

Aprendre a l'hort

Agenda 21 - Escola Alba 22-11-2012

Josep Ma. Vidal

ASPECTES METODOLÒGICS

El treball experimental dins i fora de l'aula: **una ciència que ensenya a fer**

Els models científics: **una ciència que ensenya a pensar**

La utilització de tots els llenguatges: **una ciència que ensenya a comunicar**

Educar i ensenyar amb **la incertesa i la complexitat: El món real**

Avaluació/ autorregulació

GESTIÓ DE L'ACTIVITAT

Grups cooperatius

Contracte d'activitats

ORGANITZACIÓ DELS CONTINGUTS

Utilització de MODELS per crear coneixement

RECURSOS

Materials reals per al coneixement i l'observació

**Imaginar, comparar, suposar
relacionar, abstraure, raonar**

PENSAR

**REGULAR ELS PROPIS
APRENTAGES**

**APRENDRE EN
INTERACCIÓ**

FER

COMUNICAR

**Manipular, observar,
identificar, classificar,
experimentar...**

**Parlar, dibuixar,
gesticular, elaborar
maquetes, escriure...**

FER

MANIPULAR – EXPERIMENTAR-OBSERVAR-DISSECCIONAR

PENSAR

IMAGINAR-FER HIPÒTESIS-REFLEXIONAR-RELACIONAR
VALORAR-RAONAR

Com s'alimenten les plantes?

Com s'han format les llavors?

- Idees inicials.
Posada en comú a partir de produccions individuals.

COMUNICAR

PARLAR-ESCRIURE-DIBUIXAR-FENT MAQUETES
REPRESENTAR PROCESSOSAMB EL COS

Aprendre ciències

Comprendre els fenòmens

Construir models

L'hort és una excel·lent instrument que facilita **contextos** per poder entendre i aplicar conceptes de la natura, a priori difícils d'explicar, com els **éssers vius**, **l'aire**, **l'aigua**, **el sol (energia)**, **el sòl**, etc. A conèixer **plantes**, **animal** i construir la idea de **comunitat**.

Els producte que n'obtinguem seran un mitjà per estudiar l'alimentació i incidir en l'educació alimentària.

Què ens aporta l'hort?

- Ens apropa a la natura
- Ens fa plantejar preguntes
- Ens emociona veure els fets i fenòmens que hi passen
- Volem saber com passen i perquè passen

L'hort ajuda a saber

Què podem aprendre?

- Ésser viu
- Comunitats
- Matèria i materials
- Costums i tradicions
- Hàbits alimentaris
- Llengua
- Matemàtiques
- Plàstica

L'hort ajuda a saber fer

Proporciona contextos per dissenyar i dur a terme experiències

- Per què les plantes creixen més de pressa en un hivernacle?
- Com influeix el tipus de sòl en el creixement de les plantes?
- Què passa a les plantes que no els hi toca la llum?
- Com influeix la temperatura o la humitat en la germinació de les llavors?

L'hort ajuda a saber ser i saber conviure

Habilitats socials

Lloc on es plantegen problemes que cal resoldre amb:

- Reflexió
- Debat
- Mediació
- Consens

L'hort, entorn d'aprenentatge

**Observar,
molt més que mirar.**

Observar, molt més que mirar.

**Un objecte, un fet o un fenomen, no
posseeixen la “veritat” en si mateixos, tot
el que d’ells s’observa està en funció del
marc de referència de l’observador,
condicionat sempre per les seves
experiències, els seus coneixements i les
seves expectatives.**

Rosa Maria Pujol

L'observació com activitat científica implica mirar els objectes, fets o fenòmens amb unes "ulleres" específiques que permetin relacionar els diferents factors observats en un marc de coneixement, construir idees i plantejar nous problemes.

L'observació constitueix un exercici intel·lectual i no un simple fet sensorial.

Quan es promou que els nens i nenes observin unes característiques i no unes altres s'està ajudant a construir l'escenari en el que tindrà sentit allò de què estem parlant.

L'observació hauria de provocar la sorpresa, l'estranyesa, l'explicació.

Per ensenyar a observar s'ha de desenvolupar la capacitat de fer-se preguntes.

Observar amb instruments òptics, una nova aproximació al fenomen

Observar posant en
pràctica activitat
intel.lectual:

**classificar,
comparar,
ordenar...**

Observar qualitativament

Hi ha relació entre el tamany de la llavor i el de la planta ?

Observar quantitativament

Quantes llavors surten d'una tavella ?
I d'una favera ?

Observar provocant canvis

Què li passa a la llavor quan la colguem de terra humida?

MODEL ÉSSER VIU

Sistema obert i complex

“Els éssers vius son **systemes cognitius** i el procés de viure és un procés de cognició. Aquest principi es vàlid per a tots els organismes, tinguins o no tinguin sistema nerviós”

Humberto Maturana 1970

Capacitat per
Autorenovar-se
Autoreproduir-se
Autoorganitzar-se
Autoregular-se

Matèria Energia

Informació

Nutrició

Relació

Reproducció

Què fan?
FUNCIÓ
Cicle de la vida

Com és per fora?

DINS / FORA

Com penso que és per dins?

TEMPS
HISTÒRIES
DINÀMIQUES

ESPAI

Macro
Meso
Micro

Surten d'altres éssers vius que tenen les mateixes característiques

Tots ho fan igual?
DIVERSITAT

Moltes formes de vida diferents adaptades a diferents medis

ÉSSER VIU

Com ho fan?
ESTRUCTURA

Cel·lules òrgans, aparells que s'interrelacionen

Ara
Abans
Després

MEDI INTERN

TRANSFORMACIÓ Com és?...
FLUX On està?...
ACCIÓ Què fa?...

MEDI EXTERN

Canvis

Interaccions

Regulacions

Què entra dins del meu cos?

Què surt del meu cos cap en fora?

Què passa dintre del meu cos perquè entrin unes coses i en surtin d'altres?

Activitats a plantejar-se

1. Distingir entre viu i no viu, veure criteris de classificació.

Exposició de materials vius i no vius per a classificar, discutir...

Si no ho tenim clar, què farem per a saber-ho?

2. Si ho tenim clar, preguntar en què s'assemblen a nosaltres.

En quines coses pensen que s'assemblen a nosaltres, per ex. un cuc de seda

3. Anar des del què fan, perquè necessiten fer-ho fins a definir les funcions bàsiques dels éssers vius.

Creant bases d'orientació, mapes conceptuals...

Utilitzant recursos que ajudin a relacionar.

QUÈ FAN ELS ÉSSERS VIUS?

CICLE VITAL

Reproduir-se

Surten d'altres éssers vius de les mateixes característiques dels avantpassats (progenitors).

ÉSSERS VIUS

Capten estímuls de l'exterior (impactes, informació) i reaccionen. També hi ha estímuls interns.

Nodrir-se: per tenir energia i créixer

Agafen de l'exterior els materials (l'aliment) que necessiten: sòlids, líquids i gasos. Els animals els digereixen, i les plantes fabriquen els nutrients. Els reparteixen per tot el cos, obtenen els materials i l'energia que necessiten i expulsen (excreten) el que no necessiten.

Relacionar-se

Les experiències quotidianes amb els éssers vius són molt diverses:

- alguns els mengem
- altres els tenim a casa (animals de companyia, mosques, plantes al jardí o als balcons, ...)
- molts estan al camp i la platja, i altres al zoo o al carrer...
- ens “ataquen” (els mosquits i les meduses ens piquen, els gats ens esgarrapen...)

Estudi de les plantes

Els alumnes han d'aprendre a explicar

Com són?

Què fan?

Com viuen ?

a través del **model d'esser viu**

Es nodreixen: intercanvien matèria i energia amb el medi i el modifiquen

Es relacionen: capten estímuls del medi i donen resposta

Es reproduïxen: continuïtat de les espècies i transferència d'informació.

Modelitzar:

El joc de les maneres de mirar

DIALÒGICS

diversitat / regularitats

canvi / conservació

dins / fora

macro / micro

continuïtat / discretització

aquí / allà (espai)

passat / present / futur (temps)

linealitat / multicausalitat

elements (parts) / estructura

...

Maneres de mirar les plantes.

Ajuden a la modelització i a plantejar preguntes interessants

Diversitat/ regularitat

Gran diversitat de plantes, cal reconèixer allò que tenen en comú.

Canvi/ conservació

Es fàcil observar canvis en una planta, cal veure allò que es conserva en els canvis.

Dins/fora

Les plantes son sistemes que interrelacionen amb el medi, no s'han observar com ésser isolats.

Meso/micro/macro

Quan observem directament / teixits, cel.lules / en el seu medi, com apart del paisatge.

Continuitat/discretització

Observem la planta com una globalitat però esta formada per parts, que a la vegada estan formades per altres parts....

Elements/estructura

Observem parts però el tot és més que la suma de les parts. Cal reconèixer en l'estructura la interrelació entre les parts.

Passat/present/futur

Ha de servir per entendre la idea de cicle i de evolució.

Aquí/ allà

Un canvi en un lloc pot afectar altres indrets a lo millor molt allunyats.

Linialitat /multicausalitat

Els canvis i les conseqüències d'una acció mai són simples. Un canvi pot tenir moltes causes i una causa pot donar lloc a moltes conseqüències.

La forma de mirar està condicionada per la finalitat de l'observació (la pregunta).

Ara observarem la poma

Com podem saber que aquesta poma és un fruit?

Llobet, I; Majolero, M i Compte, P. (2002) Ciències de la naturalesa 1 ESO. Sèrie Astrolabi . Madrid: McGraw Hill

Adreça fecundació

<http://www.ucoerm.net/public/fecundacion.swf>

CICLE VITAL D'UNA DICOTILEDÒNIA COM LA POMERA

Jesús Chivite

ESTATS FENOLÒGICS

<http://www.afrasa.es/pagina.php?idPag=4&idSubPag=20>

Jesus Chivite

Experiència quotidiana

Les mandarines, les pomes, les cireres, les peres, la pinya, els kiwis ...
Tots aquests aliments els mengem i són fruits.

Problema

Què tenen en comú tots els fruits?

Altres problememes:

- Quins d'aquest productes són fruits o verdures?
- La patata és un fruit?
- Tots els fruits els mengem de postres?

Més problemes a investigar:

LES LLAVORS

-Per a què serveixen les llavors?

-Són iguals totes les llavors?

-Totes les plantes fan llavors?

-Una llavor és un ésser viu?

Contextualitzar l'observació: situar en l'espai i el temps

D'on ha sortit aquesta carbassa?

Dibuixa el que creus que hi havia a l'altra banda de la cua de la carbassa abans que la tallessin.

Com era la carbassa en la planta fa un temps?

Què hi ha dins la carabassa?

Preguntes com...

- Què has trobat? Què hi veus? Per què és humit?
- De què li serveix la polpa a la llavor?
- De què li serveix la llavors a la planta?
- De què li serveix la fulla, l'arrel... a la llavor?
- Totes les llavors de carabassa són iguals?
- Totes les llavors es convertiran en carabasses?

- Què era abans la llavor?
- En què es convertirà?
- Com ho sap la llavor que s'ha de convertir en una carabassa?
- De què està feta una llavor?
- Com te la imagines per dins?
- Pot canviar?
- En què es pot transformar?
- Què passaria si...
- On podem trobar carabasses?
- ...

Pregunta-problema:

De què depen la germinació d'una llavor?

Estudi dels factors que poden influir en la germinació d'una llavor

Temperatura

Humitat

Substrat

Sol (llum)

Planta
que
prové

...

Variables independents (què puc canviar)

Es pot mesurar...

Tamany de
l'arrel i la tija

Els dies que
tarda en
germinar

Variables dependents (què puc mesurar)

Preguntes d'interés científic

DESCRIPCIÓ		INTERPRETACIÓ NOVES HIPÒTESIS
Estructura Què hi ha? Com és? Com me l'imagino per dins?	Dinàmica Com passa? Com canvia?	Mecanismes Què passaria si? Com t'expliques que?

L'aprenentatge científic

Un procés d'evolució de les idees dels nens i nenes

Fases didàctiques de les activitats

Educació Infantil

CAPACITATS

ÀREES

Educació Primària

COMPETÈNCIES BÀSIQUES

LA COMPETÈNCIA CIENTIFICA ha de permetre que una persona que tingui la capacitat de:

- **descriure, explicar i predir un fenomen natural**
- **fer-se preguntes** derivades de la curiositat per fenòmens naturals que esdevenen en contextos quotidians i poder trobar-hi respostes o explicacions adients
- **entendre articles de divulgació científica**, i discutir sobre la validesa de les conclusions
- **identificar les bases científiques** de les propostes o decisions preses per les autoritats amb relació a temes socials i poder opinar amb fonament
- **produir o avaluar arguments** basats en resultats o observacions i extreure conclusions de manera convenientment raonada

