bere onerako erabiltzeko. Horretarako, beharrezkoa gertatu zaio bere portaera ulertzea.

Jarduera zientifikoak gizakiari dagozkio.

Gizaki guztiek, haur txikienek ere, inguruko munduari buruzko problemak planteatzen dituzte. Nagusiek hainbeste eredu ditugu galdera horientzat. Sarri, nahikoa izaten da izen bat eman eta definitzea (kontzeptua), edo zerbait argumentatu eta justifikatzea. Beste hainbat kasutan, kontzeptuak eta ereduak gertakizunari buruzko aurreikuspenak edo iragarpenak egiteko lagungarri izan daitezke.

Horretarako, gertaerak eredu teorikoen (kontzeptuen) bitartez erlazionatzen dira (printzipioak), hau da, aurrez ezagutzen dugunaren eta argumentazioen bitartez.

Zientzia ez dago egiazko teoriez osatuta; ereduak liburuetan idatzita daude. Zientzialariek eredu teorikoak proposatzen, lantzen, garatzen, aztertzen, ebaluatzen, eztabaidatzen, konparatzen... dituzte

Zientzien ezaugarri aipagarrienak hauek dira:

- Helburuak: unibertsoan gertatzen dena deskribatu, interpretatu eta «parte hartu» (esperimentuak laborategian errepikatu).
- Arrazionalismoa.
- Ingurunearekin duen lotura eta esperientazioa.

- Datu esperimentalak eta teoria erlazionatu egiten dira.
- Metodo anitzak.
- ...

Ingurunearen (esperimentua) eta hipotesiaren edo ezaguera teorikoaren arteko erlazioa.

Zientzialariek egiten duten emaitzen interpretazio subjektiboa.

Zientziaren bitartez, teoriatik ikusten dugu ingurunea.

Teoriak aldatzerakoan esanahiak aldatu egiten dira.

Zientziak erantzunak proposatzen dizkigu.

Baina zientzia gizakiak sortu du, ezaguera zientifikoa intelektuala da, ez dago naturan.

Hizkuntza zientifikoak bere ezaugarriak ditu.

Ingurunea interpretatzerakoan, hizkuntza zientifikoak adierazteko beste era bat proposatzen du.

15. irudia. Zientziaren izaerari buruzko eskema.

16. irudia. Zientziaren izaerari buruzko eskema.

17. irudia. Zientziaren izaerari buruzko eskema. -ak du

18. irudia. Zientziaren izaerari buruzko eskema.

APLIKAZIOZKO ARIKETA. Enuntziatu batzuk proposatzen zaizkizu. Zuzenak al dira? Okerrak? Partzialki zuzenak? Partzialki okerrak? Azal ezazu eta arrazoitu. Eta enuntziaturen bat gaizki adierazita badago (edo zentzurik ez badu), adieraz ezazu:

- Emaiza esperimentalei esker egiten da konpetentzian dauden teoria zientifikoek aukeraketa.
- Zientziak munduari buruzko egietara garamatza.
- Zientziaren helburua behaketak egitea da.
- Esperimentazioa ezagutza zientifikoek aurretik doa.
- Legeak eta teoriak gizakiaren eraikuntzak dira.
- Naturan erregulartasunak daude, eta aurrerako eta aztertzeke ezagutza probisonalak proposatzen dira.
- Teoria batzuk finkoak dira.
- Ezagutza zientifikoak bilakaera izan du.
- Zientzien prozesuek eta ondorioek etika eta moralarekin dute zerikusia.
- Zientzia jardura neutroa da.
- Zientzialariek esperimentuen amaiera (emaitza) ezagutzen dute.
- Giza emozioek eta jarrerak eragiten dute.
- Emaizak ezkututzen eta isiltzen dira.
- Emaiza esperimentalei esker egiten da konpetentzian dauden teoria zientifikoek aukeraketa.
- Zientzialariak lehiakorak dira. Teoria zientifikoak konpetentzian daude.
- Emaiza esperimentalak balio du bakarrik.
- Zientziak aurrera jarraituko du, ez da geratuko; kontua ondo bideratzea da.
- Zientziak askatasuna behar du eta, era berean, askatasuna dakar.
- Zientziak askeago egiten gaitu, arazoei buruz sakon pentsatzera baikaramatza.
- Ulertzen ahalegindu behar dugu; ez bakarrik aurrerapenetara ohitzen.
- Zientziak mundua banatzen du.
- Burokrazia itsuak zientzialarien lana itsutzen du.
- Une bakoitzean mugak behar dira ikerketa egiteko.
- Ikerketa batzuk atzera bota behar dira.
- Gizarteak eragina eduki behar du, ez zientzialariek bakarrik.
- Zientzialariek interesak dituzte.
- Politikariek zientzia-interesak dituzte.
- Ezagutza zientifikoa zabaldu behar da.
- Zientziak kalteak sor ditzake.
- Oinarrizko zientziak ez du balio.

3.5 Natura Zientzien irakaskuntza-ikaskuntzarako ondorioak

1. Noiz esan dezakegu gelan egiten dugun jardura zientifikoa den ala ez? Bereiz itzazue jardura zientifikoak eta ez zientifikoak.
2. Komenta itzazue honako enuntziatu hauek:
 - a.- Eskolako ezagupen zientifikoa neutrala da, eskolarako aurreiritzirik gabeko ezagutza librea ekoizten baita.
 - b.- Eskolako ezagutza teorikoa behaketatik eta deskripzioetatik datoz. Eskolan egiten diren behaketak erabat libreak dira, eta inolako ezagutza teorikok ez du eraginik.

- c.- Eskolan, esperimentazioaren bitartez aurkitzen da ezaguera zientifiko-teorikoa. Eskolan, esperimentazioa egin ondoren, azalpen teorikoak lortzen dira.
- d.- Eskolan, imajinazioari eta intuizioari esker sortzen dira eduki zientifikoak, eta ez hainbeste edukien transmisioari edo eskolako esperimentazioari esker.
- e.- Eskolan lantzen diren eduki zientifikoak erabat objektiboak eta egiazkoak dira. Ikasleek eraikitzen dituzte ideia zientifikoak, hutsetik abiatuz.
- f.- Eskolako testuliburuak eta dokumentalak zientifikoak dira; aldiz, detektibeen filmak edo telesailak ez dira zientifikoak.

3. Eztabaida itzazue honako enuntziatu hauek:

- a.- Zure esperientzia kontuan harturik, eztabaidatu esaldietan adierazten dena.
 - Eskolan zientzia egiteko, irakasleek zientzia transmititzen dute (teorikoa edo praktikoa).
 - Ez da garrantzitsua ikasleek, entzuteaz gainera, pentsatzea eta eztabaidatzea. Zientzia egiterakoan, ez da pentsatu eta eztabaidatu behar.
 - Irakasleek beldurra eta ziurtasun eza izatea kaltegarria da.
 - Probetxugarria da eskolako zientzia era irekian eta askean egitea, eztabaida eta solasaldien bitartez (taldeka).
 - Askotan, motibazio eta interes ezak zientzien irakaskuntza zaildu eta konplexuago bihurtzen du.
 - Zientzietako klaseetan eta gaietan, ikasleei era autonomoan pentsarazten lagundu behar zaie.
 - Ingurunean gertatzen dena zientzialariek era konplexuan azaldu (interpretatu) arren, ikasleek galdera egokiak planteatzen dituzte eta jakin-mina dute.
 - Zientzietako klaseetan ikasleari pentsatzeko aukera eman behar zaio, horrela garatzen baitira gaitasun kognitiboak.
 - Ingurune fisiko eta naturala ikertuz eta interpretatuz, ikasleak bere ikuspuntuak berritzen ditu. Jarduera horiek ikasgelan bultzatu behar dira.
 - Ikaslea zientzietako gaietan gidatu eta motibazioa gehitu behar zaio, ingurune fisiko eta naturala era egokian interpretatzen ikas dezan.
 - Kaltegarria da zientzietako edukiak ikasteko eman, irentsi eta buruz ikastea, gaitasunak ez baitira garatzen. Ikasleek zientziari buruz ikasten dutenari buruz pentsatu behar dute. Pentsatu gabe ez dago zientziarik.
 - Ikasleek ikasteko gaitasun ugari dituzte, eta horiek garatu behar ditugu. Hori lortzen ez badugu, gaitasunak ez dira garatzen, irakaslea desmotibatu egiten da, eta irakaslearen irakaskuntza-ikaskuntza buruz egiten da.
- b.- Zientzia Esperimentalen irakaskuntza-ikaskuntzan planteatzen diren lau eredu hauetatik, aukeratu bat Lehen Hezkuntzarako (edo Bigarren Hezkuntzarako), zure aukera arrazoituz:
 - Zientzia ikastea ezaguera teorikoan ala esperimentalean trebatzea da.
 - Zientzia ikastea zientziaren izaera eta praktika zientifikoa (esperimentala) ulertzea da, zientziaren, teknologiaren eta gizartearen artean dauden erlazio konplexuak analizatuz eta balioetsiz.
 - Ikertzeko beharrezko diren ikerketaren gaitasunak eta ezagupenak lortzea da zientzia egitea.
 - Eskolan ikerketa zientifikoak egiterakoan, ikasleek idatzi egin behar dute (deskribatu, azalpenak landu, definizioak proposatu, arrazoitu, marrazkiak egin, galderak idatzi...).

4 Erantzun itzazue honako galdera hauek:

Nolako planteamendua izaten dute testuliburuetan proposatzen diren jarduera praktikoe? Benetako zientzia al da? Adieraz ezazu honako ezaugarri hauekin bat datorren ala ez:

- 1) Zientzialariek jarrera aktiboa dute. Ikasleen parte hartzeak aktiboa izan behar du gelako jardueretan. Protagonistak ikasleak dira eta zientzia berek landu behar dute. Parte-hartze aktiboa bultzatu behar da.
- 2) Zientzialariek pentsatu egiten dute. Ikasleek gelan zientzia egiteko pentsatu egin behar dute; horrela, garapen kognitiboa bultzatzen da.
- 3) Zientzialariek zientzia egiten dute. Ikasleek eskolan zientzia egin behar dute.
- 4) Zientzialariek artikulatu zientzifikoak idazten dituzte. Teoriak, legeak, kontzeptuak, esperimenduak, datuak... eztabaidatzen dituzte. Zientzia komunikatzen dute. Eskolan ikasleek zientzia idatzi eta eztabaidatu behar dute. Gelak ez du ez isila ez iskanbilatsua izan behar. Eztabaidak ongi antolatu behar dira. Ikasleek eskolako zientzia komunikatu behar dute. Testuak, marrazkiak, txostenak, ahozko azalpenak... landu behar dituzte.
- 5) Zientzialariek teoria, lege, kontzeptu, esperimendu berriak proposatzen-lantzen dituzte. Ideiak erlazionatzen dituzte. Eskolan, ikasleek kontzeptuen ikaskuntza esanguratsua garatu behar dute.
- 6) Zientzialariek jarrera zientzifikoak, arauak, balioak... dituzte. Gelan, eskolako zientzian, balio zientzifikoak, jarrera zientzifikoak eta arauak garatu behar dira.
- 7) Zientzia esperimentalek beren izaera eta ezaugarriak dituzte. Gelan zientziaren ezaugarriak (benetakoak) irakatsi behar dira: nolakoa den metodologia, giza eraikuntza dela, aldakorra, izaera kolektiboa duela, ez dela neutroa, etab.
- 8) Zientzialariek arazo zientzifikoak ebazten dituzte. Gelan, eskola-zientziari buruzko arazoak planteatu behar dira. Ingurunean gertatzen dena lantzea proposatzen duten arazoak. Egin dezatela, egin eman beharrean.
- 9) Zientzialariek esperimenduak diseinatzen dituzte. Ikasleek esperimenduak diseinatu behar dituzte.
- 10) Zientzialariek hipotesiak proposatu eta idatzi egiten dituzte. Eskolan, ikasleei hipotesiak proposatzeko eta aztertzeko aukera eman behar zaie.
- 11) Zientzialariek emaitzak interpretatzen dituzte. Ikasleek emaitzak interpretatu behar dituzte.
- 12) Zientzia egiteak ideien eboluzioa dakar. Eskolako zientzia egiterakoan, ikasleen aurretiko ideiak kontuan hartuz, horien eboluzioa (aldaketa progresiboa) proposatu behar da.
- 13) Zientzialariek taldeka egiten dute zientzia. Gelan zientzia taldeka egitea komenigarria izango da, taldeetan elkarlanaren barne-dinamika sustatuz.
- 14) Zientzia era diziplinartekoan egiten da. Gelan inguruneari buruz arazoak ebazterakoan, jarduerak era diziplinartekoan garatu behar dira.
- 15) Motibazioa dute zientzialariek. Ikasleak gelan motibatuta behar ditugu.
- 16) Zientzia teorikoa eta esperimentala da. Gelan jarduera teoriko-praktikoak proposatu behar ditugu.
- 17) Zientzialariek sormena dute. Gelan sormena eta irudimena garatu behar dugu.

Testuliburuetan eta beste informazio-iturrietan aurki daitezkeen jarduera praktikoen planteamendua konponbidean oinarritzen da. Lehendabizi, izenburua proposatzen dute. Ondoren, sarrera teorikoa garatzen dute, materialak zehazten dituzte, prozeduraren zerranda proposatzen dute, teoria proposatzen dute; eta, azkenik, galdera batzuk proposatzen dituzte. Informazioa osatzeko argazkiak eta marrazkiak proposatzen dituzte. Planteamendu didaktiko hori irtenbidea da, hau da, ikasleei guzti-guztia egin proposatzen zaie. Sukaldeko errezetekin duten antzekotasuna dela-eta, errezeta izena emango diogu planteamendu horri.

Benetako ikerketa izan dadin ikasleei problema esperimentalak proposatu ondoren, ikasleek konponbide posibleak proposatu behar dituzte; ikasleek honako atal hauek garatu behar dituzte:

- Aurretiko ezaguerak.
- Aldagaiak.
- Hipotesien analisia: mendeko aldagaia.
- Aldagai independentea aukeratu. Zergatik da funtsezkoa?
- Hipotesien proposamena. Modu honetako esaldiak idatzi behar dira: «Baldin eta... orduan... ondorioztatzen dugu...»
- Baldintzak.
- Materialaren aukeraketa.
- Ekintzak.
- Emaizak. Interpretazioa.
- Ebaluazioa.
- Errepikatzea.
- Ondorioak.
- Arazo berriak.

Ikerketaren planteamendua eta garapena. Ikasgelan ikasleekin ikerketak garatu nahi baditugu, zer jarduera garatu beharko ditugu?

Abiapuntua problema izango da. Zertan datza abiapuntu egokia izatea? Ikerketa planteatzerakoan, lan praktikoa egoera problematiko moduan planteatu behar da. Derrigorrezko hezkuntzako ikasleei, ingurune fisiko eta naturalaren testuinguruan (gertakizuna aztertzerakoan) lan praktikoa diseinua eta esperimenduaren edo irtenbidearen garapena eskatuko zaizkie; proposatuko dituzten irtenbideak (edo esperimenduak) ebaluatu edo autoebaluatu egin beharko dituzte. Adibidez, magnitude sinple baten balioa zehazteko errezeta planteatu beharrean (lan praktikoa edo esperimendua), ikasleei problema moduan planteatu diezaiekegu; hau da, konponbidea (errezeta) eman beharrean, berek esperimenduak edo lan praktikoa (osoak) proposa ditzatela. Adibidez, «gelaren luzeraren balioa kalkulatzeko, diseinatu, garatu eta ebalua itzazue lan praktikoa» ikerketa planteatu dezakegu. Ikasleei ez zaie proposatzen egin behar duten esperimendu zehatza, baizik eta haiek zehaztu behar dituzte lan praktikoa zehatzak. Horretarako, gutxienez:

- Orokorretik konkretura zehaztea eta mugatzea (problema mugatzea).
- Aurretiko ideien proposamena.
- Ikasleek behin-behineko irtenbideak proposatzea (hipotesi-maila dutenak).
- Hipotesi ezberdinak proposatzea.
- Ikasleek proposaturiko diseinu esperimentalak zehazten dira.
- Ikasleek jarraitu behar duten prozedura edo jarraitu beharreko bidea proposatu behar dute. Ikasleek proposatu behar dituzten materialak eta beharrezkoak diren guztiak.
- Ikasleek zuzenketak eta berrikusketak proposatuko dituzte; maisu/maistrek zuzendu beharrezkoak zuzenduko dituzte eta iradokizunak proposatuko.
- Garapen osoa (pausoak, edukiak, prozesuak, jarrera, egindakoaren balioespenak, analisiak...).
- Ikasleen interpretazioak eta analisiak.
- Ikasleen proposamenen arteko konparazioa eta balioespena.
- Ikasleek egindako guztiaren ebaluazioa (autoerregulazioa).
- Inplikazioak eta berrikusketak: problema berriak, antzeko egoerentzat transferentzia, eguneroko bizitzarako aplikazioak...
- Konponbide edo arazo berriak.

Oso garrantzitsua da errezeten eta ikerketen arteko ezberdintasunak ezagutzea. Saia zaituz hizkuntza erlatiboa erabiliz erantzuten (errazagoa, zailagoa, gehiago, gutxiago...), eta errezeten eta ikerketen konparazioa egiten:

1. Irakaslearentzat zailagoa ala errazagoa da?
2. Ikasleentzat zailagoa ala errazagoa da?
3. Kontzeptuak hobeto ala okerrago ikasten dira? Esanguratsutasuna gehiago bultzatzen al da?
4. Ondorioak ateratzea bultzatzen al da?
5. Proposatutakoa jakinda ala jakin gabe egiten da?
6. Beste testuinguruekin transferentzia egitea errazagoa ala zailagoa da? Adibidez, ikasleak gertu sentitzen duen testuingurura transferentzia.
7. Benetako zientzia ala zientzia desegokia egiten da?
8. Testuliburuetan maiz ala gehiago agertzen dira?
9. Irtenbide bakarra ala asko egon daitezke?
10. Hipotesiak proposatzea bultzatzen al da?
11. Bide edo metodo bakarra al dago?
12. Itxia ala irekia da?
13. Ikasleak zerbait diseinatzen al du?
14. Ikasleak sormena garatzen al du? Sortzailea al da?
15. Zer dago abiapuntuan?
16. Beti al dago irtenbidea? Ematen den irtenbidea, adierazia dena, ezaguna dena... Segurua al da egitea?
17. Ikasleak egiten duena autoebaluatzen al du?
18. Nork proposatzen du erabili behar den materiala?
19. Aurretiko ideiak kontuan hartzen al dira? Noiz gehiago? Noiz gutxiago?
20. Garapen kognitiboa gehiago ala gutxiago bultzatzen da?
21. Eztabaidak edo iritzi-trukaketak egitea bultzatzen al da?
22. Komunikazio-gaitasunen garapena gehiago bultzatzen al da? Deskripzioak? Azalpenak? Justifikazioak? Definizioak? Irudiak eta marrazkiak? Informazioa aurkitzea?
23. Jarrera aktiboagoa ala pasiboagoa da? Jarrerak zientziarekin zerikusi gehiago dute?
24. Ikasleriaren aniztasuna gehiago ala gutxiago hartzen da kontuan?
25. Denbora luzeagoa ala laburragoa da?
26. Teoria eta egindako praktika gehiago ala gutxiago bultzatzen da?
27. Arazo berriak proposatzea bultzatzen al da?
28. Egiten duena zergatik egiten duen ba al daki ikasleak?
29. Talde-lana gehiago ala gutxiago bultzatzen da?
30. Zientzia-teknologia-gizartea erlazioak gehiago bultzatzen al dira?
31. Zientziari buruzko zer irudi barneratzen dute?
32. Ingurunearekin gehiago ala gutxiago erlazionatzen dira?
33. Motibazioa handiagoa ala txikiagoa da?
34. Aurretiko prestakuntza handiagoa behar al dute ikasleak?

Ondorioz:

- Ikasleek ideia berriak sortu behar dituzte. Ikasleek sormena garatu behar dute.
- Ikasleek zientzia ebolutiboa dela barneratu behar dute.
- Egoera problematikoak identifikatu behar dituzte eta baita horien testuingurua ere.
- Gelako giroak egokia izan beharko du: komunikatiboa.
- Zientzia behin-behinekoa dela barneratu beharko dute.
- Arazoak ikuspegi ezberdinetatik aztertu beharko dituzte. Aktibotasun-jarrera garatu behar da gelan.

- Jarrera kritikoak bultzatu behar dira.
- Ikaskuntza esanguratsua bultzatu behar da.
- Erroretatik ikasten da.
- Zientziaren aplikazio praktikoak aztertu behar dira.
- Eskolan hipotetikotasuna izaera ebolutiboarekin erlaziona daiteke.
- Ideia teorikoak onar ditzakegu eta gezurta ditzakegu.
- Ikasleen aurretiko ezaugarak aintzat hartu behar dira, eta ideia zientifikorantz eboluzionarazi behar dira.
- Zientzia giza jarduera da, naturan dagoenaren eta gertatzen denaren interpretazioa.
- Zientzia ulertzeko, funtsezkoa da testuinguru historikoa.
- Gelan jarduera zientifikoa era egokian garatu behar da, lan praktikoak garatzerakoan bereziki. Benetako prozesu zientifikoak; ez erakutsi irudi desegokiak (adibidez, induktibistak).
- Zientifismotik ihes egin behar da.
- Zientzia jarduera baldintzatua dela erakutsi behar da.
- Zientzia ebolutiboa eta behin-behinekoa dela erakutsi behar da.
- Zientzia ezagutzea garrantzitsua da, arrazoitzeko, esanguratsutasuna bultzatzeko.
- Gaitasun intelektualen garapena bultzatzen du. Baita jarrera kritikoak ere.
- Gizakiaren ondarea hobeto ulertzeko, balioesteko.
- Zientzia kultura, ingurune, gizarte, teknologia eta abarrekin erlazonaturik dagoenez, ikuspegi globalizatu eta diziplinartekoen ezagutzara garamatza.

Beraz,

- Irakasten dena hobeto aukeratu, sekuentziatu eta garatu behar da.
- Irakasterakoan estrategia metodologiko ezberdinak eta egokiak erabili behar dira.
- Aurreko teoriak esandakoa ikasleen aurretiko ideietan egon daiteke. Horiek ikaskuntza baldintzatzen badute, baina ikasteko horien eboluzioa beharrezkoa bada, kontuan eduki behar ditugu ideia berrien eraikuntzan eta jarduerak diseinatzerakoan eta garatzerakoan.
- Esperimentazioaren planteamendu metodologikoa definitu beharra dago, azalpen eratik benetako ikerketak egitera; protagonismoa ikaslearena izango da, eta aktibotasuna eta sormena bultzatu behar dira. Gelan jarduera zientifikoa era egokian garatu behar da, lan praktikoak garatzerakoan bereziki. Benetako prozesu zientifikoak; ez erakutsi irudi desegokiak (adibidez, induktibistak).
- Kontsentsuen arabera, teoriak historian zehar arrazoi ezberdinengatik aldatu direla landu behar da, eta planteamendu anitzak egon direla. Aurretiko ideien eboluzioa bultzatu eta ikaskuntza esanguratsua indartu behar da.
- Zientzien irakaskuntza benetako zientziarena izatea, ez zientzia faltsu sinple aseptikoarena.
- Teoriak eta kontzeptuak berregiteaz gainera, sormen eran pentsatuz, zientzia ekoiztea eta eztabaidatzea da.
- Zientzien irakaskuntzan dugun beste dikotomia bat: eskolako zientziaren konplexutasuna eta eskolako zientzia sinplifikaturjzea.
- Alfabetizazio zientifikoa bultzatu behar da, benetako zientzia gelan eginez eta ikasiz.

4. ikasgaia

**Zientzia esperimentalen irakaskuntza-ikaskuntzarako
estrategia metodologikoak eta baliabide didaktikoak**

4. ikasgaia.- Zientzia esperimentalen irakaskuntza-ikaskuntzarako estrategia metodologikoak eta baliabide didaktikoak

4.1 Sarrera. Natura Zientzien irakaskuntzarako estrategia metodologikoak

Natura Zientzien irakaskuntza-ikaskuntzarako estrategia metodologikoak ugariak dira; hau da, era askotara ikas-irakats daiteke. Zerrenda era askotara osa dezakegu. Honako zerrenda hau erabil daiteke:

- Azalpenezko metodoa
- Galderen metodoa
- Problemen ebazpenaren metodoa
- Lan praktikoak edo esperimenduak (errezetak eta ikerketak)
- Irteera didaktikoen metodoa
- Zientzietako museo eta erakusketen metodoa (irteera didaktiko bereziak dira, eta zientzia-museoetan baliabide ugari ditugu)
- Jolas didaktikoen metodoa
- Metodo historikoa (zientziaren historia ardatz edo baliabide gisa erabiliz)
- Informazioaren erabileraren metodoa (Internet, egunkariak, bideoak, CDak, DVDak, etab.)
- Eztabaiden edo debateen metodoa
- Interpretazioaren metodoa (marrazkien edo testuen interpretazioaren metodoa)
- Proiektuen metodoa (gai bati buruzko lan monografikoen lanketa)
- Fikziozko istorioen metodoa (fikziozko istorioak, ipuinak, dramatizazioa, antzerkiak...)
- Teknika instrumentalen metodoa (beste metodoetan kokatzea zailak diren metodoak, jolasak edo problemak... azken batean, teknikak)

Metodoak elkarren artean erlazionatuta daude, eta faseekin eta hizkuntzazko trebezia kognitiboekin erlazionatuta daude.

Metodo guztiekin erlazioa du «aldaketa kontzeptuala»ren ereduak. Eredu hori Posner, Strike, Hewson eta Gertzog-ek proposatu zuten 1981. urteko artikuluan; horretarako, XX. mendeko fisikaren ikaskuntzaren eta ezagueren eraikuntzen artean analogia eraiki zuten. Analogia horretan dugun hitz klabea edo ideia nagusia *aldaketa* hitza da: bai XX. mendearen hasierako fisikaren bilakaera historikoan, bai ikasleen ikaskuntza-prozesuan gertatzen dena kontzeptuen eboluzioa da. Ikasten denean edo eredu berria proposatzen denean, «kontzeptuen aldaketa» gertatzen bada ikasten da, edo fisikan eredu berriak onartzen dira. Beren proposamena oso hertsia da, hau da, «eboluzio kontzeptuala» baino gehiago «aldaketa kontzeptuala» aipatzen dute.

Aldaketa kontzeptualaren ereduari buruz hainbat ikuspegi daude. Hasieran, soilik aldaketa kontzeptualari buruz hitz egiten bada ere, hainbat autorek aipatzen dute, derrigorrezko hezkuntzako Natura Zientzien irakaskuntza-ikaskuntzari buruz hitz egiterakoan, aldaketa kontzeptualarekin batera aldaketa metodologikoa eta jarreraren aldaketa gertatzen direla.

Ikasten diren ezagueren aldaketari buruz hitz egiterakoan, honako prozesu mental hauetaz hitz egiten da:

- ✓ Aurretiko ideiekiko desatsegintasuna. Ikasteko, norberak dituen ezagutzak edo ideiak zalantzan ipini behar dira. Norberak bere ideiez ziurtasun osoa badu, orduan oso konplexua edo ezinezkoa da aldaketa gertatzea. Oso zaila izaten da, ikasi eta onartutako ideiak baitira (egokitzen hartzen ditugun ideiak dira).

Idea berriek ulerkorak izan behar dute. Nola lortzen dugu? Hainbat bide egon daitezke. Garrantzitsuenak hauek dira: hizkuntzaren bitartez adierazten diren azalpen idatziak eta ahozko azalpenak (deskripzioak, azalpenak, definizioak, argumentazioak eta justifikazioak, irudikapen sinbolikoak...), irizpide-ezaugarriak (deskripzioak, azalpen zientifikoak...), adibideak, irudiak (marrazkiak, argazkiak...), analogiak eta zentzumenek transmititzen dizkiguten edo transmisioa-harrera eraikitzen duten irudikapenak. Ulerkortasunaren bitartez ideien irudikapen mentala bultzatu nahi da; hau da, ikasten duenak ideia berriak era esanguratsuan mentalki irudikatzea.

- ✓ Idea berriek aproposak izan behar dute. Nola lortzen dugu? Jarduera mentalen bitartez, ideia berriak justifikatu edo arrazoitu behar ditugu: beste ideiekin duten adostasunaren arabera, justifikazioa landu daiteke kausa eta efektu erlazioen bitartez, aurreko esperientzien bitartez, antzeko egoerekin erlazionatuz, aurrez eginiko lan praktiko edo esperimintuen bitartez, mugako egoerak kontuan hartuz, ezaguera zientifikoaren egokitasunari eta baliagarritasunari buruzko sinesmenak erabiliz, eguneroko bizitzako egoeren bitartez arrazoituta, naturari buruzko sinismenak erabiliz, etab.
- ✓ Idea berriek probetxugarriak izan behar dute. Nola lortzen dugu? Idea berriak onartzeko, motibazioa, jakin-mina edo gogoia sortzeko ideien probetxugarritasuna agertu behar dira. Horretarako, ideien azalpen-gaitasun zabalak, beste ideiekin lehia, ideiekin zuzenean erlazionatu gabeko maila ezberdineko arrazoiak (autoritatea duen norbaitek proposatutakoa, intuizioak dioena...), eta abar behar dira.

Idea berriak ulertzeko, hizkuntzak garrantzia du:

- Zientzien irakaskuntzan hizkuntza zientifikoa bitartekaria da, eta ikaskuntza helburua da.
- Eguneroko hizkuntza eta hizkuntza zientifikoa ezberdinak dira. Hitz egiteko eta idazteko, hizkuntza zientifikoa ikasi beharra dago. Hizkuntza zientifikoak bere ezaugarriak ditu eta ikasi egin behar dira; hau da, ikasleek deskribatzen, azaltzen, definitzen, justifikatzen, galderak egiten... ikasi behar dute. Horretarako, garrantzitsua da hizkuntza era horien ezaugarriak ezagutzea. Ideien ikaskuntzarako, oso garrantzitsua da hizkuntza zientifikoaren ikaskuntza, ideiak mentalki adierazteko sinboloak eta bitartekariak behar baititugu.
- Kontzeptu zientifikoak era esanguratsuan ikasteko, ikasleek hizkuntza zientifikoan ditugun adierazpideak ezagutu behar dituzte.

4.2 Azalpen-metodoa

Hizkuntza zientifikoarekin eta transmisio-harrera ereduarekin erlazionaturik dago. Ikasleek hizkuntza zientifikoa ezagutzen ez badute eta erabiltzen ez badakite, horren ondorioa ikaskuntzen ebaluazio negatiboa izan daiteke. Ikasleek Natura Zientzien ikaskuntzan izan dezaketen zailtasuna eta ebaluazioetan egon daitezkeen negatibotasunaren edo desatsegintasunaren arrazoi posiblea hizkuntza zientifikoa ez ezagutzea eta ongi ez erabiltzea dela jo dezakegu. Beraz, zailtasun hauek gainditu beharko ditugu:

- Ikasleek hizkuntza (bitartekaria) menperatzen badute autonomoagoak izango dira, erroreak eta zailtasunak gainditzeko gaitasun handiagoa izango dute.
- Ulerkortasuna badago, elkarren arteko komunikazioa indartu egingo da, hau da, kooperatibotasuna.

Kooperatibotasunaren eragina da ikasleen artean aldi bereko ebaluazioa indartzea; hau da, hizkuntza edo bitartekaria menperatzen badu, ideien egokitasuna ebalua edo koebalua dezake. Ideiak ezagutzeko eduki egin behar ditugu, eta edukitzeko idazteko gaitasuna ongi barneratu behar dugu.

Irakurtzen eta idazten ikasteko, oso garrantzitsua da jarrera positiboa eta balioespen positiboa izatea: funtsezkoak dira kooperazioa, laguntza, teknologia berrien erabilerarako jarrera positiboa, arazo eta konponbideak aurkitzeko jarrera positiboa, komunikazioaren garrantzia, autoebaluaziorako jarrera...

Ezaguera zientifikoa eraikitzeko, Ingurune Fisiko eta Naturala irakasgaiaren edukiak ikasteko, hizkuntzaren garrantzia handia al da? Adibide gisa, Lavoisier kimikariak 1789. urtean (Kimikaren oinarrizko tratatuan) idatzitakoa har dezakegu aintzat: «ideiak gordetzeko eta transmititzeko hitzak ditugunez, zientzia hobetzeko hizkuntza behar dugu, eta hizkuntza hobetzeko zientzia behar dugu; gertakizunak benetakoak badira eta sortutako ideiak beharrezkoak, idazteko adierazpen zehatzak izango ez bagenitu soilik azalduko genituzke behaketa faltsuak».

Lavoisier kimikariaren hitz horien garrantzia hizkuntzaren eta komunikazioaren balioan datza. Edukiak antolatzeko, sekuentziatzeko eta idazteko hizkuntza baliagarria dela adierazten digu. Gainera, zientzia egiterakoan, problemak eta galderak formulatzeko idazten jakin behar dugu; ondorioz, zientzia egin nahi badugu, hizkuntza zientifikoa ongi barneratu beharra dago.

Idazten ez badakigu, ez dugu ulertuko; beraz, ikaskuntza esanguratsua garatzeko arazo izango da.

Ikasleak irakurtzerakoan ulertzen ez badu, horren arrazoa hizkuntzaren ezagutza eza da, ala edukien ezagutza eza? Testu mota ezberdinak (deskriptiboak, definizioak, argumentatzaileak, galdera motak...) modu berean garatzen al dira arlo guztietan?

Ingurune fisiko naturaleko eskoletan, natura zientziak idazten eta irakurtzen irakatsi behar al da? Hitzak baino garrantzitsuagoak dira ideiak, baina ideiak ulertzeko hizkuntza ezagutu behar da. Ondorioz, testu mota bakoitzaren ezaugarriak ezagutu behar dira: testu deskriptiboak, azalpenezko testuak, definizioak, justifikatzeko testuak eta argumentazio-testuak.

Ideiak eta hitzak bereizteko ariketa simple bat egin dezakegu: testu batean dagoen termino nagusia esanahirik gabeko beste termino batekin ordezkatu, eta lortzen den testua analizatu. Testuak zer esanahi du? Zein da hizkuntza-eredua edo hizkuntza mota? Ulertzen ez badugu, zer egingo genuke ikasteko? Hizkuntza-eredua edo mota menperatzen badugu, hobeto ulertzen al dugu? Hizkuntza motak garrantzia al du? Hizkuntza mota sekuentzia al dezakegu?

Bestalde, arlo bakoitzak bere hizkuntza-ereduak al ditu? Bai, zeren olerkari batek eta zientzialari batek basoa era banatan deskribatzen baitute. Arrandegikoak eta biologo batek arrainak berdin deskribatzen al dituzte? Eta lore-dendakoak eta biologoak loreak berdin deskribatzen eta balioesten al dituzte? Zuen lanpostua ezberdina izango balitz, objektu horiek berdin deskribatuko al zenituzkete?

Nork bere hizkuntza-ereduak ditu. Nola deskribatuko genuke zerua? Guztion deskripzioa berdina izango al litzateke? Deskripzioa egiteko eskatzen dugunean, lotzen ditugun testuak antzekoak al dira (eredu antzekoa al da)? Edukiak antzekoak al dira? Lehendabizi, deskripzioa nola egin behar den ezagutu behar dugu. Hori baldin badakigu, termino egokiak erabiliz egin dezakegu. Zientzialariek deskripzioa egiteko erari buruz hitz egiten dute. Zein da arazoa? Eguneroko testuingurua eta testuinguru zientifikoa ongi bereiztea. Adibidez «Goizean hotza hartu dut» edo «hoztu egin naiz» esaten dugu? Testuinguru zientifikoa zer esango genuke? «gaur goizean, nire gorputzetik bero kantitate handia transferitu dut ingurunerara».

Hezkuntza zientifikoa, ideia zientifikoak ongi adierazi behar ditugu eta, horretarako, garrantzitsua da ikasleekin idazteko moduak eztabaidatzea. Bestela, idazteko erak ez dituzte bereizten, eta zientzia idatzi behar dutenean testuinguruen aniztasunak nahasmenak sortzen ditu. Ikasleek testuinguru bakoitzean dagoen idazteko modua ezagutu behar dute; idazten eta irakurtzen ikasi behar dute.

Ikasleek dituzten zailtasunak ezagutzeko, azter itzazue honako esaldi hauen hizkuntza-ereduak:

- Burdinak herdoila du.
- Azukreak esnari zapora gozoa ematen dio.

- Animaliek digestio-aparatua dute eta hondakinak kanporatzen dituzte.
- Digeritze-prozesuan, elikagaiak digeritu egiten dira: batzuk odolera pasatzen dira eta beste batzuk hondakin moduan kanporatzen dira.

«Kaktusak ur gutxi dagoen guneeetan bizitzera egokitu dira» eta «kaktusak ur gutxi dagoen guneeetan bizitzen egokituta daude» esaldiek esanahi bera al dute?

Aditza soilik aldatu bada ere, errealitatea interpretatzeko eredu interpretatiboa oso ezberdina da. Ingurune fisiko naturaleko eskoletan, izenei aditzei baino garrantzi handiagoa ematen diegu. Egokia al da? Ez, aditzek garrantzi handiagoa dute, zeren interpretatzeko eredu adierazten baitute. Adibidez «du» aditza «sustantziatzailea» denez, era egokian erabili behar da. Esanahia eta ideiak aditzak ematen ditu eta, horrexegatik, ikasleei ongi idazten irakatsi behar diegu. Natura Zientziak ikasteko, funtsezkoa da aditzak ongi erabiltzea. Asko idaztea baino funtsezkoagoa da idazten dena egokia izatea eta ulertzea. Horretarako, ikasleek idazten dutena autoebaluatzea oinarritzeko ikaskuntza-jarduera egokia da.

Ikasleak ikasten duenak esanguratsua izan behar du. Hitz asko polisemikoak izateak zailtasunak sortzen ditu. Ikaslea esanahi zientifikoa bereizteko gai al da?

Esaldien arteko loturek ere zailtasunak sortzen dizkie ikasleei.

Adibidez: «...orduan...» lokailuak pentsamendu linealaren erabilera bultzatzen du; «Baldin...bada, orduan...» lokailuak pentsamendu hipotetikoaren erabilera bultzatzen du; eta «-en denez...» edo «...zeren...» lokailuek pentsamendu kausala bultzatzen dute. Ikasleen arazoak hauek dira: subjuntiboa eta baldintza oso gutxi erabiltzen dituzte, eta ez dituzte bereizten kausak eta ondorioak.

Ikasleek duten beste arazo bat da testuinguru ezberdinetan dagoen polisemia:

- ✓ Ziakerbak janda indarra lortuko dut.
- ✓ Itzuliaren irabazleak indarra du.
- ✓ Janariak indarra ematen du.
- ✓ Ikasteko indarra behar da.
- ✓ Harri-jasotzaileek indar handia dute.
- ✓ Indarra egiten dut.
- ✓ Entxufeetan indarra dugu.
- ✓ ...

Polisemia irakasterakoan zer da garrantzitsuena? Lehendabizi, ikasleek esaldiak edo testuak idatzi behar dituzte, eta idatzia ebaluatu behar dute. Autoebaluazio jarrera garatzea funtsezkoa da, eta autoebaluatzerakoan aditzak aztertu behar dituzte. Aditz egokiak erabili behar dituzte, ideia zientifikoak zuzentasunean irudikatuz. Orainaldia baino gehiago, baldintza eta subjuntiboa erabili behar dute. Zientziaren hipotetikotasuna eta multikausalitatea landuz, pentsamendu zientifikoa bultzatzen da.

Ikasleen beste arazo bat sintesiak egitea da. Adibidez, bolumenaren neurketa-prozedura sintetizatzeke eska dezakegu. Prozedura hori hiru pausotan sintetizatzea asko kostatzen zaie: probeta hartzen dut, neurtu nahi dudana gorputza urperatzen dut, neurketa-lerroa irakurtzen dut, lerroak kontatzen ditut, solidoa botatzen dut, berriz maila begiratzen dut, kenketa egiten dut, eta kendura da solidoaren bolumena.

Laburpenak eta sintesiak egitea asko kostatzen zaie. Eskuarki, ikasle oso onek ez dute gehiegi idazten, sintetizatzeke gaitasuna dutelako. Ikasle horiek oso ongi bereizten dute informazio baliagarria eta informazio arrunta. Baina ikasle oso onak oso gutxi dira, eta besteek asko idazten dute. Horren arrazoa lana egiteko memoriaren urritasunean datza. Ondorioz, ezin dute metatu informazio ugari, eta informazioa berridazteke gaitasun urriagoa dute. Gela guztietan gertatzen da, gelakideak anitzak baitira, eta jarduerak egokitu behar izaten ditugu.

Azalpenak egiten dituztenean ere ikasleen aniztasuna sumatzen dugu. Adibidez, honako enuntziatu hauek konparatu behar dira:

- Irakite tenperaturara iritsi denez (100°C-ra), urak irakin egiten du.
- Likido guztian burbuilak daudenez eta higitzen direnez, ura irakiten dago.
- Molekulen arteko loturak apurtzeko nahiko energia dutenez, urak irakin egiten du eta...

Azalpenak dira, baina hiru azalpen horiek dituzten ezaugarriak ezberdinak dira. Batzuetan, urari ezaugarri ezberdinak atxikitzen dizkiote; beste kasu batzuetan, eredu baten arabera azaltzen dira; eta beste hainbat kasutan azalpenean arrazoitu egiten dute.

Ondorengo irudian trebezia kognitiboak eta hizkuntza-mailakoak agertzen dira. Horietan, trebezia horien antolakuntza agertzen da: batetik, deskribatu dugu (ezaugarriak); bestetik, argumentatu eta justifikatu (kausak); tartean, azaldu (idea teorikoak); eta, guztien artean, definitu edo sintetizatu.

19. irudia. Trebezia kognitibo-hizkuntzazkoak.

Aipatutako ideien arabera, zer da zientzia jakitea? Hizkuntza zientifikoa era egokian erabiliz, ingurunean dagoena eta gertatzen dena azaltzea eta justifikatzea da. Hori egiterakoan, ezaugarriak enuntziatzen ditugu, deskribatu, azaldu, arrazoitu, argumentuak proposatu eta definitu.

Liburutik kopiatzen badute, ikasleek deskribatzen edo azaltzen al dute? Ez. Ikasleei ohartarazi behar zaie kopiatzea ulermenaren aurkakoa dela.

Marrazkiak erabil daitezke deskripzioa egiterakoan? Bai.

Argudiatzerakoan, justifikatzerakoan eta definitzerakoan, zer da garrantzitsuena? Ezaugarri gailenak edo nabarmenak.

Deskribatzeko, zer egin behar da? Ezagutu, bereizi, ezaugarriak izendatu, kuantifikatu, kalifikatu, aldaketak aipatu, marrazkiak, eskemak edo taulak proposatu, hiztegi zehatza eta zientifikoa erabili, esaldi laburrak erabili... Hori guztia da helburua.

Zer da esplikatzea edo azalpena proposatzea? Arrazoiak sortuz kontzeptuen arteko erlazioak finkatzea edo proposatzea.

Definizioa eskatzerakoan, jardueren planteamenduak honelakoak izaten dira: «Defini ezazu», «Zer da?», «Azal ezazu zer den», «Labur ezazu», «Sintetiza ezazu»...

Definitzerakoan, mentalki zer eskatzen diogu ikasleari? Sailkatzea, konparatzea, hierarkizatzea, sintetizatzea... Hau da, objektu, bizidun edo fenomenoaren zer multzotan dagoen, ezaugarriak identifikatzeko eta baieztatzeke eskatzen diogu ikasleari. Definizioan errealitatea modu ez-problematikoan interpretatzen da, informazioa ongi antolatuz eta laburtuz; ikastea antolatzen da eta erraztu egiten da.

Ikasleek zergatik ikasi behar dute definitzen? Atributuak identifikatzen ikasten dutelako; nahiko eta beharrezko ezaugarriak zein diren ezagutzen dutelako; objektua, biziduna, materiala edo gertakizuna nolakoa den azaltzen dutelako.

Kontzeptuak duen esanahia eredu zientifiko egoki batean kokatu behar da. Ondorioz, ereduaren garatu ondoren proposatu behar da. Hasieran proposatzen bada, ez da ulerkortasunik bultzatzen. Definizioak ematerakoan, ikasleek zailtasun hauek dituzte:

- a) Beste kontzeptuekin erlazio hierarkikoak azaltzen ditu: «Nahastea da...», «...adibidez, itsasoko ura da», «Gertatzen da... denean»... Kontzeptu orokorragoekin erlazionatzen da.
- b) Kontzeptua definitzeko, beharrezko eta nahiko ezaugarriak hautatu behar dira soilik. Ikasleak aldatzen diren ezaugarriak, kasu partikularrak... aipatzen ditu. Definizioak proposatzeak eta ulertzeak eredu teorikoa ezagutzea eta ezaugarri garrantzitsuenak hautatzea inplikatu du.
- c) Ezaugarrien behaketa konplexua denean, zaila da definizioa lantzea eta ulertzea. Adibidez, barne-ezaugarriak aztertzerakoan gertatzen da: Balea ugaztuna al da? Galdera erantzuteak ugaztunen eredu teorikoa ulertzeko behar diren entitateak ezagutzea inplikatu du. Adibideak eta kontrako adibideak definizioaren parte dira.
- d) Arau inplizituak dituzte ikasleek eta zailtasuna suposatzen dute: definizioa kopiatu, azpimarratu...
- e) Ez dakite baliagarria izango zaien ala ez (ikasteko). Jakintsuen edo testuliburuaren definizioak norberak proposatzen dituenekin konparatu behar dira. Bestela, kopiatze hutsak edukiak galtzea dakar. Definizioek dituzten ezaugarriak aztertu eta ulertu egin behar dira. Bestela, baliogabetu egiten da potentzial didaktikoa.
- f) Aurretik deskribatu beharra dago. Ondoren, azalpen, definizio, justifikazio edo arrazoiketa egokiak eman daitezke.

Ariketa. Konpara itzazue honako hiru ariketa hauek:

- i. Bi harri aztertu eta deskribatu (deskripzio sistematikoa, kuantifikazioa, osagaien identifikazioa eta bereizketa, esanguratsutasuna, aurkikuntza, xedearren adierazpena...) (deskripzioa eta konparazioa).
- ii. Defini ezazu harria zer den. Emandako erreferentziak egokiak diren ala ez aztertzen dira; ezaugarrien analisia (definizioa).
- iii. Justifika ezazu honako objektu hauek harriak diren ala ez, dituzten ezaugarrien arabera (burdina, urrea, kareharria, basaltoa edo diamantea).

Definizioak lantzerakoan, definitu nahi den kontzeptua kontzeptu orokorragoekin eta zehatzagoekin era egokian erlazionatzen da, kontzeptuen hierarkia identifikatuz, objektu eta gertakizunen ezaugarriak identifikatuz, ezaugarri garrantzitsuenak eta beharrezkoak hautatuz, adibideak analizatuz, ezaugarriak identifikatuz, kontrako adibideak aurkituz.

Eduki guztiak antolatu behar dira. Kontzeptu orokorretatik abiatuz, ezaugarri aipagarrienak proposatuz, maila bereko adibide, ezaugarri edo kontzeptuen erlazioa proposatuz, eta beharrezkoak aipatuz.

Adibidez, ikasleei zer den minerala eskatzen badiogu, zer kontzeptu nagusi edo orokorrekin erlazionatuta dagoen adierazi beharko du; zerk eratzen duen minerala, eta zein diren nahiko eta beharrezko ezaugarriak azaldu beharko du. Ondoren, oso aproposa da adibideak idaztea.

Azalpena lantzerakoan, azalpen-testuetan, kausa- eta efektu-erlazio errazak (ez espezializatuak) proposatuz, ikasleari gertakizunak antolatzea eta egituratzea eskatzen zaio. Ulegarria den zerbait era errazean idazteko eskatzen zaie, edo azalpena proposatzen zaie.

Azalpenezko testua idazteko, gaia testuinguruan kokatuz hasi behar da, ideia garrantzitsuenekin erlazio laburrak proposatuz. Ondoren, ideia berriekin duen erlazioa garatzen da (aurrekoekin erlazionatuz), kausa-efektu erlazioak proposatzen dira, eta, amaieran, konklusioa erredaktatzen da. Adibidez, nola azal daiteke lurzorua eraketa-prozesua? Ingurunean gertatzen den guztia azaldu behar da: eragile guztien ondorioak. Sarreran, harriak nola desegiten edo higatzen diren, bizidunak eta bizigabeak nola metatzen diren, eta zer aldaketa, ondorio eta prozesu gertatzen diren aipatuko da. Garapenean, nola garraiatzen diren, bizidunen eragina, erliebearen eragina, uraren edo hezetasunaren garrantzia, metatzen diren osagai guztiak... Eta ondorioetan, lurzorua osagai guztiak aipatu behar dira.

Azalpena egokia denean, kausa-ondorio kateak gertakizunek egin ditzaketen erlazioak proposatzea ahalbidetzen du. Arrazoiak ugari ez badaude ere, gertakizunak erlazionatzen dituelako soilik, hautaketa lantzen da eta, ondoren, beste eredu teoriko batzuekin justifikatzea ahalbidetzen da.

Azalpenean deskribatutako ezaugarriak ordenatu eta erlazionatu egiten dira.

Nola lantzen dira azalpenak?

- Testua azalpen eran egituratu behar da: hasiera, garapena eta ondorioa eduki behar ditu.
- Hasieran, egoeraren testuingurua garatuz, gertakizun berriak erakutsiz eta horiekin erlazionatuz, ondorioa iristea ahalbidetu behar du.
- Ezagutzen denarekin eta berria denarekin erlazionatuz, informazio berria eta loturak ematen dira, ulertzeko eta ideia berriak onartzeko. Kausak eta efektuak izaten dira horiek.
- Baliagarria eta interesatea dena hautatu behar da. Kausa-efektu erlazioak kateatzerakoan, funtsezkoa da sormena garatzea.
- Ongi ezaugarrituta dagoen testuinguruan kokatu behar da.
- Ikasleek ongi ezagutu behar dituzte azalpenen ebaluazio-irizpideak, eduki zientifikoaren egokitasuna (zer, nola, zergatik, azalpenaren kalitatea, hiztegi zientifikoa, galdera erantzuten duen, etab.) eta idazkeraren egokitasuna ongi barneratu behar dituelarik.

Deskripzioak ala justifikazioak du zailtasun handiagoa? Justifikazioen zailtasun kognitiboa askoz handiagoa da. Justifikatzeko, deskribatzen eta esplikatzen jakin behar da.

Azalpen zientifikoaren konplexutasuna esplikatzerakoan, ikusten ez diren entitateak edo kontzeptuak erabiltzean datza. Aldiz, ikasleek pentsamendua petzepzioak zuzentzen du.

«Airea berotzen denean, dilatatu egiten da. Zergatik?» Jarduerak zer eskatzen du? Justifikazioa, zeren zerbaiten zergatia eskatzen baitu. Justifikazioan, azalpen zientifikoak erabiltzen dira.

Kontzeptuak erabiliz (aire, gas, tenperatura eta bolumen gehikuntza, dilatazioa, partikulak, horien mugimendua, banaketa, etab.), deskribatutakoa interpretatu beharra dago.

20. irudia. Argumentazioa eta justifikazioa.

Ondorengo jardueran («Ura izotzerakoan zergatik ez da tenperatura jaisten?»), ikasleek zer hizkuntza-mailako trebezia kognitiboak lantzen dituzte? Deskribatzea eta azaltzea baino gehiago eskatzen zaio ikasleari. Justifikazioa eskatzeaz gainera («zergatik...?»), argumentatu egin behar du; hau da, konbentzitzeko gaitasuna duen erantzuna eman behar du.

Eskuarki, jarduera esperimentalak garatzerakoan eta txosten idatziak eskatzerakoan, ikasleek informazioa antolatzeko baliabide kognitiboak erabili behar dituzte (adibidez, orientazio-oinarriak). Adibidez, landareen ugalketari buruz jarduera esperimentalak egiterakoan, «Zer dira loreak?», «Zer egiten dute?», «Zertaz osatuta daude?», «Zer motatakoak dira?», «Zer faktorek eragiten dute prozesuan?» moduko galderei erantzuteko, ikasleei «orientazio-oinarria» egiteko eska diezaiekegu. Galderak, tresna kognitibo gisa, aurretik eta ondoren erabil ditzakegu. Hori kontuan izanik, justifika dezakegu zein diren eta zergatik loreen atalen funtzioak eta horien eragileak. Ikasleek jarduera horiek egiteko gaitasuna badute, beren autoestimua handitu egiten da, eta oso positiboa da ebaluazio hezigarriarentzat.

Argumentazioak egiterakoan, justifikazioetan aipatutakoa gertatzen da. Kasu horren ezaugarriak aipagarrienetarikoa bat da ikasleei gizarte-mailako gai bati buruz argumentazio-artikuluak idazteko eskatzea. Irakasleak idatzi beharrean ikasleei eskatzen bazaie ikasleentzat idazteko, haiek deskribatu, baliabideak osatu (mapa kontzeptualak, eskemak, orientazio-oinarriak...), justifikatu, konparatu eta argumentatu egin beharko dute. Hondakin solido edo zaratari buruzko prozesuak, jarrerak, eta abar zergatik diren egoki ala desegoki argumentatu eta justifikatu beharko dute.

Problema planteatzerakoan ikasleek esperimendua garatu behar badute, txostena lantzeko irizpideak ezagutu beharko dituzte txosten egokia idatz dezaten. Horrela bultzatuko dira gaitasun kognitiboa, hizkuntza zientifikoa (hizkuntza zientifiko motak), autoebaluazio-, koebaluazio- eta autoerregulazio-jarrerak, zientziaren ezaugarriak eta metodologiaren garapena. Ez dira soilik kontzeptu teorikoak lantzen, baizik eta zientzia egin eta idatzi ere egiten dute.

Ariketa. Honako irizpide hauek erabiliz (ingurunearekin materia trukutzen dute, ingurunearekin erlazioa dute, ingurunea aldatzen dute, ingurunearekin energia aldatzen dute, beste bizidunetatik datoz, ugaltu daitezke, zelulez osatuta daude, osagai organikoak osatuta daude, etab.), arrazoitu ezazue osagai hauek bizidunak diren ala ez: tximeleta, bisigua, bakterioak, zuhaitzak, erlojua, sua, ura eta basaltoa. Adibidez, ariketa garatzerakoan, bakterioei buruz hitz egiteko adibidea behar dutela ohartzen dira. Idatz dezaketena zuzena al da? Zer motatako testua da? «Logourtaren bakterioak: logourtaren bakterioak bizidunak dira. Ingurunearekin materia eta energia trukutzen dute, esnea eta azukreak dituzten elikagaietatik elikatzen direlako; ingurunea

aldatzen dute, esnean dauden osagaiak eraldatzen baitituzte, esnea azidotuz; ingurunearekin erlazionatzen dira, bizitzeko ingurune egokia behar dutelako; beste bakterioetatik datozenez, ugaltu egiten dira (bipartizioz), etab.».

Ariketa. Idazki bat egin behar duzu zure udaleko agintariei eskatzeko, udan itzalguneak gehitu daitezzen, zuhaitz egokiak landatu behar direla espaloietan, lorategietan, jolas-parkeetan, aparkalekuetan eta pasealekuetan. Idazkiak udaleko agintariak konbentzitu behar ditu.

21. irudia. Argumentazioaren eskema.

Argumentazioetan, ebidentziak eta arrazoi eta ebidentzien funts zientifikoa erabiliz, gai izango al nintzateke besteak konbentzitzeko zein diren nire argumentuak, zein nire ideiak, zein nire arrazoiak, zein izan daitezkeen nire ideien aurkako argumentuak?

ARIKETA. Beste gelan dauden ikasleei laborategiko praktika eta txostenak egitea garrantzitsua dela erakutsi behar zaie. Nola konbentzi ditzakegu? Jarduera hori garatzeko, ikasleek egin beharrekoa idatzi behar dute; konklusiora iristeko argumentu positiboak eta negatiboak zerrendatu eta, horrela, argumentu zientifikoak eta didaktikoak erabiliz, argumentu positiboak justifikatuz eta negatiboak gainditzeko ideiak proposatuz korapilora iritsi beharra dago.

Adibidez, abiapuntuan aipatu beharko diren aldeko ideiak edo argumentuak hauek izan daitezke:

- I. Tituluak esperientziarekin duen adostasuna.
- II. Helburuak esperientzia sintetizatu behar du; aproposa, iradokitzailea eta motibatzailea izan behar du, etab.
- III. Helburuak eginbeharrekoarekin adostasuna erakutsi behar du; aditz egokiak erabili behar dira, etab.

- IV. Menpeko aldagaiak eta aldagai independenteak adierazi behar dira, kontrolatzen diren aldagaiak, eta aditza baldintzan eta subjuntiboan erabili behar da hipotesien formulazioan.
- V. Prozeduraren deskripzioan hipotesiarekin dagoen adostasuna erakutsi behar da; pausoak ongi banatu behar dira; idazterakoan, garrantzitsua da zehaztasuna, ideien sintesia eta adiera sorta; soberan dagoena kendu egin behar da (ideiak orokortuz).
- VI. Behaketa eta datuen transkripzioan erlazioen sistematikotasuna adierazi behar da, taulak, eskemak eta koadroak erabili, behagarritasun azkarra, ideia esanguratsuen adierazpena, etab.
- VII. Hipotesia aztertuz konklusioaren egokitasuna aztertu behar da, transformazioak era zehatz eta garbian adieraziz.
- VIII. Hipotesiaren egokitasuna erantzuten da, teoriak eta emaitzak erlazionatzen dira, norberaren ideiak ideia zientifikoekin konparatzen dira, idazkera zientifiko egokia erabiltzen da, aditz egokiak erabiltzen dira, etab.
- IX. Txostenarekin edozein egiteko gai dela ikusten da, irakurterraza da, ongi landuta dago dokumentua.

Laburbilduz, ez dira ahaztu behar funtsezko erlazioak:

22. irudia. Natura Zientzien ikaskuntzan ditugun funtsezko osagaiak.

4.3 Galderen metodoa

Galderak irakaskuntza-ikaskuntza jarduerak dira, ezezaguna den zerbaiten inguruan proposatzen den trebezia kognitiboa. Zergatik planteatzen dira? Motibatze, gaiarekin hasteko, ikasleak dakiena ezagutzeko, ikasleak zerbait dakiela ohartarazteko, arreta pizteko; azalpenaren aurretik edo ondoren, esperimenduaren aurretik edo ondoren, eta abar planteak daitezke. Testuliburuetan agertzen dira.

Ezaguera sortzen dituzten galderak garrantzitsuak dira, hau da, galderak eragiten dituzten trebezia kognitiboek edukien ikaskuntza bultzatu behar dute.

Zergatik da garrantzitsua galdera onak proposatzea? Ikasleek ideia zientifikoak eraikitze eta zientzien ikaskuntza bultzatzeko dira garrantzitsuak. Ezaugarri ezberdineko galderak planteak daitezke.

Ideiak eraikitze baliagarriak al dira galderak? Zientzian, inguruneari edo unibertsoari buruzko ereduak lantzeko galdera egokiak planteatzen dira. Kultura-maila hobetzeko erabiltzen diren trebeziak dira.

Zientzia egiterakoan, ideiak, terminoak eta gertakizunak erlazionatzerakoan, galdera egokien bitartez ezberdintasunak proposatzea ahalbidetu behar da, ezeztatzea, ordezkatzeta edo zabaltzea.

Galderak planteatzerakoan zer da garrantzitsua? Esanguratsutasuna bultzatzea eta ikasleen aurretiko ideiak kontuan izatea galderan.

Galderak erabil al daitezke Natura Zientzietako irakaskuntza-ikaskuntzan?

Ikasleek dituzten ereduak aldatu egiten dira ikaskuntza-prozesuan. Horretarako, informazio berriei, esperientziei edo gertakizun berriei buruz pentsatzerakoan eta hitz egiterakoan, galderak funtsezkoak dira.

Askotan ereduak osatu gabe erantzuten dugu, zerbait errepikatuz (galdera itxiak). Gertakizun fisiko eta naturalen zehaztasunei buruzko galderak dira, osatu gabeko zerbaiti buruzkoak.

Galdera irekietan, ikasleak zerbait bilatu eta ideiak birlandu behar dira. Askotan, ikasleak dituen teoria, lege edo kontzeptuekin ez dira gehiegi erlazionatzen.

- Zer dira zuhaitzak?
- Zer dira ugaztunak?
- Zer motatakoak dira odolean ditugun zelulak?

Gertakizunak deskonposatuz lortzen ditugu erantzun bakarra duten galdera horiek. Zalantzarik gabek dira, baiezkoak edo egiak ematen dituzten zientziaren irudia bultzatzen dutenak.

Historian zehar eta gaur egun, zientzialariek proposatu al dituzte galderak? Historian zehar gertatutako ereduak aldaketaren inguruan, planteak al daitezke galderak? Bai, horrela planteak daitezke zientziaren irudi egokiaren ikaskuntza. Adibidez: Zein dira gaixotasunen kausak? Zer gaixotasun zeuden aurreko mendeetako hirietan? Nola liteke pertsona bat sendatzea eta gero ez gaixotzea?

Galderak zer helburu dute? Ikaskuntza bultzatzea, hau da, ikasleen ideiak aldatzea zerbait idatziz edo hitzez adieraziz.

Ikasleek erantzunak proposatzerakoan, zer zailtasun dituzte? Zer fasetan proposatzen dira galderak eta zer helbururekin proposatzen dira?

Galderak proposatzen dira ideiak transformatzeko, zerbait komunikatzeko edo ideiak adierazteko. Zer suposatzen du gelan galderak proposatzeak?

- Aktibotasun kognitiboa.
- Trebetasun kognitiboa.
- Ikasleek beren ezaguerak erabiltzea, eta dakitenaz eta ez dakitenaz kontziente izatea.
- Ezaguera berriak dakizkiten ezaguerekin erlazionatzea.

Honako galdera hauek berdina al dira?: a) Zer uste duzue gertatzen dela...? Nola uste duzue gertatzen dela...? b) Nola gertatzen da...? Zer gertatzen da...? a) kasuan kontuan hartzen dira aurretiko ideiak eta b) kasuan, jakin ala ez jakin, erantzun zuzena aurkitu behar dute.

Beraz, galderak bi motatakoak dira: batetik, egokiak, hau da, ezaguerak eraldatzen eta integratzen laguntzen dutenak (ulerkorrak edo esanguratsuak direnak), eta, bestetik, ezaguera errepikatzea dakarten galderak (ikaskuntza memoristikoa eskatzen dutenak). Egokiena ideiak eraldatzea, lantzea eta sortzea da, esanguratsutasuna bultzatzen baita. Ikasleei horrelako galderak proposatu behar zaizkie, erantzuna sortzeak eta lantzeak duen sormena bultzatuz.

Galderak nola egiten dira?

Testuinguruaren beharra eta garrantzia, hau da, eredu, teoria edo erlazionaturiko kontzeptuen aztarnak proposatu behar zaizkie ikasleei. Aztarna horien helburua da kognitibotasuna eta esanguratsutasuna bultzatzea.

Galdera bakoitzak testuingurua definituko duten adierazle implizituak edo esplizituak behar ditu. Testuingurua historikoa, egunerokoa, zientifikoa, fikziozkoa edo beste mota batekoa izan daiteke. Horrela ikasleriak ulertu behar du galderaren helburua, nori erantzun behar zaion eta zein den bere funtzioa.

Adibidez, ebaluazioan irakasleak gelan landutakoa adierazi behar duela ulertzen badu, ikaslea klase horretan idatzi zuena errepikatzen saiatuko da erantzuterakoan.

Galdera formulatzerakoan, erantzunari buruzko aztarnak eman edo proposatu behar zaizkio ikasleari. Aztarna horiek erantzunari dagozkion ezagueren sakontze-maila adierazi behar dute.

Adibidez, «Zergatik da beharrezkoa haurrei txertoa ematea?» galderan, azalpen kausala eskatzeaz gainera, dakitenaz ari dira, ezagueren sakontze-maila adierazten dute, argi azaltzen da kontzeptu nagusia, galdera irekia da, etab.

Baina testuingurua proposatzeak galdera egokitu egiten du: «Ainhoaren gurasoak oso arduratuta daude haurtzaindegiko hainbat haur txertatu gabe daudelako. Irakasleak dio hainbat gurasok ez dituztela txertatu nahi beren haurrak. Irakasleari laguntzeko, zer idazki landu dezakegu txertoa jartzearen alderdi onak defendatzeko? Immunitate-sistemaren arabera, zergatik txertatu behar dira haurrak?»

Galderaren planteamenduak egokia izan behar du; hau da, galdetu nahi dena galdetu behar da, galderak argia izan behar du. Horrek aditz egokia erabili behar dela suposatzen du (esplikatu, arrazoitu, deskribatu, konparatu, argumentatu, erakutsi, definitu, ondorioztatu, proposatu...).

Aditz horiek trebezia kognitiboa ondorioztatzen dute eta helburua dute. Hizkuntzako trebezia kognitiboek bi motatako trebeziak erlazionatzen dituzte: batetik, trebezia kognitiboak eta, bestetik, testuaren ezaugarriak. Lortu nahi den testuaren alderdi formala edo ezaugarriak eta edukiak kontuan hartzen dira trebezia horietan.

Askotan, irakasleok ez ditugu galdera egokiak erabiltzen. Adibidez, «Zer da ...-a?» eta «Zer motatako ...-a du?» edo «Haurrak zergatik ez dira txertatu behar hiru hilabete izan arte?» galderak erantzuterakoan argitasuna falta da; hau da, ikasleei argi eta garbi azaldu behar zaie eskatzen zaiena:

- Testuingurua behar da.
- Ikasleei adierazleak proposatu behar zaizkie galderan.
- Aditzaren bitartez eskatzen den trebetasuna argi azaldu behar da: hizkuntza egokia erabili behar da eta erabili behar den gaitasun kognitiboak argia izan behar du.

Orduan, galderak proposatzerakoan, ulerkortasunak, eman beharreko adierazleak (informazioa) eta erabiltzen den hizkuntzak aproposa izan behar du.

Ikaskuntza-zikloan galdera aproposak erabili behar dira:

- Esplorazio fasean, zein da galderen funtzioa?
- Motibatzea
- Zientzia baliagarria dela erakustea (zientziaren ikuspegi baliagarria erakutsi behar da).
- Ikasleak dakiena ezagutzea.
- Ikasleak zerbait dakiela ohartaraztea.
- Ikaskuntzaren helburuak ezagutzea galderen bitartez.

Zein galdera erabil ditzakegu? Adibidez: «Zer pentsatzen duzu gertatzen dela....?» edo «Nola pentsatzen duzu ... dela?»

Motibatzeako arazo errealak, irekiak, ez konplexuak eta ez abstraktuak erabili behar dira. Jakin-mina eta kognitibotasuna bultzatu behar da. Kontraesanak ere erabil daitezke. Galdera historikoak erabiltzea aproposa izan daiteke. Adibidez, horrelako galdera motak erabil daitezke: gure gorputzean gripearen birusa sartzen denean, zer gertatzen dela uste dugu?

Adinekoek urtero hartzen dute gripearen aurkako txertoa; beste txerto batzuk, berriz, behin hartzen dira. Nola interpretatuko zenituzke egoera horiek?

Nola azalduko zenuke haurren hilkortasuna berdintsua dela Europan eta Afrikan?

Hipokratesek (K.a. 460-370) eta Galenok (129-200) zioten Jainkoen zigorraren eta gorputz astronomikoen kausaz sortzen ziren lurrin pozoidun eta «miasmei» esker sortzen zirela izurriteak. Gaur egun, izurriteen kausak horiek direla proposatzen dugu, ala beste azalpen batzuk erabiltzen ditugu? Azal itzazu gaur egun eta garai hartan onartzen ziren ideien arteko ezberdintasunak.

Ikuspuntu berrien sorrera fasea ikasleen arreta, behaketa, bilaketa eta eztabaidarako datu berriak bilatzera zuzentzen da.

Hainbat gaitasun garatzen dira:

- Behaketa.
- Deskripzioa.
- Konparazioa.

- Analisia.
- Sailkapena.
- ...

Ikasteko zerbait egitea proposatzen zaie ikasleei (prozedurak). Horrela, antzekotasunak, ezberdintasunak, erlazioak, interakzioak eta abar aurkitzea proposatzen zaie, orokortasuna bultzatu nahian ikasleen aurretiko ideiak edo aurretiko eredu edo azalpenen eboluzioa bultzatuz, eredu zientifikoaren eraikuntza bultzatuz.

Galdera horiek proposatu behar dituzten erlazioek ez dute argiak izan behar ikasleentzat; kausak edo maila ezberdinetako ondorioak bilatzea proposatu behar dute.

Adibidez «Nola liteke gaixotasun batzuk behin bakarrik izatea? Zer neurri izan daiteke aproposa (intsektuekin alderatuta, adibidez) gaixotasunik ez hartzeko? Bakterioek eragindako hainbat gaixotasun gutxitu egin dira azken hamar urteotan, eta birusek sortutako batzuk gehitu. Nola azal dezakegu egoera hori?»

Metodologia zientifikoan ditugun prozedurak edo prozedura komunikatiboak egitea proposatzen duten galderak ere aproposak dira. Gainera, zientziaren irudi egokia proposatzea oso hezigarria da zientzien ikaskuntzaren ikuspegitik.

Adibidez, honako galdera hau proposa dezakegu: «Telebistako eztabaidan, txertoak ez zirela beharrezkoak defendatu zuten bi pertsonak eta, gainera, arriskutsuak izan zitezkeela aipatu zuten. Aurkezleak edo moderatzaileak zer datu, azalpen edo esperientzia proposatu beharko lieke, erantzuteko eta beste ikuspegi batzuk proposatzeko? Zer argumentu proposa dezakegu ikuspegi bakoitza defendatzeko?»

Saia zaituz datuak lortzen eta fitxak egin eta orokortzen (kokapena, ondorioak, analisia, kausa, infekzioa, kausa, transmisioa, tratamendua, etab.).

Egituraketa eta sintesi fasean, ikasleak ikasi duenaz jabetu eta ereduaren ikuspegi globala hartu behar duenez, zerbait eskatu behar zaio ezagutza zientifikoak integratzeko eta egituratzeko, informazio zientifikoa komunikatzeko. Komunikazioa da garrantzitsua, teoriarekin erlazioa eskatuz eta egoeraren zergatien azalpenak eskatuz. Adibidez, zuen hitzak erabiliz, azal ezazue antigenu bakoitzak bere antigorputza duela, edo azal ezazue memoria immunologikoa. Askotan, azalpena ematen da fase horretan, eta gero informazio zientifikoa azaltzeko eskatzen zaie ikasleei: osasun-zentroko iragarki-oholean, askotan gripearen kontrako informazioa egoten da. Sendagaiak ez daudela, edo sukarra jaisteko eta mina arintzeko analgesikoa medikuak agintzen duenean har daitekeela dio. Hori kontuan izanik, azal ezazu zer gertatzen den gripea hartzen dugunean. XIX. mendearen amaieran, txertoak jartzen hasi zirenean, zientzialariek eta pertsona arruntek ezin zuten azaldu mikroorganismoak inokulatuz nola saihesten zitekeen gaixotasuna. Egungo zientziaren ideiak erabiliz, azal ezazu txertoen bidez nola saihesten daitekeen gaixotasunaren garapena.

Aplikazio fasean, egoera berriak eta arazo errealak erabiltzen edo aplikatzen jakin behar da. Ikasleek zientzia baliagarria dela identifikatu eta ezagutu behar dute. Ikaskuntzaren amaieran, ebaluazio moduan ere proposa daitezke galderak. Orduan, ebaluazio- eta aplikazio-galderak proposa daitezke. Adibidez «Zer neurri har daitezke gaixotasun infekziosoengatik haur txikien hilkortasuna gutxiagotzeko?» galderan, adierazleak ematen dira, argia da, pentsaraztea proposatzen du, eta azalpena eta justifikazioa eskatzen du.

Hona hemen beste galdera batzuk: «Zer datu jaso behar ditugu, behekoaren kausak identifikatzeko, iturriko ura edo eskolako jangelakoa den erabakitzeke? Zer analisi egin behar dira? Nola iritsi gaitzke konklusiora? Zer egin behar da beste une batean saihesteko?»

Beraz:

- Galderek kognitibotasuna eskatu behar dute.
- Ideia berriak komunikatu behar dira.
- Testuingurua finkatu eta ikasleak ezagutu egin behar du. Testuingurua egunerokoa, historikoa edo zientifiko-abstraktua izan daiteke.

- Galderek zer bait egitea (esperimentatzea, idaztea, pentsatzea) proposatu behar dute.
- Eredu teorikoetan pentsarazi behar dute.
- Ereduen baliagarritasuna eskatu behar dute.
- Motibazioa, jakin-mina eta ikasteko gogoia bultzatu behar dute.

Orduan, galderen bitartez, errealitatea aztertzerakoan eraikitzen ditugun ereduak eraikitzeak galderak egitea eta planteatzea ahalbidetzen dute. Zientzien irakaskuntzan oinarritzko prozesua izan arren, askotan, erantzunei garrantzi handiagoa ematen zaie gelan, praktikan.

Ikasleek pentsaera zientifikoa eraiki behar dute, eta, horretarako, berezko pentsaera ordezkatu behar dugu, argia dena zalantzan ipiniz, eduki berriak edo ideiak ikasi eta ulertu behar direla kontuan izanik (kontsentsuatuta dauden eredu zientifikoak —eskolako zientzia—); prozesu horretan funtsezkoak dira galderak, eta bereiziki galdera irekiak. Honako hauek:

- ✓ Erantzun ezberdinak proposatzea ahalbidetzen dute, askotan aurrez zehazturik ez daudenak.
- ✓ Datu berriak aurkitzera bultzatzen gaituzte.
- ✓ Esaten dena frogatzera bultzatzen gaituzte.
- ✓ Besteen aurrean defendatzera (arrazoitzera).
- ✓ Eta pentsatzen dugun guztia zabaltzera eta sakontzera.

Lehen Hezkuntzako edo Bigarren Hezkuntzako gelan galderak egiten irakasteak eta ikasteak jarduera erraza dirudi, lehen ikasturteko ikasleek galdera asko egiteko joera baitute.

Baina zientziaren ikuspegitik, galdera esanguratsuak egitea ez da batere sinplea, eta esanguratsua dena eta ez dena bereizteko prozesua irakastean oinarritzen da.

Zerbaiten aurrean, ikasleek nahi dutenari edo interesatzen zaienari buruzko galderak eta baieztapenak egiten dituzte, eta ikuspegi egozentrikoa eta antropologikoa adierazten dituzte; ondorioz, azkenean irakasleak landutako ikuspegia proposatzen du, zientziaren ikuspegi dogmatikoa transmitituz eta zientziaren ikaskuntza oztopatuz (prozesuak, teoriak eta balioak). Adibidez, ikasleek terrarioan dauden animaliak behatzerakoan, koloreari buruz hitz egiterakoan honela diote: «beltzak dira»; «ez, ez, marroiak dira»; «ezetz, ez al zara konturatzen gardenak direla?»; «ba nik marroia zena ikusi nuen». Ikasleen ikuspegia subjektiboa da (ziurtatu egiten dute baieztapena, ziurtasunez diote) eta, askotan, egoera horretan irakaslearen tentazioa «zientziaren egia» edo «kontsentsuatutako zuzentasuna» inposatzea izaten da («ez, oker zaudete, ez al duzue ikusten gardenak direla!»), zientziaren dinamikari kontrako erantzun desegokia eta dogmatikoa emanez. Ikaskuntza-egoera horietan, ikasleen eta irakasleen interesen aurrean gatazka dugu: konpontzeko ez dugu erantzuna edo baieztapena («zuzena dena») inposatu behar, baizik eta hitzez adierazitako guztia entzun, analizatu, kontraesanak edo kontrako erantzunak kontrajarri (hasieran guztiak zalantzan ipiniz), galdera berriak berriz egin, beste zalantza eta behaketa batzuk proposatu, etab.

Irakasleak zer egin behar du? Erantzun eta beste galdera batzuk proposatzeko eta aztertzeko denbora eta espazio berriak ireki; ikasi nahi dugunari, hau da zientziari, aukera berriak ireki, zientziaren ikuspuntutik interesgarria dena (eskolako eduki zientifikoetara) berbideratuz. Ikasleen eta maisuaren-maistraren artean konbergentzia edo bateratasuna egon behar du; horrela, gai zientifikoan aurrera egin eta sakondu egiten da; gainera, benetako zientzia ikasten da ezagutza zientifikoaren eraikuntzaren bideak duen prozesuan. Garrantzitsuena da hitzez adierazten den guztia gelan ikaskide guztien artean kolektiboki birtaldekatzea, sailkatzea eta mugatzea. Zer behar da? Gelan interakzioa eta komunikazioa behar da:

- ✓ Ikuspegi zientifikoak irekiko dituzten galderak.
- ✓ Ideiak edo irudikapen mentalak berbideratuko dituzten galderak.
- ✓ Zientzia interesik ez duten galderak baztertuko dituzten galderak.

Galdera interesgarriak eta baliagarriak berregitea izango da maisu-maistraren papera.

Hasieran, gertakaria edo gertakizuna ezezagunak badira, oso zaila da ikuspegi zientifikotik galderak planteatzea. Aurretiko esperientziek sortutako aurrezagutzek ematen dizkiguten eduki minimoen baitan proposatzen dira zalantza eta galdera interesgarriak. Zalantzak edo galderak beti ezaguera bati dagozkie. Hutsean ezin ditugu galderak planteatu.

Behaketa bati buruz zerbait hitzez adierazterakoan, errazagoa da galderak egitea esperimendu baten emaitzei buruz, edo telebistan, egunkarian, Interneten edo museoan jaso ditugun datu batzuei buruz. Galdera horiek nolakoak izan behar dute? Irekiak eta baliagarriak-esanguratsuak. Ikaskuntza berriak egiteko egoeran, galderak egiteko modua egokia izango da, informazioa edo esperimentuan harreman zuzena dagoenean. Irakasleak:

- ✓ Parte hartzerakoan estimulatu behar du.
- ✓ Gelarako giro egokia proposatu behar du.
- ✓ Esperimentazioak eta informazioaren bilaketa egin eta pentsatu behar ditu.

Bigarren pausoa maisu-maistrak galdera berriak proposatuko ditu, ikasi nahi denari buruz galderak eta baieztapenak proposatuz eta ikasleek proposatzen dutenari gehituz.

Galdera egokien ezaugarriak hauek dira:

- Aproposa.
- Egokia.
- Egoera problema bihurtzen duena.
- Galdera berriak egitea errazten duena.

Galdera on batek ziurtasun eza duen espazioa sorrarazi behar du, guztien eta besteen ideiak edo ezaguerak (pentsamendua) orientatuz.

Hori zailagoa da maisu-maistrarentzat gelan kudeatzea eta, litekeena da gelako praktikan aldaketak eragitea:

- Ikuspegi zientifikotik esanguratsuak izan behar dute.
- Gelan guztien artean eraiki behar dira.
- Guztientzat ulergarriak izan behar dute.

Galdera baliagarria al da ikasleek besoa altxatu eta irakasleak esan duena ez dutela ulertzen galdetzea?

Ez.

Esperimentuak, irteerak, informazioak... aurrean duguna erabiltzea da sistematik egokiena.

Interakzioa eta galderen beharra duen gelako irakaskuntza dira egoerak.

Zer galdera egin behar ditugu?

Hasieran zer dago? Nolakoak da? Morfologia edo duen egitura deskribatzeak lagunduko dio ikasleari (adibidez, animalia hau dugu, ez du hankarik, isatsa du...) eta bizi den inguruneari buruz informazioa emateak (ura eta lurra duen terrarioa edo urez betetako ontzia; gardena da eta argia pasatzen uzten du; ur-dilistak ditu eta arrautzetatik atera diren animaliak ditugu...).

Ondoren, galdera dinamikoagoak egin ditzakegu: Zer gertatzen da? Zer aldatzen da denboran zehar? Ingurunean dugunean (bizidunean edo bizigabeen), ikasleek sortutako aldaketak kontuan hartzea bultzatuko da (mugitzen da, isatsa handiagoa egin da, hazten ari da...) eta baita bere bizilekuari buruzko aldaketak ere (ura zikintzen ari da eta, amaieran, txikiak hazi egiten dira, batzuk hil eta besteak desagertu egiten dira, algak hazi egiten dira...).

Hirugarren galdera mota: Zergatik gertatzen da? Zer gertatuko litzateke? Zer behar du? Nola azalduko zenuke?

Ikasleak interakzioen interpretazioa proposatu beharko luke (bizidunaren eta haren ingurunearen artean): Zer gertatu behar da animalia gorpuzaren barnean, elikagaiak hartzen dituen neurrian hazteko? Zer gertatuko litzateke elikatuko ez balitz? Zer egin beharko luke janaririk gabe geldituko balitz? terrarioa zergatik dago gero eta zikinago hazten den heinean? Galdera horiek animaliak egiten duena eta bere barnean gertatzen dena interpretatzea ahalbidetuko luke: Hazterakoan, hankak nola hazten dira? Hankak hazterakoan, isatsa nola eta zergatik txikitzen da?...). Deskripzioetatik aurrera egiten irakatsi behar zaie, gertakizun fisiko eta naturalei buruzko eredu interpretatiboak eraikitzen; hau da, zientzia ikastea (ereduak lantzea) zientzia eginez, eta horrela, zientzia ikastea.

Beste sailkapen bat egitura daiteke:

Galderak sailkatzeko irizpide ezberdinak behar ditugu. Adibidez, honako hauek proposa ditzakegu: deskripzioa, azalpen kausala, gertakizunean aldatzen dena frogatzea, orokortzea, aurreikuspena, kudeaketa eta ebaluazioa (aurretiko ebaluazioa edo azken ebaluazioa).

- ✓ Deskripziozko galderak. Osotasuna, gertakizuna edo prozesuari buruzko informazioa eskatzen duten galderak dira. Aztertzen dugun gertakizunari buruz deskripzioa egiteko edo mugatzeko datuak eskatzen dituzten galderak dira.
- ✓ Azalpen kausala eskatzen duten galderak. Ezaugarri, ezberdintasun, paradoxa, prozesu, aldaketa edo gertatzen denaren zergatiaren azalpena eskatzen duten galderak dira.
- ✓ Frogatzea eskatzen duten galderak. Nola dakigun, ezagutzera nola iritsi garen edo baieztapena eskatzen duten galderak dira.
- ✓ Orokortzea eskatzen duten galderak. Zer dira? Galdera, eredu edo klasea identifikatzen duten ezaugarri komunak eskatzen dituzten galderak dira.
- ✓ Aurreikuspena eskatzen duten galderak. Etorkizun, jarraitutasun, prozesu edo gertakizunari buruz zerbait eskatzen duten galderak dira.
- ✓ Kudeaketa eskatzen duten galderak. Aldaketa sorrarazteko, problema ebazteko, edo egoera saihesteko egin daitezkeen galderak dira.
- ✓ Iritzia, balioespena, ebaluazioa edo autoebaluazioa eskatzen duten galderak dira.

Zer motatakoak dira honako galdera hauek?

- Zein dira ingurunea kutsatuta dagoen ala ez jakiteko adierazleak? Nola nabaritzen dugu gaixo gaudela? Nola jakin dezakegu infekzioa dugula?
- Azal ezazu zergatik gorritzen den infektatuta dugun gunea. Nola azal dezakegu ingurunearen kutsadura? Azal itzazu zergatiak.
- Zer esperimentu egin behar dugu ogi zatia deskonposatzeko hezetasuna, oxigenoa eta tenperatura egokia behar direla erakusteko?
- Zein dira mikroorganismoen ezaugarri komunak?
- Erretzaileek eta ez erretzaileek eztula egiteko probabilitate berdina al dute? Kutsadura dagoen tokietan eta ez dagoenetan, zer gertatuko da eztula egiteko probabilitateari dagokionez? Eta elikadura egokia eta desegokia dutenen artean?
- Zer egin behar dugu urak gaixotasunik kutsa ez dezan?
- Batzuetan, HIESA dutenak baztertzen dituzte. Funts zientifikorik ba al dute iritzi horiek? Batzuetan, jolas-parkeak arriskutsuak direla esaten da. Zientziaren edukiak erabiliz, nola ebalua dezakezu hori?

Uneoro, honako gogoeta eta hausnarketa hauek egin behar ditu maisu-maistrak:

- Gelan proposatzen dituen galderak ikuspegi zientifikotik egokiak edo adierazgarriak diren; asmatu egin behar da galderarekin, gutxi eta onak egin behar dira.

- Dakitena kontrastatzeko, ikasleei beren interpretazioak ematera eta galdera berriak egitera bultzatzen duten galderak.
- Datu edo informazio berrien bilaketa bultzatzen den ala ez. Esploraziotik ikuspuntu berrien fasera pasatu beharra dago.

Zer eskatzen dio maisu-maistrari?

- Esfortzua
- Jarrera-aldaketa

Zertarako?

- Eskolako eduki zientifikoetan gelan ikasleek sakondu dezaten, erabakiz zientziaren ikuspegitik zer den eta zer ez den esanguratsua.
- Ikasleak proposatzen duen eskolako eredia interpretatzen jakin behar du, baieztapenak zalantzan jartzen, eta aurrera egiteko bide berriak proposatzen.

Erantzunak aurkitzerakoan, zer da garrantzitsua gelan?

Jarduera zientifikoaren hasieran hipotesiak edo behin-behineko erantzunak ematen dira.

Ondoren, frogatuko den hipotesia aurkitzen saiatu beharko dugu, erantzuna ematerakoan; horrela, onartu edo baztertu egingo dugu hipotesia.

Hori gauzatzeko behar-beharrezkoa dugu marko kontzeptuala; hau da, aurretiko ezagutzak egongo dira. Hipotesia asmatzean dago arrakasta.

Soluzioetan pentsatzean (bakarra izango ez denean), ezagutzak martxan ipintzen dira eta aktibatu egiten dira.

Hipotesien formulazioa jarduera intelektuala da, norberaren eta besteen ideiak gurutzatzen direlarik, norberaren aurretiko ezagutzak eta besteenak. Gelari aberastasuna eta zentzua horrek ematen dio. Baina arazoa irakasleak hasieran helarazi nahi duen soluzioan egoten da, aurrez irakasleak landu duen soluzioan, hain zuzen. Horren arabera, esperientzia edo lan praktikotik aurrez datuetatik lortuko dugun erantzuna jakiten da, pausoak automatikoki jarraituz, zalantzak ezabatuz («gaur hau ikasiko dugu eta, horretarako, pauso hauek jarraituz hau egingo dugu; horrekin frogatuko dugu lehen esandakoa —aurrez ezaguna genuena—»). Horrela, soluzioa ematerakoan, aukerak galtzen dira ideiak trukatzeko, zalantza berriak proposatzeko, pentsamenduak berrantolatzeke; hau da, zientzia eginez zientzia ikasteko aukera baliagarriak galtzen dira, eta ikasleek ez dute zientzia egiten ikasten; horrela, era zehatz batean egiten da aurrera.

Askotan, arazok eztabaidak dakartzate. Zer izango da maisuak ekarri duena? Zer ekarri du atzerriko ikasle immigrante horrek bere herrialdeetik? Zer den frogatzeko lupa binokularra erabil dezakegu, denen arteko solasaldia; hipotesiak progresiboki aukeratzen dira.

Hipotesiak proposatzen irakastea errazagoa izan dadin, horrelako esaldiak egituratzen irakatsi beharko zaie ikasleei: «hau gertatzen bada... orduan behatuko dut...» (zizareari gune ez hezeak atseginak iruditzen bazaizkio, orduan... bestela...); edo horrelako esaldiak: «hau ikusten badut... orduan... gertatuko da» (zizareak... hau behatzen badut... tximeleta bilakatuko da...).

Hizkuntza-adierazpen horiek ebazpen probisonala planteatzeko baliagarriak izango dira, behaketan proposatzen ditugun galderei erantzuteke; eta ziurtasuna izateko datuak bilatzeko bidea aurkitu beharko dugu. Lehen ikasturteko ikasleekin, arbelean edo horma-irudi batean idatziko ditugu baieztapenak, ongi adierazteko (hizkuntza ongi erabiltzeko) eta hipotesiak beren ideien arabera kontrastatzeko eta aztertzeko.

Arazoak planteatzeak, soluzio edo hipotesi posibleak proposatzeak, askotan, planifikazioa eskatzen du. Zergatik? Onartzeko ala ez onartzeko, emaitzak behar ditugu. Prozesu horretan ditugun eta azken emaitzari eragingo dieten aldagaiak identifikatu behar ditugu.

Zer da aldagaia? Gertakizun edo prozesuan parte hartzen duen eta hori alda dezakeen baldintza da.

Hiru motatako aldagaiak ditugu:

- «Kontrolatzekoak» diren aldagaiak; esperimuntuan aldatu behar ez diren aldagaiak dira, kontrolatu behar ez direnak, konstanteak.
- Aldagai «independentek»; esperientzian aldatzen direnak (nahita aldatu behar direnak).
- «Menpeko» aldagaiak; aurrekoak aldatuz neurtu eta kontrolatu behar diren aldagaiak.

Lehen ikasturtetik aldagaiak identifikatzen ikasteak aukera ematen du ikasi behar denari buruzko ikuspegi zabalagoa izateko, pentsamendu logikoa estimulatuz eta bultzatuz.

Dituzten ideiekin jolastea garrantzitsua da, behaketatik sortzen diren ideietatik eta besteekin solasean sortzen diren ideia guztietatik: «Adibidez, bigarren ikasturtean behatu eta gero, arbelean idatzitako horretatik guztitik horrelako hipotesiak eraiki ditugu ahoz eta elkarrekin:

- Lurra ureztatuz barraskiloak ateratzen dira.
- Ateratzen ez badira, lurra ez dago hezea.
- Lurra hezea dagoela ikusten badugu, orduan barraskiloa aterako da».

Hizkuntza-erakuntza horiek hipotesiak proposatzen laguntzen dute.

Arrainontzi bat behatuz lortutako datuak taulan jaso daitezke (behaketak eta datuak). Aurretik, ikertu behar den problema gelan planteatu dugu eta eztabaidatu dugu (irakasleak ikasleekin) (adibidez, elikagaiak eragiten al du arrain berrien jaiotzan?); soluzio posibleak eta ditugun aldagai motak agerian jarri. Taldeak arrainontzia eta ura kontrolatu behar direla erabaki zuen, eta ez zirela esperientzian zehar aldatu behar; ura lurrindu egiten denez, hasieran marka egitea eta kantitate bera egotea erabaki zen, ontzi batetik gehituz. Elikagai kantitatea zen aldagai independentea, egunetan zehar aldatuko zena. Arrainen kopurua (jaiotzen direnak) aldagai menpekkoa izango da.

Aldagaiak kontrolatuz eta behaketaren bitartez, erlazio eta ideia berriak irudikatu ahal izango dira.

Arazoa azalduz, hipotesiak eta aldagaiak landu ondoren, jarduera esperimuntalaren esanahia hartzen du konklusiora iristeko eta, horrela, ezaguerak eraikitzen dira. Denen artean erabaki beharko dira:

- jarraitu beharreko pausoak
- egon daitezkeen arazoak

Esperimuntaren bitartez trebezia praktikoez eta kognitiboez jabetu gaitzke; horrek landutako hipotesiari buruz egiaztatze esperimuntala egiten eta arazo berriak birformulatzen lagunduko digu. Hori ikasteak estrategia zientifikoak ikastea eta aplikatzea eragiten du. Horiek beharrezkoak dira arazoak ebazteko eta, ondoren, garrantzitsuak dira beste arazo zientifiko batzuk ebazterakoan ere (behaketa, arazoa mugatzea eta zehaztea, hipotesiak proposatzea, aldagaiak identifikatzea, esperimuntaren diseinua, eta abar). Lan esperimuntalaren bitartez, ikasleak sakontasun handiagoarekin azter ditzake gertakizunak, begien bistakoa identifikatuz eta hasierako ereduak zalantzan jarri; horretarako beharrezkoa da:

datu berriak aztertzea eta hasierako ideiekin kontrastatzea, ideien arteko eztabaida azalpenean sortzen baita gehienbat..

Azalpena eta deskripzioa sinonimoak al dira?

Baldintza batzuetan sistematikoki datuak jaso behar ditugu, eta horretarako, beharrezkoa bada, taulak eta adierazpen grafikoak egin behar ditugu. Zertarako? Datuak interpretatzen lagunduko digute, komunikatzeko antolatu egin behar baitira. Interpretazioak aldagaiak erlazionatzea dakar. Hipotesia betetzen bada, errepikatu egin behar da (fidagarria izan dadin); bestela, gezurtatuta geldituko da, eta hipotesi berriak proposatu beharko dira.

Zer behar da intsektu bat terrarioan bizirik egon dadin? Ikasleak informazioa aurkitu eta irakurri ondoren, animalien denda bateko jabearekin (arrantzarako beharrezkoak saltzen zituenarekin) hitz egin zuten; ikasleek gelditzea erabaki zuten, esperimentuaren jarraipena ez baitzegoen ziurtatuta. Gainera, diseinua txarra zen; toki beroa eta hezea zen, eta izotza ez zen ongi mantentzen lanpara batekin. Ura arazo zen, eta izotza berehala urtzen zen.

Datuak antolatzea eta jasotzea oso garrantzitsua da, horren bitartez erregularitasunak identifikatzen baitira, galdera edo arazo berriak azaltzen eta azalpen berriak lantzen. Adibidez, ongi antolatu ondoren, elikagai kopurua arrainen ugalketan ez zela aldagaia ohartu ziren arrainen ugalketan ondoren; ugalketan eragiten duten beste aldagai berriabatzuk proposatzen hasi ziren ikasleak. Askotan, eztabaida da garrantzitsuena.

Bestalde, zientzietako klaseetan, informazioa komunikatzeko denak batera antolatu, azaldu eta aurkeztu behar dira. Zuzentasuna analizatzea baino gehiago eztabaidatzea da helburua, esperimentuan izan ditugun aldagaiak egokiak izan diren ala ez erabakitzeko, eta interpretazioak egokiak izan diren ala ez identifikatzeko. Horretarako, pauso guztiak idatzi behar dira, sortu diren galdera eta zalantza guztiak, jasotako eta ondorioztatutako guztiak, beren bilakaera edo eboluzioa azter dadin (ezaguera zientifikoaren behin-behinekotasuna).

Adibidez, gutunaren formatua erabil daiteke arazoa planteatzeko, baldintzak aztertzeko, esperimentuaren emaitzak komunikatzeko gutunaren formatua erabil daiteke.

Ariketa. Honako esaldi hauek zer esaten digute galderen metodoari buruz? «Ezaguera zientifikoa ulertzeko, aplikatzeko edo transferitzeko ikasleen gaitasunak garatu behar ditugu. Horrek berekin dakar zientziak erantzun ditzakeen galderak identifikatzea, ingurunean gertatzen denetik eta dakigunetik konklusioak lortzea, ingurunean dagoena, gertatzen dena, eta gizakiak ingurunean dituen eraginak ulertzeko eta arazoizko erabakiak hartzeko».

4.4 Problemen ebazpenaren metodoa

Zientzia ikasteko metodo aproposa problemen ebazpenaren metodoa da. Metodo horretan uztartzen dira zientziaren eta hari buruzko irudia, zientziaren bitartez edo zientzia eginez sortzen diren entitate zientifikoak, gaitasun kognitiboak, zientziaren metodologia, zientziak gizartean eta teknologian dituen eraginak eta zientziaren komunikazioa.

Problema zientifikoak planteatzerakoan, honako hauek dira ideia nagusiak:

- Zientziak ez du erabat teorikoa izan behar; hau da, ikasleek zientzia praktikatu eta egin behar dute, pragmatikoagoa edo egunerokoagoa den zientzia ikasiz eta horrela balioetsiz. Adibidez, problema moduan planteatu dezakegu piercingek immunitate-sisteman eraginik ba al duten ala ez.
- Historian zehar gertatu diren problemak landu, oztopo epistemologikoak (gaindituta daudenak) ezagutzeko eta ulertzeko. Adibidez, gorputz astronomikoek osasunean eraginik ote duten ala ez aztertu; edo nola litekeen txertoa mikroorganismo osatuta egotea.
- Problemek gaurkotetasuna behar dute. Gaurko datuak landu behar ditugu, munduan gertatzen ari diren arazoak aztertuz.

- Eredu teorikoek gaur egun duten baliagarritasuna aztertu behar da. Osasun-arazoei edo ingurumen-arazoei buruzko txostenak, adibidez.
- Galderak edo ariketak proposatuz, eguneroko ideiak (eguneroko bizitzakoak) eta zientifikoak erlazionatu eta konparatu. Adibidez, HIESari buruzko edo gizartean gertatzen diren arazoak planteatu daitezke gelan.
- Oso garrantzitsua da informazio berriak hartu eta gelan lantzea, komunikabideek azaltzen duten informazioarekin arazoak planteatu eta ebazteko datuak lortuz.
- Edukiak idatziz, testuak landuz eta idazkiak birlanduz, ikasleek zientzia sor dezakete problemetarik abiatuz.

Problemak, beraz, irakaskuntzarako baliagarriak izan daitezke. Zergatik da metodo oso garrantzitsua zientzien irakaskuntzarako? Hiru argumentu nagusi bereiz ditzakegu:

- Argumentu soziologikoak edo ikasleen gizarteratzearekin zerikusia dutenak. Ikasleak helduak izango direnerako prestatu behar ditugu. Horrek problemak ebazteko prestatuta egotea suposatzen du, bizitza problemaz josita baitago. Ondorioz, gizarteratzeko, ikasleak problemak identifikatzen eta gainditzen prestatu behar ditugu.
- Argumentu zientifiko-teknologikoak. Problemak ebatziz, ikasleek zientzia egiten (zientziaren metodologia) ikasten dute. Zientzia eta haren metodologia ikasteko metodo aproposa da.
- Argumentu psikopedagogikoa. Problemak ebazteak xedea eta aktibotasuna eskatzen duenez, ebazterakoan ikasleek zerbaiterako zerbaitekin egin behar dutenez, egiten hobeto ikasiko dute. Egiten ikasten dena hobeto ikasten da askotan. Gainera, egin behar denez, horretarako pentsatu beharra dago; gaitasun kognitiboaren ikaskuntza bultzatzen da.

Hala ere, problemek ikasteko baliagarriak izan behar dute, eta zientziaren ikaskuntza bultzatu behar dute. Horrek, beste ezaugarriez gainera, argumentazioa, terminologia eta hizkuntza ikastea ondorioztatzen du.

Problemak ebatziz, pertsonarteko gaitasunak garatu behar dira, analisi-gaitasunak, ondorioak proposatzeko dagozkion gaitasunak, sintesi-gaitasunak, ebaluazio-gaitasunak, eta abar.

Problemak ebatziz, ikasleek hainbat gai jorra ditzakete:

- Adibidez, (Internet edo eskolako egunkarian) argitaratu behar dituzten osasun-gaiei edo ingurumen-gaiei buruz.
- Auzo edo hiriko arazoei buruzko arazoak.
- Arrazoitzea eta argumentatzea bultzatzen duten egoera problematikoak.
- Prozedura zientifikoak landuz (adibidez, datuak eta grafikoak analizatuz eta landuz), irudikapen grafikoak eginez, edo komikiak eginez.
- ...

Problemen ebazpenaren metodoaren bitartez, zer erakuts diezaikegu ikasleei?

- Testu ezberdinen ezaugarriak identifikatzen: deskriptiboak, azalpenezkoak, justifikaziozkoak, argudiozkoak, definizioak... eta testuen lanketaren kalitatea aztertu. Ikasleek ongi adierazten ez badute, ez dute ongi ezagutzen.
- Teknika zientifikoak.
- Egoera baten balioespina edo jarrerak arrazoitzeari buruzko arazoak ere planteatu daitezke.
- Kontzeptu eta legeen esanguratsutasuna eskatzen duten problemak planteatu daitezke.
- Funtsezkoa da problemen ebazpen-metodoetan ikasleak trebatzea.
-

Zer dira benetako problemak? Funtsezkoa da ariketa moduko problemekin dituzten ezberdintasunak ezagutzea.

Benetako problemak dira ezezaguna aurkitzeak eskatzen duen egoera problematikoak, non metodoa ere problema ebazten dutenek aurkitu behar baitute. Hau da, problema ebazten dutenentzat, konponbidea eta problema ebazteko metodoak ezezagunak dira eta, ondorioz, aurkitu egin behar dira.

Soilik erantzuna ezezaguna bada, hau da, problema-ebazleek ebazteko bidea ezagutzen badute, orduan, ariketa moduko problema dela esango dugu.

Problema guztiak berdinak al dira? Ez, batzuk zailagoak dira eta beste batzuk errazagoak.

Problema bakoitzak bere zailtasun-maila edo -neurria du. Zer faktoreren menpe dago, edo zein dira eragiten duten eragile nagusiak? Bi dira:

- Problema guztiak ez dira berdinak, hau da, problema bakoitzak bere zailtasuna edo erraztasuna du.
- Bestalde, problema-ebazleen menpe dago, zeren ebazle guztiek ez baitituzte ezaguera berdinak, ez eta praktika edo trebezia berdinak ere problemak ebazteko.

Ikasleak trebatu egin behar ditugu, trebetasunak izatea garrantzitsua izango delako bizitzarako, eta horrela indartuko baitira problema konplexuagoak ebazteko eta autonomia pertsonala bultzatzeko gaitasunak.

Problema motak.

Sailkapen asko egin daitezke. Problemen formulazioaren arabera, sailkapen sinpleena egin dezakegu: problema irekiak eta itxiak bereiztean datza sailkapena.

Testuinguruaren edo helburuaren arabera, problema itxiak ala irekiak planteatu daitezke. Soluzio bakarra ez dagoenean, kausa eta soluzio ezberdinen analisia eta balioespena egiteko eskatzen diegu ikasleei. Fisika eta Kimikan zenbakizko problemak izaten dira problema klasikoak; horietan, zenbakizko datuak ematen dira, eta problemari dagokion soluzio bakarra aurkitu behar da. Bereiz ditzagun problema irekiak eta itxiak:

Problema itxiak.

Problema irekiak.

Bere soluzioa aurki daiteke.

Objektiboagoak dira.

Erantzun zehatz bakarra aurki dezakegu.

Erantzuna bermatzen duen algoritmoa izaten du.

Prozedurak edo teknikak ezagutzea eskatzen du.

Bere ebazpenari aurre egin behar zaio.

Subjektiboagoak dira.

Erantzun hoberena aurki dezakegu soilik.

Hausnarketak gidatzen du sormen-prozesua.

Mota askotako informazioa erabil daiteke eta erabili behar da.

Beste sailkapen bat, batetik, arkatzarekin eta paperarekin ebazteko problemetan eta, bestetik, problema esperimentaletan oinarritzen da.

Hala ere, sailkapen egokiena problemak lau taldetan banatzen dituen da:

- Problema deskriptiboak edo azalpenezkoak (interpretatiboak edo kualitatiboak).
Problema horietan, ingurunean gertatzen den egoera bat deskribatzeko edo interpretatzeko eskatzen zaie ikasleei. Zerbait zergatik gertatu den deskribatzea, azaltzea, definizioak proposatzea, arrazoitzea, argudiatzea da problema. Azaldu edo interpretatu egin behar da. Natura Zientzietan ditugun arloetan planteatzen dira problema horiek.

- Arkatzarekin eta paperarekin ebazteko problema kuantitatiboak edo zenbakizkoak. Horietan, magnitude baten balioa aurkitzeko eskatzen zaio ikasleari. Magnitudearen balioa aurkitu behar da. Fisika, genetika, ekologia eta kimikako problemak dira arruntenak.
- Problema esperimentalak (kuantitatiboak eta kualitatiboak). Horietan, esperimendua eginez balioak aurkitzeko bidea eta balioekin zerbait aurkitu behar da, edo egoera esperimentala interpretatu eta deskribatu behar da. Esperimendua egin behar da. Natura Zientziako arloetan, problema bai interpretatiboak bai kuantitatiboak planteatzen dira.
- Aukerako problemak. Problema horietan, soluzio posibleetatik egokiena hautatu behar da. Aukerako problema honetan datza: problema irekietan hainbat soluzio posible dira, eta, arrazoituz, egokienak hautatu behar dira. Zehar-lerroak lantzerakoan, mota honetako problemak proposatzen dira; ingurumen-problemak, kontsumo-problemak, osasun-problemak aukerako problemak izaten dira; problema irekiak, hain zuzen.

Nola ebazten dira problemak? Oro har, problemak konplexuak izaten dira. Ondorioz, ebatzi ahal izateko, bide asko jarrai daitezke:

- Problema konplexu eta zabal bat deskonposatzea da aukera bat; hau da, azpiproblemetan bana daiteke bidea. Problema konplexu eta luze bat zatitan deskonposatzean oinarritzen da.
- Askotan, problema ebazteko, beste era batera planteatu beharra dago; hau da, problema birplanteatu beharra dago.
- Soluzioa zer den pentsa dezakegu, baina metodoa edo bidea ezezaguna denean, atzera eginez metodoa finka dezakegu. Kasu horretan, atzeranzko bidea jarraituz ebatz dezakegu problema.
- Antzeko problema bat ebazten badakigu, imajina dezakegu problema konplexua nola konpondu. Kasu horretan, analogian edo antzekotasunean oinarritzen gara.
- Oso normala izaten da problema konplexua sinplifikatzea, hurrenez hurren eginiko hurbilketen bitartez ebaztea sinpleagoa izatea. Kasu horretan, sinplifikazioaren bidea jarraitzen dugu.
- Entsegu-errorea (haztamu-metodoa). Beste hainbat kasutan, metodo posibleak ezagut ditzakegu, baina ezezagunaren egokitasuna zer den erabil daiteke. Orduan, entseatu edo probatu egiten da, soluzioa analizatuz. Metodoaren egokitasun-mailak bereiziko ditugu; zein diren metodo hobekak eta okerragoak adieraziko digu.
- Zer egin ez dakigunean, ideien zurrunbiloaren teknika aplikatzen da. Orri zuria hartu eta soluzio posibleak idaztean oinarritzen da. Metodo aproposa aurki dezakegu ideiak proposatuz eta ideia horiek aztertuz (dituzten antzekotasunak eta ezberdintasunak).

Bestalde, problemak ebazterakoan, funtsezkoak dira hiru prozesu: ebazterakoan zerbait egiten da; horretarako, pentsatu beharra dago, eta behar-beharrezkoa da guztia idaztea.

Problemak ebazteko, zer behar dugu?

- Jarrera egokia: aktiboa, sortzailea, autoebaluatzailea...
- Pentsatu egin behar dugu, planifikatzeko eta antolatzeke; beraz, planifikatzen jakin behar dugu.
- Abileziak behar ditugu: prozedurak ongi egiten jakin behar dugu.
- Ezagutzak behar ditugu (kontzeptualak direnak eta ez direnak). Ezagutu gabe, problema ebazteko funtsezkoena faltako zaigu. Ikasi egin behar da ezagutzen ez duguna.
- Hausnartu eta balioetsi egin behar dugu.

Zer egin behar dugu?

- Implikazioa eta motibazioa, jarrera positiboa ebatzi nahi dugun problemari buruz. Ezagutu egin behar da; beraz, jarrera, dirua eta jakinduria behar da.
 - Problema mugatu, definitu eta deskribatu.
 - Helburuak definitu eta argitu.
 - Planifikatzen hasi. Problema ebazteko, bide edo metodo anitzak proposatu eta diseinatu.
 - Proposatutako bide edo metodoak balioetsi.
 - Soluzio egokienak aukeratu.
 - Martxan ipini edo aurrera egin, garatu eta emaitzak lortu.
 - Lortu nahi diren helburuen arabera, emaitzak interpretatu eta balioetsi.
- Emaitzak komunikatu eta txostenak landu (web-orriak, blogak edo txosten idatziak).

Nola ebatzi ditugu, betidanik, problemak?

Pertsonen nola ebazten dituzte problemak? Esperientziadun pertsonen eta esperientziarik gabekoek berdin ebazten al dute? Berdin itzultzen dituzte problemak? Ikasleek berdin irudikatzen dituzte? Ikasleek berdin erabiltzen al dituzte kontzeptuak eta prozedurak? Nola aztertzen dute aldagaien eragina ikasleek? Nola egiten dira egin beharreko jarduerak? Garatzen al dira ulermen- eta irakurketa-gaitasunak? Espazioaren irudikatze-trebetasunak garatzen al dira? Jarrerak garatzen al dira? Bakarka edo taldeka garatzen dira? Hau da, jarduerak bakarkakoak ala kooperatiboak dira?

Bi ikuspegi har daitezke kontuan: ebazpenari buruzkoa (problemari buruzkoa) eta ikasleei eman behar zaien laguntzari buruzkoa (aurretiko ideiak, ikaskuntza-prozesuak, aniztasuna, motibazioa...).

Zer egin dezake irakasleak?

A1) Problemaren planteamendua.

Benetako problema planteatzea ala ariketa ikasleei proposatzea oso ezberdina da. Ikasleek kontzeptuak, legeak eta teoriak, eta problemari dagokion helburua ulertu eta ezagutu behar dituzte.

Planteamenduak kuantitatiboa ala kualitatiboa izan behar du? Funtsezkoa da ezberdintasunak ezagutzea. Kontzeptu berari buruzko problemak era ezberdinerara planteatu daitezke: «Zenbakizko enuntziatuak (itxiagoak direnak) ikerketa (kualitatiboagoak eta irekiagoak) bihurtu daitezke».

Problema kualitatiboak kontuan izanik, ezagutzen dituzten ideia eta eredu teorikoetan (aurretiko ideietan) oinarrituz, eta problema planteatu ondoren:

- Egoeraren azterketa kualitatiboa egiten hasi behar dute ikasleek.
- Aldagaiak identifikatu behar dituzte.
- Aldagaien eragina aztertu behar dute (zeinek duten eragina eta zer motatakoa, proportzionaltasuna, etab.).
- Problema formulatu eta ebazpen-estrategietan pentsatu behar dute.
- Ebazpena egiteko beharrezkoa den datuen analisisa eta proposamena gauzatu behar dute ikasleek.
- Egindakoaren ebaluazioa, mugako kasuen azterketa eta beharrezko balioespenak egin behar dituzte ikasleek.

Adibidez, zenbat kopa edan behar ditugu alkoholemian positibo emateko?

Zenbat azukre koskor disolba daitezke kafesne-katilu batean?

Bestalde, testuingurutik gertu planteia daitekeena, ezagunagoa eta motibagarriagoa da, errazago adieraz baitaiteke.

Gertuko problemak planteatuz, motibazioa, interesa eta lan praktikoekiko integrazioa bultzatu nahi da. Adibidez, eskolaren inguruko zuhaitzen konparazioa problema moduan planteia daiteke. Nola egin dezakegu? Gelako giroa egokiagoa da eta ikasleen interesa eta motibazioa gehitzea lor dezakegu. Gainera, ikasleek hobeto irakurtzen dituzte problemen enuntziatuak eta errazago idazten hasten dira.

Adibidez, konpara itzazue honako problema hauek; hau da, ezberdintasunak aipatu behar dituzue:

- 5 segundo igaro ondoren, hasieratik zenbat metrora egongo da $s=25+20t-5t^2$ ekuazioa jarraitzen duen gorputza?
- Irakaslea 100 mm^{-1} -ko abiadurarekin aterata da, eta beste irakaslea aurretik doala ikusi du. 300 mm^{-1} -ko abiadura hartu, eta 3 minutuan harrapatu du. Bost minutuan geldirik egon ondoren, larunbateko afariari buruz hitz egiten hasi dira. Halako batean, ACDC taldearen diskoa ahaztu zaiola ohartu da. 8 minutuan eskolara itzuli da. Egin itzazue mugimenduaren adierazpen grafiko eta kuantifikazio posible guztiak.

Zerk du testuingurua? Zer da abstraktuagoa? Errepikatzea bultzatzen al du?

Bestalde, beste aukera bat problemaren koplanteamendua da; hau da, ikasleek problema idazten parte har dezakete. Ikasleek eta irakasleek diseina dezakete problema, eta ideien trukea elkarren artean gerta daiteke.

Problema ebazteko, datu guztiak eman gabe, problema ikasleek ebazteko ezakete. Irakurtzerakoan, aztertzerakoan, idazterakoan, esfortzua eta beharrezko denbora gehitzea behar da; pentsatu eta hausnartu gabeko eragiketak egiterakoan, denbora gutxiago erabili behar da. Askotan, ikasleek problemak ebazteko arau implizituak dituzte (adibidez, ahalik eta azkarren aurkitu behar da soluzioa) eta horiek ezabatu egin behar dira. Ikasleei benetako problemak idazten eta ebazten irakatsi behar diegu.

A2) Ekintza aurreratzea eta planifikatzea

A1 atalean funtsezko lehen pausoa aipatu ondoren, funtsezkoa da problema ebazterakoan egin beharreko ekintzak planifikatzea eta zergatien buruz hausnartzea. Jakintsuek ikasleek baino denbora gehiago erabiltzen dute problema ebazteko. Hobeto ebazten dute, noski, denbora gehiagoan saiatzen baitira. Nola erakutsi ikasleei prozesu hori aberasgarriagoa eta positiboagoa dela? Ikasleek zer egin beharko lukete denboraren antolakuntzarekin? Irakurketan, analisisian, egiten eta ebaluazioan edo egiaztapenean erabili behar al dute denbora ikasleek? Erabiltzen al dute? Gu ikasle izan garenean, erabili al dugu?

Problemaren planteamenduari buruz hausnarketa egitea eta egin behar diren ekintzen arrazoiak proposatzea emaitza baino garrantzitsuagoa da; baina ikasleek, askotan, emaitzari soilik ematen diote garrantzia. Horrek zer adierazten digu? Ebaluazio-irizpideak planifikatu behar dira eta ikasleak konbentzitu behar dira (argudiatuz). Horretarako, argudiatzen jakin behar dugu. Pentsatzen al dugu horretan? Agian, behar baino gutxiago.

Garrantzitsuena lan egokia eta baliagarria egitea da, ebazte-prozesua sakonduz eta ebazterakoan egiten denari buruz gogoeta eginez. Zer ez da egin behar? Egin, pentsatu gabe eta idatzi gabe ez da egin behar. Garrantzitsuena ez da soluzioa berehala proposatzea. Aukerak aztertuz sakontzea eta horrela ikastea garrantzitsuagoa da soluzioa berehala aurkitzea baino.

Zer landu beharko lukete ikasleek?

-
- Testuan ematen den informazioa ezagutzea.
 - Ebazterakoan ditugun oinarri teorikoen deskripzioak. Nondik dator oinarri teoriko hori? Egiten duguna zergatik egiten dugun jakin behar dugu.
 - Zer eta zergatik aplikatu behar dugu? Nola aplikatu behar dugu? Nola dakigu ongi dagoela? Erreferenteak gelan proposatu behar dira, era askotako problemak ebatziz.
 - Kontuan izan behar ditugu dibertsifikazioa eta aniztasuna. Metodo ezberdinak erabiliz ebatzi behar dira problemak. Problema batzuk bide ezberdinak erabiliz ebatz daitezke. Adibidez, nola aurki dezakegu azukrearen disolbagarritasuna? Solutua pixkanaka gehituz? Sobratzen bada filtratuz eta soberakina kenduz asean lortu arte? Lurrinduz? Solutuari disolbatzailea gehituz? Azukre motak aztertuz? Temperatura ezberdinetan duen disolbagarritasuna aztertuz?

A3) Ekintza-planaren aplikazioa

Ekintza-planaren aplikazioan, beharrezkoa hartu eta aplikatu egiten da. Pentsatu gabe egiten bada edo ezaguna bada, ariketa da, ez benetako problema. Funtsezkoena ez da ekintza-planaren exekuzioa; garrantzitsuagoak dira aurreko pausoak.

A4) Prozesuaren erregulazioa

Garrantzitsua da problema ebazterakoan izan diren arazoak, erroreak, gainditu beharreko hesiei eta abarrei buruzko hausnarketak egitea. Pentsatuz eta idatziz, egindakoa ebaluatuz, dakiguna eta ez dakiguna bereiziz, ondo egindakoaz eta gaizki egindakoaz ohartuz. Azken batean, prozesuan erabakiak hartu behar dira eta jakin egin behar da egiten dena zergatik egiten den. Horretarako, errebisatu eta autoebalatu egin behar da (denbora pentsatzeko eta hausnartzeko erabili). Berraztertu behar dira:

- Planteamendua.
- Planifikazioa.
- Exekuzioa.

Ebaluazio-irizpideak zehaztu behar dira, partekatuz. Irizpide horiek ikasleek ezagutu eta ulertu behar dituzte. Ikasleek jakin egin behar dute zer egiten duten ongi eta zer gaizki. Ikasleei ebaluazioa ulertzeko eran eta modu eraikitzailean komunikatu behar zaie. Arbelean zuzentzeak izan ditzakeen arazoak zuzendu behar dira:

- ✓ Arau egokiak proposatu eta onartu behar dira. Ikasleek egin behar dutena jakin eta onartu behar dute. Ikasleak konprometitu egin behar dira ebazpen-prozesuan.
- ✓ Ikasleek aurrez pentsatu eta egin behar dute. Horretarako, tutoretza-saioak daude eta ikasleek parte hartu behar dute.
- ✓ Dakitenek eta ez dakitenek ikasi behar dute. Garrantzitsuena ez da ulertu gabe eta kontzeptu eta legeen ulermen-arazoak identifikatu gabe kopiatzea. Arbelean zuzentzea baino garrantzitsuagoa da norberak identifikatzea eta konturatzea zergatik egin duen gaizki. Jarrera eta denbora behar da.
- ✓ Bakarkako lana egin behar dute, pentsatuz, idatziz eta irakurriz. Lan kooperatiboa egin aurretik, bakarka lan egiten jakin behar dute. Lan kooperatiboek lana bakarka egitea ere suposatzen dute. Hasieran, bakarka ebazten ikasi behar dute (era autonomoan eta pertsonalean lan egiten ikasi behar dute; bestela, besteen menpeko bihurtzen dira eta ikaskuntza oztopatu egiten da).
- ✓ Ondoren, lan kooperatiboak egiterakoan bereizi behar dira:
 - ebazten eta planifikatzen dena
 - ebaluatzen dena

Garrantzitsua da sinergiak sortzea. Taldean lan egin aurretik, zer behar da? Bakarka pentsatu, landu, hipotesia proposatu, eta gero planteatu eta eztabaidatu. Hasieran, bakoitzak problema irudikatzen hasi behar du. Denboratarte txikia (5') eskaini behar zaio, baina serio egin behar da.

- ✓ Erroreak eta zailtasunak norberak identifikatu behar ditu. Agian, uste duguna baino garrantzitsuagoa da autozuzenketa.

B) Ariketak egitea

A atalean benetako problemei buruz hitz egin dugu. Orain, B atalean ariketen funtzioa landuko dugu. Zer da ariketen funtzioa?

Ikasitakoaren aplikazioa egin eta era laburrean problemaren ebazpena idaztea da.

Ariketa asko erabiltzen dira, baina zer motatako zientzian oinarritzen da?

- Zientzia neutroan, testuingururik gabekoan eta baiezkotan oinarritzen da. Ez da eztabaidatzen prozesua; hau da, ez da argumentatzen eta egiten dena gutxiago ulertzen da.
- Jarduera zehatz eta partzialei buruzko zientzia transmititzen dute. Ez dute transmititzen problema zientifiko errealean eta zientziaren osotasuna eta konplexutasuna.
- Ereduen aplikazioa eskatzen dute. Ariketetan ez dira lantzen eredu zientifikoaren aniztasuna eta konplexutasuna, eta metodologia zientifikoaren prozesu gutziak.
- Zerbait egitea (prozedurak) soilik proposatzen dute. Ez dute informazio berririk proposatzen.
- Entitate zientifiko teorikoen arteko erlazioak proposatzen dira. Errealitatea eta eredu zientifikoa nahastu egiten dira.
- Testuliburuetak hizkuntza erabiltzen da. Ikasleek eskatzen dena kopia eta idazten dute. Ikasleek ez dituzte testuak lantzen.
- Jarduera zuzena eta motza, sarrerarik gabekoa. Askotan abstraktua da, testuinguruarekin erlazio estua duena.
- Ikasleak dakiena soilik esatea proposatzen da. Ikasleak ez du ezer berririk landu behar, informazioa errepikatu eta eraldatu gabe. Ulertu gabe zerbait egiten da eta zerbait lortuz amaitutzat ematen da.

Beraz, horrelako ariketek zientziaren ikaskuntzarik bultzatzen ez badute, nolakoak izan behar dute ariketa egokiek?

Funtsezkoak dira honako ideia eta ezaugarri hauek:

- Zientziaren izaera eta zientziaren metodologia. Zientzia zer den ikasi behar dute ikasleek.
- Zientzia eginez lortzen diren entitateak. Pentsatuz, zientzia egin eta idatzi behar da.
- Ikasleek egin eta ikasi behar dituzten trebetasun kognitiboak eta hizkuntzazkoak. Pentsamendua eta idaztea funtsezkoak dira.

Irakasleek kontuan eduki behar dituzte honako ideia eta aholku hauek:

- Ez planteatu problema teorikoegiak eta abstraktuegiak.
- Planteatu historian zehar gertatu diren arazo interesgarriak eta hezigarriak.
- Gaurko problemak landu (egunkarietako berrien gaurkotasuna aprobetxatuz).
- Gaur egungo zientzia landu.
- Ikasleentzat baliagarriak diren arazoak landu.
- Informazio originalak landu. Ikasleentzat berria eta originala bada, hobe da ikaskuntzarako.
- Idazteko arazo errazak planteatu.
- Argudiatzeko problemak proposatu. Kualitatiboak planteatzea komeni da. Ebazten irakatsi behar zaie.

- Hasieran, zerbait erraza egitea proposatu behar da: erlazioak lantzeko arazoak (esanguratsutasuna bultzatzen da horrela), analisiak egiteko problemak, ondorioak ateratzeko problemak, sintesi-problemak, balioespen- edo ebaluazio-problemak... Irakasleak planteatzeko era aztertu eta landu behar du.

Bestalde, zer egin behar dute ikasleek?

Pentsatu, egin eta zientzia idatzi: eskolako aldizkarian argitaratzeko edo irratian esateko, Interneteko blog edo web-orrietan argitaratzeko (gertuko problemen ebazpena, adibidez: nola sendatu izan diren gaixotasunak, zer arazo sortzen diren auzoan, zein diren eta zergatik jarraitu behar diren higiene-arauak, etab.), egoera irekien aurrean zergatik gertatzen den eta gertatzen denaren arrazoibidea idatzi (gaixotasun-arazoa deskribatu, aztertu eta sendabideak proposatu guztia idatziz), egoera ezberdinak konparatu (kutsatzeko erak eta kutsatzekoak ez diren bideak konparatu), datuak eta grafikoak aztertu eta landu (gaixotasunen eragina herrialde ezberdinetan, dauden ezberdintasunen arabera), irudikapen grafikoa edo komikia egin...

Ikasleei zer erakutsi? Testu ezberdinen ezaugarriak identifikatzen (deskriptiboak, azalpenezkoak, justifikaziozkoak, argumentaziozkoak, definizioak...) eta lanketaren kalitatea aztertzen. Ikasleek ongi adierazten ez badute, ez dute ongi ezagutzen.

Aipa itzazu problemen ebazpenaren metodoaren helburuak.

4.5 Lan praktikoaren metodoa

Zientzian, jarduera praktikoak oso garrantzitsuak direnez, eta jarduera horiek laborategietan gertatzen direnez, oso logikoa da Natura Zientzien irakaskuntza-ikaskuntzarako erabiltzea (metodologiaren transposizio didaktikoa egitea). Galdera hauek erantzun beharko genituzke:

Zer dira lan praktikoak edo esperimenduak?

Jarduera intelektuala da gertakizun fisiko-naturalak behatzeko eta aztertzeko material, objektu eta bizidunen manipulazioa suposatzen duen edozein irakaskuntza-ikaskuntza. Laborategian, gelan edo irteera batean landu eta garatu daitezke. Esperimendu izena ematen zaie eta Natura Zientziak ezaugarritzen dituzte. Azalpen magistralak egiaztzeko soilik balio al du? Zergatik?

Zein dira lan praktikoaren ezaugarriak?

- Kudeaketa konplexua izaten dute, eskuarki. Prestatu beharra dago; materialak, aparatuek, errektiboak... esku-eskuan eduki behar dira. Talde-dinamika berezia ere behar izaten da, taldeko tutoretza egin beharra egoten da, arriskuak (segurtasuna) daude, galdera asko izaten dira, ikasleen arreta anitza...
- Askotan, kontzeptuak ikasteko azalpenak hobeak direla suposatzen da. Zerbait ulertu gabe egiten dela uste da, denbora asko edo gehiegi xahutuz. Gainera, askotan ikasleek uste dute azterketan ez dela sartzen eta, ebaluaziorako gutxiago kontaktatzen duenez, egitea soilik nahikoa dela (ikaskuntza bigarren planora pasatzen da). Kasu horretan, irakasleak nola hobetu dezake bere funtzioa?
- Motibazioa bultzatzen da. Beste era batera bultza al daiteke? Laborategiko teknikak, prozedura psikomotorrak ezagutzea eta menperatzea garrantzitsua da; baina ebaluatzen al dira? eta, ondorioz, ebaluaziorako motibagarriak al dira? Beste era batera motiba al daiteke ikasleria? Testuliburuetan dauden lan praktikoaren bitartez, bultzatzen al da motibazioa?

Pertzepzio horiek kritikoki aztertu behar dira. Batetik, ingurune fisiko eta naturala ongi ikas al daiteke lan praktikorik egin gabe? Lan praktikoak eginez zerbait gehiago ikasten da. Kontzeptuen ikaskuntza bultzatzeaz gainera, beste hainbat trebezia garatzen dira.

Zientzietako klaseetan, zein dira lan praktikoaren helburuak?

Eguneroko bizitzan gertatzen denari buruz galdera edo problema baliagarriak planteatuz, azalpenezko eredu zientifikoak-eskolakoak eraiki daitezke. Eskolan, gertakizun zientifikoek benetan zientifikoak izan behar dute. Eguneroko bizitzan, erorketak, gurasoen eta seme-alaben ezaugarrien antzekotasuna, armairuak ixteko imanak erabiltzea, betaurrekoak (optika), entzuteko teknologiak... hautematen ditugu. Gelan hori bera gerta daiteke, baina eskolako esperimntua edo lan praktikoa zientifikoak izan dadin, eskolan zientzia egiterakoan beste ikuspuntu batetik behatu, analizatu, galderak diseinatu... behar al ditugu? Eguneroko bizitzan frogatzen duguna egiteaz gainera, zertxobait gehiago egin behar al dugu?

Eskolan lotura esanguratsua bultzatzen al dugu eguneroko bizitzako gertaera fisiko eta naturalen eta zientziaren artean? Irakasleriak zer hartzen du galdera zientifikotzat? Adibidez, objektuak zergatik erortzen diren, edo nola sailka ditzakegun animaliak edo harriak, edo zergatik desagertzen diren solidoak disolbatzen direnean?

Klasean ikasitako zientzia berehala ahazten al dute ikasleek? Zergatik? Eredu teorikoak ez duelako hautemandakoa ongi esplikatzen? Eredu teorikoek emaitzak azaldu behar dituzte; ikasleek kontzeptu abstraktuak ikasterakoan eguneroko bizitzarekin loturarik aurkitzen ez badute, ikaskuntza esanguratsua gauzatuko al dute?

Askotan, zaila da eguneroko bizitzan azalpen zientifikoak erabiltzea; eguneroko bizitzaren eta zientzialarien ikerketa zientifikoaren helburuak ezberdinak baitira. Nola bideratu beharko litzateke eskolako zientzia?

Objektuak, egoera problematikoak, erlazioak... ez dira hautemate soilaren bitartez begiratu behar; hau da, begiratzea ez da soilik ikustea. Ikasleek beharutakoa aztertu behar dute eta azalpenak idatzi behar dituzte. Zientziak eguneroko jardueri lagundu behar al die, eta egunerokoak benetako jarduera zientifikoei? Zelulak behatzea eta analizatzea mantxak begiratzea al da? Gunea, mintza, zelulak bereizteko, kontzeptu horien irudikapen mentala behar al da? Begiratu baino gehiago, ikasleak zerbait irudikatu eta modelizatu behar du, eskuzko jarduera, jarduera intelektuala eta komunikatiboa eginez; hau da, behatuz eta deskribatuz. Hori egiten ez badute, eta beste ikasleek egindakoarekin kontrastatzen ez badute, konplexua da behaketaren bitartez erlazioak sortzea. Ikasleek dituzten eredu intelektualen eboluzioa lortu beharra dago, eta hori lortzeko eskolan bideak ireki behar dira, ez bideak itxi. Ikasleek zelula, harri edo beste kontzeptuei buruz dituzten ereduak eboluzionatu behar dituzte. Bestela, ikaskuntza ez da esanguratsua izango, eta dituzten aurretiko ideiekin geldituko dira.

Lan praktikoen helburu bat da kontzeptuen ikaskuntza esanguratsua bultzatzea, ideien eboluzioa garatuz.

Lan praktikokoak, askotan, simulazioak egitean oinarritzen dira. Beste kasu askotan, tresna arrunten bitartez jarduera zientifiko ugari egin daitezke. Gelan zientzia egiteko beldurra galdu behar da, eta benetako zientzia egin behar da: ikasleek egin, pentsatu eta idatzi egin behar dute. Garrantzitsuena egiten denaren irudikapen intelektuala eta komunikatiboa egitea da.

Hainbat helburu proposa daitezke. Adibidez:

- Motibazioa bultzatu.
- Aztertuko diren fenomenoaren gertutasuna eta bizipenezko ezaguera bultzatu.
- Kontzeptu eta teoriaren ulermen hobea lortu.
- Trebezia praktikoen garapena lortu (teknikak, trebeziak...).
- Metodologia zientifikoari dagozkion trebeziak ulertu eta garatu (zientziaren prozesuak).
- Jarrera zientifikoaren garapena bultzatu (objektibotasuna, lankidetzaren, autokonfiantza, pazientzia, jarraitutasuna...).
- Trebezia intelektualak (kognitiboak —ezberdintzea, behatzea, konparatzea— edo ikerketazkoak —sailkapenak, aldagaien kontrola... —).
- Praktikoak (tenperatura neurtzea, luzera neurtzea, tresnen erabilera...).
- Komunikaziozkoak (marrakizkoak, irudikapen grafikoak...).
- Ikerketa bada... garatzen da.

- Errezeta bada... ikaskuntza garatzen da.
-

Eta helburu gehiago?

Gaur egun egiten diren lan praktikoez edo testuliburuetan ditugun lan praktikoez betetzen al dituzte helburu horiek?

Sailka al daitezke lan praktikoez? Lan praktikoez hainbat eratara planteatu daitezke. Horretarako, sailkapen bat edo bereizketa bat egin daiteke:

- Esperientziak. Fenomenoen hautemateaz jabetzeko planteatzen diren jarduerak praktikoez dira. Jabetze soila lortu nahi da. Adibidez, goma elastikoa tiratzen dugunean, elastikotasunaz jabetzea izan daiteke; edo aldaketetan kanpo-itxuraren aldaketarik dagoen ala ez dagoen (uretan substantziak disolbatzerakoan); bizidunak manipulatzeko (behatzeko, sailkatzerakoan...) deskribatzen duguna izango litzateke. Azaldu baino gehiago, deskribatu egiten da.
- Ariketa praktikoko moduko lan praktikoez. Trebezia praktikoez (neurketak, hainbat tresnaren manipulazioa, datu-lanketa, tekniken erabilera edo aplikazioa, arauen errespetua, jarrerak) edo intelektualez (behaketa, sailkapenak, hipotesien proposamena, esperimenteren diseinua, aldagaien kontrola, emaitzen komunikazioa, balioespenak edo hausnarketak, arauen eta jarreraren balioespen kritikoa) garatzeko jarduerak praktikoez dira. Jarduera praktikoko horietan, esperientzietan garatzen diren deskribazioak baino gehiago lortu nahi da; hau da, egiten dena esplikatzea eta esplikaturakoa ulertzea lortu nahi da. Irudiak landu, definizioak proposatu, emaitzak interpretatu, eta horien justifikazioak proposatu eta aztertu egin nahi dira.
- Ikerketak. Horietan, ikasleei problema moduan planteatzen zaizkie lan praktikoez. Problema ebazterakoan, zientzialari edo teknologoek antzeko lana egiteko aukera ematen zaie. Horrexegatik antolatzen den jarduera irekia da; adibidez, hegan egingo duen objektuaren diseinua, garapena eta ebaluazioa eskatuz; edo beroki egokienaren diseinua; garapena eta ebaluazioa edo denbora neurtzeko gailuen diseinua; zerbaiten diseinua garapena eta ebaluazioa eskatuz edo beste edozein egoera problematikoko planteatuz.

Lan praktikoko bera (eduki berdintsuak) metodologia ezberdinarekin planteatu daiteke. Trebezia berdinez garatzea planteatzen al da? Adibidez, imajina ezazue:

- Batetik, uraren eta azukrearen disoluzio gainasetua banantzeko filtrazioaren errezeta (inbutuaren eta filtrozko paperaren bitartez).
- Bestetik, problema irekia (ura eta area banantzeko esperimenteruak diseinatu, garatu eta ebaluatu).

Trebezia berdinez garatzen al dira? Egin ezazue eta, ondoren, proposa itzazue ezberdintasunak.

Nola diseinatu eta aplikatu? Zer eduki behar da kontuan?

Beste hainbat eratara sailkatuz:

- Ikaskuntza-unearen arabera, esplorazio-esperimentua edo lan praktikoa bada, irekia izan behar du, eta ikasleek galderak egingo dituzte (galderak izango dira hipotesiak). Une horretan ez da errezeta-gidoirik behar. Gehiago zuzendu daiteke irakasleak nahi duena, ikasleek interpretatzea eta azaltzea nahi bada. Orientatuagoak edo sistematizatuagoak izan daitezken, errezeta moduko orientabideak eman daitezke. Ulertutakoa beste egoera edo adibideetara eramanez nahi bada, orduan, ikerketa moduan planteatu daiteke, problematik abiaturik eta ikasleek prozesu esperimentalak diseinatu, garatu eta interpretatu.

- Diseinua eta planifikazioa gidoiaren bitartez egin daiteke, zehaztea posible delarik: titulua (helburua eta aurrea hartzea), hasierako azalpen motibagarria (helburuaren konkretzia), materialak eta prozedurak, datuen lanketarako orientabideak, eta hitz egin eta idatzi beharrekoak

(adibidez, Gowin-en V-a, behatutakoa, argumentazioak, irudikapenak, memoria eguneroko moduan...). Kasu horretan, planifikatu behar al da denbora? Bestela, alferrik gal al daiteke? Teknologia berrien erabilera positiboa ala negatiboa da?

Talde antolakuntza funtsezkoa da. Talde-lanik egiten al da? Horretan sinetsiko al dute? Sinesten al dugu? Koordinazioa eta rola funtsezkoak al dira taldeetan (diziplina eta kontrola)? Interpretazioan, argumentuen eztabaidan eta txostenen lanketan, ikasle guztiak parte hartu behar al dute (mutilek eta neskek)?

- Autoebaluazioa edo autoerregulazioaren arabera, hainbat aukera eduki ditzakegu.

Ideiak proposatzeko balio beharko duten lan praktikokoak: ikasleei adieraz diezaikegu zer, zergatik eta nola egin behar duten. Askotan, praktika-gidoia edo eskema ulertzea asko kostatzen zaie. Erlazioak proposatzeko (esanguratsutasuna bultzatzeko), ikasleek dituzten ideia eta interesekin konektatu behar da, memoria aktibatze eta, horrela, esperimenterazioak zentzua izan dezan ikaslearentzat. KPSI jarduerak erabil al daitezke lan praktikoa?

- Arazoei aurrea hartzea oso garrantzitsua da. Aurreikusitako eta taldeekin eta ikasleekin hitz egin behar da. Jarduera praktikoa garatzeko, denen artean onartu behar dira arauak.
- Ongi planifikatu arren, arazoak egon daitezke tresnen manipulazioan, datuak jaso eta lantzerakoan, interpretazioan... Oztopoak gainditu egin behar dira. Taldeka edo talde handian egin behar dira komentarioak, ikasleen arteko lankidetzak eta laguntza garatuz: erantzukizun-jarreraren garapena.
- Oso garrantzitsuak dira emaitzen analisia, eztabaida, interpretazioa, sintesia, problema berrien proposamena. Zati praktikokoak ez du amaierarik; teoriko-praktikoa dela ohartarazi behar zaie. Pentsatu eta egindakoa idatzi eta komunikatu beharra dago (autoerregulatu beharra dago). Autoebalatu edo koebalatu daitezke. Interpretazioak aztertu behar dira. Irakasleak hau galdetu behar du: Nola jakin dezakegu esperientzia ongi egina dagoen edo interpretazioa zuzena den? Nola hobetu dezakegu?

Nola hobetu dezakegu lan praktikoa? Tituluaren aukeraketa hobetuz, helburuaren formulazioa hobetuz.

Hipotesiaren proposamena hobetuz, materialak eta tresnen adierazpena hobetuz, prozeduren deskripzioa hobetuz.

Behaketak eta datuen transkripzioa hobetuz, datuen irudikapena hobetuz, interpretazio eta sintesiaren idazkera hobetuz, egindako testuaren edo idazkiaren ebaluazioa edo berrikustea hobetuz...

Zientzian jarduera praktikokoak oso jarduera garrantzitsuak direnez, eta horiek laborategietan gertatzen direnez, oso logikoa da Natura Zientzien irakaskuntzarako-ikaskuntzarako erabiltzea (metodologiaren transposizio didaktikoa egitea).

Laborategiko praktikek irekiera-maila ezberdina izan dezakete. Mailaketa ezberdina egingo al zenuke?

Lan praktikoa, zertarako planteatu daitezke galderak?

- Prozedurak ikasteko (zerbait nola egiten den ikasteko).
- Behaketa eta bizipenezko ikaskuntzarako.
- Ondorioztatze edo eragiteko (erregulartasunak aurkitzeko eskatzen zaie).
- Teoria edo lege orokorrak edo unibertsalak eskatzen zaizkienean (deduktiboak).
- Hipotesiak proposatu eta aztertze (hipotetiko deduktiboak).

Eskolan lan praktikokoak egiterakoan, zein dira orientabide egokiak?

Lan praktikokoak nola antolatu behar dira? Lan praktikoen antolakuntzan funtsezkoa da:

- Lau ikasle baino gutxiagoko taldeak izatea. Problema komunak dituzte eta talde-lana antolatu behar dute.
- Problema bera eta ikuspegi edo aldagai ezberdinak aztertzea.
- Esperimentu ezberdinak egitea (antzeko denbora eta aparatuek erabiliz).
- Teknikak ikasteko lan indibidualak: psikomotorrak, kognitiboak eta komunikatiboak.
- Laborategiaren antolakuntza eta prestasuna.
-

4.5.1 Ikuspuntu berrien sorrera fasean planteatutako lan praktikoak eta behaketa, konparazioa, sailkapena, identifikazioa eta prozeduren garapenaren arteko erlazioa

Ikerketa zientifikoak zer diren landu ondoren, zertarako balio dute? Ingurune fisiko eta naturaleko gertakizunak eta gertakariak ulertzeko, haien inguruan sortzen diren arazo eta galderei erantzunak edo irtenbideak aurkitzeko balio dute.

Zer faktoreren menpe dago ezaguera zientifikoaren bilakaera edo aurrerakuntza? Giza gaitasunen menpe dago, gizakiak baliagarriak eta esanguratsuak diren arazoak identifikatzen eta definitzen baititu, ondoren ebazte-saiakuntzak gauzatzeko eta garatzeko.

Horretarako, gaur egun, metodo bakarra eta unibertsala al dago? Horretarako ezin dugu metodo bakar eta unibertsala erabili. Ezaugarri ezberdineko lan praktikoak behar ditugu.

Eskolan zientzia egiteko eta zientzia ikasteko jarduera ugari egin daitezke:

- Galderak egin.
- Hipotesiak adierazi.
- Behaketa.
- Konparazioa.
- Sailkapena.
- Identifikazioa.
- Aldagaiak finkatu eta identifikatu.
- Esperimentuen diseinua.
- Eraitzen analisia eta interpretazioa.
- Konklusioen eta sintesien lanketa eta interpretazioa.
-

Prozesu horiek gelan egiteak zertarako balio du?

- Ikasleek gertakizun eta gertaeren azterketan zuzenean parte hartzeko aukera ematen du.
- Zientzia zer den eta zientzia egitea ulertzea errazten du.
- Zientziaren eta gizartearen arteko erlazioak ezagutzen eta balioesten laguntzen du.
- Ezaguera berriak eraikitzeko, komunitate zientifikoak egiten duen lana eta erabiltzen dituen metodoen aniztasuna ezagutzen eta ulertzen laguntzen du.
-

Zientzia egiteak gaitasun intelektualak lortzea bultzatzen al du?

- Aplikazio- eta sintesi-gaitasunak.
- Sormena.
- Erabakiak hartzea.
- Jarrerak garatzea (kuriositatea, zuzentasuna, kritikotasuna, hutsegite edo porrotak onartzea, bide berriak aurkitzeko jarrerak...).
- Zientzia egiteak motibazioa bultzatzen du; ikasleei eta pertsoneri jarduera esperimentaletan parte hartzea gustatzen zaie. Hala ere, zientzia ikastea ez da soilik parte hartzea, baizik eta egiten ari diren jardueren esanahiak azaltzea, esanguratsutasuna aurkitzea (justifikatzea), galdera egokiak egitea...

Zientzia ikastea ez da berezko prozesua, ez eta soilik eskuz egiten den zerbait. Zientzia ikasteko, ikasleen gaitasun intelektualak garatzeko eta ikasleek ikasteko, benetako jarduera intelektualak egin behar dira (adibidez, 2. fasean):

- Behatzea begiratzea baino zerbait gehiago da. Behaketa egiterakoan objektu edo gertakizunen ezaugarriak kontatzea baino zerbait gehiago da. Natura Zientzietan, behaketak egitea da entitateak (objektuak, gertakizunak edo gertakariak) era berezian begiratzea, onartutako ezagueren markoan behatutako eragileak erlazionatzea ahalbidetuz, ideiak eraikiz eta problema berriak planteatuz.
- Behatzea ez da zentzumenekin erlazionatutako prozesua soilik; ez da zerbait egiaztatzea soilik, baizik eta behatutakoa eta norberaren ideiak erlazionatzea bultzatzen duen prozedura da; norberaren ideiak birformulatzeko eta progresiboki ezagutza berriak eraikitzeke aukera ematen du (eredu berriak lantzeko eta progresiboki orokortzeko).
- Progresiboki, eta ahal den heinean, behaketa kualitatiboak eta kuantitatiboak konbinatu behar dira. Kualitatiboetan, zentzumenak erabiltzen dira eta deskripzioak lortzen dira. Kuantitatiboetan, behatzen diren hainbat ezaugarri neurtu egiten dira: masa, luzera denbora, landareak edo animaliak hazten direnean... Kuantifikazioak zer dakar berekin? Behatutakoari buruz datu zehatzagoak erabiltzen laguntzen du; eta horrek zertarako balio du? Behaketa orientatzen duten galderei erantzunak aurkitzeko eta galdera berriak sortzeko. Egunetan zehar behaketa eginez eta aldagaiak aztertuz, ezberdintasunak, logika ezak eta erregularitasunak azter daitezke. Askotan, galdera nagusiak eta funtsezkoak erabiltzea baliagarria izan daiteke galdera esanguratsuak edo azalpen berriak orientatzeko (zalantzak proposatzeko eta idazteko) (Hori gertatzen da, baina beste horretarako ez du balio?).
- Ezaugarri esanguratsuak aukeratzen ikasi behar dute ikasleek, ondoren behatu beharreko aldagaiak gehituz. Zehaztasuna eta objektibotasuna gehitzeko, prozesuan zehar laborategiko tresnak erabili behar dituzte (eskuko lupa edo lupa binokularra tresna aproposak eta egokiak dira): sistema erreala konplexuagoak direla ikusteko, galdera eta hipotesi berriak adierazteko... Azken batean, datu berriei ideia gehiago jartzen dira martxan, eta objektu eta gertakari gehiago izaten dira ikusgai.
- Behatzen diren objektuetan aldagaiak eraginez; hau da, emaitzan aldaketak eragiten dituzten aldagaiak sortuz. Adibidez, kandelari buelta emanaz edo airearekin jolastuz. Horrek erlazio berriak, galdera eta zalantza berriak, eta jarduera intelektual intentsuagoa dakartza berekin (bizidunetan aldaketak eraginez...). Garrantzitsua da aldaketak espikatzea (adibidez, hezetasuna eta hazien arteko ereduak, haziak ernaltzeari buruzko azalpenak proposatzerakoan). Azken batean, eredu interpretatiboak lortzen dira, ezberdinak, eta eztabaidak sor daitezke gelan ereduaren egokitasuna aztertuz eta eredu berria denaren artean landuz.
- Behaketa libre eta behaketa zuzendua. Hasieran, behaketa libre motibagarriagoa izan daiteke, kuriositatea bultzatzen baitu, eta motibazioa gehituz eta ondorioz datu gehiago lortuz, sakontzea ahalbidetzen du. Behaketa librearen bitartez dakitena aktibatzen dute, ideiak eta bizipenak partekatuz, eta bizitakoa edo irudikatutakoa proposatuz. Baina ikasle guztien erantzuna berdina izango al da? Esplorazio horretan, batzuek beren ideiak proposatuko dituzte (aldagaiak identifikatuz, aldagaiak arrazoibideetan erabiliz...), eta irakasleak horiek ezagutuko ditu. Baina esplorazioan geldituko gara. Horren mugak: objektibotasunaren zailtasuna, ikuspegi mugatua, erlazio kausal-linealak, aldaketetan oinarritzen dira, testuinguruak eragina du eta hizkuntza mugagabea izaten da. Objektuak edo gertakizunak ez du egiarik; interpretatzen duen pertsonak dituen ideiak eta sinesmenek eragin handia dute. Ikasleak era librean behatzerakoan, pentsaera subjektiboa du, baliagarria dena

aukeratzen du bere bizipenekin analogiak sortuz. Konplutuko ez balitz, justifikatzeko, errealitatea ezeztatu dezake ideia berriak edo erantzunak sortuz (errezeten arazoak). Erreferentziarik edo ideien markorik gabe, oso konplexua da aldagai esanguratsuak eta egokiak proposatzea.

- Gelan, ikuspuntu berriak sortzeko fasean, ikasleei, soilik gertakizunen egiaztapena egin beharrean, aukerak eskaini behar zaizkie beren erredua aldagai berriekin erlazionatzeko. Ezaguera berriak eraikitzea ahalbidetu behar dugu, bestela ez baitugu ikaskuntzarik bultzatuko.

Beste prozedurei buruz, eguneroko bizitzan konparatu, sailkatu eta identifikatu egiten dugu. Pertzepzioarekin erlazionatuta daudela suposatzen da, baina ditugun ideiekin eta pentsamenduarekin daude erlazionatuta eta, jarduera intelektualak direnez, Natura Zientzien ikuspegitik irakatsi behar dira.

Alderatzen diren entitateetan, aldaketak eta ezaugarriak finkatzeko dugun operazio mentala logikoa da. Entitateak erlazionatzen dira, aurrez aurre ipiniz, antzekotasunak eta ezberdintasunak proposatuz. Berezko ezaugarriak dituztenez, konparazioa egin daiteke. Ezaugarri garrantzitsuak edo funtsezkoak identifikatu behar dira. Era librean egin al daiteke? Gainera, adierazteko erabiltzen ditugun terminoek garrantzi handia dute. Lehendabizi, behatu eta ezaugarri esanguratsuak identifikatu behar dira. Batzuetan, era librean beha daitezke; beste batzuetan, tresnak erabil daitezke; edo prozesu konplexu edo ez hain konplexuen ondorioz beha ezin daitekeenetik ondorioztatu behar dira (adibidez, bi animalia ornogabe, baina oso ezberdinak, konparatzen ditugunean).

Konparatzeko, lehendabizi, konparatu nahi dena ezagutu behar da. Sakonki ezagutu behar da. Objektu, gertakari eta gertakizunen funtsa aurkitzea uste duguna baino prozesu konplexuagoa da eta, askotan, ezaugarri ez garrantzitsuak errazago identifikatzen dira pentsatu gabe. Konparatzeko, pentsatu eta ezagutu beharra dago.

Lehen pausoa erregularitasunak, antzekotasunak eta ezberdintasunak aurkitzean datza. Gehienetan, ikasleek zerbait egin beharko dute (informazioa aurkitu) eta ezberdintzeko ideiak ere erlazionatu beharko dituzte (basakatua eta otsoa ugaztun haragijaleak dira, baina badituzte ezberdintasunak...). Konparazioa esanguratsua izan dadin, antzekotasunak ere proposatu behar dira.

- Hasieran, kanpoko ezaugarri ikusgaiak dituzten entitateak konparatzen hasi behar da.
- Progresiboki, barne-ezaugarriak konparatu beharko ditugu. Horretarako, ezagutza berriak erlazionatu eta aplikatzeko jarduera kognitibo sakonagoa egin beharko da. Horretarako, kanpokotik abiatu beharko du barnekoa imajinatzeke, azalpen berriak sortuz. Batzuetan, hirugarren fasearen ondoren egin beharko da.
- Hasieran, memento batean gertatzen dena aztertzen bada ere, progresiboki denboran eta espazioan aldaketak sortzen dituztenak konparatu beharko dira.
- Garrantzitsua da adierazpenak irudikatzea.

Bi landare konparatzeko, zer ezaugarri behar ditugu? Erredua sortzeko, garrantzitsua al da ezaugarri hori?

Arlo bakoitzean ditugun edukiak ezaugarrien arabera sailkatuta ditugu, eskemak lortuz. Horiek irizpideen arabera ordenatuta ditugu. Sailkapen zientifikoak eragiketa logiko intelektualak dakar, objektuak-gertakizunak-gertakariak ezaugarriak erabiliz, irizpideen arabera antolatzeke eta banatzeko. Ezaugarri ezberdinekin talde ezberdinetan sailkatzea lor daiteke.

Zer dira sailkapen dikotomikoak – klabe dikotomikoak? Multzoa bi azpimultzotan banatu, eta horiek disjuntuak izan behar dute. Ariketa, pertzeziozko ezaugarriekin klasean.

Laburtuz: jarduera kognitiboa da, ezaugarri esanguratsuak identifikatu eta bereizi behar dira (ezaugarri indibidualak identifikatzeko, behatzen eta konparatzen jakin behar da).

Konparazioarekin batera, sailkapenak honako hauetan laguntzen digu: analizatzen, sintetizatzen, abstrakzioan eta orokortzen:

- Analisiaren bitartez, sailkatu behar diren entitateen ezaugarriak ezberdintzen dira.
- Sintesiaren bitartez, erreferentzia-marko komunean kokatzen dira.
- Konparazioa eta sailkapena elkarren menpekoak dira, behaketarekin erlazioa dutenak; prozedura horiek guztiak pentsamenduari dagozkion eragiketa logikoak dira.

Sailkapenean pentsatzea askotan zuzendu behar da, lehendabizi, aukera bat proposatuz eta gero ebaluatuz. Elefantea, usoa, sugea, katua eta txitxarroa sailkatzeko, egokia al da grisa izatea ezaugarria? Orduan, nola sailka ditzakegu (itsasoan edo lurlean bizitzea; hankak izatea ala ez; irakasten zaienak ala ez; etab.). Aukeratu ondoren, aplikatu beharra dago: irizpidea pentsatu (hankak al ditu?), aplikatu, beste irizpide bat pentsatu (hegoak al ditu?), aplikatu, pentsatu, (ilea al du?), aplikatu, pentsatu (ezkatak edo hegatsak al ditu?), aplikatu...

Sailkatu ondoren, identifika dezakegu, eta aurrez identifikatu behar dugu gero sailkatzeko (itzulgarritasuna). Sailkatzeko, ezaugarri indibidualak identifikatu behar dira. Sailkapena eginda, ezaguna edo ezezaguna identifika daiteke. Ezaugarrien arabera identifikatzeko, garrantzitsua da erlazionatzea.

Askotan, galderak erabiltzen dira; irekiak badira, datu berriak aurkitzera bultzatzen dute, zerbait aurkitzeko, besteek diotena frogatzeko, argudiatzeko, arrazoitzeko, sakontzeko...

Galderak esanguratsua izan behar du, ikuspegi indibidual egozentrikoak, landutakoak eta dogmatikoak saihestuz. Aurrez zerbait komuna behatu behar dugu, ondoren galderak pentsatzeko. Mugatu, bildu eta sailkatuz joan beharra dago interesa bultzatzeko, aukerak eskaintzeko, ikasleriaren eta irakasleriaren ideiak bateratzeko, aurrera egiteko eta sakontzeko. Gelako komunikazioa oso garrantzitsua da, birformulatzeko eta berrorientatzeko zientziaren ikuspegitik ideiak esanguratsuak ez direnean.

Ez ezagutzeak ez du interesa eta esanguratsutasuna bultzatzen. Bizipenak, ikaskuntzak, ezagutzak aurrez beharrezkoak dira zalantzak sortzeko. Irekiak eta esanguratsuak izan daitezen, aurrez beharrezko zerbait behar dute. Lan praktikoez, arteek, museoek, komunikabideek bultzatzen dezakete. Estrategiak konbinatu behar dira, galderentzat marko egokia sorraraziz.

Lan praktikoez galdera aproposak planteatu al daitezke? Egokia da problema bihurtzen duena edo problema berriak sortzen dituenak. Ezaguera guztiak galdera onen erantzunari dagozkio. Orientatu, ziurgabetasuna ondorioztatu, eta ulergarritasuna, eztabaidatzea eta kontsentsura iristea ahalbidetzen dutenak, gelan interakzioa bultzatzen dutenak.

Ikasleek galdera intelektualak eta kognitiboak proposatu behar dituzte (berek ezagutzen dituzten ideiekin).

Deskripzioa proposatzen duten galderak (ezaugarriak eta egitura identifikatzeko...) galdera deskriptiboak dira.

Galdera dinamikoak aldaketak proposatzeko erabiltzen dira.

Zergatik? Zer behar dugu? Nola azalduko zenuke?... Interpretazioak proposatzea ahalbidetu beharra dago. Gertakizunei buruzko ereduak proposatzen saiatu behar dugu, ezaguerak eraikitzeko eta ikasteko. Arrazoi- edo justifikazio-galderak dira (galdera kausalak).

Zerbait berria, galdera berriak proposatzera animatu behar dira, interpretazio berriak aurkitzea proposatzeko. Sakontzeko jarrera behar da, eta irakasleak ikaslearen ereduaren esanahia interpretatzeko gaitasuna garatzen jakin behar du.

Erantzun onak dira hipotesien lanketa bultzatzen dutenak, ideiak trukatzeko, galdera berriak edo berregituraketak proposatzeko, etab. Ikuspuntu berrien sorrera fasea izango da. Bestela, esplorazio fasea formalizazio fasea pasatuko gara eta, progresiboki, ikasteko aukerak galdutakoak ditugu. Ikuspuntu berrien sorrera faseak ikasteko aukerak proposatzen dizkigu. Horretarako, aipatu duguna erabil daiteke: hipotesiak, baldintzazko esaldiak, aldagaiak aztertzea, identifikatzea...

4.5.2 Teknologia berriak eta lan praktikoak. Appletak, webquest-ak...

Ingurune fisiko naturalari dagozkion lan praktikoak egiterakoan, lagungarria eta mesedegarria izan daiteke teknologia berrien erabilera. Hiru motatako erabilerak bereiz daitezke:

a) Lehen aukera da denbora errealean (unean bertan) praktika ordenagailuz edo teknologia berriak erabiliz jarraitzea. Adibidez, mikroskopiorako lagina prestatu ondoren, ikasleek landutako laginak telebistaz ikus daitezke. Horretarako, mikroskopioaren okularrean kamera ipintzen da eta, ondoren, telebistari eta magnetoskopiaari konektatzen zaio. Nahi bada magnetoskopiaon graba daitezke irudiak, edo zuzenean laginak telebistan ikusi, konparatu, komentatu eta azter daitezke. Laborategiko lan praktikoa behaketan oinarritzen bada, eroso eta komodoa da bideo-kamerak edo kamera digitalak erabiltzea. Eskolako laborategian (eskolan bertan) eta eskolatik kanpo (irteeretan, museoetan, proiektuetan...) erabil daitezke. Lehen, informazioa lantzea ez zen teknikoki batere erraza; egun, ditugun teknologia berriak erabiliz, aukera ugari ditugu:

- Irudiak lortu eta berehala ordenagailuan edo proiektagailuan ikus daitezke.
- Lortutako irudiak erraz biltzen dira eta, digitalizatuta daudenez, koloreak ez dira galtzen.
- Programa informatikoekin dokumentu bereziak (txostenak eta aurkezpenak) landu daitezke. Ikasturte amaieran, lan guztiak CD batean bil daitezke edo web-orrian eskegi daitezke.
- Erabilera oso eroso da.
- Talde osoari aurkezpena egitea ahalbidetzen zaio, eta eztabaidak eta talde-jarduerak ahalbidetzen dira.
- Trebezia komunikatiboak lantzen direnez, ikasleek deskripzioak egin, irudiak landu, azalpenak eta aurkezpenak prestatu, analisiak eta sintesiak egin, eztabaidatu, arrazoitu, argumentatu, eta beste trebezia komunikatibo batzuk garatzen dituzte.
- Ikasleek egindako maketak, posterrak, kartelak eta beste lanketa guztiak biltzen dira.
- Eskolako egunkariak egitea ahalbidetzen da, eta eskolen arteko jarduerak egitea proposatzen da (eskolen arteko lehiaketak, adibidez).

Lan praktikoa neurketa kuantitatiboetan oinarritzen bada, ordenagailuaren pantailan datuak hartzen diren une berean, adierazpen grafikoak lantzen joaten dira. Ondorioz, uneoro datuak lortu eta irudikatzeaz gainera, datuak fitxategi elektronikoetan metatzen dira eta eraldatu, konparatu eta berraztertu daitezke. Laborategiko neurketa-jarduera klasikoak egitea saihesten da (prozedura, jarrera, arau eta balio batzuk ez dira lantzen) baina azkartasuna, erosotasuna, zehaztasuna eta teknika eta baliabide berriak ikastea bultzatzen da. Alderdi onak eta txarrak ditu. Ariketa: beste metodoekin erlaziona daitezke.

b) Simulazio-programen erabilera. Programa informatiko hauetan sistema errealean portaera ordenagailuak simulatzen duenez, simulatutako sistemarekin interakzioak izatea ahalbidetzen du. Simulazioaren bitartez, erabiltzaileak simulatutako inguruari buruz erabakien eraginaren aurkikuntza eta printzipioak lortzearen aurkikuntza egin dezake.

Adibidez, CHEMLAB kimikako laborategiko esperimientuen simulatzaile interaktiboa da. Simulatzaile horrek tresna ugari eta zehatzak ditu: gas-kanpaiak, saio-hodiak, prezipitatu-ontziak, probetak... Esperimientuen artean aurki ditzakegu pH-ren neurketa, gasen ezaugarrien bolumena, filtrazioak eta beste esperimentu ugari..

23. irudia. Lan praktikoak eta teknologia berriak

Zientzien irakaskuntzarako, software multimedia aldatu egingo da etorkizunean. Software ugaria dugu.

Irakaskuntzarako softwarea, gaztelaniaz, helbide ugaritan aurki dezakegu. Adibidez:

http://ntic.educacion.es/v5/web/profesores/asignaturas/fisica_y_quimica/

Testuliburuaren webguneetan: Anaya, Santillana, SM., etab.

Simulazio-programa asko daude; kasu honetan bat landuko dugu, honako helbide honetan topatuko duguna: <http://modelsience.com/software.html>

Zertarako balio dute? Zer ahalbidetzen dute programa horiek?

- Esperimenteru mota desberdinak simulatzea. Ikasleak egiten duela imajina eta barnera dezake.
- Neurketen kalitatea eta zehaztasuna hobetzea.
- Magnitudeen aldakuntzak sumatu eta neurketak gordetzea (taulak).
- Datuen adierazpen grafikoak erraz egitea.
- Datuen komunikazio-prozedurak erraztea.
- Metodologia zientifikoaren erabilera bultzatzea.

Interneten ere baliabide ugari aurki ditzakegu. Gai konkretu bati buruz informazioa bilatzeko, edukiak garatzeko, unitate didaktikoak bilatzeko, baliabideak bilatzeko erabil dezakegu, besteak beste, Internet.

Adibide batzuk hauek izan daitezke:

1. Baliabideak erabiltzeko proposamenak eta curriculumak garatzeko edukiak etapa bakoitzean.

<http://www.zarautz.com/rafamunoa/>

2. Gaiak, berriak, deialdiak, zientzia-hiztegiak, argazkiak, txostenak, Elhuyar aldizkariko artikulak, etab.

<http://www.zientzia.net>

3. Zientzia ikasteko jolastuz, eta zientzia ikasteko interesa pizteko baliabideak, berriak, eta abar erabiliz <http://www.zernola.net>

DBHrako baliabideak <http://www.edu.aytolacoruna.es/aula/fisica/index.htm> helbidean ditugu;

Fisikako praktikak eta applet interaktiboak

<http://teleformacion.edu.aytolacoruna.es/FISICA/document/index.htm> helbidean ditugu.

4. Fisikako ikastaroa Angel Francoren helbidean dugu. Bere web-orrietan applet edo simulazio ugari aurki ditzakegu. Simulazio hauetan:

Sistema fisikoak simulatzen dira.

Laborategiko praktikak simulatzen dira.

Esperimentu historikoak simulatzen dira.

Problemak ebaz daitezke.

Jolas moduan, ariketak edo jarduerak ere aurki daitezke.

Haxe da Angel Francoren web-orria: <http://www.sc.ehu.es/sbweb/fisica/default.htm>

6. Irakasleriarentzat ere proiektu ugari aurki ditzakegu. Natura Zientzien irakaskuntza bultza daiteke honako helbide hauetan:

http://recursostic.educacion.es/apls/informacion_didactica/580

<http://platea.pntic.mec.es/~cpalacio/1eso.htm>

Interneten baliabide ugari aurki ditzakegu. Adibidez, Espainiako Hezkuntza Ministerioak saritu dituen simulazioko hezkuntza-programak

http://recursostic.educacion.es/apls/informacion_didactica/120

Aipagarria da Santillana argitaletxea; helbidea: <http://www.santillana.es/> eta SM argitaletxea <http://www.librosvivos.net/portada.asp> izeneko orrialdea oso aberasgarria da irakasleentzat.

Ikerketa didaktikoetako zentroak eta beste zentroetan landutako material didaktikoak,

Coruñako eta Bartzelonako udalen web-orrietan:

<http://www.bcn.es/cienciaalabutxaca/index.htm> eta www.edu.aytolacoruna.es

Astrofisika edo beste edozein zientzia-elkarteren web-orrietan ere aurki dezakegu informazioa:

<http://www.iac.es/cosmoeduca/index.html> eta <http://www.astroaula.net/>

Laburbilduz, azken hogeitun urteotan, ordenagailuz lagundutako irakaskuntza bultzatu da hainbat programa informatiko erabiliz (ezaugarri ezberdinak dituztenak). Ordenagailuaren laguntza nagusia simulazioan oinarritzen da, hau da, simulazio-programek eskaintzen dute. Horietan, sistema baten programa simulatzen da, simulatzen den mikrosistema edo mikroingurune errealekin (formalizatutakoarekin) interakzio dinamikoa ahalbidetuz. Horrela, prozesuaren irudi mentala eraikitzea ahalbidetzen zaio ikasleari. Simulazioaren bitartez irudi mentala eraikitzeaz gainera:

Ikasleari eraginak proposatzeko aukera ematen zaio.

Gertakizun fisiko eta naturalen irudikapena eskaintzen zaio.

Esperimentuak antola eta diseina ditzake, legeak ondoriozta ditzake, kontzeptuak eta legeak proba ditzake...

Simulazio-programak:

Lehen diskete edo CDen bitartez egiten zen; gaur egun, adibide ugari ditugu Interneten.

http://www.modelscience.com/products_sp.html

<http://modelscience.com/PeriodicTableSp.html>

<http://www.smartscience.net/SmartScience/SmartScience.html>

<http://www.molsci.ucla.edu/pub/explorations.html>

<http://www.deciencias.net/simulaciones/comprobar/chime.htm>

Sintesi moduan, zer dira simulazioak edo appletak?

Teknikoki, java edo flash hizkuntzetan edo programetan eginiko programak edo dokumentuak dira.

Abantaila da Interneten ditugun web-orrietan txertatuta egotea.

Nolakoak dira irakaskuntzarako baliagarrienak? Gertakizunak simulatzen edo eredu abstraktua eraikitzen dutenak.

Batzuek gertakizuna deskribatu eta esplikatu dute. Erreproduzitu eta aldagaien balioak sartzeko eta aldatzeko aukera eskaintzen dute kasu askotan. Beraz, bi eratakoak ditugu:

- Kualitatiboak. Hauek deskriptiboak edo azalpenezkoak izango dira. Gertakizuna edo gertakizunaren eredu mentala eskainiko digute.
- Kuantitatiboak. Hauetan, deskribatzeaz gainera, datuak sartu eta emaitzak lor daitezke. Legeak eta ereduak aplikatuz, kalkuluak egiteko aukera eskaintzen dute.

Fisikan asko ditugu eta fislet izena ematen zaie. Adibidez, honako helbide honetan daude: <http://www.edu.aytolacoruna.es/aula/fisica/applets/Fendt/physesp/physesp.htm> edo beste helbide honetan: <http://www.sc.ehu.es/sbweb/fisica/default.htm>.

Simulatzeaz gainera, egin al daitezke esperimendu errealak laborategian?

Bai, kasu honetan, ordenagailuz lagundutako esperimendua dugu. Benetako esperimenduak egiterakoan, ordenagailuaren laguntza lor dezakegu. Kasu onetan datuak eskuratzea errazten dute eta datu horiek lantzeko aukera eskaintzen dute.

Zer behar da? Ordenagailuaz gainera, programa berezia edo software berezia behar dugu (balio digitalak jaso eta kudeatzeko ahalmena behar dugu).

Bestalde, datua jasotzen duen tresna ordenagailuarekin komunikatu behar dugu; hau da, interfazea izenekoa behar dugu. Tresna elektronikorrek sentsoreak ematen duen seinale elektrikoa egokitu eta eraldatu egiten du, ordenagailuak uler dezan (komunikazioa ahalbidetzeko). Eskuarki, jasotako seinalea analogikoa bada, egokitu eta amplifikatu egiten da, ordenagailuak uler dezan digitalizatuz. Askotan, bihurtu analogiko eta digitalak behar izaten dira.

Bestalde, seinalea jasotzeko sentsoreak behar izaten dira. Horiek magnitude zientifikoaren seinalea elektriko bilakatzen dute. Magnitude guztietan ditugu sentsoreak. Arruntenak izaten dira tenperatura, presioa, denbora, argitasuna, eroankortasuna, argi edo soinu kantitatea edo intentsitatea, magnitude elektrikoak... edo neurketa ahalbidetzen dutenak.

Zergatik errazten dute lan esperimentala?

- Esperimendu mota ezberdinak egitea ahalbidetzen dute.
- Neurketen kalitatea eta zehaztasuna hobetzen da.
- Neurketen datuak jasotzea errazten da eta horien adierazpen grafikoa berehala egiten da (aldi berean, denbora errealean grafikoa egin daiteke).
- Neurketen komunikazioa errazten da.
- Metodologia zientifikoan ditugun prozedurak sistematikoki egitea bultzatzen da.

Idatz itzazu denbora errealean esperimenduen arazoak.

- Tresna berriak behar dira, esperimenduan definitzen diren magnitudeen balioak zehazteko.
- Tresna informatiko eta software berriak behar dira.

Hauek dira simulazioen adibideak:

<http://www.aula21.net/primera/cienciasnaturales.htm>

<http://teleformacion.edu.aytolacoruna.es/index.php?category=NAT>

<http://www.educaplus.org>

<http://www.educa.aragob.es/iescarin/depart/fq.htm>
<http://www.edu.aytolacoruna.es/aula/fisica/index.htm>
<http://platea.pntic.mec.es/~cpalacio/>
<http://recursostic.educacion.es/newton/web/>
Kimikako Esperimentuak (<http://sites.google.com/site/experimentosquimicabasica/curso-experimentos-de-quimica-basica-en-entornos-cotidianos>)
Applet interesgarriak hemen dituzue (<http://phet.colorado.edu/en/simulations/translated/es>)
Simulazio ugari hemen aurki daitezke
(<http://www.deciencias.net/proyectos/4particulares/quimica/>)
Animazioak eta simulazioak (<http://www.hschickor.de/animat.htm>)
<http://www.dlt.ncssm.edu/tiger/chem1.htm>
Kimikako esperimentuak (<http://www.chm.davidson.edu/vce/index.html>)
Kimikako laborategia
(http://www.juntadeandalucia.es/averroes/ies_sierra_magina/d_fyq/laboratorio/laboratorio%20quimica.htm)
Appletak edo simulazioak (<http://chemconnections.org/Java/>)
Matter izena duten baliabide birtualak (<http://www.matter.org.uk/schools/Default.htm>)
<http://perso.wanadoo.es/oyederra/marcos/marco5.htm>
<http://perso.wanadoo.es/oyederra/marcos/marco7.htm>
<http://perso.wanadoo.es/oyederra/marcos/marco3.htm>
Laborategia (<http://ir.chem.cmu.edu/assignments.php#molarity>)
Simulazioak egiteko (<http://ir.chem.cmu.edu/vlab/vlab.php?lang=es>)
Baliabideak http://ntic.educacion.es/v5/web/profesores/ asignaturas/fisica_y_quimica/
Agrega proiektua (http://www.proyectoagrega.es/default/Para_quien_es_Agrega)
<http://www.wikisaber.es/Contenidos/ContentObject.aspx?level=5&subject=3&year=3>
<http://recursostic.educacion.es/ciencias/ulloa/web/>
<http://recursostic.educacion.es/newton/web/>
http://recursostic.educacion.es/secundaria/edad/index_fq.htm
<http://exchange.smarttech.com/search.html?q=quimica>
http://www.juntadeandalucia.es/averroes/recursos_informaticos/proyectos2003/quimica/quim_ino.html
<http://www.chem.iastate.edu/group/Greenbowe/sections/projectfolder/flashfiles/>
<http://www.aulanz.net/mod/resource/view.php?id=13151>
http://recursos.educarex.es/escuela2.0/Ciencias/Fisica_Quimica/Las_reacciones_quimicas/ai_ex_03.swf
http://shaker.umh.es/docencia/bioquimica_estructural/pptx/03_pH.swf
<http://www.parqueciencias.com/export/sites/default/comun/galerias/galeriaDescargas/educacion-formacion/SWF/Recursos/ParaSaberMas/FlashAcidoBase2.swf>
<http://www.wellcometreeoflife.org/video/>
<http://www.wellcometreeoflife.org/interactive/>
http://clic.xtec.cat/db/listact_es.jsp?lang=es&ordre=0&desc=1&from=1&area=exp&idioma=*&nivel=*&text_titol=&text_aut=&text_desc=&num=25
http://clic.xtec.cat/db/act_es.jsp?id=3537
http://www.deciencias.net/webquest/hp_mvaquero/index.htm
<http://www.hhcarmelitas.com/Departamentos/Ciencias/Tecnologia/Recursos/fisqui/reaccionesquimicas3eso.htm>
<http://www.quimicaweb.net/tests/tests.htm>

Informazio zientifikoa honako helbide hauetan aurki dezakegu:

<http://ciencia.nasa.gov/>

<http://www.curiedigital.net/>
<http://agm.cat/>
<http://www.apac-eureka.org/index.html>
<http://www.sc.ehu.es/sbweb/fisica/default.htm>
<http://www.crocodile-clips.com/es/Home/>
<http://modelscience.com/PeriodicTableSp.html>
<http://modelscience.com/PeriodicTableSp.html>
<http://www.learner.org/exhibits/parkphysics/>
[http://physicsweb.org/article/world/12/10/7,](http://physicsweb.org/article/world/12/10/7)
<http://wise.berkeley.edu/pages/intro/wiseIntro01.html>
<http://mutuslab.cs.uwindsor.ca/schurko/animations/index.html>
<http://www.chem.iastate.edu/group/Greenbowe/sections/projectfolder/flashfiles/propOfSoln/colligative.html>
<http://lectureonline.cl.msu.edu/~mmp/applist/applets.htm>
<http://www.fislab.net/>
<http://www.elkarrekin.org/elk/iktfisikakimika>
<http://www.gasnatural21.net/>
<http://www.efaber.net/fisikas/>
<http://teachers.web.cern.ch/teachers/HST2006atCERN.html>
<http://www.ibercajalav.net>
http://modelscience.com/products_sp.html
<http://www.euskalnet.net/jmuinoa/>
<http://www.zarautz.com/rafamunoa/Tituluak.htm>
<http://jchemed.chem.wisc.edu/JCESoft/CCA/CCA0/SAMPMOVS.HTM>
<http://www.cienciasnaturals.com/espano.html>
<http://phobos.xtec.cat/cdec/>
http://www.bbc.co.uk/schools/scienceclips/index_flash.shtml
<http://www.bioanim.com/>
Bideoak: <http://www.youtube.com/user/euyinTube#p/search/9/1frKz0iEYJQ>
<http://www.youtube.com/user/Quimicateacher#p/u>
<http://www.youtube.com/user/fqmanuel>
<http://www.youtube.com/user/bannanaiscool#p/u>

4.5.3 Esperimentazioaren funtzioak zientzien irakaskuntzan

Lan praktikoez zientziaren eta lan zientifikoaren benetako izaera erakusten dute. Zergatik?

- Kontzeptuen ikasketa esanguratsua laguntzen dute.
- Motibazioa hobetzen dute eta jakin-mina areagotu, ikastea erraztuz.
- Laborategiko esperientziak lagundu egiten diete ikasleei beren usteak edo hipotesiak egiaztatzen edo zalantzan jartzen.
- Zientzialarien lanaren jardura nagusiak.
- Metodo zientifikorik ez dagoen arren (mekanikoki aplikatzen den arau multzo zehatz gisa), ikerketa gehienek badituzte ezaugarri komun batzuk:
- Problema batetik abiatzen dira, ez «behaketatik».
- Azterketa-, dokumentazio- eta informazio-garaia luzea eta oso garrantzitsua da, problema zehatz definitu arte.
- Hipotesiak egiten dira.
- Esperientziak diseinatu eta gauzatu dira, hipotesiak egiaztatzeko.
- Emaidak interpretatu dira, hipotesiak baieztatuz edo problemak birplanteatuz.

Derek Hodson autoreak hauxe proposatu zuen 1992. urtean: «Ez gara iristen ezaguera zientifikora aurrez behaketaren bitartez jasotako datuen inferentziaz eta prozedura induktiboak aplikatuz, baizik eta hipotesien eta dedukzioaren bitartez, problemari erantzunak proposatuz, eta ondoren kontrastazio enpirikoa eginez».

Induktibismoa ez dela zientziari dagokion adierazpen egokia dio:

- Ezagupenak munduaren behaketatik zuzenean lortzen dira.
- Munduari buruzko egia objektiboetara iristeko aukera dago.
- Zientzia arrazionala da, eta bere prozedurak objektiboak eta guztiz fidagarriak dira.
- Zientzialarien lana neutroa da; ez dago faktore soziologiko, historiko edo ekonomikoez kutsatua.

Ikuspegi horren arabera, non egon dira kokatuta, noiz egiten dira esperientziak?

Hauek dira lan experimentalaren ezaugarri nagusiak:

- Esperientziak hipotesi egiaztagarriak kontrastatzeko diseinatzen dira.
- Baldintza guztiak kontrolatuz egiten dira, ahal den neurrian, eta aldagaiak isolatuz; beraz, ez dira egoera «errealak».
- Kontuan hartzen da akats experimentalak daudela, ezinbestean.
- Emaizen azterketa egiten da, eta kontuan hartzen da emaitza horien baliagarritasun-eremua.
- Esperientzia baten balio mugatua kontuan hartzen da, eta beste ikerketa-taldeek emaitzekin kontrastatzen da.

Noraino jasotzen dituzte ezaugarri horiek egin ohi diren lan praktikoek?

Beste era batera planteatu daitezke lan praktikoak; ikerketa txiki gisa, hain zuzen.

- Oinarrizko ideia: lan experimentalak ez dira izango irakasleak edo testuliburuak irakatsitako eduki teorikoen baieztapena/osagarria.
- Aitzitik, esperientziak ondo aukeratutako problema batzuk ebazteko egingo den ikerketa-lan kolektiboan txertatuak egon behar dute.
- Kontu handiz aukeratu behar dira problema horiek, ikasleei hipotesiak iradokitzeko duten gaitasunagatik eta edukiak lantzeko eskaintzen duten aukeragatik.
- Irakaslearen papera: funtsezkoa, baina ez aurrezarritako zenbait pauso betetzen direla ziurtatuz, baizik eta ikasleen lana lagunduz eta zuzenduz, problemaren azterketatik emaitzen interpretazioraino.

4.6 Irteera didaktikoen metodoa

Ez dira txango edo ibilaldi soilak; helburuak lortu nahi dira, irakaskuntza-ikaskuntzarekin erlazionatutakoak. Gune interesgarri askotara egin daitezke irteerak.

Irteera didaktikoen metodoa zientzien irakaskuntza-ikaskuntzarako erabil daitekeen estrategia metodologikoa da. Gelatik kanpo garatzen diren jarduerak dira. Mota askotako jarduerak izan daitezke. Jarduerak interes handia behar dute, ikasleria ingurunearekin erlazionatu nahi baita. Metodo horretan, garrantzi handia dute motibazioak eta ingurunearekiko sentsibilizazioak.

Askotariko jarduerak gara daitezke, eta lortu nahi diren helburuak ezberdinak izan daitezke. Lortu nahi diren helburuak kontzeptu, prozedura edo balio-jarrerekin erlazionatuak izan daitezke. Garapen kognitiboa ere lortu nahi da, beti metodologia zientifikoa erabiltzen delarik.

Irteerak egin daitezke museo, hondartza, ibai, baso, hiri, zabortege, aireportu, parke natural, ura tratatzeko estazio edo guneetara...

Irteerak diziplinartekoak izan daitezke. Abantaila hori onuragarria izan daiteke.

Metodologikoki garrantzitsua da:

- Lekua aukeratu. Aztertu eta ikertuko dena planteatu. Helburuak finkatu (erabaki).

-
- Planifikazioa eta prestakuntza zehatza.
 - Aurretiko ikerketa. Irakasleak egindako irteera, lehen aldian bereiziki.
 - Ordutegiaren plangintza. Garraiobidea. Arriskuak.
 - Klima. Ezin aurrean. Bertan behera gera daiteke.
 - Klasean deskripzioa egin behar da, nora eta zergatik goazen, eta zer eta zergatik egingo dugun. Klaseko programazioarekin lotura eduki behar du.
 - Aurretiko motibazioa. Prestakuntza psikologikoa.
 - Materialaren prestakuntza. Aurretiko saioa egin behar da, zer, zergatik eta nola egingo den. Ongi antolatu behar da.
 - Segurtasun-arauak eta arriskuak. Arauak.
 - Ibilbidea eta jarduerak prestatu behar dira. Jarduerak egiteko geldiuneak bost baino gutxiago izan behar du irteerak.
 - Talde birakarian lan eta material egokia eraman. Jantzia, dirua, janaria...
 - Ondoren egin beharreko jarduerak, eztabaida, konklusioak, bateratze-lanak...
 - Ikasleriaren eta irakasleriaren arteko ebaluazioa: «helburuak bete al dira?».
 - Akatsak edo arazoak zuzendu, hurrengorako. Kontaktuak edo laguntzaileak izan daitezkeen telefonoak apuntatu.

Ibaia aztertu nahi badugu, nola egin daiteke? Irteeraren metodoa aplikatuz?

Irteera egin aurretik:

- Lekua aukeratzekoan, gutxienez bi gune aukeratu genituzke. Hiriaren aurretik (kutsadura gutxiago duen gunea) eta hiriaren ondoren (kutsadura gehiago duen gunea). Modu horretan, bi gune edo bi ur mota horiek konparatu nahi dira, ingurumen-arazoak aztertuz, ikasleria sentsibilizatzeko eta jarrera jasangarriak bultzatzeko.
- Lekua zehaztu eta arrisku gutxiago duten puntuak aukeratu ondoren, informazioa prestatu eta egitea espero dugun guztia paperean idatzi beharko dugu. Nora joan, zer egin, erabili behar dugun denbora kalkulatu...
- Irakaslea, materiala eta informazioa hartu eta, irteera egitera joango da. Interesgarria da argazki- edo bideo-kamera eramatea.
- Irakasleak, irteera egin ondoren, denbora planifika dezake.
- Egun batzuk lehenago, eguraldiaren mapa begiratu eta aztertuko dugu Euskalmeten. Neguan egitea baino hobe izango da maiatzean egitea. Egunak, gainera, luzeagoak izango dira.
- Klasean irteera deskribatu, azaldu, materiala aurkeztu, ikasleek praktikatu eta prestatzeko egin beharreko guztia egin beharko da. Azalpenak emango zaizkie: uraren ezaugarriak (kontzeptuak), analisirako tekniken prozedurak azaldu, jarrerak, balioak eta arauak...
- Ikasleak motibatu eta mentalizatuko ditugu: jarduerak egitera (ikastera) goaz eta ez denbora-pasara.
- Segurtasun-arauak eta horien zergatiak azalduko ditugu. Behar den materiala eta horren arriskuak (jarrerak eta arauak) esplikatuko ditugu.
- Geldiune edo gune bakoitzean egin beharreko jarduerak azalduko ditugu.
- Taldeak antolatuko ditugu, eta arduraren garrantzia azalduko diegu. Irteerak jarduera kooperatiboak direla azalduko diegu. Txandakatzeak antolatuko ditugu taldeen artean.

Ondoren, irteera egingo da.

Irteeraren ondoren, berriz gelan:

- Emaitzak eta irteeran jasotakoa gelara ekarriko da (argazkiak, bideoak, materiala —kasu horretan, ur laginak—, hartutako datuak...)
- Sintetizatu egingo da informazioa, txostenak landuz.

- Irteera eta egindako guztia ebaluatuko da (aurretik, ondoren eta irteeran). Zer atara den ongi, gaizki egin duguna, hobetu beharrekoak, ibaiari buruz ikasi duguna, ondorengo jarduerak edo gaiak...
- Helburuak bete diren ala ez aztertuko da.

Irteera didaktikoa egiten denean, zer da garrantzitsuena? Garrantzitsuena da segurtasun-arauak errespetatzea, irteerara joan garen guztiok ongi bueltatzea.

Zer eskaintzen zaie ikasleei irteera didaktikoen bitartez? Ingurune fisiko-naturala ezagutzeko edukiak, trebetasunak eta lortu nahi diren helburu guztiak lortzeko jarduerak ingurunean lantzea eta garatzea. Irteera didaktikoan, ingurunea ezagutzeko tresnak eskaini nahi dira, komunikazio-prozedurak landu nahi dira eta bizikidetzat lortu nahi da.

Irteera didaktikoen metodoa ingurumen-hezkuntzarekin erlasionaturik dago. Hala ere, ingurumen-hezkuntza lantzerakoan, ingurune osagaiak lantzeaz gainera, ingurumeneko arazoak sakondu nahi dira, haietan parte hartzen duten eragile guztiak aztertuz eta etorkizuneko gertaleku jasangarriagoetara hurbilduz. Ingurunea sistema konplexutzat hartu nahi da, eragile askok parte hartzen dutena (kulturalak, ekonomikoak, gizarte-mailakoak, politikoak...). Ondorioz, eragileen arteko erlazioak ezagutu behar dira. Ingurune arazoak ebazterakoan, garrantzi handia dute norbanakoen jarrerak eta jarrera kolektiboak.

Ondorioz, irteera didaktikoen bitartez ikasleek ingurunea ezagutzen dute, ingurunearekin harremanak izanez eta baita ingurumen-arazoak aztertuz ere. Inguruneari buruz ezagutzak ikasi behar dituzte, hau da, helburu ezberdinez jabetu eta beste metodoek dituzten jarduerekin erlasionatu. Ingurunerako egokiak eta jasangarriagoak diren jarrerak bultzatu nahi dira, ingurumen-arazoaren arabera ingurunearekiko errespetuzko jarrerak bultzatuz.

Beraz, funtsezkoak dira:

- Ingurunean gertatzen denari buruz hausnartzea, ingurunea (ingurune arazoak) aztertuz.
- Ikasleen aurretiko ideiak kontuan izatea.
- Garapen kognitiboa bultzatzea.
- Ikaskuntza esanguratsua bultzatzea.
- Hausnarketa eta autoebaluazio-jarrerak bultzatzea. Inguruneak (irteera didaktikoak) ikasten irakasten du; berak irakasten digu.

Egoera arazotsu ugari planteatzea daitezke eta hainbat irteera egin daitezke: lurzorua, basoa, ibaia, kostaldea, kontsumo-ohiturak...

Adibidez, basoa hartzen badugu, zer jarduera planteatu ditzakegu irteera gauzatzeko? Basoaren osagaiak ezagutu, dauden interakzioak identifikatu eta aztertu, baliabide onuragarriak irteeran zehar identifikatu, eraldaketak edo desagertzeak dituen ondorioen hausnarketa bultzatu, eta arazoa ebazteko etorkizun jasangarriagoa izateko jarrerak eta konpromisoak erabaki eta hartu.

Ikasleak ikasten hasteko inguruneak gertutasuna eskaintzen du. Ondorioz, oso erraza da eta aproposa da aurretiko ideiak hautematea, ideien eboluzioa bultzatzeko jarduera praktikoak egitea, sintesi-jarduerak eta autoebaluazio-jarduerak.

Aurretiko ideien bitartez, ingurumen-arazoak direla eta, ingurunearekiko gertutasuna lortu nahi da, motibazioa bultzatu eta ikasleak sentsibilizatu.

Hala ere, aurretiko ideiak pentsamenduan erabat txertatuta egoten direnez eta oso egonkorrik direnez, jarduera mota edo baliabide ezberdinak erabili behar dira. Beste metodoekin batera, ikasleen ideiak ezagutu daitezke, bai ezagutzen dutena eta baita beren aurretiko trebetasunak eta aurretiko jarrerak ere.

24. irudia. Esperimentuak eta irteera didaktikoetan garatzen diren jarduera praktikoak lantzeko Gowinen V-a.

Beraz, ezaguerak era esanguratsuan ikasi behar dituzte; kontzientzia hartu, trebetasunak ikasi eta garatu, irteera planifikatzerakoan, garatzerakoan eta ebaluatzerakoan.

Beraz, askotariko tresnak erabil daitezke. Mapa kontzeptualen tresna ezaguna da; ez hainbeste, ordea, Gowin-en V-a. Tresna hori egin behar den zerbaitekin erlazionaturik dagoenez, irteera didaktikoekin erraz uztar daiteke, irteeretan zerbaitekin egin behar baita beti ingurunean.

Galdera gakoa: egingo den guztiari zentzua emango dio.

Zer egingo dugu? Helburuak auresan eta aurretiko ideiak proposatuko ditugu. Gainera, ebaluazio-arauak adostu behar ditugu.

Nola egingo dugu? Jarrantuko dugun bidea eta plangintza proposatu behar dira. Zer egin eta nola egin behar dugun antolatu behar da.

Zertarako? Galdera gakoa erantzun behar da, irteeran egindakoa sintetizatuz. Jarreraren aldaketari eta jasangarritasunari buruz zerbaitekin agertuko da.

Irteera planifikatzerakoan, funtsezkoak dira lan kooperatiboak. Adierazi, komunikatu eta kontsentsuatu egin behar da; horretarako, kontsentsu-arauak behar dira. Aurrez, ebaluazio-arauak ere adostu behar ditugu.

Irteeraren lehen unean, helburuek adostuta egon behar dute. Irteeran zerbaitekin egiten denean, zergatik, zer eta nola egin behar den jakin behar da, uneoro autoebalutzeko. Ebaluazio-irizpideak kontsentsuatuta ez badaude, ezin da ebaluatu.

Beste metodoak eta teknikak Gowinen V-arekin tarteka daitezke.

Beraz, jarduera guztietan funtsezkoa da:

- Ikaslea ingurunean ikasten duenez jabetu dadila (hau da, aurrerakuntzak, ikasten duena, ikastea kostatzen zaiona...). Ingurunean ikasi egin behar dela kontzientziatu behar du, ez dela soilik denbora-pasarako jarduera simple bat.

- Irteeran zehar, bizikidetzaz, ebaluazioa, kontsentsu-arauak eta autoebaluazio-jarrerak bultzatu.
- Adibidez, autoebaluazioa galderen bitartez (edo beste jardueren bitartez) bultzatu daiteke.
- Inguruneari buruzko hausnarketa-jarduerak.
- Mapa kontzeptualak edo Gowin-en V-aren lanketa-jarduerak.

Irteeran, ekintza (jardueren praktikoak) teoriarekin eta hausnarketarekin integratu behar da. Irteerari probetxua ateratzeko, diziplinarteko ikuspegia kontuan izateaz gainera, garrantzitsuak dira arauak adosteko jarduerak eta autoebaluazio-jarduerak. Horrela, errazago bidera daiteke ikasleriaren aniztasuna.

Jardueren garapenez gainera (azpimarragarria da ikasitako ideien komunikazioa), irteera garatzerakoan, garrantzi handia dute ingurunearen jasangarritasuna bultzatzeko jarrera-aldaketek eta ikasleek hartutako konpromisoak.

Proposatutako metodologia hori bat al dator errezetekin ala ikerketekin? Errezetekin ez, baina ikerketekin bai; ikertzailea ikasle izanik, berak diseinatu, adostu, garatu eta autoebalatu behar ditu ingurunea aztertzeko jarduerak.

4.7 Zientzietako museoen metodoa

Zer dira zientzia-museoak? Objektuak bilduz, modulu interaktibo eta informazioaren aurkezpenaren bitartez, Natura Zientziak populazioari komunikatzeko eta zabaltzeko diseinatu, eraiki eta ireki diren eraikuntza bereziak dira.

Nola garatu dira zientzia-guneak? Historian zehar, zientzia-guneak edo zientzia-museoak irekitzen joan dira. Hasieran, zientzialariek beren etxeetan edo laborategietan erabili ondoren, objektuak edo gailuak biltzen zituzten. Dirudunak izan behar zuten, eta eraikuntza edo etxebizitza handiak behar zituzten. Industria Iraultzaren ondoren, industrietan makinak edo gailuak pilatuz joan ziren, inguruetik biltzen zituzten bizidunak eta bizigabeak biltzen, eta bizitzarako makinak edo gailuak komertzializatzen. Progresiboki, ikerketa zientifikoarekin amaitu ondoren, gizakiak sortu eta eraikitako gailuak edo objektuekin zerbait gehiago egin zitekeen planteatu ondoren, museoak eraikitzea bururatu zitzairen. Museoen funtzioei dagokienez, bi motatako museoak bereiz daitezke: museo tradizionalak eta museologia berria. Bi mota horietako museoen arteko ezberdintasunak adierazteko, honako taula hau osa dezakegu:

Museo tradizionalen helburuak.

Gaur egungo museologia berria.

Objektuen inguruko jarduerak eta museoan landutako edukiak:

- Erabilitako objektu zientifikoak bildu.
- Objektu zientifikoak kontserbatu.
- Objektu zientifikoak erakutsi.

Bisitariarengan jarri arreta eta harentzat antolatu museoan garatutako edukiak eta jarduerak.

Garrantzitsuena:

- Zientzia komunikatu.
- Hezkuntza zientifikoa bultzatu.
- Zientzia eginez aisialdia garatu.
- Zientzia egin.

Zientzia-museoen eboluzioari buruz hitz egiterakoan, honako bereizketa hau egiten da:

- Lehen belaunaldiko museoak. Horietan, objektuen inguruko edukien erakusketak edo azalpenak egiten dira. Museo edo erakusketa gehienetan, edukien transmisioa eta objektuen urruneko behaketa planteatzen da (ukitu gabe begiratuz eta informazioa irakurriz).

- Bigarren belaunaldiko museoak. Horietan, interakzioa edo esperimentera da funtsezkoena. Ikastea zientzia egitea dela jotzen denez, objektuak ukitzea, botoiak sakatzea eta palankak mugiaraztea planteatzen da. Zerbait gertatuz, behatuz, analizatuz, aztertuz eta ondorioak ateraz, zientzia ikastea bultzatu nahi da. Era askotako esperimentera eta jarduerak planteatzen dira: Kutxak ireki eta dagoena aztertu eta zerbait egin, esperimentera eginarazi, naturan gerta daitekeena simulatu, objektuak ukitu eta konparatu...

- Hirugarren belaunaldiko museoak. Horietan garrantzitsuena da komunikatzeko erabiltzen diren teknikak eta objektuek duten estetika. Edukien azalpenak, interakzioa, zientzia- eta teknologia-makinak eta gailuak, objektuen aurkezpen eta simulazio bereziak eta ikusgarriak, eta zerbitzu bereziak planteatzen dira.

Aldaketak zergatik gertatu dira? Komertzialtasuna eta erakargarritasuna, ikaskuntza-teknika berrien erabilera oinarritutako museologia, hezkuntza-erreformak, zientzian izandako aldaketak eta aurrerakadak, egungo gizartean dauden dinamika berriak komunikazioan eta kulturaren, eta moda eta ohitura berriak.

2. eta 3. belaunaldiko museoak interaktiboak dira. Horiek ikasteko beste era bat bultzatzen dute: bisitaria museoaren partaide nagusi eta aktiboa da.

Zientzia-museo interaktiboa (2. edo 3. belaunaldiko museoaren zati interaktiboa) bisitatuz, zer egiten du bisitariak? Behatu, jakin-mina ase, esperimentera, jolastu eta zientzia ikasi.

Hauek dira museo horien ezaugarriak:

- Zientzia eta teknologia zabaldu.
- Ikasteko-irakasteko diseinatuta egon.
- Motibatu.
- Ikusle ezberdinengana zuzendu (aniztasunaren tratuera bultzatuz, adin, gaitasun eta baldintza askotako pertsoneri zuzendu).
- Natura aztertzeke ikerketa-jarrera bultzatu.

Beraz, zientzia irakasteko-ikasteko baliabidea eta metodoa da.

Nola bultzatzen da ikusleen interesa? Bisitariari natura interpretatzeko protagonismoa, ardura eta aktibotasuna barneratuz, aspertzea saihestuz, tresnen manipulazioaren bitartez abentura kutsua sortuz. Horretarako, gertuko eta benetako jarduerak proposatzen zaizkio bisitariari.

Zer ikasgai jorratzen dira? Gai asko eta ugari jorratzen dira: natura, giza gorputza, bizidunak, atmosfera, bizidunak...

Adibideak: Granadako museoaren «explora» izeneko zatiak sortzen duen jakin-mina; museoetan dauden jolasak eta horiek sortzen dituzten sententzioak, ingurunea, giza gorputza eta gizakiak eraikitako makinak eta tresnak aztertuz.

Domus museoaren atarian «ezagutu zaitze» esaldia dago. Museo horretan, espezie eta norbanako gisa aztertzen da gizakia. Argazkiak, testu bereziak eta egokiak, erakusketa edo modulu interaktiboak, norberaren gorputzaren ezaugarriak aztertzeke testak eta beste baliabide eta metodo asko erabiltzen dira.

Abantailak hauek dira:

- Modulu praktikoak prestatuta daude.
- Material eta tresna berriak erabiltzen dira. Berritasuna.
- Jarduera praktiko asko daude.
- Laborategiak eta tailerrak egoten dira.
- Aktibotasuna, bai kognitiboa bai psikomotor-mailakoa. Zerbait eginez, pentsarazi egin nahi da.
- Motibazioa.
- Sormenaren estimulazioa.
- Norberak bere ideia era kreatiboan eta kritikoa erabiltzea.
- Partaidetza bultzatzea.

- Dibertsioa.
- Guneen informaltasuna.
- Bolondres eran ikertzen da, behatuz eta pentsatuz.
- Norberak egituratzen du bere bisita edo ibilbidea.
- Sentsazioak sorrarazten dira.
- ...

Gelako esperientziekin konparatuz, erabat ezberdina da; inguruneari buruz, gelan eta gelatik kanpo ikasitako ideiak zalantzan jartzen dira, eta ideia beren ikaskuntza indartzen da.

Garrantzitsuena norberak pentsatzea da; autonomia pertsonala bultzatzeko, bisitariari aukeratzeko posibilitatea ematen zaio: estetika, tamaina, kolorea, erakargarritasuna... Eskatzen duen aktibotasunaz pentsatuz zerbait egin nahi da, nork bere buruari galderak eginez eta galderak aurkituz. Adibidez, Bostoneko museoaren bisita birtuala egin dezakegu.

Bisitariak museoan zuzenean zerbait egiten du. Abentura bailitzan, museoan dagoena bizi, erroreetatik ezagutuz esanahiak edo erantzunak aurkitu nahi dira. Museo horietan Eguzkira hurbil gaitzke, edo zulo beltzean zerbait erortzen denean gertatutakoaren simulazioa beha dezakegu; hau da, simulazioen bitartez, ezinezko dena beha dezakegu.

Museo interaktiboetan martxan jartzen dira bisitariaren zentzumenak, gelditu gabe, ase arte. Jolasak era ikusgarrian erakutsiz, erakunde publikoak eta enpresa pribatuak irakasten-ikasten saiatzen dira. Askotan, ikuspegi atseginegia erakusten dute, beren alderdi itsusiak edo gatazkatsuak estaliz. Publizitatea ere egiten da (bai museoetan, bai enpresek antolatzen dituzten museo moduko bisita gidatuen bitartez).

Kontuan hartu behar ditugu ikuspuntu didaktikotik egin daitezkeen kritikak. Lehen belaunaldiko museoetan, bisitariaren jarrera pasiboegia da. Haurrentzat eta ikasleentzat ez dira hain motibagarriak. Bestalde, bigarren eta hirugarren belaunaldiko museoetan, bisitariak botoiak, palankak eta abar ukitzen ditu; baina ikasten al du? Estetika eta komunikazio-teknika bereziek Natura Zientzietako edukiak bigarren mailara eramán ditzakete. Agian, pertsonak denbora pasatzera joan daitezke, eta ez zientzia aurkitzera, ulertzera eta pentsatzera. Lehen belaunaldikoak kritika daitezke, baina objektu onak eta originalak izaten dituzte. Bigarren belaunaldikoak berdintsuegiak izaten dira, simulazioz josita eta ikuspegi komertzialetik eraikiak.

Zer dago museoetan?

- ✓ Erakusketa finkoa (barnean behin betikoa)
- ✓ Kanpoan dauden objektuak
- ✓ Planetariuma
- ✓ Aldiuneko erakusketak (behin-behinekoak)
- ✓ Haurrentzako gunea (Bartzelonako museoan «click dels nens» edo Donostiako museoan «txikiklik»)
- ✓ Taberna, komunak eta dendak
- ✓ Bulegoak eta ofizinak (kudeaketa)
- ✓ Laborategiak (barnekoak eta kanpoak)
- ✓ Antzokiak eta aretoak
- ✓ Teleskopioa (astronomia-praktikak)
- ✓ Teknologia berriak (TB, ordenagailuak...)
- ✓ Erakusketa birtualak
- ✓ Liburutegia, mediateka...
- ✓ ...

Adibideak deskriba ditzakegu. Askotan, museora bisita egitea zaila edo ezinezkoa da. Kasu horietan, bideoak edo bisita birtualak erabil daitezke.

Ikaskuntza zientzia-guneetan. Zein dira eragiten duten faktoreak?
Zertarako joan zientzia-museoetara? Zein dira zientzia-museoetara egindako irteeren helburuak?

Egun, munduan, 1.200 baino gehiago dira zientzia-museoak eta, urtero, 200 milioi bisitari baino gehiago izaten dira. Honako arrazoi hauek aipatzen dira: museoen erakargarritasuna eta arrakasta (interaktibitatearen bitartez lortzen dena), zientziaren ikuspegi berriak eskaintzea: hurbilagoa, egunerokoagoa, ulergarriagoa, interaktiboagoa eta alfabetatze zientifikoa bultzatzea aipa ditzakegu.

Erakargarritasuna, interaktibitatearen bitartez lortuz.

Zientzietako museo berri asko daude (informazioa, hemen: CUESTA, et al. (2000): *Museos y Centros de Ciencia en el mundo*. Alambique, 26, 67-71 or.):

- ✓ Cité des Sciences et de l'industrie. Paris. Frantzia.
- ✓ Heureka. Vantaa. Helsinki. Finlandia.
- ✓ Experimentarium. Kopenhage. Danimarka.
- ✓ Techniquest. Cardiff. Britainia Handia.
- ✓ New Metropolis Science and Technology Center. Amsterdam. Holanda.
- ✓ Città della Scienza. Napoli. Italia.
- ✓ Museu de la Ciencia. Bartzelona. 1981.
- ✓ Casa de las Ciencias. Coruña. 1985.
- ✓ Museo de las Ciencias y el Cosmos. La Laguna. 1993.
- ✓ Parque de las Ciencias. Granada. 1995.
- ✓ Domus-La casa del Hombre. Coruña. 1995.
- ✓ Museo de las Ciencias de Castilla La Mancha. Cuenca. 1999.
- ✓ Centro de Ciencia Principia. Malaga. 1999.
- ✓ Museo Elder de la Ciencia y la Tecnología. Las Palmas Kanaria Handikoa. 1999.
- ✓ CosmoCaixa. Alcobendas. 2000
- ✓ Museo de las Ciencias Principe Felipe. Valentzia. 2000.
- ✓ Miramon. Eureka. Zientziaren Kutxagunea. Donostia. 2001
- ✓

Zientzia-museoak Interneten daude eta bisita birtualak egin daitezke:

- CASA DE LAS CIENCIAS. La Coruña. <http://mc2coruna.org/gl/>
- CITTA DELLA SCIENZA. Napoli. <http://www.idis.cittadellascienza.it/>
- CITÉ DES SCIENCES ET DE L 'INDUSTRIE. Paris. <http://www.cite-sciences.fr/fr/cite-des-sciences/>
- CIUDAD DE LAS CIENCIAS. Valentzia. <http://www.cac.es>
- COSMOCAIXA. Alcobendas. Madril.
http://obrasocial.lacaixa.es/nuestroscentros/cosmoCaixamadrid/cosmoCaixamadrid_es.html /
- DEUTSCHES MUSEUM. Munich. <http://www.deutsches-museum.de>
- EXPERIMENTARIUM. Kopenhage. <http://www.experimentarium.dk>
- EXPLORATORIUM. San Francisco <http://www.exploratorium.edu>
- EXPLORATOR y HANDS-ON SCIENCE CENTRE. Bristol.
<http://www.exploratory.org.uk/>
- FRANKLIN INSTITUTE SCIENCE MUSEUM. Filadelfia. <http://www2.fi.edu/>
- HEUREKA, THE FINNISH SCIENCE CENTRE. Helsinki.
<http://www.heureka.fi/portal/>
- LAWRENCE HALL OF SCIENCE. Berkeley.
<http://www.lawrencehallofscience.org/>
- LE MUSEE DES ARTS ET METIERS. Paris. <http://www.arts-et-metiers.net/>

-
- MIRAMON, EUREKA. ZIENTZIAREN KUTXAGUNEA. Donostia.
<http://www.eurekamuseoa.es/>
 - MUSEO DE LA CIENCIA y EL COSMOS. Tenerife.
http://www.museosdetenerife.org/index.php?al_id_mus=6
 - MUSEU DE LA CIENCIA DE LA FUNDACIO "LA CAIXA". Bartzelona.
http://obrasocial.lacaixa.es/nuestroscentros/cosmocaixabarcelona/cosmocaixa_barcelona_es.html
 - MUSEO DE LA CIENCIA y DE LA TÉCNICA DE CATALUÑA. Tarragona.
<http://www.mnactec.cat/informacio.php>
 - MUSEU DE CIENCIA DA UNIVERSIDA DE DE LISBOA. <http://www.mc.ul.pt/>
 - MUSEO DE LAS CIENCIAS DE CASTILLA-LA MANCHA. Cuenca.
<http://www.jccm.es/museociencias/>
 - NEW METRÓPOLIS. Amsterdam. <http://www.e-nemo.nl/?id=5&s=85&d=551>
 - ONTARIO SCIENCE CENTRE. Toronto. <http://www.osc.on.ca/>
 - PALAIS DE LA DECOUVERTE. Paris. <http://www.palais-decouverte.fr/>
 - PARQUE DE LAS CIENCIAS. Granada. <http://www.parqueciencias.com/>
 - SCIENCE MUSEUM. Londres. <http://www.sciencemuseum.org.uk/>
 - TECHNIQUEST. Cardiff. <http://www.techniquet.org/start/>
 - TECHNORAMA DER SCHWEIZ. Winterthur. <http://www.technorama.ch/>
 -

Aipagarria da Exploratorium (San Francisco) museoaren web-orria: on line erakustaldiak dituzte «The learning Studio» atalean, lau hizkuntza erabiliz. «Egin eta behatu» eta «Zer gertatzen da» atalen bitartez, asko sakondu daiteke gertakizunen inguruan. «Science Explorer» sailean, etxean egiteko esperimenduak agertzen dira, An Exploratorium Science-At-Home Book liburuan argitaratutakoak; «Family Experiments»en, etxean gurasoek eta seme-alabek egin ditzaketen esperimenduak agertzen dira. Lawrence Hall of Science de la Universidad de Berkeley eta Ontario Science Center museoek lotura eta harreman handiak dituzte eskolekin.

Zientzia-museoetara bisitak antolatzerakoan eta garatzerakoan, ikaskuntza materialak erabiltzen dira. Irakasle bakoitzak guztia lantzea lan handiegia denez, daudenak moldatu eta egokitu egiten ditu. Adibidez, Donostiako museoan bisita egiteko materiala aurki dezakezue, bai ikaslearentzat bai irakaslearentzat. Nola antolatu behar dira museoetako irteerak? Edozein irteera antolatzerakoan gertatzen den bezala, gelan lantzen den gaiarekin erlazionatu behar da irteera. Beraz, hiru une edo zati bereiz ditzakegu:

- Irteera egin aurretik, gelan lantzen diren edukiekin erlazionatzeko jarduerak, irteeran egin behar den guztia jakiteko, motibatzeke eta interesatzeko, aurretik ezagutu behar dena errepatatuz edo museoan modulu edo jardueretan gertatuko denari buruzko aurretiko ideiak proposatuz (kontzeptuak, jarduera zientifikoei buruz, zientziaren historiari buruz, balioei buruz, jarrera eta arauak buruz, lan zientifikoari buruz...), ezagutzak eguneratzeko edo museoan aurkituko duzunari buruzko plangintza ezagutzeko. Adibidez, ikasleei «zer uste duzu gertatuko dela?» moduko galderak egin diezakezue, ideia hipotetikoak proposa ditzaten.
- Museoan gaudenean, ikasleek lan egin behar dute; horretarako, bisitan egin behar den guztia gogoratu ondoren, eta «Zer gertatu da museoan modulu edo jardueran?» galdera planteatu ondoren, deskripzioa eskatuko diegu. Azalpena eska dezakezue, baina gelarako edo bertaratzekoa ez den lan gisa ere planteatu dezakezue. Deskribatzeaz gainera, gertatzen dena justifikatu eta argumentatu behar dute, dauden idatzizko ideiak eta definitzen diren legeak jaso, eta gertatzen denarekin erlazionatu. Pentsatzeko (arrazoitzeko eta justifikatzeko) eskatu behar zaie, bestela, ez baitute ideien eboluzioek aurrera egiten.
- Berrito, gelan egin ez dena egin eta sakondu beharra dago, bereiziki azalpenak osatu.

«Zergatik gertatu da museoan?», «Zein izan da zure iritzia eta zergatik?», «Zientziak horrela arrazoitzen eta esplikatzen al du museoan gertatutakoa?» galderei erantzun beharko zaie, eta lan osagarriak ere egin beharko dira. Sakondu beharra dago, deskriptibotik galderak egin eta lehen azalpenak eman arte, lehen azalpenak edo aurretiko ideiak azalpen zientifikoekin kontrastatuz, eta gertatutakoa eta arrazoitutakoa besteei idatziz komunikatuz. Funtsezkoak dira sakontze-maila horiek guztiak.

Zientzia-museo eta -guneetan ikasten al da? Etorri aurretik, ikasleek teoria eta eredu zientifikoak ezagutzen eta ulertzen al dituzte? Aurretiko ideiak edo aurretiko ezagutzak lantzen al dira museoko jardueretan? Galdera erantzutea konplexua izan daiteke. Zergatik?

- Zientzia-guneetan, ez dira askotan bereizten jolasa eta ikaskuntza. Ikasten dira ala jolasten dihardute ikasleek edo pertsonak? Esploratu eta ikusten dutena soilik deskribatzen dute, ala ideia zientifiko abstraktuak eta konplexuak garatzen dituzte?
- Kontzeptuzko edukiak ikasten al dira bisitan? Ala ikasteko, bisitatik kanpo, aurretik eta ondoren zerbait gehiago egin eta garatu behar da?
- Prozedurazko edukiak (kognitiboak, psikomotorrak eta komunikatiboak) ikasten al dira?
- Balioak, jarrerak eta arauak ikasten eta praktikan jartzen al dira?
- Anekdotak ikasten al dituzte? Ikaskuntza memoristikoa gertatzen al da?
- Garapen kognitiboa bultzatzen al da?
- Sormena bultzatzen al da?
- Aniztasuna kontuan hartzen eta lantzen al da jardueretan?
- ...

Ez dugu ahaztu behar, ikaskuntzaren eragina aztertzerakoan:

- Guztiok ditugu aurretiko ezagutzak.
- Museoan modulu asko daude.
- Hainbat moduluren azalpen zientifikoak konplexuak eta abstraktuak dira.
- Garrantzitsuena pentsatzea da.
- Ideia edo azalpen berriekin, ikaskuntza esanguratsua lortu behar da.
- Interaktibitateak lagundu egiten dio ikaskuntzari (memoria indartzen du, esanguratsutasuna bultzatzen du...).
- Eduki berrien integrazioa eta asimilazioa errazten du.
- Zientziarekiko eta haren ikaskuntzarako jarrera positiboak bultzatzen ditu.
- Bisitaren prestaketak eta ekintza osagarriak funtsezkoak dira (prestaketak emaitza positiboak ditu eta garrantzitsua da irakasleriaren inplikazioa).
- Ume eta gazteek, askotan, ez dituzte komunikazio-baliabideak irakurtzen, eta helduentzat beharrezkoa da orientazioa.
- Laguntzaileen edo monitoreen laguntza funtsezkoa da.
- Ebaluatu egin behar da.
- ...

Lortu nahi dituzten helburuak bete al dira eta betetzen al dira?

- Kultura zientifikoa eta teknikoa bultzatu.
- Zientziaren ondorio ekonomikoak, gizarte-mailakoak, kulturalak eta ingurumenarekin erlazionaturikoak.
- Moduluetan dauden moduluek duten erakusterraztasuna.
- Aktibotasuna; zientzia eginarazi eta ikasi.
- Zientzia era integratuan eta diziplinartekoan erakutsi, diziplina-hesiak gaindituz, ingurunearen ikuspegi global eta bateratua jasotzeko.
- Populazioaren alfabetizazio zientifikoa bultzatu.

- Hezkuntza formala eta ez formala uztartuz, zientziaren irakaskuntza hobetu.

Eskematikoki horrela planteatu ditzakegu helburuak. Museoetako material didaktikoek horiek guztiak bultzatzen al dituzte?

- Helburu kognitiboak: garapen kognitiboa bultzatu eta gaitasun kognitiboak garatu, esperientziak ideiekin erlazionatuz, aurretiko ideiak eboluzionatuz, etorkizuneko ikaskuntzak bultzatuz, galderak eta arazoak proposatuz, ezezaguna esploratuz, ideia berriak aurkituz, sormena garatuz, problemak ebazteko metodoak edo bideak jorratuz, hobeto ikasten ikasiz...
- Afektibitatearekin erlazionaturiko helburuak: bisitaz gozatu, zientziarekiko jarrerak hobetu, ikaskuntza iraunkorrekiko jarrerak indartu, arauen ulermena hobetu, garrantzia balioetsi...
- Motibazioarekin erlazionaturiko helburuak: zientziarekiko motibazioa eta interesa bultzatzeko ikasleen autonomia eta autoestimua garatzea, zientzia gelan lantzeko eta zientzietako ikastaroak eta titulu zientifikoak garatzeko motibazioa...
- Jarrerekin erlazionaturiko helburuak: esperimenduak egiterakoan jarrera egokia eta positiboa indartu, gaitasun psikomotorrak garatu, bisitaren ondoren zerbait egiteko jakin-mina eta interes-jarrerak garatu...
- Gizarte-mailako gaitasunen garapena: pertsonen arteko gaitasunak garatu, aniztasunaren trataera bultzatu, talde-lana egiteko gaitasunak garatu, gizartean zientzia egiteko eta zientziari buruz hitz egiteko autokonfiantza bultzatu...
- ...

Irakasle bazara, saia zaitez ikasle eta laguntzaileekin izandako bisitari buruz zerbait idazten. Horrelako zerbait idatziko duzulakoan nago.

Ikasturtean zehar eta oportretan, haur ugari izaten dute zientziarekin lotura. Oportretan ez dute eskolarik izaten, baina kontsola edo telebista ordezkatzeko jarduera ugari izaten dituzte, oso dibertigarriak, eta aldi berean «kulturalak» eta «hezigarriak». Jarduera horien bitartez, haurrek jolastuz ikasi egiten dute. Batzuk liluraturik gelditzen dira moduluetan beha dezaketen esperimendu askoren aurrean; beste batzuentzat, aldiz, esperimendu horiek ez dira oso motibagarriak edo interesgarriak. Zientzia-museoan dauden laguntzaileek hurbilketa egiten dute elektrizitate, mekanika, zentzumen eta pertzepzio, magnetismo, astronomia, oszilazio, uhin eta beste kontzeptu askori buruz. Ikasten al dute? Taldean ondo pasatzen dute, baina gai eta kontzeptu horien konplexutasuna eta abstrakzioa kontuan izanik, ulerkortasunerako eta motibaziorako arazoak egoten dira. Hala ere, era aktiboan, dibertigarrian eta esperimenduan aurkezten zaienez, museoeko laguntzaileak ulergarritasunera hurbiltzen saiatzen dira museoan. Ikasleek dituzten ideiak proposatzea zaila izaten da, bisita denbora oso laburrekoa izaten baita. Gehienetan, haurrak eta ikasleak gertatutakoa behatzen eta deskribatzen saiatzen dira, arrazoitzen baino gehiago.

Zientzia-museoak sortu eta eraiki zirenetik, populazioari hurbildu nahi izan zaio ahal den zientzia eta zientziarekin erlazionaturiko guztia. Museoeko laguntzaile eta agintariek diotenez, beren helburu nagusia da zientziarekiko interesa piztea eta jarduera erakargarria dela adieraztea eta bultzatzea, zientzia guztia irakastea baino gehiago. Bisitak zientziarekin du zerikusia, noski; baina helburu garrantzitsuena da zientzia eta jarduera zientifikoarekiko motibazioa indartzea eta bultzatzea, zientzia, teknologia eta harekin erlazionaturiko guztia zabaltzeaz gainera. Horretaz gainera, aniztasuna kontuan izanez, pertsonarteko jarreraren eta arauen ikaskuntza bultzatu nahi dugu.

Eskuarki, esperientzia informalek harrera ona izaten dute ikasleengan, azken batean ikasleak eskolako eraikuntzetatik kanpo baitaude eta ez baita irakaskuntza formalik garatzen. Ikasleek, askotan, kalifikaziorik ez egotea positibotzat jotzen dute jarrera-mailan, eta jardueren garapenerako oso garrantzitsua izaten da hori. Gainera, guneez berri izaten da, eta aktiboak dira;

hau da, zerbait egiteko aukera egoten da. Ikasle batek hau esan diezaguke: «Ongi dago, ikusteaz gainera ukitzeko aukera baitago eta, horrela, jolastu eta ongi pasatzeko aukera». Esperientzia horiek informalak izateaz gainera, museoko langile eta laguntzaileak eskolan ikasten denarekin lotzen saiatzen dira, egiten dutenaz oroituko baitira, eskolari begira jakin-mina eta motibazioa indartzeko asmoz. Horretaz gainera, zientzia ikasten badute (prozesuak, esperimentuak, kontzeptuak...) museoak bere helburua beteko duela jotzen dute. Gainera, museoaren beste helburu bat itzultzea da; hau da, helduak direnean, haientzat museoak garrantzitsua izatea eta gehiago ikastera itzultzea. Beste helburu bat da zientzia ikasteko bokazioa suspertzea. Ikasleak, museoko modulu guztietan mugitzeko askatasuna dutenez (ezer apurtu edo hondatu gabe, noski), gustura aritzen dira. Adibidez, azken hilabeteetan mekanika atalean kirolari buruzko moduluak ipini direnez, arrakasta itzela izan da. Elektrizitatearekin erlasionaturiko moduluetan argia eta zarata sortzeak (deskarga elektrikoak, bereiziki) erakarri egiten duenez, ondo pasatzen dute eta horrek arrakasta handia izaten du. Irteeran, deskarga elektrikoak izpiak eta txinpartak kitzikagarriak direla diote, eta pozik irteten dira. Museoak «planetario txikia» erabiltzen du haurrentzat. Museoak ekitaldi berezietan «iglu» puzgailua eraikitzen du eta, barnean ilunpean etzan eta proiektagailuak sortzen dituen unibertso gorputzen simulazioa sorraraziz, erakargarritasuna sortzen du.

Donostiako museoan dauden ehunka esperimentu eta jardueraz gainera, museoko aretoetan espektakuluak eskaintzen dira publikoaren aurrean; adibidez, zer egin behar den patinete berezietan higitzeko, eguzki-energiarekin esperimentuak, urarekin esperimentuak, eta abar oso erakargarriak dira eta ongi pasatzeko bide ematen dute.

Laburbilduz, museo horietan, giro lasaian eta askean aritzen dira, esperimentu, lantegi eta espektakuluetan; ongi pasatzen dute taldean (jarrera positiboak bultzatzen dira, aspertzea saihestuz), zientzia ikasten dute, eta ikaskuntza horiek baliagarriak izango dira etorkizunerako (izaera propedeutikoa bulzatzen da). Hala ere, kezka hau izaten dugu beti: «zer egin behar dugu museoan zientzia hobeto eta gehiago ikasteko?».

Beste batzuk erakusketa ibiltariak izaten dira, eta beste museo batzuk gai bereziei buruzkoak. Adibidez, flysch-aren inguruneari edo trenari buruzkoak, edo zementuaren museoa aipa ditzakegu. Azken museo horretan, zementuaren balioaren inguruko jarduerak planteatzen dira, eta ikasleria materialen mundura hurbiltzen da.

Hirietako paisaietan eta etxebizitzetan ezaugarritzat hartzen den materiala da zementua, eta horrekin egiten eta erabiltzen diren beste material guztiak. Hori hobeto ezagutzeko, aukera polita eskaintzen dute museoek.

4.8 Metodo historikoa

Metodo historikoa jarraitzerakoan, gertakizun historikoak aztertzen dira; sakondu egiten dira eta denboran zehar kontzeptu, eredu eta metodoen artean dagoen erlazioa aztertzen da.

Metodo horren bitartez, zientziaren eboluzioa erakutsi nahi da. Horrek zer esan nahi du?

- Kontzeptu, lege eta teoriaren arteko erlazio logikoak, eta horiek sortzearen arrazoiak aztertzen dira. Erlazio horiek sortzeko gertatu diren problema epistemologikoak proposatu eta horiei buruzko hausnarketa egiten da.

Ikasleek teoriak berraurkitu behar dituzte.

Bi erataria egin daiteke:

- Atzera begirako bidea jarraituz.
- Metodo historiko-ebolutiboa jarraituz.

Metodo hori zergatik da konplexua Lehen Hezkuntzarako?

1. Eredu zientifikoak konplexuak eta abstraktuak direlako. Historian zehar proposatutako ereduak konplexutasuna dute.
2. Ikasleek denbora historikoa asimilatzeke duten modua zaila delako.

3. Zientziaren historia eta historia ezagutu behar delako.

Zer gairen inguruan jarrai daiteke metodo historikoa? Nola erabil daiteke Bigarren Hezkuntzan?

Zelularen aurkikuntzaren historia: tresna zientifikoen bilakaera, kontzeptuen proposamena, gizartean zeuden arazoekin erlazioak proposatzea...

Elektromagnetismoa, hau da, elektrizitateari buruzko eredu formalak proposatzearen historia, zirkuitu elektrikoak nola proposatu eta eraiki ziren, horien garrantzia gizartean, eta hainbat tresna elektrikoren historia landu eta garatu daitezke.

Materiaren egitura azter daiteke, hau da, materiaren izaerari buruzko historia: eredu atomikoa.

Beste metodoekin erlazionaturik al dago? Bai, beste metodoekin batera landu daiteke.

Zeinekin? Ia metodo guztiekin:

- Azalpenak egin behar dira, beraz, metodo historikoarekin.
- Historian zehar proposatutako galderak planteatu daitezke gelan.
- Historian zehar gizarteak eta zientzialariek izandako arazoak ere planteatzen dira.
- Historian zehar garatutako lan praktikoa gelan errepika daitezke.
- Ingurunean zientzialariek aztertutako gertakizunak, egindako esperimenduak eta guneak bisita daitezke.
- Museoetan, zientzialarien bitzita agertzen da.
- Jolas didaktikoak zientziaren historiaren ingurukoak izan daitezke.
- Interneten dagoen informazioa azter daiteke.
- Irudiak interpreta daitezke.
- Zientziaren historiaren inguruko proiektuak planteatu daitezke.
- Gelan, zientzialarien artean izandako eztabaidak errepika daitezke.
- Antzerkiak, filmen lanketa... gara daitezke.

Zergatik erabili gelan zientziaren historia?

- Natura Zientziak gizatiartzeko: jarduera zientifikoen testuinguruarekin erlazionatzeko eta gizarteratzeko.
- Zientzian izandako eztabaidak ulertuz, zientziaren bilakaera hobeto ezagutzeko: lehengo teoria eta aurretiko ideiak aztertzeko eta kritikatzeko.
- Zientzialarien diskurtsoen argumentuak eta haiek eginiko lana hobeto ulertzeko.

Bi motatako kultura osagarriak ditugu:

Idatzizko kultura literario-zientifikoa: dokumentuak, testuak, liburuak, taulak, marrazkiak, eskemak... Historian zehar testuinguruan kokaturiko kontzeptuen narrazioak, esperimenduen deskripzioak...

Tresna edo materialen kultura: behaketa eta beste tresnak, erabilitako makinak, simulazio-maketak, bildumak... Esperimendu eta tresnen kopia edo errepikak egin daitezke.

Idatzizko baliabide asko ditugu:

Irakurgaiak (ingelesez):

<http://www.nelsonthornes.com/wps/portal/science-library-primary>

http://www.nelsonthornes.com/aga/index_science.htm

<http://www.nelsonthornes.com/wps/portal/science>

Histoire des méthodes scientifiques.

Komentatutako testu historikoak:

Lavoisier. La naissance de la chimie moderne

From Phlogiston to Oxygen

(Flogistotik oxigenora)

Science in Europe. 1500-1800

The Science of Matter

Como al león por sus garras
 Esperimentuen deskripzioak
 La démarche de modélisation en chimie
 Material didaktikoak eta eskoletako esperientzien informazioa ere aurki daiteke. Adibidez:
 What is Science? [DBHko lehen ziklokoa]
 Science Changes ! [DBHko bigarren ziklokoa]
 Historia de la ciencia. Sorpresa y creatividad en los descubrimientos científicos.
 Breakthrough
 21st Century Science <http://www.21stcenturyscience.org/>
 Ideas About Science

Esperientzia didaktikoak garatu dira. Adibidez:
 Unitate didaktikoak
 «Història de l'ús de les plantes medicinals»
 Francisco Pérez. IES Pompeu Fabra (Martorell)
 «Científics de prop» (TIC)
 Pere Grapí. IES Joan Oliver (Sabadell)
 Zientziaren historiari buruzko jarduerak:
 «Textos històrics per l'ensenyament de la trigonometria»
 Grup d'Història de les Matemàtiques de l'ABEAM
 «Petjades de científics catalans a la ciutat de Barcelona»
 Pilar Albós; Regina Civil. Escola Sadako (Bartzelona)
 «50è aniversari de l'estructura de l'ADN»
 Xavier Calvó, Francesc Catena, Núria Pérez.
 Col·legi Sagrada Família-Horta (Bartzelona)
 Proposamen didaktikoak landu dira eta aurki daitezke:
 «L'obtenció de l'esperit ardent de Saturn» (replicació experiment)
 Mercè Izquierdo. Fac. Ciències de l'Educació (UAB)
 «Ciència i Tècnica a l'Antiga Xina»
 Carles Puig-Pla. ETSEIB (UPC)
 «La Pantómetra» (replicació instrument)
 Juan Navarro (IBDG-GUBI)
 Teknologia berriak erabiliz, material ugari aurki dezakegu Interneten:
 People in Science http://imed.pentangle.co.uk/uk/Kar2ouche_Titles_SubcatScience.asp

- Elements and atoms
- Earth and the Universe
- Natural Selection and Genetics
- Health and Disease
- Electricity and Forces
- Earth and the Environment

Webquest ugari aurki daitezke:

- Pesa l'aire?
- Newton <http://www.colegio-jaimedalmes.com/webquest/newton/index.htm>

Aurkezpen ugari ere bai:

- Cien Años de Relatividad <http://www.juntadeandalucia.es/averroes/relatividad>
 Antonio Carmona, IES Isla de León (San Fernando, Cádiz)

Albumak eta argazki- edo irudi-bildumak:

- Evolució de la física [http://www.schoolscience.co.uk/content/4/physics/iop/Control panel.swf](http://www.schoolscience.co.uk/content/4/physics/iop/Control%20panel.swf)
- Història de la medicina <http://phobos.xtec.net/fmas/timeline/timeline.swf>
- Descobriments biològics (en construcció) <http://phobos.xtec.net/fmas/timeline/timeline.swf>
- Galeria d'instruments
<http://www.hps.cam.ac.uk/whipple/gallerychallenge/activity/gallerychallenge.swf>

Animazioak eta appletak ere aurki daitezke:

- Istituto e Museo di Storia della Scienza (Firenze) <http://www.imss.fi.it/indice.html>
- Le Musée des Arts et Métiers (Paris) <http://www.arts-et-metiers.net/>
- Università di Pavia. Dipartimento di Fisica A. Volta <http://ppp.unipv.it/PagesIT/pppit.htm>
- Edu365 <http://www.xtec.es/~restiu/indexco.html>

Erreferentzia bibliografiko ugari aurki ditzakegu:

- Teaching the History of Science
- Science & Education
- Enseñanza de las Ciencias
- Alambique

Actes de les Jornades sobre Història de la Ciència i Ensenyament

Beste erakundeen baliabideak ere aurki ditzakegu Interneten:

- British Society for the History of Science <http://www.bshs.org.uk./bshs/outreach/index.html>
- Le Musée des Arts et Métiers <http://www.arts-et-metiers.net/>
- Istituto e Museo di Storia della Scienza <http://www.imss.fi.it/indice.html>

Erakunde askoren informazio ugari aurki dezakegu:

- Societat Catalana d'Història de la Ciència i de la Tècnica <http://www.iecat.net/schct/>
- Fundación Canaria Orotava de Historia de la Ciencia
<http://nti.educa.rcanaria.es/fundoro/default.htm>
- SHiPS (Baliabide gunea) <http://www1.umn.edu/ships/index.htm>
- History of Science in Science Education Reserach Group <http://www.sci-ed.ca/>
- Carl von Ossietsky Universität (Oldenburg) <http://www.uni-oldenburg.de/histodid/index.htm>
- Università di Pavia. Pavia Projects Physics <http://ppp.unipv.it/PagesIT/pppit.htm>

Ariketa: Interneten emakume zientzialariei buruzko informazioa aurkitu ondoren, egizue emakume zientzialarien historia, ondorio zientifikoak eta didaktikoak proposatuz.

Adibidez, egokia al da biologia zelularraren historia?

XVII. mendea. Desarrollo de lentes opticos

Robert Hooke, 1655, «Zelula»

Grew eta Malpighi, «Mintz zelularra»

Leeuwenhoek, 1683, «Bakterioen aurkikuntza»

Brown, 1831, «Nukleo zelularraren aurkikuntza»

Schleiden, 1838, eta Schwann, 1839, «Teoria zelularra»

Schleiden, 1838, eta Schwann, 1839

Virchow, 1855, «Zelulak beste zelula batzuetik datoz»

Kolliker, 1857, «Mitokondrien aurkikuntza»

Hertwing, 1875, «Ernakuntza»

Flemming, 1880, «Mitosisa»

Koch, 1882, «Koloratzaileak erabili zituen»

Waldeyer, 1890, «Kromosomen zatiketa»

Golgi, 1898, «Golgiren aparatuaren aurkikuntza»

Ruska, 1931, «Lehen mikroskopio elektronikoa»
 1965, «Lehen errazketazko mikroskopioa»
 1983, Kary Mullis PCR-ren garapena
 1997, «Dollyren klonazioa»
 2000, «Giza genomaren proiektua»
 Gaur egun geneen terapia-ikerketak eta klonazio terapeutikoa.
 Teoria zelularren ikuspegi modernoa.
 Zelula bizidunen entitate morfofisiologikoa.
 Bizidunen ezaugarriak zelulekin zerikusia dute.
 Zelulak beste zelula batzuetatik datoz.
 Zelulak bizidunen unitateak dira.
 Non eta nola eratu ziren zelulak?
 Lurretik kanpoko jatorria: 1969-Mexiko (meteoritoa)
 Konposatu organikoak: Oparin, 1922; Miller, 1950.

Miller-en esperimntua:

Atmosfera esperimentalak simulatuz, baldintza esperimentalak simulatuz, konposatu organikoetatik abiatu zen.
 Konposatu organikoen jatorria ozeanoak zirela proposatu zuen.
 Lurrak energia (ekaitzak) zuela zioen eta horrek bultzatu zuela.
 Lehen molekula deskribatzen saiatu zen: azido zianhidrikoa, formaldehidoa, azetaldehidoa, aminoazidoak.

Azido nukleikoen eraikuntzaz, zelula aurrekoak eratu ziren.

Bizitzaren historia lurrean:

Duela 4,5 bilioi urte (Lurra eratuta zegoen)
 Duela 3,5 bilioi urte (lehen bizitza; prokariota bakterioek zuten nagusitasuna)
 Duela 1,5 bilioi urte (nukleodun zelula eukariotak)
 Duela 0,5 bilioi urte (kanbriarrean izan zen bilakaera; bizidun eukariota multzelularrak)
 Lurra duela 4.600 milioi urte eratu zen. 1.000 milioi urte geroago bizidunak zeuden. Fossil zaharrenak duela 3.850 milioi urtekoak dira, eta bakterio eta bizidun sinpleak zeudela erakusten dute (prokariotak eta zelulabakarrak).

Proposatu elektromagnetismoaren historiatik transposizio didaktikorako ondorioak eta egin metodo historikoarekiko hausnarketa.

Antzinatek ohiko gertakizun fisiko eta natural behagarriak interpretatzen saiatu da gizakia; baina elektrizitatea ez da hain behagarria, eta ereduak nahiko berandu proposatu dira zientziaren historiaren bilakaeran. Meteorologiaren eremuan ez dira teoria berriak proposatu eta, eguneroko hizkuntzaren bitartez ongi azaldu dugunez, ez dugu elektrizitatearen eredu beharrik.

Grezia klasikoan, ezagunak ziren iman-harria eta marruskaduraz (anbarra igurtziz) sortutako elektrizitate estatikoaren gertakizunak.

Txinatarren eraginez, XII. mendetik aurrera iparrorratza erabili izan da, baina mendeetan zehar ez da egon elektrizitateari buruzko eredu beharrik.

Pedro Peregrinok zerbait deskribatu zuen imanei buruz; 1269. urtean Hego eta Ipar poloen deskribazioa egin zuen (imanan arteko erakarpentzat magnetikoa dela medio).

Erdi Aroan eta Berpizkundean ez zen eredu nabarmenik garatu, William Gilbert-en (1544-1603) *De magnete* (1600) liburuaren argitalpena izan ezik; ez zuen egin esperimntuen deskribazio osorik.

XVIII. mendetik aurrera, gertakizun elektrikoaren deskribazioarekin hasi ziren: Stephen Gray (1670-1736), Charles François Dufay (1698-1739), Benjamin Franklin (1706-1790) eta Frank Aepinus

(1724-1802) zientzialariek elektrizitatearen ereduak garatu zituzten, eta beren ideiak egokiak izan ziren lehen eredu zientifikoen proposamenerako. Hala ere, urriak ziren ereduaren arteko erlazioak; ideien eta gertakizunen metaketa gertatu zen, esperientziak sakabanatuak ziren, eredu nagusirik ez baitzegoen.

Otto de Guericke-ek (1602-1685) lehen makina elektrikoa asmatu zuen, eta indar elektrikoaren alderatzea eta erakarpina deskribatu zuen. Dufayk bi isurgairen ereduak proposatu zuen; zientzialari askok onartzen zuten hori eta isurgaien aurkikuntzan saiatu ziren. Metodologia aldatu egin zen.

XVIII. mendean Georg von Kleist (1700-1748) eta Pieter van Musschenbroek (1692-1761) zientzialariek, isurgai horiek metatu nahi zituztelarik, Leidenen botila aurkitu zuten era independentean; ondoren, korrante elektrikoaren ideia proposatzen hasi ziren, isurgai elektrikoaren mugimendu gisa.

Elektrizitatearen eremuan, mende esperimentalak izan zen mende hori.

Benjamin Franklin zientzialariak isurgai bakarraren ereduak proposatu zuen, marruskaduraz gertatzen zen gertakizun elektrikoa isurgai horren desplazamenduarengatik gertatzen zela adieraziz. Franklinek Joseph Priestley (1733-1804) zientzialariarekin, igurtzitako kortxozko bolatxoak metalezko katiluaren barnean zintzilikatzerakoan ez zuela elektrifikazioak eragiten ohartarazi zen.

Priestley zientzialariak erakarpin elektrikoaren legeak grabitazioaren antzekoak zirela suposatu zuen. Baina Henry Cavendish (1731-1810) eta Charles Augustin Coulomb (1736-1806) zientzialariek erakarpin elektrikoaren legea proposatu zuten. Coulomben eragina Cavendishena baino handiagoa izan zen, azken horrek bere emaitzak eta proposamenak ez zituelako argitaratu. Maxwell-en idazkietan Cavendishen proposamenak ditugu. Coulombek karga elektrikoaren kontzeptua erabili zuen bere esperimentuen deskripzioan, elektrostatikaren funts teorikoa eta esperimentalak proposatuz. Aldi hartan, Coulomb imandutako hagatxoaren arteko indarrak aztertzen saiatu zen, distantziaren karratuarekiko alderantzizkoa zen legea proposatuz.

XVIII. mendean amaierako eta XIX. mendeko matematikariak Coulomben eta Newtonen legeen arteko paralelismoaz ohartu ziren, potentzialaren teoria eraikiz. Astronomian zeuden kontzeptuak elektrizitatean aplikatu zituzten.

Lagrange zientzialariak ondorioztatu zuen indar grabitatorioak eta elektrostatikoak antzeko formalismo matematikotik zetozela. Laplacek, bestalde, proposatu zuen funtzio potentzial horiek, hutsean, bigarren mailako deribatu partzialen ekuazioak betetzen zituztela.

Simeon Denis Poisson-ek (1781-1842), 1813. urtean, materia zuten guneeetara hedatu zuen beren ereduak, elektrostatikaren ereduaren baliagarritasuna erakutsiz eta metalei azalera ekuipotenzialen egoera proposatuz. 1824. urtean, magnetismo-gertakizunak aztertzen aritu ziren, magnetizatutako gorputzaren egoera imanazio-bektorearen bitartez deskribatuz. Bektore horrek bolumen unitatearekiko memento magnetikoa neurtzen du. XIX. mendean, George Green (1793-1841), Carl Friedrich Gauss (1777-1855) eta Bernard Riemann (1826-1866) autoreek ideia horiek eztabaidatu zituzten. Gainera, Peter Dirichlet (1805-1859) eta Franz Neumann (1798-1895) autoreek soluzioaren bakartasuna adierazi zuten.

Eredu mekanikoen aplikazioz sortu ziren ereduak. XIX. mendean arte, saiatu ziren elektrizitatearen eta magnetismoaren ereduak eredu mekanikoen aplikazioz eraikitzen zirela proposatzen.

XVIII. mendean amaieran, Alessandro Voltak (1745-1827) lehen pila eraiki zuen. Voltak urrezko ogiaren elektrometroa ere sortu zuen, metalak elektronegatibitatearen arabera ordenatuz. Horrela joan zen indar elektroeragilearen ereduak eraikiz. Pilak erabiliz korrante elektriko iraunkorrak lortu zituzten, eta esperientziak egiten hasi ziren hainbat inguruetan. Horrela, gertakizun elektrolitikoak eta korranteek sortzen zituzten eremu magnetikoak esperimentatzen hasi ziren. 1820. urtean, Hans Christian Oersted (1777-1851) zientzialariak esperimentu ugari egin zituen; Dominique François Arago (1786-1853), azterketa kualitatiboak eginez, erakutsi zituen emaitzak

Parisen. Han, Jean Baptiste Biot (1774-1862) eta Felix Savart zientzialariek (1791-1841) ikerketa kualitatibo gehiago egin eta argitaratzeaz gainera, Andre Marie Ampèrek gertakizun horien akzio elektrodinamikoaren legea ondorioztatu eta frogatu zuen. *Memoire sur la théorie mathématique des phénomènes électrodynamiques* argitalpenean ditugu bere lan guztiak.

Korronte elektrikoak indar magnetikoak sortzen zituela ezaguna zenez, zientzialari asko eta asko eragin simetrikoa zuen legea aurkitzen saiatu zen: indar magnetikoek elektrizitatea sortu behar dute. 1831. urtean, Michael Faraday (1791-1867) zientzialariak aurkitu zuen erlazio hori. Autoindukzioa aurkitu zuen Faradayk; 1837. urtean, ordea, Joseph Henry (1797-1878) zientzialariak ere aurkitu zuen beste esperimentu independente batzuen bitartez.

Eremuen fisikaren ideia nagusia progresiboki proposatu zen, Faraday eta Maxwell-i esker; ukigabetasuna sortzen zuten ondoko gorputzen arteko interakzioak ingurune puntuei propietateak esleituz lortu zen. Michael Faraday izan zen elektromagnetismoaren bultzatzaile nagusia eta fisikan egon den esperimentatzaile hoberenetakoa. Faradayk matematika gehiegi ezagutzen ez bazuen ere, azalpen fisikoak proposatzeko intuizio aparta zuen, eta kargatutako eta imandutako gorputzek sortzen zituzten indar-lerroen kontzeptua imajinatu eta proposatu zuen; gainera, 1846. urtean, argi-uhinei buruzko hedapenei buruzko azalpena proposatu zuen. 1855. urtean argitaratutako *Experimental Researches in Electricity* bere lanean, intuizioz gidatutako esperientziak deskribatu zituen; Maxwellek sakontasun eta zentzu matematiko abstraktua emango zion. Indar elektrikoaren indar-lerroak eta hodiak proposatu zituen, bi elementuren arteko potentzial-diferentzia edo tentsio-kontzeptua proposatuz, indar magnetikoaren lerro-kontzeptua proposatuz, eta korronte elektrikoaren lerroekin erlazionatuz.

Faraday zientzialariak akzio elektriko eta magnetikoaren ingurunea hedatzaile gisa proposatu zuen polarizazio kontzeptua sortuz; diamagnetismo eta paramagnetismo kontzeptuak sortu zituen; gertakizun magneto-optikoak eta elektrolisiaren kontzeptuak ere proposatu zituen; eta indukzio elektromagnetikoaren legea izan zen proposatu zuen lege funtsezkoena (elektrizitatea eta magnetismoa erlazionatuz).

Faradayren ideiak ukipenezko gertakizunak azaldu zituen. Horrela, ongi deskribatu zuen ingurune jarraikietan gertatzen zena eta haren azalpena. Poissonen matematikoki azaldu zituen isurgaien legeen antzera, ukipenezko eta erakarpen grabitatoriozko erakarpenak bateratu zituen. Ereku grabitatorioak gorputzengan sortzen zuen eragina isurgaiak transmititzen zituen indarren antzera gertatzen zela imajinatu zuen. Ezberdintasuna isurgaien izaera errealean eta eremuaren kasuan distantziaz sortzen ziren indarrak ziren (eremuaren kontzeptua).

XIX. mendean, eremuaren eredu eta isurgaien eredu proposatu ziren. Faradayk hainbat proposamen egin zituen eremuaren alde. Ekintzek abiadura finitua dute, ingurune aldaketa materialek eragiten dute eta energia ingurunean dago. Irizpide horiek interkazio elektriko eta grabitatorioetara aplikatu ziren, kasu horietan eremuaren izaera zegoela onartuz.

Faradayk ez zuen indukzioaren lege kuantitatiboa proposatu. Heinrich Friedrich Lenz (1804-1865) zientzialariak proposatu zuen indutitutako lehen lege kuantitatiboa, 1834. urtean. Franz Neumann (1798-1895) zientzialariak, lege horretan eta Faradayren legeetan oinarrituz, egun ezagutzen dugun indukzioaren legea formulatu zuen.

W. Thomson-ek (Lord Kelvin) (1824-1907) 1855. urtean, isurgaien legeak adierazteko beroaren hedapenean, elastikotasunean eta gertakizun elektriko eta magnetikoetan formalismo matematiko bera erabil zitekeela proposatu zuen. Horrela, karga elektrikoak eta polo magnetikoak bero-iturri edo isurgaien gertakizunen iturriaren analogoak zirela proposatu zuen. Kelvinek ez zuen analogiaren esanahi fisiko berezirik proposatu, baina akzioen hedapena antzekoa zela elektrizitatean, beroan eta mekanikan proposatu zuen. Lege elektrikoak distantziazko gertakizunetan oinarritzen zirela zen ezberdintasuna, baina beroaren hedapenaren antzekoa zen proposatutako hedapen-eredua. Faradayk matematikoki deskribatu zuen proposatutako ukipenezko legea, eta Maxwell horretaz ohartu zen. Lord Kelvinek Faradayren legeen azalpen matematiko formala egitera bultzatu zuen Maxwell.

Faradayk egindakoan oinarrituz, James Clerk Maxwellek (1831-1879) *On Faraday lines of force* argitaratu zuen 1855. urtean, analogia hidromekanikoaren bitartez, eremu bektorialen eredua elektromagnetismora aplikatu. Maxwellek Ampereren teorema eta potentziala proposatu zituen, Faradayren indukzioaren legea proposatu. Fisikaren beste eremuetan aritu zen, baina Maxwellek, bere intuizio fisiko eta prestakuntza matematikoari esker, era berri batean adierazi zituen elektrizitatearen eta magnetismoaren legeak: dibergentzia eta errotazioaren bitartez (iturri eta isurbide gisa). 1864. urtean, Maxwellek ekuazio-bilduma proposatu zuen; ordura arte ezagutzen ziren gertakizun elektromagnetikoak deskriba zitezkeen, eta eremu magnetiko eta elektrikoaren arteko menpekotasuna ere adierazten zuten. Denborarekin, zailagoa zen gertakizun elektromagnetiko aldakorrek azaltzea (distantziatzeko akzioa mantentzea eta potentziala azaltzea). Horrexegatik, Maxwellek, gertakizun estatikoentzat lorturiko ekuazio lokalak hedatuz, ukipenezko akzioaren teoriaren bitartez aldaketa bizkorreko fenomeno elektromagnetikoen eredua garatu zuen. Bi berritasun ezarri zizkion ekuazio-bildumari: desplazamendu-korrontea eta Indukzioaren Legearen interpretazioa. Eraitza horien arabera, 1865. urtean, argia uhin elektromagnetikoa zela proposatu zuen.

Ikuspegi historikoa eta gertakizunen bilakaera aintzat hartuta, etorkizuneko ikuspegi zintzialarien jarduerak proposatzen digute. Baina Maxwellek elektromagnetismoko funtsezko legeak mekanikara eraman nahi izan zituen. Eter elektromagnetikoak argiaren propietate mekaniko berak zituela proposatu eta bereiztezinak zirela proposatu, bere erdia koherentea zela uste izan zuen. Gertakizun elektromagnetiko gisa identifikatu zuen. 1873. urtean, Ludwig Boltzmann-ek (1844-1906) proposatu zuen errefrakzio-indizea konstante dielektrikotik lor zitekeela ingurune garden ez-barreia korretan. Hendrick Antoon Lorentz-ek (1853-1928) optikara egokitu zituen Maxwellen ideiak, hain zuzen, 1875. urtean aurkeztutako tesian.

1879. urtean Berlineko akademiak saria eman zion Maxwellen ideiak zalantzan jarriko zituenari: a) desplazamendu-korronteen eragin magnetikoak erakutsi; b) Induzitutako eremu elektrikoetan eta eremu eletrostatiko eta dielektrikoetan eragin polarizatzaile berdinak zituztela erakutsi; c) hutsean gertatzen zirela erakutsi.

Heinrich Rudolf Hertz-ek (1857-1894) arazoa landu zuen eta, 1887an, uhin elektromagnetikoak zeudela proposatu zuen; horrela, zuzenean frogatu ziren Maxwellen teoriak.

Hertzen lan esperimentalak eta teorikoak funtsezkoak izan ziren. Dipoloaren erradiazioaren arazoa ebazteko metodoa proposatu zuen, elektrodinamikaren legeak proposatu zituen, eta gertakizun elektromagnetikoak ondorioztatu zituen. Planteamendu horrekin eredu mekanikoak ez ziren beharrezkoak, eta Maxwell-en ekuazioek neur daitezken magnitudeen arteko erlazioak erakutsi zituzten.

Bestalde, gertakizun elektrolitikoek, gasen eroankortasunak eta izpi katodikoaren aurkikuntzak elektrizitatearen izaera atomikora bultzatu zuten, eta ondoren elektroien kontzeptua sortu. Hutsezko hodiekin karga horien mugimendua aztertu zen, mugimendu-ekuazioak lortu nahian. Joseph John Thomson-ek (1856-1940) Maxwellen ereduak erabiliz kargatutako bi esfera mugikorren arteko indarra kalkulatu zuen; eta, 1889. urtean, Olivier Heavisidek, antzeko metodoa jarraituz, Lorentzen indarra izenez ezagutzen dugun eremu elektromagnetikoan higitzen den karga bati dagokion azalpena lortu zuen. 1892. urtean, Hendrick Antoon Lorentzek (1853-1928) azalpen bera lortu zuen; Ampèreren Legetik abiatuz, Maxwellen legeari gehitu zion proposamen gehigarri gisa, elektrodinamikaren funtsezko legeak proposatu. Termino hori Ampereri dagokio. Kargen mugimendu horrek Alfred Maris Lienard (1869-1940) 1898. urtean eta Emil Wiechert (1861-1928) 1900. urtean lege bera independenteki argitaratzera bultzatu zituen: mugimenduan dagoen kargarentzat atzeratutako potentzialak (hau da, eragin elektromagnetikoak) partikula-iturritik ekintza jasatera bitarteko distantzia egiteko denbora finitua behar duela. Horrek bi karga puntual mugikorren arteko distantzia kalkulatzeko ahalbidetu zuen, eta baita karga mugikorrek sortzen duen eremua ere. Azelerazioa duen kargak energia igortzen duela ere aurkitu zuen. Orduan, mugimenduan dagoen kargarentzat ekuazio berria lortu nahi izan zuten, igorritako

energia-galera bere baitan zuelarik; Lorentzek eta Abrahamek arazoa ebatzi zuten karga-esfera itxia zela suposatuz. Ereduaren arazoa zen erradioa zerorantz bazihoan orduan energia infinito egiten zela, eta erradioa zero ez bazen karga ez zela egonkorra; orduan, indar elektromagnetikoaz gainera, egonkortasuna emango zuten beste indarrak proposatu behar ziren. Soluzioa Poincaré-k proposatu zuen.

Mugimendua duten inguruneen eredu elektromagnetikoa proposatu zela eta, mekanikaz bestelako lege bat proposatu zen. Erreferentzia-sistema batetik beste sistema inertzial batera Newtonen legeak aldatzen ez baziren, Maxwellen ekuazioekin ez zen gauza bera gertatzen. Lorentzek sistema inertzialetik beste batera pasatzeko elektrodinamikaren ekuazioak aldaezin uzten zituen eraldatzeak aurkitu bazituen ere, ez zuen aurkitu azalpen matematiko horien esanahi zientifiko sakonik.

1905. urtean, Albert Einsteinek (1879-1955) gertakizun horiek azaltzeko erlatibitatearen teoria espeziala eraiki zuen bi proposamenetarik. Erlatibitatearen teoriaren arabera, interakzio fisikoak abiadura finitoarekin hedatzen dira, eta, Faradayren irizpideak jarraituz, distantziako ekintzaren eragina kanpoan uzten dute. Une berean, teoria horrek lege fisiko berdinak eskatzen ditu; ongi formulatuta, forma bera eduki behar dute behatzaile inertzialentzat, lege horiek deskribatzeko era hoberena tentsore-formalismoa baita, eta tentsoreen berdintasuna edozein erreferentzia-sistematan idazten baita.

Tentsore-kalkulua geometria diferentzialetik dator, Gauss, Riemman eta Elwin Bruno Christoffel-en (1829-1900) ekarpenei esker. 1901. urtean egin zen tentsore-kalkuluaren lehen azalpena, Gregori Ricci-Cubarstrok (1853-1925) eta bere laguntzaileak Levi-Civita argitaratutako memorian koordinatu transformazio-taldearen arabeko inbariantza-ezaugarriak aztertu zituztenean. Minkowskiren espazio-denboran hartutako erreferentzia-sistemarekiko independentea den tentsore-irudikapen bat aurkezten da, formulazio tridimentsionalak ez bezala orokortasuna eta sintesia ezaugarri dituen.

Maxwellen ekuazio-sistemek, eskala mikroskopikoan ezagutzen ziren gertakizun elektromagnetikoen azalpenak biltzeaz gainera, azken 150 urteetan fisikaren funtsezko eskema izan denaren adibidea erakusten du. Formalki, esperimenduaren, ondorioztatutako kontzeptu, axioma eta propietate geometriko eta matematikoen sinbiosiaren bitartez eraikia izan da. Seguru asko, ikuspegi makroskopikoaren arabera, ezinezkoa izango da Maxwellen ekuazioekiko ezberdina den aurkezpen teoriko alternatiboa lantzea.

Aurreko mendean erlatibitatean oinarritutako teoriak eta teoria kuantikoak fisikoen arreta izan dute, eta arreta urriagoa izan du elektromagnetismoak. Hala ere, teoria kuantikoen bilakaera itzela izan da, elektrodinamika kuantikoa garatuz eta kargatuko partikulen interakzio-masa zeroren ezberdintzat (mementoa eta energia zeroren ezberdina —fotoia— den truke gisa) adieraziz. Kuantuaren arabera deskribatutako eremu horietan guztietan bateratzearen ideia dago. Tarteko bosoiaren aurkikuntza interakzio elektromagnetiko ahularekin bateratu da. Eremu elektromagnetikoaren kuantizazioaren bitartez, teoria klasikoan azaltzen ziren karga puntualen dibergentziak ezabatu nahi ziren. Baina hori ez zen gertatu. Paul Adrien Maurice Dirac-en (1902-1984) laguntza itzela izan bazen ere elektrodinamika klasikoan, Maxwellen eta kontserbazioen printzipioetan oinarrituta, kanpoko eremuan kargatutako partikularen mugimenduaren ekuazioak aurkitu zituen (bere baitan erradiazioak sortutako erreakzioa dagoelarik), problema berriak eta ideia berri esanguratsuak proposatuz.

4.9 Jolas didaktikoen metodoa

Jolas didaktikoak erabil al daitezke Natura Zientzien irakaskuntza-ikaskuntzarako? Norbaitek ondo pasatzeko direla esan dezake, baina batzuen bitartez irakats daitekeela pentsa dezakegu.

Jolasei, eskuarki, simulazio-jolas izena ematen zaie. Zergatik erabiltzen da *simulazio* hitza? Jolasa didaktikoa izango da, naturaren irudikapena edo abstrakzioa egiteko gaitasuna duenean. Irudikapen horiek naturaren simulazioak direnez, jolasetan erabiltzen baditugu, orduan, simulazio-jolasak izango dira.

Jolasa da egoera dinamiko errealearen irudikapen sinplifikatua gelara eramaten uzten duen ikaskuntza-irakaskuntza teknika interaktiboa. Definitutako egoeran, jokalariek parte hartzen dute (zoria edo erabakia dela-eta).

Jolasak ez du soilik atsegina bilatzen; produktiboa izan behar du. Interaktibotasuna egon behar du, ikasleak zerbait ulertzeko edo ikasteko egiten da, askotan ebaluazio moduan.

Jolasek hiru osagai nagusi dituzte:

- Simulazioa: errealitatea eskematikoki irudikatzen da (simulazioa).
- Erregelak: ibilbide ezberdinak daude edo aukera ezberdinak behar dira jolasteko (arauak edo erregelak).
- Rola: norberak jolasterakoan, norbaiten edo zerbaiten papera bete behar du, helburu batzuekin, zerbait lortzeko; protagonistak egoten dira (rola); jolasetan, zerbaiten edo norbaiten protagonismoa hartu behar da.

Elementuak, beraz, simulazioa (errealitatearen irudikapena, dinamikoa, abstraktuagoa edo konkretuagoa), arauak edo erregelak, eta rola edo protagonismoa dira. Horien garrantziaren arabera, rol-jolasak, estrategia-jolasak edo simulazio-jolasak izan ditzakegu. Era askotakoak izan daitezke: itxiagoak edo irekiagoak, hausnarketa bultzatzen dutenak edo oso gutxi bultzatzen dutenak, errealitate konkretua edo imajinatutako egoera aurkezten dutenak...

Jolasak zergatik dira hain motibagarriak? Sorpresa edo ezezaguna dena gertatzen delako, pentsatu edo gogoeta egin beharra dagoelako (aktibotasuna), amaiera edo ibilbidea ezezaguna delako, lehia-maila dagoelako...

Jolasak erabil al daitezke irakasteko? Bai, irakaskuntza-ikaskuntzan integratzen bada eta prozesu didaktikoetarako aproposa bada.

Gelan ez dira gehiegi erabiltzen. Zergatik ditugu arazoak gelan erabiltzeko? Irakasleen aldetik, ohitura falta egon daiteke; denbora behar da (hala ere, jolasak ez du luzea izan behar); testuliburuetan ez daude edo oso gutxi daude (gutxi batzuk komertzializatu dira); askotan, zaila da lortzea; ikasleak, ikasi beharrean, garaitu egin nahi izaten du...

Hauek dira jolasen alderdi positiboak: motibazioa bultzatu; garapen kognitiboa bultzatu (jolasean problemak egon behar dute, errealitate fisiko-naturalean daudenak); jolasa aurrera eramateko arauak errespetatu behar dira eta jarrera positiboa behar da; interakzioa eta aktibotasuna sortzen da (hainbat ikuspuntu lantzea ahalbidetzen du); aniztasunaren trataera bultzatzen da; jolasean prozedurak lantzen dira, kontzeptuen esanahia lantzen da eta, kasu askotan, era kritiko edo arrazionalen balioak landu nahi izaten dira (natura, gizartea...). Ez da aktibismo bihurtu behar, ikasleek parte hartu behar dute.

Jolasak ez dakar berekin derrigortasunik; zoriak parte bat du, edo besteek beste iritzi bat izan dezakete. Ez du ondasunik edo aldekorik egon behar (saririk ere ez).

Historian zehar, erabili al dira jolasak? Bai, baina militarrek erabili izan dute. Ekonomian ere erabili izan da, eta irakaskuntza-ikaskuntzan ere erabiltzen da.

Jolas motak:

1. Behaketa- eta konparazio-jolasak. Irudi bat emanez edo bi irudi emanez, jolas moduan planteatu daiteke problema. Denbora bat emanda, ikasleek zerbait aurkitu behar dute. «Non dago....?» moduko jolasak dira.

2. Erlazio-jolasak (karta-jolasak, domino-jolasak...). Hainbat elementu emanda, ikasleek ordenatuz edo familiak osatuz jolas dezakete. Familiak osatu behar badituzte, karta-jolasak izango dira, eta kartek bi irudi badituzte eta ordenatu behar badira, orduan domino-jolasak izango dira. Domino-jolasean, objektuak eta elementuak ezagutuz eta erlazioak arrazoituz, sekuentzia logikoak eratuko dira. Irudiak ezagutzen eta esanahiak esleitzen erakusten zaie. Irudi biziak, sinpleak, argiak eta erakargarriak erabili behar dira (materialak, animaliak, landareak...). Pertsonen ekintzak ipin daitezke balioak eta jarrerak lantzeko. Jolas interesgarrietako bat karten jolasa da, familiak osatzeko, sekuentzia logikoak (leku-denborazkoak) eratzeko, egitura sinplea edo konplexua dutelarik. Konparazioa eta analisisa lantzen da beste gaitasun batzuen artean. Informazioa lantzeko beste bide bat da. Erlazio-jolasetan, jolas elektrikoak erabil daitezke hainbat kasutan.

3. Antzarraren jolasak. Dado batekin zenbakiz ordenaturiko laukietan zehar ibilbideak eginez, helburua ibilbidearen amaierara iristea izan daiteke. Ibilbide horretan, zoriaren arabera edozein laukitan erortzeko aukera egon daiteke. Aukera bat lauki positiboa da; kasu horretan, aurrera egingo da; beste lauki batzuk negatiboak izango dira, atzera joatea ondorioztatuko dute; eta beste batzuk neutroak izango dira. Horrela, zerbaiten aurrean zerbaitek eragina duen ala ez jakin dezakegu, eragina positiboa den ala ez. Jolas horietan garrantzi handia du simulazioak; hau da, errealitatea simulatzen denez eta dinamikotasuna dela medio aldagaien eragina aztertzen denez, oso jolas hezigarriak dira Natura Zientzien irakaskuntza-ikaskuntzan. Antzarraren jolasa oso interesgarria da. Gaia banatuz, lauki bakoitzak logika kontzeptuala du eta, jolastuz, osotasunaren hainbat alderdi lantzen dira. Jolasten dutenei dagokien lerro edo bektoreak oholean jarraitzen du: lanketa, eraikuntzak, elikagaia edo produktuen lanketa, hondakinak, ingurumen-inpaktua.

4. Galdera-jolasak. Jolasak galderaz osatuta egon daitezke; hau da, aurrera egiteko, ongi erantzun behar dira galderak. Eskuarki, datuak edo oso informazio zehatzak eskatzen direnez, ikaskuntza memoristikoa bultzatzen dute.

5. Aukerak dituzten jolasak. Egoera problematiko ireki batean soluzioak proposatzen zaizkie ikasleei. Hainbat problema segidan planteatu eta proposatzen diren soluzioetatik, ikasleek egokiena aukeratu behar dute, arrazoituz. Erantzun posibleak proposatuz, ikasleek egokiena zer den argudiatu behar dute. Helburua ahalik eta hobekien argudiatzea da. Adibidez:

Egoera problematikoa. Demagun hiri bateko (Donostia, Bilbo, Iruñea edo Gasteiz) hornidura- eta saneatze-azpiegiturak egin behar ditugula eta, printzipioz, ez dagoela ur-eskasiarik, nahiz eta batzuetan euri gutxikoaldiak izan. Arazo horrekin erlazonaturik dauden ondoko hamar gauzez erabaki behar duzue, eta, horretarako, bi edo hiru aukera eskaintzen zaizkizue.

Hamar aukerak egin ondoren, besteen aurrean defenditu behar dituzue. Defentsarako irizpideak izartxoarekin (*) markatuta egongo dira, edo zuei bururatzen zaizkizuen beste batzuk izan daitezke.

6. Eraikuntzan oinarritzen diren jolasak (maleta- edo motxila-jolasak). Kasu horretan, ikasleei muntatzeko piezak ematen zaizkie, eta ikasleek zerbait eraiki behar dute jolas horretan. Helburua zerbait eraikitzea da.

7. Beste jolasak (teknika instrumentalak). Beste jolasak edo teknikak erabil daitezke: hizki-zopak,

gurutzegrama-jolasak, hieroglifikoak, erlazio-jolasak, laberinto-jolasak...

Jolasen bitartez, zerbait ludikoa eginez ikas daiteke eta gaitasunak gara daitezke. Ikasleekin hobeto konekta dezakegu.

Natura Zientzietan, zergatik planteatu daitezke jolasak? Naturan gertatzen dena simula daitezkeelako, bizidun eta bizigabeen aniztasuna dugulako, eta dinamikotasuna dagoelako.

Jolasak oinarriko curriculum-diseinuko zer atalekin erlazioa ditzakegu? Zehar-lerroekin. Adibidez, basurdeen jolasa aukera dezakegu. Basurdeek leku batetik bestera mugitu behar dute elikagai, ur eta babes bila. Jolasaren partaideek (gutxienez, hamabost) basurdea eta beharrezko elementuak banatu behar dituzte. Basurdeen hasierako kopurua laurdena da.

Basurdeek erabaki behar dute zer bilatu (elikagaia, ura edo babes). Aukerak proposatu ondoren, basurdeak elementu horien bila joan beharko du; bere aldera eraman eta populazioa handitu egingo da. Aurkitzen ez badute alboan gelditzen dira, eta, hil ondoren, ingurunearekin bat egingo dute.

Tartean hondamendi naturalak, lehortea, elurra, gaixotasunak, suteak, golf-kanpoa egitea... imajinatuz edo simulatuz, horrek basurdeen populazioan nolako eragina izango duen azter dezakegu. Hogei aldiz errepikatu ondoren, datuak jaso eta aztertu egin behar dira.

Sistemaren elementuak, aldaketak eta bilakaera aztertzen da: baliabideen oparotasuna edo eskasiaren eragina, populazioaren aldaketa, naturaren dinamikotasuna, espezieak desagertzea, habitat ezberdinak kontserbatzearen garrantzia...

Egoerak diziplina anitzeko ikuspegitik balioetsi behar dira, balio eta interesen garrantzia adieraziz, erabakiak hartzea gaituz, etab.; askotan, ziurgabetasuna egon daiteke jolasetan.

Beste jolasa Basurdeko Udalean ahate-haragiaren kontserbak edo izoztutako haragia lantzeko lantegia eraikitze baimena lortzean oinarritzen da. Jolasean, egoera hau planteatu daitezke: enpresaburuak zarete eta helburu bat bete behar duzue; Basurdeko Udalean ahate-haragiaren kontserbak egiteko lantegia eraikitze baimena lortu behar duzue. Zuen herrian ahate asko ekoizten da, eta soberakin handia sortzen da. Jendea aspertu eta nazkatu denez ahate jaten, horien probetxurako eta lana emateko, Udalak proiektuaren deialdia egin du. Zuen ikuspegia prestatu eta defendatu behar duzue, argudio sendoak eta ongi eraikiak erabiliz, baimena lortzea posible izan dadin. Aurkezpena udal-aretoan izango da, zinegotzi, alkate eta besteen aurrean. Beste taldeen argudioekiko errespetua, partaidetza eta heziketa adierazi behar duzue.

Partaideak: lau talde, ingurumen-zinegotzia, industria-zinegotzia eta alkatea.

Materiala: lau fitxa: izozketa, gatzatzea, kontserba egitea, eta hutsean kontserbatzea.

Taula: 4 lauki gainditu behar dira. Amaieran dago eraiki nahi den lantegia. Lauki bakoitzak Udalak ematen duena adierazten du: 1. Lurra, 2. Materiala eta eraikuntzako langileak, 3. Lantegiaren azpiegitura, 4. Sarrerako giltza, 10. Sarrera duen erruleta, kontserbazio-denbora, lanketa-denbora, kanpo-ezaugarriak eta elikaduren aldaketak, kontsumitu aurretik elikagaia manipulatzeko, funts teknikoak, azpiegitura, gordailua, garraioa, merkaturatzea eta publizitatea, prezio-politika, eta ingurumen-inpaktua.

Informazio-orriak ere behar dira: kontserbatze-teknikei buruzko informazioa adierazten dute. Erregelak edo arauak aplikatuz jolastu beharra dago.

Jolasek nolakoak izan behar dute? Eztabaidatu ezaugarri bakoitza aldeko eta kontrako ezaugarriak aipatuz. Jolasek nolakoak izan behar dute?

- Ikaskuntzarekin ez dute zerikusirik eduki behar ala ikaskuntza-helburuak eduki behar dituzte.

- Lehiakortasuna ala parte-hartzea bultzatu behar dute.

- Sorpresa da nagusi, ala arrazoibide logikoa eta beste arrazoibide mota batzuk garatu behar dira.

- Zoria da nagusi, ala ikasleek hartu eta argudiatu beharreko erabakiek dute garrantzia.
- Sinpleak edo konplexuak izan behar dute (edukiak, arrazoibidea...).

4.10 Informazioaren erabileraren metodoa. Teknologia berrien erabileraren metodoa.

Zertan oinarritzen da informazioaren erabileraren metodoa? Informazioaren erabileraren metodoa informazioaren erabileran oinarritzen da; hau da, Natura Zientzien irakaskuntza-ikaskuntzarako gelako informazioa erabiltzen da, eta horren inguruan proposatzen dira jarduerak.

Informazio-iturriak (informazio-gizartean) ugariak dira. Adibidez, honako zerrenda hau egin dezakegu:

- Liburuak: informazioa liburuetan dugu.
- Aldizkariak: zientzia-aldizkarietan aurki dezakegu informazio gaurkotua eta aproposa.
- Egunkariak: egunkarietan dugu informazio gaurkotuena.
- Telebistako irudiak, soinuak, debateak, azalpenak... proposatzen dizkigu.
- Irratiak entzumenaren lantzeko aukera ematen digu, soinuaren bitartez.
- CDetan aurki dezakegu informazioa (dokumentuetan).
- DVDetan berdin gertatzen da, baina bideoak daude formatu horretan.
- Interneten denetik dugu.
- Bideoak DVDetan aurki ditzakegu.
- ...

Beraz, informazio-iturri ugari ditugu. Metodo hori honela egitura dezakegu eskema moduan:

50. irudia. Informazioaren erabilerari buruzko metodoaren eskema.

Hauexek dira metodo horri dagozkion funtsezko ideiak:

Gizartean aldaketak izan dira, hau da, informazioaren gizartean bizi gara. Oso azkar bilakatu dira.

Hezkuntzan izandako bilakaera motelagoa izan da. Ikasleen gaitasunak garatu behar ditugu. Zertarako? Gizarte plural, baketsu, demokratiko eta aurreratuan, biztanle kritikoak eta errespetuz jokatzeko dutenak izateko.

Gelak eta eskolak ordenagailuz hornitzen joan dira. Hala ere, bai programak bai Internetarako konexio azkarrak ere behar dira. Beste puntu garrantzitsu bat da irakasleen prestakuntza eta tradizio didaktikoak bultzatzea.

Hala ere, ez ditugu begien bistatik kendu behar irakaskuntzaren helburuak.

Nola gara ditzakegu Natura Zientzietan ditugun trebeziak?

- Gertakizun fisikoak eta naturalak azaltzeko kontzeptuak, teoriak eta legeak ulertuz.

- Zientzialariek erabiltzen dituzten metodoak aplikatuz eta jarraituz.
- Zientzia irakurriz eta idatziz. Komunikazio zientifikoa landuz eta bultzatuz.
- Zientzia, teknologiarekin eta gizartearekin uztartuz.

Hauek dira ikasleen zailtasunak:

1. Kontzeptuak ulertzea baino zerbait gehiago egin nahi izaten dute. Horrek, askotan, buruz ikastea bultza dezake.
2. Soluzioan pentsaraztea, problemak ebaztea baino gehiago.
3. Zientziaren praktikotasuna galtzea eta lan zientifikoaren irudi desegokiak bultzatzea.
4. Ikasleen motibazioa. Teknologia berriek hori bultzatzen dute.
5. Aurretiko ideiak kontuan izatea irakaskuntzan.
6. Ikaskuntza esanguratsua bultzatzea.
7. Metodologia zientifikoa era egokian lantzea.

Nolakoa da ordenagailuen erabilera Natura Zientzietako geletan?

- Programa informatikoak erabiliz.
- Irakaskuntza ordenagailuz bideratuz.
- Esperimentazioa, ordenagailu bitartez: denbora errealean eta simulazioen bitartez.
- Internet erabiliz.

Nola irakatsi ordenagailuaren bitartez?

Irakaskuntzarako materialak tutoretza moduan edo datu-base edo informazio infografikoen bitartez gara daitezke. Aukera asko daude:

- Irudien tratamenduak.
- Gertakizun eta esperimntuen simulazioak.
- Eredu zientifikoaren eraikuntza laguntzen duten metodoak.
- Problema zientifikoaren ebazpena.
- Informazioa biltzeko laguntza.
- Datuen lanketa.
- Interaktibotasuna.
- ...

Hiru mota dira nagusiak:

Galdera-erantzun ariketetan oinarritzen diren programa informatikoak. Errepaso, autoebaluazio, errefortzu moduan erabil daitezke. Aniztasuna lantzeko erabil daitezke.

Tutoretza bidezkoak. Norbanakoen ikaskuntza bultzatzen dute eta, gai espezifikoaren ikaskuntza bultzatzeko, jarduera aktiboekin edo beste metodo batzuekin konbinatzen dira. Testuliburuaren antza dute. Hala ere, ebaluazioari garrantzi handia eskaintzen diete tutoretza bidezkoak, eta kapitulu edo modulu askoz osaturik egoten dira. Ez du kooperatibotasunik bultzatzen.

Edukien konplexutasuna eta abstrakzioa izaten dute, eta egokiak dira metodo osagarri gisa.

Simulazio-programak. Sistema baten funtzionamenduaren dinamikotasuna irudi eta testuen bitartez azaltzen da, sekuentzia-eran. Prozesuak bistaratu edo «ikusitako» egiten dira, irudi dinamikoen bitartez. Sistemaren osagaiak, beren bilakaera eta interakzioak irudikatzen dira simulazioan.

Gertakizun arriskutsu edo ezohikoak simulazioen bidez azter daitezke; edo esperimnturik egin ezin denean edo laborategian ekipamendurik ez dugunean (hainbat ekipo oso garestiak dira), aldagaiak kontrola daitezke, hainbat kasutan kualitatiboak dira, eta kuantitatiboak ere izan daitezke.

Ikaslearentzat positiboa da:

- Aldagaiak kontrola daitezkeelako.
- Esperimntu anitz egin daitezkeelako.
- Interneten simulazio ugari ditugulako.
- Hausnarketarako egokia delako.
- Motibagarria delako.

Hala ere, arazoak badaude: kooperatibotasun eza, kontzeptuak eta prozedurak soilik lantzen dira; ikasleak oso ikuspegi murrizta eta sinplea ikas dezake; ikasleak oso gutxi idazten du, eta ordenagailuak dena egiten duela dirudi (soilik kanpotik ikusten duenarekin gelditzen da ikaslea). Eta sormena? Simulazio egokien bitartez bultzatu daiteke. Hala ere, ikasleek programa sinpleen bitartez egin ditzakete simulazioa sinpleak. Egokiena ikasleei zerbait sortzeko eskatzea izaten da. Baina denboraren arazoa dago.

Abantaila nagusia da laborategiko arriskuak eta materiala ez edukitzearen arazoa gainditzea. Erroreak daudenean, zer lortzen da? Arriskuak gutxitzea eta erroreetatik ikaskuntza bultzatzea. Nola erabili?

- Era kooperatiboan.
 - Egiten dutena eta pentsatzen dutena idatziz.
 - Kontzeptuak erabiliz (idatziz).
 - Teknikak sortuz (egin aurretik pentsatuz eta idatziz) eta ondoren eginez.
 - Pentsatuz, hausnartuz, ideiak konparatuz eta azalpenak ikuspegi ezberdinetatik aztertuz.
- Beraz, ordenagailuaren bitartez Natura Zientziak ikasi behar dira, programa egokiak (kalitatezkoak) erabiliz.

Ordenagailuaren bitartez esperimendua eginez, laborategiko material errealean bitartez, esperimendu errealeak egin daitezke, simulatu gabeak, datuak lortuz eta landuz, eta emaitzak idatziz.

Abantailak hauek dira:

- Esperimendua errazten da, baina materialaren funtzionamendua ezagutu behar da (ordenagailuarena eta programa informatikoa).
- Gertakizunen interpretazio kualitatiboa bultzatzen dute.
- Datuak jasotzea eta lantzea asko sinplifikatzen da.
- Datak eta esperimenduak meta daitezke.
- Neurketen kalitatea hobetzen da.
- Komunikazioa errazten da.
- Gela eta laborategia integratzen dira. Simulazioak osatzen dira.

Laburbilduz:

- Lan zientifikoa ikasteko aukera ematen du: prozesu zientifikoak ikasten dira, ongi egiten bada noski.
- Ikerketak planteatzeko aukera ematen dute.
- Teknologia berrien integrazioa era kooperatiboan egiten bada, kooperatibotasuna bultzatzen da.

Arazo nagusiak: berrikuntzak proposatzeko dirua eta prestakuntza behar dira, laguntza teknikoa ahaztu gabe.

Nola gauza daiteke Interneten erabilera?

Komunikazio itzela eskaintzen du gaur egun.

Aukerak ugariak eta anitzak dira:

Web-orriak kontsultatuz: web-orri ugari ditugu edozein gairi buruz: testuak, irudiak, soinuak, bideoak, simulazioak, hipertestu moduan antolatuta. Webquestak ere badaude eta sor daitezke.

Mota anitzeko programak eta dokumentuak ere baditugu.

Azkarra eta anitza da, informazio asko dago eskuragarri, baina arazoak ere badaude.

Kontsumismoa bultzatzen du.

Debekatutako jarduerak egin daitezke.

Informazioan galtzeko aukera oso erraza da.

Ikaskuntzaz gainera, beste jarduera batzuk egiteko aukerak eskaintzen dituzte.

Selektiboa eta kritikoa izaten irakatsi behar da, tamaina egokian erabiliz. Irakasleak erabiltzen irakatsi behar du.

Foroak. Komunikazioa errazten da, ideiak argitaratu daitezke, eztabaidatu... Arazoa irakasleak

jarraitzeko eta zuzenketak egiteko behar duen denboran datza.

Ikasleak, egile moduan. Kontsumitu beharrean, informazioa sortzen irakatsi behar zaie ikasleei; sormena bultzatuz, jarrera egokiak ikasiz...

Erabilera bi motatakoa da:

- Dagoen informazioa bilatu, aztertu, analizatu, hausnarketak egin, egindakoa edo aurkitutako informazioa interpretatuz.

Irakasleak gidatu behar du, bestela, askotan, ikasleek ez baitakite probetxurik ateratzen.

- Ikasleak informazio-sortzaile bihurtu, web-orriak eta webquestak sortuz.

Zer dira webquestak?

Zientzia esperimentalen irakaskuntza-ikaskuntzan tutoretzak erabili dira, simulazio-programak (ordenagailuaren bitartez irakaskuntza gidatua egiteko softwarea), esperimentazioa egiteko programak (esperimentazioa, ordenagailuaren bitartez eginiko irakaskuntza gidatua eta denbora errealeko esperimentuak), eta abar. Baina Internet agertzeak asko zabaldu ditu aukerak. Hala ere, arazoak ere sortu dira: ikasleak galdu egiten dira informazio anitzean, eta zaila da informazio-iturrien kalitate ona aurkitzea. Horretarako, Internet bidez ikaskuntza-jarduerak antolatzeko egitura eta antolakuntza berriak sortu dira; hau da, webquest izeneko jarduerak. Erakargarriak dira, Interneten daude eta kalitate aiparazeko web-orriak dira.

1995. urtean, Bernie Dodge-k sortu zituen San Diegoko Unibertsitatean, Tom March-en lankidetzaz. Funtsezko ideia hau da:

Goi-mailako pentsamendua (pentsamendu abstraktua, konplexua, kritikoa, sormenezkoa, zientifikoa, hipotetikoa...) bultzatzen duten ikaskuntza-jarduera erakargarriek osatzen dute webquesta. Ikasleari informazioarekin zerbait egitea proposatzen zaio. Problema ebazteko metodoarekin erlazionaturik dago, hainbat gaitasun garatuz:

- ✓ balioespen-gaitasunak
- ✓ analisi-gaitasunak
- ✓ sintesi-gaitasunak
- ✓ ...

Soilik galderak erantzutea eta mekanikoki jarduerak egitea saihestu nahi da. Pertsona helduek eta zientzialariek egiten dituzten jarduerekin erlazioa dute. Interneten dauden baliabideak erabili nahi dira. Hauexek dira webquesten ezaugarri aipagarriak:

- ✓ Zerbait egiteko proposatu ikasleei.
- ✓ Dagoen informazio egokia eta kalitatezkoa erabili.
- ✓ Analizatu, sintetizatu, ebaluatu eta konklusioak proposatu.

Ondorioz, baliabideak irakasleak aukeratu eta proposatzen ditu, informazioa erabiltzen eta aztertzen xahutzeko denbora. Informazioa bilatzeko, denbora saihestu nahi da. Pasibotasun kognitiboa eta intelektuala gutxiagotu nahi da, ikasi behar diren edukiei garrantzia eman eta pentsatzeko giza jarduerak bultzatuz, problemen ebazpenaren bitartez.

Egun proposatzen den definizio berria:

Ikasleek sarean dauden baliabideak erabiliz, jarduerak garatuz, eta aurkikuntza gidatuaren estrategia jarraituz sortzen den ikaskuntza-prozesua. Sarearen bitartez, ikerketa eta aurkikuntza adierazi nahi du.

Zer integratzen da?

- ✓ Eredu eraikitzailea.
- ✓ Proiektuen ikaskuntza-metodoa.
- ✓ Web-orriak.

Gelako ikasleek curriculumak garatzen dutenean:

Kontuan hartzen da ikaslearen denbora.

Ikasle bakoitza zati baten arduradun denez, lan kooperatiboa da.

Maila goreneko jarduera kognitiboak erabiltzea behartzen du. Informazioa eraldatzeak du lehentasuna.

Interneten denetatik dago: gaurkotutako baliabide baliagarriak eta informazio antzu baliogabeak.

Ikasleak, transposizioa egindako testuliburuak erabili beharrean, benetako informazio-iturriekin jartzen dira harremanetan.

Webquestek egitura zehatza dute. Sei atal dituzte:

SARRERA. Laburra, argia, motibatzailea eta erronka edo arazoa planteatzen duena. Ikasleek ebatz dezaten, pluraleko bigarren pertsonan zuzendu behar da: «egin behar duzue», «saikatu beharko dituzue»... Maila eta arloa adierazi behar dira.

25. irudia. Webquesten eskema.

- Sarrera. Laburra, argia, motibatzailea eta erronka edo arazoa planteatzen duena. Ikasleek ebatz dezaten, pluraleko bigarren pertsonan zuzendu behar da: «egin behar duzue», «saikatu beharko dituzue»... Maila eta arloa adierazi behar dira.
- Jarduera. Ikasleei egin behar dutena eta amaieran aurkeztu behar dutena adierazten zaie. Helburuak zehazten dira. Gaitasun kognitiboak garatzen dira. Oso argia izan behar du proposatzen diegun informazioaren eraldatze motak, lan egiteko jarraitu behar duten antolakuntzak, eta lanaren azken emaitzak. Ez da lortu nahi buruz ikastea, eta ulertzea baino zerbait gehiago eskatzen du.
- Prozesuak. Zehatz-mehatz egin beharrekoa; nola eta noiz egin behar den azaltzen zaie ikasleei. Proiektuaren sail bakoitzean baliabide espezifikoak eta laguntzarako loturak ipini behar dira.
- Baliabideak. Irakasleak aurrez aukeratutako web-orriak.
- Ebaluazioa. Egindako jardueren ebaluazioa agertzen da. Ebaluazio era oso ongi egituratu behar da. Hasi aurretik, ikasleek ezagutu egin behar dute nahitaez. Bi baldintza bete behar ditu: motibagarria eta orientagarria izatea.

Ikasleen lana eta webquesta behatzeko eta neurtzeko irizpideak proposatuz, tresnak ere erabili daitezke. Interesgarriena autoebaluaziorako erabiltzea da.

Sortzea zaila da. Helburuen arabera egitea da garrantzitsua.

- Konklusioa. Esperientzia laburbiltzea, hausnarketa eta bateratzea bultzatzen da. Balioespena, hausnarketa, egindakoa nora zuzendu, proiektuaren jarraipena... agertzen dira.
- Kredituak eta erreferentziak. Laguntza, informazio-iturria eta abar izaten dira.

Ezaugarriak:

- Sormena, kritikotasuna, analisia, sintesia... bultzatzen du.
- Problemen ebazpen gisa ulertu behar dugu. Hainbat soluzio dituen problema ireki gisa.
- Ez da ariketa-zerrenda.

- Talde-lana bultzatu behar du. Hobeto eta gehiago ikasten da. Kooperazioa dela-eta, esanguratsutasuna bultzatzen da.
- Kritikotasuna bultzatu nahi da.
- Irakasleek materialak partekatzea bultzatzen da: horrekin, irakasleen arteko harremanak eta lankidetzak.

Gida didaktikoa:

Sail batean, irakasleek gida didaktikoa ipini behar dute, honako hauek zehaztuz:

- Helburuak.
- Edukiak; kontzeptuzkoak, prozedurazkoak eta balio-jarrera-arauzkoak bereiziz.
- Iraupena: ikasleek behar duten denbora.
- Beharrezko materialak.
- Taldearen antolakuntzarako oharrak.
- Azalpena eta ebaluazioaren justifikazioa.

Iraupena:

- Helburuaren eta diseinuaren arabera: aste bat - lau aste.
- Denbora-mugak edo zailtasun praktikoak baditugu, quest laburrak antolatzen dira.

Quest laburrak:

- Prestakuntza errazagoa eta laburragoa dute.
- Klasean saio batean edo hurrengo klaserako egiteko izaten dira.
- Eskuarki, hiru pauso egoten dira:
 - gertalekua edo testuingurua
 - egin beharreko jarduera
 - emaitza edo soluzioa

Webquestak eta irakasleak:

- Talde-lana gidatzen dute. Klaseko interakzioa ez da irakasleen inguruan planteatzen.

Teknikoki zer suposatzen du?

- Sarea erabiltzea (bilatu, aurkitu eta gorde)
- Web-orria sortzea (sinplea izan arren)

Irakaskuntza-ikaskuntzaren aldetik zer suposatzen du?

- Erronka proposatuz, pentsarazteko arazo motibagarria proposatzen du. Entziklopedismoa eta buruz egiten den ikaskuntza saihestu nahi ditu.
- Sormena, eztabaida, kooperazioa, laguntasuna...=> taldeko lan-estrategiak.

Webquesta eta ikasleak:

- Protagonistak dira: ezaguerak eraiki behar dituzte haien bidez.
- Ikasleek zer egiten dute? Analizatu, eduki esanguratsu eta nagusiak bigarren mailakoetatik bereizi, talde-lana, zerbait sortzeko eztabaida, ulerkortasuna eta esanguratsutasuna.
- Egindakoa amaitu behar da.
- Komunikatzen ikasten dute.
- Gelaren irekitasuna suposatzen du. Zientzia idazten ikasten dute.

Curriculumaren aldetik:

- Kontzeptuzko edukiak lantzeaz gainera, prozedurazkoak eta jarrerazkoak lantzen dira.
- Gaurko problemak, gertukoak eta irekiak planteatzen dira.
- Arazo zientifikoekiko jakin-mina sortzen dute.
- Zientzia kritikoki balioesten laguntzen dute. Zientziaren irudi kritikoa sortzen laguntzen dute.
- ZTG erlazioa sortzen laguntzen dute.

Lagungarria da benetako metodologia zientifikoaren ikaskuntzarako.

Non aurki ditzakegu? Interneteko web-orri ugarietan aurki ditzakegu:

<http://webquest.sdsu.edu/> Bernie Dodgeren orrialdea
<http://platea.pntic.mec.es/%7Eerodri1/index.htm> Emilia Rodríguez
<http://www.webquestcat.org/> Kataluniarra
<http://www.aula21.net/> Francisco Muñoz de la Peña
<http://www.isabelperez.com/webquest/index.htm> Isabel Perez
<http://www.xtec.es/%7Ejivanco/actiweb/>

EDUTEKA web-orrian artikulu eta adibide ugari ditugu.

<http://www.eduteka.org/comenedit.php3?ComEdID=0010>
<http://www.eduteka.org/reportaje.php3?ReportID=0011>
<http://www.eduteka.org/profeinvitad.php3?ProfInvID=0010%20>
http://www.eduteka.org/tema_mes.php3?TemalD=0011
<http://www.eduteka.org/pdfdir/DiferenciasMiniquet.pdf>
<http://www.eduteka.org/pdfdir/BuscadoresEspecializado.pdf>
<http://www.eduteka.org/pdfdir/WQCheckList.pdf>

Koaderno birtualak:

Jarduera-multimediak sortzeko eta egiteko tresna da:

- ✓ Ikasle-irakasleen interakzioa ahalbidetzen du.
- ✓ Ebaluazio mota guztiak.

Bai gelan bai birtualki.

Egitura malgua du; baliagarria da talde heterogeneoentzat.

Eduki egituratuak azaltzeaz gainera, problemak eta galderak proposatzen diren artxiboak dira. Osagai multimediak aukerakoak dira. Ikasleen erantzunak gordetzen dira, eta irakasleekin interakzioa bultzatzen dute.

Helbide honetan daude adibide batzuk:

<http://deciencias.wordpress.com/webquest/>

Editoreak (egileak) eta ikuskatzaileak (ikusteko ikurrak) daude, sortzeko edo egiteko.

Informazioak, galderak, jarduerak... proposatzen dira.

Sortze-prozesua oso intuitiboa da: aukeratzeko jarduerak, ordenatzeko jarduerak eta hutsuneak betetzeko jarduerak planteatzen dira.

Internet edo hiperlotura moduko interakzioak egoten dira.

Ikasleak egin, gorde eta bidaltzeko aukerak izango ditu. Hasiera, entregatuta eta zuzenduta aukerak dituzte. Horrela, ebaluaziorako erabil daiteke. Autozuzenketa posible da eta abantailak ditu. Idatz itzazu.

Interbentzio-koadroak egoten dira. Horietan, ikasleek galderak proposatzen dituzte.

Jardueren adibideak:

- ✓ Aukeraketa-jarduerak
- ✓ Hutsuneak betetzeko jarduerak
- ✓ Hautazko jarduerak
- ✓ Txirristatu jarduerak
- ✓ Gune sentikor jarduerak
- ✓ Aurretik, informazio-laguntza jarduerak, eta zabaltze- edo erreferentzia-informazioak egoten dira.
- ✓ ...

Guztiek elementu multimedialak dituzte.

Kataluniako educampus hezkuntza-plataforman integratzen da, egun, «quaderns virtuals». Bertan (edu365.com), irakasleek materialak eta editoreak dituzte.

Jarduerak denboran neurtzen dira (noiz hasi, noiz desaktibatu...) eta ikasle talde bati esleitzen zaizkie.

Denborarekin garatu eta egokitu egin nahi da; horretarako esperimentatzen ari dira. Etorkizunean, liburutegia antolatuko da.

Hemen duzue informazio gehiago:

- ✓ Quaderns Virtuals <http://clic.xtec.net/qv>
- ✓ Ataria <http://www.edu365.com>
- ✓ Clic gunea <http://www.xtec.net>

Aldizkari eta egunkarietako artikuluen analisia egiteko ideia nagusiak hauek dira:

Hainbat helburu espezifiko proposa ditzakegu:

- Auzo, herri, herrialde edo planeta mailan dituzten benetako arazoez aktiboki inplikatu, berriak sortzen dituzten gertakizunetan eta jakin-mina eta interesa eskatzen dutenetan oinarrituz.
- Herrialdeetako gatazka, eguneroko arazo eta bilakaera teknologiko-zientifikoetatik gizartearen bilakaeraren eta dinamikaren arrakasta- eta porrot-kausak sakondu.
- Informazioen fitxategiak eraiki, ikaskuntzen baliabide-gune izan daitezen (informazioak urte osorako antolatuz, datu- eta gertakizun-zerrenda garrantzitsua eta erabilgarria lor dezakegu).
- Gertuko berriak; (kalean, etxean eta komunikabideetan) entzuten eta bizitzen duten guztia ikertu.
- Datu eta gertakizun berriak eraiki, egunero ezaguerak eraikitzeke jarrera jarraitua eta jakin-mina sortuz.
- Berriak edo informazioak gune nagusi eta sekuentziatzaile gisa partekatu ikasle eta irakasleek, beren argumentazioak adierazteko, eztabaidatzeko, kritikatzeko, zabaltzeko...
- Eskolako programazio eta sekuentzia didaktikoetan informazio gaurkotua erabili.
- Prozedura komunikatiboen ikaskuntza bultzatu; bereiziki, informazioaren bilaketa, analisia eta balioespen kritikoa.

Nola analizatu informazioak dituzten testuak? Informazioa eskolako edukietan bihurtzen da.

l) Testuaren itxura eta oinarritzko alderdiak

Formaren aldetik

1.- Titulua

- a) Erakargarritasuna
- b) Egokitasuna
- c) Titulu alternatiboak

2.- Artikuluaren data, jatorria eta autoreak

3.- Luzera

- a) Paragrafo kopurua
- b) Lerro kopurua

c) Hitz kopurua

4.-Inpresioa

- a) Egokitasuna
- b) Paragrafoen arteko tartea edo margena
- c) Azpimarratzeak, tipografia-berezitasunak...
- d) Ilustrazioak
 - d.1) Tamainaren egokitasuna
 - d.2) Testuaren osagarri eta argibideak
 - d.3) Imajinatzeko eta sintetizatze lagungarri
 - d.4) Bestelako gogoetak

Funtsaren edo ideien aldetik:

- 1.- Zientzia- eta teknologia-edukiak
 - a) Datuen zehaztasuna eta egokitasun zientifikoa
 - b) Edukien gaurkotasuna (datuak, kontzeptuak...)
- 2.-Kontzeptuak
 - a) Terminologiaren ulergarritasuna
 - b) Azalpenaren argitasuna eta erraztasuna
 - c) Ideien garapen logikoa
- 3.-Motibazioa
 - a) Gaiaren erakargarritasuna
 - b) Gizarte eta naturarekiko (ingurunearekiko) interesa
 - c) Beste testu edo informazioen jakin-mina bultzatzen du

II) Artikuluaren analisisa

- 1.- Artikulua definitzen duten hitz gakoak
- 2.- Terminologia zientifikoa
- 3.- Terminoen bilduma antolatua (azalpena)
- 4.- Motibazioa
 - a) Gaiaren erakargarritasuna
 - b) Gizarte eta naturarekiko (ingurunearekiko) interesa
 - c) Beste testu edo informazioen jakin-mina bultzatzen du

II) Artikuluaren analisisa

- 1.- Artikulua definitzen duten hitz gakoak
- 2.- Terminologia zientifikoa
- 3.- Terminoen bilduma antolatua (azalpena)
- 4.-Ulermen konplexuko terminoak eta horien definizioa
- 5.-Mapa edo eskeman kokatu toki geografikoak edo beste adierazpen batzuk
- 6.-Erabilitako hitz maileguak, itzulpen-arazoak dakartzatenak
- 7.-Magnitudeen neurketa-unitateak
- 8.-Artikuluaren laburpena
- 9.-Eskema
- 10.-Artikuluaren komentario kritikoa

III) Gehiago jakin dezagun

Liburutegi edo informazio-iturrietan (Interneten, adibidez) informazio bibliografikoaren kontsulta zehaztuz:

- 1.-Autoreen izenak
- 2.-Liburuaren titulua
- 3.-Argitaletxea
- 4.-Edizioaren hiriburua
- 5.-Urtea
- 6.-Orrialde kopurua

Har ezazue Elhuyar aldizkaria eta azter ezazue artikulu bat.

Nola erabil daiteke gelan informazioaren erabileraren metodoa?

Bi aukera nagusi daude:

- Batetik, ikasleei eman informazioa edo ikasleei adierazi non aurki dezaketen, haiek informazioa analiza dezaten eta ondorioak atera ditzaten.
- Beste aukera da ikasleak testu-sortzaile bihurtzea. Kasu horretan, ikasleei problema edo arazo moduan planteatzen zaie, berek informazioa (testua) landu dezaten eta ondoren argitara dezaten. Publisher edo power-point programak erabil daitezke, aurkezpenak edo web-orriak lantzeko. Paperean inprimatu edo Interneten argitara daitezke.

Bi kasu horietan, helburu berdinak lortuko al ditugu?

Informazioaren erabileraren metodoa beste metodoekin erlazionatuta dago.

Ikaskuntza fase guztiekin erlazionaturik al dago?

4.11 Interpretazioaren metodoa

Interpretazioaren metodoa, liburu eta aldizkarietan, horma-irudietan, karteletan, bideoetan eta abarretan dagoen informazioan oinarrituz, informazio hori interpretatzerakoan informazio berria lortzean datza. Ikusmenaren bitartez, ikasleek jasotzen duten informazioan oinarrituz, informazio hori analizatuz eta interpretatuz ondorioak edo ideia berriak lortzean datza. Testuliburuetan asko erabiltzen da, bertan bai irudiak bai testuak agertzen baitira; eta, haiekin zerbait egin behar denez, interpretatzea ohiko jarduera bihurtzen da.

Ikasleek ahal duten informazio gehien atera behar dute eta, horretarako, materiala prestatu eta antolatu behar da (marrazki, testu, argazki eta abarrei ahalik eta probetxu gehien ateraz).

Esperimentatzea ezinezkoa denean edo maketak eskuragarri ez daudenean aplikatzen da. Esperimentatzea posible bada, ikaskuntza bultzatzeko hobe da esperimentatzea; baina oinarri gisa ikasleek papera badute, orduan, dagoenari ahalik eta zuku gehien ateratzeko, sakonki aplikatu behar da interpretazioaren metodoa.

Gehiago erabiltzen da biologian eta geologian, oso arlo deskriptiboak baitira. Hala ere fisika eta kimikan erabil daitezke eta erabili behar dira.

Kasu partikularra litzateke erreferentzia edo errekonozimenduaren metodoa; kasu horretan, osatu gabe dagoena osatu behar da, aurretiko ezaguerak edo aurrez landutakoak edo ikasi beharrekoak aplikatuz (aurretiko ideiak esploratzeko, ebaluatzeko, aplikatzeko...).

Zer interpreta dezakegu? Bi aukera nagusi ditugu:

Batetik, gertakizun fisiko eta naturala zuzenean interpreta dezakegu (sistemetan ditugun objektu behagarrien aldaketa eta interakzioen behaketa zuzena).

Bestetik, gertakizunen irudikapen abstraktuak interpreta daitezke: marrazkiak, formalismo matematikoa, etab.

Idatzi alderdi positiboak eta negatiboak, eta erlazioa duten beste metodoak.

Ikaskuntza fase guztiekin erlazionaturik al dago?

Nolakoak dira testuliburuetan interpretatzeko proposatzen diren marrazkiak? Testuliburuetan zer motatako jarduerak proposatzen dituzte marrazkiekin?

4.12 Proiektuen metodoa

Proiektuen metodoan proiektuak lantzea proposatzen zaie ikasleei. Proiektuak gai bati edo askori buruzko jarduera mardulak dira; taldeka edo bakarka egitea proposatzen dira, eta orokortasun eta luzera ezberdinak dituzte.

Zer gairi buruz planteatu daitezke problemak? Proiektuen metodoa beste irakaskuntza-metodoekin erlazionatuta dago:

- ✓ Problema irekia planteatu, ikasleek garapen osoa proiektu moduan egin dezaten.
- ✓ Gai monografiko bat garatzea. Ez du izan behar oso orokorra; hau da, gaia zehaztu eta mugatu behar da.
- ✓ Lan esperimentalak edo praktikoa planteatu daitezke.
- ✓ Ikus-entzunezko materialak lantzea izan daitezke.
- ✓ Gai interesgarriak eta motibagarriak.
- ✓ Gaiak gaurkotatzea edo gertutasuna eduki behar du.
- ✓ Lankidetzak eskatuko duen lana.
- ✓ Atzerriko hizkuntza landuko duen proiektuak lantzea eska dezake.
- ✓

Zer behar da proiektuak lantzeko?

- Proiektuak lantzeko, ikasleari jarduera argia proposatu behar zaio. Proiektuak ez du ez luzera ez motza izan behar.
- Denbora eman behar zaio.
- Proiektuak lantzeko, informazioa non kontsultatu behar duten esan diezaikegu (webquesten antzera). Lan monografikoaren lanketa egiteko, informazioaren aurkikuntza librean ere proposatu daitezke.
- Ebaluazio-irizpideak edo kalitate-irizpideak proposatu behar dira. Ikasleari autoebaluazioa egiteko aukera eskaini behar zaio.
- Talde handian aurkezpena egin behar da (talde handian kritikak eta komentarioak proposatzeko aukera dago).
- Mota askotako informazioak proposatu daitezke.
- Proiektuak landu ondoren, aurkeztu behar den lan idatzian hainbat atal proposatu behar dira: portada, aurkibidea, sarrera eta laburpena, lanaren planteamendua, atalen garapena, jarraitutako metodologia, eztabaidak, konklusioa edo sintesia, bibliografia, gehigarriak, balioespina edo hausnarketa.

Zer motatako proiektuak lantzea proposatu daitezke?

- Gai monografikoak sakontzeko ikerketa bibliografikoak. Ikasleak kopiatu gabe gai bat garatu behar du: aztertu behar den gaiaren sarrera-definizioa, gaiaren atalak eta garapena, motak...
- Ikerketa esperimentalak. Laborategiko teknikei buruzko proiektuak proposatu daitezke. Ikasleek esperimentua garatu eta egin behar dute; ikerketak izan daitezke.
- Landako ikerketak. Esperimentuak, materialak, argazkiak... bilduz inguruneari edo ingurunean gerta daitezkeen arazoei buruzko proiektuak gara daitezke.
- Gizarte-proiektuak (elkarrizketak, inkestak...). Informazioa naturan aurkitu beharrean, solasaldien bitartez lor daitezke. Askotan, gaia gertukoak bada, informazio zehatza aurkitzea hain da konplexua, ezen ez baitago libururik. Orduan, dakiena informazio-iturriak da eta proiektuak informazio horretan oinarritzen da.

Egin beharrekoa:

Lana ongi planteatu eta beharrezko xehetasun guztiak ikasleei komunikatu.

Proiektuari dagokion lana edo txostena idatzi.

Tutoretza-lana. Irakasleak lagundu behar die ikasleei.

Aurkezpena talde handiaren aurrean edo Interneten argitaratu behar da.

Zer ez da egin behar?

Lana edo proiektua oso-osorik Internetetik kopiatu. Ikasleak hori hitzeman behar du.

Atal guztiak garatu behar dira.

Zertarako erabili metodo hori?

4.13 Debateen metodoa

Zer dira debateak edo eztabaidak? Eztabaidak egoera problematiko irekien inguruan askotariko ikuspegiak sakontzean eta aurkezpena egitean oinarritzen dira.

Zertan oinarritzen dira debateak? Zer behar da? Nola antolatzen dira?

- Problema irekia planteatu.
- Askotariko ikuspegiak proposatu eta sakondu. Informazioa aurkitu (debatea prestatu).
- Taldea eratu eta, zozketa eginda, bakoitzak ikuspegi bat garatu behar du. Talde-lana: lankidetzeta-lana egin behar da.
- Informazioa landu, antolatu eta egituratu, ezaguera zientifikoan eraldatuz. Tutoretza-lana. Pentsatu.
- Arrazoiak bilatzeko, ikuspuntua defendatzeko, soluzio posibleak proposatu eta garatu. Ez dago eginik; soluzio guztien baliagarritasuna berdina da.
- Aurkezpena prestatu eta lan idatzia landu.
- Debatea egiterakoan, soluzio ezberdinak aurkeztu. Horma-irudia edo aurkezpena landu eta aurkeztu.
- Galde-erantzunak, ikuspegi guztien artean. Ikasteko egin behar da, beraz, ikuspegi guztiek aberastu behar dute.
- Sintesia eta balioespena egin. Debatea ebaluatu behar da. Ekintza gomendagarriak proposa daitezke.

Oso konplexua da debateen metodoa gelan ongi erabiltzea, ongi antolatzea eta lan handia eskatzen duelako. Bat-batean ezin da antolatu informazioa, edukietara eraldatu behar baita.

26. irudia. Debateen metodoari buruzko eskema.

Debateen metodoarekin lortzen diren helburuak:

- ✓ Auzo, herri, herrialde edo planeta mailan dituzten benetako arazoez aktiboki inplikatzeari, berriak sortzen dituzten eta jakin-mina eta interesa eskatzen dituzten gertakizunetan oinarrituz.
- ✓ Herrialdeetako gatazka, eguneroko arazo eta bilakaera teknologiko zientifikoetatik abiatuta, gizartearen bilakaera eta dinamikaren arrakasta- eta porrot-kausetan sakontzea.
- ✓ Informazio-fitxategiak eraikitzea, ikaskuntzen baliabide-gune izan daitezkeen (informazioak urte osorako antolatuz lor dezakegu datu- eta gertakizun-zerrenda garrantzitsua eta erabilgarria).
- ✓ Gertuko berrietan (kalean, etxean eta komunikabideetan) entzuten eta bizitzen duten guztia ikertzea.
- ✓ Datu eta gertakizun berriak eraikitzea, egunero ezaguerak eraikitzekeo jarrera jarraia eta jakin-mina sortuz.
- ✓ Ikasle eta irakasleek berriak edo informazioa gune nagusi eta sekuentziatzaile gisa partekatzea, beren argumentazioak adierazteko, eztabaidatzeko, kritikatzeko, zabalteko...
- ✓ Eskolako programazio eta sekuentzia didaktikoetan informazio gaurkotua erabiltzea.
- ✓ Prozedura komunikatiboen ikaskuntza bultzatzea, bereziki informazioaren bilaketa, analisia eta balioespen kritikoa.
- ✓ Aurkezpenak (ppt, telebista, horma-irudiak, etab.) prestatzen ikastea, ikuspuntu bat defendatuz.
- ✓ ...

Beste zer metodorekin dago erlazionatuta debateen metodoa?

Aipa itzazu debateen metodoaren erabileraren alderdi positiboak eta negatiboak.

4.14 Fikziozko istorioen metodoa

Natura Zientzien irakaskuntza-ikaskuntzarako, fikziozko istorioak erabil daitezke. Zer dira fikziozko istorioak? Eduki zientifikoak asmatutako narratibarekin osatzen direnean, gelan erabil daitezkeen fikziozko istorioak sortzen dira. Natura Zientzien ikuspegi imajinatiboak fikziozko istorioak erabil ditzake.

Zer motatako fikziozko istorioak ditugu?

- Gogorrak. Oinarri zientifiko sendoa eta sakona duten istorioak. Fikzioaz gainera, zientzia du istorioak.
- Bigunak. Oinarri zientifiko kaskarra edo zalantzarazkoa duten istorioak. Fantasia da dena.

Zer eduki dezakegu fikziozko istorioetan?

- Gertakizunak, protagonistek dinamikotasuna eskaintzen digutelarik.
- Praktikotasuna eta gertutasuna.
- Irakaskuntza funtzionala edo erabilgarritasuna.
- Aurretiko ideien analisia eta eztabaida.
- Ideien eboluzioa.

- Zientziarekiko jarrerak hobetzea.
- Interesa eta motibazioa bultzatzea.
- Pentsaera dibergentea eta irekia bultzatzea.

....

Zer istorio erabili behar dira gelan? Fikziozko istorio gogorrak. Bigunak kritikatu egin behar dira.

Nola erabil daitezke gelan?

- A. Argitaratutako argitalpenak erabil daitezke, baldin badagokio errore kontzeptualak aurkitzeko eta kritikatzeko, legeen eta kontzeptuen ikaskuntza bultzatzeko, hipotesiak sortzeko eta lantzeko, aldagaien eragina aztertzeko, problemak identifikatzeko, kontzeptuen ikaskuntza esanguratsua bultzatzeko, etab.
- B. Ikasleak ipuin edo istorioen egile bihurtu daitezke, problematik abiatuz, hipotesiak landuz eta sakonduz, istorioak eraikiz eta landuz, kontzeptuen bitartez deskripzioak eta azalpenak proposatuz, argudiatuz eta arrazoituz.

Fikziozko istorioetan, nondik abiatzen gara? Irudimenezko egoeretan, helburuak dituzten protagonistek arazo bat izaten dute, eta aurre egin behar izaten diote arazo horri. Askotan, espezieen biziraupena izan daiteke, ekosistema babestea, etab.

Beraz, arazo bat behar da.

Ondoren, helburua lortzeko ekintzak egin behar dituzte protagonistek. Ekintza horiek istorioan zehar garatzen dira, eta interpretazio zientifikoak garatzen dira fikziozko istorioan zehar.

Fikziozko istorioak amaiera du.

Zer eskaintzen digute fikziozko istorioek?

Teoriak, kontzeptuak, legeak...

Metodologia zientifikoa.

Prozedura kognitiboak, komunikatiboak, zientziarenak espezifikoak.

Balio, jarrera eta arauen ikaskuntza.

Beste gaitasunak garatzea.

Azal itzazu ipuin edo fikziozko klasikoen akatsak. Fikziozko istorio batzuetan honako kritika hauek egin daitezke:

- Gizakiarengan jartzen dute arreta; ez-ekoentrikoak dira. Onak gizakiak dira eta gaiztoak animaliak; eta errealitatea alderantzizkoa da.
- Hainbat kasutan, sexistak edo androentrikoak izaten dira. Gizonek edo mutilek dituzten rola eta neskak edo emakumeak izaten dituztenak ezberdinak izan daitezke. Hezkidetzaren ikuspegitik, kritikagarriak izan daitezke.
- Arrazistak ere izan daitezke.
- Animaliek, landareek eta bizigabeek gizakien balioak izan ditzakete, eta horrek ikasleengan nahasteak sor ditzake.

Nola idazten dira ipuinak? Nola lantzen dira?

Antzerkiak, dramatizazioa eta mimo-jardunaldiak ere antola daitezke.

Adibidez, dramatizazioak antola daitezke Zientziaren Historiari buruz (zientzialarien bizitzari buruz, proposatutako ereduari buruz izandako eztabaidak, etab.). Eredu teorikoen eboluzioa proposatzen da, azalpenak garatuz, sortutako arazoak landuz, garatuz eta ebatziz, zientzien dinamikotasuna erakutsiz. Kontzeptu zientifikoaren ulermena bultzatu nahi da, prozeduren

garapena, zientziaren ezaugarriak garatuz... Dramatizazioak ongi antolatu eta prestatu behar dira, arauak hitzartu behar dira, eta horrela, errazago gaindi daitezke sor daitezkeen arazoak. Dramatizazioak fikziozko istorio gogorraren ingurukoa izan behar du.

Ipuinak, liburuak eta komikiak ditugu. Adibidez, Elhuyar anaien istorioa kontatzen duen komikia, edo Tximista kapitainaren abenturak gas naturala lantzeko.

Zer gairi buruz idatz daitezke ipuinak? Landu nahi diren gaitasunei buruz; deskripzioa lantzeko, animaliak edo ekosisteman ditun osagaiak izan daitezke protagonistak; azalpena landu nahi bada, protagonisten kontzepturen bat edo azalpen kausala azaldu behar dute; argumentazioa landu nahi bada, arazoaren soluzioak argudiatu behar dira; konparazioa lantzeko, arazoak zerbait alda dezake, eta aurretik eta ondoren izandako aldaketak konparatzen dira.

Fisika eta kimikako zenbakizko problema kuantitatiboak planteatu eta fikziozko istorioan ebatz daitezke.

Zer beste metodorekin erlazionaturik dago metodo hori?

4.15 Teknika instrumentalen erabileraren metodoa

Askotan, jardueretan erabiltzen den metodoa, metodo izan beharrean, teknika izan daiteke. Kasu gehienetan, problemen ebazpenaren metodoarekin erlaziona daiteke; beste kasu batzuetan, jolas didaktikoen metodoarekin, etab.

Imajina dezagun inkesta egin eta ondorioak proposatu behar dituztela, edo hitz-zurrumbiloa egin behar dutela. Metodoa finkatzeko irtenbidea teknika instrumentalen metodoa izan daiteke.

Imajina dezagun kontzeptu bat proposatu eta kontzeptu horrekin kidetasuna dutenak idatzi behar direla. Zer da metodoa edo teknika?

Gurutzegrama edo hieroglifikoa zer da: teknika ala jolasa?

4.16 Metodoen aniztasunaren erabileraren alderdi onak eta txarrak

Irakasleak estrategia metodologikoak erabiliz jarduera asko diseina ditzake. Hauek dira aniztasunaren abantailak:

- Motibazioa bultzatzen du.
- Aniztasuna lantzeko erabil daiteke (ikasle bakoitzak ikasteko bidea aurkitzeko).

Batzuei aproposa irudituko zaie iritzien eztabaida eta azalpena; beste batzuei, azalpen teorikoak. Batzuk autonomoak eta sortzaileak izango dira esperimenduak egiterakoan; beste batzuk, berriz, menpekoagoak (imajinatze eta sortzeko zailtasuna dutenak). Hainbat ikasle ohituta daude azalpenaren metodoarekin; beste batzuek nahiago dute mezuak eta testuak sortzea, eta horretarako ohitura dute. Batzuk adibideak eta anekdotak erabiltzearen aldeko izango dira; beste batzuk azalpen teoriko eta ordenatuen aldekoak.

Irakaslearen erronka da ikasle guztiek Natura Zientziak ikastea. Ikaskuntza-irakaskuntza prozesuak planifikatu behar dira, jarduerak ikasle guztien behar, interes, gaitasun eta jarreretara egokituz.

Ondorioz, zer egin behar du irakasleak?

- Ikertzaile-jarrera bultzatu. Ikasleriari jarduera aktiboak eta ekoizleak proposatu.
- Berrikuntzak proposatu.
- Irakaste-ikaste metodoak zuzendu, berraztertu edo gaurkotu.
- Berriak bilatzen saiatu.

Erraza al da hori ikasle eta irakasleentzat? Ez, ikasteko ohitura behar delako beti; hasieran, ziurgabetasunak, zalantzak eta ezjakintasunak egon daitezke, eta oztupoak sor daitezke. Sentimendu horiek eraginak izaten dituzte, baina horrek irakaslearen sormena eta interesa ekarri beharko lituzke.

Irakasleak argi eduki behar du eredu didaktikoa. Irakasgai horren kasuan, eredu lau fasez osatuta dago: esplorazio fasea, ikuspuntu berrien sorrera fasea, formalizazio-sintesi fasea eta aplikazio-ebaluazio fasea.

Klaseak prestatzerakoan, oreka aurkitu beharra dago jarduera errepikakor eta jarduera irekien artean, beti kontuan izanik ikasleen ezaugarriak.

Ebaluazio-arauak argitu behar dira, ikasleen ezaugarriak kontuan izanik.

Jarduera berriak proposatzen direnean, denbora eman behar izaten da arauak azaltzen (adibidez, jolas berriak proposatzean).

Irakasle bakoitzak bere arauak al ditu?

Irakasgai berean beti metodo bera erabiltzen al da? Irakasgai berean, jarduera eta metodo ezberdinak erabiltzerakoan, ez al dago denborarik plan ezberdinak eraikitzeko? Orduan, monotonia edo aspertzea nagusitzen al da?

Irakasleek beti aldaketa txikiak proposa ditzakete, eta, horrela, ikasten ikastea bultzatu. Aldaketa gogorrek eta aldaketa ezak arazoak sor ditzakete.

Dibertsifikatu beharra dago. Zergatik?

- Ikaskuntza-bideak ezberdinak dira. Aldagai askok eragiten dute guztietan eta, dibertsifikatuz, zabaldu egiten dira ikasteko aukerak.
- Ikasleek motibazio, interes, gaitasun, eta ikasteko ohitura ezberdinak izaten dituzte. Jardueren aniztasunaren bitartez, ikasle bakoitzak berea aurki dezake. Irakasleak, bere formazioan, ingurumenean murgilduta ikasitako ohiturak erabiltzen baditu, bere ikaskuntza eta ohiturak dituztenen alde ipiniko da. Horien ikaskuntza bultzatuko du. Irakasle bakoitzak une bakoitzean dituen ikasleez pentsatu beharra du, eta gehienen nahi eta beharrei erantzuten saiatu behar du. Irakasterakoan, irakasle bakoitzak bere eredu erabiltzen du.
- Interesa eta motibazioa bultzatu ditzake. Ikasleei, berritasunak proposatzerakoan, pentsatu eta arrazoitu arazi egiten zaie, eta hori ere beste arrazoi bat da. Hala ere, ikasle batzuk berritasunen aurka egon daitezke. Nerabeen ohitura da helduen aldaketen eta ohituren kontra aritzea.
- Irakasleak ikasleak estimulatu eta konbentzitu behar ditu, eraginkortasuna bultzatuz. Irakasleak egiten duena argudiatzen badu, irakaskuntzarako positiboa da. Adibidez, ikasle batek pentsa dezake mapa kontzeptualak egitea alferrikakoa dela, txorakeria eta zaila. Baina, hurrengo egunean, ohartzen da era askotara egin daitekeela, eginez ikasten dela, hobeto ulertzen dela klasean azaldutako teoria, testuliburukoa landu eta hobeto bereizten direla kontzeptuen esanahiak... Ongi ateratzen bazaie eta zuzenketak eginez ikasten badute, positiboa da; eta, gainera, azterketa badago, gainditzeko aproposa dela ohar daitezke.
- Ohiturak aldatzeak edo berritzeak irakasleen autokontzeptua handiagotzen du. Sormena garatzea eta gelan gertatzen diren problemak gainditzea oso positiboa eta lagungarria da irakasleentzat. Lan egiten jarraitzeko gogoia pizten du. Irakasleek ikasten jarraitu behar dute.

Jarduerak sailka al daitezke? Konplexua da; sailkapen asko egin daitezke, sailkapenak erlatiboak eta artifizialak izan daitezke, agian ez dute ezer berririk proposatuko, baina, sailkapen bat egitea argigarria izan daiteke.

-
- Pertzepzioarekin erlazionatuta daudenak: lan praktikoak, irteera didaktikoak, zientzietako museoak eta irteera didaktikoen metodoa.
 - Era ez zuzenean behatzen diren gertakizunak: kasu historiko eta biografien analisiak (metodo historikoa), proiektuetarako datuak jasotzea (proiektuen metodoa), komunikabideetarako informazioaren erabilera (informazioaren erabileraren metodoa) eta interpretazioaren metodoa (posterrak, argazkiak, horma-irudiak, marrazkiak, etab.).
 - Zerbait eraikitzen denean (maketak, simulazio-jolasak), dramatizazioak (fikziozko istorioak edo biografiak), adierazpenak edo erakusketak (eskolako museoen eraikuntzaren metodoa).
 - Beste pertsonetikiko interakzioak duen garrantzia (azalpenak, aurkezpenen lanketa, galderak, informazioa lantzea, eztabaidak, solasaldiak, hitz-zurrunbiloen lanketa, jarduera kooperatiboak, etab.).
 - Bakarkako hausnarketarekin ezaguera eraikitzea (problemen ebazpena, galderak, autoebaluazioa, mapa kontzeptualak, azalpenak lantzea, txostenak eta egunerokoak lantzea, etab.)

4.17 Zer dira baliabide didaktikoak?

Irakaskuntza-ikaskuntza prozesuari laguntzeko erabil daitezkeen materialak eta baliabideak dira.

Zer funtzio dute? Irakaskuntza-ikaskuntza hobetzen da, eta bereiziki aktiboagoa, motibagarriagoa eta atseginagoa da ikaskuntza-prozesua.

4.18 Baliabideen ezaugarriak eta erabilera

Zer ezaugarri dituzte?

- Funtzionalitatea. Baliabide bakoitzak bere betebeharra edo funtzioa du.
- Segurtasuna. Erabilerak segurtasuna eduki behar du.
- Eraginkortasuna. Zerbait egiteko balio behar du.
- Ikuserraza izatea. Ikasleak ez du behatzeko arazorik izan behar.
- Iraunkortasuna. Askotan erabiltzeko aukera eduki behar dugu. Behin erabili eta gero apurtzen bada, ez da baliabide egokia izango.
- Zehaztasuna. Baliabideak bere espezifikotasuna izan behar du.

4.19 Baliabide didaktikoen erabileraren arrazoiak

- ✓ Kontzeptu, teoria eta legeen ikaskuntza esanguratsua bultzatu.
- ✓ Sormena garatu eta bultzatu.
- ✓ Ikasleen autonomia pertsonala bultzatu.
- ✓ Komunikazio-prozedurak garatu.
- ✓ Prozedura intelektualen ikaskuntza garatu.
- ✓ Prozedura psikomotorren ikaskuntza garatu.
- ✓ Garapen kognitiboa bultzatu.
- ✓ Ikasleen motibazioa bultzatu.
- ✓ Aniztasunaren trataera bultzatu.
- ✓ Metodologia zientifikoaren ikaskuntza bultzatu.
- ✓ Teoriaren eta praktikaren arteko erlazioa bultzatu.

- ✓ Talde dinamika hobetu eta gelako giroa hobetu.
- ✓ Aurretiko ideiak (ebaluazioa) egitea erraztu.
- ✓ Ikasleen zientziekiko jarrera hobetu.
- ✓ Irakasleen garapen profesionala hobetu.
- ✓ Baliabideen garrantziaz ohartu.
- ✓ Talde-lana bultzatu.
- ✓ Diziplinen arteko erlazioa bultzatu.
- ✓ Bizi-ikaskuntzak edo ikaskuntza indartu, ingurunearekin harreman zuzena izanik.
- ✓ Norberaren bizipenen ezagutza sustatu eta bultzatu, fenomeno fisikoak eta naturalak interpretatzean.
- ✓ Irakaskuntza-ikaskuntza interesgarriagoa bultzatu.
- ✓ Zientzia eguneroko bizitzako jarduera praktikoeekin erlazionatu, eta haren ekarpenak balioetsi. Zientziak teknologiarekin eta gizartearekin dituen erlazioak balioetsi.
- ✓

4.20 Natura Zientzien irakaskuntzarako baliabide didaktikoen sailkapena

Natura Zientziak irakasteko baliabide didaktikoak

Baliabideak hiru talde nagusitan bana ditzakegu:

- Baliabide orokorrak. Funtsezkoak eta erabilienak dira irakasgai gehienetan. Honako hauek bereiz ditzakegu:
 - Arbelak. Ohikoak eta elektronikoak izan daitezke. Elektronikoek interakzioa bultzatzen dute; hau da, ikasleak bere tablet PC edo ordenagailuan egindakoa proiektu dezake; Internet erabil daiteke; idatzitakoa gorde daiteke eta denetarik proiektu daiteke. Bestalde, ohikoetan, arbel ilunak eta zuriak ditugu, karea edo errotulagailuak erabiltzen diren ala ez; ohiko arbelak idazteko denbora eskatzen dute eta prestatzea zaila da. Elektronikoek, berriz, aukera aproposa eskaintzen dute marrazkiak, argazkiak eta filmak proiektatzeko.
 - Itsasteko arbelak. Horietan elementuak itsasteko, belkro-sistema eta indar magnetikoa erabil daitezke. Magnetikoa garestiagoa, bereziagoa, atsegina eta politagoa da, eta produktu komertzialak erabiltzen dira. Franela edo belkrozko arbeletan ezin dira hain ongi gainezarri; sinpleagoa, merkeagoa eta sortzaileagoa da.
 - Irudi-orriak, horma-irudiak eta kartelak asko erabiltzen dira Natura Zientzietan irudien interpretazioa egiteko. Arbelean, paretan edo kortozko oholetan itsats daitezke. Handiak eta osoak dira, eta osagaiak itsasteko erabil daitezke. Irudi-orri horiek elektrikoak izan daitezke, jolas elektriko moduko ariketak egiteko.
 - Maketak oso baliabide aproposak dira simulazioak egiteko. Oso aproposak dira hiru dimentsioko maketak: paisaiak, topografia, eraikuntzak, giza gorputzean ditugun aparatu edo organoen simulazioa, eguzki-sistemaren simulazioa, zelularen hiru dimentsioko irudikapena eta abar erabil daitezke. Errealitatea irudikatzen dute, haren konplexutasuna eta osagaiak ahalik eta hobekien eratzeko irudi mentalean.
 - Kartak, puzzleak eta beste ikusmen-jolasak baliabide gisa erabil daitezke. Ordenatu edo sekuentziak osatu behar dira. Ikusmena erabiltzen da hainbat prozeduraren ikaskuntza bultzatzeko.

-
- Argia duten kaxak edo ikusgailuak erabil daitezke. Tapa kendu edo argia piztuz, maketak edo marrazkiak (errealitatearen simulazioa) ikusi eta, deskripzio-gaitasuna garatuz, irudi mentalak eraikitzen dira.
 - Baliabide teknologikoak.
 Proiekta daitezkeenak soilik ditugu ikusteko: diapositibak, opaskopia, gardenkien proiektzioak eta filmak. Azpimarragarriak dira argazki-kamara digitalak eta bideo-kamara digitalak. Soilik entzutekoak direnak: magnetofonoak, diskoak, mp3-ak eta abar erabil daitezke. Erabilienak ikus-entzunezko baliabideak dira. Horien artean, azpimarragarriak dira ordenagailu bitartez ditugun baliabideak, baina baditugu beste aukera batzuk ere: telebista edo proiektzio-sistema arruntak erabil daitezke: magnetoskopioa, DVDA, marrazkiekin eginiko zinea, etab. Azken urteotako bilakaera ikaragarria izan da: egun, argazkiak atera eta berehala landu daitezke, bideo-muntaketak errazak dira, komunikazio-aukerak itzelak dira eta irakaskuntzan erabil daitezke...
 Azpimarragarriak dira ordenagailua eta proiektorea erabiltzen dituzten teknologia berriak. Horietan, honako erabilera hauek proposa ditzakegu:
 - Argazki-kamara digitalarekin lorturiko argazkiekin eginiko ikus-entzunezko aurkezpenak.
 - Bideo-kamara digitalarekin egin daitezkeen muntaketa digitalak.
 - Ordenagailuak dituen programa informatikoak exekutatzuz edo Interneten dauden programa edo dokumentuen bitartez, gelan erabil daitezke. Aipagarriak dira lehen aipatutako ikus-entzunezko muntaketak egiteko aukerak edo simulazio-programak (esperimentuak, prozesu naturalak, ikusi ezin direnak, webquestak, web-orriak, bideoak Interneten, datu-baseak, jolasak, galde-erantzunezko jarduerak, gai bati buruzko informazioa aurkitzeko blog-ak edo bitakorak, web-orriak lantzea eta argitaratzea, komunikazio-aukerak foroetan eta txatak erabiliz, etab.). Egun, ordenagailuek duela urte batzuk pentsaezinak ziren aukerak eskaintzen dituzte: tablet PC edo arbel digitala, esaterako. Ordenagailuak, mota askotako programak edo softwarea, eskanerrak, inprimagailuak, pendriveak, telebista digitala, grabatzeko sistema digitalak, etab.
 - Laborategiko baliabideak Natura Zientzietan dituzten berezko baliabideak dira. Kasu honetan, mota askotako baliabideak bereiz daitezke:
 - Laborategiko materiala kaxetan ordenatuta. Laborategian lan praktikoak egiteko material ezberdinak erabil daitezke; praktikak egiteko gida didaktikoak egoten dira. Kaxa, maleta edo motxiletan aurki dezakegu ordenatuta. Ahitu daitezkeen materiala eta tresna sinpleak aurkitzen dira. Komunikazio-tresnek eta segurtasun-tresnek bere baitan egon behar dute.
 - Laborategian neurketak egiteko erabiltzen diren tresna bereziak: masa neurtzeko balantzak; bolumena neurtzeko (probetak, pipetak, xiringak...), tenperatura neurtzeko termometro motak; presioa, hezetasuna eta beste magnitude meteorologikoak neurtzeko; denbora neurtzeko; luzera neurtzeko; magnitude espezifikoak neurtzeko tresna bereziak (luxometroa, sonometroa, klinometroa, iparrorratza...).
 - Ingurumena aztertzeko tresnak oso erabilgarriak dira irteerak egiten direnean: iparrorratza, klinometroa, termometroak, kronometroa, metroa, probetak, pHmetroa, konduktibimetroa, etab.
 - Behaketarako tresna zientifikoak asko erabiltzen dira maila ezberdinetan, bereziki biologian eta astronomian: eskuko lupa, lupa binokularra, mikroskopioak, teleskopioak, etab.
 - Landareak eskolan edukitzeko baliabideak: herbarioak, haziak, lurra, ureztatze-sistemak, makilak, lekua, negutegiak...
 - Animaliak eskolan bizirik edukitzeko laborategiko materialak: material bereziak zizareentzat, inurrientzat, zapaburuentzat, intsektuentzat, terrarioentzat, akuarioentzat...

-
- Animaliak, landareak, harriak eta beste material batzuk biltzeko material espezifikoak: animaliak (ur azpikoak, intsektuak, etab.), harri eta mineralak, lurzorua, landareak (hostoak, haziak, etab.), fosilak, moldeak ateratzeko materialak eta baliabideak, etab. Ohar garrantzitsua: ingurunetik baliorik edo bizitzarik ez duen materiala hartzea hobea da bizidunak hartzea baino. Aproposagoa da neurtzea, animalia ugariak diren estatik lagin bat edo ahalik eta gutxiena hartzea, eta animalia arraro edo gutxi direnei argazkiak ateratzea edo bideoan grabatzea. Ikasleei behatzen erakutsi behar zaie, natura aldatu gabe utziz. Argazkiak atera bai, baina natura dagoen bezala utziz, zikindu gabe. Eskolan erabili ondoren, berriz naturara itzultzea da egokiena.

Eskolan txokoak edo erakusketa anitzak ere antola daitezke; hau da, baliabideak konbina daitezke, ikasteko txokoak antolatzeke eta sormen-jarduerak eta originalak egiteko. Testuliburuan dagoena baino askoz gauza gehiago ikas daitezke baliabideak erabiliz. Egun, teknologia berriek aukera gehiago eskaintzen dituzte.

Baliabide asko ditugu eta guztiak erabili behar dira, azken batean, ikasleei lana era ezberdinean egiten erakutsi behar zaielako. Gainera, ikasleek baliabide ezberdinen balioa eratu behar dute. Gizartean baliabide guztiak dira erabilgarriak. Bestalde, gehiegi erabiltzea ez dago ongi kontsumismoaren eta ekologismoaren ikuspegitik. Beharrezkoa bada erabili, baina gehiegizko erabilerarik egin gabe. Baliabideak ongi erabiltzen ikasi behar dute eta, baliabideak erabiliz, Natura Zientziak ikasi behar dituzte.

5. ikasgaia

Jarduera motak eta sekuentziak

5. ikasgaia.- Jarduera motak eta sekuentziazioa

5.1 Eredu didaktikoaren beharra

Natura Zientzien irakaskuntza-ikaskuntzarako tresna didaktikoen beharra dago, sekuentzia didaktikoak lantzeko, hain zuzen. Diseinua eraikitzeko, eredu didaktiko egokiaren beharra dago. Guztiok aritu eta aritzen gara egunero ikasten. Ondorioz, ditugun eredu inplizitu edo esplizituen arabera eta lortu nahi ditugun helburuen arabera, jarduerak diseinatzen, antolatzen eta denborak proposatzen ditugu.

Lehen Hezkuntzako eta Bigarren Hezkuntzako eskola-zientziako jarduerak egiterakoan edo garatzerakoan, ikasleek intelektualki (beren prozesu kognitiboak direla medio) ezaguera zientifikoak eraikitzen dituzte.

Nola prestatzen dira jarduerak? Eredu didaktikoa aplikatuz, talderako egokiak diren irakaskuntzarako-ikaskuntzarako jarduerak aukeratu eta diseinatzen dira.

Eredu didaktikoaren beharra dago, eta gai eta eduki bloke ezberdinetan aplikatzen da. Hauek dira jardueren diseinuan ditugun eragileak:

- Helburuak (zertarako irakatsi eduki horiek).
- Norberak duen eredu didaktikoa.
- Gelako esperientzia praktikoak. Ikasle gisa, gelan hainbat irakasleren praktikak ezagutu ditugu.
- Norberak duen zientziaren ikuspegia (prozesu zientifikoa edo metodologia zientifikoa zertzat hartzen duen, eta zientziaren zer irudi duen).
- Ikasle taldearen interesak eta motibazioak.
- Ikasleek dakitena eta menperatzen dituzten gaitasunak.
- Ezagutzen eta erabiltzen diren irakaskuntza-metodoak eta eskura ditugun baliabideak.

Hainbat galdera egin diezaiokegu geure buruari. Baliagarriak al dira jarduerak hautatzeko eta sekuentziatzeko eredu transmisiboa erabiliz? Idatz itzazu bere alderdi onak eta txarrak.

Denbora batean, ongi egituratu eta igor daitezke eduki ugari. Zer balioesten du irakasle horrek? Bere lana balioesten du, eta ikasleena oso gutxi balioesten du hasieran eta prozesuan zehar. Irakasleak eskola-zientzia eduki zientifikoetan oinarrituz soilik antolatzen badu, ikasleak kognitiboki soilik edukiak ulertu eta jaso behar dituela joko luke. Metodo horren bitartez irakasleak ulergarritasuna bultzatu nahi badu, estrategia edo bide ezberdinak erabiliko ditu:

- Irudi mentalen eraketa laguntzeko analogiak eta metaforak.
- Adibideen erabilera.
- Konprobaziozko eta erreprodukziozko galderen erabilera.
- Irakurgai egoki eta berezien erabilera.
- Eguneroko bizitzan ditugun pertzepzioekin lotura.
- Irudiak eta marrazkiak.
- ...

Baina, zergatik ez ditugu erabiliko problema zientifikoaren ebazpena, galdera irekiak edo beste metodo batzuk?

Irakasleen ohitura hau izan daiteke:

- a) Testuliburuan dauden edukiak azaltzea edo irakurtzea.
- b) Ulertu ez dena galderen bitartez azaltzea.
- c) Azaldutakoa frogatzeko jarduera praktikoak egitea.
- d) Azaldutakoa aplikatzeko jarduerak (aplikaziozkoak edo problemak) eta eskemak egitea proposatu, mapa kontzeptualak, etab.

Kasu horietan, irakaskuntza-ikaskuntzaren jarduera nagusia azalpena izaten da; askotan, irakaslearentzat sinonimo izaten dira irakastea eta azaltzea. Irakasleek kontzeptuak ongi azaltzen

jakin behar al dute? Bai, baina ikasleen motibazioa suspertzeko baliabideak erabiltzen badira hobe: azalpenarekin bideo, Internet, edo beste komunikabideetako informazioa erabil daiteke; edo galderak tartekatzen badira, irakaskuntza hobetu daiteke.

Galdera mota ezberdinak erabil daitezke.

Irakasleak honelako ereduren bat proposa dezake:

- a) Gai bat lantzeko aukeratu (teorikoa edo teoriko-praktikoa).
- b) Irakasleak informazioa aurki dezan eskatu.
- c) Proiektua osatu, informazioa eskolako ezagutza zientifiko (eduki zientifiko) bihurtuz.
- d) Aurkezpenaren bitartez, egindakoa besteei komunikatu (kritika aberasgarria edo besteek ezagutzen dutenarekin osatzeko).

Metodo horiek zer ezberdintasun dituzte ohiko metodo transmisiboarekin?

Askotan, gelako zientzia diseinatzeko, oinarritzat hartzen da testuliburua. Testuliburuak komertzialak izan behar dute. Zer ondorio izango ditu horrek testuliburugileen aldetik? Proposatutako jarduerak paperean planteatu daitezkeen jardueretan oinarrituko dira; ondorioz, irakasleak testuliburuaren eredia kontsumitu beharko du. Irakasleak berritzailea izan nahi badu, berak jarduerak kontsumitu beharrean sortu egin beharko ditu. Zer estrategia metodologiko proposatzen dute testuliburuaren jarduerak? OCDk eta legediak zer diote hortaz? Ideia orokorrak proposatzen ditu, baina era askotako eredu didaktikoak jarrai daitezke.

Errealitatean dugun denbora mugatua denez, horrek asko mugatzen du Natura Zientzien irakaskuntza. Nor dira arrakastaren eta porrotaren arduradunak? Eragile asko egongo dira (eskolan eta eskolatik kanpo), baina irakasleak garapen kognitiboa bultzatzeko eta hezteko soluzioak proposa ditzake. Gizarte honetako ikasleak edukien edo jardueren kontsumitzaile bihurtu nahi baditugu, erabiliko dugun metodoa transmisioa izango da; baina ikasleengan beste jarrera batzuk bultzatu nahi baditugu, orduan berrikuntzak proposatzen saiatu beharko dugu, irakaskuntza ikasleengan bideratuz.

Hona hemen eredu didaktiko bat: «Unitate didaktikoan jarduerak ongi egituratu eta horietan edukiak transmititu behar nituen. Irakasleak ezaguera jakintsua zuenez, ezagueren logika kontuan izanik soilik sekuentziatu behar nituen edukiak. Niri metodo horren bitartez erakutsi zidaten». Eta hori beste honetara eralda daiteke: «Irakaskuntza-ikaskuntza prozesua ikasleen inguruan dagoela ikasi behar dugu, aniztasunari erantzun behar diogu, eta ikasle mota batentzat metodo bakarra erabiltzea ona dela ohartu behar dugu. Gainera, irakasleak egiten duen guztiak du eragina; eragina ez du soilik edukiak; irakasteko era ere hezigarria da».

Orduan, jarduera eta sekuentzia didaktiko berritzaileak prestatu behar dira, jarduerak antolatzeko eta sekuentziatzeko beste bide batzuk erabiliz. Testuliburuaren ohikoak ez diren baliabideak, eredu didaktikoak eta metodoak erabil daitezke. Berrikuntzak proposatzeko eta hainbat galderari erantzuteko asko pentsatu beharra dago: zer problema planteatu, zientziaren historia erabili, jarduera irekiak proposatu, mapa kontzeptualak egiteko proposatu ikasleei, aurretiko ideiak hautemateko jarduerak proposatu, jolas didaktikoen erabilera bultzatu, laborategiko praktikak ikerketa moduan antolatu, irudiak teknologia berrien bitartez erabili, zer maketa erabili, etab. Lan gehiago eta beste modu batera pentsatzea eskatzen digu horrek guztiak. Prestatzeko denbora eskatzeaz gainera, gure ohiturak (inertziak) aldatzea ondorioztatzen du.

Funtsezkoa da dugun eredu didaktikoari buruz hausnarketa egitea, beste modu batera irakatsi nahi badugu. Irakasgai honetan horixe egin behar dugu.

5.2 Zer dira jarduerak?

Irakasleak planifikatzen dituen irakaskuntza-ikaskuntzarako ekintzak dira, ikasleen ikaskuntza (edukiak), heziketa (pertsonek prestakuntza) eta gaitasunak garatuko dituztenak.

Jardueretan hiru ardatz planteatu daitezke: irakasleak, ikasleak eta eskolako zientzia.

Jarduera ez da proposatu behar egiteko, baizik eta ikasteko.

Hauek dira jardueren ezaugarriak:

- Ikaskuntza ikasleei egokitzeko jardueretan, moldatu eta egokitu egiten da ezaguera zientifikoa. Ikasteko edukiak eraldatzen dira. Eduki mota ezberdinak metodoen bitartez irakasten dira.
- Jardueren bitartez, ikasleek ikastea, haiek hezteak, eta garapen kognitiboa bultzatzea lortu nahi da. Horretarako, ikasteko baliagarriak izan daitezkeen pertsonarteko interakzioa bultzatu behar duten jarduerak komunikatiboak proposatu behar dira; ondorioz, interakzioak gertatuko dira pentsamenduen eta ekintzen artean.
- Taldean arauak egoten dira eta horiek sortzeko kontsentsu-bideak bultzatu behar dira. Arauez pentsatu behar da gelan, eta garatu behar diren gaitasunen arabera adostu behar dira. Adibidez, problemak ebazterakoan, datuak eman behar al dira? Irteera egiten badugu, nola banatuko ditugu ardurak? Beraz, arauak adostu egin behar dira.
- Jarduerak irakaslearen hezkuntza-xedeak edo asmoak islatzen ditu. Hau da, irakastea zer den, nola irakatsi behar den, eta garrantzitsutzat balioesten den guztia. Askotan ez gara jabetzen horretaz, baina jardueren planteamenduan inplizituki egoten dira aurrez finkatutako helburuak.
- Irakasle bakoitzak duen eredu didaktikoak denboraren eta espazioaren antolakuntzaren egitura zehazten du.

Jarduerak erlazioa eta koherentzia eduki behar dute elkarren artean.

Jarduerak ikaslearen garapen intelektuala eta kognitiboa bultzatu behar dute. Edozein metodo jarraituz (lan praktikoen metodoa, metodo transmisiboa edo beste edozein metodo), ikasleek jarduerak intelektual aktiboak egin behar dituzte, ditugun ikuspuntuak zalantzan jarriz eta beste berri batzuk intelektualki eraikitzen. Irakaskuntza-metodoak era askotara planteatu daitezke.

5.3. Jardueren faktoreak

Hauek dira faktore garrantzitsuenak:

- Jarduera bakoitzak bere helburuak izango ditu. Interpretatu nahi den gertakizuna jarduerarekin erlazionatu behar da. Irakasleak, helburuak lortzeko, ikasle guztiak inplikatu eta estimatu beharko ditu.
- Metodoek jardueretan garatu behar diren ekintzak finkatzen dituzte. Gelan era askotara planteatu daitezke ekintzak: metodo hipotetiko-deduktiboa erabiliz, ideiak irudikatzea bultzatuz, hainbat ikuspuntu erabiliz... Ekintza edo metodo anitzak erabiltzea proposatzen da.
- Hizkuntza-adierazpenen bitartez eraikitzen ditugu eredu zientifikoak. Irudikapen mental horiek sineskorrak eta baliagarriak izan beharko dute; hau da, analizatutako gertakizunak azaltzeko aproposak eta probetxugarriak izan behar dute. Jardueretan eskola-zientzia garatu beharko dugu, ezaguera jakintsuarekin bat etorritik. Eduki zientifikoak mentalki adierazteko edo ikasteko proposatzen dira jarduerak. Ingurunean ditugun gertakizun eta eredu interpretatiboen koherentzia eduki behar dute.

- Natura Zientzien etengabeko ikaskuntzen autoebaluazioa eta autoerregulazioa bultzatu behar dute jarduerak.
- Eskola-zientzia eraikitzeak hesiak edo arazoak, erroreak, oharkabetasunak eta abarrak gainditzea ondorioztatzen du. Funtsezkoak dira gelako giroa eta talde-dinamika (pertsonarteko erlazioak).
- Gelako Natura Zientzietako jarduerak askotarikoak izateak (askotariko metodoak erabiltzeak) proposamen didaktikoen izaeren aniztasuna ondorioztatzen dute, eta funtsezkoak dira ikasleen gaitasunak eta estilo kognitibo anitzak garatzeko. Bide ezberdinak erabiltzeak hainbat gaitasun garatzea bultzatzen du, eta baliagarria da era guztietako ikasleak motibatuzeko.
- Gelako komunikazioa funtsezkoa da ikasle bakoitzaren egoera kognitibo eta afektiboaren garapena bultzatzeko eta ideiak eboluzionatzeko.
- Helburua lortzeko, irakasleak diseinatzeko duen jarduera-hipotesia egokitu eta hobetu behar da.

Jarduera berak helburu bat baino gehiago izan al ditzake? Bai, eskuarki hala gertatzen da. Edozein jarduera motaren bitartez askotariko helburuak garatzen dira: kontzeptuzkoak, prozedura kognitiboak bultzatzekoak, hizkuntza edo prozedura komunikatiboak bultzatzekoak, balioen ikaskuntza bultzatzekoak, sormena bultzatzekoak... Jarduera eredu didaktikoan oinarritzen da, eta ereduaren arabera aldatzen da jardueren egitura. Eredu transmisiboan eta eredu eraikitzailean jarduera mota ezberdinak planteatzen dira. Ideien azalpen esanguratsua, ideia eta jarduera esperimentalen kontrastea, interpretazio ezberdinen eztabaida, lotura berrien eraikuntza... zer eredutan bultzatuko da? Bereiziki, eredu eraikitzailean.

Funtsezkoena pentsatzeko eta egiteko autoebaluazioa eta autoerregulazioa bultzatzen duen eredu izango da. Sakondu diren hiru metodoetatik, zer metodo dator bat ikuspegi horrekin? Eredu eraikitzailea.

Beraz, Natura Zientzien irakaskuntza-ikaskuntza egituratzeko eredu eraikitzailea da aberatsena eta egokiena; baina, eredu horren arabera, era askotara antola daiteke jardueren egitura. Aipatu den gisan, aldagai askok eragiten dute ikaskuntzan eta gelan, eta oso zaila da guztiak erabat kontrolatzea. Horrexegatik, aldagai horien arabera erabakiak hartuz (eredua eta bere zehaztapena, adibidez) diseinatzeko dituzten irakasleak irakaskuntza-ikaskuntza jarduerak.

5.4 Nola diseinatzeko da irakaskuntza-prozesua?

Irakaskuntza-prozesua diseinatzerakoan, unitate edo sekuentzia didaktikoak egituratu behar dira. *Sekuentzia didaktiko* terminoa erabiliko dugu, *sekuentzia* hitzak era egokiagoan adierazten duelako jardueren erlazioa, ordenazioa eta koherentzia. *Unitate* hitzak ez du hainbeste malgutasun edo erlazio ondorioztatzen; beraz, hemendik aurrera, jardueren egitura sekuentzia didaktikoa azalpenaren bitartez adieraziko dugu.

Ikasleek dituzten eredu teorikoak (aurretiko ideiak) eboluzionatuz, ezaguerak eboluzionatzea (eskola-zientzia ikastea) lortzen da:

- a) Kolektiboki interesgarria den arazoa eredu zientifikoetatik aztertu. Irakasteko denbora gutxi egoten denez, irakatsi nahi dena ongi hautatu behar da. Egoera problematikoak ikuspegi egokitik planteatu behar dira (interesgunea), ikasleak beren eruedetatik abiatu, ideien eboluzioa bultzatu, eta, modu horretan, ezaguera berrien integrazioa-asimilazioa ahalbidetzen da.
- b) Ikasleek dituzten behatzeko moduen, eskolako zientziaren ikuspuntutik gertaeren kontzeptualizazio eren, aldagaiak eta erlazioak eraikitze bideen, analogiak eta hitz egiteko terminoen eta ideien... eboluzioa bultzatu. Ikasleak autoerregulatzeko (arduratzeko) eta autoebaluazioa bultzatzeko (zer dakien eta zer ikasi behar duen), ikasleak identifikatu eta kontzientzia hartu behar dute.

- c) Gelan ikasleek dituzten pentsatzeko eta eboluzionatzeko era edo ikuspuntu ezberdinak balioetsi, ikasteko aberasgarriak direla onartuz. Ikasle guztiek ez dute berdin eta erritmo berean ikasten; baina beren zailtasunen, zalantzen eta ideia berrien bitartez, aurretiko ideiak eboluzionatu eta ideia berriak partekatu behar dituzte. Horretarako, oso garrantzitsuak dira interakzioak eta komunikazio-prozesuak.

Zientzia ikastea konplexua denez, denboran zehar, progresiboki, eskola-zientziako kontzeptuak irakatsi behar dira. Horretarako, edukien sekuentziazioan (OCDk iradokitzen duen moduan), espiral moduko curriculumak planteatu beharko lirateke; hau da, kontzeptu gakoak edo ereduak ikasturteetan zehar egituratuz, pausoz pauso hurbilketa konplexu eta abstraktuagoak eginez. Horrela, etapa bakoitzean aurretiko ideien (irudikapen zientifiko ez onartuak edo ez zuzenak) eboluzioa bultzatu behar da. Ideien eboluzioa bultzatzeko:

- Ideia berriek zentzia edo esanahia behar dute ikasleentzat.
- Gertakizun gehiago eta behaketa hobeak daudenean, erraztu egiten da esanahi berrien ikaskuntza.

Halaber, ideien eboluzioaren ondoren, gerta daiteke ideia berria erabat zientifikoa ez izatea. Ideia horiek behin-behinekoak direla jo behar dugu, hurrengo ikasturteetarako lanketa berriak egin daitezzen eta ideien eboluzioaren ideia eskolako zientziara hurbil dadin.

Irakaskuntza-ikaskuntza metodoek irakasleak planteatutako jardueretan proposatzen diren informazio eta esperientzia berrien eztabaida, kontrastea eta berrikustea ondoriozta dezakete. Horretarako, Natura Zientzietako ideia berriak ezagutzen diren ideiekin erlazionatu behar dira. Kontzeptu abstraktuekin hasi beharko al litzateke unitate didaktikoa? Ez, ikasle gehientsuenetan eragin urria edo eskasa izango lukeelako. Ikasle gehientsuenak ez dira zientzialariak izango.

Proposatzen diren ideia berri konplexuagoak eta abstraktuagoak:

- Ezaguera jakintsuen sinplifikazioak ez du eskolako zientziaren ikaskuntza bultzatzen. Ikaskuntza birlanketa-prozesu aktiboa eta dinamikoa da. Horrela, zientzietako gelan, elkarlaneko jardueren bitartez zientziaren ikaskuntza bultzatu behar da urratsez urrats.
- Irakasteak ideia berrien eraikuntza bultzatzea suposatzen du, komunikatzea baino gehiago. Adibidez, lan praktikoa, problema edo galderen bitartez zientzia eginez, ideia zientifiko berrien ikaskuntza bultzatu daiteke.
- Ideia abstraktuen ulergarritasuna bultzatzeko, autoebaluazio edo autoerregulazio uneak behar dira (denbora eta jarduera intelektualak). Gelan gertatzen den ikaskuntza-prozesuan ezberdintasunak egongo direnez ikasleen artean, guztiek ikastea bideratu behar da. Horretarako, aniztasuna lantzeko jarduerak egokiak landu beharko dira aurreratzen eta atzeratzen diren ikasleentzat.
- Gelan aniztasuna izango dugunez, ikasle guztiak ez dira abstrakzio-maila berera iritsiko; baina, era berean, ikasle guztiak ikasketa-objektuaren inguruko problemen ebazpen-sistema eraikitzen iristen lortu behar dugu; hau da, guztiek zerbait ikastea lortu behar dugu.
- Ez datoz bat eta ez dira sinonimoak irakaskuntza-denbora eta ikaskuntza-denbora. Ezaguera eraikitzeak denbora luzea eskatzen du; ikasleen ikuspegitik, informazioak pilatzen dira eta uneoro ideiak berraztertzen dira. Berregituraketa-uneak gutxiegi izaten dira, eta irakasgai eta adin ezberdinetan gerta daitezke. Horrexegatik, irakaskuntzaren ikusmoldeak kolektiboa izan behar du, ikastetxean irakaskuntzan parte hartuko duten irakasleen bitartez. Ez dute guztia berehala ikasiko.
- Eguneroko egoerak behatuz eta aztertuz, ideien eboluzioa eta berregituraketa bultzatu daiteke.

-
- Irakasleak, arazo historikoak (metodo historikoa erabiliz) eta ikuspegi zientifikoa gelan landuz, gertatu ziren arazoak eta eredu ezberdinak landu ditzake.

Sintetizatuz, ikasleen eraikuntza mentala garatzeko garrantzitsua da irakaskuntza egituratzea; irakasleek hausnarketa sakona egin behar dute dituzten eredu didaktiko inplizituen funtsari buruz; eredu didaktiko berriak berrinterpretatu behar dituzte, eta ez da erraza aldaketa didaktikoak onartzea (oso zaila da irakasleek barneratutako errutinak eta ohiturak aldatzea); hainbat eragileren bitartez ikasleak hezi behar dira (adibidez, pertsonalitatea garatuz), eta horretarako denbora behar da; ikasteak zerbait aldatzea eta jarraian autoebaluatzea suposatzen du, eta irakasle bakoitzak ikaskuntzak berrinterpretatu eta hobetu behar ditu irakaskuntza-egoeraren arabera.

6. ikasgaia

Sekuentzia didaktikoen diseinua eta lanketa

6. ikasgaia.- Sekuentzia didaktikoen diseinua eta lanketa

6.1 Eredu eraikitzailea eta sekuentzia didaktikoak. Ikaskuntza egituratzeko lau faseak.

Jarduerek ikasteko balio dute; hala ere, ikasleen ikaskuntza bultzatuko duen jardueren antolakuntzak eta sekuentziarioak du baliagarritasuna. 70eko hamarkadan hasi ziren eredu eraikitzaileek garrantzia dute egun.

1971. urtean, Karplus autoreak ikaskuntza zikloa proposatu zuen Piageten psikologian oinarrituz. Hiru motatako jarduerak proposatu zituen: esplorazioa, asmakuntza eta aurkikuntza. Kontzeptu bati proposatzen zitzaizkion eta ikaskuntza-une ezberdinetan aplikatzen ziren. Ideia berria proposatzerakoan, zikloa errepikatu egiten zen. Esplorazio-jardueretan ikaslearen ideiak desorekatu nahi zituen; asmakuntzan, ezagutza-egitura berrien erabilera bultzatu; eta aurkikuntza fasean, berronena lortzea proposatu zuen.

Azken urteotan aldaketak proposatu badira ere (zientziaren ikaskuntzan eta epistemologian ekarpenak direla eta), funtsean ez dira gehiegi aldatu egiturak eta proposamenak. Oro har, zientzien irakaskuntzan garrantzi handia eman zaie ikasleek dituzten aurretiko ideiei; ondorioz, ideia horiek alda daitezten, aldaketa kontzeptuala lortzeko edo bideratzeko jarduerak proposatzen dira: batzuetan, ideien arteko gatazka kognitiboa sorrarazteko, haien berregituraketarako edo aurretiko ideiak aldatzeko.

«Metodologia zientifikoa» oinarritzen ziren beste eredu didaktiko asko proposatu ziren (zientzian ditugun prozesuetan). Eredu horietan, ikaslea ikerlari bihurtu behar da, gelako jarduerak jarduera zientifikoa izan daitezten. Horietan, ikasleak hipotesiak proposatu behar ditu problema baten inguruan, esperimenduak diseinatu eta aurrera eramanean, eta ondorioak ateratzea bultzatu.

Ikaslearen jarduera esperimendalaren ikuspegia bilakatu edo eboluzionatu egin da urteekin. Hasieran planteatzen ziren jardueretan, ikasleak ideia zientifikoen aurkikuntzan jartzen zuen arreta (ikasleak aurkitu behar ditu zientzietan ditugun ideiak). Kasu batzuetan, ikasleen logika zientziaren historian izandakoaren paraleloa zela suposatzen zen. Pausoz pauso, ikasleak aurretiko ideiak dituela suposatuz, jarduera esperimendal eredu eraikitzailearen baitan interpretatzen eta ulertzen hasi dira. Horrela, ideia berriek eragina dute ikasleak dituen ideia hipotetikoetan, berraurkitzeko prozesua ez izanik hain arrazionala eta hain lineala. Ikasleek ez dituzte aurkituko zientzialariek aurkitu zituzten eredu teoriko berak.

Eredu eraikitzailearen printzipio nagusietatik abiatuz, nola sor dezakegu eredu aproposa Natura Zientziak irakasteko-ikasteko, eta zergatik?

Irakaskuntza-ikaskuntzaren ikuspegi historikoa kontuan izanik, laurogeiko hamarkadan (1980–1990 urteen inguruan) sendotu zen eredu konstruktibista. Zer ikuspegitatik gertatu zen hori? Bai ikuspegi psikologikotik, bai epistemologikotik, eta baita gelako praktikan egindako ikerketen arabera ere.

Zientziaren epistemologiaren ikuspegitik, zientzia unibertsoan edo ingurunean gertatzen diren gertakizunen interpretazioetat hartzen da; hau da, unibertsoan edo ingurunean gertatzen dena (fisika eta naturaren barnean koka dezakeguna) eredu teorikoen bitartez azaltzen da, eta eredu zientifikoa abstraktu horiek denboran zehar aldakorak diren gizakiaren sorkuntzak dira.

Gelako praktikaren eta ikaskuntzaren psikologiaren ikuspegitik, ikasleek beren ezaguera eraikitzen dutela jotzen da; hau da, beren pertzepzio, esperientzia formal eta informaletatik kontzeptuak eta azalpenezko ereduak eraikitzen dituztela jotzen da. Eskolan gertatzen den ikaskuntza-egoeran, ikasleak ikastea proposatzen zaion gertakizunaren azalpenezko ikuspuntu propioa eramaten du eskolara. Ikaslea ingurunean gertatzen den zerbait esplikatzeko egoeran jartzen badugu, orduan zekiena berraurkituko du (esplikatzeko bere ideiak erabiliko ditu — aurretiko ideiak—). Ohartu gara ideia edo azalpen horiek zientziaren eredu teorikoekin konparatuz ezberdintasun nabarmenak dituztela. Beraz, zientzia ikasteak zer suposatzen du?

Ikasleak dituen ideiak edo ikuspuntuak aldatzea. Horrexegatik, «aldaketa kontzeptualean» oinarritutako irakaskuntza-ikaskuntza ereduaz hitz egiten da. Ikasteak ideiak aldatzea suposatzen du. Hori gertatzea ez da erraza, eta aldaketa kontzeptualaren ereduak honako hau dakar:

1.- Aurretiko ideien desatsegintasuna. Egokitzat hartzen baditu, ez du izango aldatzeko jarrerarik.
2.- Ideia berrien ulergarritasuna, aproposa izatearena, eta ideia berrien azalpenen gaitasunen probetxugarritasuna. Horretarako, jarduerak era egokian (estrategia metodologiko egokian) planteatu beharko dira.

Ikaskuntzaren ikuspegitik, ikasleak ikasteko (ezaguerak mentalki eraikitzeko) ideia berriak ulertu beharko ditu, ezagutzen duenarekin erlazionatuz (ikaskuntza esanguratsua). Ikasleak ikasteko kontzeptuak erlazionatu beharko ditu, eremu semantiko aberatsagoa eta erlazionatuagoa eraikiz. Ikasleak era esanguratsuan ikasteko jarrera izan beharko du, eta ikaskuntza horiek mentalak edo barnekoak izango dira. Ikaskuntza horiek era indibidualean edo kolektiboan gertatzen direla uler daiteke (adibidez, Ausubelen eta Vigotskyren ereduak kontuan hartuz). Garrantzitsuen aurretiko ideiak identifikatzea (ikasleak eta irakasleak), eta ondorioztatutako era aproposo beste jarduerekin irakastea da.

Zer planteatzen da edo zer planteatzea dezakegu eredu eraikitzaile horren baitan?

Oro har, paradigma konstruktibistaren baitan sortzen diren irakaskuntza-proiektuetan, helburu ezberdineko faseetan antolatzen dituzte jarduerak.

Eredu eraikitzaileak ideia hauek proposatzen dizkigu:

- Epistemologiaren ikuspegitik, ingurunea interpretatzeko ereduaren aniztasuna.
- Ingurunean gertatzen denari buruz ikasleak aurretiko ideiak dituztela, gelako ikerketen egiaztapenak proposatzen dituzte.
- Ikaskuntzaren ikuspegitik, esanguratsutasunak ikaskuntza adierazten digu (zientziaren eredu abstraktuen ulergarritasuna).
- Globalki, aldaketa edo eboluzio kontzeptuala gertatzen dela proposa dezakegu. Hasierako aurretiko ideiak mantentzen badira (ikasleak horiek aplikatzen badituzte), ez da ikaskuntza nabarmenik gertatuko. Hori izaten da ikaskuntza memoristikoen ondorioa.

Ikasleak ikas dezan, mentalki ezaguerak egituratu behar ditu. Beraz, nola ordenatu ditzakegu aurreko lau ideia horiek, eta nola sor dezakegu jardueren sekuentziazioarentzat eredu egoki bat?

1.- Abiapuntu gisa b atala ipini beharko genuke. Beste eragileen artean, ikasleak abiapuntuan dakiena nabarmentzen da, eta horrek garrantzia izan behar du. Lehen fasea izango da eta esplorazio fasea dei dezakegu; hau da, aurretiko ideien esplorazio fasea.

2.- a atalak ingurunea interpretatzeko ereduaren aniztasuna proposatzen digu, eta c atalak esanguratsutasuna. Bigarren fase gisa, garrantzitsua da ikasleak dituen ideiak eboluzionatzeko jarduerak proposatu behar ditugula kontuan hartzea. Ikuspuntu edo ideia berrien sorrera izena eman diezaiokegu.

3.- c atalak esanguratsutasunaren garrantzia aipatzen duenez, zientzia kontzeptuz osatutako eredu teoriko formalez osatuta dagoenez, eta ikasleak ideiak era ezberdineko izenez egituratzen dituzenez, hirugarren fasea bereizi eta izena eman diezaiokegu: berregituraketa fasea, sintesi fasea edo formalizazio fasea.

4.- Lau atalak kontuan izanik (eta bereiziki, d atalak dioena), laugarren fasea beharko dugu ikaskuntzak gertatu diren ala ez identifikatzeko. Fase horretan, ikasleak ikasitakoa aplikatu edo transferitu beharko du, egindako ikaskuntzak ebaluatu edo autoebaluatu; ondorioz, laugarren fasearen izenak hauek izan daitezke: aplikazio fasea, transferentzia fasea, ebaluazio fasea.

Ondoren, lau faseak deskribatzen saiatuko gara.

Gaur egun, eredu erakitzaillean bi ikuspegiak ez dira aurkakoak, osagarriak eta bateragarriak baizik. Zientzien didaktikan kontsentsuak lortu behar dira, ikuspegi ezberdinak integratuz; horrexegatik, bateratu beharra dago. Zertan bateratu dezakegu? Gertakizunen interpretazioak egiteko, ikasleak ereduaren eraikuntza egin behar du, eskolako zientzia eraikitzeke. Irakasleek gelan egiten dituzten ekintza guztiekin, ikasleek egin behar duten modelizazioa erraztu behar dute, unibertsoan gertatzen den guztiari zentzua emateko; hori guztia, gaur egun onartutako ezagutza zientifikoarekin koherente izanik edo bat egonik, noski.

Eskolako zientzia ikasi eta egin behar dute ikasleek. Horrek zer dakar berekin? Ikasleek zientzia eginez, gertakizunak berrinterpretatzeko bateratu edo gurutzatu egin behar dira modelizazioa, esperimendazioa eta eztabaida. Inguruneke egoera problematikoak ikasleei planteatu, eta haiek ideiak proposatu behar dituzte, zerbait eginez, komunikatuz eta eztabaidak proposatuz, kontuan izanik irakaslearen laguntzaren bitartez eta erreferentzia gisa dagoen teoria zientifikoa.

Ikuspegi horren arabera, gunea ez da metodologia zientifikoa edo aldaketa kontzeptuala, baizik eta hizkuntzaren bitartez ikaslearen proposamenak egitea, gertakizunak azaltzeko eredu koherenteak proposatzea, eta taldeko komunikazioa (ikuspuntuen trukea eta esperientzia; ideia eta azalpen berrien proposamena). Irakasleak lagundu behar du:

- Egoera problematikoak identifikatzen eta proposatzen.
- Eztabaidatu behar diren ideiak edo gertakizunak proposatzen.
- Arazoak bideratzen.
- Eraikitzen edo proposatzen dituzten ideiak hierarkizatzen eta horien kontzientzia hartzen.
- Komunikazioa errazten.
- Modelizazioan laguntzen.
- ...

Eredu horiek ez dira tradizionalak; ikaslearen jarduera intelektual eta kognitiboan jartzen dute arreta; ikasleak zientzia egin behar du, intelektuala eta praktikoa, zientzian egiten denarekin koherentea. Lau jarduera multzo bereiziko ditugu:

- a) Sarbidea; esplorazio-jarduerak (esplorazio fasea), arazoak edo gertakizunak planteatuz ikasleek dituzten ideiak proposatzeko; ikasleen abiapuntua, ikasleek esplizitatu behar dute hasierako ikuspegia, motibazioa bultzatuz.
- b) Hasierako ereduaren eboluzioa bultzatzeko jarduerak, beste aldagai edo eragile batzuk proposatuz, behatzeko beste era berri batzuk identifikatuz, arazoak birformulatzeke, azalpen berriak egiteke era berriak identifikatzeko, eta abarrerako.
- c) Sintesi, berregituraketa, formalizazio eta konklusioen lanketa-jarduerak.
- d) Aplikazio edo testuinguruen transferentzia-jarduerak, orokortze-jarduerak, ebaluatze-jarduerak, etab.

6.2 Esplorazio-jarduerak. Esplorazio fasea.

Oro har, edozein gairen ikaskuntzaren hasieran, oso garrantzitsutzat hartzen da ikasleek ikaskuntza-bideak eta horietan erabiltzen dituzten ideiak identifikatzea. Horretan datza:

- Planteatutako arazoak eta egoerak identifikatzea.
- Gaiari buruzko ikuspuntuak eta bideak azaltzea eta proposatzea.
- Ekintza edo eraginei buruzko iragarpenak egitea.

Hauexek dira helburuak:

- Batetik, irakasleek eta ikasleek ingurunean gertatzen diren egoera problematikoak interpretatzerakoan dituzten zailtasunak ezagutzea eta identifikatzea.
- Bestetik, ikasle edo pertsona guztiek hainbat interpretazio erabiltzen ditugula onartzea.

Fase horretan, oso garrantzitsua da ikaskuntzaren-irakaskuntzaren dinamika; ez da soilik garrantzitsuagoak izan daitezkeen beste jarduera batzuen aurrekoa izatea; une horretan

behutzen ari den ikasleak mentalki edo intelektualki azalpena ezagutzen hasi behar du, beste esperientziekin erlazionatuz eta esanahiak partekatuz (ez da deskripzio hutsa, baizik eta azalpena duen deskripzioa), ikusteko eta fenomenoak esplikatzeo era ezberdinak daudela identifikatuz eta onartzuz.

Ikasleak interpretazioak proposatu behar ditu, ingurunea interpretatzeko dakiena ahoz adieraziz eta sormena eta pentsamendu dibergentea (ikuspegi irekia) erabiliz ideiak proposatuz.

Funtsean, irakasleen betebeharra da ikasleentzat egokienak izan daitezkeen jarduerak planifikatzea (bere ikuspuntua edo ideiak proposatzeko jarduera eta jarrera motibagarriak proposatuz). Hau da, egoera problematiko egokiak proposatuz, ikaslearentzat pentsatzeko jarduera errazak eta sinpleak proposatzea eta, ingurunea interpretatzeko ikuspegiak ahoz adieraz ditzan estimulatzea eta laguntzea. Ahozko edo idatzizko galdera kontestualizatuak eta irekiak eta esperientzia motibagarriak planteatuz, talde txikian edo handian, eztabaida edo interpretazioen adostasun edo desadostasunekin batera doazen jarduerak planteatuz garatzen da fase hori. Baina esperientzia motibatzaile guztiak ez dira beti egokiak izaten (kontzeptualki zailtasuna eta abstrakzioa dutenak ez dira aproposak). Aukeretatik egokienak aukeratu behar dira beti, galdera gehiegi erabili gabe.

Irakasten duenaren beste betebeharrak bat da ikasleek ikuspuntua ulertzen saiatzea; haien ideien logika, intuizioak, interesak, beste ikuspuntuak onartzeko dituzten zailtasunak, eta proposatutako iritzi guztiak ikasle guztien artean kontuan hartzea, hain zuzen.

Bi jarduera mota motibagarri ditugu: batetik, ikasleei zerbait planteatzea, eta, bestetik, ikasleei beren irudikapenak esplizita ditzaten prozesua erraztea. Zer lortu nahi den adierazi behar diegu arazoaren bitartez; gaia zeri buruzkoa den hausnartuz, pentsatzen eta arrazoitzen hasi behar dute. Egokiena galderak eragitea litzateke, edo zientziaren ikuspegitik garrantzitsuak diren arazoak planteatzea. Berek gertu esperimenduak dutenari buruz edo behatu dutenari buruz esplikatzea proposatu edo galderak egin; edo marrazkia eman interpretatzeko, behaketa interpretatu, edo komunikabideetako berri laburrak eman (munduan gertatu dena; ez artikulu sakona).

Adibidez, simulazio moduan planteatu daitezke fikziozko pertsonaia batek bidal dezakeen galderaren edo gertakizunaren interpretazioa. Adibidez, duela 2.000 urteko grekoak galdetzen digu orain Lurra laua den ala ez pentsatzen dugun, eta zergatik. Horrela eboluzionatzea bultzatu daitezke (historian zehar gertatu den gisara) eta, gainera, ez dago pertsonalizatorik. Arazo hori gelan planteatzen da, sarbide edo abiapuntu gisara.

Zerbait behatzeko eskatu, eta ikasleek egin ditzatela horretaz galderak.

Kontatu esperimendua, eta galdetu haien ustez nola azaltzen duen hori zientziak. Adibidez, errektuntza, bizidunen eboluzioa, edo nolakoa den mundu mikroskopikoa.

Planteatu arazoa era sinplean. Ehiza edo arrantza debekatu behar al da? Diseinatu ekintza-plana, ikasleek beren ikuspegiak proposa dezaten (esploratuz).

Egin galderak gertuko testuinguruan, ikuspuntuak proposa ditzaten. Adibidez, gelan gaude ilunpetan, eta ez dugu ezer ikusten. Argia pizterakoan, mahai gainean liburua ikusten dugu. Zergatik ikus dezakegu orain?

Gertukoak, konkretuak eta sinpleak izan behar dute (motibagarriak). Baina baliagarritasuna da beste ezaugarri garrantzitsu bat; ikasleek arazoak identifikatzeko eta ulertzeko gaitasuna eduki behar dute eta, horretaz gainera, era koherentean jokatu behar dute.

Hasierako irudikapena egitea ahalbidetu behar dute, globala, ikasiko dutenari buruzkoa; beren abiapuntua, zalantzak eta hipotesiak. Egingo dena zergatik egingo den ohartarazi, zer egingo duten eta zertarako egingo duten jabetu daitezten. Ikasleek beren arazoa dela barneratu behar dute, logika eta esanahia identifikatuz.

Ikuspuntuak edo abiapuntuak komunikatu behar dira, anitzak eta globalak. Ideiak adierazi behar dituzte:

- Ahoz.
- Idatziz.
- Marrazkien bitartez.
- ...

Taldeak ezagutzeko eta identifikatzeko. Onartu egin behar dira, eta horretan arriskuak egon daitezke. Ongi balioetsi eta onartuko al dira ikuspuntu ezberdinak? Ikuspegiak, azalpenak, interpretazioak, interesak edo arazoak planteatzeko modu asko daudela (aniztasuna) onartu behar dute, ez dela nota jartzeko edo kalifikatzeko. Azken batean, azalpen guztiak direla duinak, eta duintasun falta azalpen faltan dagoela. Orain ez dira onak edo txarrak; abiatzeko hipotesiak dira guztiak, eta pentsatzen eta esperimintatzen hasi beharra dago guzti-guztiekin.

Denbora galtzea al da? Dakitena adieraztea ez ikastea da; beraz, ez al du ezertarako balio? Isilduko dira? Eta ohiturarik ez badute ikasleek eta irakasleek? Eta gehiegizkoa gertatzen bada? Zergatik planteatu behar du ikasleak zertarako ikasi behar duen? Ez al da hobe transmititu, eta kito?

6.3 Modelizatorako ikuspuntu berrien sorrera fasea

Bigarren fase honetan planteatuko diren jardueren bitartez, ikasleen pentsaeraren eboluzioari lagundu egin behar zaiola uste da, aurretiko ideien eboluzioa edo erabilera indartuz eta bultzatuz. Ez dira azalpenezko ereduak «aurkitu nahi», ezaguerak beste ikaskideekin kontrastatzea baizik. Horretarako, irakasleak ikuspuntu berrien proposamenak, analogiak, konparazioak, eta beste estrategia batzuk erabili beharko ditu.

Ikasleari, ideiak (aurretiko ideiak eta ideia berriak) azter eta hausnar ditzan, oinarrizko informazioa emanaz zerbait egitea proposatzen zaio. Aldaketa kontzeptuala baino gehiago, eboluzio edo bilakaera kontzeptuala gertatzea nahi da («aldaketa kontzeptuala» terminoa gehiegizkoa izan daiteke, ikasleak ideia ezberdinak erabiltzen ikasi behar baitu hainbat testuingurutan). Ideien erabateko berrantolaketa gertatzea oso zaila eta ilogikoa da. Gainera, garrantzitsua da esanahien eraikuntzan aurrerapausoak bultzatzea: oro har, gertakizunak interpretatzerakoan, ikasleak pentsamenduan dituen ideien nebulosan aldagaiak bereizi, eta esanguratsua izan daitezkeen kontzeptuak identifikatu eta bereizi behar ditu; eta gertakizunaren interpretazioa horiekin erlazionatu behar du, ezagunak diren beste ideia batzuen beharra frogatuz (analogiak eraikiz, gertakizunak eta ereduak aurrez aurre ipiniz, etab.). Ingurunean gertatzen dena interpretatzeko, ezaguera berrien eraikuntza mentalaren prozesura iristen den informazio berriaren bitartez egokitze edo aldaketa kontzeptualak ahalbidetu behar dira (interpretatzeko modu ezberdinak erabiliz). Fase horretan, ikasgelan ikaskuntzak gerta daitezkeen, ikasleari ohartarazi beharko zaio informazio gehiagoren jabe dela, gertakizuna interpretatzeko datu gehiago behar dituela, erreferentzia edo erlazio gehiago dituela (eraiki dituela) hausnartzeko, hizkuntzaren erabilera zehatzagoa bultzatu behar duela, etab. Horrela esanguratsutasuna gertatzen bada, ikasketa-objektua ulertu duela esango dugu, eta gertakizunaren interpretazioa epe luzerakoa izango da.

Jarduera egokienak ikaslearen esanguratsutasuna bultzatzeko zerbait egitea (intelektualki) proposatzen dutenak izango dira: prozedurak garatzea bultzatzen dutenak (behaketa sistematikoagoa, konparazioa, identifikazioa, analisia...), ikuspuntu ezberdinen analisia, hipotesien azterketa proposatzen dutenak, ingurunean gertatzen dena dakigunarekin kontrastatzea bultzatzen duten jarduerak, progresiboki formalizazioa edo berregituraketa bultzatzen duten jarduerak, ingurunean gertatzen denetik abiatuz interpretazio formalagoen dedukzioa bultzatzen duten jarduerak, ikuspegi ezberdinetatik antzeko fenomenoaren analisia eta konparazioa bultzatzen dutenak, informazioen ekarpena bultzatzen dutenak, gaur egungo edo iraganeko ikuspuntuen konparazioa bultzatzen duten ikuspegiak, etab.

Irakaslearen papera da hainbat gertakizunetan behaketa kokatzen laguntzea, eta ikasleak aldagai esanguratsuren bat ezagutu dezan ahalbidetzea, beste une eta testuinguru batzuetan analizatutako gertakizunak eta esplikazioak elkartzen eta gogoratzen lagunduz. Ikasleak askotan uste du aurrez dakienak ez duela zerikusirik ikasten duenarekin; halere, oso garrantzitsua da ikasleek aitortzea ezaguera berriak ezaguera zaharren gainean (berrinterpretatuz) eraikitzen direla. Beste modu batean esanda, ikasleak ikasterako zerbait jakin behar duela ohartu behar du (esanguratsutasuna).

Prozesu horretan, oso garrantzitsua da irakaslearen eta ikaslearen artean ezaguerak partekatzea; ondorioz, gelako giroak garrantzia izango du. Gelako interakzioek dinamikoak izan beharko dute, eta progresiboki bultzatu ezagueren eta ikaskuntzen egokitzea.

Ikasleak dakiena eta ez dakiena bereizten badu, aurrerapauso handia emango du.

Ikasleari ideiak eraikitzen lagundu behar zaio. Intelektualki eraikitzen dituen ideia horiek, hain zuzen:

- Bat etorri behar dute zientzian onartzen diren ideiekin.
- Egoera azaltzen lagundu behar dio ikasleari, eta berri batzuk aurreratu eta azaltzen.

Idea horiek eskolako zientzia-ereduak dira, gertakizunentzat azalpenak proposatzeko gai direnak, ikaslearen intelektuan eboluzionatuko dutenak. Aurreko fasean azaldutako ideiak landu eta sakondu behar dira; horretarako, ikasleari behaketa berriak (gertakizun berriak), esperimenduak, testuak edo bideoak bilatu eta proposatu behar zaizkio, ideia historikoak sakontzeko eta baliagarria dena ateratzeko; erlazio berriak proposatu behar zaizkio, arazoak zehaztu eta garatzeko hasiera proposatu, ikasleak jarrai dezan; etab.

Fase horretan, ikasleari zerbait proposatu behar zaio zerbait egin dezan; ikusteko formak edo itxurak ezagutu behar ditu, arrazoitzen hasi, gertakizunak sakontzen, mezuak komunikatzen, aldagai edo erlazio berriak identifikatzen, beste ideia batzuk lantzen, adierazten eta komunikatzen, ereduak ezaugarriak eta funtsezko ideia partzialak sakontzen, kontzeptuak erlazionatzen, aurretiko ideiak aztertuz eztabaidatzen eta kontsentsuatzen edo orokortzen, lehen fasean egindako ahozko adierazpenak eta marrazkiak beste zerbaitekin eztabaidatzen eta sakontzen (oso konplexua eta abstraktua izan gabe), beste behaketa batzuk planteatzen, esperimenduak, testu historikoak, arazoak planteatzen maketa edo marrazkietan ebazteko, simulazio-jolasak egin eta ondorioak ateratzen...

Honako triangelaketa hau bultzatu behar da:

27. irudia. Natura Zientzien irakaskuntzan bultzatu behar den ikaskuntza-prozesua.

Hasieran konkretuagoa, manipulatzekoagoa eta sinplea izateko, progresiboki abstrakzioa eta konplexutasuna gehituko zaizkio. Ikaslearentzat ideia batzuk beste batzuk baino agerikoagoak dira; ondorioz, hesien zailtasuna kontuan eduki beharko da. Irakasleak progresio edo aurreratze hipotesia eduki behar du, eraikuntza intelektualean gero eta ikasle gehiagok parte har dezaten. Prozesu didaktikoa hipotesi didaktikoaren arabera diseinatzen da, hainbat faktore kontuan izanik. Abstrakziara egiten den pausoa oso azkarra bada, ikasle asko kanpoan geldituko dira. Adibidez, itzalen eta argitzalen inguruan egiten badugu, optika geometrikoari (argi izpiei) dagozkion

gertakizunen modelizazioari itzalak behatuz eta esperimentatuz has gaitzke. Ikasleek beren lehen eredu irudika dezakete paperean. Hurrengo pausoa kartoi mehean soken bitartez irudikatzea izan daiteke. Azkenik, arkatza eta erregea erabil dezakete, argiaren eta argitzalaren azalpena formalizatuz.

Taldean interakzioak ahalbidetu behar dira, lankidetzaz bultzatuz (denon artean eredu hoberena eraiki behar dugu). Ikuspegiak kontrastatu behar dira, hipotesien sendotasuna denon artean eztabaidatuz, hasieran indibidualki eta ondoren taldeka, arrazoibideak egiterakoan jarrera kritikoa eta positiboa bultzatuz, eta ideia guztien baliagarritasuna onartuz.

Arazo nagusiak bi dira: denbora, eta errespetua parte hartzerakoan. Edua garrantzitsua bada, azkartasuna kaltegarria izan daiteke agian; baina azkartasunak azaleko baliorik gabeko lanak dakartza. Gaur denbora erabili (galdu), bihar guztiok hobeto ulertzeko. Denbora ongi erabiltzen bada ez da inoiz galtzen.

Eduia eraiki egin behar da, ez aurkitu. Azalpenean sakondu, pentsatu, analogiak erabili (ezagutzen duguna eta ez duguna proposatzeko). Irakasleari zer eskatzen dio? Entzutea, ongi planteatzea, ideiak era ulergarrian eta erakargarrian proposatzea, edukiak ongi ezagutzea, imajinatzea ikasleen pentsaeraren eboluzioa, eta esanguratsutasuna bultzatzea eskuragarri den denbora mugatua aprobeztatzeko.

Ikasleak progresiboki eraiki behar ditu ideia berriak, zalantza edo gatasketan gelditu gabe, aurrera eginez. Zientzialarien zalantzak agian ez dira hain garrantzitsuak ikasleentzat; aurrerapausoak proposatu behar zaizkie ikasleei.

6.4 Sintesi-, formalizazio- eta berregituraketa-jarduerak

Ingurunekeo testuinguruetan gertatutako hainbat egoeraren interpretazioa errazteko, ezagueren egituraketa eta formalizazioa bultzatu behar da. Natura Zientzien ikaskuntzarako funtsezkoa da egitura teorikoen (kontzeptu eta eredu) ulermena bultzatzea, ikasleak bere kasa ez baititu eraikiko historian zehar eraiki diren kontzeptu guztiak. Edu teorikoen ulermena bultzatzeko jarduerak proposatu beharko dira.

Ikasleak formaliza dezan, irudi mentala edo estrategia operatiboa proposatu beharko zaio. Adibidez, atomo, ioi, plaka, hegazti, ornogabe, temperatura... kontzeptuentzat eredu teorikoak proposatu dira historian zehar. Edu teoriko horiek abstraktuak izan dira, eta dira. Adibidez, ugaztun kontzeptua formalizatzeko klasea formalizatu behar da (ugaztun direnen klasea), eta hori lortzeko, antzekotasunak (ezaugarriak) erabiliz bultzatzen da formalizazioa. Gertakizunearn parte hartzen duten aldagaien arteko erlazio funtzionalen ulermena bultzatzeko legeak definitzen ditugu, eta horien ikaskuntza esanguratsua bultzatu beharko dugu. Erabilitako jarduerak aurrez planteatutako arazoekin erlazionatuta egon behar dute; ebazpen moduen irudikapena eta egituraketa ahalbidetuz, formalizazioa-sintesia-berregituraketa bultzatu beharko dugu. Ikasleak, abstraktua izan arren, eredu ulertzea beharko du.

Edu matematikoen eta interpretazio abstraktuen ulermena eta erabilera ezagutu beharko dituzte, ereduaren xehetasun eta arauen ulermen-jarduerak egokien bitartez bultzatuz. Terminoen erabileraren bitartez, ezaugarriak erabiliz, eskemak eta marrazkiak erabiliz, indartzen da egituraketa-prozesua (estrategia baliagarriak dira).

Eskuarki, ikasleak erabiltzen dituzten ereduak beren aurretiko esperientziatik datoz, eta ez da bat etortzen gaur egun zientziak proposatzen dituen azalpenezko ereduarekin (eta ez duela bat etorri beharrik esan dezakegu). Adibidez, objektuen edo substantzien koloreei buruzko ereduak eztabaida daitezke. Ikasle bakoitzak bere esperientzien arabera bere eredu orokortu dezake, baina gertakizun edo arazo hori azaltzeko zientziak beste eredu bat izan dezake (orokortzez sortu ez denaren bitartez eraiki dena).

Irakasleen kezka nagusia analogiak edo irudi mental ezberdinak bilatzea da. Askotan, irakasten duten ereduak dela argiena eta gehien azaltzen duena uste dute, baina ikaslearentzat ez da beti horrela. Ikasleari moldatu eta egokitu egin behar zaio.

Gertakizun edo sistema bera (adibidez, eguzki-sistema) eredu ezberdinen bitartez azal daiteke (Ptolomeoren eta Kopernikoren ereduak erabat ezberdinak dira). Zergatik utzi zen Ptolomeoren ereduak eta onartu zen Kopernikorena? Errazagoa zelako? Ala argiagoa zelako? Gehiago azaltzen zuen? Gorputzen erorketaren kasuan, Galileoren azalpena Aristotelesena baino argiagoa al da? Ikasleen adierazte-eskemak historian zehar proposatutakoekin konpara daitezke; halere, konparazioak egitea oso konplexua eta zalantzaz beteriko parekotasuna da.

Ezagueraren berregituraketa eta formalizazioa bultzatzeko estrategia egokiak erabili behar dira, informazioa lantzeko eta horien bitartez interpretazioen lanketa intelektuala bultzatzeko.

Irakasleak informazioa modu egituratuan edo abstraktuan ematea arriskutsua edo kaltegarria izan daiteke. Jarduera egokia diseinatu behar da. Adibidez, testuliburuetan marrazkiak, mapa kontzeptualak, marrazkiak eta abar erabiltzen dira. Ikasleak eredu berria ulertzeko jarduera egokiak proposatu beharko ditu, esanguratsutasuna bultzatuz, ulergarritasuna, ikaslearen parte-hartze aktiboa eta motibagarria bultzatzeko jarduera egokiak diseinatu. Irakasleak ikasleari pentsarazi eta hausnarrarazi egin behar dio.

Beharrezkoak dira; ideia eta behaketa multzoak antolatuz, ikasleak oinarrizko ideiak eta ereduak jaso eta ulertu behar ditu, irudi mentala eraikiz, imajinatuz, entitate formalak erabiliz, ikusten ez direnak.

Ideiak erlazionatuz sintetizatu egin behar ditu ikasleak; segurtasuna behar du.

Ideia berriez kontzientzia hartu behar du, adierazpide berriak onartuz eta adieraziz (entitate abstraktu edo hizkuntza eta sinbolo abstraktuen bitartez). Gertakizunarentzat dagoen ereduak azaltzen jakin behar du (antzeko zerbait gertatzen da zientzialariak artikulua zientifikoa idazten duenean).

Irudia barneratu behar da, ikasleak bere buruarekin hitz egin behar du, ikasten ari dena eredu teorikoa dela asimilatu behar du. Berak eraiki duen ereduaz komunika daitekeela ohartu behar du.

Klasean idatzitako sintesi edo laburbildumak, sintesi-mezuak, mapa kontzeptualak, eskemak, irudien azalpena, testuak, formulak, aurkezpenak eraiki power point edo web-orrietan...

Irudi mentala intelektualki eraiki behar dute.

Ikasleei eska diezaikegu: Zer ikasi dugu? Adibidez, ikasle batek horrelako zerbait proposa dezake: «Substantzien propietateak azaltzen ikasi dugu, partikulez osatuta daudela imajinatuz (esfera modukoak izango balira): ordenaturik dauden ala ez, nolakoa den distantzia, elkarren arteko indarrak, mugimendua...»; «Ordenaren arabera material mota ezberdinak izango ditugu; distantziaren arabera egoera ezberdinak imajina daitezke, interakzioaren bitartez lurrinze ezberdintasunak, eta mugimenduaren bidez tenperatura»; «Esperimentuak egin ditugu eta horiek justifikatzen ikasi dugu: sufreaken ezaugarriak, disolbagarritasuna, dilatazioa, tenperatura-erlazioak, iodoaren sublimazioa».

Ikasle bakoitzak ezaguerak adierazteko bidea aurkitu behar du, ikasleak definitzen ikasi behar du (irakaslearen definizioak irakaslearentzat balioko luke), eskemak egin, mapa kontzeptualak egin, irudiak azaldu... Benetan ulertzen dugu adierazteko gai garenean; bestela ez dugu benetan eta sakonean ulertzen.

Guztiak ez dute berdin egingo, abiapuntuak eta motibazioak ezberdinak izango dira; baina lehen aurrerapausoak beste aurrerapauso batzuk ekarriko ditu.

Irakasleak eskemak proposatzen hasi behar al du liburua irakurriz, azpimarratuz eta errepikatuz? Hori ez da motibatzea eta ikastea. Ez da zientzia egitea.

Erreferenteak behar dira, baina progresiboki eboluzionatuz sintesira iritsiko da ikaslea. Buruz ikasteak ez du zentzurik, ahazteko.

6.5 Aplikazio-, ebaluazio- edo transferentzia-jarduerak

Ikasleak ikasi dituen ideiak egoera berrietan aplikatzeko gai izan behar du, ikaskuntza esanguratsua eta baliagarria lortzeko. Garrantzitsua da bere hasierako ikuspuntu eta ideiekin konparatzea; horrela, bere ikuspuntuez hausnartu eta autoebalatu behar du.

Askotan, jarduera konkretuetan eta esperimentaletan eginiko ikaskuntzak ez dira oso erraz transferitzen haiekin erlasionaturiko beste esperientzietara, elkarren arteko erlazioa ez dutelako erraz nabaritzen (irakasleentzat egoera kezkarria izaten da). Ondorioz, egoera berria ikaskuntza berria izaten da; ikasleen egitura kognitiboan transferentzia gerta dadin, erreferentzia puntu sendoak behar dira (oinarrizko kontzeptuak eta esanahiak, eta ikasleek era esanguratsuan ikasi behar dute).

Fase horrek garrantzia du, zeren ikasleak autoebalutzeko jarrera izan behar baitu eta jarrera hori jardueren bitartez bultzatu behar baitugu. Jarduerak aurreko fasean baino konketuagoak izaten dira, baina planteatzen diren egoerak konplexuagoak izaten dira. Jarduera horietan ezagunak diren egoerekin erlasionatu behar dira, ideia alternatiboak eboluzionatu diren ala ez identifikatuz.

Ikasitakoa transferitzea konplexua denez, ez da erraza ikasleek egitea; zaila izaten da ikasitakoa erlasionatutako beste esperientzietara transferitzea. Ez dute erlazioa hautematen eta ikasleentzat arazoak izaten dira; beste arazo baten gisara hautematen dute ikasleek.

Baina eraikitako ereduak azalduko dituen gertakizun eta egoeren eremua zabaldu behar du; azalpenak zabaldu behar dira, eboluzioa bultzatuz. Eredua berdina dela ulertzea kostatzen zaie (mekanikan planeten mugimenduak, sagarrarena, talkarena, pisua, balantzarena...).

Arazo berriak, proiektu berriak, ikerketa berriak... horietan guztietan eraikitako ereduak aplikatzeko. Galdera berriak sortzen badira edo zerbait ez bada ongi erlasionatzen, baina ereduak aplikatzerakoan eta ulertzerakoan segurtasuna irabazten badu, hobeto ulertzen duela esan dezakegu; erlazio eta transferentzia berriek hobeto ulertzea dakarte.

Adibidez, simulazio-jolasa planteatu daiteke zirkulazio-aparatua (odola) lantzerakoan. «Medikuak garelako simulatuz, taldean, bakoitzak gaixoei eginiko bi analisi aztertu beharko dituzte diagnostikoa egiteko. Argudiatu egin beharko da, eta gero beste taldeei (gelari) esplikatu beharko zaie. Eraitzen informazio zehatza duzue, zein diren normalak, gaixotasuna zenbatetan antzeman daitekeen... dena mikrolitroetan adierazi behar duzue...»

Ez dira mekanizazioa bilatzen duten ariketak; ez da errepikatzea, aplikatzea edo transferitzea baizik. Ez dira ariketak planteatu behar, egoera problematiko berriak baizik.

Askotan, arazoak dibertsifikatu (aniztasuna) eta aurkeztu behar dira, talde edo pertsona bakoitzak bere arazoak defendatuz.

Askotan, jarduera batek funtzio bat baino gehiago izan ditzake; fase ezberdinei dagokio (2. eta 4. faseak). Bere logika du, abstrakzio-maila antzekoa baita. Askotan, esperimentu batek denetarik izan dezake:

- Galdera edo arazoa eztabaidatu, behin-behineko ideiak proposatu.
- Datuak hartu, sistematizatu, adierazi, konparatu.
- Irudi mentala eraiki, laburtu, sintetizatu...
- Galdera berriak proposatu, beste egoeretan aplikatu...

Denbora? Nahikoa, ez da alferrik galdu behar, ez da rallya.

Unitate didaktikoetan mikrosekuentzia asko ditugu, azpialdeak, eduki-bloke bakoitzari edo azpiedukiari dagozkionak. Espirak curriculum egitea bultzatzen du eta hori da proposena, osagai ziklikoa da garrantzitsua, konplexutasuna eta abstrakzio-maila aurreratuz.

Ez dago amaierarik edo beti da behin-behinekoa; bukaeraren ondoren beste sekuentzia bat hasiko litzateke. Aplikazio-transferentzia fasean sekuentzien arteko loturak edo gaien arteko konexioak proposatzen dira.

Erlazioak eta baliagarritasunak proposatzeak errentagarritasuna eta onuragarritasuna adierazten du; asko daki asko arrazoitzen, komunikatzen eta ulertzen dakienak edo duenak. Buruz ikastea ez da ikastea. Ikasleak ikasitakoari zentzua eman behar dio.

Bertikalean konplexutasun-maila eta horizontalean abstrakzio-maila ipiniz, egizu sekuentzia didaktikoari dagokion diagrama.

6.6 Ideiak eta adibideak

Ondoren, hainbat ideia labur proposatuko ditugu:

- Zer da klasea prestatzea? Zer, nola, noiz eta zergatik egingo den gelan planifikatzea eta aurreratzea.
- Landutako hipotesia gelako praktikarekin kontrastatu behar da.
- Jardueren planteamendua eta erantzunak idatziz prestatu eta sakondu behar dira.
- Irakaskuntza-prozesua aurreratu eta planifikatu behar da: zailtasunak, baliabideak, aniztasuna, sakontze- edo errekuperatze-jarduera gehigarriak, taldearen ezaugarriak, helburuak, denboraren optimizazioa, lortu nahi diren trebetasunak... Horiek guztiak kontuan izanik planifikatu eta aurreratu.
- Praktikak inprobisatzen erakusten al du? Erabakiak hartu behar dira, eta hori ez da inprobisazioz ikasten. Pentsatu, diseinatu, erabakiak aztertu eta ondorioak arrazoitu.
- Planifikazio egokiak gelako aldaketak eta egokitzapenak errazten ditu.
- Ekintzaren planifikazioa modu askotara proposa daiteke, askotariko estiloak daude... Garrantzitsuena da gelan garatutako jarduerak ikasle guztientzat aberatsak izatea lortzea, ikasle guztiek ikastea, hain zuzen.
- Praktikaren ondoren hausnartu behar dira emaitzak; hau da, aldaketak edo hobekuntzak datuak erabiliz proposatu behar dira. Beste modu batera adieraziz, ikerketa-ekintza bultzatuz edo egunerokoen bitartez. Pentsatu, egin, aztertu eta aldaketa txikiak proposatzen dira.
- Hausnarketa eginez, helburuak edo garatu nahi diren gaitasunak berraztertu behar dira. Helburuetan garrantzitsuena adierazi behar da, beraz, beharrezko helburuak idatzi behar dira. Oso garrantzitsua da helburuei lehentasuna ematea. Helburu gutxi, lehentasuna emandakoak eta oinarrizkoak. Helburu asko betetzeko ez da denbora gehiegi izaten. Helburuek errealak izan behar dute.
- Jardueren bitartez ikasleen gaitasunak garatu behar dira.
- Hasieran teoriko-hipotetikoa da prozesua; praktikan dinamikoa, eta hobekuntzak proposatuz prozesu aldakorra.
- Denbora era egokian antolatu behar da.
- Ikasle guztien interesa, motibazioa, gaitasunak... kontuan eduki behar direnez, komenigarria izan daiteke metodo ezberdinak erabiltzea.
- Irakaslearentzat klasea motza izaten da; ikasleentzat luzeagoa. Pertzepzioa oso ezberdina da. Irakasitakoa ez da ikasitakoaren berdina.
- Esplorazioan ikasleek dakitena adierazteko, egiten ditugun gertakariei buruz jarduera proposatzen da. Jarduera zergatik proposatzen den eta zer lortu nahi den ere proposa daiteke.
- Jarduera anitzen gunea da ikuspuntu berriak lantzeko fasea; zerbait ikasteko zerbait egitea proposatu behar da.
- Sintesi edo formalizazio fasean, edukiak transmititzeaz gainera, hausnarketa kolektiboa egitea proposa daiteke.

- Aplikazio-ebaluazio fasean, egoera berrietan zerbait ezezaguna aurkitzea proposa daiteke, edo laburpen bat eska daiteke.
- Sekuentziak lantzerakoan erabakiak hartu behar dira, hipotesi moduan, gelako praktika kontuan izanik edo jarraian autoebaluazioa eginez hobekuntzak proposatuz.
- Adibidea: narrastiei buruzko sekuentzia sinple bat.

Hasierako eredu esplorazioa, diagnostia eta sekuentzian helburuak onartzea eta jasotzea. Egingo denaren aurreikuspena.

Narrastiei buruzko ikasleen aurretiko ideien edo ezagutzen diagnostikoa eta esplorazioa, mapa kontzeptualaren bitartez (aurreko gai eta ikasturteetan kontuan izanik, ezagutzen zutenaren aurreikuspenean oinarrituz).

Kontakizun edo ideien komunikazioaren bitartez, helburuak jasotzeko jarduerak.

Talde-lanari buruzko arauen antolakuntza adostea (aurre hartzea).

Irakaskuntza-ikaskuntza sekuentzia: «narrastiak»

Esplorazio fasea. F1 Esplorazioa: narrastiak biziduntzat identifikatzea.

Biziduna denez, narrastiaren beharren (ingurumen-beharrak) esplorazioa, diagnostikoa eta aurrerapena.

F2 Ikuspuntu berrien edo edukien sorrera, jarduerak bultzatzeko:

- Narrastien bizitzaren ezaugarriak ezagutu.
- Narrastien elikagaien behaketa eta analisia.
- Narrastien ezaugarri morfologikoak.
- Hurrengo fasera hurbiltzeko, narrastien bizitza teknologia berrien bitartez aztertu.
- Jolas didaktikoa.

Sintesi-jarduerak jaso (F3), edo ikasi ditugun ideiei buruzko laburpena egin (hausnarketa kolektiboa edo kooperatiboa).

Ikaskuntza-irakaskuntza sekuentzia: narrastien bizitza. Ugalketa eta bizilekuak.

Esplorazio-jarduerak. F1 Narrastien aldaketei buruzko ideien esplorazioa.

F2 Ikuspuntu berrien edo edukien sorrera-jarduerak:

- Ingurunearen menpekotasunaren ondorioz jasaten dituzten aldaketak analizatu.
- Ezaugarriak eta egon daitezkeen aldaketak: azalaren aldaketari buruzko hipotesiak.

Sintesi-jarduerak. F3 Talde handian bateratuz lortu edo ikasi ditugun ideia nagusiei buruz.

F2 Ikuspuntu berrien edo edukien sorrera-jarduerak:

- Sexu-dimorfismoari buruzko hipotesiak analizatu.
- Arraultzen barneko bizitzaren izaerari buruzko hipotesiak.
- Hipotesiekin aurrera egin. Horri buruz ikasleek egiten dituzten proposamenak.

Sintesi-jarduerak. F3 Adibideen hausnarketa ugalketari buruz.

F4 Taldeka, narrastien bizitzari buruzko ideia horiei buruzko ebaluazioa eta autoebaluazioa.

F4 Beste narrastiei buruzko aplikazio-jarduerak.

F4 Beste bizidunen ezaugarriei buruzko aplikazio-transferentzia jarduerak.

F4 Ebaluazio-jarduerak.

F4 Oinarritzko ideien laburbilduma. Sintesia.

F4 Autoebaluazio-jarduerak. Gaietan landutako edukien ebaluazioa.

Ikaskuntzen balioespena. Ikaskuntzen autoebaluazioa eta ideiak bateratzea: ideia eta ezagueretan sortutako aldaketa mentalak.

28. irudia. Narrastien sekuentzia didaktikoaren behin-behineko adibide sinplea.

6.7 Ariketak

1. Honako eduki bloke hauek landu nahi dira (I, II, III, IV eta V) Lehen Hezkuntzarako, «Trena» gaiari buruzko edukien egituratze mentala lortzeko lau faseetan (esplorazioa, ikuspuntu berrien sorrera, etab.), eredu eraikitzailea erabiliz. Bloke horietako jarduerak zer faseetan kokatuko zenituzkete? Zergatik? Bloke bakoitza baliagarria izan daiteke fase ezberdinetarako.

I) «Pertsonak lekualdatzeko beharra. Trena, pertsona eta gaien garraio gisa»ren azalpena testu, eskema eta marrazkien bitartez.

II) Arazo irekia planteatu: «Zein dira trenaren abantailak beste garraio motekin konpararaturaz?»

III) Planteatu honako galdera hau eta erantzun: «Erabili al duzu inoiz trenik? Deskriba ezazu bidaia».

IV) «Zergatik da garraio mota garrantzitsua eta erabilia?» galdetzen zaie.

V) Tren mota ezberdinak erakusten zaizkie, horien analisia eskatuz.

Zergatik? Arrazoitu itzazue erantzunak.

2. Honako eduki bloke hauek landuz (I, II, III), «Argiaren hedapena» unitate didaktikoa eratu nahi da. Eredu konstruktibista edo eraikitzailearen arabera, nola antolatuko zenituzke jarduerak? Hau da, zer faseetan kokatuko zenuke bloke bakoitza eta zergatik? Fase bakoitzean bloke bat, bi edo hiru egon daitezke, edo alderantziz.

I) Gelaren mutur batean argia sortzen da (argi-iturriak). Zer behar da ikusteko? Zein dira argi-iturriak? Argia sortu eta ikusi, une berean egiten al da? Argitasuna handia izan ala txikia izan, argi-iturriarekin erlazionatuta dago ala hedapenarekin? Azken hori itzalekin erlazionaturik al dago?

II) Argiaren islapena, xurgapena eta errefrakzioa kontzeptuak erreparasatuko ditugu, eta beste adibide konkretuetara transferituko ditugu jolas didaktikoen bitartez.

III) Paper zeharrargi batean argitasuna nola eratzen den aztertu nahi da. Argi-iturriaren argitasuna handia ala txikia izan, zer aldagaien menpe dago? Ikasleei honako hau proposatzen zaie: «Diseina itzazue esperimentuak hau aztertzeko».

3. Honako eduki-bloke hauek landu nahi dira (I, II, III, IV, V) DBHrako, «beroa eta temperatura» gaiari buruzko edukien egituratze mentala lortzeko lau faseetan (esplorazio, ikuspuntu berrien sorrera, etab.), eredu eraikitzailea erabiliz. Bloke horietako jarduerak zer faseetan kokatuko zenituzkete? Zergatik? Bloke bakoitza baliagarria izan daiteke hainbat faseetarako.

I) «Beroaren hedapena. Beroa hedatzeko mekanismoak» gaiaren azalpena eskema eta marrazkien bitartez.

II) Arazo irekia planteatuz, garatuz eta erantzunak ebaluatuz, «bero metatzailea zer materialez eraiki behar da (airea, ura, altzairua, egurra, plastikoa, adreilua...)?»

III) Partikulen eredu erabiliz, airearen dilatazioa justifikatzeko eskatzen zaie (egoera esperimentalaren interpretazioa eskatuz).

IV) «Etxebizitzetan airezko juntak egoten dira. Hori zertarako egiten da?» galdetzen zaie.

V) Termometro motak erakusten zaizkie, eta horien analisia eskatzen zaie.

4. Honako eduki bloke hauek landu nahi dira (I, II, III, IV, V) Lehen Hezkuntzarako, «balantza (masaren neurketa)» gaiari buruzko edukien egituratze mentala lortzeko lau faseetan (esplorazio, ikuspuntu berrien sorrera, etab.), eredu eraikitzailea erabiliz. Bloke horietako jarduerak zer faseetan kokatuko zenituzkete? Zergatik? Bloke bakoitza baliagarria izan daiteke hainbat faseetarako.

- I) «Masa. Gorputz baten masaren neurketa» gaiaren azalpena, eskema eta marrazkien bitartez.
 II) Honako arazo ireki hau planteatuz: «Diseina ezazue bi gorputzen masa konparatzeko aparatu bat».
 III) Honako galdera hau eginez: «Parkean, antzeko bi haur zabuka ari direnean, mugitzeko indarra egin behar al da hankekin lurraren kontra?»
 IV) Balantza mota ezberdinak erakusten zaizkie, azter ditzaten.

5. Honako eduki-bloke hauek landu nahi dira (I, II, III, IV, V) Lehen Hezkuntzarako, «pendulua (denboraren neurketa)» gaiari buruzko edukien egituratze mentala lortzeko lau faseetan, (esplorazio, ikuspuntu berrien sorrera, etab.) eredu eraikitzailea erabiliz. Zer faseetan kokatuko zenituzkete bloke horietako jarduerak? Zergatik? Bloke bakoitza baliagarria izan daiteke hainbat faseetarako.

- I) Denboraren neurketaren garrantzia lantzeko antzerkia.
 II) Honako arazo irekia planteatuz: «Diseina itzazue denbora neurtzeko hiru era ezberdin».
 III) Honako galdera hau eginez: «Zer behar dugu futbol-partidaren iraupena edo igeriketalehiaketaren iraupena neurtzeko?»
 IV) Denboraren garrantzia eta neurketa erak lantzeko, jolas bat garatuko da gelan.
 V) Pendulu bat eraiki eta denbora neurtuko dugu.
 VI) Denboraren historiari buruzko kronograma bat egiteko eskatuko da gelan.
 VII) Denboraren neurketaren historiaren bilakaerari buruzko informazioa Interneten aurkitzeko eskatuko da.
 VIII) Zientzia-museora irteera eginez, denborari buruzko mekanismoak landuko dira.
 IX) Erloju bat zer den landuko da marrazkien bitartez.
 X) Denboraren garrantzia eztabaidatuko da gelan.

Klasean garatutako eredu eraikitzailea aplikatuz, diseina itzazu jarduerak, fase bakoitzarentzat jarduera bat diseinatuz (esplorazio fasea, ikuspuntu berrien sorrera fasea, formalizazio-berregituraketa fasea, aplikazio-ebaluazio fasea), «Denboraren neurketa. Erloju motak» gaia lantzeko. Jarduera horien bitartez, konpara itzazue lau faseak.

6.8 Faseen sintesia eta konparazioa

Klasean garatutako eredu eraikitzailea aplikatuz, diseina itzazu jarduerak, fase bakoitzarentzat jarduera bat diseinatuz (esplorazio fasea, ikuspuntu berrien sorrera fasea, formalizazio-berregituraketa fasea, aplikazio-ebaluazio fasea), «Freskagarrien publizitatea» gaia lantzeko. Jarduera horien bitartez, konpara itzazue lau faseetan erabiltzen diren jarduera motak:

Ezaugarriak	Esplorazio fasea	Ikuspuntu berrien sorrera fasea	Formalizazio fasea	Aplikazio-ebaluazio fasea
SINPLEtik → KONPLEXUra	Fase honetan, ezagueren eraikuntza SINPLEena da.	Fase honetan, ezagueren eraikuntza SINPLEtik KONPLEXUra doa.	Fase honetan, ezagueren eraikuntza sinplea baino KONPLEXUAgoa da.	Fase honetan, ezagueren eraikuntza KONPLEXUA da.
KONKRETUtik → ABSTRAKTUra	Fase honetan, ezagueren eraikuntza KONKRETUena da.	Fase honetan, ezagueren eraikuntza KONKRETUtik abstraktura doa.	Fase honetan, ezagueren eraikuntza abstraktuena da.	Fase honetan, ezagueren eraikuntza KONKRETUA da (esplorazio fasean

				baino zertxobait konplexuagoa).
EZAGUERA zientifikoaren eraikuntzaren fasearen KOKAPENA	Hasiera edo «sorburu» fasea da, ezagueren eraikuntza gerta dadin ikasleei proposatzen zaien lehena.	Hasiera fasearen hurrengo da, ezagueren eraikuntzaren aldaketa gerta dadin laguntzeko proposatzen dena.	Hirugarren fasea da, transmisio-errezepzio eremuan hasten dena, baina eredu eraikitzailean aurrez bi fase behar dituena.	Azken fasea da, beharrezkoa ikasleak ikaskuntza (ezagueretan aldaketa) gertatu dela oharrarazteko-arduratzeko (autoerregulazioa).
FASEAREN HELBURUAK	Gertakizun fisiko-naturalei buruz ezaguerak eta pentsaera erak esplizitatu eta garatu: analizatuko diren arazoak identifikatu... Ikasleen ikuspuntuak formulatu. Ikasleen aurretiko ideiak ezagutu. Iragarpenak egin, buruz (interpretatzeko). Arrazoitzeko edo pentsatzeko erak ezagutu...	Gertakizun fisiko-naturalak interpretatuz, ikaslearen pentsaeraren eboluzioa lagundu eta bultzatu, ezaguera ezberdinak aurka ipiniz, analogiak edo antzekotasunak erabiliz, pentsatzeko beste era batzuk proposatuz, parte hartzen duten aldagaiak identifikatuz, esanguratsuak direnekin konparatuz eta ezberdinduz, beste erlazio batzuk proposatuz...	EREDU ZIENTIFIKOEN IKUSPUNTUTIK FORMALIZAZIOA eta BERREGITURAKETA egiteko, ikuspuntu ezberdinen arabera egoera esperimentalen interpretazioa egiten lagundu.	Egiteko, balioesteko, pentsatzeko, ikusteko... era berriak, ikasleek aplikatu ditzaten eta lortutako ezagueren arabera erantzunak landu ditzaten. Ikasleen garunean edo egitura mentalean ezagueren eraikuntza ebaluatu.
FASEAN PROPOSATU BEHAR DIREN JARDUERAK	Posible egin ditzatela --kin interpretatuz, analizatuz, behatuz, identifikatuz, erlazionatuz, kideekin beste esanahi batzuk partekatuz... Hainbat	Egoera problematiko irekietan planteatzen diren egoerak sakontzea. Informazio berriak, datu berriak, erreferentziak edo esanahiak	Ezagueraren EGITURA ERAGINKORRA edo IRUDI MENTALA sortuz, ikasleriaren abstrakzio-gaitasunetara egokituz, teorien egitura eta forma identifikatzeko jarduerak: hauteman	Egoera ezberdin eta testuinguru berrietan ideia berrien aplikazio-jarduerak. Autoerregulazioa eginez, ezagueren eraikuntzan eginiko aurrerapenen hausnarketa-

	ikuspuntutatik hitzezko azalpenak eta marrazki modukoak, beren konparazioa eta eztabaida. Egoera problematikoak proposatuz, pentsaera dibergentea. Motibazioa. Bestelako iritzien analisia eta interpretazioa.	emanez. Interpretazioa, behaketa, analisia, konparazioa, lanketa... prozedurekin era sistematikoagoan lan eginez. Analogiak, behaketak.	ezin daitezkeen entitate abstraktuei buruzko kontzeptuen bitartez, irizpideak, ezaugarriak, irudiak, analogia edo antzekotasun abstraktuak, matematizazioa...	jarduerak. Egoera berrietara aplikatzen diren ezaguera teorikoen transferentzia- edo hedatze-jarduerak. Eredu teoriko berrien aplikazioa...
FASEAN PROPOSATU BEHAR DIREN JARDUEREN KONKREZIOA	Egoera irekiak: Galderak. Marrazkiak. Argazkiak. Bideo laburrak eta sinpleak. Eguneroko eta gertuko jarduerak (arazoak). Ideien zurrunbiloa. Aukera ezberdinak erakutsiz, autoebaluazioa eta galdera itxiak. Elkarrizketen analisia. Gertuko egoera fisiko-naturalak, erakargarriak eta azalpena eskatzen dutenak...	Ideen eboluzioa eta aldaketa lagundu nahian, sistematikotasun handiagoa bilatuz, aurreko fasean proposaturiko jarduerak: Sistematikoagoa den behaketa. Hipotesien proposamena eta analisia. Esperimentuen diseinua. Egoera irekietako egoera konkretuetatik abiatuz, kontzeptuen sorrerarekin hasiera. ---en deskripzioak. ---en bilketa. Hauteman daitezkeen ezaugarrien arabera, ordenazioa eta sailkapena.	Zientziaren egitura kontzeptualetik galderei erantzuteko planteatutako jarduerak, eskemen lanketa, laburpenak, mapa kontzeptualak, marrazki abstraktuen analisia, legeak, ereduak, analogiak aurkezten diren jarduerak, kontzeptu teoriko-zientifikoak erabiliz eginiko konparazioak, jarduera intelektualetatik eta aurretiko ideiak ezberdinduz eredu teoriko zientifikoaren asimilazioa. Irudi mentalen eraikuntza. Koherentzia teorikoaren analisia...	Aplikatze-arazo berriak. Ikuspegi berrietatik, marrazki eta testuen analisia. Eredu teorikoetatik, gertakizun esperimentalen erlazioa. Konklusioen lanketa. Mentalki eraikitako faktore teoriko edo ezaugarrien arabera sailkapenak, ordenazioak. Tekniken aukeraketa... Aplikazio eta ebaluaziorako testu, marrazki, eskema eta abarren lanketa. Ereduetatik abiatuz, irudikapenen arabera konklusioen interpretazioa eta lanketa.

MAISU- MAISTRAREN PAPERA	Galdera edo egoera irekiak ikasleei planteatuz, beren pentsaera motibatu eta bultzatu. Logika ulertu, eta pentsaera, intuizioa, zailtasunak, beste ikuspuntuak, ikasleen arteko kooperazioa indartu. Ikasleen ideiak ezagutu eta bibliografian dagoenarekin konparatu.	Behaketan, analisisian, identifikazioan... zentratzen edo kokatzen lagundu ikasleei. Aldagai esanguratsuak identifikatu. Gertakizunak erlazioan berrinterpretatu. Kontzeptu berrien sorreraren bitartez, esanahiak partekatu eta konparatu. Maisu-maistraren proposamen edo beste ikasleen ikuspuntuekin konparatuz, ikasleen ideien eboluzioa gerta dadin saiatu.	Aurretako faseetan landutako prozeduretatik abiatuz, lege eta eredu teoriko zientifikoan asimilazioan lagundu. Ideia teoriko-zientifikoak bereizi aurretiko ideia eguneroko berezkoetatik. Zientziaren Historia erabili (transposizio didaktikoa) eredu teoriko zehatzen ikaskuntzaren zailtasun posibleen prebentziorako iturri gisa. Formalizazio- eta/edo berregituraketa-jarduerak proposatu.	Aplikazioa eta lortutako ezagueren transferentzia erraztu. Ikaskuntzaren autoebaluazio eta autoerregulazio ohiturak bultzatu. Egoera berri konkretu eta praktikoetara aplikatzeko aukerak eskaini ikasleriarri. Ikasleen ezaguera eta ikaskuntzen eraikuntza-prozesua ebaluatu.
--------------------------------	--	--	---	---

29. irudia. Faseen ezaugarrien laburbilduma.

6.9 Ikuspuntu berrien sorrera fasea eta behaketa, konparazioa, sailkapena eta identifikazioa

Zer dira ikerketa zientifikoak? Azalpen jarraikien lanketa da. Egiteko prozesuak ez du jarraia izan behar.

Zertarako balio dute? Ingurune fisiko eta naturaleko gertakizunak eta gertakariak ulertzeko, eta haien inguruan sortzen diren arazo eta galderei erantzunak edo soluzioak aurkitzeko balio dute.

Ezaguera zientifikoaren bilakaera edo aurrerakuntza zer eragilearen menpe dago? Giza gaitasunen menpe dago, zeren gizakiak arazo baliagarriak eta esanguratsuak identifikatzen eta definitzen baititu, ondoren ebazte-saiakuntzak egin eta garatzeko.

Horretarako, gaur egun metodo bakar eta unibertsala al dago? Horretarako ezin dugu metodo bakar eta unibertsalik ezaugarritu.

Komunitate zientifikoak lan egiteko era ezberdinak ditu eta izan ditu historian zehar; esperimendazioa garrantzitsua eta beharrezkoa da, baina ez bide bakarra. Zientzia egiteko eta zientzia ikasteko jarduera asko egin behar izaten dira:

- Galderak egin.
- Hipotesiak gauzatu.
- Behatu.
- Konparatu.
- Sailkatu.

- Identifikatu.
- Aldagaiak finkatu eta identifikatu.
- Esperimentuak diseinatu.
- Emaizak analizatu eta interpretatu.
- Konklusioak eta sintesiak landu eta interpretatu.
- ...

Jarduera horiek ikasteko aukerak eskaintzen al dizkigute? Ikasteko (heziketarako) balioak ba al dituzte?

Bai:

- Ikasleek gertakizun eta gertaeren azterketan zuzenean parte hartzea ahalbidetzen du.
- Zientzia zer den eta zientzia egitea ulertzea errazten du.
- Zientziaren eta gizartearen arteko erlazioak ezagutzen eta balioesten laguntzen du.
- Ezaguera berriak eraikitzeke, komunitate zientifikoak egiten duen lana eta erabiltzen dituen metodoen aniztasuna ezagutzen laguntzen du.
-

Zientzia egiteak gaitasun intelektualak lortzea bultzatzen du:

- Aplikazio- eta sintesi-gaitasunak.
- Sormena.
- Erabakiak hartzea.
- Jarreraren garapena (jakin-mina, zuzentasuna, kritikotasuna, hutsegite edo porrotak onartzea, bide berriak aurkitzeko jarrerak...).

Zientzia egiteak motibazioa bultzatzen du; ikasleei eta pertsoneri jarduera esperimentaletan parte hartzea gustatzen zaie. Hala ere, zientzia ikastea ez da soilik parte hartzea, baizik eta egiten ari diren jardueren esanahiak azaltzea, esanguratsutasuna aurkitzea (justifikatzea), galdera egokiak egitea...

Zientzia ikastea ez da berezko prozesua, ez eta soilik eskuz zerbait egitea ere. Zientzia ikasteko, ikasleen gaitasun intelektualak irakasteko eta ikasteko, benetako jarduera intelektualak egin behar dira (adibidez, 2. fasean):

- Behatzea begiratzea baino zerbait gehiago da. Behaketa egiterakoan objektu edo gertakizunen ezaugarriak egiaztatzea baino zerbait gehiago da. Natura Zientzietan behaketak egitea entitateak (objektuak, gertakizunak edo gertakariak) era berezian begiratzea da, onartutako ezagueren markoan behatutako eragileak erlazionatzea ahalbidetzen dutenak, ideiak eraiki eta problema berriak planteatzea.
- Behatzea ez da soilik zentzumenekin erlazionatutako prozesua; ez da soilik zerbait egiaztatzea, baizik eta behatutakoa eta norberaren ideiak erlazionatzea bultzatzen duena, norberaren ideiak birformulatzeko eta progresiboki ezagutza berrien eraikuntza posible egiteko (eredu berriak lantzeko eta progresiboki orokortzeko).
- Progresiboki eta posible denean, behaketa kualitatiboak eta kuantitatiboak konbinatu behar dira. Kualitatiboetan zentzumenak erabiltzen dira eta deskripzioak lortzen dira. Kuantitatiboetan behatzen diren hainbat ezaugarri neurtu egiten dira: masa, luzera denbora, zenbat hazten den... Kuantifikazioa sartzeak zer suposatzen du? Behatutakoari buruz datu zehatzagoak erabiltzen laguntzen du; eta horrek zertarako balio du? Behaketa orientatzen duten galderei erantzunak aurkitzeko eta galdera berriak sortzeko. Egunetan zehar behaketa eginez eta aldagaiak aztertuz, ezberdintasunak, logika ezak, erregularitasunak azter daitezke. Askotan, galdera klabeak erabiltzea baliagarria izan daiteke galdera esanguratsuen edo azalpen berriak bideratzeko (zalantzak proposatzeko eta idatzeko). (Hori gertatzen da, baina beste horretarako ez du balio?)

- Ezaugarri esanguratsuak aukeratzen ikasi behar dute ikasleek eta, ondoren, behatu beharreko aldagaiak gehitu. Zehaztasuna eta objektibotasuna prozesuan zehar gehitzeko, laborategiko tresnak erabiltzean datza (eskuko lupa edo lupa binokularra dira tresna aproposak eta egokiak): sistema errealak konplexuagoak direla ikusteko, beste galdera eta hipotesi batzuk gauzatzeko... Azken batean, datu berriekin ideia gehiago jartzen dira martxan, eta objektu eta gertakari gehiago egiten dira ikusgai.
- Behatzen diren objektuetan, aldagaiak eraginez, eta emaitzan aldaketak sorrarazten dituzten aldagaiak sortuz. Adibidez, kandelari buelta emanaz edo airearekin jolastuz. Horrek beste erlazio, galdera eta zalantza batzuk, eta intentsuagoa den jarduera intelektuala suposatzen du (bizidunengan aldaketak eraginez, etab.). Garrantzitsua da aldaketak azaltzea (adibidez, hezetasuna eta hazien arteko ereduak, haziak ernaltzeari buruzko azalpenak proposatzerakoan). Azken batean, eredu interpretatiboak lortzen dira, ezberdinak; eztabaidak sor daitezke gelan eredu egokitasuna aztertuz, eredu berria den artean lantzeko.
- Behaketa librea edo askea eta behaketa zuzendua. Hasieran, behaketa librea motibagarriagoa izan daiteke; jakin-mina bultzatzen du, motibazioa gehituz, eta ondoren datu gehiago lortuz sakontzea ahalbidetzen da. Behaketa librearen bitartez dakitena aktibatzen dute, ideiak eta bizipenak partekatuz bizitakoa edo imajinatutakoa proposatuz. Baina ikasle guztien erantzuna berdina izango al da? Esplorazio horretan, batzuek beren ideiak proposatu (aldagaiak identifikatuz, aldagaiak arrazoibideetan erabiliz...) eta irakasleak horiek ezagutuko ditu. Baina esplorazioan geldituko gara. Horren mugak: objektibotasunaren zailtasuna, ikuspegi mugatua, erlazio kausal linealak, aldaketetan oinarritzen dira, testuinguruak eragina du eta hizkuntza mugagabea izaten da. Objektuak edo gertakizunak ez du egiarik; interpretatzen duen pertsonak dituen ideiek eta sinismenek eragin handia dute. Ikasleak era librean behatzerakoan, pentsaera subjektiboa du, baliagarria dena aukeratzen du, bere bizipenekin analogiak sorraraziz. Konplutuko ez balitz, justifikatzeko ideia edo erantzun bat sortuz errealitatea ezezta dezake (errezeten arazoak). Erreferentziarik edo ideien markorik gabe, oso konplexua da aldagai esanguratsuak eta egokiak proposatzea.
- Gelan, ikuspuntu berrien sorrera fasean, soilik gertakizunak egiaztatu beharrean, ikasleei beren eredu aldagai berriekin erlazionatzeko aukerak eskaini behar zaizkie. Ezaguera berriak eraikitzea ahalbidetu behar dugu, zeren bestela ez baitugu ikaskuntzarik bultzatuko.

Eguneroko bizitzan konparatu, sailkatu eta identifikatu egiten dugu. Pertzepzioarekin erlazionatuta daudela suposatzen da, baina ideiekin eta pentsamenduarekin erlazionatuta dago eta, jarduera intelektuala denez, Natura Zientzien ikuspegitik irakatsi beharra dago.

Konparatzea da konparatzen diren entitateetan aldaketak eta ezaugarriak finkatzeko dugun eragiketa mental-logikoa. Entitateak erlazionatzen dira, aurrez aurre ipiniz, antzekotasunak eta ezberdintasunak proposatuz. Ezaugarri propioak (berezkoak) dituztenez, konparazioa egin daiteke. Ezaugarri garrantzitsuak edo funtsezkoak identifikatu behar dira. Era librean egin al daiteke? Gainera, adierazteko erabiltzen dugun terminoak garrantzi handia du (izenpetze komuna). Lehendabizi, behatu eta ezaugarri esanguratsuak identifikatu behar dira. Batzuetan, era librean beha daitezke; beste batzuetan, tresnak erabil daitezke; beste batzuetan, prozesu konplexu edo ez hain konplexuen ondorioz beha ezin daitekeenetik ondorioztatu behar dira (adibidez, balea eta elefantea konparatuz).

Konparatzeko, lehendabizi, konparatu nahi dena ezagutu behar da. Sakonki ezagutu behar da. Objektu, gertakari eta gertakizunen funtsa aurkitzea uste duguna baino prozesu konplexuagoa

da, eta, askotan, ezaugarri ez garrantzitsuak errazago identifikatzen dira pentsatu gabe. Konparatzeko, pentsatu eta ezagutu beharra dago.

Lehen pausoa erregulartasunak-antzekotasunak eta ezberdintasunak aurkitzean datza. Gehienetan ikasleek zerbait egin beharko dute (informazioa aurkitu), eta ezberdintzeko ideiak ere erlazionatu beharko dira (katua eta zakurra ugaztun haragijaleak dira, baina badituzte ezberdintasunak...). Konparazioa esanguratsua izan dadin, antzekotasunak ere proposatu behar dira.

- Hasieran, kanpo-ezaugarri ikusgaiak dituzten entitateak konparatzen hasi behar da.
- Progresiboki, barne-ezaugarriak konparatu beharko ditugu. Horretarako, ezagutza berriak erlazionatu eta aplikatzeko jarduera kognitibo sakonagoa egin beharko da. Horretarako, kanpokotik abiatu beharko du barnekoa imajinatzeko, azalpen berriak sortuz. Batzuetan, hirugarren fasearen ondoren egin beharko da.
- Hasieran, memento batean gertatzen dena aztertzeko bada ere, progresiboki, denboran eta espazioan aldaketak sorrarazten dituztenak konparatu beharko dira.

Oiloa eta oilarra azkarragoa zein den begiratu konpara al ditzakegu? Eredua sortzeko garrantzitsua al da ezaugarri hori?

Arlo bakoitzean ditugun edukiak ezaugarrien arabera sailkatuta ditugu, eskemak lortuz. Irizpideen arabera ordenatuta ditugu horiek. Sailkapen zientifikoak eragiketa logiko intelektuala dakar, objektuak-gertakizunak-gertakariak ezaugarriak erabiliz irizpideen arabera antolatzeke eta banatzeko. Ezaugarri ezberdinekin talde ezberdinetan sailkatzea lor daiteke.

Sailkapen dikotomikoak - Zer dira klabe dikotomikoak? Multzoa bi azpimultzotan banatuz, horiek disjuntuak izan behar dute. Ariketa pertzepzio-ezaugarriekin klasean.

Laburtuz: jarduera kognitiboa da, ezaugarri esanguratsuak identifikatu eta bereizi behar dira (ezaugarri indibidualak identifikatzeko, behatzen eta konparatzen jakin behar da). Konparazioarekin batera, sailkapenak beste hauetan laguntzen digu: analizatzen, sintetizatzen, abstrakzioan eta orokortzen:

- Analisiaren bitartez, sailkatu behar diren entitateen ezaugarriak ezberdintzen dira.
- Sintesiaren bitartez, erreferentzia marko komunean kokatzen da.
- Konparazioa eta sailkapena elkarren menpekoak dira, behaketarekin erlazioa dute, eta prozedura horiek guztiek pentsamenduari dagozkion eragiketa logikoak dira.

Sailkapenean pentsatzea askotan zuzendu behar da, lehendabizi aukera bat proposatuz eta gero ebaluatuz. Igela, usoa, sugea, zakurra eta sardina sailkatzeke, ezaugarri egokia al da grisa izatea? Orduan, nola sailka ditzakegu? (itsasoan edo lurlean bizitzea, hankak izatea ala ez, irakasten zaienak ala ez...). Aukeratu ondoren, aplikatu beharra dago: irizpidea pentsatu (hankak al ditu?), aplikatu, beste irizpide bat pentsatu (hegoak al ditu?), aplikatu, pentsatu (ilea al du?), aplikatu, pentsatu (ezkatak edo hegatsak al ditu?), aplikatu...

Sailkatu ondoren identifika dezakegu, eta aurrez identifikatu behar dugu gero sailkatzeke (itzulgarria da). Sailkatzeke, ezaugarri indibidualak identifikatu behar dira. Sailkapena eginda, ezaguna edo ezezaguna identifika daiteke. Garrantzitsua erlazionatzea da, ezaugarrien arabera identifikatzeko.

Askotan, galderak erabiltzen dira; irekiak badira, datu berriak aurkitzera bultzatzen dute, zerbait aurkitzeko, besteak dioena frogatzeko, argudiatzeko, arrazoitzeko, sakontzeko...

Galderak esanguratsua izan behar du, ikuspegi indibidualak eta egozentrikoak, landutakoak eta dogmatikoak saihestuz. Aurrez zerbait komuna behatu behar dugu, ondoren galderak pentsatzeko. Mugatu, bildu eta sailkatuz joan beharra dago interesa bultzatzeko, aukerak eskaintzeko, ikasleen eta irakasleen ideiak bateratzeko, aurrera egiteko eta sakontzeko. Gelako komunikazioa oso garrantzitsua da, birformulatzeko eta berrorientatzeko, zientziaren ikuspegitik ideiak esanguratsuak ez direnean.

Ez-ezagutzeak ez du interesa eta esanguratsutasuna bultzatzen. Bizipenak, ikaskuntzak, ezagutzak aurrez beharrezkoak dira zalantzak sorrarazteko. Irekiak eta esanguratsuak izan

daitezen, aurrez behatutako zerbait behar dute. Lan praktikoek, irteerek, museoek, komunikabideek bultza dezakete. Estrategiak konbinatu behar dira, galderentzat marko egokia sorraraziz.

Nolakoak dira galdera onak? Egokia da problema berriak sorrarazten dituenak. Bachelard-ek esandakoa gogoratu behar dugu.

Orientatuz, ziurgabetasuna ondorioztatuz, ulergarria, eztabaidatzea eta kontsentsura iristea ahalbidetzen dutenak, gelan interakzioa bultzatzen dutenak.

Ikasleek galdera intelektualak eta kognitiboak proposatu behar dituzte (berek ezagutzen dituzten ideiekin).

Deskripzioa proposatzen duten galderak (ezaugarriak egitura identifikatzeko...).

Galdera dinamikoak, aldaketak proposatzeko.

Zergatik, zer behar dugu... nola azalduko zenuke... interpretazioak proposatzea ahalbidetu beharra dago. Gertakizunei buruzko ereduak proposatzen saiatu behar dugu, ezaguerak eraikitzeke eta ikasteko.

Zerbait berria, galdera berriak proposatzera animatu behar dira, interpretazio berriak aurkitzea proposatzeko. Sakontzeko jarrera behar da, eta ikaslearen ereduaren esanahia interpretatzeko gaitasuna garatzen jakin behar du irakasleak.

Erantzun ona = hipotesien lanketa bultzatzen duena, ideiak trukatzeko, galdera berriak edo berregituraketa berriak proposatzeko. 2. fasea izango da. Bestela 1. faseatik 3.era pasatu eta ikasteko aukerak galtzen dira. 2. faseak ikasteko aukerak proposatzen dizkigu. Hipotesiak, baldintzazko esaldiak. Aldagaiak landu, identifikatu. Benetako arazoak.

Ebaluazio matrizeei buruzko informazioa hemen duzue:
<http://www.eduteka.org/MatrizValoracion.php3>

6.10 Natura Zientzietako gaiari buruzko sekuentzia didaktikoen lanketaren aurkezpena

6.10.1 Lan zuzenduaren lanketa

Lan zuzendua Natura Zientzietako gai bati buruzko sekuentzia didaktikoa denez:

- Lehendabizi, gaiari dagokion sekuentziazioa egituratu behar da. Eduki zientifikoak era egokian eta errore kontzeptualik gabe garatu behar dira jardueretan. Lehen betebeharra gaia menperatzea da. Mapa kontzeptuala egin behar da.
- Gaia egituratu eta sekuentziatu. Hainbat irizpide erabil daitezke: bloke kontzeptualen barne-logika, prozesuen sekuentziazioa, balio-jarrera-arauen sekuentziazioa, ikuspegi diziplinartekoa-diziplinarra-transdiziplinarra, zientzia soilala ala praktikoa eta testuingurukoa...
- Transposizio didaktikoa egin behar da, sekuentziari dagokion irakaskuntza-ikaskuntza mailaren edo zikloaren arabera.
- Eduki-blokeak era egokian finkatuta daudenean, faseen arabera jarduerak diseinatu behar dira. Eduki-bloke zehatz bakoitzarentzat jarduera mota ezberdinak proposatu behar dira, eredu eraikitzailearen arabera definitu ditugun ikaskuntza faseak kontuan izanik: esplorazio fasea, ikuspuntu berrien sorrera fasea, formalizazio-berregituraketa-sintesi fasea eta aplikazio-ebaluazio fasea. Jarduera bakoitzari dagokion fasea eta dagokion trebetasuna adierazi behar dira. Honela irudika dezakegu:

Jarduera ⇒ Fasea ⇒ Metodoa ⇒ Trebetasuna

Lan zuzendua: jarduerari dagokien curriculum-zatia.

Gai eta ziklo bakoitzarentzat hogeita hamar jarduera egituratuta daudenean, jarduera bakoitzari dagokion curriculum-zatia zehaztu behar da: helburu espezifikoak, edukia (kontzeptuzkoa, prozedurazkoa, balio-jarrera-arauzkoa) eta metodoak. Kontuan izan helburua idazterakoan aditza infinitiboan idatzi behar dela, eta aditzak egokia eta zehatza izan behar duela. Ikusi, ikasi, jakin... moduko aditzak orokorrekiak dira; horien ordez beste aditz batzuk erabili behar dira.

Lan zuzendua: edukien lanketa eta erredakzioa.

Jarduerak planteatu, garatu eta komentatu edo balioetsi egin behar dira. Jarduera gelan garatzerakoan, lantzen diren eduki guztiak zehaztu, eztabaidatu eta balioetsi behar dira. Natura Zientziak irakasteko asmoa dutenez, jarduera garatzerakoan ikasle eta irakasleek pentsatu, egin eta idazten duten guztia adierazi behar da, bai planteamendua eta baita garapena eta erantzunak ere.

Helburu orokorren eta edukien lanketa eta erredakzioa.

Jarduerak garatu ondoren, helburu orokorra, edukiak eta edukien sekuentziak landu behar da. Aurrez egin daiteke, baina aurrez egiten ez bada:

- Helburu orokorrak era egokian idatzi behar dira. Aditz egokia erabili behar da eta infinitiboan egon behar du.
- Edukiak zehaztu behar dira: kontzeptuei dagozkien blokeak eta mapa kontzeptuala, prozedurak eta balio-jarrera-arauak. Mapa kontzeptual egokia eta garatua egin behar da. Sekuentzia didaktikoan ditugun jardueretan garatzen diren edukiei buruzkoa izan behar du mapak. Mapa kontzeptualean kontzeptuak eta elkarren arteko loturak adierazi behar dira.
- Edukien sekuentziak azaldu eta arrazoitu behar da. Sekuentziario-irizpideak deskribatu behar dira.

Estrategia metodologikoen garapenari eta erredakzioari buruzko lanaren lanketa. Zerrenda, jardueretan nola erabili den eta arrazoiketa.

Jarduera guztiak kontuan izanik metodo ezberdinak erabiltzen direnez, metodo bakoitzari buruzko azalpen osoa egin behar da. Metodo bakoitzari dagokion azalpena egin beharko da, honako hauek zehaztuz:

- Metodoaren erabilera jardueretan. Metodoak gelan erabiltzea nola proposatu den adierazi beharko da. Metodoari buruzko hainbat xehetasun deskribatu behar dira.
- Metodoak zergatik eta zertarako erabili den.
- Zer fasetan erabiltzea proposatu den eta zer trebetasun garatu nahi diren metodo horren erabilerarekin.

Lanaren planteamenduaren osaera eta jarraitutako prozesuari eta erredakzioari buruzko lanaren lanketa.

Lanaren atal espezifikoak garatu ondoren, jarraitutako prozesua eta egindako lanari dagokion planteamendua idatzi behar dira. Lana egin ondoren, errazagoa da lanaren lanketari buruzko xehetasunak idaztea, eta gainera, sinpleagoa da edozein zuzenketa edo moldaketa egitea. Planteamenduak lanarekin koherentzia eduki behar duenez, eginda badago koherentzia egokiagoa izango da, eta hausnarketak eta balioespenak ziurtasun handiagoz egin daitezke. Planteamenduan, lana egiterakoan kontuan izan dugun guztia garatu behar dugu. Hala nola:

- Gaia eta bere ezaugarriak, gaiaren aukeraketa, aurretiko zailtasunak...
- Transposizio didaktikoa: zientziaren historia, edukiak...

- Bibliografiak lana egiterakoan eskaini digun laguntza: Internet, testuliburuak, zientzietako liburuak, entziklopediak...
- Ikasleen ezaugarriak, aurretiko ideiak, ikasleei buruzko hipotesia eta horren ondorioak...
- Oinarrizko curriculum-diseinuaren ekarpena. Emandako laguntzari buruzko hausnarketa.
- ...

Lan zuzendua: balioespenaren lanketa eta erredakzioa. Lana landu ondoren, hausnarketa egin behar da:

Lana egiterakoan jarraitu dugun prozesuaren hausnarketa. Zer prozesu jarraitu dugun, egindako moldaketak, arazoak... idatziko ditugu.

Izandako zailtasunei buruzko hausnarketa.

Lanaren balioespena: gure ikuspegitik, maisu eta maistren ikuspegitik, ikasleen ikuspegitik, testuliburuekin konparatuz.

Lanaren balioespenaren sintesia: alderdi positiboak eta negatiboak.

Lana eginez ikasi dugun guztia. Aktibotasuna eta dedikazioa eskatu du, baina kopiatu ez dugunez, komeni da ikasi dugun guztia idaztea.

Azalaren lanketa eta erredakzioa, aurkibidea, sarrera eta bibliografia. Edozein lan egin ondoren, behar-beharrezkoa da honelako eskema bat jarraitzea. Lehen puntua eta azken puntua funtsezkoak dira:

Azala, orrialdeak zenbatzea, aurkibidea, sarrera.

Planteamendua (eredu didaktikoa, ikasleen ezaugarriak, gaiaren ezaugarriak, gaiaren bilakaera historikoa, transposizio didaktikoa, testuliburu edo beste informazio-iturrien laguntza, OCD...)

- Helburu orokorrak (landu dituzun zikloko jarduerari dagozkionak).
- Edukiak.
- Edukien sekuentziak.
- Edukien ziklokako sekuentziak.
- Kontzeptuzko edukiak eta mapa kontzeptuala. Kontzeptu-mapei buruzko informazioa.
- Mapa kontzeptualei buruzko informazioa.
- Prozedurazko edukiak.
- Balio, jarrera, arauzko edukiak.

5.- Estrategia metodologikoak eta didaktikoak (zein, bakoitza nola erabili duzun jardueretan, zergatik erabili duzun, zertarako...).

6.- Jarduerak. Planteamendua, garapena (ahal duzun guztia zehaztu: irakasleak proposatzen eta egiten duen guztia eta ikasleek proposatzen dituzten erantzunak, erabilitako baliabideak eta nola erabiltzen diren), komentarioak edo iradokizunak.

- Curriculum-alderdia edo zatia
- Helburu espezifikoak
- Kontzeptuzko edukiak
- Prozedurazko edukiak
- Balio, jarrera, arauzko edukiak
- Estrategia metodologikoak eta didaktikoak

Erlazionatu trebeziak eta jarduerak.

7.- Balioespena (lanarena, zerbait falta den, zailtasunak, alderdi positiboak eta negatiboak, ikasleen ikuspegitik, irakasleen ikuspegitik...).

8.- Bibliografia: liburuak (paperean eta Interneten), aldizkariak (paperean eta Interneten), eb-orriak (informazioa, appletak, argazkiak, bideoak, simulazioak...).

Lanaren atal askok garrantzia dute, baina zein da atal aipagarria? Sekuentzia hori garatu eta argudiatu behar duzu. Hori egin ondoren, ziklo bat aukeratu eta ziklo horretan dauden edukiak jardueretan transformatu behar dituzu, jarduera horien bitartez gelan edukiak irakatsi eta ikasleek

ikas ditzaten. Jarduerak egituratzerakoan, eredu didaktiko zehatza aplikatuz edukiak garatu behar dira. Eta behar diren jarduerak proposatu eta garatu.

Lan hau egiterakoan, zein da garrantzi gutxien duen atala? Denboraren antolakuntzaz ez zaitezte arduratu, ez baitiot garrantzi gehiegirik ematen lana egiterakoan.

6.10.2 Sekuentziaren aurkezpena

Lanaren aurkezpena gelan egin behar da; beraz, hauxe da aurkezpenari buruzko gida:

Gaia laburki azaldu (eduki zientifikoak). Bost minutuan lanaren xehetasunak, azalpen laburra, gaiaren bloke nagusiak eskema moduan, eta mapa kontzeptuala aurkeztu behar dira.

Transposizio didaktikoa egin ondoren, edukien sekuentziazioa eta ziklokako eduki-blokeak.

Aukeratutako zikloan edo ziklo guztietan proposatutako jarduerak aurkeztu, esplikatu eta justifikatu behar dira (jarduerak garatu behar dira); 50 minutuan jarduera praktiko interesgarriak gutxienez esplikatzeaz gainera, jarduera guztiak garatu behar dira. Gutxienez jarduera aberasgarrienak garatu behar dira. Jarduera praktikoak garatzeko materiala prestatu beharra dago. Horrek prestakuntza-lana eskatzen du.

Galde-erantzunak eta iruzkinak

Aurkezpenaren lanketan eta aurkezpenean honako hau balioetsiko da:

Jarraitutako prozesua eta tutoretza-saioak.

Aurkezpenaren prestakuntza.

Aurkezpenaren kalitatea.

Eduki zientifikoak.

Edukien sekuentziazioa eta justifikazioa.

Jardueren egokitasuna eta kalitatea.

Galderen eta zalantzen erantzunak.

Lan zuzenduaren ebaluazioan kontuan hartuko dut:

Ebaluazioan puntu hauek izan dira funtsezkoak: eduki zientifikoaren zuzentasuna eta egokitasuna, lanaren planteamendu didaktikoa, eta lanak duen egokitasuna eta koherentzia.

Lantzerakoan jarraitutako prozesua.

Lan idatzia.

Planteamendu orokorra.

Helburuak.

Kontzeptuzko edukiak eta mapa kontzeptuala.

Prozedurazko edukiak.

Balio, jarrera, arauzko edukiak.

Edukien sekuentziazioa eta ziklokako sekuentziazioa.

Estrategia metodologikoak eta didaktikoak.

Jardueren kokapena faseetan.

Jardueren egokitasuna eta koherentzia.

Jarduerak gaiarekin duten koherentzia.

Balioespena eta autoebaluazioa (hausnarketa).

Testuliburu edo curriculum-proiektuarekin konparazioa.

Alderdi formala (azala, sarrera, indizea, orrialdeen zenbaketa, bibliografia...)

7 Bibliografia

- ARCA, M.; GUIDONI, P.; MAZOLI, P. (1990): *Enseñar Ciencia. Como empezar: reflexiones para una educación científica de base*. Paidós. Bartzelona.
- BARTOLOMÉ, A.R. (1999): *Nuevas tecnologías en el aula. Guía de supervivencia*. Graó (materiales para la innovación educativa). Bartzelona.
- BLANCO, A. (2000): «Implicaciones didácticas de los estudios sobre las concepciones de los alumnos: las disoluciones», in Limón, M.; Lires, M.; Rojero, F.; Blanco, A.; eta beste autoreak: A. *Aspectos didácticos de Física y Química (Química)*. 9. ICE de la Universidad de Zaragoza. Zaragoza.
- BOIX, M. eta beste autoreak (1996): *Ciencies Experimentals: proposta de modulació (etapa 12-16)*. Servei de Publicacions Universitat de Girona. Girona.
- CAAMAÑO, A.; ALBADADELEJO, C.; JIMENEZ, M.P. (1992): *Didáctica de las Ciencias de la Naturaleza*. MEC. Dirección General de Renovación Pedagógica. Madril.
- CHALMERS, A.F. (1982): *¿Qué es esa cosa llamada ciencia? Siglo XXI*. Madril.
- CHINERY, M. (1977): *Los Amantes de la Naturaleza*. Blume. Bartzelona.
- CLAXTON, G. (1994): *Educación de mentes curiosas. El resto de la ciencia en la escuela*. Aprendizaje Visor. Madril.
- DEL CARMEN, L. (koord.) (1997): *La enseñanza y el aprendizaje de las Ciencias de la Naturaleza en la Educación Secundaria*. Cuadernos de Formación del Profesorado, 9. zk., ICE-Horsori, Bartzelonako Unibertsitatea. Bartzelona.
- DCB. *Educación Primaria. Conocimiento del Medio*. (1992). Eusko Jaurlaritza.
- DCB. *Educación Primaria* del Ministerio de Educación y Ciencia. (1989). MEC. Madril.
- DCB. *Educación Primaria* de la Generalitat de Catalunya. (1992). Generalitat de Catalunya. Bartzelona.
- DRIVER, R.; GUESNE, E.; TIBERGHEN, A. (1989): *Ideas científicas en la infancia y la adolescencia*, MEC-Morata. Madril.
- DUSCHL R.A. (1997): *Renovar la Enseñanza de las Ciencias Importancia de las Teorías y su desarrollo*. Narcea. Madril.
- ETXABE, J.M. (2006): *Natura Zientzien eta Teknologiaren Didaktika ECTS kredituaren ikuspegitik*.
- FRIEDL, A.E. (2000): *Enseñar ciencias a los niños*. Gedisa. Bartzelona.
- GIL, D. eta beste autoreak (1991): *La enseñanza de las ciencias en la educación secundaria*. ICE-Horsori. Bartzelonako Unibertsitatea. Bartzelona.
- GIL, D.; GAVIDIA, V.; SANMARTI, N.; CAAMAÑO, A.; ALBADADELEJO, C.; JIMENEZ, M.P.; LORENZO, F.M.; OTERO, L. (1993): *Propuesta de Secuencia. Ciencias de la Naturaleza*. MEC-Editorial Escuela Española. Madril.
- GONDAT, L.; ETXABE, J.M. (2006): *Disoluzioak*. Lehen Hezkuntzako irakas-ikas argitaratu gabeko liburua. Matematika eta Zientzia Esperimentalen Didaktika Saila. Euskal Herriko Unibertsitatea.
- GOÑI, J.M.; GOÑI, A.; NUÑO, T.; MADARIAGA, J.M.; GISASOLA, J. (2005): *ECTS kredituei buruzko argibide programa 2004-05 ikasturtea*. Euskal Herriko Argitalpen Zerbitzua. Euskal Herriko Unibertsitatea. Leioa.
- VÁZQUEZ DÍAZ, J.R. (1995): «Psicología y aprendizaje de las Ciencias», in GOÑI, A. (koord.) (2005): *Psicodidáctica y aprendizajes escolares*. Euskal Herriko Argitalpen Zerbitzua. Euskal Herriko Unibertsitatea. Leioa
- GUTIÉRREZ, R. eta koaboratzaileak (1990): *Enseñanza de las Ciencias en la Educación Intermedia*. Tratado de Educación personalizada. Ediciones Rialp. Madril.

- HAINBAT AUTORE (1992): «Cajas Rojas». *Educación Primaria. Conocimiento del Medio*. MEC. Madril.
- HAINBAT AUTORE (1995): *Materiales Didácticos. Ciencias de la Naturaleza. 1er Ciclo*. MEC. Madril.
- HAINBAT AUTORE (1995): *Materiales Didácticos. Ciencias de la Naturaleza. 3º*. MEC. Madril.
- HAINBAT AUTORE (1995): *Materiales Didácticos. Ciencias de la Naturaleza. 4º*. MEC. Madril.
- HANN, J. (1991): *Ciencia en tus manos*. Ed. Plaza & Janes. Tusquets. La Caixa. Bartzelona.
- HARLEN, W. (1999): *Enseñanza aprendizaje de la Ciencia*. Morata-MEC. 2. argit. Madril.
- HIERREZUELO y MONTERO, A. (1991): *La ciencia de los alumnos*, Ed. Elzevir, Vélez-Málaga.
- JIMÉNEZ ALEIXANDRE, M.P. (koord.) (2003): *Enseñar Ciencias*. Graó. Bartzelona.
- LALIENA ANDREU L. eta hainbat autore (1992): *Propuesta de Secuencia: Conocimiento del medio*. Editorial Escuela Española.
- LEMKE J.L. (1997): *Aprender a hablar Ciencia*. Paidós. Bartzelona.
- LILLO, J.; REDONET, L.F. (1985): *Didáctica de las Ciencias Naturales*. Ecir. Valentzia.
- JORBA, J.; SANMARTÍ, N. (1994): *Enseñar, aprender y evaluar: un proceso de regulación continua*. MEC. Madril.
- LLORENS MOLINA, J.A. (1991): *Comenzando a aprender química. Ideas para el diseño curricular*. Aprendizaje Visor. Madril.
- MARÍN N. (1997): *Fundamentos de Didáctica de las Ciencias Experimentales*. Almeriako Unibertsitateko Argitalpen Zerbitzua. Almeria.
- MARCO, B. eta beste hainbat autore (1987): *La enseñanza de las Ciencias Experimentales*. Narcea. Madril.
- HAINBAT AUTORE (1989): *Ejemplificaciones del D.C.B. - Infantil y Primaria*. Ed. MEC. Madril.
- NOVAK, J.D.; GOWIN, D. (1988): *Aprendiendo a aprender*. Ed. Martinez Roca. Bartzelona.
- OGBORN, J.; KRESS, G.; MARTINS, L.; MCGILLICUDY, K. (1998): *Formas de Explicar. La enseñanza de las Ciencias en Secundaria*. Santillana. Madril.
- OLIVARES, E. (1998): *¿Cómo se hace? Los contenidos procedimentales en Ciencias Experimentales en Secundaria*. Narcea-MEC. Madril.
- ONTORIA, A.; GÓMEZ, J.P.R.; MOLINA, A. (1999): *Potenciar la capacidad de aprender y pensar*. Narcea. Madril.
- OSBORNE, R.; FREYBERG, P. (1991): *El aprendizaje de las ciencias. Implicaciones de las ciencias de los alumnos*. Narcea. Madril.
- PASCUAL eta GINES (1997): *Las Unidades Didácticas en la Educación Primaria*. Bruño. Madril.
- PERALES, F.; CAÑAL, P. (koord) (2000): *Didáctica de las Ciencias Experimentales: teoría y práctica de la enseñanza de las ciencias*. Marfil. Alcoy.
- PERALES, F.J. (2000): *Resolución de Problemas*. Síntesis. Madril.
- PIUSSI A.M. eta hainbat autore (1997): *Enseñar Ciencia*. Icaria. Bartzelona.
- PORLÁN R.; GARCIA J.E.; CAÑAL, P. (1995): *Constructivismo y enseñanza de las Ciencias*. Diada. Sevilla.
- POZO J.I. eta hainbat autore (1994): *La solución de problemas*. Santillana. Madril.
- POZO J.I. eta hainbat autore (1991): *Procesos cognitivos en la comprensión de las ciencias: las ideas de los adolescentes sobre la química*. CIDE/MEC.
- POZO, J.; GÓMEZ, M. (1998): *Aprender y enseñar ciencias: del conocimiento cotidiano al conocimiento científico*. Morata. Madril.
- POZO, J.I. (1998): *Aprender y enseñar Ciencia*. Morata. Madril.
- PRIETO, T.; BLANCO, A.; GONZÁLEZ, F. (2000): *La materia y los materiales*. Síntesis. Madril.
- PUJOL, R.M. (2003): *Didáctica de las Ciencia en la Educación Primaria*. Síntesis. Madril.
- RAMÍREZ, J.L.; GIL, D.; MARTÍNEZ, J. (1994): *La resolución de problemas de física y de química como investigación*. CIDE. Madril.
- REID, D.; HODSON, D. (1993): *Ciencia para todos en secundaria*. Narcea. Madril.

-
- SANMARTÍ, N. (2002): *Didáctica de las ciencias en la educación secundaria*. Síntesis. Madril.
- SERRANO, T.; BLANCO, A. (1988): *Las ideas de los alumnos en el aprendizaje de las ciencias*, Apuntes IEPS. 47. zk., Narcea S.A., Madril.
- SHAYER, M.; ADEY, P. (1986): *La ciencia de enseñar ciencias. Desarrollo cognoscitivo y exigencias del currículo*, Narcea. Madril.
- VALCÁRCEL, M.V. eta hainbat autore (1990): *Problemática didáctica del aprendizaje de las ciencias experimentales*. Murtziako Unibertsitatea. Murtzia.
- VARELA, P.; MANRIQUE, M.J.; PÉREZ, M.C.; FAVIERES, A. (1995): *Un desarrollo curricular de la física centrado en la energía*. UAM. Madril.
- VÁZQUEZ, J.R.; RUIPÉREZ CALLEJA T.; NUÑO ANGÓS M.T. (1998): «La reforma en los libros de texto de ciencias de la naturaleza de la ESO». *Revista de psicodidáctica*. 5, 115-124.

8. Kontzeptuen aurkibidea

A

Abstrakzio-maila 37, 43, 160, 170, 171
Aldaketa kontzeptuala 20, 74, 162, 163, 164, 166
Analisia 14, 37, 38, 48, 49, 52, 54, 55, 71, 79, 81, 94, 97, 100, 103, 105, 107, 108, 134, 141, 144, 149, 152, 166, 167, 173, 175, 176, 178, 179, 180
Aniztasuna 18, 21, 43, 45, 46, 52, 56, 58, 59, 72, 76, 76, 96, 98, 99, 105, 117, 118, 122, 123, 124, 134, 135, 138, 151, 153, 157, 159, 160, 163, 166, 170, 171, 177
Aplikazio fasea 86
Applet 108, 110, 111, 112, 127, 183
Arauk 13, 15, 17, 21, 36, 37, 38, 39, 47, 50, 55, 56, 57, 58, 70, 100, 103, 104, 114, 115, 117, 122, 133, 134, 136, 150, 151, 158, 182
Argumentazioa 15, 81, 82, 93, 103, 144, 149, 150
Aurkikuntzaren eredua 29, 30
Aurretiko ideiak 14, 22, 23, 26, 42, 43, 70, 72, 84, 86, 96, 116, 117, 122, 123, 137, 146, 153, 157, 159, 160, 162, 163, 166, 167, 175, 182
Ausubel 57, 163
Azalpena 8, 9, 10, 11, 12, 13, 26, 27, 28, 29, 32, 47, 60, 62, 63, 69, 70, 72, 75, 77, 78, 79, 80, 82, 83, 86, 89, 92, 101, 108, 118, 122, 125, 130, 132, 141
Azalpen-metodoa 75

B

Baliabide didaktikoak 74, 153
Balioak 13, 15, 17, 21, 36, 37, 38, 39, 47, 50, 55, 56, 57, 58, 70, 100, 103, 104, 114, 115, 117, 122, 133, 134, 136, 150, 151, 158, 182
Behaketa 9, 44, 104, 174
Berregituraketa fasea 163, 174
Blog 100, 155

C

Curriculum Diseinua 6, 34, 36, 42, 43, 44, 45, 46, 183

D

Debateen metodoa 74, 148, 149
Definizioa 69, 72, 75, 76, 79, 80, 100
Deskripzioa 70, 72, 75, 77, 78, 79, 80, 82, 83, 86, 89, 92, 101, 108, 118, 122, 125, 130, 132, 141
Disoluzioak 25, 185

E

Ebaluazio fasea 151, 163, 171, 174, 181
Ebaluazio-irizpideak 36, 37, 80, 98, 116, 146, 188
Edukiak 33, 35, 36, 38, 41
Edukien sekuentziazioa 35, 45, 46, 48, 56, 58
Enpirismoa 31
Einstein 17, 132
Eredu didaktikoak 29, 157
Eredu eraikitzailea 31, 32, 44, 140, 159, 162, 163, 173, 174, 175
Errezetak 74
Errore kontzeptualak 62, 149

Ikaskuntza esanguratsua 9, 10, 11, 14, 31, 70, 73, 76, 101, 102, 116, 137, 149, 153, 163, 168, 170

Eskola-zientzia 20, 58, 70, 156, 159, 160

Esplorazio fasea 85, 164, 151, 163, 174, 175, 176, 181

F

Fikziozko istorioen erabileraren metodoa 74, 149, 150, 152

Formalizazio fasea 163,174

G

Gaitasunak 7, 8, 13, 38, 45, 50, 62, 69, 93, 94, 96, 105, 135, 137, 140, 154, 156, 159, 171, 178

Galderen metodoa 83

Garapen kognitiboa 14, 15, 34, 49

Generoa eta zientzia 17, 50

Gertakizunetan oinarritutako pentsamendua 27, 28, 41

Gowinen V-a 103, 116, 117

H

Helburuak 7, 8, 13, 38, 45, 50, 62, 69, 93, 94, 96, 105, 135, 137, 140, 154, 156, 159, 171, 178

Hieron 64

Hipotesiak 16, 19, 23, 46, 58, 59, 62, 64, 70, 72, 90, 91, 104, 108, 113, 114, 149, 161, 165, 177, 188

Historikoa 74, 125, 126, 152, 161

I

Identifikazioa 104, 154, 174

Ikaskuntza-zikloa 85, 162

Ikerketak 29, 65, 74,

Ikuspuntu berrien sorrera fasea 86, 104, 108, 151, 166, 174

Informazioaren erabileraren metodoa 74, 136, 145, 152

Ingurua 44

Ingurunea 33, 34, 44, 45, 46, 48, 51

Ingurumena 19, 34, 44

Internet 74, 88, 93, 100, 110, 111, 121, 125, 127, 128, 136, 138, 139, 140, 142, 143, 145, 154, 155, 181

Interpretazioaren metodoa 74, 146

Irteera didaktikoak 74, 114

J

Jarduerak 158, 159, 160, 162, 166, 168, 170

Jardueren sailkapena 8

Jarrerak 13, 15, 17, 21, 36, 37, 38, 39, 47, 50, 55, 56, 57, 58, 70, 100, 103, 104, 114, 115, 117, 122, 133, 134, 136, 150, 151, 158, 182

Jolas didaktikoen metodoa 74, 133

Justifikazioak 72, 75, 80, 102, 189

K

Komunikazioa 16, 35, 37

Kontzeptuak 9, 10, 11, 14, 31, 70, 73, 76, 101, 102, 116, 137, 149, 153, 163, 168, 170

Konparazioa 104, 154, 174

L

Lan praktikoen metodoa 100, 158, 191

Legeak 9, 10, 11, 14, 31, 70, 73, 76, 101, 102, 116, 137, 149, 153, 163, 168, 170

M

Mapa kontzeptualak 14, 23, 81, 117, 152, 156, 157, 169, 176, 177

Metodo historikoa 74, 125, 126, 152, 161

Motibazioa 8, 44

Museoak 117, 118, 119

Museoen metodoa 117, 118, 119

N

Natura Zientzien ikaskuntza 8, 10, 32, 75, 83, 168

Novak 9, 10, 11, 14, 31, 70, 73, 76, 101, 102, 116, 137, 149, 153, 163, 168, 170

O

Oinarrizko Curriculum Diseinua 6, 36, 182

Ordenagailuak 109, 111, 137

Orientazio-oinarria 81

P

Piaget 14, 27, 46, 162

Posner, Strike, Hewson, Gertzog 74

Problemen ebazpenaren metodoa 74, 92

Proiektuen metodoa 74, 146

Prozedurak 13, 15, 17, 21, 36, 37, 38, 39, 47, 50, 55, 56, 57, 58, 70, 100, 103, 104, 114, 115, 117, 122, 133, 134, 136, 150, 151, 158, 182

Prozesuak 13, 15, 17, 21, 36, 37, 38, 39, 47, 50, 55, 56, 57, 58, 70, 100, 103, 104, 114, 115, 117, 122, 133, 134, 136, 150, 151, 158, 182

Q

R

S

Sailkapena 104, 154, 174

Segurtasuna 17, 45, 101, 153, 154, 170

Sekuentzia didaktikoa 6, 26, 41, 57, 156, 159, 162, 171, 172, 181, 182

Sekuentziazioa 35, 45, 46, 48, 56, 58

Simulazioak 102, 111, 133

Sintesi fasea 163, 174

T

Telebista 7, 86, 88, 108, 124, 136, 149, 154

Teoriak 16, 19, 23, 46, 58, 59, 62, 64, 70, 72, 90, 91, 104, 108, 113, 114, 149, 161, 165, 177, 188

Testuingurua 7, 14, 20, 23, 26, 27, 28, 41, 57, 58, 59, 71, 72, 76, 80, 84, 85, 87, 94, 97, 99, 106

Transferentzia fasea 86

Transposizio didaktikoa 10, 56, 58, 100, 104, 177, 181, 182, 183

Trebezia kognitiboak 14, 81, 85

Teknologia-zientzia-gizartea 21, 31, 65

U

V

W

Webquest 127, 139, 140

X

Y

Z

Zehar-lerroak 3, 21, 34, 46, 95

Zientziaren izaera 17, 18, 60, 66, 67, 69, 99, 156

Zientziaren metodologia 21, 57, 64, 93, 99

Zientziaren historia 8, 39, 58, 63, 64, 74, 122, 125, 126, 129, 150, 157, 162, 176, 182

Zientzia-teknologia-gizartea 21, 31, 65

Liburu honen helburua da Natura Zientzien Didaktika lantzeko irakas-materiala eskaintzea. Planteamendua irekia eta globala da, hau da, Lehen Heziketako irakasleentzat eta irakasle ikasketak egiten ari direnentzat baliagarria izatea. Proposatzen diren gaiak Natura Zientzien irakaskuntza-ikaskuntzari buruzkoak dira. Hiru bloke nagusi dira aipagarriak:

Natura Zientziaren ezaguera. Arlo hauen irakaskuntza eta ikaskuntza garatzeko eta arrazoitzeko, Natura Zientziak zer diren, zein den izaera, nola egiten den lana zientzian eta teknologian, zer den ezaguera zientifikoa, zein erlazio dituzten beste arloekin, eta zein izan den, historian zehar, zientzia eta teknologiaren bilakaera. Natura Zientzien irakaskuntzaren inguruan egituratzen diren gaiak.

Egituraketa honela antolatu da:

- Natura Zientzien irakaskuntzaren helburuak.
- Oinarrizko curriculum-diseinua.
- Edukien egituraketa eta antolaketa.
- Jardueren diseinurako ereduak.
- Irakaskuntza-metodoak edo -aukerak.
- Natura Zientzien irakaskuntzarako baliabide didaktikoak.
- Natura Zientziak arloaren ikaskuntza sakona.