CURRICULUMEN ARTEKO

ESTALDURAREN AZTERKETA

Estalduraren azterketa diogunean, curriculum desberdinak elkarren artean komunean dutenaz ari gara. Bi hezkuntza sistema desberdin aztertzen ari garenez ​-espainola eta frantsesa​​​-, eta hauetan 0-16 urte bitartekoa; hau da: haur hezkuntza, lehen hezkuntza eta derrigorrezko bigarren hezkuntza, bien arteko berdintasun eta desberdintasunak zein mailatakoak diren azalerazi nahi izan dugu. Bestetik, hiru egokitzapen maila aztertu ditugu: Euskal Autonomia Erkidegokoa ​–EAE​-, Nafarroako Foru Komunitatekoa eta Ikastolen Elkartekoa. Argi dezagun hastapenetatik hezkuntza-sistema eta egokitzapen maila direlakoen artean, hurrenkera edo hierarkia badagoela. Hau da, aipatu hezkuntza-sistema bi horiek, Europa mendebaldekoak izanik, elkarrekiko askeak dira. Frantzia eta Espainia Europako auzokideak izanagatik bakoitzak bere kasa diseinatu eta eraiki du bere hezkuntza-sistema. Horrela, estatu bakoitzeko hezkuntza-sistemak, Euskal Herriko hezkuntzaren mugak ezartzen ditu, iparraldean batak eta hegoaldean besteak. Hori da hain zuzen ere aurreneko hipotesia: Euskal Herriko hezkuntza, gutxienik bi eremutan banatzen dela, Iparraldean Frantziako hezkuntza-sistemari egokitua eta Hegoaldean Espainiako hezkuntza-sistemari egokitua. Honetaz gainera, Hegoaldean, EAE eta Nafarroak, bakoitzak bere aldetik egin ditu egokitzapenak, bai batak zein besteak Espainiakoa erreferentziatzat hartuta. Honela, hurrengo hipotesia da Nafarroako eta EAEko curriculumek elkarren artean izan ditzaketen antzekotasunak, beste edozein autonomi erkidegok izan ditzaketenen parekoak direla; hau da, ez dagoela kultura komun jakin bat, “euskal dimentsioa” aipa genezakeena. Jakiteke dago Ikastolen proposamena hezkuntza-sistema biei batera egokitzen zaien, estatuen araberako bi proposamen darabiltzan edo proposamen bakarra eta hezkuntza-sistema bakarrari egokitua dagoen. Hau da besteak beste estalduraren azterketaren bitartez antzeman genezakeena.

Hasierako gogoeta gisa aurkezten dugun horrek ahalbidetzen du erabiltzen dugun metodologia azaltzea. Errealitatearen azterketa zorrotzetik abiatzen gara, eta hori dela eta, erreferentzi nagusi bilakatzen zaizkigu Frantzia eta Espainiako curriculum diseinuak. Euskal Herrian egiten dena, hortik abiatzen da. Frantzia eta Espainiako derrigorrezko hezkuntzako –0-16 urte- curriculumetan agertzen diren helburu eta edukiak dira aztertu eta erkatu ditugunak (beti ere jatorrizko iturriak erabiliaz), bai eta EAE, Nafarroa eta Elkar-GIEkoak. Gure lan hau deskriptiboa bada ere, bertan tokian tokiko hezkuntza curriculumen errealitatearen argazki moduko bat egin nahi genuke, euskal hezkuntzaren diseinu teoriko posible batean beharrezkoak iruditzen zaizkigunak betetzen ote diren ikus ahal izateko batetik, eta hutsuneak agertzen ote diren bestetik, eta hauek zeintzuk liratekeen. Honekin batera, Euskal Herri osorako curriculum bateratua proposatzeko aukerarik ba ote dagoen ere erakuts diezaguke azterketa honek.

Lehenengo lana, deskribapena izanik, txostenean lehenengo agertzen dena da hau, jarraian aipatutako iturrietatik hartuta, eta honako hurrenkerari darraiolarik:

.Hezkuntza Sistemen antolaketa

.ESPAINIA: Haur Hezkuntza (Real Decreto 1333/1991, de 6 de septiembre, B.O.E. 9.9.91); Lehen Hezkuntza (Real Decreto 1344/1991, de 6 de setiembre, B.O.E. 13.9.91); Derrigorrezko Bigarren Hezkuntza (Real Decreto 1345/1991, de 6 de setiembre, B.O.E. 13.9.91)

.Espainiako Etapako Helburuak

.Espainiako Helburu Orokorrak

.Espainiako Edukiak

.EAE: Haur Hezkuntza (Decreto 236/1992, de 11 de agosto, B.O.P.V. 27.8.92); Lehen Hezkuntza (Decreto 237/1992, de 11 de agosto, B.O.P.V. 27.8.92); Derrigorrezko Bigarren Hezkuntza (Decreto 213/1994, de 21 de junio, B.O.P.V. 17.8.94)

.EAEko Etapako Helburuak

.EAEko Helburu Orokorrak

.EAEko Edukiak

.NAFARROA: Haur Hezkuntza (Decreto Foral 574/1991, de 30 de diciembre, B.O.N. 29.1.92); Lehen Hezkuntza (Decreto Foral 100/1992, de 16 de marzo, B.O.N. 13.5.92); Derrigorrezko Bigarren Hezkuntza (Decreto Foral 67/1993, de 22 de febrero, B.O.N. 14.5.93, modificado por el B.O.N. 8.3.96)

.Nafarroako Etapako Helburuak

.Nafarroako Helburu Orokorrak

.Nafarroako Edukiak

.FRANTZIA (Bulletin officiel de l’education nationale nº5, 9 mars 1995; Programmes de l’ecole primaire rentrée 1995; l’école maternelle; l’école élémentaire. Plan de classement-volume V 1997 nº7)

.Frantziako Helburu Orokorrak

.Frantziako Edukiak

.Elkar-Gie: Haur Hezkuntza (Irizpide Orokorrak); Lehen Hezkuntzako Gidaliburuak (Axelko, Otsoko, Beleko); Derrigorrezko Bigarren Hezkuntzako Gidaliburuak (Ostadar)

.Elkar-GIEko gidaliburuetako Helburu Orokorrak

.Elkar-GIEko gidaliburuetako Edukiak

.Elkar-GIEko testuliburuetako kontzeptu-zerrenda

Txostena eratzerakoan egitura bera da kasu guztiak aztertzeko erabili duguna, erkatu ahal izan eta estalduraren azterketa burutu ahal izateko, ikuspegi osoa eta osotuari heldu nahi izan baitiogu; metodologiak ezartzen du horrela egitea.

Bigarrenik, estalduraren azterketari ekin diogu, deskribapenerako bildutako materiala erkatuaz. Lehenago aipatutako hurrenkera eta hierarkia hartu dugu aintzat, eta entitate desberdinen arteko erkaketa denez erabiltzen dugu estaldura terminoa. Honetarako, deskribaketarako eraikitako taulak berak eraiki ditugu.

Taulatan, diferentziala dena agertuko dugu. Gainontzekoa, komunean dutena alegia, honegatik beragatik ez da zehaztuta agertuko, baina zer den jakin nahi izanez gero, horretarako daude deskribaketa taulak.

Diferentzia hori azaltzerakoan, ekarpena edo desberdintasuna identifikatu nahi izan dugu. Nahiz eta bakoitzean hitz desberdinekin idatzi, ideia bera garatzen denean, berdintzat hartuko ditugu. Gauza bera hurrenkerarekin; hau da nahiz eta helburu edo edukien hurrenkera bakoitzean desberdina izan, honi baino edukiari berari heldu diogu.

ETAPAKO HELBURU OROKORRAK
	
	ESPAINIA
	EAE
	NAFARROA
	ELKAR-GIE
	FRANTZIA

	HAUR HEZKUNTZA
	
	Erabateko estaldura
	Erabateko estaldura
	Hurrengo zehaztapen mailatik abiatzen da
	Hurrengo zehaztapen mailatik abiatzen da

	LEHEN HEZKUNTZA
	
	Erabateko estaldura
	Erabateko estaldura
	Hurrengo zehaztapen mailatik abiatzen da
	Hurrengo zehaztapen mailatik abiatzen da

	DBH
	
	Erabateko estaldura
	Erabateko estaldura
	Hurrengo zehaztapen mailatik abiatzen da
	Hurrengo zehaztapen mailatik abiatzen da

Bertan ikus genezakeenez, Espainiak erabat estaltzen ditu EAE eta Nafarroako curriculumetako etapako helburu orokorrak. Honek zera esan nahi du, berberak direla Espainia, EAE eta Nafarroako curriculumetan agertzen diren etapako helburuak; Espainiak finkatutakoa dela besteetan agertzen dena alegia, inolako egokitzapenik gabe. Elkar-Gieko eta Frantziakoak, hurrengo zehaztapen mailatik abiatzen direnez, ezin ditugu maila honetan erkatu.

ESPERIENTZIA-EREMUETAKO HELBURU OROKORRAK:

HAUR HEZKUNTZA

	
	ESPAINIA
	EAE
	NAFARROA
	ELKAR-GIE
	FRANTZIA

	Norberaren identitate eta autonomia
	-Identitatearen eraketa

-Norberak bere ezaugarri pertsonalen identifikazioa: sexua, altuera, ezaugarri fisikoak e.a.
	-Beste pertsonen ezaugarri eta kualitateekiko errespetuzko jarrera bat izatea, eta sexuari nahiz beste edozein ezaugarri bereizgarriri dagozkion bazterkeriazko jarrerarik gabe baloratzen hastea.
	-Besteen aurrean errespetuko jarrera azaltzea, bereizgarri den edozein tasun fisiko edo psikofisikoren ondorioz sor daitezkeen errefusatze jarrerak ekidituz.
	
	-Haurra bere “ikasle lanbideaz” jabetzen da, progresiboki, bere haur estatusa galdu gabe

	Ingurune sozial eta fisikoaren ezaguera
	-Besteekin kolaboratzen ikastea, baita besteei lagundu eta laguntza eskatzen ikastea ere
	-Inguru naturalaren kalitateak giza bizitzarentzat duen garrantzia baloratzea, bereganako errespetu eta jarrerak erakutsiz eta ahal duenean esku hartuz.

-Inguruko tradizio eta ohiturak ezagutu eta bertan parte hartzea, kultur adierazpen gisa baloratuz
	-Natur inguruak gizakiaren bizitzan duen garrantziaz jabetzea. Ingurunearekiko ardurako jarrerak agertzea

-Bere gizataldeko jai, tradizio eta ohiturak ezagutu eta haietan parte hartzea, eta kultur agerpentzat hartzea.
	-Euskal Herriko eta bizi den komunitateko ezaugarri soziokultural batzuk ezagutu eta bizitzea, horienganako jarrera positibo eta ikusminezkoa azalduz
	

	Komunikazioa eta irudikapena
	-Haurraren gaitasunak garatzea
	-Kultur tradizioko testu batzuk ulertu, ikasi eta birsortzea, haienganako interes, balorapen eta gozatze jarrerak erakutsiaz
	-Tradizio kulturalaren zenbait testu ulertu, horien aldeko interesa erakutsiaz.
	-Euskara norberak eta besteek ulertzeko hainbateko egokitasunarekin erabiltzea,...
	

Bertan ikus genezakeenez, nahiz eta estaldura ia erabatekoa izan, badira besteetan agertzen ez diren ideia batzuk. Beltzez idatzita daudenak, Espainiakoan bakarrik agertzen direnak dira; grisez idatzita agertzen direnak ostera, amankomuntasun diferentziala adierazten dute. Berdez, Elkar-GIEko diferentzialtasuna eta gorriz, Frantziakoa. Aipatzen ez dena, aurrean esan bezala, guztiek partitzen dutena da. Hitz batean aipa genezakeena beraz, Haur Hezkuntzako helburu orokorretan estaldura ia erabatekoa dela.

ARLOETAKO HELBURU OROKORRAK:

LEHEN HEZKUNTZA

	
	ESPAINIA
	EAE
	NAFARROA
	ELKAR-GIE
	FRANTZIA

	Ingurune Natural Sozial eta Kulturalaren Ezaguera
	
	Erabateko estaldura Espainiak
	Erabateko estaldura Espainiak
	-Euskal Herriaren eta bizi den komunitatearen berariazko ezaugarri soziokultural batzuk ezagutu, bizi izan eta baloratzea, bere ingurunera eta euskal kulturara moldatuz.
	-Historia eta Geografia: Denbora eta espazio erreferentzien jabe egiten joan dadila eta indartzen jarraituaz bi jakintza alor hauen hastapenei ekin frantziar adibidearen bitartez hau europar batasunean eta munduan kokatuz.

-Gizarte Hezkuntza: Frantziar Errepublikako oinarri eta instituzio demokratikoak nola eraikitzen diren ikasten du, Europan eta munduan

	Arte Hezkuntza
	
	Erabateko estaldura Espainiak
	Erabateko estaldura Espainiak
	-Musika eta dantza, batez ere euskal kulturakoak, oinarrizko agerraldietan ezagutu eta lantzea

-Musika tresnaren bat jotzeko oinarrizko trebetasuna lortzea

-Adierazpen teknika ezberdinen bitartez euskal kulturaren tradiziozko testu batzuk ulertu, berresan eta antzeztea, horiekiko balorazio eta interesa jarrerak adieraziaz.
	

	Gorputz Hezkuntza
	
	Erabateko estaldura Espainiak
	Erabateko estaldura Espainiak
	Erabateko estaldura Espainiak
	-Talde baten baitan rol desberdinak burutu

	Gaztelania eta Literatura/ Euskara eta Literatura (Frantzian frantsesa)
	
	Erabateko estaldura Espainiak
	Erabateko estaldura Espainiak
	-Euskararen ezagupena lortzea,...

-Eskolaren eremuan lehen komunikazio-hizkuntza euskara izanez, eta ikaslearen lurraldea zein den kontutan izanik, gaztelania edo frantsesa ulertu eta erabiltzea, hitzez zein idatziz, euskararen pareko maila batean
	-Ezinbestekoa da irakasleak ozenki irakurtzea

-Idazketa: hurbilketa anitzak izango dira baina beti ere irakurketari loturikoak

-Irakurketaren ikaskuntzan doitu, praktika garatuz, frantsesa ez den beste jakintza alorretan ere

	Atzerriko Hizkuntza
	
	Erabateko estaldura Espainiak
	Erabateko estaldura Espainiak
	
	

	Matematika
	
	Erabateko estaldura Espainiak
	Erabateko estaldura Espainiak
	Erabateko estaldura Espainiak
	-Zientzia eta teknologia: Informatikako oinarrizko ezagutzen jabe egitea

Bertan ikus genezakeenez, ia erabatekoa da Espainiaren estaldura. Elkar-GIEren kasuan, euskara eta Euskal Herriari buruzko aipamenak dira kasu hauetan bakarrik agertzen direnak. Frantziako kasuan, diferentzial gisa agertzen den hori, ikus daitekeenez, erabat integra daiteke edozein curriculumetan.

ARLOETAKO HELBURU OROKORRAK:

DERRIGORREZKO BIGARREN HEZKUNTZA

	
	ESPAINIA
	EAE
	NAFARROA
	ELKAR-GIE
	FRANTZIA

	Natur Zientziak
	
	Erabateko estaldura Espainiak
	Erabateko estaldura Espainiak
	-Natur Zientzietako oinarrizko kontzeptuak... eta era berean Euskal Herrirako zerikusi handia duten garapen eta aplikazio teknologikoak...

-Gure garaiko oinarrizko gai zientifiko ...,bereziki Euskal Herriari dagozkion gaietan,...

-Elementu fisikoei eta izaki bizidunei...Euskal Herriko ondare naturala gorde eta hobetzeko ekimenetan parte hartuz

-Zientziaren ekarpenak ezagutu eta baloratzea..., bereziki Euskal Herriari dagokionean,...
	

	Gizarte Zientziak, Geografia eta Historia
	
	Erabateko estaldura Espainiak
	Erabateko estaldura Espainiak
	-Euskal Herriko ezaugarri bereziak (tradizio, ohitura...) identifikatu eta aniztasuna preziatzea...

-Gizarteak (batez ere Euskal Herrian) bere ingurune fisikoarekin maila ezberdinetan dituen harremanak identifikatu eta aztertzea,...
	-Historia eta Geografiak norbanakoaren identitatea eraikitzeko oinarria osatzen dute.

-“Testu fundatzaile” garrantzitsuenen ezagutza

	Gorputz Heziketa
	
	Erabateko estaldura Espainiak
	Erabateko estaldura Espainiak
	
	

	Plastika eta Irudi bidezko Hezkuntza
	
	Erabateko estaldura Espainiak
	Erabateko estaldura Espainiak
	
	

	Gaztelera Euskara eta Literatura (Frantzian frantsesa)
	
	Espainiako eta gizarteko...
	Nafarroako eta Espainiako...
	Erabateko estaldura Espainiak
	-Bakoitzak bere nortasuna gara dezan bermatu, hiritar kontziente, autonomo eta arduratsu bilakatuz

-Kultura komunaren giltzarriez jabetu

-Beren baitan bereziki erreferentzi kulturalak dituzten idazlanen aurkikuntza

	Atzerriko Hizkuntza
	
	Erabateko estaldura Espainiak
	Erabateko estaldura Espainiak
	
	

	Matematika
	
	Erabateko estaldura Espainiak
	Erabateko estaldura Espainiak
	Erabateko estaldura Espainiak
	

	Musika
	
	Erabateko estaldura Espainiak
	Erabateko estaldura Espainiak
	
	-Ariketa eta entzuketa musikalen bitartez eraiki progresiboki beren erreferente kulturalak

	Teknologia
	
	Erabateko estaldura Espainiak
	Erabateko estaldura Espainiak
	
	-Diziplinarteko ezagutzak erabili arazo erreal bat ebazteko

-Ikastetxe eta entrepresen munduko praktiken arteko zubia eraiki

Honako honetan ere, ia erabatekoa da estaldura, guztizkoa esan genezake Espainia EAE eta Nafarroaren artekoa; Elkar-GIEren kasuan, hutsik agertzen diren laukiak, aztertu gabekoak dira, gida orokorretan agertzen ez direlako, eta gainontzekoen estaldurari dagokionez, Gizarten eta Naturan agertzen zaizkigu ekarpen diferentzialak, Euskal Herriari buruzko zehaztapenak eginaz. Frantziaren kasuan, beste egituraketa eta diskurtsoa da orokorrean curriculum guztian zehar agertzen dena, laburragoa eta zehatzagoa, hausnarketa filosofikoaren hornikuntza txikiagoz, baina ekarpen diferentzialetan, honetaz gain, frantziar kultur transmisioa eta identitatearen eraikuntza bermatzeko giltzarriak agertzen zaizkigu.
EDUKIAK:

	HAUR HEZKUNTZARAKO EDUKIAK

	ARLOA: IDENTITATE ETA AUTONOMIA PERTSONALA

	
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	Espainia+EAE+

Nafarroa+ElkarGIE
	Espainiakoan agertzen diren guztiak agertzen dira EAEn,Nafarroan eta Elkar-GIEn ere. Hauetaz gainera, azken hirutan, askoz zehaztapen handiagoa egiten da baina ideia beretan oinarrituta, garatu egiten dira. Kasuren batean, ekarpen diferentzialik ere egiten da. Hauek izango dira ondorengo taulan azalduko ditugunak.

	
	Jarrerak
	Prozedurak
	Kontzeptuak

	EAE+Nafarroa
	-Konfidantza norberaren posibilitate motrizetan eta autoestimazioaren garapena

-Joko fisikoetako erregelak onartzea eta oinarrizko arau batzutara egokitzea

-Laguntza, kolaborazio eta lankidetza jarrera.

-Zereginak burutzean, norberaren eta besteen posibilitate eta mugen onarpena.

-Ongi egindako lanaren balorapena eta hutsegiteen onarpena

-Eguneroko bizitzako esperientzien erregularitatearekiko jarrera positiboa
	-Tonua eta jarreraren kontrol aktiboa, objektuaren, bestearen, ekintzaren eta egoeraren ezaugarrietara egokitzea

-Jolasen eta eguneroko bizitzaren egoeretan, jokabidearen eregulazioa.

-Zeregin erraz bat burutzeko, ekintza sekuentziatan planteatzea eta ondorioak ikustea.

-Pertsona helduekiko eta lagunekiko koordinazio, lankidetza eta laguntza.

-Jokabidea besteen eskaera eta azalpenen arabera arautzea eta beren jokabidean eragina izatea.

-Antolaketa, egonkortasun, arreta, ekimen ohiturak eta norberaren ihardueran ahaleginerako gaitasuna
	-Oinarrizko trebetasun motrizak eta koordinazioak: koordinazio estatikoa,dinamikoa eta ikusmen-motrizitatezkoa

-Elkarrekintza trebetasunak: elkarbizitzako arauak.

-Eguneroko bizitzaren iharduera desberdinak, bere eskaerak eta inplikazio pertsonala

	
	Jarrerak
	Prozedurak
	Kontzeptuak

	EAE
	
	-Kokapena eta joan -etorria espazio errealean.

-Jolas sentso-motorea libre edo arautu eta tradizionaletan parte hartzea

-Erritmo biologikoen egokitzapena eguneroko bizitzara
	-Jolas motriz herrikoi eta tradizionalak

	
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	Frantzia
	Nahiz eta ez sailkapen bera izan eta terminologia desberdina erabili, agertzen diren kontzeptu gehienak amankomunak dira Espainia EAE eta Nafarroako curriculumetan agertzen diren edukiekin.

EDUKIAK:

	HAUR HEZKUNTZARAKO EDUKIAK

	ARLOA: INGURU FISIKO ETA SOZIALA

	
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	Espainia+EAE+Nafarroa
	Espainiakoan agertzen diren guztiak agertzen dira gainontzekoetan ere. Hauetaz gainera, EAE, Nafarroa eta Elkar-GIEkoetan, askoz zehaztapen handiagoa egiten da baina ideia beretan oinarrituta, garatu egiten dira. Kasuren batean, ekarpen diferentzialik ere egiten da. Hauek izango dira ondorengo taulan azalduko ditugunak.

	
	Jarrerak
	Prozedurak
	Kontzeptuak

	EAE+Nafarroa
	-Famili eta eskola inguruan dauden istripu arriskuen faktoreen balorapen egokia

-Norberaren eskubide eta iritzien defentsa, eta besteenak errespetatzea

-Inguruaren ezaugarriak ezagutu eta aztertzeko jakinmina eta interesa.

-Ingurune garbiak, baloratzea eta beren auzo edo herriko espazio eta objektuen garbitasun eta kontserbazioan laguntza emateko interesa.

-Inguruan dauden istripu arriskuaren faktoreen balorapen egokia

-Animali eta landareekiko jakinmina, errespetua eta ardura.

-Eskolako animali eta landareak zaintzeko erantzukizun eta enkargu txikiak bere gain hartzeko ekimena.

-Inguru naturaleko elementuekiko errespetua eta ardura.

-Kanpoan eta naturan burutzen diren iharduerak atsegin izatea.

-Inguru naturalean dauden arriskuen aurrean zuhurtasuna.

-Dauden baliabideen aprobetxamendu egokiarekiko jarrera positiboa eta balorapena
	-Etxebizitzako eta eskolako espazioetan eta egoitzen erabilpen autonomo eta egokia.

-Famili eta eskola inguruan, eguneroko iharduerekiko denborazko orientabidea

-Famili eta eskola inguruko espazio eta objektuen eta iraupenean parte hartzea

-Auzo edo herriko eta komunikabide desberdinek ematen dituzten beste inguru urrunago batzuetako egoeren zeharkako behaketa

-Eguneroko iharduerak edo gertaera sozialak denboraren forma sozialetako batzuekin lotzea

-Auzo edo herriko espazio eta objektuen garbiketa eta mantenuan parte hartzea

-Paisaia naturaleko elementu desberdinen eta inguruko landare eta animali batzuen ezaugarri eta jokabidearen behaketa espontaneo eta sistematikoa.

-Irudi desberdinen bidez, zuzenean ikus ez daitezkeen paisaiak, animaliak edo landareak aztertzea.

-Animali eta landare batzuen arteko desberdintasun eta antzekotasunak.

-Landare edo animaliaren baten bizitza zikloa zuzenean aztertzea.

-Animali, landare eta pertsonen arteko harreman mota desberdinak aztertzea
	-Animali, landare eta pertsonen arteko harremanak

	
	Jarrerak
	Prozedurak
	Kontzeptuak

	EAE
	-Komunitatearen hizkuntza, ohiturak, folklorea eta beste kultur adierazpenekiko errespetua eta interesa
	-Inguru naturalarekiko esperientzia edo gertaera batzuen oroitzapena.

-Inguru naturaleko elementuekiko sentitzen diren sentsazio eta emozioak antzematea

-Inguru natural garbia mantentzen parte hartzea
	

	
	Jarrerak
	Prozedurak
	Kontzeptuak

	Nafarroa
	
	-Egiten errazak diren tramankulu, aparailu edo jostailuak sortzea
	

	Elkar-GIE
	-Euskal Herriko eta jatorrizko ingurune kulturaleko adierazpenak ezagutzeko eta aztertzeko jakinmina eta interesa agertzea

	Frantzia
	Nahiz eta ez sailkapen bera izan eta terminologia desberdina erabili, agertzen diren kontzeptu gehienak amankomunak dira Espainia EAE eta Nafarroako curriculumetan agertzen diren edukiekin.

EDUKIAK:

	HAUR HEZKUNTZARAKO EDUKIAK

	ARLOA: KOMUNIKAZIOA ETA IRUDIKAPENA

	Espainia+EAE+

Nafarroa+ElkarGIE
	Espainiakoan agertzen diren guztiak agertzen dira gainontzekoetan ere. Hauetaz gainera, EAE, Nafarroa eta Elkar-GIEkoetan, askoz zehaztapen handiagoa egiten da baina ideia beretan oinarrituta, garatu egiten dira. Kasuren batean, ekarpen diferentzialik ere egiten da. Hauek izango dira ondorengo taulan azalduko ditugunak.

	EAE+Nafarroa
	-Kantua, dantza eta musika jotzearekin gozatzea

-Antzerki emanaldietan adi egon eta gozatzea

-Plastikazko lanetan erabiltzen diren material eta tresnak garbitzeko, ordenatzeko eta zaintzeko ohitura

-Objektuak aztertu, zenbatu eta alderatzeko zaletasuna.

-Eguneroko jolasetan eta arazoetan, zenbakiak eta eragiketak zein probetxugarri diren ohartzea.

-Zenbait objekturen neurriak ezagutzeko jakinmina, eta denboraren neurketarekiko interesa

	EAE
	-... Inguruan erabiltzen den euskalkiarekiko jarrera positiboa

-Bere kultur giroko folklorea eta beste musika adierazpenekiko balorapena eta interesa

-Materialak bildu eta txukun jartzerakoan elkar laguntzea

	Nafarroa
	-Norberaren adierapen linguistikoak hobetu eta aberasteko interesa.

-Elkarrizketetan besteei errespetatu eta entzuteko jarrera izatea.

-Tradizio kulturala duten testuen gainean arreta eta interesa izatea

-Matematika hiztegia ezagutzeko interesa izatea eta erabiltzean atsegina hartzea

-Adierazpen musikalerako ekintza guztiak antolatu eta egituratzeko beharra balioztatzea
	-Ohizko bizitzaren gertakizunak oroitu eta kontatzea denborak behar bezala aldizkaturik.

-Ahozko testu xumeak sortzea, horietan errimak, abestiak e.a.k duten egitura formalari jarraituz

-Ipuinak, liburuak, aldizkariak, landu eta erabiltzea

	Elkar-GIE
	-Euskal Herriko ahozko eta idatzizko haur literaturarekin gozatzea

-Euskarazko fonemak ondo ahoskatzea; -Hitz egiterakoan euskararen musikaltasuna edo tonuera egoki erabiltzea; -Hiztegia egoki, hau da, erderakadarik gabe erabiltzea

-Euskal Herriko abestiak eta dantzak maitatzea.

	Frantzia
	Nahiz eta ez sailkapen bera izan eta terminologia desberdina erabili, agertzen diren kontzeptu gehienak amankomunak dira Espainia EAE eta Nafarroako curriculumetan agertzen diren edukiekin. Honako hauek dira besteetan aipatzen ez direnak:

-Bizitzen eta bere hizkuntza eraikitzen ikastea eta idazketaren munduan sartu: -Hitz-jolasak, egitura sintaktikoen errepikaketan oinarrituta egiturazko ariketak saihestuaz. Hitzak: gai jakin bati buruzko lexiko erakarketa, irizpide desberdinen araberako hitzen sailkapena, hitz baten testuinguru posibleen azterketa, hitz ezezagunen interpretazioa testuinguruaren arabera. Idazketa: liburutegia edo irakurketa-txokoa erabiltzeko ohitura eraiki. Diktaketa.

-Iharduera grafikoa: Marrazketa: marrazki baten sinplifikazioa garrantzitsua dena antzemateko. Idazketa: orrialdearen espazioaren erabilera. Kopiaketa.

EDUKIAK:

	LEHEN HEZKUNTZARAKO EDUKIAK

	ARLOA: INGURU NATURAL SOZIAL ETA KULTURALAREN EZAGUERA

	Espainia+EAE+

Nafarroa+ElkarGIE
	Espainiakoan agertzen diren guztiak agertzen dira gainontzekoetan ere, bat ezik kontzeptuen atalean: Espainiako historian hainbat gertaera eta pertsonai garrantzitsu. Hauetaz gainera, EAEn eta Nafarroan, zehaztapen handiagoa egiten da eta are handiagoa Elkar-GIEkoetan, zikloka antolatuta daudelako, baina ideia beretan oinarrituta, garatu egiten dira. Kasuren batean, ekarpen diferentzialik ere egiten da. Hauek izango dira ondorengo taulan azalduko ditugunak.

	EAE+Nafarroa
	-Eremu desberdinetan istripuen prebentziorako segurtasun arauak praktikan jartzea

-Izaki bizidunen gaineko ikerketa eta behaketarekiko interesa eta jakinmina

	EAE
	-Herriko, eskualdeko, Euskal Herriko eta Espainiako lurraldeko paisaien aniztasuna eta aberastasunaren balorazioa.

-Norberaren lurraldeko lurralde historikoak eta eskualdeak, Euskal Herriko eta Espainiako lurraldeko herrigune nagusiak, baita Europako Komunitateko herriak ere mapetan lekutzea

	-Mapen interpretazioa. Euskal Herriko eta Espainiako mapetan gorabehera geografiko nagusienen zona klimatikoen eta landaretzaren lekutzea

-Itsas portu bat, trenbide geltoki bat bisitatzea...

-Euskal Herriko komunikabide nagusien irudikapena...
	-Biztanlegoa. Jaiotzak, hilkortasuna, migrazioak. Euskal Herriko eta Espainiako lurraldeko herrigune nagusiak

-Euskal Herriko oinarrizko industri sektoreak: jatorria eta garapena. Lehengaiak

-Garraio publikoak.. Euskal Herrian baldintza geografikoak errazten edo eragozten dituzten garraiobide desberdinak

-Euskal Herriko iraganeko eta gaur eguneko ohiturak, tradizioak eta kultur adierazpenak

	EAE+Elkar-GIE
	-Euskal Herriko ohiturak, tradizioak eta kultur adierazpenak ezagutzeko errespetua eta interesa

	Nafarroa
	-Paisaiaren aniztasuna eta aberastasuna balioestea. Nafarroako paisaiaren aniztasuna kontutan hartzea

-Nafarroak berezkoak dituen hizkuntza aldetiko agerkariak kontutan hartu eta sustatzea
	f-Ingurugiro eta pertsonen osasunaren faboretan herriko eta Nafarroako Autonomi Elkarteko erakunde, talde eta norberaren jarrerak

b-Inguruko klimaren ezaugarriak. Nafarroak klima aldetik dituen aldaketak ezagutzea

i-Inguruneko paisaiak itxuratzen dituzten elementuak. Nafarroa eta beste toki batzuetako paisaia

i-Gaien birziklapena

d-Inguruneko iharduera ekonomiko garrantzitsuenak eta horiek kokatzea. Denboran ematen diren aldaketak. Nafarroako Foru Komunitate mailako iharduera ekonomikoak eta ingurukoak

i-Kultura osatzen duten elementuak: hizkuntza e.a

j-Ingurune hurbileko eta Nafarroako kultura eta ohituren aniztasuna. Hizkuntzak kultura bidetzat: euskara eta gaztelania

p-Iraganeko aztarnak beste garaietako bizitzaren lekukotasuntzat. Museoak, Nafarroako ondare kulturalaren biltoki

	Frantzia (frantsesa)
	Nahiz eta antolaketa eta formulazio desberdina izan, antzerako ideiak garatzen dira hizkuntzaren esparruan. Aldea batez ere zehaztapenean dago bai geografia, historia,... eta hauetan bereziki azpimarratzen eta finkatzen da zehatz mehatz Frantziari buruzko ezagutza.

	Elkar-GIE
	Zikloka daudenez antolatuta gidaliburuak, zehaztapen maila oso handia da baina ez da ekarpen bereizgarririk agertzen. Askotan “gure” hitza agertzen da hainbat edukien aurretik, gure hori definitzen ez dela.

EDUKIAK:

	LEHEN HEZKUNTZARAKO EDUKIAK

	ARLOA: ARTE HEZIKETA

	Espainia+EAE+

Nafarroa+ElkarGIE
	Espainiakoan agertzen diren guztiak agertzen dira gainontzekoetan ere. Hauetaz gainera, EAEn eta Nafarroan, zehaztapen handiagoa egiten da eta are handiagoa Elkar-GIEkoetan, zikloka antolatuta daudelako, baina ideia beretan oinarrituta, garatu egiten dira. Kasuren batean, ekarpen diferentzialik ere egiten da. Hauek izango dira ondorengo taulan azalduko ditugunak.

	EAE
	-Euskal Herriko nahiz beste herri eta taldeetako ondare musikalaren balorazioa

-Gelako ordena eta garbitasunaren balorazioa
	-Joko tradizionalak: Euskal Herriko joko eta forma dramatiko tradizionalak.

-Euskal Herriko tradiziozko formak eta instrumentuak

	EAE+Elkar-GIE
	-Euskal Herriko adierazpen artistiko tradizionalen azterketa eta analisia

	Nafarroa
	-Edozein eratako diskriminazioa ageri duten irudiek emandako mezuen azterketa kritikoa

	Frantzia
	Nahiz eta antolaketa eta formulazio desberdina izan, antzerako ideiak garatzen dira hizkuntzaren esparruan. Honako hauek dira besteetan agertzen ez direnak:kaligrafia

	Elkar-GIE
	-Euskal Herriko ondarea (mitoak, bertsoak, e.a.)

EDUKIAK:

	LEHEN HEZKUNTZARAKO EDUKIAK

	ARLOA: GORPUTZ HEZIKETA

	Espainia+EAE+

Nafarroa+ElkarGIE
	Espainiakoan agertzen diren guztiak agertzen dira gainontzekoetan ere. Hauetaz gainera, EAEn eta Nafarroan, zehaztapen handiagoa egiten da eta are handiagoa Elkar-GIEkoetan, zikloka antolatuta daudelako, baina ideia beretan oinarrituta, garatu egiten dira. Kasuren batean, ekarpen diferentzialik ere egiten da. Hauek izango dira ondorengo taulan azalduko ditugunak.

	EAE
	-Herriaren eta tradiziozko jolasen praktika

	Frantzia
	Nahiz eta antolaketa eta formulazio desberdina izan, antzerako ideiak garatzen dira, nahiz eta formulazioa askoz ere zehatzagoa izan eta ekintzak aipatu.

	Elkar-GIE
	Zikloka daudenez antolatuta gidaliburuak, zehaztapen maila oso handia da baina ekarpen bereizgarria dena soilik aipatuko dugu ez garapena:

-euskal dantzen izenak

EDUKIAK:

	LEHEN HEZKUNTZARAKO EDUKIAK

	ARLOA: GAZTELANIA, EUSKARA ETA LITERATURA

	Espainia+EAE+

Nafarroa
	Espainiakoan agertzen diren guztiak agertzen dira EAEn eta Nafarroan ere, honako salbuespen hauekin: -Espainiako eta oro har gizartearen kultura eta hizkuntza ezberdinetako interesa eta begirunea. Hauetaz gainera, azken bietan, askoz zehaztapen handiagoa egiten da baina ideia beretan oinarrituta, garatu egiten dira. Kasuren batean, ekarpen diferentzialik ere egiten da. Hauek izango dira ondorengo taulan azalduko ditugunak.

	EAE
	-Gizartearen errealitate eleanitzaren balorazio positiboa

-Euskararen normalizazioarekiko sentsibilitatea garatu eta sustatu

-Euskara esparru guztietan erabiltzeari buruzko jarrera positibo eta aktiboa indartzea
	-Euskara eta gaztelaniaren artean dauden interferentzi morfologiko eta sintaktikoen identifikazioa

	Nafarroa
	-Nafarroa, Espainiako Estatu eta oro har gizartearen kultura eta hizkuntza ezberdinekiko interesa eta begirunea

-Gaztelania eta euskara baloratzea.

-Ahozko eta idatzizko tradizioak baloratzea Nafarroaren hizkuntzetan, komunitate baten barrenean bizi dela jabetu dadin
	-Euskarazko esaldiak ezagutu eta identifikatzea
	-Foru Komunitateko eta Estatuko hizkuntza aniztasuna. Espainiako beste hizkuntzak. Nafarroako hizkuntzak: gaztelania, euskara eta honen euskalkiak

	Frantzia (frantsesa)
	Nahiz eta antolaketa eta formulazio desberdina izan, antzerako ideiak garatzen dira hizkuntzaren esparruan. Honako hauek dira besteetan agertzen ez direnak:ordenagailuaren erabilera, ipuin eta olerkiak buruz ikasi eta errezitatu, antologiaren eraikuntza, gainontzeko jakintza alorrekin uztardura

	Elkar-GIE
	Zikloka daudenez antolatuta gidaliburuak, zehaztapen maila oso handia da baina ekarpen bereizgarria dena soilik aipatuko dugu ez garapena. Kasu honetan, atal desberdinetan agertzen dira euskara eta gaztelera, nahiz eta bertan agertzen diren edukiak berdinak izan, euskarari erreferentzia egiten dietenak salbu, eta hauek, gaztelaniaren atalean ez dira agertzen. Honako hauek dira: -euskal kulturarekiko zaletasuna, -euskararen aldaera guztien balorazioa eta errespetua, -euskara, ohizko komunikazio esparruetan erabili, -euskararen egoera

EDUKIAK:

	LEHEN HEZKUNTZARAKO EDUKIAK

	ARLOA: ATZERRIKO HIZKUNTZA

	Espainia+EAE+

Nafarroa
	Espainiakoan agertzen diren guztiak agertzen dira EAEn eta Nafarroan ere. Hauetaz gainera, azken bietan, askoz zehaztapen handiagoa egiten da baina ideia beretan oinarrituta, garatu egiten dira. Kasuren batean, ekarpen diferentzialik ere egiten da. Hauek izango dira ondorengo taulan azalduko ditugunak.

	Espainia+Nafarroa
	-Zailtasunak gainditzeko jarrera baikorra, ama hizkuntzazko komunikazioan erabiltzen dituzten estrategia berberak erabiliz
	-Ikasten den hizkuntza mintzatzen den herrien zenbait alderdi soziokultural identifikatu eta ezagutu

-Ikasten den hizkuntza atzerritarra mintzatzen den herrietako eguneroko bizimoduaren alderdi nabarmenak eta bertakoak erkatu

-Haurraren ingurunetik jasotako benetako materialak erabili, behar den informazioa erdiesteko
	-Ikasten den hizkuntza mintzatzen den herrietako alderdi sozial eta kulturalak

-Ikasten den atzerriko hizkuntza Espainiako Estatuan non agertzen den: Telebista, kantak e.a.

	Elkar-GIE
	Gida orokorretan ez da arlo hau agertzen eta aztertu gabe dago beraz

EDUKIAK:

	LEHEN HEZKUNTZARAKO EDUKIAK

	ARLOA: MATEMATIKA

	Espainia+EAE+

Nafarroa+ElkarGIE
	Espainiakoan agertzen diren guztiak agertzen dira gainontzekoetan ere. Hauetaz gainera, EAEn eta Nafarroan, zehaztapen handiagoa egiten da eta are handiagoa Elkar-GIEkoetan, zikloka antolatuta daudelako, baina ideia beretan oinarrituta, garatu egiten dira. Kasuren batean, ekarpen diferentzialik ere egiten da. Hauek izango dira ondorengo taulan azalduko ditugunak.

	EAE
	Erabateko estaldura Espainiak nahiz eta EAEn zehaztapen maila handiagoa izan

	Nafarroa
	Erabateko estaldura Espainiak nahiz eta EAEn zehaztapen maila handiagoa izan

	Frantzia
	Nahiz eta antolaketa eta formulazio desberdina izan, antzerako ideiak garatzen dira hizkuntzaren esparruan. Honako hauek dira besteetan agertzen ez direnak:

-buruz ikasi batura eta biderkadura taulak

	Elkar-GIE
	Zikloka daudenez antolatuta gidaliburuak, zehaztapen maila oso handia da baina ekarpen bereizgarririk ez da agertzen kasu honetan.

EDUKIAK:

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK

	ARLOA: NATUR ZIENTZIAK

	Espainia+EAE+

Nafarroa+ElkarGIE
	Espainiakoan agertzen diren guztiak agertzen dira gainontzekoetan ere. Hauetaz gainera, EAEn eta Nafarroan, zehaztapen handiagoa egiten da eta are handiagoa Elkar-GIEkoetan, zikloka antolatuta daudelako, baina ideia beretan oinarrituta, garatu egiten dira. Kasuren batean, ekarpen diferentzialik ere egiten da. Hauek izango dira ondorengo taulan azalduko ditugunak.

	Espainia
	-Espainiako erliebea.

	EAE
	-Euskal Herrian eta munduan beste lekuetan izandako aurrerapen zientifiko-tekniko esanguratsuenen balorazio kritikoa.

-Euskal Herriko lur moten adibideak. -Ingurugiroan eragindako kalteak. Euskal Herriko gaur egungo adibideak

	EAE+Elkar-GIE
	-Euskal Herriko paisaia ezagunenak.Euskal Herriko erliebe interesgarriak

	Nafarroa
	-Espainia eta Nafarroako erliebeak. -Nafarroan eta Espainian ugari diren ekosistemak

	Espainia+Nafarroa+

Elkar-GIE
	-Drogomenpekotasuna, gai toxikoak

	Frantzia
	Nahiz eta antolaketa eta formulazio desberdina izan, antzerako ideiak garatzen dira.

	Elkar-GIE
	Zikloka daudenez antolatuta gidaliburuak, zehaztapen maila askoz ere handiagoa da baina orokorrean aurrekoak garatzen ditu. Honako hauek dira ekarpen bereizgarririak: -Euskal Herriko espezie babestuak

EDUKIAK:

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK

	ARLOA: GIZARTE ZIENTZIAK, GEOGRAFIA ETA HISTORIA

	Espainia+EAE+

Nafarroa+ElkarGIE
	Espainiakoan agertzen diren guztiak agertzen dira gainontzekoetan ere. Hauetaz gainera, EAEn eta Nafarroan, zehaztapen handiagoa egiten da eta are handiagoa Elkar-GIEkoetan, zikloka antolatuta daudelako, baina ideia beretan oinarrituta, garatu egiten dira. Kasuren batean, ekarpen diferentzialik ere egiten da. Hauek izango dira ondorengo taulan azalduko ditugunak.

	Espainia
	-Espainiako joera eta arazo demografikoak. –Espainiako nekazaritza. –Espainia eta munduko itsas baliabideak. –Espainiako industrigune handiak. -Espainiako hiri eremu eta sareak. –Espainia munduan.

	EAE
	Batetik bereizgarri agertzen dena, Espainian agertzen denari Euskal Herria gehitzetik eratortzen da:

–Euskal Herriko eta Espainiako espazioak eta hirisareak. –Euskal Herriko eta Espainiako nekazaritza. –Arrantza Euskal Herrian eta Espainian. –Euskal HerrirkoHh

Herriko, Espainiako eta Europako industriguneak. –Espainia eta Euskal Herria XX. mendean

Bestelakoak ditugu hauek:

-Euskal Herriaren erromatarkuntza, -Industrializazioa Euskal Herrian: karlismoa eta liberalismoa, -Euskal Herriko artea eta kultura.

	Espainia+EAE+Elkar-GIE
	-Estatu espainoleko antolamendu politiko-administratiboa. Espainia eta Elkarte Autonomoak. -El-Alandalus....

	EAE+Elkar-GIE
	-Herriko, eskualdeko eta Autonomi elkarteko joera demografikoak, --Euskal Herria historiaurrean, -Erakunde feudalak Euskal Herrian, -Euskal foruen sorrera

	Nafarroa
	-Nafarroko eta Espainiako paisaia, -Nafarroa eta Espainiako herri imotak, -Espainia eta Nafarroako nekazaritza, -Nafarroako eta Espainiako industriaren etorkizuna

-Nafarroaren kultur aniztasuna..., -Nafarroako historiako gertakizun inportanteak, -Nafarroako ondare kultural eta artistikoa. –Nafarroako Foru Komunitateko erakunde politikoak

	Frantzia
	Nahiz eta antolaketa eta formulazio desberdina izan, hainbat elementu komun agertzen dira. Formulazioa, askoz ere laburragoa eta zehatzagoa da eta bereziki azpimarratzen dira Frantziako historiaren edukiak eta baloreak: -Le Royaume de France (X-XX siècles), -Egalité, solidarité, justice,..

Honetaz gainera, geografian kontinenteak aztertzen dira, eta bestetik, eskola instituzioa

	Elkar-GIE
	Zikloka daudenez antolatuta gidaliburuak, zehaztapen maila askoz ere handiagoa da baina orokorrean aurrekoak garatzen ditu. Honako hauek dira ekarpen bereizgarririak:

-Euskal Herriko espezie babestuak, -Euskal Herriko, Espainiako eta inguru natural garrantzitsuenetako klima, erliebea,... –Instituzio politikoak Euskal Herrian, -Kultura nagusi baten eta manpeko baten tirabirak, -Akulturazioa

EDUKIAK:

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK

	ARLOA: GORPUTZ HEZIKETA

	Espainia+EAE+

Nafarroa
	Espainiakoan agertzen diren guztiak agertzen dira gainontzekoetan ere. Hauetaz gainera, EAEn, zehaztapen handiagoa egiten da eta Nafarroakoa, ia literalki Espainiakoa bera da, zehaztapenen bat gehituaz. Kasuren batean, ekarpen diferentzialik ere egiten da. Hauek izango dira ondorengo taulan azalduko ditugunak.

	EAE
	-Euskal Herriko artelanetako artelanetako adierazpen eta komunikazio balioak ezagutu eta praktikan jarri

-Euskal Herriko kirol eta jolasetan parte hartu

-Kirolak egiteko instalazio eta baliabideak

	Frantzia
	Nahiz eta antolaketa eta formulazio desberdina izan, hainbat elementu komun agertzen dira. Formulazioa, askoz ere laburragoa eta zehatzagoa da, ekintza zehatzak agertzen direlarik.

	Elkar-GIE
	Gida orokorretan ez da arlo hau agertzen, aztertu gabe dago beraz

EDUKIAK:

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK

	ARLOA: PLASTIKA ETA IRUDI BIDEZKO HEZKUNTZA

	Espainia+EAE+

Nafarroa
	Espainiakoan agertzen diren guztiak agertzen dira gainontzekoetan ere. Hauetaz gainera, EAEn, ia literalki aipatzen da Espainiakoan agertzen dena eta Nafarroakoa, ia literalki Espainiakoa bera da, zehaztapenen bat gehituaz.

	Nafarroa
	-Nafarroko eta Espainiako paisaia, -Nafarroa eta Espainiako herri imotak, -Espainia eta Nafarroako nekazaritza, -Nafarroako eta Espainiako industriaren etorkizuna

-Nafarroaren kultur aniztasuna..., -Nafarroako historiako gertakizun inportanteak, -Nafarroako ondare kultural eta artistikoa. –Nafarroako Foru Komunitateko erakunde politikoak

	Frantzia
	Nahiz eta antolaketa eta formulazio desberdina izan, hainbat elementu komun agertzen dira. Formulazioa, askoz ere laburragoa eta zehatzagoa da.

	Elkar-GIE
	Gida orokorretan ez da arlo hau agertzen, aztertu gabe dago beraz

EDUKIAK:

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK

	ARLOA: GAZTELANIA, EUSKARA ETA LITERATURA

	Espainia+EAE+

Nafarroa+ElkarGIE
	Espainiakoan agertzen diren guztiak agertzen dira gainontzekoetan ere. Hauetaz gainera, EAEn eta Nafarroan, zehaztapen handiagoa egiten da eta are handiagoa Elkar-GIEkoetan, zikloka antolatuta daudelako, baina ideia beretan oinarrituta, garatu egiten dira. Kasuren batean, ekarpen diferentzialik ere egiten da. Hauek izango dira ondorengo taulan azalduko ditugunak.

	Espainia
	-Espainiako aniztasun linguistikoa eta kulturala baloratzea. –Espainiako beste hizkuntzak

	EAE
	-H1 eta H2ren arteko interferentziak identifikatu eta analizatu, -Hizkuntza normalkuntza, -Euskal Herriko eta Estatuko mapa linguistikoa

	EAE+Elkar-GIE
	-Kontaktuan dauden hizkuntzen arteko erlazioak eta fenomenoak; -elebakartasuna, elebitasuna, eleaniztasuna, diglosia

	Nafarroa
	-Liburutegiak erabiltzeko interesa, -Foru Komunitateko eta Estatuko hizkuntzen identifikazioa, -Nafarroako eta Estatuko hizkuntza egoera

	EAE+Nafarroa
	-Gaztelania eta euskararen eremu guztietan erabiltzeari buruzko jarrera positibo eta eraginkorrak izatea, -Hizkuntzen arteko kontaktua, -Aniztasuna hizkuntza baten barnean, hizkuntza, dialektoa, araua, -Barietate soziokulturalak, -Hiztunen eskubide eta eginbeharrak

	Frantzia
	Nahiz eta antolaketa eta formulazio desberdina izan, antzerako ideiak garatzen dira modu laburrago eta zehatzagoan. Alor honetan ere bereziki zaintzen da identifikazioa eta kultur trnsmisioa:

-Auteurs de langue française, -textes d’auteurs étrangers d’expression française, -textes anciens trasuits, -textes étrangers traduits

	Elkar-GIE
	Zikloka daudenez antolatuta gidaliburuak, zehaztapen maila oso handia da baina ekarpen bereizgarria dena soilik aipatuko dugu ez garapena. Kasu honetan, atal desberdinetan agertzen dira euskara eta gaztelera, nahiz eta bertan agertzen diren edukiak berdinak izan, euskarari erreferentzia egiten dietenak salbu, eta hauek, gaztelaniaren atalean ez dira agertzen. Honako hauek dira: -lexikoa: esamoldeak, -Euskal Herriko egoera soziolinguistikoaz jabetu, -Euskal Herriko legeetan aitortu eta babestutako euskarari buruzko eskubideen eta erabilera errealen arteko alderaketa eta hausnarketa egin, -Euskararen historia

EDUKIAK:

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK

	ARLOA: ATZERRIKO HIZKUNTZA

	Espainia+EAE+

Nafarroa
	Espainiakoan agertzen diren guztiak agertzen dira EAEn eta Nafarroan ere. Erabateko estaldura izateaz gainera, Nafarroako kasuan, hau literala da, edukiak gehiago garatzen dituelarik.

	Frantzia
	Ez da agertzen, aztertu gabe dago beraz

	Elkar-GIE
	Gida orokorretan ez da arlo hau agertzen eta aztertu gabe dago beraz

EDUKIAK:

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK

	ARLOA: MATEMATIKA

	Espainia+EAE+

Nafarroa+ElkarGIE
	Espainiakoan agertzen diren guztiak agertzen dira gainontzekoetan ere. Erabateko estaldura izateaz gainera, EAEn zehatzagoa da, Nafarroan, estaldura literala da eta puntu batzuk gehitzen dira aurrekoa garatzeko; Elkar-GIEkoetan, zikloka antolatuta daudelako, are handiagoa zehaztapen maila, ideia beretan oinarrituta, baina literaltasun hori agertzen ez delarik. Kasuren batean, ekarpen diferentzialik ere egiten da. Hauek izango dira ondorengo taulan azalduko ditugunak.

	EAE
	-Kalkulagailuak eta bestelako tresnek zenbakizko ikerketak burutzerakoan duten erabilgarritasunaren onespena eta balorazio kritikoa

	Frantzia
	Nahiz eta antolaketa eta formulazio desberdina izan, antzerako ideiak garatzen dira modu laburrago eta zehatzagoan.

	Elkar-GIE
	Zikloka daudenez antolatuta gidaliburuak, zehaztapen maila oso handia da baina ekarpen bereizgarririk ez da agertzen, bai garapen maila handia.

EDUKIAK:

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK

	ARLOA: MUSIKA

	Espainia+EAE+

Nafarroa
	Espainiakoan agertzen diren guztiak agertzen dira EAEn eta Nafarroan ere. Erabateko estaldura izateaz gainera, Nafarroako kasuan, hau literala da, edukiak gehiago garatzen dituelarik. Kasuren batean, ekarpen diferentzialik ere egiten da. Hauek izango dira ondorengo taulan azalduko ditugunak

	Espainia
	-Espainiako musika baloratzea, bertako musika ondarearen adierazpen den aldetik.

	EAE
	-Euskal Herriko eta beste autonomi elkarte eta nazioetako folkloreko abesti eta dantzak errespetatu eta baloratzea, -Euskal dantza

-Euskal musika berezko ondasun kulturalaren adierazpide gisa baloratzea, -Tradiziozko euskal kanta, -Euskal konpositore nagusien musika

	Frantzia
	Nahiz eta antolaketa eta formulazio desberdina izan, antzerako ideiak garatzen dira hizkuntzaren esparruan. Honako hauek dira besteetan agertzen ez direnak:

-Approche d’une pratique instrumentale

	Elkar-GIE
	Gida orokorretan ez da arlo hau agertzen eta aztertu gabe dago beraz

EDUKIAK:

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK

	ARLOA: TEKNOLOGIA

	Espainia+EAE+

Nafarroa
	Espainiakoan agertzen diren guztiak agertzen dira EAEn eta Nafarroan ere. Erabateko estaldura izateaz gainera, Nafarroako kasuan, hau literala da, edukiak gehiago garatzen dituelarik.

	Frantzia
	Nahiz eta antolaketa eta formulazio desberdina izan, antzerako ideiak garatzen dira modu labur eta zehatzagoan

	Elkar-GIE
	Gida orokorretan ez da arlo hau agertzen eta aztertu gabe dago beraz

ONDORIOAK

Taula hauek guztietan estalduraren emaitzak ikusi ostean, garbi esan dezakegu Espainiako curriculumak markatzen dutela EAEko, Nafarroako eta Elkar-GIEkoa ere.

Hau aipatu ondoren, EAEk eta Nafarroak, egokitzapena bakoitzak bere aldetik egin duela antzematen da, eta bakoitzak bere erara garatu: Nafarroan nahiko modu literalean, edukiak garatuz eta Espainiakoan “Espainia” hitza agertzen denean, aldamenean “Nafarroa” jarriaz, gizarte eta natura arloetan batez ere.

EAEko egokitzapena berriz, ez da hain literala, nahiz eta edukien erreferentzia bera izan. Honetaz gainera, EAEn, Nafarroan baina egokitzapen diferentzial handiagoa agertzen da euskarara eta euskal kulturaren arloan, nahiz eta hau oso urria izan eta hainbatetan Nafarroaren antzera, “Euskal Herria” edota autonomi elkartea aipatuaz. Hala ere, nahiz eta “Euskal Herria” hitza agertu, nabarmena da adiera Autonomi Erkidegokoa dela. Hau guztia gainera, lehen aipatutako arloetara mugatuz.

Elkar-GIEren kasuan, ikasmaterialaz ari garenez, normala da edukien zehaztapena askoz ere handiagoa izatea, bertan agertzen zaigun modura; horregatik ez dugu hori ekarpen diferentzialtzat hartu. Ekarpen diferentziala, edukiak kualitatiboki bereizgarriak direnean markatu ditugu, eta orokorrean, aurrekoen ildo bera jarraitzen dutela esan genezake, Espainiako hezkuntza sisteman txertatuta dagoela eta bertako curriculumaren garapena, egokitzapena eta zehaztapena. Hala ere, orokorrean, euskal kultur erreferentzia gehien material honetan agertzen da, euskara, ingurune, gizarte, natura, musika eta izaera bereko arloetan. Bitxia da, euskara eta gaztelera aparte agertzen badira ere, bate bestearen itzulpena dela, salbuespen batekin: euskararen kasuan, euskarari buruzko eduki linguistiko berezi batzuk agertzen dira, bai eta hizkuntzaren alderdi soziolinguistikoari eta historikoari buruz ere, baina hauek soilik euskararen arloan agertzen dira eta ez gaztelerarenean. Orokorrean beraz esan genezake Euskal Herriko Hegoalderako pentsatuta dagoen materiala dela eta ez duela guztiz bermatzen “euskal curriculuma” edota honen “euskal dimentsioa”, euskal hiritar guztientzako.

Frantziako kasuan, oso formulazio, zehaztapen eta garapen desberdina izan, egituraketa ez da muinean Espainiakotik guztiz desberdina, elementu komunak agertzen baitira, baina antzematen da filosofia eta metodologia desberdinak direla, eta estatuaren kulturaren eta identifikazioaren transmisioa bereziki zaintzen dela. Honetaz gainera, askoz ere instrumentalagoa edo zehatzagoa da agertzen den planteamentua. Nabarmena da ez duela gainontzeko kultur edo hizkuntzei buruzko aipamenik egiten eta are gutxiago euskarari eta euskal kulturari edo Herriari buruz.

Hau honela izanik, bi hitzetan labur eta gordin esanaz, Ipar aldeko euskaldunek aukera gutxi dute curriculumen bidez euskaraz, euskalduntasunaz eta euskal kulturaz jabetzeko; eta Hego aldeko euskaldunek batzen gaituena (Elkar-Gieko salbuespena ezik, eta honek ere ez du guztiz bermatzen), Espainiako oinarrizko curriculuma da. Ezinbestekoa dela pentsatzen dugu beraz aurrerantzean lehentasunezko garrantzia ematea aipatu “euskal curriculum” hau eraikitzeko saiakerari.

	ETAPAKO HELBURUAK (Espainia.)

	HAUR HEZKUNTZA
	LEHEN HEZKUNTZA
	DERRIGORREZKO BIGARREN HEZ.

	a-Norberaren gorputza aurkitu ezagutu eta kontrolatzea progresiboki, bere buruaren irudi positiboa eratuz, norberaren identitate sexuala, ihardun eta adierazteko dituen gaitasun eta mugak baloratuz eta osasun eta ongizatearen arloko oinarrizko ohiturak bereganatuz.

b-Bere oinarrizko ihardueretan gero eta autonomoagoa aritzea, sentiberatasun eta maitasunaren inguruko segurtasuna progresiboki bereganatuz eta bere bburuarekiko konfidantza eta iniziatibarako gaitasunak garatuz.

c-Gizarte harremanak gero eta eremu zabalagoan jorratzea, norberaren interesak, ikuspuntuak eta aportazioak beste pertsonek dituztenekin progresiboki artikulatzen ikasiz.

d-Pertsona helduekin eta beren gizakoekin harreman sendoak finkatzea, maitasun sentimenduei erantzuna emanez, aniztasuna errespetatuz eta laguntza eta elkarlanerako jarrerak garatuz.

e-Ingurune hurbilari jakinmin eta arretaz behatzea eta hura aztertzea, honen osagarri nagusienen ezaugarri eta berezitasunak eta hauen artean izaten diren erlazio batzu identifikatuz.

f-Ingurunearen zenbait kultur ezaugarri ezagutzea, beraietan parte hartuz eta beraiekiko begirune eta interesa azalduz.

g-Errealitatearen zenbait esperientzia, erakutsi eta gogora ekartzea, eta jokoak edo bestelako errepresentazio eta adierazpen moduek ematen dituzten ahalbide sinbolikoez baliatuz adieraztea.

h-Ohizko komunikazioaren egoera desberdinei mintzaira egokitzen jakitea, beste pertsonak ulertzeko eta besteek ere uler diezaioten, beren ideiak, sentimenduak, esperientziak eta nahiak adierzteko, esanahien eraketa prozesuan aurreratzeko, norberaren jokaera erregulatzeko eta besteen portaeran eragina izateko.

i-Eskuragai dituen baliabide eta bitartekoak erabiliz bere adierazpen moduak aberastu eta banantzea, bai eta bere adinari dagozkion iharduera artistikoak onestea ere.
	a-Gaztelaniazko edo , hala behar denean, Komunitate Autonomoko hizkuntzan , ahozkoak zein idatziak, ulertu eta sortzea, asmoa eta testuingurua kontutan hartuz, bai eta atzerriko hizkuntzaz emandako testuinguru batean kokatutako mezu sinpleak, ahozkoak zein idatziak, ulertu eta sortzea.

b-Zenbait adierazpidez baliatuz (hitzezkoak, gorputzezkoak, ikusizkoak, plastikoak, musikalak eta matematikoak) komunikatzea. Horretarako, arrazonamendu logikoa nahiz hitzezkoa eta matematikoa, bai eta sentiberatasun estetikoa, sormena eta artelan eta adierazpenez gozatzeko gaitasuna ere garatzeko beharra dago.

c-Arazo sinpleak konpontzeko behar den informazioa lortu eta kode bidez irudikatzeko prozedura egokiak erabiltzea, behar den dendora eta material baldintzak kontutan hartuz.

d-Eguneroko esperientziatik abiatuta, galderak eta arazoak ezagutu eta planteiatzea, eskuragai diren ezagupenak eta baliabide materialak erabiliz, baita besteen laguntza ere.

e-Ohizko ihardueretan eta talde harremanetan autonomiaz eta erantzunkizunez aritzea, iniziatibak hartzeko eta norberaren harremanak

ezartzen heldutasuna eskuratzeko ahalmenak garatuz.

f-Talde iharduerak burutu eta planifikatzen parte hartu, arauak onartu , norberaren helburu eta interesak taldekideenekin artikulatu, ikuspuntu desberdinak errespetatuz, eta dagozkion erantzunkizunak bereganatzea.

g-Aginte edo zerbitzu lanak betetzen dituzten pertsonekin errespetuzko harreman positiboak ezarri, solidarioki jokatzea, ezberdintasun sozialak errekonozitu eta kritikoki baloratuz eta bazterkeria arbuiatuz.

h-Bizitza eta gizakien elkarbizitza arautzen dituzten oinarrizko baloreen garrantzia aintzat hartu eta beraien arabera jokatzen ohitzea.

i-Ingurune natural eta sozialeko gertaera eta fenomenoen artean harremanak ulertu eta ezartzea, eta giza bizitza ororen duintasunaren defentsan, iraupenean eta hobekuntzan aktiboki parte hartzea.

j-Ondare kulturala ezagutu eta hartaz gozatzea, bere iraupen eta hobekuntzan parte hartuz. Kultura eta hizkuntza anitza errespetatzea eskubide den gisa. Eskubide honen aurrean interesa eta begirunezko jarrera garatzea, eta beste komunitate batzuetako pertsonekin elkarlanean aritzekoa ere.

 k- Norberaren gorputza ezagutu, begirunez tratatu eta aintzat hartzea. Pertsonaren garapenean parte hartzea, osasuna, duintasun etikoa eta bizi-kalitatea baldintzatzen dituzten faktoreak ulertuz, beraietan eragiteko modu desberdinak baloratuz eta osasun, ongizate eta pertsonen intimitatea errespetatzeko ohiturak hartuz.

	a-Gazteleraz, Komunitate Autonomoko lengoaian eta, atzerriko hizkuntza batean bederen, tajuz, autonomiaz eta sormenaz baliatuz mintzatu eta idatzea, eta gaitasun horiek elkarren artean komunikatzeko, norberaren pentsamoldea antolatzeko eta hizkuntzaren erabileran inplikatutako prozesuei buruz hausnartzeko erabiltzea

b-Kode artistiko, zientifiko eta teknikoak erabiltzen dituzten mesuak tajuz, autonomiaz eta sormenaz baliatuz interpretatu eta sortzea, komunikazio bideak aberasteko eta haiek erabiltzean inplikatzen diren prozesuei buruz hausnartzeko

c-Ohizko iturriak erabiliz informazioa bildu eta hustuketa egitea eta, helburua aurretik paraturik, modu autonomo eta kritikoan landu eta besteei modu antolatu eta ulergarrian transmititzea

d-Intuizio eta arrazonamendu logikozko prozedurak erabiliz, ezagutza eta esperientziaren alorretako arazoak identifikatu eta aterabidea bilatzeko estrategiak sortu, kontrastatu eta gertatutako prozesuari buruz hausnartzea

e-Norberak bere buruaren, ezaugarrien eta gaitasunen irudi zehatza eduki, iharduerak modu autonomo eta orekatsuan egin, eginahalak eta zailtasuna gainditzea baloratuz.

f-Beste pertsona batzuekin hartuemanetan sartu eta, elkartasun eta tolerantziazko jarrerak erakutsiz, talde ihardueretan parte hartzea, inhibizio eta aurreiritziak gaindituz, gizarte mailako desberdintasunez ohartu eta kritikoki baloratuz, eta arraza, sexu, gizarte maila, sinesmen eta norberaren bestelako ezaugarrietan diren ezberdintasunekiko zeinahi diskriminazio saihestuz.

g-Gizarteen funtzionamendua arautzen duten bitartekoak eta baloreak analizatu, hiritarren eskubide eta betebeharrei dagozkienak bereziki, eta haiekiko irizpide eta jarrera propioak hartzea.

h-Gure ohitura zaharren eta kultur ondarearen sinismenak, jarrerak eta oinarrizko baloreak ezagutu, kritikoki baloratu eta pertsonaren osotasunerako mesedegarri izan daitezkeen aukerak hautatzea.

i- Inguruaren funtzionamendua arautzen duten oinarrizko bitartekoak analizatu, giza iharduerek hartan sortzen dituzten ondorioak baloratu eta, ahal den neurrian, bizi mailan eragin handiko elementua delakoz, haren defentsan eta kontserbazioaren alde aritzea.

j-Aurrerapen zientifiko eta teknologikoak eta eremu fisiko eta sozialean gertatzen diren aplikazio eta eraginak ezagutu eta baloratzea.

k-Kultur ondarea ezagutu eta aintzat hartu eta kontserbatu eta hobetzeko egin ahalak egitea; hizkuntza eta kultur aniztasuna herri eta pertsonen eskubide eta betebehar gisara hartu, eta eskubide hori erabili ahal izateko interes eta errespetuzko jarrerak agertzea.

l-Norberak duen gorputzaren funtzionamenduaren oinarrizko alderdiak, erabaki eta ekintza pertsonalek norberaren zein kolektibitatearen osasunean sortzen dituzten ondorioak, eta osasuna, portaera eta ingurugiroaren arteko elkar eragina ezagutu eta ulertu, eta soinketa, higienea, elikadura orekatua eta, orokorrean, bizitza osasungarria eramateak dakartzan onurak baloratzea.

	ETAPAKO HELBURUAK (E.A.E.)

	HAUR HEZKUNTZA
	LEHEN HEZKUNTZA
	DERRIGORREZKO BIGARREN HEZ.

	a)-Norberaren gorputza aurkitzen, ezagutzen eta kontrolatzen, oinarrizko osasun-nahiz ongizate-ohiturak hartuz.

b)-Era autonomoago bateab iharduten beren eguneroko ihardueretan, segurtasun afektibo nahiz emozionala lortzen, eta norberarekiko konfidantza garatzen.

c)-Gero eta eremu zabalago batean harreman sozialak eraikitzen.

d)-Helduekin eta beren lagunekin harremanak izaten, afektuzko adierazpenak elkarbanatuz, eta laguntza nahiz elkarlanezko jarrerak garatuz.

e)-Inguru hurbila jakinminezko eta ardurazko jarreraz behatzen eta aztertzen.

f)-Beren inguruko zenbait kultur adierazpen ezagutzen, eta haiekiko errespetu, interes eta partehartzezko jarrerak garatzen; beste adierazpen kulturalekiko interes eta errespetua lantzen hasi.

g)-Bizi, ezagutu edo irudikatu duten errealitateaen alderdi ezberdinak errepresentatzen eta gogoratzen.

h)-Hitzezko lengoaia ohizko komunikazio egoeretara egokituz erabili, besteek diotena ulertzeko eta ulertua izateko.

i)-Beren adinari dagozkion adierazpen artistiko ezberdinak ezagutzen eta haietaz jabetzea
	a)-Norberaren gorputza ezagutzea eta beronetaz arduratzea, osasun, higiene eta ongizaterako ohiturak hartuz.

b)-Ohizko ihardueretan nahiz talde harremanetan autonomiaz jokatzea, iniziatibak hartzeko.

c)-Talde ihardueren plangintzan eta ekintzetan kolaboratzea, ezartzen diren arauak onartzea, norberaren interes eta helburuak besteenei egokitzea, eta dagozkion erantzukizunak bere gain hartzea.

d)-Pertsonekin, egoera sozial ezagunetan, harreman orekatuak finkatzea, eta elkartasunezko jokabide batez, sexu, gizarte maila, sinismen, arraza edo bestelako ezaugarri indibidual edo sozialengatiko bazterkeria oro errefusatuz.

e)-Ingurune natural eta sozialeko gertaera eta fenomenoak ulertzea eta hauen arteko erlazioak ikustea.

f)-Kultur ondarea ezagutzea, baloratzea eta horretaz gozatzea.

g)-1. Euskaraz eta erdarazko ahozko nahiz idatzizko mezuak ulertu eta ematea testuinguru desberdinetan.

 2. Hizkuntza atzerritar batean, testuinguru jakin bateko ahozko eta idatzizko mezu errazak ulertu eta ematea.

h)-Ahozko, gorputz, ikusmen, plastika, musika eta matematika espresio-bideen bitartez komunikatzea.

i)-Galderak eta problemak eguneroko esperientzian oinarrituz antzeman eta planteatzea.

j)-Problema errazen konponbiderako informazioa jasotzeko prozedura egokiak erabili eta kodigoen bidez adieraztea.

k)-Giza bizitza eta elkarbizitza gidatzen duten oinarrizko balioez konturatzea
	a)-Norbere gorputzaren funtzionamenduaren oinarrizko alderdiak eta zenbait ekintza nahiz erabakiek norbere edo gainerakoen osasunean eragiten dituzten ondorioak ezagutzea eta ulertzea.

b)-Norbere buruaren irudi zehatza izatea , iharduerak modu autonomo eta orekatuan burutzea, ahaleginak eta eragozpenak gainditzeak duen balioa aintzat hartuz.

c)-Talde-ihardueretan parte hartzea, elkartasun nahiz tolerantziazko jarrerak hartuz, inhibizio eta aurriritziak gaindituz, eta ezaugarri indibidual nahiz sozialetan oinarritutako bazterkeria arbuiatuz.

d)-Gizarteen funtzionamendua gidatzen duten mekanismo eta balioak aztertzea, eskubide eta betebehar horiei buruzko iritzi pertsonalak eratzea.

e)-Ingurune fisikoaren funtzinamendua aztertzea, giza iharduerek ingurunean duten eragina baloratzea eta, bizi-kalitate egokia babestu, zaindu eta hobetzeko norbere esku dagoena egitea.

f)-Garapen zientifiko eta teknologikoa, horren aplikazioak eta ingurune fisiko nahiz sozialean dituen eraginak ezagutzea eta baloratzea.

g)-Kultur ondarea ezagutu eta hobetzen ahalegintzea. Hizkuntza eta kultur aniztasuna herrien eskubide direla ulertzea, interesa izatea eta errespetuzko jarrera hartzea.

h)-Euskaraz, gazteleraz eta gutxienez atzerriko hizkuntza batez ahozko eta idatzizko mezu zuzenak ulertzea eta autonomiaz sortzea, eta hizkuntza horiek komunikatzeko erabiltzea.

i)-Kode artistiko, zientifiko eta teknikoak zuzen eta autonomiaz erabiliz interpretatu eta sortzea, komunikazio-ahalbideak aberastu asmoz.

j)-Ezagutza edo eta esperientziaren arlo desberdinei dagozkien problemak antzeman eta ebazteko estrategiak lantzea, intuiziozko eta arrazonamendu logikozko prozeduren bidez landu ere, eta gero elkarren artean erkatzea, jarraitutako prozesuari buruz gogoeta egin ahal izateko.

k)-Eskura izan ohi diren iturriak erabiliz, informazioa biltzea, modu autonomo eta kritikoan lantzea, eta gainerakoei era antolatu eta ulergarrian aditzera ematea.

l)-Gure tradizioaren eta kultur ondarearen sinismen, jarrera eta balio oinarrizkoenak ezagutzea, kritikoki baloratzea eta norberari pertsona gisa garatzen gehien lagunduko dioten aukerak hautatzea

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Espainia)

	ESPERIENTZIA ARLOA: NATUR ZIENTZIAK

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: MATERIALEN ANIZTASUNA ETA BATASUNA
	a-Ereduak, eta hauek gertaera enpirikoekin alderatzeak duen garrantzia onartzea.

b-Azalpenen behin-behinekotasuna baloratzea.
	a-Neurketa tresna errazak erabiltzea eta egindako hutsak aintzat hartzea.

b-Sustantzia hutsen ezaugarrietan oinarritutako prozedura fisikoak erabiltzea, hauek konposatuetatik bereizteko.

c-Materiaren izaera elektrikoa agerian jartzen duten prozesu batzuk identifikatzea.

d-Eguneroko bizitzan erabiltzeagatik garrantzizkoak diren elementu, sustantzia hutsak eta konposatu kimikoak identifikatzea.

e-Formulen bitartez inguruan agertzen diren hainbat sustantzi kimikoak adieraztea
	a-Erasketa egoerak. Sistema homogeneoak eta heterogeneoak.

b-Nahasteak, sustantzia hutsak eta elementu kimikoak.

c-Sistema materialen desjarraitasuna. Teoria atomikoa. Materiaren izaera elektrikoa.

d-Elementu kimikoen sailkapena: metalak eta ez-metalak. Sistema periodikoa. Atomoen arteko batasuna.

e-Izaki bizietan ugarienak diren elementu eta konposatuak

	2.: ENERGIA
	a-Energia eguneroko ihardueretan duen garrantzia eta bizitzaren kalitatean eta garapen ekonomikoan duen eragina baloratzea.

b-Energi baliabideen mugez ohartzea.

c-Uhin gertakariek gaur egungo zibilizazioan duten garrantzia eta horiek gizakien zenbait ihardueratan ezartzeak duen eragina ezagutu eta baloratzea
	a-Eguneroko bizitzan gertatzen diren energi eraldaketa eta trukaketak identifikatu eta aztertzea.

b-Saiakuntza errazak egitea beroak gorputzei sortzen dizkien ondorioak aztertu eta zenbatekotzeko.

c-Saiakuntza errazen plangintza egin eta horiek burutzea; Argi zuriaren deskonposaketa, koloreen nahasketa eta argiaren isladapena eta errefrakzioa aztertzeko.

d-Inguruneko argi eta soinuaren hedameneko gertakariak identifikatzea.

e- Ondorioak garatu eta txostenen bidez hauen berri ematea
	a-Energiaren kualitatea, iharduera orotan duen agerpena , bildu, garraiatu, eraldatu eta andegatu ahal izatea.

b-Energiaren edamena masa garraiorik gabe. Uhinezko mugimendua. Argia eta soinua.

c-Energiaren eraldaketa prozesuak

d- Energiaren transferentzia prozesua sistema batzuetatizk besteetara: Lana eta beroa.

e-Energiaren iraupenaren printzipioa.

f-Gaur egungo gizartean dauden arazo energetikoak

	3.: MATERIALEN EGITURA ETA ALDAKETA KIMIKOAK
	a-Lantokiaren eta erabilitako materialaren ordena eta garbitasunarekiko sentsibilitatea.

b-Ingurunean dauden produktu kimikoek osasunean, bizitzaren kalitatean, ondare artistikoan eta gure planetaren etorkizunean duten eraginaren balorazio kritikoa
	a-Prozesu errezetan eraldaketa fisiko eta kimikoak identifikatzea.

b-Erreakzio exotermiko eta endotermikoak ezagutzea.

c-Saiakuntzak egitea tenperatura eta konzentrazioa aldatzean eta katalizatzileen presentziaren arabera erreakzio abiadura nola aldatzen den ikusteko.

d-Laborategian saiakuntzak egitean segurtasun neurriak kontutan hartzea
	a-Eraldaketa kimikoei sarrera. Masaren kontserbazioa.

b-Erreakzio kimikoen garapenaren aldaketa.

c-Erreakzio kimikoen garrantzia materialen ezaugarri energetiko, biologiko eta frabrikaziozkoekin erlazionatuta

	4.: LURRA. UNIBERTSOA
	a-Gizarteriak planteiatzen dituen galderei erantzuteko zientzilariek egiten duten lanaren iraunkortasun eta arrisku jarrera baloratzea.

 b-Gizakiek planteatutako arazoei eman zaizkien azalpen zientifikoen eboluzioari buruzko informazio historikoak eskuratzeko interesa
	a-Lurraren eta ilargiaren mugimenduarekin zerikusia duten gertakari naturalak interpretatzea.

b-Ortzeari begi hutsez eta tresna errazekin behatzea.

c-Eskala ezberdinak. Unibertsoan errepresentatu eta interpretatzea
	a-Eguzki sistema. Osagaiak, neurriak eta distantzia.

b-Lurra planeta den aldetik. Lurraren eta ilargiaren mugimenduak.

c-Lurrak unibertsoan duen posizioaren arazoa. Teoria ezberdinak.

c-Unibertsoa. Sorburua, osagaiak, eskalak, neurriak. Behaketarako bideak

	5.: LURREKO MATERIALAK ETA HORIEN DINAMIKA
	a-Airearen eta uraren garrantzia baloratzea, kutsadura nahiz gehiegizko kontsumoa sortzen duten giza ihardueren aurrean jarrera kritikoa izateko.

b-Harriek eta mineralek gure gizartearen garapenerako duten garrantzia ezagutu eta baloratzea
	a- Saiakuntza errazen plangintza egin eta horiek burutzea, airearen eta uraren propietate batzuk ikasteko.

b-Metereologi datuak bildu eta horien errepresentazio grafikoak egitea, neurgailu, taula, grafiko eta mapak erabilita.

c-Harri eta mineralak gakoen bidez identifikatzea, beraien propietateak aztertu ondoren.

d- Lurzoruaren osagaiak bereizi, identifikatu eta aztertzea
	a-Atmosferaren babeste zeregina. Gertakari atmosferikoak.

Airea: Izaki bizientzat duen

garrantzia.

b-Ura. Propietateak. Izaki bizientzat duen garrantzia.

Hidrosfera.

c-Funtsezko harri eta mineralak, Espainia erliebekoak. Garrantzi ekonomikoa.

d-Lurzorua: suntsitzea eta berreskuratzea

	6.: IZAKI BIZIEN ANIZTASUNA ETA BATASUNA
	a-Bizitza era guztiak zaindu eta errespetatzea
	a-Animali eta landareak zein eredu taxonomiko nagusitan sartze diren identifikatzea.

b-Zelula bakarreko izakien eta landare eta animalien zelulen behaketa egin eta deskribatzea.

c-Saiakuntza egitea, eragingarri batzuen aurrean izaten diren bizitza eta erantzun funtzioekin zerikusia duten arazoak aztertzeko, azalpen hipotesi batzuetatik hasita eta iturri dokumentalak erabilita.

d-Animali eta landareen bizitza zikloen behaketa egin eta deskribatzea, horretarako landareen zenbait birsorkuntza teknika erabiltzen jakitea
	a-Izaki biziak eta horien aniztasuna. Antolaketa eredu ezberdinak. Morfologiaren, funtzioaren eta bizitza motaren arteko erlazioa.

b-Zelula, egitura eta funtzio unitate bezala. Zelula bakarrekoen eta zelula askodunen antolaketa. Bakteriak eta birusak.

c-Izaki bizia sistema bezala

	7.: PERTSONAK ETA OSASUNA
	a-Pertsonen arteko desberdintasun fisiko eta psikikoak onartu eta errespetatzea.

b-Gorputza zaintzeko ohiturek osasunean dituzten ondorioak baloratzea.

c-Sexualitate gaiei buruz informatzeko interesa.

d-Jokabide sexual desberdinak ezagutu eta onartzea eta horiekiko errespetua.

e-Erantzunkizunezkoa eta kritikoa den jarrera agertzea drogak hartzeko eskaintzaren aurrean.

f-Arazoen aurrean elkarrizketa adimen osasunerako neurri giza baloratzea
	a-Ikerketak egin eta ereduak erabiltzea, elikapen, birsorkuntza edo harreman prozesuei ukitzen duten eragile sozialak.

b- Estrategiak diseinatzea osasunari buruzko gertakizun baten aurrean

emandako azalpen batzul aldaratzeko.

c-Teknikak erabiltzea dieta orekatuak osatzeko, elikaien kontserbaziorako eta iruzurrak aurkitzeko.

d-Prozedurak erabiltzea gorputzaren iharduera ezberdinen bizi konstanteak neurtzeko.

e-Antisorgailuen analisia eta huen arteko erkaketa.

f-Lanaren eta aisiaren denbora banatzeko plan antolatu bat diseinatzea
	a-Osasuna eta gaixotasuna. Hazkuntza eta garapena. Bizitza mota osasuntsuak eta eragile baldintzatzaileak. Ariketa fisikoa, aho-hortzen osasuna, istripu eta gaixotasun kutsakorren prebentzioa.

b-Gizakien elikapena. Jateko ohiturak eta osasunarekin duten zerikusia. Elikagaien kontserbazioa, manipulazioa eta merkaturatzea. Kontsumitzaileak elikadurari buruz hezitzea.

c-Gizakien ugalketa: Ugalketaren fisiologia, umontzi barneko giza bizitza. Gorputzaren aldaketak bizitzan zehar. Sexu osasun eta higienea.

d-Giza komunikazio eta harremanak. Drogomenpekotasunak: gai toxikoak (tabakoa e.a).

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Espainia)

	ESPERIENTZIA ARLOA: NATUR ZIENTZIAK

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	8.: NATUR INGURUNEKO OSAGAI ABIOTIKO ETA BIOTIKOEN ARTEKO ELKARREKINTZA
	a-Ingurune fisikoaren eta izaki bizien mantenimendua zaindu eta errespetatzea.

b-Ekosistemako osagai ezberdinek betetzen duten funtzioa eta horren orekari nola laguntzen dioten ezagutu eta baloratzea
	a-Ihardueren plangintza egin eta horiek burutzea, aipatutako hainbat azalpen erkatzearren.

b-Maketa eta topografi mapa errazak interpretatzea.

c-Animali eta landareen sailkapena eta identifikazioa, naturan bertan lorturiko datuetan oinarrituta, eta laborategiko tresna, gako eta giden laguntzarekin.

d-Katena, katea eta sare trofikoak egin eta interpretatzea lurreko eta ureko ekosistemetan.

e- Lurreko eta ureko ekosistemen azterketatik ateratako ondorioak tajutu eta gelan, ikastetxean edo herrian zababltzea
	a-Ekosistema eta bere dinamika. Osagaiak eta elkarrekintzak.

c-Lurreko eta ureko ekosistemak. Faktore abiotikoak eta biotikoak. Elkarrekintzak

	9.: NATUR INGURUNEKO ALDAKETAK
	a-Ingurugiroaren aldeko defentsa egitea
	a-Ihar dueren plangintzak egin eta horiek burutzea, natur inguruneko aldaketen arrazoiei buruz ematen diren azalpen batzul alderatu ahal izateko.

b-Behatutako ezaugarriei zazlpen geologikoak bilatzea.

c-Gizakiek ingurunean duten eskuhartzearen azterketa kritikoa.

d-Erlazioak ezartzea erliebearen aldaketen eta hondamendiei aurrea hartzeko gizarteak konpondu behar dituen arazo praktikoen artean.

e-Airearen eta uraren kutsadura maila ezagutzeko eta arazketarako teknikak erabiltzea.

f-Lurreko aldaketei eta organismoen eboluzioari buruz eman diren azalpenak alderatzea
	a-Ekosistemetako aldaketa naturalak.

b-Giza ekintzak ekosistemetan sortzen dituen aldaketak.

c- Lurra etengabe aldatzen ari den planeta. Fosilak. Teoriak

	10.: INDARRAK ETA MUGIMENDUA
	a-Gertakarien aurrean galderak egiteko jarrera
	a-Saiakuntzak diseinatu eta burutzea zenbait mugimendu aztertzeko, ondorioak ateraz.

b-Mugimenduen behaketa eta azterketa, eta indarren eta mugimenduen artean dagoen erlazioari buruzko azalpenak ematea.

c-Mugimendu eta indarrei buruzko arazoak ebazteko teknikak erabiltzea.

d-Indarren identifikazioa.

e-Saiakuntzak egitea eta solidoek nahiz jariakinek egindako presioaren ondorioa aztertu eta presio hori zehazten duten aldagaiak identifikatzea
	a-Mugimendua. Edozein mugimenduren azterketa kualitatiboa. Mugimendu zuzen uniformearen trataera kualitatiboa. Azelerazioaren kalkulua.

b-Indarrak. Dinamikaren printzipioak.

c-Grabitazio unibertsala. Gorputzen pisua. Newtonen sintesia.

d-Eguneroko bizitzan interesa duten indarrak.

	11.: ELEKTRIZITATEA ETA MAGNETISMOA
	a-Saiakuntzak arduraz egiteko sentsibilitatea bultzatzea, neurketa tresna egokiak aukeratu eta horiek behar bezala erabiltzea.

b-Segurtasun neurriak errespetatu eta onartzea.

c-Elektrizitateak bizitzaren kalitatean eta industriaren eta teknologiaren garapenean duen garrantzia ezagutu eta baloratzea
	a-Elektrizitate eta magnetismoko gertakariekin zerikusia duten eguneroko bizitzako arazoak azaltzea

b-Korronte jarraituko zirkuito elektriko errazak diseinatu, eraiki, grafikoki errepresentatu eta interpretatzea, eta behar bezala erabiltzea.

c-Oinarrizko makina eta aparailu elektrikoetan izaten diren energi eraldaketak identifikatu eta aztertzea
	a-Elektrizazio gertakariak. Karga eta indar elektrikoak.

b-Korronte elektrikoa. Energi eraldaketak zirkuitu elektriko batean.

c-Imanak.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Espainia)

	ESPERIENTZIA ARLOA: GIZARTE ZIENTZIAK GEOGRAFIA ETA HISTORIA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: GIZARTEA ETA LURRALDEA
	a-Mota askotako lurraldeak aurkitu eta ezagutzeko jakinmina.

b-Lurreko gizateriak aurka egin behar dien arazo handiez jabetzea.

c-Baliabideen banaketa ezberdina errefusatzea
	a-Munta handiko informazioa aiseki eskuratzen ahal diren edo zabalkunderako diren iturrien bidez lortu, aukeratu eta lantzea.

b-Airetik egindako argazkiak, ezaugarri diferenteak dituzten eta eskala diferenteetan eginak diren plano eta mapak irakurri eta ulertzea.

c-Baliabide diferenteekin lortutako informazioaren arabera planoak eta mapak prestatzea.

d-Grafiko, diagrama eta orohar ikusteko dokumentuetatik lortuta konformazioaren ebaluazioa.

e-Giza ekintza eta inguruaren arteko harremanaren analisia.

f-Informazio kartografikoa erabiliz, ikerketa errazak planifikatu eta burutzea.
	a-Metodo geografikoen hastapena. Espazioa somatzea eta irudikatzea Informazio geografikoaren iturriak eta horien erabilpena.

b-Ingurugiroa eta haren artapena. Lurra planetako ingurugiroaren oinarrizko zaugarriak: erliebea, klima, ura, zorua eta landareak. Espainiako ingurune eta paisaiak. Paisai geografikoak, ingurunean eta gizakien harremanen ondorio. Ingurugiroaren hondatzearen arazoak.

c-Gizartea eta baliabideak. Demografia oinarrizko kontzeptuak. Espainiako joera eta arazo demografikoak.

d-Ekintza ekonomikoa eta espazio geografikoa:

-Nekazaritzako iharduerak. Munduan nekazaritza ustiakuntzarako dauden eremu eta sistemak: baldintza fisikoak eta giza baldintzak: arazoak. Espainiako nekazaritza eremu eta arazoak.

-Espainiako eta munduko itsas baliabideen eremu eta arazoak.

- Munduko lehengai eta energia iturrien ustiakuntza.

-Espainiako, industrigune handiak.

-Hirugarren sektoreko ihardueren kokatze eta banatze eragileak Espainian eta munduan.

-Garapen ekonomikoaren mailak eta truke desberdintasunak munduan.

e-Hiriak. Bilakabidea eta aldaketak. Morfologia, egitura eta egitekoak. Mundu garatuko eta garatzen ari den munduko hiri handiak: Diferentziak eta arazoak. Hiri antolaketa. Hiri sareak eta hiri eremuak. Espainiako hiri eremu eta sareak.

f-Eremu eta botere politikoa. Lurraldeen antolamendu politiko eta administratiboa.Espainia eta Europako eremu politikoa. Estatu Espainoleko antolamendu politiko-administratiboa. Espainiaren eta Elkarte Autonomoen aniztasun geografikoa. Erregioen arteko desorekak.

	2.: GIZARTE HISTORIKOAK ETA ALDAKETA DENBORAN
	a-Informazio historikoak bilatu eta ulertzean, sentiberatasuna eta zorroztasun eta objetibotasunarekiko kezka azaltzea eta azalpen errazak baztertzea.

b-Patrimonio historikoa baloratzea, errespetatzea eta hartaz gozatzea.

c-Gure gizartea ez besteko pertsona edo taldeen jarrera, sinismen, bizimodu eta abarrekiko tolerantzia, errespetu eta balorazio kritikoa.

d- Gure ohitura eta tradizioetan agertzen diren aurreiritzi sexistak kritikatzea
	a-Informazioa, aztarna arkeologiko, irudi eta artelanetatik abiatuta eskuratzea, aukeratzea eta interpretatzea.

b-Aldaketa historikoaren prozesuak diagrama, denborazko ardatz, koadro kronologiko, mapa eta abarren bidez ulertu eta irudikatzea.

c-Iturri historikoen analisi eta erkaketa.

d-Iraupen luzeko eta iraupen laburreko zioak bereiztea hainbat gertera historikoetan.

e-Garapen prozesuen identifikazio, analisi eta erkaketa.

f-Aldaketa prozesuak aztertzerakoan, aldaketa estrukturalak eta kojunturalak identifikatu eta bereiztea.

g-Objektu artistiko eta lanen interpretazioa.

h-Kultura desberdinen analisi konparatiboa eta balorazio erlatiboa
	1-Metodo historikoei sarrera ematea. Historiagilea eta iturriak. Denbora historikoa.

2-Historia-aurreko gizarteak.

3-Erdi Aroko gizarteak.. Al-Andalus eta Espainiako erresuma kristauak. Instituciones constitucionales españolas.

4-Aro Modernoan, Aintzinako Regimenaren gizarteak.

5-Aro Modernoa eta Erdi Aroaren zehar, Europearra ez den garranztzizko gizarteren bat.

6-Gaurregun aldaketa eta erreboluzioa.

7-Gizarte eta kultura desberdinak

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Espainia)

	ESPERIENTZIA ARLOA: GIZARTE ZIENTZIAK GEOGRAFIA ETA HISTORIA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	3.: GAURREGUNGO GIZARTEA
	a-Ongi informatua egoteko interesa eta komunikabideetatik datozen informazio eta mezuekiko jarrera kritikoa.

b-Printzipio eta erakunde demokratikoak baloratzea eta sinismen eta iritzi desberdinak errespetatzea.

c-Giza eskubideak lorpen historikoa diren aldetik baloratzea eta horien edozein haustura mota baztertzea, baita edozein bereizkeria mota ere.

f-Bakea lortzeko guztiok dugun erantzunkizunaz jabetzea.

d-Familiaren funtzioak baloratu eta errespetatu, baita hura osatzen duten pertsonak ere, sexu bereizkeriarik egin gabe.

e-Desberdintasun ekonomikoak eta herri eta pertsonen arteko desberdintasunak dakarren injustizia baztertzea.

f-Bakea lortzeko taldearen arduraz jabetzea.

g-Industriondoko gizarteetako bizimoduan, aldaketak sortarazten dituzten pertsonek beraien osasun bai fisikoan, baita psikikoan ere, paraitu ditzaketeen ondorioen balorazio kritikoa.

	a-Komunikabide desberdinetatik jasotako informazioaren analisi eta ebaluazio kritikoa.

b-Ikusentzunezko dokumentuen analisi eta interpretazioa, hauen mezuen objetibitatea ebaluatuz.

c-Aro eta egile desberdinen espresio artistikoaren oinarrizko elementuen analisia.

d-Gaurregungo gertaera garrantzitsuen analisia, hauen aurrekari historikoak eta egoera aztertuz.

e-Gaurregun garrantzitsuak diren gaiei buruz debateak prestatu eta burutu.

f-Sintesi lanak egitea
	a-Gaurregungo aldaketa eta desorekak. Garapen desberdinak eta kolonialismo berria. Harreman internazionaletan aldaketa eta tentsioak. Tentsio guneak eta industriondoko gizarteetako balore berriak; hauen eragina osasun eta bizi kalitatean. Errolen aldaketa eta emakume eta gizonen arteko harremanak. Komunikabideek jokatzen duten papera.

b-Lanaren mundua eta antolaketa ekonomikoa. Merkatuaren ekonomian oinarrizko erakunde eta kontzeptuak. Lanaren banaketa tekniko eta soziala. Desberdintasunak eta gatazka sozialak.

c-Botere politikoa eta herritarren partehartzea. Regimen demokratikoen oinarrizko erakunde eta printzipioak. Espainiako lurraldearen antolamendua. Espainia munduan: Komunitate Europearra eta Hego Amerika.

d-Gaurregungo arte eta kultura.Inpresionismotik aurrera espresio artistiko mota berriak. Garapen zientifikoaren aztarnak

	4.: BIZITZA MORALA ETA GOGOETA ETIKOA
	a-Pertsonaren etikaren balorazioa.

b-Pertsonaren aukera etikoa errespetatzea.

c-Teoria etiko desberdinen ekarpenak baloratzea
	a-Arazo moralen analisia eta ebazpena.

b-Gaurregungo arazo moralei buruzko informazioa bilatu eta kritikoki analisatu.

c-Arazo etikoei alternatibak eskeintzen dizkien neurrien identifikazioa eta balorazioa
	a-Balio moralen sorrera.

b-Autonomia eta heteronomia morala.

c-Teoria etiko garrantzitsuak.

d-Gaurregungo arazo moral garrantzitsuenak.

e-Gaurregungo hainbat proiektu etiko.

f-Autoritatea eta honen legitimazioa. Legeak.

g-Erlijioa gertaera indibidual eta sozial gisa.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Espainia)

	ESPERIENTZIA ARLOA: GORPUTZ HEZIKETA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: EGOERA FISIKOA
	a-Egoera fisikoa garatzekoan zentzuz jokatzea, norberaren beharkizun eta ahalmenen arabera.

b-Iharduera fisikoa ohituraz praktikatzearen aldeko joera, osasuna eta bizitza kalitatea hobetzeko elementu gisa.

c-Arnasketa eta erlajazio ohiturak erabiltzearen aldeko joera, oreka psikiko-fisikoa berreskuratzeko bide bezala.

d-Jarrera kritikoa, ariketa fisikoekin eta kirolarekin lotutako fenomeno sozio-kulturalaren aurrean

	a-Gorputz egokipen orokorra.

b-Beroketa.

c-Arnasketa eta erlajazio teknikak.

d-Egoera fisikoa garatzeko plangintza
	a-Egoera eta ahalmen fisikoak.

b-Iharduera fisikoaren eragina organismoan eta egokitzapen bideak. Eboluziozko garapenaren inplikazioak.

c-Iharduera fisikoa eta osasuna

	2.: MUGIMENDU KUALITATEAK
	a-Mugimendu ikasketen aldeko borondatea.

b-Norberaren eta besteen trebetasun mailak aitortu eta baloratzea.

c-Nork bere trebetasun maila onartzea, norbera hobetzeko abiapuntu gisa

	a-Oinarrizko trebetasunak egokitu eta lantzea.

b-Oharmen aukera eta aurrera hartzea.

c-Mugimenduen erantzunei buruzko erabakiak, exekuzioa eta kontrola, egoera konplexuagoendako egokipena bilatzen delarik
	a-Oharmen, koordinazio eta emaitzazko ahalmenak.

b-Mugimenduaren ikasketak

	3.: JOKOAK ETA KIROLA
	a-Joko eta kirol ihardueretan parte hartzea, lortutako trebezia maila kontutan hartu barik.

b-Talde lanaren barnean bati izendatu zaizkion eginkizunak onartu eta elkar lanean aritzea.

c-Josteta eta kirol izaera duen ariketa fisikoak egiteak berarekin duen gizarteratze funtzioa estimatzea.

d-Kirolaren elementu tekniko eta plastikoen balorazio objetiboa, edozein dela ere praktikatzen duen pertsona edo ekipoa

	a-Berariazko trebeziak eskuratu eta hobetzea, joko eta kirol egoera errealetan aplikatuta.

b-Estrategiak bai indibidualak, baita kolektiboak planifikatzea.

c-Kirol ekintza desberdinak praktikatzea.

	a- Inguruan diren kirol eta joko ohizkoenak.

b-Kirola egiteko baliabideak.

c-Kirola gertaera kultural eta sozial gisa.

d-Berariazko trebetasuna

	4.: DANTZA ETA GORPUTZ ADIERAZPENA
	a- Besteekiko harremanetan lotsa kendu.

b-Norberaren eta besteen ihardueretan adierazkortasuna eta plastizitatea baloratu eta begirunez hartzea
	a-Gorputz adierazpenaren elementuen araketa eta erabilpena gizabanakoaren eta taldeen eremuan eta denboran.

b-Adierazpen trebetasunak erdiestea; haien erabilpena adierazpen eta komunikazioko ihardueretan
	a-Adierazpen gorputza.

b-Parametro ezberdinen erabileraren esanahia eta teknika: gorputz doikuntza, eremua, denbora eta intentsitatea

	5.: IHARDUERAK INGURUNE NATURALEAN
	a-Ingurune naturala kontserbatu eta hobetzeko arauak onartu eta betetzea.

b-Nork bere gisa ohizkoak ez diren tokietan ibiltzeko gai izatea, konfiantzaz eta behar diren segurtasun eta babes neurriak hartuta.

c- Erantzunkizuna, iharduerak antolatu eta burutzeko orduan

	a-Ingurunearekin erlazionaturiko berariazko trebeziak eskuratu eta erabiltzea.

b-Inguruneari egokitzeko oinarrizko teknikak eskuratu eta erabiltzea.

c- Iharduerak antolatu eta burutzea
	a-Iharduerak ingurune naturalean.

b-Ihardueren antolamendua ingurune naturalean.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Espainia)

	ESPERIENTZIA ARLOA: PLASTIKA ETA IRUDI BIDEZKO HEZKUNTZA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: IKUSMEN LENGOAIA
	a-Komunikabideek gure kulturan betetzen duten eginkizuna kontutan hartu eta baloratzea.

b-Jarrera kritikoa publizitateak egun sortutako kontsumo beharren aurrean
	a-Irudi batek izan ditzakeen esanahien azterketa, bere eduki espresiboa, erreferentziala eta modu espresiboen deskripzioa kontutan hartuz.

b-Ikusmenezko kodeak osatzen dituzten seinuen interpretazioa eta erabilera.

c-Teknologia berriak erabiltzea, komunikazio tresna gisa
	a-Irudi errepresentatiboa eta sinbolikoa.

b-Irudien irakurketa.

c-Ikusmenezko lengoaien sintesia

d-Lengoaien arteko interakzioa

	2.: IKUSMEN LENGOAIAREN ELEMENTU ERAIKITZAILEAK
	a-Edozein mezu grafiko, plastiko edo irudi bidezkoaren antolakuntza ezagutzeko gogoa.

b-Naturaren erritmo eta kolorearekiko sentsibilitatea
	a-Kolore, testura artifizialak eta erritmoen sorkuntzatik abiatuta, ikerketa esperimentala.

b-Ikusmenezko mezuen mezu grafiko-plastiko edo ikusmenezko mezuen sintesien analisia.

c-Konposizio estatiko eta dinamikoak burutzea

	a-Marra.

b-Forma.

c-Kolorea.

d-Ikusmenezko eta ikusmenezko testurak

	3.: ESPAZIOA ETA BOLUMENA
	a-Argitasun aldaketek sortutako ikusmen aldaketarekiko sentsibilitatea.

b-Espresio erritmiko naturalak aurkitzeko interesa eta hauen berdintasunak jada ezagunak diren kontzeptu geometrikoekin

	a-Moldeagarriak diren materialekin bolumenen eraketa.

b-Konbentzionalak diren sistema desberdinen erabilpena. Espazioa eta bolumena sortzeko, argi-iluntasunaren erabilpena.

c-Giro eta bolumenen itxuran aldaketak gauzatzea
	a-Hiru dimentsiotako oinarrizko forma modulatuak, erlazionatuak eta estruktura deribatuak.

b-Argia.

c-Mugimendua

	4.: IRUDI LAUEN ERREPRESENTAZIOA
	a-Eraikuntza modulatuetan barne antolamenduaren apreziazioa.

b-Ekoizpenetan kontzeptu esattikoen superazioa
	a-Bi dimentsiotako irudien, identifikazioa, sailkapena eta azterketa.

b-Planoaren antolaketa geometrikoa.

c-Ohizko sistema proiektiboak erabiltzea, deskripzio eta espresiorako.

d-Espresio estatiko eta dinamikozko irudien antolamendua eta erabilpena

	a-Bidimentsioltasuna.

b-Moduloa.

c-Ilusio optikoak

	5.: IKUSMEN LENGOAIETAN ERABILITAKO PROZEDURA ETA TEKNIKAK
	a-Tekniken aukeraketaren balorazioa, hauen ezaugarriak kontutan hartuz.

b-Edozein ikusmenezko espresio edo espresio plastikoari, tresna egokiek ematen dieten kalitatea baloratzea
	a-Tekniken esperimentazioa eta erabilpena, xede espresibo eta deskriptiboen arabera.

b-Ikerketak materiale desberdinak erabiliz.

c-Erabilitako teknika eta ondorioen arteko harremanaren analisi eta ebaluazioa.

	a-Soporteak, materialak eta espresiozko teknika plastiko-grafikoak.

b-Soporte kimikoak, magnetikoak eta irudi fijo eta sekuentzialen teknikak

	6.: IKUSMEN ARTEETAN, SORMEN PROZESUAREN APREZIOAZIOA
	a-Inguruko ikusmenezko manifestazio eta manifestazio plastikoetan, dimentsio estetikoak eta ezaugarri espresiboak bilatzeko joera.

b-Objektu historiko eta kultura, baloratu, errespetatu eta haiekin gozatu

	a-Obra zehatz batetan balore plastiko eta estetikoen determinazioa.

b-Obra batzuei buruzko eskema eta sintesiak egitea.

c-Ikusmenezko arteetan, joera eta estilo desberdinen bereizketa
	a-Ikusmenezko espresioaren eremuan faktore konkurrenteak.

b-Ikusmenezko arteen mezu eta funtzioak.

c-eraikuntza prozesuaren faseak

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Espainia)

	ESPERIENTZIA ARLOA: LENGUA CASTELLANA. LENGUA OFICIAL PROPIA DE LA CORRESPONDIENTE COMUNIDAD AUTONOMA Y LITERATURA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: AHOZKO ETA IDATZIZKO KOMUNIKAZIOAREN ERABILERA ETA FORMAK
	a-Ahozko eta idatzizko lengoaia komunikazio bide gisa baloratzea.

b-Hartu-eman komunikatiboaren arauak baloratzea.

c-Ahozko eta idatzizko lengoaian ideiak eta sentimenduak ekoizteko interesa.

d-Irakurketarekiko interesa eta gustua.

e-Idatzizko eta ahozko lengoaiaren alde

sortzaile eta ludikoarekiko sentsibilitatea.

f-Espainiako aniztasun linguistikoa eta kultura baloratzea.

g-Hizkuntza begirune eta zehaztasunez erabiltzeko jarrera sustatzea, estereotipoak, hitz zakarrak eta adierazpen iraingarriak edo bereizkeria sortzen dutenak alde batera utziz.

	a-Idatzizko eta ahozko hainbat testu desberdinen interpretazioa eta ulermena.

b-Xede komunikatiboa kontutan hartuz, idatzizko eta ahozko testuen analisia.

c-Testuen ahozko eta idatzizko iruzkina, lehen mailako ideiak bigarren mailako ideietatik bereiztuz.

d-Ahozko eta idatzizko testuak erabiltzea xede desberdinekin.

e-Ikaskuntza ekintzetan idatzizko eta ahozko testuak erabiltzea.

f-Testuak ekoizteko teknologia berriak eskeintzen dituen baliabideak erabiltzea
	a-Ahozko eta idatzizko komuniakzioa.

b-Testu mota desberdinak

ahozko eta idatzizko komunikazioan.

c-Diskurtsoaren ahozko eta idatzizko formak.

d-Erregistro eta lengoaia zehatzak.

f-Espainiako beste hizkuntzak. Hizkuntz aniztasuna.

g-Ahozko eta idatzizko dokumentazio iturriak.

	2.: LENGOAIA EZAGUTZA OBJEKTU GISA
	a-Lengoaia baloratzea, bai produktu eta prozesu sozikultural gisa, baita kultura sortu eta zabaltzeko tresna gisa.

b-Idatzizko eta ahozko ekoizpenetan arauen beharra onartzea.

c-Idatzizko eta ahozko ekoizpenetan, hauek erabiltzeko modu anitzak eta dialektika desberdinak baloratzea

	a-Xede eta era desberdinetako ahozko testuak egitea koherentzia, kohesio eta egokitasunaz.

b-Unitate linguistikoen analisia eta sailkapena.

c-Ortografia arauak erabiltzea testuak egiterakoan.

d-Hiztegi desberdinak erabiltzea
	a-Lengoaia, etengabe aldatzen ari den gizartre eta kultura produktu gisa.

b-Testua eta kontestua.

c-Testua, zentzua duen unitate gisa.

d-Esaldia.

e-Lexikoaren antolaketa.

f-Ortografiaren erabilpena eta arauak

	3.: LITERATURA
	a-Literatura prozesu linguistiko, estetiko eta kultural gisa baloratzea.

b-Testu literarioen irakurketarekiko interesa eta gustua, aukeraketa eta balorazio erizpide pertsonalak garatuz.

c-Literatur lanen eduki ideologikoarekiko jarrera kritikoa

	a-Literatur testuen irakurketa eta interpretazioa.

b-Literatur testuen eta horien sorkuntzako gizarte eta kultur ingurunearen arteko erlazioei antzematea.

c-Literatur testu batzuei buruzko iripen pertsonala sortzea.
	a-Literatura, hizkuntza eta estetikaren produktu gisa.

b-literatura, kultur trasmisio eta sormen tresna gisa eta adierazpide historiko-sozial gisa. Egile garrantzitsuak.

c-Literatur generoak. Lan nagusiak

	4.: AHOZKOAK ETA AHOZKOAK EZ DIREN KOMUNIKAZIO SISTEMAK
	a-Ahozkoak ez diren lengoaiak baloratzea.

b-Komunikabideen mezuekiko jarrera kritikoa.

c-komunikazioaren esparruan teknologia berriekiko interesa eta huaen erabilpenarekiko jarrera kritikoa.

d-Publizitatearekiko jarrera kritikoa eta bereizkeria agertzen duten elementuekiko errefuxapena (bereizkeria soziala, sexuala e.a)

	a-Ahozko lengoaia eta ahozkoak ez diren lengoaien arteko desberdintasun, berdintasun eta erlazioaren analisia.

b-Ahozko lengoaia eta ahozkoa ez den lengoaia elkarrekin batera agertzen diren mezuen interpretazioa eta ekoizpena.

c-Komunikabidek dituzten komunikaziorako baliabideak aztertzea
	a-Ahozkoa eta ahozkoa ez den komunikazioa.

b-Ahozko lengoaia, irudiaren lengoaia, lengoaia musikala eta gorputzaren lengoaia.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Espainia)

	ESPERIENTZIA ARLOA: KOMUNITATE AUTONOMO BAKOITZARI DAGOKION LENGOAIA OFIZIALA ETA LITERATURA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: AHOZKO ETA IDATZIZKO KOMUNIKAZIOAREN ERABILERA ETA FORMAK
	a-Ahozko eta idatzizko lengoaia komunikazio bide gisa baloratzea.

b-Hartu-eman komunikatiboaren arauak baloratzea.

c-Ahozko eta idatzizko lengoaian ideiak eta sentimenduak ekoizteko interesa.

d-Irakurketarekiko interesa eta gustua.

e-Idatzizko eta ahozko lengoaiaren alde

sortzaile eta ludikoarekiko sentsibilitatea.

f-Espainiako aniztasun linguistikoa eta kultura baloratzea.

g-Hizkuntza begirune eta zehaztasunez erabiltzeko jarrera sustatzea, estereotipoak, hitz zakarrak eta adierazpen iraingarriak edo bereizkeria sortzen dutenak alde batera utziz.
	a-Idatzizko eta ahozko hainbat testu desberdinen interpretazioa eta ulermena.

b-Xede komunikatiboa kontutan hartuz, idatzizko eta ahozko testuen analisia.

c-Testuen ahozko eta idatzizko iruzkina, lehen mailako ideiak bigarren mailako ideietatik bereiztuz.

d-Ahozko eta idatzizko testuak erabiltzea xede desberdinekin.

e-Ikaskuntza ekintzetan idatzizko eta ahozko testuak erabiltzea.

f-Testuak ekoizteko teknologia berriak eskeintzen dituen baliabideak erabiltzea
	a-Ahozko eta idatzizko komuniakzioa.

b-Testu mota desberdinak

ahozko eta idatzizko komunikazioan.

c-Diskurtsoaren ahozko eta idatzizko formak.

d-Erregistro eta lengoaia zehatzak.

f-Espainiako beste hizkuntzak. Hizkuntz aniztasuna.

g-Ahozko eta idatzizko dokumentazio iturriak.

	2.: LENGOAIA EZAGUTZA OBJEKTU GISA
	a-Lengoaia baloratzea, bai produktu eta prozesu sozikultural gisa, baita kultura sortu eta zabaltzeko tresna gisa.

b-Idatzizko eta ahozko ekoizpenetan arauen beharra onartzea.

c-Idatzizko eta ahozko ekoizpenetan, hauek erabiltzeko modu anitzak eta dialektika desberdinak baloratzea
	a-Xede eta era desberdinetako ahozko testuak egitea koherentzia, kohesio eta egokitasunaz.

b-Unitate linguistikoen analisia eta sailkapena.

c-Ortografia arauak erabiltzea testuak egiterakoan.

d-Hiztegi desberdinak erabiltzea
	a-Lengoaia, etengabe aldatzen ari den gizartre eta kultura produktu gisa.

b-Testua eta kontestua.

c-Testua, zentzua duen unitate gisa.

d-Esaldia.

e-Lexikoaren antolaketa.

f-Ortografiaren erabilpena eta arauak

	3.: LITERATURA
	a-Literatura prozesu linguistiko, estetiko eta kultural gisa baloratzea.

b-Testu literarioen irakurketarekiko interesa eta gustua, aukeraketa eta balorazio erizpide pertsonalak garatuz.

c-Literatur lanen eduki ideologikoarekiko jarrera kritikoa
	a-Literatur testuen irakurketa eta interpretazioa.

b-Literatur testuen eta horien sorkuntzako gizarte eta kultur ingurunearen arteko erlazioei antzematea.

c-Literatur testu batzuei buruzko iripen pertsonala sortzea.
	a-Literatura, hizkuntza eta estetikaren produktu gisa.

b-literatura, kultur trasmisio eta sormen tresna gisa eta adierazpide historiko-sozial gisa. Egile garrantzitsuak.

c-Literatur generoak. Lan nagusiak

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Espainia)

	ESPERIENTZIA ARLOA: ATZERRIKO HIZKUNTZA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: AHOZKO KOMUNIKAZIOA
	a-Okerra ikaskuntzaren partetzat hartu eta ahozko komunikazioan hizkuntz baliabiderik ezak sortzen dituen zailtasunak gainditzeko joera hartzea.

b-Ahozko testuen interpretazio eta produkziorako zehaztasuna.

c-Mezu bat bere osotasunean ulertzeko gaitasunaz jabetzea, nahiz eta haren elementu guztiak ulertu ez
	a-Sorburu desberdina duten ahozko mezuen osoko ulerpena: kasu bakoitzean informazio garrantzitsuena idokiko da.

b-Ulergarri diren ahozko mezuak igortzea.

c-Hizkuntz trukaketa ahozkoetan aktiboki parte hartzea, premiak, gustuak e.a adieraziz. Horretarako, oztoporik gabeko komunikazio eraginkorra bermatu eta etendurarik eragozten duten estrategiak erabiliko dira. Hizkuntza erabilpen sortzailea benetan adierazi nahi dena adierazteko. Hizkuntz estrategiak erabiltzea

	a-Atzerriko hizkuntzaren bidezko ahozko komunikazio egoerak, norberaren gizarte ingurunea ez den beste batean edo norberarenean hizkuntza hartako hiztunekin. Komunikazioaren xedeak (eguneroko harremanetan ohizkoak diren betekizunak), ohizkoenak diren gaien inguruko hiztegia eta perpausaren eta berbaldiaren egitura.

b-Harremanetako ohiturak eta oinarrizko formulak.

c-Berbaldi mamitsu eta zentzudun baten ulerpen eta ekoizpena erregulatzen dituzten arauak

	2.: IDATZIZKO KOMUNIKAZIOA
	a-Atzerriko hizkuntzaz idatzitako testuak nork bere kabuz irakurtzeko interesa, informazioa lortu, ezagupenak handitu, atsegina hartu eta abarretarako.

b-Atzerriko hizkuntzaz idatzitako komunikazio trukaketak hizkuntza hartako hiztunekin egiteko interesa.

c-Idatzizko testuak interpretatu eta birsortzeko zorroztasuna

	a-Ikaslgelako iharduerei loturiko testuen ulerpen eta testuinguruaren arabera hitz ezezagun batzuen esanahia asmatzeko gaitasuna.

b-Ikasleen esperientziari eta kultura mailari loturiko testu idatzien osoko ulerpena eta horien informazio bereziak ateratzea.
c-Hiztegi baten edo irakaslearen laguntzaz, komunikabideetan argitaratutako testuen osoko ulerpena.

d-Egitura logiko egokia duten idatzizko testu sinple eta ulerterrazak egitea , behar desberdinen eta komunikazio xedeen arabera

	a-Atzerriko hizkuntzan maizenik gertatzen diren idatzizko komunikazio egoerak.

b-Idatzizko hitzaldiaren irizpide eta ezaugarri nagusiak.

c-Idatzizko testuen egitura eta elementu formalak

	3.: HIZKUNTZARI ETA HORREN IKASKUNTZARI BURUZKO HAUSNARKETA SISTEMATIKOA
	a-Atzerriko hizkuntzaren funtzionamendua ezagutzeko jakingura eta, oztoporik gabeko komunikazio eraginkorraren bermea den aldetik, haren erabilpen egokia baloratzea.

b-Komunikazio gaitasuna ahal den gehien garatzeko ikasgelako iharduera egokienen eta ikaskuntzan sor daitezkeen arazoak gainditzearen aldeko jarrera.

c-Norberak atzerriko hizkuntzaren erabilpenean aurrera egin eta maila on bat lortzeko duen ahalmenean konfidantza izatea.

	a-Hizkuntz sistema berriari buruz ikasitako ezagupenak norberaren produkzioen komunikazio eraginkortasuna hobetu eta besteen produkzioak hobeki ulertzeko kontrol eta autozuzenketa bide bezala erabiltzea.

b-Atzerriko hizkuntzaren ikasketari loturiko mekanismoetariko batzuk nahita erabiltzea, lortzen diren emaitzak hobetzeko.

c-Atzerriko hizkuntzan ikasteko balio duten eta norberaren ezaugarriei ondoen egokitzen zaizkien modu desberdinak eta komunikazio estrategiak nahita erabiltzea
	a-Atzerriko hizkuntzaren eta horren funtzionamenduaren berbaldi barruko oinarrizko elementuak.

b-Atzerriko hizkuntzak ikasteko baliabide nagusiak: entzumenaren, komunikazioaren iharduera eta jarreraren garrantzia.

c-Komunikazioari eutsi eta oztoporik gabekoa eta eraginkorra egiteko estrategia baliagarriak

	4.: ALDERDI SOZIOKULTURALAK
	a-Atzarriko hizkuntza mintzatzen den herrialdeetako bizimoduen eta alderdi sozikulturalenganako jakinmina, begirunea eta balorazio kritikoa.

b-Beste kulturetako pertsonekin harremanak izateak norberari dakarkion aberastasuna baloratzea
	a-Atzerritako hizkuntza mintzatzen den herrialdeetako bizimodua eta beste alderdi soziokulturalak aztertu eta norberaren herrialdekoekin alderatzea.

b-Arauak eta ohiturak dagozkien une eta moduan erabiltzea.

c-Sorburu desberdina duten jatorrizko materialak erabiltzea, nahi diren informazioak lortzeko
	a-Atzerriko hizkuntza mintzatzen den herrialdeetako kultura eta gizartearen alderdiak, ikasleen interes eta motibazioetatik hurbil daudenak. Eguneroko bizimoduaren arau eta ohiturak, bizi-ingurunea, giza-harremanak, gazteriaren mundua eta komunikabideak.

b-Ikasten den hizkuntzaren presentzia Espainian: filmeak, iragarkiak, kantak e.a.

c-Ikasten den hizkuntzaren presentzia gainerako herrialdeetan

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Espainia)

	ESPERIENTZIA ARLOA: ATZERRIKO HIZKUNTZA GAZTELANIA EZ DEN BESTE LENGOAIA OFIZIAL BAT DUTEN KOMUNITATEENTZAT

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: AHOZKO KOMUNIKAZIOA
	a-Okerra ikaskuntzaren partetzat hartu eta ahozko komunikazioan hizkuntz baliabiderik ezak sortzen dituen zailtasunak gainditzeko joera hartzea.

b-Ahozko testuen interpretazio eta produkziorako zehaztasuna.

c-Mezu bat bere osotasunean ulertzeko gaitasunaz jabetzea, nahiz eta haren elementu guztiak ulertu ez
	a-Sorburu desberdina duten ahozko mezuen osoko ulerpena: kasu bakoitzean informazio garrantzitsuena idokiko da.

b-Ulergarri diren ahozko mezuak igortzea.

c-Hizkuntz trukaketa ahozkoetan aktiboki parte hartzea, premiak, gustuak e.a adieraziz. Horretarako, oztoporik gabeko komunikazio eraginkorra bermatu eta etendurarik eragozten duten estrategiak erabiliko dira. Hizkuntza erabilpen sortzailea benetan adierazi nahi dena adierazteko. Hizkuntz estrategiak erabiltzea
	a-Atzerriko hizkuntzaren bidezko ahozko komunikazio egoerak, norberaren gizarte ingurunea ez den beste batean edo norberarenean hizkuntza hartako hiztunekin. Komunikazioaren xedeak (eguneroko harremanetan ohizkoak diren betekizunak), ohizkoenak diren gaien inguruko hiztegia eta perpausaren eta berbaldiaren egitura.

b-Harremanetako ohiturak eta oinarrizko formulak.

c-Berbaldi mamitsu eta zentzudun baten ulerpen eta ekoizpena erregulatzen dituzten arauak

	2.: IDATZIZKO KOMUNIKAZIOA
	a-Atzerriko hizkuntzaz idatzitako testuak nork bere kabuz irakurtzeko interesa, informazioa lortu, ezagupenak handitu, atsegina hartu eta abarretarako.

b-Atzerriko hizkuntzaz idatzitako komunikazio trukaketak hizkuntza hartako hiztunekin egiteko interesa.

c-Idatzizko testuak interpretatu eta birsortzeko zorroztasuna

	a-Ikaslgelako iharduerei loturiko testuen ulerpen eta testuinguruaren arabera hitz ezezagun batzuen esanahia asmatzeko gaitasuna.

b-Ikasleen esperientziari eta kultura mailari loturiko testu idatzien osoko ulerpena eta horien informazio bereziak ateratzea.
c-Hiztegi baten edo irakaslearen laguntzaz, komunikabideetan argitaratutako testuen osoko ulerpena.

d-Egitura logiko egokia duten idatzizko testu sinple eta ulerterrazak egitea , behar desberdinen eta komunikazio xedeen arabera
	a-Atzerriko hizkuntzan maizenik gertatzen diren idatzizko komunikazio egoerak.

b-Idatzizko hitzaldiaren irizpide eta ezaugarri nagusiak.

c-Idatzizko testuen egitura eta elementu formalak

	3.: HIZKUNTZARI ETA HORREN IKASKUNTZARI BURUZKO HAUSNARKETA SISTEMATIKOA
	a-Atzerriko hizkuntzaren funtzionamendua ezagutzeko jakingura eta, oztoporik gabeko komunikazio eraginkorraren bermea den aldetik, haren erabilpen egokia baloratzea.

b-Komunikazio gaitasuna ahal den gehien garatzeko ikasgelako iharduera egokienen eta ikaskuntzan sor daitezkeen arazoak gainditzearen aldeko jarrera.

c-Norberak atzerriko hizkuntzaren erabilpenean aurrera egin eta maila on bat lortzeko duen ahalmenean konfidantza izatea.
	a-Hizkuntz sistema berriari buruz ikasitako ezagupenak norberaren produkzioen komunikazio eraginkortasuna hobetu eta besteen produkzioak hobeki ulertzeko kontrol eta autozuzenketa bide bezala erabiltzea.

b-Atzerriko hizkuntzaren ikasketari loturiko mekanismoetariko batzuk nahita erabiltzea, lortzen diren emaitzak hobetzeko.

c-Atzerriko hizkuntzan ikasteko balio duten eta norberaren ezaugarriei ondoen egokitzen zaizkien modu desberdinak eta komunikazio estrategiak nahita erabiltzea
	a-Atzerriko hizkuntzaren eta horren funtzionamenduaren berbaldi barruko oinarrizko elementuak.

b-Atzerriko hizkuntzak ikasteko baliabide nagusiak: entzumenaren, komunikazioaren iharduera eta jarreraren garrantzia.

c-Komunikazioari eutsi eta oztoporik gabekoa eta eraginkorra egiteko estrategia baliagarriak

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Espainia)

	ESPERIENTZIA ARLOA: MATEMATIKA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: ZENBAKIAK ETA ERAGIKETAK: ESANAHIA, ESTRATEGIAK ETA IKURRAK
	a-Zenbaki bidezko lengoaia, kalkulua eta kopuruaren kalkulua ohizko jokabideetan sartzea.

b-Kalkulagailuaren erabilgarritasunarekiko balorazio kritikoa.

c-Norberaren gaitasunean konfidantza izatea problemei aurre egin eta kalkulu nahiz zenbakizko neurketak egiteko.

d-Aldeko jarrera edozein kontaketa kalkulu edo zenbakizko problemaren emaitza berrikusi eta hobetzeko.

e-Zenbakizko problema eta kalkuluetan, jarraitutako prozesua eta lortutako emaitzak txukun eta garbi aurkezteko eraspen eta gogoa.
	a-Zenbaki, eragiketa, hurbilketa eta algebraren lengoaia hainbat ingurunetan interpretatu eta erabiltzea, kasu bakoitzean idazkerarik egokiena aukeratuta.

b-Zenbakien transformazio eta hurbilketa erabilerak eskatzen duen zehaztasunarekin.

c-Kopuruen estimazio eta buruzko kalkulurako estrategiak norberak landu eta erabiltzea.

d-Batuketa, kenketa, zatiketa eta biderkaketaren ohizko algoritmoak zenbaki oso eta hamartarrekin nahiz zatiki errazekin erabiltzea.

e-Proportzionaltasun kalkuluak egiteko hainbat prozedura erabiltzea.

f-Kalkulagailua erabiltzea eta erabilera hori komenagarria noiz den jakitea.

g-Ekuazio eta lehen mailako sistemak transformazio algebraikoaren bidez ebaztea, eta beste ekuazio batzuk, zenbakizko metodoak nahiz grafikoak erabiliz.

h- Zenbaki multzoetako propietate, erlazio eta erregulartasunak bilatu eta adieraztea.
i-Egoera eta arazoei buruzko hipotesien formulazioa eta egiaztapena.

j-Analisi-sintesiaren metodoa erabiltzea zenbakizko problemak ebazterakoan
	a-Zenbaki arruntak, osoak, zatikizkoak eta hamartarrak. Esanahia, erabilera eta idazkera. Hauek bereiztea.

b-Zenbaki desberdinen esanahia eta erabilpena.

c-Magnitudeen proportzionaltasuna. Portzentaiak.

d- Errore marjina.

e-Letraren esanahia eta erabilera, zenbakiak adierazteko. Formulak eta ekuazioak

	2.: MAGNITUDEEN NEURKETA, ESTIMAZIO ETA KALKULUA
	a-Objektu, denbora era espazioa neurtzeko, estimatzeko eta hiztegi egokia erabiltzeko jarrera baikorra.

b-Emaitzen berrikuspen sistematikoa.

c-Neurketak egiterakoan eta instrumentuak erabiltzerakoan zehaztasuna eta kontuz aritzea.
	a-Hizkera egokia erabiltzea objetu eta irudien tamaina eta denbora tarteei buruzko informazioak ulertu eta adierazteko.

b-Formulak erabiltzea gorputz eta irudi geometrikoen luzera, azalera eta bolumenak neurtzeko.

c-Neurketak egiterakoan errorearen estimazioa.

d-Objetu, denbora eta distantzien neurketaren estimazioa.
	a-Neurketa. Magnitudeen neurketa. Neurri unitateak.

b-Angeluen neurketa. Hirurogeitar sistema.

c-Irudi eta gorputz geometrikoen perimetro, azalera eta bolumenak kalkulatzeko formulak

	3.: ESPAZIOAREN ADIERAZPIDEA ETA ANTOLAKUNTZA
	a-Forma eta ezaugarri geometrikoak ahoz zehazki deskribatzeko interesa eta zaletasuna.

b-Forma, itxurapen eta erlazio geometrikoez ikertzeko gogoa eta interesa.

c-Itxurapen geometrikoen kualitate estetikoei erreparatzeko joera.

d-Malgutasuna egoera geometrikoei ikuspuntu ezberdinetatik aurre egiteko.

e-Norberarenak ez diren problema geometrikoen estrategia eta soluzioekiko interesa eta begiramendua
	a-Terminologia eta idazkera egokiak erailtzea egoera, forma, propietate eta itxurapen geometrikoak deskribatzeko.

b-Eredu geometriko, eskema, plano eta mapak eraiki eta erabiltzea.

c-Irudi eta gorputz geometrikoen antzekotasuna identifikatzea; erabilitako eskalaren faktorea ateratzea.

d-Gorputz, irudi eta itxurapen geometrikoen arteko propietate, erregulartasun eta erlazioak bilatzea.

e-Problema geometrikoak identifikatzea, ezagunak diren elementuak ezagutu nahi direnetatik eta garrantzizkoak direnak hala ez direnetik bereiztea.

f-Gorputz, irudi eta itxurapen geometrikoen konposaketa, deskonposaketa, ebaketa, higidura, deformazio eta garapena erabiltzea haiek aztertu eta beste batzuk atertzeko.

g-Problema geometriko konplexuak beste errazago batzuetara laburtzea hobeki ulertu eta soluzioa bilatzeko
	a-Planoa eta espazioa antolatzeko eta deskribatzeko oinarrizko elementu eta erlazioak.

b-Irudi eta gorputz geometrikoak.

c-Irudien arteko antzekotasuna.

d- Translazio, biraketa eta simetriak

	4.: INFORMAZIOAREN INTERPRETAZIOA, ADIERAZPIDEA ETA TRATAMENDUA
	a-Era guztietako informazioen tratamendu eta errepresentazio grafikorako teknologiaren baliabide berriek duten eragina baloratzea.

b-Magnitude edo fenomenoen arteko erlazioak ikertzeko jakinmina.

c-Lengoaia grafiko eta estatistikoa erabiltzeko joera, interesa eta balorazio kritikoa informazio eta argudioetan
	a-Ahozko zein grafiko bidezko lengoaiak erabili, erlazionatu eta interpretatzea hitz eta ikur egokien bidez egoerak adierazteko.

b-Espresio algebraikoak erabiltzea kasu errazetako grafikoak deskribatzeko.

c-Amarruak eta akatsak atzematea grafiko eta estatistikaren lengoaian.

e-Norberak nahiz taldean datuak lortzea, hainbat iturri eta baliabide erabiliz.

e-Parametrorik egokienak aukeratzea banaketak ingurunearen eta datuen izaeraren arabera deskribatzeko

f-Lagin estatistiko bati buruzko datuak interpretatzea, haien adierazgarritasuna kontutan hrtuta
	a-Grafikoen ezaugarri orokorrak.

b-Grafiko lineal, koadratiko, hiperboliko, esponentzial eta periodikoak sortzen dituzten fenomenoak.

c-Datu estatistikoen tratamendua

	5.: ZORIAREN TRATAMENDUA
	a-Zorizko fenomenoak ikertu eta probabilitatea kontutan hartzeko joera, fenomeno aleatorioen gainean erabakiak hartu behar direnerako.

b-Zuhurtzia eta jarrera kritikoa zorizko fenomeno eta probabilitateari buruzko uste eta informazioen aurrean
	a-Hainbat teknika erabiltzea zorizko zenbakiak ateratzeko.

b-Laplaceren arauekin probabilitateak kalkulatzea, kasu errazetan.

c-Zorizko interpretazioan ohizkoak diren erroreak aurkitzea.

d-Zorizko izaera duten fenomenoen inguruan, hipotesien formulazioa eta egiaztatzea.

e-Egoera desberdinetan oinarrizkoak diren erabakiak hartzeko probabilitatea erabiltzea
	a-Zorizko fenomenoak. Maiztasun erlatiboa eta probabilitatea.

b-Baldintzatutako probabilitatea

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Espainia)

	ESPERIENTZIA ARLOA: MUSIKA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: AHOTSAREN BIDEZKO ADIERAZPENA ETA KANTUA
	a-Ahots adierazpen mintzatu eta kantatua baloratzea, ideia eta sentimenduak komunikatu eta adierazteko bide den aldetik.

b-Ahotsa behar bezala erabiltzeak duen garrantziaz eta garrasiak eta alferrikako ahaleginak ez egin beharraz ohartzea. Ahotsa eta jaulkipena zaintzeko bideak hartzea.

c-Bakarkako eta taldeko ahots bidezko interpretazioen aurrean sentsibilitatea eta gaitasun kritikoa azaltzea
	a-Lasaitzea, arnasketa, erresonantzia, artilukazioa eta entonazioa lantzea.

b-Ahotsarekin bat-batean aritzea .

c-Bakoitzak bere kantuak konposatzea.

d-Ahots errepertorioko praktika: monodikoa eta polifonikoa; “a capella”, tresnez lagunduta eta mugimenduarekin
	a-Ahotsa adierazpide musikala den aldetik. Ahots kualitate eta motak.

b-Hitza adierazpen musikalaren zerbitzuan. Komunikazio asmo eta baliabide musikalak.

c-Kanta. Interpretazio alderdiak (afinazioa, zehaztasuna, esakera, fraseatua eta adierapena).

	2.: TRESNEZ BIDEZKO ADIERAZPENA
	a-Tresnen bidezko iharduerak dituen agerkerak baloratzea, informazio, ikaskuntza eta josteta iturritzat joaz.

b-Musika tresnak ezagutzeko interesa.

c-Instrumentuak zaintzeko interesa
	a-Estilo, garai, kultura eta herri tradizioetara hurbiltzen duen errepertorio anitza erabiltzea.

b-Zenbait tresna erabiltzea ahots, mugimendu eta dantzari laguntzeko.

c-Zenbait material eta objetu erabiltzea, soinua sortzeari dagozkion gertakariak ikertu eta ezagutzeko.

d-Gelan burututako ihardueren grabazioak egitea
	a-Tresnak adierabide musikal gisa.

b-Trebezia teknikoak eta interpretaziozkoak tresnen bidezko adierazbide gisa.

c-Bakarkako eta taldeko interpretazioaren ezaugarriak, bai eta batbatekotasunarenak ere konposiziorako baliabide den aldetik

	3.: MUGIMENDUA ETA DANTZA
	a-Gorputzari buruzko oharmena piztea.

b-Ihardueraren alde ona baloratzea, baina baita atsedensaldi eta lasaitasunarena ere.

c-Mugimendua eta dantza entzumenezko eta ikusmenezko oharmena lantzeko eta erritmoaren eta musikaltasunaren zentzua garatzeko aberasgarri direla ezagutzea
	a-Oinarrizko mugimenduen praktikan sakontzea.

b-Jokoak egitea.

d-Dantza errepertorio zabala erabiltzea
	a-Mugimenduaren elementuak: urratsak, figurak, taldeak, musikazko akonpainamenduak.

b-Dantzaren elementuak.

c-Dantza kultur agerpen gisa: kontestu historiko eta soziala

	4.: MUSIKAREN LENGOAIA
	a-Soinu eta isiltasuna musikaren oinarrizko elementutzat jotzea.

b-Taldeko interpretazioa zuzentzen duten arauak onartu eta betzea.

c-Taldean arduraz eta atseginez parte hartzea, musikaren arloko ideiak azaltzea eta talde lana hobetzeko laguntza ematea
	a-Erritmo, bitarte sekuentziak, akordeak, kadentzia eta partitura errazak irakurri, idatzi eta gogoan hartzea, interpretazio eta entzunaldiaren lagungarri gisa.

b-Formula erritmikoak, bitarteak, aldaketa harmonikoak eta elementu formalak entzun eta ezagutzea.

c-Bat-batekotasun erritmiko, melodiko, harmoniko eta formalak.

d-Interpretazioko oinarrizko jarraibideen praktika
	a-Soinua eta isiltasuna.

b-Soinuaren parametroak.

c-Musikaren elementuak.

d-Konposaketaren prozedurak.

f-Formak.

	5.: MUSIKA DENBORAN ZEHAR
	a-Genero musikal ezberdinak eta beraien adierazpen funtzioak ezagutzeko interesa, eta gaur egungo joera eta teknologien sormen eta berriztapen elementuak baloratzea.

b-Musika lan eta ikuskizunen entzunaldiak estimatu eta beraiekin gozatzea, eta horiei buruzko iritziak trukatzea.

c-Espainiako musika baloratzea, bertako musika ondarearen adierazpen den aldetik
	a-Estilo, genero, forma eta etnia ezberdinetako musikaren entzute aktiboa.

b-Musika lanak ulertzeko zenbait baliabide erabiltzea: gorputza, ahotsa, musika tresnakÖ

c-Ahozko eta idatzizko hizkuntza erabiltzea, entzundako lanak esnarazten dituen sentsazio eta sentimenduak adierateko.

d-Musika lanaren ikerketa: egilea eta estiloa
	a-Mendebaldeko eta beste kultura batzuetako musika.

b-Forma eta estiloen aniztasuna gaur egungo musikan.

	6.: MUSIKA ETA KOMUNIKAZIOA
	
	a-Grabatutako m usikaren analisia, ikusmenezko lengoaiakin erlazioan.

b-Ikusentzunezko bideak erabiltzea, musika sortu, hautemateko eta apreziatzeko.

c-Zuzeneko musika antolatu, entzun eta debatitu.

d-Musikaren erabilera diskriminatorioaren inguruan ikertu eta debatitu
	a-Musika komunikabideetan.

b-Gaurregungo gizartean musikaren kontsumoa

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Espainia)

	ESPERIENTZIA ARLOA: TEKNOLOGIA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: ARAZOEN TEKNIKA EBAZPEN PROZESUA
	a-Jarrera positiboa eta sortzailea problema praktikoen aurrean, eta norberaren ahalmenarekiko konfidantza emaitza nabari eta onuragarriak lortzeko.

b-Beste pertsona, kultura eta gizarte batzuek beren behar praktikoak ebazteko eman dituzten ideia, balore eta soluzio teknikoei buruzko jakinmina eta begirunea.

c-Jarrera ordenatua eta metododuna lanean, zereginen bilakaera aurretik planifikatzea eta tinko segitzea zailtasunak eta oztopoak aurkitu arren.

d-Norberaren joera eta ekimena lantaldeen zereginak antolatu eta haietan elkartasunean parte hartzeko
	a-Teknika ekintzaren bitartez ebatzi daitezkeen problemak identifikatu eta aztertzea.

b-Kontestu batean problema tekniko erraz bati ematen zaion soluzioaren ezaugarrien zehaztapena, aintzakotzat harturik alderdi teknikoak, ekonomikoak, estetikoak etra sozialak.

c-Problema tekniko erraz bat ebazteko garrantzia duen informazioa bildu eta laburtzea, objetuak aztertu eta deskribatu eta iturri egokiak kontsultatu ondoren.

d-Problema teknikoren baten soluzio bideragarririk eman dezaketen ideiak prestatu, arakatu eta hautatzea.

e-Emandako soluzioaren eta jarraitutako ebazpen prozesuaren ebaluazioa egitea.

f- Proiektu tekniko erraz baten sorrera, garapen eta emaitzen gaineko txostenak prestatu eta aurkeztea
	a-Proiektu teknikoa. Proiektu tekniko baten faseak.

b-Kontutan hartu beharreko alderdiak, problema teknikoak ebazterakoan: anatomikoa, funtzionala, ekonomikoa eta soziala

	2.: IDEIEN ESPLOTAZIOA ETA KOMUNIKAZIOA
	a-Ordena eta garbitasunarekiko zaletasuna, lan grafikoak prestatu eta itxura ematen zaienean.
	a-Oinarrizko tresna eta materialak egokiro erabiltzea.

b-Marrazki tekniko errazen irakurketa eta interpretazioa.

c-Ideia eta objetuak irudikatu eta arakatzea, esku hutsez eginiko krokisak eta bozetoak erabiliz, eta eskala ere kontutan izanik.

d-Marrazki tekniko baten itxuraketa eta indar komunikatiboa hobetzeko kolorea, materialak eta lerro indartuak erabiltzea.

e-Informatikan murgiltzea proiektuak definitzeko orduan
	a-Marrazketa teknikoaren oinarrizko tresna eta materialak.

b-Bozetoa, krokisa, delineatua, proiekzio diedrikoa, perpektiba

	3.: PLANIFIKAZIOA ETA ERREALIZAZIOA
	a-Segurtasun arauei kasu egitea tailerrean eta erremientak erabiltzeak dakarzkeen arriskuez jabetzea.

b-Tailerreko erremienta eta materialak erabili eta kontserbatzeko arauak betzea.

c-Proiektu teknikoak burutu eta azken itxura ematerakoan lana txukun, artoski eta ongi egitea positiboki baloratzea
	a-Objetuek, lanabesak edo instalazioak egiteko erreminta eta teknika oinarrizkoak erabiltzea: neurria, batura, ebakia eta bukatzea.

b-Oinarrizko magnitudeak neurtzea eta magnitude

deribatuen kalkulua, objetuak diseinatu eta egiteko kontestuan.

c-Lan prozesu baten plangintza, eragiketen hurrenkera ezarriz bai eta gutxi gora beherako denboraren eta behar diren baliabideen kalkulua ere
	a-Erreminta motak. Fabrikazio eta prozedura ohizkoenak. Eragiketen hurrenkera. Prozesu orria.

b-Neurria. Hutsegitea. Tailer gelan neurriak hartzeko tresna oinarrizkoak

	4.: ORGANIZAZIO ETA GESTIORAKO TEKNIKAK
	a- Antolamendu eta kudeaketa teknikek proiektu teknologikoak diseinatu eta burutzeko duten garrantzia aitortu eta baloratzea
	a-Antolamendu eta kudeaketarako oinarrizko dokumentuak prestatzea, proiektu teknikoak diseinatu eta burutzean sortutako beharrei erantzungo dietenak.

b-Tailer gelan eta lantaldean antolamendu egiturak erabili eta hobetzea
	a-Antolamendu eta kudeaketa printzipioak.

b-Antolamenduan eta kudeaketan erabiltzen diren dokumentuak

	5.: BALIABIDE ZIENTIFIKO ETA TEKNIKOAK
	a-Objetu teknikoen funtzionamendua azaltzen duten printzipio zientifikoak ezagutzeko interesa.

b-Materialen balio tekniko, funtzional eta estetikoak modu orekatu batez hartzeko joera.

c-Materialaren ustiapen, eraldaketa eta hondakinek eta orobat baliabideak agortzeko arriskuak gizartean eta ingurugiroan sortzen duten eraginarenganako kezka
	a-Objetu bat eraikitzeko materialeek izan behar dituzten ezaugarrien ebaluaketa.

b- Eragile egokien hautaketa, proiektu teknikoak diseinatu eta burutzeko, kostua eta ezaugarriak kontutan hartuz
	a-Ahalegina. Ahalegin motak. Euskarriaren eragile funtsezkoak. Oinarrizko egituren antolaketak.

b-Ahaleginak eta mugimenduak transmititu eta eraldatzeko eragile funtsezkoak.

c-Lehengaiak.

d-Material tekniko nagusien probetxamendurako sorburuak eta prozedurak, eta horien hustiapen, eraldaketa, erabilera eta hondakinek ingurugiroan izaten duten eragina.

e-Materiale berriak eta heuen aplikazioak

	6.: TEKNOLOGIA ETA GIZARTEA
	a-Era ezberdinetako ezagupen teknikorako eta eskulangintzarako sentsibilitatea eta errespetua eta kultur ondare teknikoa kontserbatzeko interesa.

b-Ezagupen teknologiak zenbait lan eta lanbidetan betetzen duen eginkizuna ezagutzeko eta bokaziozko zein lanbidezko orientazioa aztertu eta prestatzeko interesa
	a-Gizarte eta une historiko desberdinetan eman diren soluzio teknikoen analisia, erabilitako materialek, eskura izan diren baliabide teknikoek eta energia iturriek unean uneko bizimoduarekin zer erlazio izan dituzten zehazteko.

b-Teknologi garapenaren ekarpen, arrisku eta kostu sozialak eta ingurugiroaren arlokoak ebaluatzea, informazio garrantzitsuen bilketa eta analisitik abiatuta.

c-Teknologiaren eginkizuna ekoizpen prozesu ezberdinetan, antolamendu teknikoan eta eta sozialean eta lan arloan eskatzen den trebezia graduan.

d-Garrantzizko informazio multzo batetik abiatuta, hurbileko inguramenaren produkzio eta lanbide kontestuari eta bere bilakaerari buruzko analisia
	a-Teknologi garapena, bizimoduak eta bizi kalitatea. Teknologi garapenaren abantailak, arriskuak eta ekonomia, etika, gizarte eta ingurugiro arloko kostuak.

b- Lanaren antolamendu teknikoa. Espezializazioa. Lanaren antolamendu soziala. Hierarkizazioa. Bereizketa. Lana eta errealizazio pertsonala.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (E.A.E.)

	ESPERIENTZIA ARLOA: NATUR ZIENTZIAK

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: MATERIA ETA BERE PROPIETATEAK
	1-Substantzia jakin batzuen garrantzi sozial, ekonomiko eta politikoa baloratzea.

2-Substantziak eta laborategiko tresna nahiz materiak erabiltzerakoan jarraitu behar diren segurtasun arauak errespetatu behar direla ohartzea.

3-Txukunak eta garbiak izateko azturak duen garrantzia baloratzea.
	1-Sistema materialak erkatzeko, propietate-taulak erabiltzea.

2-Sistema homogeneo eta heterogeneoetako fase nahiz osagaiak banatzeko teknikak erabiltzea.

3-Kontzentrazio ezaguneko disoluzioak prestatzea.

4-Maiz erabiltzen diren elementu eta konposagai kimikoen propietateen berri izatea.

5-Neurketa desberdinak egiteko tresna sinpleak erabiltzea.

6-Formulen bidez, zenbait substantzia kimiko sinple errepresentatzea.
	1-Sistema materialen ezaugarriak eta egoera.

2-Erregulartasun-azterlanak eta elementu sailkapenak: metalak eta metalak ez direnak.

3-Eguneroko bizitzan interesa duten substantzia kimikoak.

	2.: SISTEMA MATERIALEN ANIZTASUNA
	1-Bildumak egiteko ohitura ez onartzea eta munduan hainbeste izaki bizidun izatearen aberastasuna baloratzea.

2-Paisaia dela eta jakinmina izatea.

3-Klimak herrien garapenean duen garrantzia baloratzea, gaur egun dauden arazo larriez arduratzea.

4-Unibertsoari buruzko informazio sasi-zientifikoen aurrean zorrotz jokatzea, esperientzia zientifikoek historian zehar izan duten bilakaeraz interesatzea.

5-Norberaren gorputza ezagutzeak duen garrantziaz jabetzea eta zaintzeko ondorio positiboak baloratzea, egun dauden siniskerien aurrean jarrera kritikoak garatuz.
	1-Neurketa-tresnak erabiliz, datu metereologikoak biltzea eta errepresentatzea. Eguraldi-mapa interpretatzea.

2-Testuak irakurtzea eta unibertsoari buruzko ikuskera herrikoien gaineko datuak biltzea.

3-Unibertsoko eskalak behatzea eta errepresentatzea.

4-Zenbait teknika esperimental erabiltzea.

5-Haitzak, mineralak, landareak eta animaliak antzematea eta sailkatzea, Euskal Herrian ezagunenak direnak batik bat.

6-Gizalien funtzio batzuei buruzko ikerlan errazak diseinatzea eta burutzea.
	1-Haitz eta mineral-mota nagusiak.

2-Inguruneko erliebe-aniztasuna. Euskal Herriko paisaia ezagunenak

3-Ura, osaera eta propietateak.

4-Airea.

5-Unibertsoaren eta eguzki-sistemaren osaera.

6-Landareak eta animaliak.

7-Birusek eta bakteriek eguneroko bizitzan duten eragina.

8-Gizakia sistema biologiko gisa.

	3.: SISTEMA MATERIALEN EGITURA ETA ANTOLAKETA
	1-Ereduek ezagutza zientifikoak eratzeko orduan duten garrantziaz jabetzea”.

2-Lurrari buruzko azterlanek duten garrantziaz ohartzea, haitzek eta mineralek gizakientzat duten garrantzia baloratuz.

3-Landa-lanekiko eta behaketekiko interesa.

4-Sistema biologikoen konplexutasunaz ohartzea.
	1-Eguneroko zenbait fenomeno interpretatzea, materiaren jarraikortasun-ezan eta partikulen mugimenduan oinarrituta.

2-Mapetan erliebe-mota nagusiak eta egitura geologikoak antzematea.

3-Lurraren sorrera dela eta, azalpen herrikoiak jasotzea eta Geologiari buruzko testuak irakurtzea.

4-Anatomi edo geologi ereduak erabiltzea eta baita diapositibak edo marrazkiak ere.

5-Ingurune naturalaren datu fisikoei buruzko grafikoak interpretatzea”.

6-Teknika desberdinak erabiltzea.
	1-Materiaren izaera ez-jarraikorra eta gorpuzkularra.

2-Haitzen egitura eta osaera: mineralak, lehengai gisa dituzten aplikazioak.

3-Lurraren egitura”.

4-Materia bizidunaren antolaketa-mailak.

5-Antolaketa zelulabakarrekoak eta zelulanitzak.

6-Komunitateen osagaiak eta antolaketa..

	4.: ALDAKETAK SISTEMA BIZIGABEETAN
	1-Fenomeno fisiko et kimikoek garapen tekniko-industrialean eta bizi-kalitatean duten eragina onartzea eta baloratzea.

2-Eukal Herrian eta munduko beste lekuetan izandako aurrerapen zientifiko-tekniko esabguratsuenen balorazio kritikoa.

3-Aldaketa geologikoak direla eta, siniskerien aurreko jarrera kritikoa.

4-Sumendi eta lurrikarek herrien bizimoduan duten eraginaz ohartzea, aurrea hartzeko neurrien garrantzia baloratuz.
	1-Eguneroko bizitzan gertatu ohi diren fenomeno nahiz prozesu fisiko, kimiko eta geologikoak antzematea eta deskribatzea.

2-Lurraren eta ilargiaren mugimenduarekin zerikusia duten fenomeno naturalak interpretatzea.

3-Aldaketa fisiko, kimiko eta geologikoei buruzko esperientzia sinpleak planifikatzea eta burutzea, segurtasun-arauak kontutan hartuz.

4- Aldaketa fisiko, kimiko eta geologikoekin zerikusia duten arazoak antzematea eta konponbidea eztabaidatzea.

5-Aztertzen ari garen aldaketei buruzko eredu eta grafikoak egitea eta interpretatzea.

6-Problemak ebazteko teknikak erabiliz, aldaketei dagozkien problemak ebaztea.

7-Esperimentuak diseinatzeko bidea emango duten tresnak menperatzea.

8-Aldaketak eta horiek eragiten dituzten agente geologikoak erlazionatzea, erliebearen formak antzemanez.

9-Mapetan sumendiak, lurrikarak e.a.kokatzea.
	1-Posizio-aldaketak.

2-Beroak eragindako aldaketak.

3-Aldaketa optikoak eta soinu-aldaketak.

4-Aldaketa elektromagnetikoak.

5-Aldaketa kimikoak.

6-Erliebeak modelatzea.

7-Lurra sistema geologiko eta biologikoen arteko elkarreraginaren ondorioz sortutako aldaketa gisa.Euskal Herriko lur-moten adibideak.

8-Haitzetan barruko prozesuak medio gertatu ohi diren aldaketak.

9-Sumendiak eta lurrikarak.

10-Ziklo litologikoa.

	5.: ALDAKETAK SISTEMA BIZIDUNETAN
	1-Diseinu esperimentaletan erabiltzen diren izaki bizidunak errespetatzea eta zaintzea.

2-Materia bizidunak jasan ohi dituen aldaketek energi baliabide gisa erabiltzeko duten garrantziaz jabetzea.

3-Espezietan gertatutako aldaketak direla eta, sortu izan diren interpretazio eta usteak historian zehar izan duten eragina baloratzea.
	1-Materia bizidunak jasan ohi dituen aldaketei buruzko ikerlan txikiak diseinatzea eta burutzea.

2-Ekosistema sinpleetan gertatutako zenbait aldaketa behatzea eta antzematea.

3-Espezie ezagunek ingurura egokitzeko izandako aldaketa batzuk behatzea eta interpretatzea.
	1-Bizitza-zikloa.

2-Komunitateetako aldaketak.

3-Egokitzapena

4-Espezieek denboraren buruan izandako eboluzioa.

5-Komunitateek historian zehar izandako aldaketak.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (E.A.E.)

	ESPERIENTZIA ARLOA: NATUR ZIENTZIAK

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	6.: ENERGIA ETA ALDAKETAK
	1-Energiak egunerko ihardueretan duen garrantzia.

2-Kanpoko energi iturriek sistema bizidunentzat duten garrantziaz jabetzea.

3-Energi baliabide batzuk urritzen hasi direla eta, horren ondorioak ikusita, erantzule sentitzea eta behar bezala jokatzea.

4-Energia erabiltzearen eta ingurugiroa hondatzearen artean dagoen erlazioaz konturatzea.
	1-Energi aldaketak agerikoak diren eguneroko bizitzako egoerak antzematea eta aztertzea.

2-Energi transferentziarekin zerikusia duten problemak ebaztea.

3-Makina batzuk aztertzea eta duten kontsumoa eta errendimendua konparatzea.

4-Energi iturri desberdinak antzematea.
	1-Energia.

2-Kontsumoa eta energi iturriak.

3-Energi transferentziak.

4-Energi kontserbazioaren printzipioa.

	7.: ELKARRERAGINAK SISTEMA BIZIGABEETAN
	1-Makinek duten garrantziaz jabetzea.

2-Elkarreragin geologikoen azterketak duten garrantziaz ohartzea.

3-Edukinb horien inguruan sortutako siniskeria sasi-zientifikoen aurrean jarrera kritikoa izatea.
	1-Hainbat indar identifikatzea.

2-Mugimendu eta indarrei dagozkien problemak ebaztea.

3-Indarrek material deformagarrietan eragiten dituzten ondorioak aztertzea eta material horiek neurtzeko tresna gisa erabiltzea.

4-Substantzia kimikoak sailkatzea propietateak kontutan hartuta.

5-Mendira joatea kanpoko fenomeno batzuk behatu ahal izateko.

6-Sumendi, mendi etab.sorrerari buruzko

azalpenak formulatzea.

7-Gai zientifikoak direla eta, historian zehar izan diren interpretazio eta usteen inguruko eztabaidak egitea.
	1-Indarrak.

2-Dinamikaren printzipioak.

3-Fenomeno magnetiko eta elektrikoetako elkarreraginak.

4-Partikula atomikoen arteko elkarreraginak eta substantzien propietateak.

	8.: ELKARRERAGINAK IZAKI BIZIDUNENGAN
	1-Goian aipaturiko funtzioak izaki bizidunen ezaugarri nagusienetariko gisa baloratzea eta osasunean etab. duten eraginagatik interesatzea.

2-Prozesu horiek gizakiarentzat duten baliagarritasunaz ohartzea.

3-Edukin horien inguruko zenbait aurrerapen edo aurkikuntza zientifikoren ekarpenak baloratzea.
	1-Elikadura mota desberdinak daudela kontuan izanda, hipotesiak formulatzea eta zenbait esperientzia diseinatu eta burutzea.

2-Laborategiko ereduak erabiltzea izaki bizidunen funtzioak ulertzeko.

3-Ugalketa, arnasketa edo eta zirkulazio mota desberdinei buruzko arazoak planteatzea.
	1-Elikadura.

2-Ugalketa.

3-Harremanak.

	9.: IZAKI BIZIDUNEK ELKARREN ARTEAN ETA INGURUNEAREKIN DITUZTEN ELKARREGINAK
	1-Ekosistemetan gertatu ohi diren harremanen konplexutasunez jabetzea.

2-Izaki bizidunek elkarren artean eta ingurunearekin harremanak zaintzeko arauak errespetatzea eta onartzea.
	1-Ekosistemak aztertzeko landa-lanak burutzea.

2-Ekologiako lanei buruzko eztabaidak egitea.

3-Izaki bizidunek elkarren artean eta alderdi abiotikoekin dituzten erlazioei buruzko hipotesiak formulatzea.

4-Terrarium eta aquariumak erabiltzea elkarreragin sinpleak behatzeko eta arazoak planteatzeko.

5-Kate trofiko sinpleak egitea eta ekosistemetako sare trofiko batzuk interpretatzea.
	1-Izaki bizidunek ingurunearekin dituzten elkarreraginak.

2-Izaki bizidunen arteko elkarreraginak.

3-Elikadura-harremanak.

	10.: OREKA SISTEMA BIZIGABEETAN
	1-Orekak nabigazioan duen garrantziaz ohartzea.

2-Makina hidraulikoek gure gizartean duten zeregina baloratzea.

3-Bero-trukaketak eguneroko bizitzan duen garrantziaz jabetzea.
	1-Oreka mekanikoa lortzeko beharrezko aldagaien analisia.

2-Makina sinpleak erabiltzea.

3-Tenperatura desberdineko nahasten, esperientzia errazak burutzea.

4-Bero-trukaketaren ideia erabiltzea.
	1-Oreka mekanikorako baldintzak.

2-Bero-trukaketa: oreka-tenperatura.

	11.: OSASUNA OREKA GISA
	1-Osasun-arloan aurrerapen zientifiko eta teknologikoekiko interes eta balorazio kritikoa.

2-Osasunari kalteren bat eragin diezaioketen iharduerak ezagutzeko eta kontrolatzeko interesa.

3-Sexu-praktika desberdinak daudela onartzea eta besteei kalte fisiko nahiz psikikoak eragin diezazkieten jokabide sexualak arbuiatzea.

4-Gizakiok bizimodu osasungarriak hautatzeko dugun gaitasuna.

5-Osasunarentzat mesedegarri diren aztura, jokabide nahiz bizimoldeak onartzea.
	1-Iturburu desberdinetatik, osasunari buruz bildutako informazioa lantzea.

2-Aisialdia eta lanerako denbora banatzeko planak diseinatzea.

3-Zenbait osasun-arazoren iturburua zein den aztertzea eta gaiari buruzko eztabaidak egitea.

4-Dieta orekatuak egiteko teknikak eta elikagaien kontserbazio eta etiketatuari buruzko nahiz iruzurrak detektatzeko etab. teknikak erabiltzea.
	1-Giza-elikadura.

2-Gizakien kontsumoa eta ingurugiroan eragiten dituen ondorioak.

3-Sexualitatea.

4-Ugalketa eta gizakien harreman sexualetan duen eragina.

5-Nerbio eta hormona sistemen funtzio koordinatzailea.

6-Substantzia neurotransmisoreak.

	12.: EKOLOGIA ETA INGURUGIROA
	1-Ingurugiroa zaintzea eta errespetatzea.

2-Izaki bizidunen eta gizakien arteko elkardependentzia baloratzea eta onartzea.

3-Hondamen konponezinak sortzen dituzten iharduerak aintzat hartzea.

4-Ingurugiroari buruzko topiko edo eta informazio sasi-zientifikoen aurrean jarrera kritikoa izatea.

5-Ingurugiroa babesteko eta berreskuratzeko ekintzak bultzatzea.
	1-Gizakiok ingurugiroan eragindako kalteak antzematea.

2-Ingurugiroko arazoen eta horien konponbideen berri jasotzen duten testuekin, gaur egungo nahiz historikoekin, lan egitea.

3-Txango eta irtenaldiak egitea, inguruarekin kontaktuan egon eta bertako arazoak ulertu ahal izateko.

4-Ingurugiroaren ustiapenaren ondorioei buruzko eztabaidak egitea.
	1-Bilakera-fase desberdinetan aurkitzen diren ekosistemaren ereduak.

2-Ingurugiroan eragindako kalteak. Euskal Herriko gaur egungo adibideak.

3-Ingurugiroa zaindu eta hobetzeko ekintzak.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (E.A.E.)

	ESPERIENTZIA ARLOA: GIZARTE ZIENTZIAK, GEOGRAFIA ETA HISTORIA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: GIZADIA ETA INGURUNE FISIKOA
	1.Ezagutzaren gaineko balio eta jarrerak.

2.Tolerantziazko, enpatiazko eta elkartasunezko balio eta jarrerak.

3.Partaidetzazko balio et jarrerak
	1.Arazo eta hipotesien formulazioa: -Ingurunea zuzenean zeharka behatzea.

2.Informazio-bilketa eta trataera:

 -Ezaugarri eta eskala desberdinetako planoak eta mapak irakurtzea, interpretatzea eta egitea.

3.Azalpen-prozedurak:

 -Prozesu nahiz agerpen geografikoetan ikus daitezkeen ingurunearen eta gizakien ekintzen arteko elkarreraginak aztertzea.

4.Komunikazioa:

 -Azterketa geografikoak direla eta, ondorioen errepresentazio grafikoak eta kartografikoak aurkeztea.
	-Espazioa hautematea eta errepresentatzea.

Teknikak eta sistemak.

-Informazio geografikoa lortzeko iturriak eta ezagutza geografikoak eskuratzeko nola erabili behar diren.

-Lurra. Lurra eta eguzki-sistema. Lurreko zonak..

-Lurreko ingurune fisikoen ezaugarri nagusiak.

-Ingurugiroa eta horren artapena.

	2.: ESPAZIOAREN OKUPAZIOA: DEMOGRAFIA; HABITATA ETA HIRIGINTZA
	1.Ezagutzaren gaineko balio eta jarrerak:

 -Garaiko demografiaren joera eta arazo nagusiak eta joerak ezagutzeko interesa piztea.

-Espazio hiritar desberdinak ezagutzeko gogoa izatea eta aniztasuna baloratzea.

2.Tolerantziazko, enpatiazko eta elkartasunezko balio eta jarrerak.

3.Partaidetzazko balio eta jarrerak.
	1.Arazo eta hiotesien formulazioa:-Arazoak konpontzeko hipotesiak formulatzea.

2.Informazio-bilketa eta trataera:

 -Ezaugarri eta eskala desberdinetako hirigintza-plano nahiz krokisak irakurtzea, interpretatzea eta egitea.

 -Informazio garrantzitsua eskuratu eta erregistratzea.

 -Mota desberdinetako grafiko, diagrama eta mapak irakurtzea eta interpretatzea.

3.Azalpen-prozedurak:

 -Hirietako lurrak era desberdinetan erabiltzeko dauden arrazoiak aztertzea.

 -Egun, hirietan dauden arazo batzuk aztertzea.

 -Herriko, eskualdeko edo eta Autonomi Elkarteko joera demografikoen ezaugarriei buruzko laburpen gisakoak, azterlanak edo ikerlan sinpleak egitea, eta informazio kartografikoa erabiltzea.

4.Komunikazioa: -Ondorioak bateratzea eta laburbiltzea.
	1.Populazioa eta baliabideak:-Demografiari buruzko oinarrizko kontzeptuak.

 -Populazioaren hazkundearen eta baliabide-banaketaren arteko oreka-eza.

 -Arazo eta joera demografiko nagusiak. Euskal Herria, Autonomi Elkarteak, Espainia, Europako Elkartea eta Hirugarren munduko herriak.

2.Nekazal espazioa eta espazio hiritarra: -Lurraldearen antolaketa, espazio hiritarra eta egitura sozioekonomikoa.

 -Nekazal aldeen eta hiriaren arteko harremanak.

 -Biztanle-pilaketa munduko hiri nagusiak.

 -Euskal Herriko eta Espainiako espazioak eta hirisareak.

3.Etxebizitza ezinbesteko ezarpen-gune gisa.Etxebizitza bat eskuratzeko arazoak.

	3.: BALIABIDEAK ETA HUSTIAPENAK
	1.Ezagutzaren gaineko balio eta jarrerak:

-Prozesu ekonomikoei buruz gogoeta egitea.

-Ekoizpen-sistemak gizartean, ekonomian eta ingurugiroan eragiten dituzten arazoei buruzko hausnarketa bultzatzea.

2Tolerantziazko, enpatiazko eta elkartasunezko balio eta jarrerak:

-Oinarrizko bizi-kalitatea izateko modurik ez duten pertsona eta taldeekin elkartasunez jokatzea.

3.Partaidetzazko balio eta jarrerak:

-Gizarteko taldekiko lankidetza eta elkartasuna bultzatzeko proiektu eta kanpainetan parte hartzea.
	1.Arazo eta hipotesien formulazioa: -Planetako baliabide guztiak agortzearen ondorioz arazoen berri ematea.

2.Informazio-bilketa eta trataera:

 -Iharduera ekonomiko desberdinei buruzko informazioa eskuratzeko bideak erabiltzea.

-Grafiko diagrama eta dokumentuetan ageri den informazioa zuzena eta objektiboa ote den ebaluatzea.

3.Azalpen-prozedurak: -Elkarteen arteko harreman ekonomikoei eragiten dizkieten alderdiak identifikatzea eta aztertzea.

-Baliabideak herrialdeen artean banatzeko orduan gertatu ohi diren oraka-ezak aztertzea.

4.Komunikazioa: -Iharduera ekonomiko nahiz baliabide naturalen erabilerari buruzko txostenak, grafikoak e.a. aurkeztea.
	1.Nekazal iharduerak: -Munduko nekazal ustiapenerako espazio eta sistema nagusiak.

 -Euskal Herriko eta Espainiako nekazaritzak bizi dituen arazoak.

2.Arrantzak Euskal Herrian eta Espainian dituen baldintzak, arazoak eta perspektibak.

3.Lehengaien eta energi iturrien ustiapena eta kontsumoa.

4.Industria. Euskla Herriko, Espainia eta Europako herrietako industriguneak.

5.Hirugarren alorreko iharduerek Euskal Herrian eta Espainian izan duten garapena eta aniztasuna.

6.Europako aniztasun geografikoa eta herrialdeen arteko oreka-eza.

	4.: ANTOLAKETA EKONOMIKOA ETA LAN MUNDUA
	-Gizarteko taldeek ekoizpen-prozesuetan dituzten eraginak ezagutzeko interesa izatea.

-Pertsonak eta giza taldeak esplotatzearen aurka dauden gizarteko taldeek bultzatutako ekintzetan laguntzea.

-Ekoizpen-sistemak narjinatzen dituen gizarteko taldeekiko elkartasuna eta etorkinekiko enpatiazko jarrera izatea.

-Emakumeek ekoizpen-prozesuan duten partaidetza ekonomikoa baloratzea, bereizkeriaren aurkako jarrerak bultzatzea.

-Kaltetuen dauden taldeen lan baldintzak babestu eta hobetzeko proposamen nahiz ekintza soziolaboraletan part hartzea.

-Ondasun ekonomikoen arteko oreka-eza dela eta, bertatik sor daitezkeen bidegabekeriazko egoerak arbuiatzea.
	1.Arazo eta hipotesien formulazioa.

2.Informazio-bilketa eta trataera:

-Hainbat arazo ekonomikori buruzko grafikoak, txostenak, e.a.biltzea, interpretatzea eta egitea.

3.Azalpen-prozedurak:

-Ekonomia eta lanarekin zerikusia duten gai bati buruzko mota nahiz izaera desberdinetako informazioak laburtzea.

-Iharduera ekonomiko jakin batean parte hartzen duten alderdiak aztertzea eta ebaluatzea.

-Lan munduan planteatzen zaizkigun arazoei buruzko eztabaidak, e.a. egitea.

4.Komunikazioa:

-Lan munduarekin zerikusia duen zenbait bisita egin eta gero, bertatik ateratako ondorioak aurkeztea.
	1.Merkatu-ekonomiaren kontzeptuak eta oinarrizko erakundeak:

-Ondasun eta zerbitzuen ekoizpena.

-Ondasun eta zerbitzuen banaketa eta erabilera.

2.Ekonomi antolaketa eta erregulazioa.

3.Ekonomi antolaketa eta funtzionamendu modu desberdinen ondorioak.

	5.: HISTORIARI BURUZKO EZAGUTZEN HASTAPENAK. ALDAKETAK ETA JARRAIKORTASUNA
	-Ezagutzaren gaineko balio eta jarrerak.

-Tolerantziazko, enpatiazko eta elkartasunezko balio eta jarrerak.

-Partaidetzazko balio eta jarrerak.
	1Arazo eta hipotesien formulazioa:-Ingurunean aurkitzen diren arte-aztarnei buruzko galderak formulatzea.

2.Informazio-bilketa eta trataera:-Historian erabili ohi diren informazio-iturriak ezagutzea.

-Inguruneko gai bati buruzko ariketak eta lan praktikoak egitea.

-Denbora sekuentziak eta aldaketa-prozesuak diagrama, taula eta mapa kronologikoen bidez interpretatzea.

3.Azalpen-prozedurak:-Egoera orokorrak identifikatzea eta bereiztea, eta gertakari historikoetan parte hartzen duten motibo pertsonalak aztertzea.

-Iraupen eta erritmo desberdineko bilakaera nahiz aldaketa prozesuak identifikatzea, aztertzea eta alderatzea.

-Garai desberdinetako artelan batzuk aztertzea eta erkatzea, eta batak bestean duten eraginak antzematen saiatuz.

-Fenomeno historikoren bateko aldaketa-prozesuaren berri ematea, diagramak,... erabiliz.
	-Lanerako informazio-iturriak erabiltzea. Iturriak aztertzea eta kritikoki ebaluatzea.

-Historia Arloan azalpenek zertarako balio duten ulertzea.

-Historian zehar zenbait gizarteri eragin dion ekonomi, gizarte, politika edo eta kultur alorreko elementu edo fenomenoren bati buruzko azterketa diakronikoa burutzea.

-Artearen historian izandako estilo nagusien berri ematea.

-Iraultza-prozesuetarikoen bat sakon aztertzea.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (E.A.E.)

	ESPERIENTZIA ARLOA: GIZARTE ZIENTZIAK, GEOGRAFIA ETA HISTORIA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	6.: INDUSTRIAURREKO GIZARTE HISTORIKOAK
	1.Ezagutzaren gaineko balio eta jarrerak:-Gure gizarteak beste gizarte batzuekin dituen harremanen berri izateko jakinmina bultzatzea eta berdintasunak eta aldeak azaltzea.

-Iragana egun bizi dugun egoera azaltzeko iturria dela ulertzea.

2.Tolerantziazko, enpatiazko eta elkartasunezko balio eta jarrerak:

-Gurea ez bezalako bizimoldeak dituzten pertsona eta gizarteekiko enpatiazko jarrera bultzatzea eta aniztasuna aberastasun gisa baloratzea.

3.Partaidetzazko balio eta jarrerak:-Ondare historikoa eta artistikoaren aberastasun eta aniztasuna baloratzea, babesteko gure esku dagoena egitea.
	-1.Arazo eta hipotesien formulazioa:-Aztarnak kontuan hartuta, aintzinako nahiz gure garaiko gizarte ez industrialetako bizimoldeari buruzko galderak formulatzea.

2.Informazio-bilketa eta trataera:-Ardatz edo taula kronologikoak irakurtzea.-Informazio esplizitu nahiz inplizitua eskuratzea, eta interpretatzea.

3.Azalpen-prozedurak:-Zenbait gizarte historikoen arteko berdintasunak eta aldeak aztertzea.

-Artelanak eta objektu artistikoak interpretatzea, inguruko alderdiak kontuan hartuta.

-Zenbait gizarte historikoren arteko berdintasunak eta aldeak identifikatzea.

4.Komunikazioa:-Lehen mailako edo bigarren mailako informazio-iturri desberdinak erabili eta laburpenak nahiz azterlan sinpleak aurkeztea.

-Antzezlan modukoak edo simulazio-jokuak egitea.
	1.Gizarte hondakariak eta gizarte biltzaileak. Estraineko nekazal gizarteak, abeltzainak eta hiritarrak. Euskal Herria historiaurrean

2.Gizarte esklabistak.. Euskal Herriaren erromatarkuntza.

3Joputasunean(servidumbre) oinarritutako gizarteak.Sistema feudala. Al-Andalus eta Espainiako erresuma kristauak. Al-Andaluseko kultura. Espainian erdi aroan zeuden hiru tradizio erlijiosoen arteko lotura: kristautasuna, islamismoa eta judaismoa. Nafarroako erresuma eta Euskal Herriak erdi aroan zuen egitura

4Erregimen Zaharreko gizarteak aro modernoan. Espainiako monarkia. Euskal foruen sorrera eta kontsolidazioa eta aro modernoan Espainiako monarkiarekin izandako harremanak. Euskal foru sistemaren garapena.

	7.: GURE GARAIKO GIZARTE HISTORIKOAK
	-1.Ezagutzaren gaineko balio eta jarrerak:-edozein kolonizazio-prozesuk ekarritako aldaketak ezagutzeko jakinmina izatea. -Euskal Herrian industrializazioak, iraultza burgesak eta sozialismo nahiz nazionalismoaren sorrerak eragindako ondorio eta inplikazioak. -Munduko bigarren gerratearen ondorioz sortutako bloke-sistemaren ondorioak eta hori desgertutakoan munduan dagoen ordena berria.

-2.Tolerantziazko, enpatiazko eta elkartasunezko balio eta jarrerak:-Munduko gerrate bi, piztu dituen joera belizista arbuiatzea. -Herri, nazio eta estatuek burujabe izateko eta beren kultura bultzatzeko duten eskubidea baloratzea, gainontzeko herri, nazio nahiz estatuen eskubideen eta askatasunaren kalterik gabe.

3.Partaidetzazko balio eta jarrerak:-Dauden arazoetan parte hartzea eta arazo horiek konpontzeko proposamen nahiz aukeren erro historikoak ezagutzen saiatzea.
	1.Arazo eta hipotesien formulazioa:-Gaur egungo gertakari historikoren baten bilakaerari buruzko hipotesiak formulatzea.

2 Informazio-bilketa eta trataera:-Informazio-iturri historikoak bilatzea eta erkatzea, kontraesanak aipatuz.

-Historia Garaikideko fenomenoren bati buruzko informazio kontrastatu eta desberdina erabiltzea.

3.Azalpen-prozedurak:-Iraultzen zergaitia azaltzen duten arrazoiak identifikatzea eta aztertzea.

-Aldaketa estrukturalak eta koiunturalak identifikatzea eta bereiztea.

4.Komunikazioa:-Gaur egungo puri-purian dauden gaiei buruzko simulazio-jokoak, egitea eta lanak aurkeztea.
	1Iraultza burgesak. Industri iraultza, industri iraultza Euskal Herrian. Karlismoa eta liberalismoa.

2.XX.mendeko aldaketa eta gatazkak sozial handiak.

3.Espainia eta Euskal Herria XX.mendean.

	8.: ESPAZIO ETA BOTERE POLITIKOA
	1.Ezagutzaren gaineko balio eta jarrerak:-Iharduera politikoa, arlo horretan nolabaiteko prestakuntza izatea eta bertan parte hartzea. -Eskala desberdinetan botere politikoa antolatzeko eredu deberdinak ezagutzeko jakinmina izatea eta jarrera kritikoa hartzea.

2.Tolerantziazko, enpatiazko eta elkartasunezko balio eta jarrerak: -Printzipio eta erakunde demokratikoak baloratzea eta errespetatzea. -Zenbait botere politikotan gertatu ohi diren bereizkeriazko egoerez eta bidegabekeriez ohartzea. -Beste herri eta lurraldeekiko elkartasunezko jarrerak bultzatzea.

3.Partaidetazako balio eta jarrerak:-Giza baliabideak benetako lorpen historiko gisa baloratzea eta eskubide horiek zapaltzen dituzten ekintza guztiak arbuiatzea.
	-1.Arazo eta hipotesien formulazioa:-Herri, nazio, estatu edo eta nazioarteko antolaketa politikoari buruzko problemaren bat formulatzea.

2.Informazio-bilketa eta trataera:-Izaera politikoko dokumentu programatiko eta konstituzionalak irakurtzen hasteko iturriak bilatzea eta lantzea.

-Gai politiko edo eta geopolitikoei buruzko mapak irakurtzea eta interpretatzea.

3. Azalpen-prozedurak:-Sistema politiko desberdinen artean dauden berdintasunak eta aldeak konparatzea.

-Gertakari geopolitikoren bat dela eta, ikuspegi desberdinak aditzera ematen dituzten informazioak aztertzea eta kritikoki jokatzea.

-Gatazka geopolitikoren bat dela eta, puntako arazoei buruzko laburpenak edo ikerlan txikiak egitea.

4.Komunikazioa:-Lanak aurkeztea, edo eta arazo polotiko bati buruzko eztabaidak eta mahai inguruak egitea.
	1.Botere politikoa. Agintea eta horren legitimazioa.

2.Espainiako eta Euskal Autonomia Elkarteko erakunde politikoak.

3.Europako batasun-prozesua.

4.Nazioak, estatuak, herriak eta mugak.

5.Tentsio eta gatazka politikoak eta horien konponbideak

	9.: GATAZKAK ETA HERITARREN PARTAIDETZA
	1.Ezagutzaren gaineko balio eta jarrerak: -Familiako kide guztiak baloratzea eta errespetatzea, erantzukizun-banaketa onartzea, sexua dela eta bereizkeriatan ibili gabe. -Bakea lortzeko eta mehatxu nuklearra uxatzeko erantzukizuna guztiona dela konturatzea. -Drogen ondorio kaltegarrien berri izatea eta horrekin zerikusia duten eritasunak dituztenekin elkartasunez jokatzea.

2.Tolerantziazko, enpatiazko eta elkartasunezko balio eta jarrerak: -Gatazkak gizartearen garapena bultzatzen duten elementu gisa baloratzea. -Elkarrizketa eta komunikazioa gizarte arloko arazoak konpontzeko bide nagusi gisa baloratzea. -Gure aztura eta tradizioetan hain nabarmenak diren aurriritzi sexisten aurrean jarrera kritikoa izatea.

3.Partaidetzazko balio eta jarrerak: -Guztioi eragiten dizkiguten arazoetan parte hartzea, bakea, justizia eta elkartasunaren aldeko programak bultzatuz.
	1.Arazo eta hipotesien formulazioa: -Ikasleek ezagutzen duten arazo soziopolitikoren bat mugatzea eta konponbideak planteatzea.

2.Informazio bilketa eta trataera: -Gertakari politiko-sozialak aztertzea eta jarrera kritikoz baloratzea. -Gure garaiko gertakari soziopolitiko nahiz arazo sozialei buruzko informazioak bilatzea eta kritikoki aztertzea.

3.Azalpen prozedurak: -Talde desberdinek gatazkak konpontzerakoan hartzen dituzten jarrerak aztertzea. -Gertakari esanguratsuak aztertzea.

-Munduak gaur egun dituen arazoak konpondu asmoz hartutako neurriak identifikatzea eta baloratzea.

4.Komunikazioa: -Lanak aurkeztea. -Puntako arazoei buruzko eztabaidak, simulaturiko negoziazioak, e.a.antolatzea eta egitea, argudio eta iritziak datuetan oinarrituz.
	1.Gizartearen estratifikazioa: lehen mailako eta bigarren mailako talde sozialak.

2.Erakunde politikoen eta herritarren partaidetza.

3.Gure garaiko arazo sozial nagusiak.

4.Gaur egungo zenbait proiektu etiko: giza eskubideak, bakezaletasuna, feminismoa, ekologismoa, garapena, kulturartekotasuna, osasuna, kontsumoa,...

	10.: KULTUR SISTEMA ETA KULTURALAK
	1.Ezagutzaren gaineko balio eta jarrerak:-Beste kultura batzuk ezagutzeko interesa.

-Mendebaldeko kulturaren lorpenak eta kontraesanak onartzeko gai izatea eta kritikoki baloratzea.

2.Tolerantziazko, enpatiazko eta elkartasunezko balio eta jarrerak:

-Gureaz besteko gizarte nahiz kulturekiko tolerantzia, enpatia eta errespetuz jokatzea eta horiek kritikoki baloratzea.

-Kultur sistemen erlatibotasunaz jabetzea eta baloratzea.

3.Partaidetzazko balio eta jarrerak:-Kultura guztiak aberasgarriak direla onartzea eta horiek zaintzen eta bultzatzen laguntzea.

-Gutxiengoen aldeko ekintzetan parte hartzea.
	-1.Arazo eta hipotesien formulazioa:-Kultura menperatzaile eta menperatuaren arteko arazoak mugatzea.

2.Informazio-bilketa eta trataera:-Kultura desberdinei buruzko informazio biltzea, aztertzea eta interpretatzea.

-Hurbileko edo urrutiko kultura bati buruzko lan bat egitea.

3.Azalpen-prozedurak:-Gizarte jakin bat osatzen duten elementuak aztertzea.

-Gure kulturaren eta beste kulturen arteko aldeak konparatzea eta baloratzea, harremanak azaltzea.

4.Komunikazioa:Kulturen elkarreraginen arazoren bat hartu eta, eztabaidak, mahai inguruak eta antzezlan gisakoak egitea.
	1Sistema soziokultural bateko funtsezko elementuak.

2.Kulturen elkarreraginak.

3.Mendebaldekoak ez diren egungo kulturak.

4.Beste zenbait hurbileko talde edo eta kultura: gutxiengoak eta migrariak.

	11.: KULTUR HIZKUNTZAK ETA KOMUNIKAZIOA
	1.Ezagutzaren gaineko balio eta jarrerak:-Masa-komunikabideek erabili ohi dituzten mintzamolde eta teknikak ezagutzeko interesa izatea.

-Informazioaren aurrean jarrera kritikoa izatea.

2.Tolerantziazko, enpatiazko eta elkartasunezko balio eta jarrerak:

-Zientzia, berrikuntza teknikoak eta garapen teknologia kritikoki baloratzea.

-Joera artistiko berriak direla eta, jarrera irekia izatea eta iritzi pertsonalak izateko interesa bultzatzea.

3.Partaidetzazko balio eta jarrerak:-Giza komunikabide berrien mintzmolde desberdinak erabiliz, gauzak adierazte.

-Iraganeko arte-aztarnak eta gaur egungo kultur ondarea jarrera irekiz baloratzea, eta zaintzen eta osatzen saiatzea.
	1.Arazo eta hipotesien formulazioa:-Komunikabide desberdinek gertakari jakin bat azaltzerakoan izan ohi dituzten ikuspuntuen gaineko hipotesiak planteatzea.

2.Informazio-bilketa eta trataera:-Ikasleen inguruneko informazio-iturri eta komunikabide arruntenak bilatzea, identifikatzea eta horien ezaugarriak aditzera ematea.

-Komunikabide desberdinek gertakari edo arazoren bati emandako informazioak jarrera kritikos aztertzea eta ebaluatzea.

3.Azalpen-prozedurak:-ikusentzunezko dokumentuak aztertzea eta interpretatzea, objektibotasuna ebaluatuz eta informazioa eta iritzia beriziz.

-Garai eta egile desberdinen adierazpen artistikoko elementu funtsezkoak aztertzea.

4.Komunikazioa:-Lanen bat egitea eta ondorioak aurkeztea.
	1Mintzaira artistikoa.

2.Egungo komunikabideak eta informazio-teknologia berriak.

3.Zientziak eta teknologiak XX.mendeko gizartean duten eragina.

4.Arte garaikidea, impresionismotik aurrera.

5.Euskal Herriko artea eta kultura: XX. mendeko euskal mugimendu artistikoak.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (E.A.E.)

	ESPERIENTZIA ARLOA: GORPUTZ HEZKUNTZA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: EGOERA FISIKOA
	a) Gizarte-eremua: 1.Mugimenduzko ahalbide-maila desberdinak errespetatzea, ahalmenak eskuratzeko orduan aniztasunak eta lankidetzak duten balioa kontuan hartuz.

2.Mugimenezko ihardueretan parte hartzeko aztura baloratzea.

3.Garbitasun, ordena, instalazio eta materialei buruzko arauak errespetatzea, onartzea eta kontrolatzea.

b)Eremu-pertsonala: 4.Mugimenezko praktikak eskatutako ahalegin eta autoesijentzia beharra baloratzea, norberaren gorputzaren mugak errespetatuz, noski. Norbere egoera fisikoa garatzeko orduan erantzukizunez jokatzea.

5.Iharduera fisikoarekiko zaletasuna, osasuna eta bizi-kalitatea hobetzeko modua baita.

6.Zenbait praktika eta azturek egoera fisiko eta osasunean dituen eraginak baloratzea.
	1. Beroketa.

2. Gertaketa fisikoa.

3. Kualitate fisikoak.

4. Arnasketa eta erlajazio teknikak: arnasketa eta erlajazio teknikak erabiltzea.

5. Egoera fisikoa mantentzeko eta garatzeko plangintzak:

- Trebetasun baten mugimenduzko exekuzioari buruzkoak.

- Oreka organikoari (osasuna) buruzkoak.
	1.Egoera fisiko:

-Oinarrizko printzipioak.

-Baldintzatzen duten alderdiak.

-Egoera fisikoaren garapenean eragiten duten alderdiak.

2.Kualitate fisikoak:

-Eboluzio-prozesua.

-Ezaugarri desberdinen garapena.

-Egoera fisikoa garatzeko orduan kontuan izan beharreko alderdiak.

3.Iharduera fisikoa eta osasuna.

-Prestaketa eta prebentzioa.

-Lehen sorospenak.

-Elikadura,nutrizioa eta iharduera fisikoa.

4.Saioan zehar, une desberdinetan burutu beharreko iharduera edo eta egitekoak.

	2.: MUGIMENEZKO KUALITATEAK.BAKARKAKO JOLAS ETA KIROLAK
	a)Gizarte-eremua: 1.Mugimenduzko ahalbide-maila desberdinak errespetatzea, ahalmenak eskuratzeko orduan aniztasunak eta lankidetzak duten balioa kontuan hartuz.

2.Bakarkako jolas eta kiroletan parte hartzeko ohitura hartzea eta bertan kontrakoekiko errespetuz, elkartasunez eta tolerantziaz jokatzea.

b)Eremu-pertsonala: 3.Nolabaiteko autonomia eskatzen duten egitekoak burutzeko eta antolatzeko antolatzeko jarrera positiboa izatea.

4.Mugimendua dela eta, beldurrak eta inhibizioak alde batera uztea.

5.Jolas eta kirolak kulturaren zati gisa onartzea eta horiek ezagutu beharra baloratzea.

6.Norberak duen berezko arintasun-maila bere burua gainditzeko abiapuntu gisa hartzea.
	1.Arintasuna berariazko exekuzio-ereduei lotuta ez dauden egoerak konpontzeko erabiltzea.

2.Autoerregulazio-egoeretan nagusiki, objektuak eta tresnak trebeziaz erabiltzea.

3.Berez autoerregulazio-iharduerei dagozkien teknikak erabiltzea mugimenezko eraginkortasun-maila areagotzeko.

4.Bakarkako herri jolas eta kiroletan parte hartzea.

5.Bakarkako jolas edo kiroletako lehiaketetan parte hartzea.

6.Bakarkako jolas-praktikari dagozkion eredu berriak esploratzea eta lantzea.
	1.Mugimendu koordinatua eta arintasuna.

2.Autoerregulaziorako zereginak eta eskurapen-mekanismoak.

3.Bakarkako jolas eta kirolen teknika, taktika eta erregelamendua.

4.Bakarkako jolas eta kirolak kultur eta gizarte fenomeno gisa.

5.Kirolak egiteko instalazio eta baliabideak

	3.: TALDEKO JOLAS ETA KIROLAK
	a)Gizarte-eremua: 1.Talde-lanean bakoitzak dituen funtzioak onartzea eta taldeko gainerako kideei laguntzea.

2.Mugimenduzko ahalbide-maila desberdinak errespetatzea, ahalmenak eskuratzeko orduan aniztasunak eta lankidetzak duten balioa kontuan hartuz.

b)Eremu pertsonala: 3.Taldeko jolas eta kirolek eskatzen duten ahalegin eta autoesijentzia beharra baloratzea, norberaren gorputzaren mugak errespetatuz.

4.Eskuratutako trebetasun-maila edozein izanik ere, taldeko jolas eta kiroletan parte hartzeko zaletasuna izatea eta kontrakoekiko tolerantziaz jokatzea.

5.Herri jolas eta kirolak ezagutzea eta praktikatzea, bertako kultur ondarearen zati gisa baloratuz.
	1.Moldatutako egoeretan nahiz egoera errealetan, jolasen bakarkako teknika erabiltzea.

2.Moldatutako egoeretan nahiz egoera errealetan, jolasen oinarrizko estrategiak erabiltzea.

3.Kirol espezialitate desberdinei dagozkien entrenamendu-sistemak erabiltzea teknika eta taktika hobetzeko.

4.Taldeko jolasen praktikari dagozkion eredu berriak esploratzea eta lantzea.

5.Lehiaketetan parte hartzea.

6.Euskal Herriko kirol eta jolasetan parte hartzea.
	1.Kanpo erregulaziorako eskurapen-mekanismoak.

2.Taldeko jolas eta kiroletako teknika, taktika eta erregelamendua.

3.Taldeko jolas eta kirolak kultur eta gizarte fenomeno gisa.

4.Kirolak egiteko instalazio eta baliabideak.

	4.: GORPUTZ ADIERAZPENA
	a)Gizarte eremua: -Gorputzaren adierazpen eta komunikazio praktiketan parte hartzea, norbere gorputzaren mugak errespetatuz.

b)Eremu pertsonala: -Gorputzaren adierazpen eta komunikazio ahalbideak baloratzea.

-Sormen-gaitasuna, adierazkortasuna eta plastizitatea baloratzea.

-Norbere buruarekiko eta besteekiko inolako inhibiziorik gabe aritzea eta jarrera irekia izatea, besteek diotena ulertuz eta norberak nahi duena adieraziz.

-Euskal Herriko artelanetako adierazpen eta komunikazio balioak ezagutzea eta praktikan jartzea.

-Norbere burua gorputzaren irudiarekin identifikatzea, adierazpen nahiz plastika ahalbideak baloratuz.
	-Gorputzaren elementuak esploratzea eta erabiltzea. Sentipen eta emozioak aztertzea.

-Adierazpen-trebetasunak esperimentatzea eta eskuratzea.

-Erlajazio-ariketak burutzea.
	-Gorputz adierazpena mintzira gisa.

-Zenbait parametro erabiltzeko teknika eta horien esanahia.

-Gorputz adierazlea.

	5.: INGURUNEARI MOLDATZEKO IHARDUERAK
	a)Gizarte eremua: -Ingurune naturalak ezagutzeko interesa izatea.

-Ondare naturala baliabide-iturri gisa baloratzea.

-Ingurune naturala zaindu eta hobetzeko arauak errespetatzea.

b)Eremu pertsonala:

-Ohizkoak ez diren inguruneetan konfidantza osoz ibiltzeko autonomia izatea eta segurtasun neurriak hartzea.
	-Ingurunean normalean beharrezkoak ez diren oinarrizko trebetasunak erabiltzea.

-Ingurune naturaleko elementuak erabiltzea.

-Ingurunera moldatzeko iharduerak burutu ahal izateko oinarrizko teknikak erabiltzea.

-Inguruneari moldatzeko iharduerak planifikatzea eta burutzea.
	-Ingurune naturalaren ezaugarriak.

-Ingurune naturalean iharduerak antolatzea:

 .Egokitzapen-iharduerak burutzeko arau, neurri eta erregelamenduak.

 .Babeserako eta segurtasunerako oinarrizko arauak.

 .Iharduerak burutzeko baliabideak, lekuak eta instalazioak.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (E.A.E.)

	ESPERIENTZIA ARLOA: PLASTIKA ETA IKUS HEZKUNTZA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: BEHAKETA ETA PERTZEPZIOA
	-Norbere sentipenen aurrean gogoetazko jarrerak.

-Ikus-memoria pertzepzioa sustatzeko elementu gisa baloratzea.

-Adierazpen artistikoak analizatu eta baloratzeko interesa.

-Ingurunean ematen diren aldaketekiko sentiberatasuna.
	-Ingurunearen behaketa gogoetatsua, honen alderdi plastiko eta estetikoei dagokionez.

-Ingurunearen, behaketa medio fisiko gisa, elementu osagarrien nahiz pertzepziozkoen bidez.

-Adierazpen eta errepresentazio modu desberdinen behaketa eta analisia.

-Hurbileko ingurunearen eta gertakari artistikoaren sentimen-pertzepziozko deskribapena.

-Forma baten irudia eta forma beraren artean finkatu daitezkeen desberdintasunak antzematea.

-Pentsamendu sortzailea lagunduko duten baliabide desberdinak irudi mentalak barneratu eta lantzeko forma gisa erabiltzea.

-Materialen bilaketa, ikerketa eta erabilpena hauen ezaugarriak antzeman eta ondoren errepresentazio grafikozko iharduerak burutzeko.

-Ingurune hurbilera txangoak planifikatu eta antolatzea.

	-Gertakari artistikoa eta irudia orokorrean.

-Irudia-errealitatea.

-Irudia-adierazpena.

-Pertzepzio elementuak.

-Ingurunetik jasotakoaren ikus-memoria.

-Ikus-mintzairaren kodeak.

-Irudiaren ezaugarriak.

-Ehundura, kolore eta forma grafiko zein materiazkoen sailkapena.

	2.: PLASTIKA ETA IKUS-MINTZAIRA
	-Errepresentazio grafikoei ekiterakoan soluzio originalak bilatzeko jarrera positiboa.

-Ikus-memoria prozesu artistikoak errazten dituen elementu gisa baloratzea.

-Naturako, elementu formalen aurrean harmen eta sentiberatasuna.

-Errepresentazio grafikoetan nahiz kolorearen erabilpenean estereotipoak gainditzea.

-Izaera artistikoko obretan nahiz naturan barne antolaketa ezagutzeagatiko interesa.

-Hurbileko plastika eta ikus-inguruneari buruzko jakinmina, begirunea eta artapena.

-Lankideen iritzi eta lanei buruzko begirunea eta interesa.

-Lan prozesuko etapa desberdinak zuzen erabiltzeko interesa eta disposizio aktiboa.

-Ondare historiko eta kulturalaren balorazioa.

	-Irudia bere plastika eta ikus-ingurunean osatzen eta egituratzen duten elementuen behaketa eta erabilketa adierazkorra.

-Lerroaren erabilpena.

-Trazatu geometrikoen erabilpena.

-Bidimentsionaltasunetik tridimentsionaltasunera igaro beharra dagoen esperientzien burutzapena.

-Espazio errealean barneratzeko ihardueren burutzapena.

-Bi dimentsioko espazio batean tridimentsionaltasunaren simulazioa.

-Kolorearekin esperimentatzeko zenbait materialen erabilpena.

-Kolorea eta argia bolumena emateko eta formak sortzeko erabiltzen dituzten konposizioen burutzapena.

-Garai desberdinetako obra plastikoen konposizioaren behaketa eta analisia.

-Forma baten zati desberdinen artean dauden erlazioen deskripapen eta analisia.

-Gizarteko arazo funtzional desberdinentzako formazko soluzioen bilaketa.
	-Irudiaren elementu osagarriak.

-Irudiaren elementu egituratzaileak.

-Mota desberdinetako adierazpen plastikoen elementu osagarri eta egituratzaileak.

-Sormen-prozesuak.

-Komunikazio-prozesua obra plastiko guztietan eta batez ere ikusentzunezko nahiz komunikazio medioetan: igorlea- mezua- hartzailea.

-Sormena prozesu artistikoaren oinarri gisa.

-Irudiaren munduan ohiz erabiltzen diren zeinu eta ikurrak.

	3.: ADIERAZPEN ETA KOMUNIKAZIORAKO BIDE ETA TEKNIKAK
	-Obra bakoitzaren ezaugarrien arabera teknika egokiena hautatzeak.

-Tresna, material eta euskarriak maneiatu eta erabiltzeagatiko jakinmina eta interesa.

-Materialak ongi erabiltzeagatiko interesa, txukuntasunez eta garbitasunez erabiltzen saiatuz eta lantokia zainduz..

-Plastikaren arloan ohizkoak ez diren materialak balizko adierazpen elementu gisa kontuan izan eta erabiltzea.

-Norbere lana eta besteen lanarekiko begirunea, jarrera kritikoa eta honen balorazioa.

	-Teknika desberdinen aplikazioa eta esperimentazioa, estetika aukerak menperatzea lortzeko.

-Materialaren analisi eta euskarri mota desberdiden ezaguera eta erabilpena, lan proiektu batekiko egokitzapenaren arabera.

-Materialen bilaketa eta hauek eskaintzen dituzten aukera bidimentsional nahiz tridimentsionalen ikerketa.

-Teknika bakoitzaren arabera beharrezkoak diren tresnen erabilpena.

-Teknika prozesu eta emaitza desberdinen arteko praktika konparatiboak eta analisia.

-Irudi plastiko desberdinen nahiz industri diseinurako objektuen behaketa.

-Arazoak konpontzeko teknika eta prozedura egokienen hautespena.
	-Euskarriak, materialak eta tresnak.

-Adierazpideen teknikak.

-Tekniken adierazpen zentzua.

-Irudi finkoaren zenbait adierazpide.

-Sekuentziaturiko irudiaren zenbait adierazpide.

-Irudi mugikorraren zenbait adierazpide.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (E.A.E.)

	ESPERIENTZIA ARLOA: GAZTELANIA ETUSKARA ETA LITERATURA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	
	a)Hizkuntza eta hizkuntzen balorazioa

-Hizkuntza irudikapen eta komunikazio bide pribilegiatu bezala baloratzea.

-Hizkuntza adierazpen soziokultural eta kultura transmisio nahiz sorpenaren tresna bezala baloratzea.

-Errealitate eleaniztuna positiboki baloratzea.

-Hizkuntza bariante desberdinen erabilera baloratzea.

-Gaztelania eta euskararen eremu guztietan erabiltzeari buruzko jarrera positibo eta eraginkorrak izatea.

b)Norberarenak eta besteen ekoizpenen aurreko jarrerak

-Besteen ideien aurrean jarrera irekia eta begirunezkoa izatea.

-Minusbalioek eragindako komunikazio bide zehatzen aurreko sentsibilizazioa.

-Gizarte komunikabideen mezuen aurrean jarrera kritikoa garatzea.

-Testu baten aurrean eman daitezkeen interpretazio desberdinez jabetzea.

-Arraza, klase eta sexuzko aurreiritziak daramatzaten erabilera linguistikoen aurrean jarrera kritikoa garatzea.

-Hizkuntzari buruzko gogoetak norberaren ekoizpen linguistikoak arautzeko duen garrantzia baloratzea.

-Norberak idatzitako testuen gainbegiraketak duen garrantzia baloratzea.

-Testu idatzia menperatzeak duen garrantzi soziala eta pertsonalaz jabetzea.

-Komunikazio egintzen helburuari buruz jabetzea.

-Norberaren ekoizpenak lantzeak dakarren interesa eta ahalegina, hutsegitea ikaskuntza prozesuaren osagarri gisa onartuz.

-Testuen koherentzia ezaren aurrean sentsibilitate kritikoa izatea.

-Testu idatziaren arauak baloratzea.

-Ahozko komunikazio egoera desberdinetan arauak errespetatu eta baloratzea.

-Irakurketarako interesa eta jakinmina, kultur aberastasun eta gozamen pertsonal iturri bezala.

-Literatur tradizioaren lanak kultur ondasunaren ezaugarri bezala baloratzea.

-Literatur lanen aurrean irizpide propioak eta sentsibilitate estetiko nahiz kritikoa garatzea.

-Dokumentazio iturri desberdinak helburu desberdinekin erabiltzeak duen garrantzia onartzea.

-Komunikabideen teknologia berrien aurrean interesa eta jarrera kritikoa izatea.
	a)Ahozko eta idatzizko testuak ulertzeko prozedurak.

-Joera linguistikoen analisia gizarte bizitzan.

-Hizkuntzen arteko kontakturik datozen fenomenoen ezagupena.

-Estatuko hizkuntzak identifikatu eta beraien arteko erlazioak ezagutzea.

-Irakurketa autonomoa atsegin eta aberaste kulturalaren iturri bezala.

-Prosa eta poesiazko testuen irakurketa espresiboa.

-Igorlearen asmoa eta esanahiak testuinguruarekiko duten menpekotasuna ezagutzea.

-Testua enuntziatzerakoan igorlearen jarrera isladatzen duten elementu linguistiko eta ez-linguistikoak ezagutzea.

-Testua ekoizpen baldintza materialen eta laguntzen duten elementu ez-linguistikoen arabera interpretatzea.

-Norberaren eta besteen testuen analisia, ideiak kokatuz, lehen eta bigarren mailakoak bereiziz.

-Testuaren zatiak eta beraien arteko erlazioak ezagutu, unitate linguistikoak eta batasuna ziurtatzen duten prozedurak lokalizatuz.

-Testuaren estilozko errekurtsoak identifikatu eta analizatzea.

-Testu baten ordenazio hierarkikoa bisualizatzea.

-Testuen gaia identifikatzea.

-Testu mota desberdinen interpretazio antzeztua.

-Testuen konparazio kritikoa.

-Testuen laburpenak lantzea.

-Idazkera pentsamendua antolatzeko modu bezala erabiltzea.

-Idatzizko eta ahozko informazio iturriak erabiltzea.

b)Ahozko eta idatzizko testuak ekoizteko prozedurak.

-Testu bat sortuko den enuntziazio egoeraren ezaugarriak identifikatzea.

-Ahozko eta idatzizko hizkuntza erabiltzea komunikazio gisa.

-Testu batean eskemak edo gidoiak eginez garatu behar den edukinaren plangintza.

-Xede eta forma desberdineko asmo literario eta ez-literarioz idatzitako testuen ekoizpena.

-Helburu desberdinak dituzten ahozko testuak ekoiztea.

-Elementu ez-linguistikoak erabiltzea ahozko eta idatzizko testuetan.

-Testuak, perpausa sekuentziak, perpausak, talde sintaktikoak eta hitzak ekoiztea, eskema jakinetatik abiatuz.

-Hizkuntza idatzia erabiltzea.

-Norberaren ekoizpenen berrikuspen, ebaluazio eta zuzenketa sistematikoa.

-Testu idatzien ekoizpen eta manipulazioa, teknologia berriek eskaintzen dituzten aukerez baliatuz.

c)Ulerpen eta ekiozpenean eragina duten prozedurak.

-Testuak hizkuntzen, kanale, xedeen, eta testu mota aldaketen arabera eraldatzea.

-Testuak, perpausa sekuentziak, perpausak, talde sintaktikoak eta hitzak eraldatzea, eraldaketa esanahiarekiko dituzten ondorioak analizatuz.

-Testuak, perpausa sekuentziak, perpausak, talde sintaktikoak eta hitzak konparatu eta sailkatzea, elementu amankomunak identifikatuz.

-H1 eta H2 ren arteko interferentzia ortografiko, morfologiko eta sintaktikoak identifikatu eta analizatzea.

-Unitate linguistikoak, beren funtzioak eta erlazio sintaktikoak identifikatzea.

-Dokumentazio iturri desberdinak erabiltzea.

-Informazioa hutatu eta tratatzea, teknologia berriek eskainitako aukerak aprobetxatuz.
	a)Hizkuntzen arteko erlazioak. Hiztunak eta hizkuntzak.

-Kontaktuan dauden hizkuntzen arteko erlazioak.

-Erlazio diakroniko eta sinkronikoak. Maileguak, interferentziak.

-Elebakartasuna. Elebitasuna. Eleaniztasuna. Diglosia.

-Hizkuntzen arteko kontaktutik datozen fenomenoak.

-Hizkuntz normalkuntza.

-Euskal Herriko eta Estatuko mapa linguistikoa.

Hizkuntzen erabilera eta zabalkundea.

-Aniztasuna hizkuntza baten barnean.

-Hizkuntza. Dialektoa. Araua.

-Barietate soziokulturalak.

-Hiztunen eskubide eta eginbeharrak.

b)Testuingurua eta hiztunak

-Solaskideak. Beren arteko erlazioa.

-Espazioa.

-Enuntziazio denbora, enuntziatu denbora eta harrera denbora. Ahozko nahiz idatzizko testuetan duen isla.

-Enuntziatzaileak lortu nahi duen eta testuei itxura ematen dien helburua. Hartzailearengan izandako eragina.

-Aurresuposamendua.

-Modalizazioa.

-Testu azpiko arau soziokomunikatiboak.

-Prosodia eta keinuzko elementuak.

-Erregistroa eta testuinguruko elementuekiko menpekotasuna.

-Testua egoerara egokitzea.

c)Testuaren antolamendua

-Testu mota desberdinak eta testuinguruzko parametroekiko duten erlazioa.

-Testu plana testuaren egitura globala bezala.

-Kohesio prozedurak.

-Testuaren ortografia.

-Elementu grafiko, ikoniko eta espazialak.

d)Morfosintaxia

-Perpaus bakun eta konposatua.

-Kategoria logiko eta sintaktikoen arteko erlazioa.

-Talde sintaktikoak.

-Hitzaren egitura.

-Konkordantzia talde sintaktikoan, perpausan eta perpausen artean.

-Deklinabidea eta preposizioa indize funtzional bezala.

-Konposaketa eta eratorpena.

-Esaldiaren ortografia.

-Hitzaren irudikapen ozen eta grafikoa.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (E.A.E.)

	ESPERIENTZIA ARLOA: ATZERRIKO HIZKUNTZAK

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	
	-Ulertzeko eta ulertarazteko errespetua eta interesa, atzerriko hizkuntza eta kultura positiboki baloratuz, aberaste prozesu pertsonalaren osagai gisa.

-Irakurketaren garrantzia informazio iturri gisa.

-Atzerriko hizkuntza bat ikasteko gaitasuna ezagutzea.

-Atzerriko hizkuntzetatik eratorritako informazioaren aurrean jarrera hartzaile eta kritikoa izatea, ikuspegi ireki eta tolerantea erakutsiz.

-Atzerriko hizkuntza lan mundurako eta nazioarteko harremanetako partaidetzarako sarbide gisa baloratzea.

-Hutsegitea ikaskuntza prozesuaren osagai gisa onartzea.

-Ahozko zein idatzizko testuak interpretatu eta ekoizterakoan zorroztasuna izatea.

	a)Ahozko ulermena

-Gelan ohiz erabilitako ahozko ekoizpenak ulertzea.

-Ahozko mezu erreal edo egokituak globalki ulertzea, informazio garrantzitsua ateraz eta entonazio-kurba, azentua edo euskarri grafiko eta paralinguistikoez baliatuz esanahiak deduzitzea.

-Ahozko truke edo azalpen baten berariazko informazioa biltzeko estrategia egokiak erabiltzea.

b)Idatzizko ulermena

-Interes orokorreko gaiei buruz idatzitako testuetatik ateratako ideia nagusiak eta informazio bereziak globalki ulertu eta ateratzea.

-Informazio bereziak hautatzeko edo behar zehatz bat betetzeko baliagarri izan daitezen estrategiak erabiltzea.

-Gelako iharduerekin loturiko testuak ulertzea eta testuingurua, analogia etimologia edo hitz-eraketaz baliatuz esanahia deduzitzeko gai izatea.

-Idatzizko testuak ulertu eta aberasteko kontsultako materiala erabiltzea.

c)Ahozko ekoizpena

-H3 ri bi lehenengo hizkuntzetan erabilitako komunikazio estrategiak transferitzea.

-Formula komunikatzaileak eta eguneroko espresioak buruz eta modu ulerkorrez ikastea, norberaren berbaldia gaineratuz.

-Egoera komunikatzailea ekar dezaten ahozko hizkuntz trukaketetan eraginkorki parte hartzea.

-Ahozko mezu ulergarriak ekoiztea, eraginkortasuna hobetu eta norberaren ekoizpenen etorria ziurtatzeko.

d)Idatzizko ekoizpena

-Egitura logiko egokia duten testu erraz eta anitzak ekoiztea, behar eta asmo desberdinak kontuan hartuz.

-Etekin komunikatzaile altuko testu errazak ekoiztea.

-Zorroztasun logikoa eta zuzentasun formala erabiltzea, eta erabilera konbentzioak errespetatzea, idatzizko testuak ekoizterakoan.
	-Ohizko erabilerako ahozko eta idatzizko testuak ikasleen behar eta interesei egokituak.

-Atzerriko hizkuntzaren oinarrizko hizkuntza sistema.

-Atzerriko hizkuntza mintzatzen den herrialdeen kultur eta gizartearen alderdi esanguratsuak.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (E.A.E.)

	ESPERIENTZIA ARLOA: MATEMATIKA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: ZENBAKIAK ETA ERAGIKETAK: ESANAHIA, ESTRATEGIAK ETA SINBOLIZAZIOA
	a)Matematikaren onespenari buruzkoak

-Zenbakizko mintzaira, kalkulua eta kopuruen zenbatespena, eguneroko bizitzan iharduteko moduei gaineratzea.

-Kalkulagailuak eta bestelako tresnek zenbakizko ikerketak burutzerakoan duten erabilgarritasunaren onespena eta balorazio kritikoa.

-Problemak ebazteko norbere gaitasunetan konfidantza izatea.

b)Antolaketa eta lan-azturei buruzkoak

-Zenbakizko problemei konponbide bat bilatzerakoan euskortasuna eta iraunkortasuna.

-Edozein kalkulu sistematikoki berrikusteko disposizio ona.

-Zenbakizko kalkuluetan jarraitutako prozesua eta emaitzak ordenean eta txukun aurkezteko sentiberatasun eta gustua.

-Eguneroko bizitzako egoera desberdinak errepresentatu, komunikatu edo ebazteko zenbakizko mintzairaren nahiz algebraikoaren erabilgarritasun, zehaztasun eta sinpletasunaren balorazioa.
	a)Mintzaira desberdinen erabilpena.

-Testuinguru desberdinetan zenbaki, eragiketa eta mintzaira algebraikoen interpretazio eta erabilpena.

-Diagrama eta irudi bidez, zenbaki oso, zatizko edo hamartarren nahiz zenbakizko problema sinpleen errepresentazioa.

-Zenbakizko edo algebrazko problemen, eta ebazteko erabilitako prozesu edo kalkuluen ahozko formulazioa, balizko beste batzuekin konparatuz.

b)Algoritmoak eta trebetasunak.

-Zenbaki oso nahiz hamartarren eta zatiki sinpleen arteko konparazioa.

-Zenbaki baten beste sinpleago batekiko ordezkaketa.

-Zenbaki sinpleei buruzko kalkulu-estrategia pertsonalen lanketa eta hauen erabilpena testuinguru desberdinetan.

-Idatzizko kalkuluetan eta algebra-adierazpen sinpleen sinplifikazioan parentesiaren erabilpenerako arauen nahiz eragiketen hierarkia eta propietateen erabilpena.

-Ohizko algoritmoen erabilpena zenbaki oso, hamartar eta zatiki sinpleekin.

-Kalkuluak modu sinpleagoan egiteko prozedura desberdinen erabilpena.

-Proportzionaltasun kalkuluak burutzeko prozedura desberdinen erabilpena.

-Kalkulagailuaren nahiz zenbakizko kalkuluak egiteko beste edozein tresnaren erabilpena.

-Algoritmoen erabilpena lehen eta bigarren mailako ekuazioak nahiz bi ezezzagun dituzten bi ekuazioko sistema sinpleak ebazteko.

c)Estrategia orokorrak

-Zenbatekoak kontatu.

-Zenbaki multzoen propietate, erlazio eta erregulartasunen bilaketa eta adierazpena.

-Zenbakizko problemen detekzioa, ezagutzen diren eta ezagutu nahi diren elementuen nahiz muntazko eta muntagabekoen artean desberdinduz.

-Eguneroko bizitzako magnitude desberdinen arteko proportzionaltasunaren eta hauetako batzuen berariazko terminologiaren identifikazioa.

-Zenbakizko arazo konplexuak sinpleagoetan bihurtzea., honela hauen ulermena eta ebazpena errazagoa egiteko.

-Zenbakizko egoera eta problemei buruzko aieruen formulazioa nahiz adibide eta kontradibideak, entseiua eta errerearen metodoa, e.a erabiliz honen egiaztapena.

-Atzerakako” arrazonamendu aritmetikoaren erabilpena zenbakizko problemak ebazteko.
	1-Zenbaki arruntak, osoak, hamartarrak, zatikizkoak eta irrazionalak.

2-Eragiketak: batuketa, kenketa, biderkaketa eta zatiketak, zenbaki arrunt, oso, hamartar eta zatikizkoekin.

3-Zenbakien arteko erlazioak: zenbakien ordena eta errepresentazioa zuzen batean.

4-Magnitude proportzionalak: portzentaiak.

5-Hurbilketa eta kopuruen zenbatespena.

6-Oinarrizko algoritmoak eta kalkulu-tresnak.

7-Mintzaira algebraikoa.

	2.: MAGNITUDEEN NEURKETA, ZENBATESPENA ETA KALKULUA
	a)Matematikaren onespenari buruzkoak

-Objektuak, espazioak eta iraupenak deskribatzeko eguneroko mintzairari neurriak gaineratzea.

-Objektu, espazio eta denboren neurketak burutu edo hauen zenbatespena egiteko disposizio ona.

b)Antolaketa eta lan-azturei buruzkoak

-Neurketen zenbakizko emaitzak, erabilitako neurketa unitateak aipatuz adierazteko ohitura.

-Neurketa tresna desberdinak erabili eta neurketak egiterakoan kontuz eta zehazki iharduteagatiko sentiberatasuna eta gustua.
	a)Mintzaira desberdinen erabilpena

-Objektuen tamainari buruzko informazioa interpretatu eta trasmititzeko hiztegi egokiaren erabilpena.

-Burututako neurketen adierazpena eskatutako zehaztasunez eta erabilitako tresnaren arabera.

-Gorputz geometrikoen luzera, azalera eta bolumenaren formulen erabilpena magnitudeak neurtzeko.

b)Algoritmoak eta trebetasunak

-Gorputz eta irudien azalera edo bolumenaren neurketa.

-Neurketak egiteko arrazoi trigonometrikoen erabilpena.

-Problema trigonometrikoak ebazteko kalkulagailuaren erabilpena.

-Magnitude baten zenbatespena, neurketa edo hurbilketa burutzerakoan egindako erroreen onarpena.

c)Estrategia orokorrak

-Objektuen neurriaren, denboraren eta distantzien zenbatespena.

	-Magnitudeen neurketa. Neurketa unitateak.

-Neurketa sistemak. Sistema metriko hamartarra.

-Angeluen neurketa. Sistema hiruroitarra.

-Gutxi gorabeherako neurriak. Neurriak zenbatespena. Errore-margina.

-Zeharkako neurketak: irudi eta gorputz geometrikoen perimetroak, azalerak eta bolumenak kalkulatzeko formulak.

 Pitagoras-en teorema.

 Triangelu zuzenaren arrazoi trigonometrikoak eta hauen arteko erlazioak.

	3.: ESPAZIOAREN ERREPRESENTAZIOA ETA ANTOLAKETA
	a)Matematikaren onespenari buruzkoak

-Zenbait egoera erlatibo ezagutu eta ebazteko Geometriaren erabilgarritasuna baloratzea.

-Zenbait itxurapen geometrikoen edertasunaren onespena, hauek duten presentzia onartuz.

-Mintzaira geometriko egokia erabiliz egoera, orientazio, forma eta erlazio espazialak hitzez zehazki deskribatzeagatiko interes eta gustua.

-Forma, itxurapen eta erlazio geometrikoak ikertzeagatiko interesa eta jakinmina.

b)Antolaketa eta lan-azturei buruzkoak

-Problema geometrikoei konponbidea bilatzerakoan eta aurkitutakoak hobetzerakoan euskortasuna eta iraunkortasuna.

-Egoera geometrikoei ikuspintu desberdinetatik aurre egiteko malgutasuna.

-Norberarekiko desberdinak diren problema geometrikoen ebazpen eta estrategiekiko interesa eta begirunea.
	a)Mintzaira desberdinen erabilpena

-Posizioa, egoera formalak, propietateak eta itxurapen geometrikoak deskribatzeko sinboluen eta hiztegi geometrikoen erabilpena.

-Objektu baten espazioko egoera eta posizioa deskribatzeko erreferentzi sistemen erabilpena.

-Problema geometrikoen eta hauek ebazteko jarraituriko prozesuen hitzezko deskribapena.

b)Algoritmoak eta trebetasunak

-Kasu bakoitzean egolienak diren eskala, tresnak, materialak eta teknikak erabiliz espazioan nahiz planoan eredu geometriko, eskema, planu eta maketen eraketa.

-Irudi eta gorputz geometrikoen arteko antzekotasunaren identifikazioa.

c)Estrategia orokorrak

-Propietate, erregulartasun eta erlazioen bilaketa gorputz, irudi eta itxurapen geometrikoetan.

-Problema geometrikoen detekzioa, muntazko eta muntagabekoen artean desberdinduz.

-Irudi, gorputz eta itxurapen geometrikoen konposizioa, deskonposizioa, intersekzioa, mugimenduak, deformazioa eta garapenaren erabilpena, beste batzuk analizatu edo lortzeko.

-Problema geometriko konplexuak sinpleagoetan bihurtzea., honela bere ulermena eta ebazpena errazteko.

-Gorputz eta irudien propietate geometrikoei eta orokorrean problema geometrikoen ebazpenari buruzko aieruen formulazio eta egiaztapena.

-“Atzerakako” metodoa edo “suponer el problema resuelto” metodoaren erabilpena problema geometrikoak garatzeko.
	-Elementu geometrikoak planoan eta espazioan.

-Erreferentzi sistemak: koordenatu cartesiarrak planoan eta espazioan.

-Irudiak eta gorputzak:

 . Irudi eta gorputzen sailkapena.

 . Poligonoen, poliedroen eta gorputz borobilen elementu ezaugarriak.

 . Erregulartasun eta simetriak irudi, gorputz eta konposizio geometrikoetan.

-Antzeko irudiak; eskalako

errepresentazioa.

-Transformazio geometrikoak; translazioak, biraketak eta simetriak.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (E.A.E.)

	ESPERIENTZIA ARLOA: MATEMATIKA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	4.: FUNTZIOEN ETA GRAFIKOEN MINTZAIRA
	a)Matematikaren onespenari dagozkionak

-Problemak errepresentatu eta ebazteko mintzaira grafikoaren erabilgarritasunaren onespena eta balorazioa.

-Magnitude eta fenomenoen arteko erlazioak ikertzeagatiko jakinmina.

b) Antolaketa eta lan-azturei buruzkoak

-Taldeko lana grafikoei buruzko ikerketak burutzeko modu eraginkor gisa onetsi eta baloratzea.
	a)Mintzaira desberdinen erabilpena-Mintzaira grafikoaren erabilpena eta interpretazioa, errepresentatzen duen egoera kontuan izanik eta hiztegi eta sinbolu egokiak erabiliz.

-Kasu sinpleen funtzio eta grafikoak deskribatzeko adierazpen algebraikoen erabilpena.

-Funtzioei dagozkien taulen interpretazioa.

b)Algoritmoak eta trebetasunak-Grafikoaren eraketa.

-Balio-taulen eraketa.

-Kasu sinpleetan funtzio baten adierazpen algebraikoaren lorpena.

c)Estrategia orokorrak-Grafiko baten ezaugarri globalen analisia.

-Zenbait grafikoren artean enuntziatuari hobeto erantzuten dionaren identifikazioa.

-Grafiko baten portaerari buruzko aieruak formulatzea, adierazpen algebraikoa kontuan izanik.

	-Funtzioa, simultaneoki aldatzen diren bi magnituderen arteko erlazio gisa.

-Funtzio bat errepresentatzeko moduak.

-Grafikoen ezaugarri globalak.

-Funtzio motak.

	5.: INFORMAZIO ESTATISTIKOAREN INTERPRETAZIOA, ERREPRESENTAZIOA ETA TRATAERA.
	a)Matematikaren onespenari dagozkionak

-Problemak errepresentatu eta ebazteko mintzaira estatistikoaren nahiz grafikoaren erabilgarritasunaren onespena eta balorazioa.

-Magnitude eta fenomenoen arteko erlazioak ikertzeagatiko jakinmina.

-Gizarte, politika eta ekonomiako informazio eta argumentazioetan mintzaira grafikoa eta estatistikoarekiko sentiberatasuna, interesa eta balorazio kritikoa.

b)Antolaketa eta lan-azturei buruzkoak.

-Taldeko lana estatistika-ikerketak burutzeko modu eraginkor gisa onetsi eta baloratzea.

	a)Mintzaira desberdinen erabilpena

-Mintzaira grafiko eta estatistikoen erabilpena eta interpretazioa gizartean,... ematen diren fenomenoak deskribatzeko.

b)Algoritmoak eta trebetasunak

-Banaketa bat egokiro deskribatzeko parametroen aukeraketa.

-Mintzaira estatistikoa erabiltzen duten proposamenak formulatzerakoan gezurrak detektatzea.

c)Estrategia orokorrak

-Hiritar multzo bati buruzko laginen emaitzen arabera, honen portaerari buruzko aieruen formulazioa.
	-Fenomeno estatistikoei buruzko datuen informazioa eta bilketa.

-Grafiko estatistikoak.

-Estatistika-parametroak.

	6.: ZORIAREN TRATAERA
	a)Matematikaren onespenari dagozkionak

-Matematikaren onespen eta balorazioa zalantzazko egoerak interpretatu, deskribatu eta aurrikusteko.

-Fenomeno aleatorioei buruzko erabakiak hartzerakoan probabilitatezko informazioa kontuan izateko disposizio ona.

-Zorizko fenomenoak ikertzeko interesa eta jakinmina.

-Komunikabideetan probabilitatzeko informazioari ematen zaion erabilpenaren balorazio kritikoa eta erabilpen desegokien gaitzespena.
	a)Mintzaira desberdinen erabilpena.

-Zorizko esperientziak deskribatzeko hiztegi egokiaren erabilpena.

-Gertakari bat modu desberdinetan emateko probabilitatearen adierazpen kualitatibo eta kuantitatiboa.

b)Algoritmoak eta trebetasunak

-Informazio desberdinen erabilpena gertakizunei propabilitateak asignatzeko.

-Laplace-ren erregelaren erabilpena peobabilitateak asignatzeko.

-Prozedura desberdinen erabilpena gertakari konposatuen probabilitatea kalkulatzeko.

-Zoria intarpretatzerakoan ohizkoak diren erroreen detekzioa.

-Zenbaki aleatorioen lorketa teknika desberdinen bidez.

c)Estrategia orokorrak

-Fenomeno aleatorio sinpleen portaerari buruzko aieruen formulazioa eta egiaztapena.

-Probabilitatearen erabilpena funtsezkoak diren erabakiak hartzeko.

	-Fenomeno aleatorioak eta hauek deskribatzeko terminologia.

-Probabilitatearen asignazioa gertakariei.

-Probabilitateen asignazioa esperimentu konposatuetan.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (E.A.E.)

	ESPERIENTZIA ARLOA: MUSIKA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: MUSIKA LENGOAIA
	-Soinua eta isiltasuna musikaren oinarrizko elementu bezala hartzen ikastea.

-Musika lengoaia adierazpen eta komunikazio bide gisa ezagutzeko interesa.

-Musika pertsonaren hezkuntza integralaren alderdi garrantzitsua bezala baloratzea.

-Taldeko interpretazioa agintzen duten arauak onartu eta betetzea.
	-Soinuaren uhin joeraren analisia.

-Isiltasun egoerak praktikatzea soinuaren kualitate desberdinak barneratuz.

-Erritmo, melodia, akorde eta kadentzia sinpleen irakurketa, idazkera eta memorizazioa erabiltzea.

-Grafia desberdineko testuak erabiltzea.
	-Soinua, fenomeno fisiko bezala.

-Isiltasuna entzumenezko arreta suspertzeko baliabide gisa.

-Musika osatzen duten elementuak.

 .Forma erritmiko, melodiko edo/eta harmoniko txikiak: analisia eta inprobisazioa.

 .Testura desberdinak: monodikoa, polifonikoa eta harmonikoa.

-Grafia musikalaren garapena historian zehar.

	

	2.: ADIERAZPENA ETA KOMUNIKAZIOA
	-Ahots teknikaren balorazioa norberaren mintza menperatzeko oinarri gisa.

-Instrumentu zaintzarako ohitura hartzea.

-Dantza forma espontaneoko formen sorkuntza eta exekuzioa errespetatzea.

-Inprobisazioak balioetsi eta horietaz gozatzea.

-Kantua, dantza, eta instrumentu interpretazioa ezagutu eta baloratzea, ideia eta sentimenduak adierazteko bide ezinhobe bezala.

-Taldean interesez eta gustora parte hartzea, taldeko zereginen hobekuntza bultzatuz.

-Interpretazioa eta ondo egindako lana atseginak direla adieraztea.

-Interpretazioen aurrean sentikortasuna eta jarrera kritikoa agertzea.

-Musikaren bilakaera historikoa onartzea eta horren aldeko jarrera izatea.

-Euskal Herriko eta beste Autonomi Elkarte eta nazioetako folkloreko abesti eta dantzak errespetatu eta baloratzea.
	1-Praktika:

-Erlajazioa, arnasketa, artikulazioa, erresonantzia eta intonazioa, gorputzaren jabetza handiagoz ulertuak eta eginak.

-Instrumentuek behar dituzten trebetasun teknikoak.

-Lokomoziorako oinarrizko mugimenduak. Bariazioak, konbinazioak eta inprobisazioak.

2-Identifikazioa eta sailkapena:

-Giza ahotsak beren tinbrearen arabera. Ahots taldeak.

-Instrumentu desberdinen alderdi tinbrikoak. Instrumentu familiak.

-Zenbait herri dantza eta areto dantzetako pausoak.

3-Ondokoen erabilera:

-Errima, atsotitz, aho-korapilo eta testuak.

-Ahotsa, mugimendua eta dantzari laguntzeko instrumentuak.

-Ahots, instrumentu eta dantzazko errepertorio anitza.

4-Inprobisazioa.

5-Honako hauen interpretazioa:

-Abestiak, horien eskema formalaren aldez aurreko analisiaz.

-Norberaren konposizioak edo/eta besterenak instrumentu desberdinez, aukera timbrikoak esperimentatuz.

-Dantza formak, norberaren mugak aztertuz.

-Garai zein estilo desberdineko eta folkloreko abesti, instrumentu eta dantza piezak.

	a)Ahots adierazpena eta kantua.

1-Mintza eta kantu ahotsaren teknika.

2-Ahotsa.

 -Osatzen duten alderdi desberdinak.

 -Abesti motak eta ezaugarriak. Tradiziozko euskal kanta.

3-Ahots estiloak eta kanta motak historian zehar.

b)Musika adierazpena

4-Eskolako instrumentu desberdinen oinarrizko teknika instrumentala.

5-Pieza instrumentala.

6-Musika instrumentu eta instrumentu-taldeen garapena historian zehar.

c)Mugimendua eta dantza

7-Dantzako elementuak.

8-Dantza. Euskal dantza.

9-Dantzaren bilakaera historian zehar.

	3.: MUSIKA ENTZUNALDIA
	-Musikaren ikuspegi historiko-kritikoa lortzeko baliabide ezinhobe gisa musika entzunaldiak baloratzea.

-Euskal musika berezko ondasun kulturalaren adierazpen gisa baloratzea.

-Genero musikal desberdinak ezagutzeko interesa, gaur egungo jarreren elementu sortzaile eta berritzaileak baloratuz.

-Musikak komunikabide desberdinetan duen zeregina ezagutu eta baloratzea.

-Soinu kutsaduraren fenomenoen aurrean sentikortasuna agertzea.
	1-Egindako entzunaldietatik abiatuz:

-Denboraldi desberdinetako forma, genero, estilo eta autore esanguratsuenak bereiztea.

-Musika garaikidearen joera desberdinak konparatzea.

-Zenbait euskal obra eta konpositore identifikatzea.

2-Musika entzunaldi aktiboak egitea.

3-Musika egitatearen joeran egungo komunikabideek eta baliabide informatiko eta elektronikoek duten eragina aztertzea.

4-Zuzeneko musika prestatu, entzun eta eztabaidatzea.

5-Ikusentzun baliabideak helburu sortzailetzat erabiltzea.

	-Musikaren historiako denboraldi nagusiak: forma, genero eta estiloak. Autore nabarmenenak.

-XX.mendeko musika.

-Euskal konpositore nagusienen musika.

-Musika komunikabideetan. Musikaren kontsumoa gaur egungo gizartean.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (E.A.E.)

	ESPERIENTZIA ARLOA: TEKNOLOGIA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: OBJEKTUEN DISEINUA ETA ERAIKUNTZA
	-Zalantzak kontuan hartzerakoan jarrera malgua eta irekia hartzea eta norbere intuizioetan fidatzea.

-Beste batzuek arazo teknologikoei emandako irtenbideekiko begirunea izatea.

-Erabakiak hartzerakoan ekimen gaitasuna eta konfidantza izatea.

-Lanaren garapena antolatzeko aldez aurretiko jarrera hartzea, berau burutzeko beharrezkoak diren baliabideei eta bere beharreko epeei dagokienez eta sor litezkeen zailtasunei eta oztopoei aurrea hartzearren.

-Eginbeharrekiko arreta eta interesa azaltzea eta sor litezkeen zailtasunei eta oztopoei aurre egitea.

-Talde lanaren alde azaltzea.

-Objektuak eta proiektuak diseinatu eta antolatzean alderdi tekniko, funtzional, ekonomiko, estetiko eta sozialen balorazio orekatua egitea.
	-Konpon litezkeen arazoak antzeman eta aztertzea.

-Arazo teknologiko errazak konpontzeko egokiak diren diseinuari buruzko zehaztapenak eratzea.

-Arazo teknologiko errazak konpontzeko garrantzizko informazioa bildu, antolatu, sistematizatu eta baloratzea.

-Talde lanaren dinamikak eskatzen dituen eginkizunak antolatu eta banatzea.

-Arazo teknologiko errazentzako irtenbideak moldatzea.

-Arazo teknologiko errazen irtenbidea eta horiek moldatzeko erabilitako prozesua ebaluatzea.

-Proiektuei buruzko informe zehatzak, hitzezkoak nahiz idatzizkoak, eratu eta aurkeztea.
	-Arazo teknologikoa, proiektua eta eredua.

-Proiektuaren faseak: arazoa antzeman eta aztertzea, informazioa biltzea, irtenbide posibleak diseinatzea, irtenbide egokiena lantzea eta irtenbidea eta jarraitutako prozesua ebaluatzea.

	2.: OBJEKTUEN ETA SISTEMEN AZTERKETA
	-Irtenbide ezberdinak ezagutzeko nahia azaltzea.

-Objektu teknologikoa baloratzea.

-Objektu teknologikoa eta giza beharren arteko erlazioez jabetu eta horiek baloratzea.

-Arazo teknologikoa bati emandako irtenbideekiko jarrera kritikoa hartzea.
	-Objektu eta sistema teknologikoak aztertzea eta horien analisia egitea, ikuspegi orokorra oinarritzat hartuz.

-Objektu edo sistema teknologiko baten osagai diren atalak antzeman eta aztertzea, eta horretarako beharrezko teknikak baliatzea.

-Objektu edo sistema teknologiko baten ezaugarri diren atalen arteko erlazioa eta atal horiek objektu edo sistemari nola eragiten dioten aztertzea.

-Arazoei irtenbidea emateko prozesuan zehar, objektu eta sistemen azterketa informazioa lortzeko baliabide gisa erabiltzea.
	-Objektu eta sistema teknologikoak aztertzerakoan kontuan hartu beharreko alderdiak: anatomikoa, funtzionala, teknikoa, ekonomikoa eta soziala.

	3.: IDEIEN IKERKETA ETA ERREPRESENTAZIO GRAFIKOA
	-Lan grafikoak burutu eta aurkezterakoan ordena eta garbitasuna kontuan hartzea.

-Arte baliabideak errepresentazio grafikoetara hedatzearen aldeko interesa erakustea.

-Errepresentazio grafikoak objektu teknologikok diseinatzeko eta burutzeko duen erabilgarritasuna baloratzea.

-Errepresentazio grafikoa gogoetarako eta sortze teknikorako bide gisa erabiltzea.

-Normalizazioa adierazpena eta komunikazioa zabaldu eta hobetzeko bide gisa hartzea.

-Ikusentzunezkoen eta erreprografia baliabideen aukerak kontuan izatea komunikatzeko bide diren aldetik.
	-Ideien ikerketarako eta errepresentazio grafikorako oinarrizko tresnak eta materialak erabiltzea.

-Ikasgela-tailerreko arau zehatzak diseinatzea.

-Standarizatutako araudia erabiltzea.

-Marrazki tekniko errazak irakurri eta ulertzea.

-Ideiak, objektuak edo makinak aztertzea eta grafikoen bidez errepresentatu.
	-Ideiak grafikoen bidez adierazterakoan oinarrizko tresnak eta materialak erabiltzea.

-Bozeto, krokis, eskema funtzional, delineatu, proiekzio diedriko, eta perspektiba.

	4.: TRESNAK; TEKNIKAK ETA ERAIKUNTZA PROZESUAK
	-Ikasgela-tailerreko segurtasun neurriak betetzea eta arriskuez jabetzea.

-Materialak artatu eta zaintzeko arauak betetzea.

-Objektruak eta gailuak diseinatzerakoan eta gauzatzerakoan estimazioek eta neurketek duten garrantzia ezagutzea eta zehaztasuna bilatzea.

-Objektuak, tresnak eta instalazioak burutu aurretiko lana antolatzearen aldeko izatea.

-Arazoen aurrean jarrera sortzailea eta irudimena lantzea.

-Informatika, ikusentzunezkoen eta erreprografia baliabide berriak erabiltzearekiko jarrera irekia azaltzea.

-Lan giroa oorekatua eta osasungarria izateak duen garrantzia ezagutzea.
	-Objektuak, tresnak edo instalazioak moldatzeko oinarrizko tresnak eta teknikak erabiltzea.

-Lan baterako prozesua antolatzea, eta baliabideen sekuentzia logikoa ezartzea.

-Erabilitako teknikak eta eraikuntza fasean jarraitutako prozesuak egiaztatzea eta lortutako emaitzak aztertzea.
	-Tresna, makina erremienta, eragiketa, prozedura, antolaketa, prozesu orria.

-Objektu teknologikoak eraiki eta gauzatzean izaten diren ohizko prozedurak: neurketa, marrazketa eta egiaztatze teknikak. Eraikuntza eta akabera teknika ezagunenak.

-Ikasgela-tailerraren oinarrizko segurtasun eta higiene arau nagusiak.

	5.: MATERIAL ETA OPERADORE TEKNOLOGIKOAK
	-Lehengaiak edonola erabiliz gero agortu egin daitezkeela ikasgela-tailerrean jabetzea.

-Materialak hautatzean alderdi estetikoak kontuan hartzeko joera hartzea.

-Aparatuen eta makinen osagai diren oinarrizko operadoreak aztertzearen alde azaltzea.

-Ikasgela-tailerrean dauden operadore eta materialak erabili, eta zaintzeko arauak betetzea.

-Zenbait material eta operadore eta operadore erabiltzeak berarekin dakarren arriskuaz jabetzea eta neurriak hartzea.
	-Proiektu teknikoak diseinatzeko eta burutzeko operadore eta material egokienak hautatzea.

-Materialen eta operadoreen egokitasuna ebaluatzea eta horiek antzematea.

-Proiektu teknikoak diseinatzeko eta burutzeko oinarrizko materialen bidez operadoreak eraikitzea.

-Operadore ezagunak erabili eta horiek eragindako efektuak aztertzea.

-Materialen ezaugarri teknikoak eta operadore desberdinek banaka hartuta eta elkarri lotuta betetzen dituzten funtzioak ikertzeko esperientzia errazak antolatu eta burutzea.
	-Oinarrizko materialak elaborazio teknikoaren prozesuan.

-Lorpen, eraldaketa, berrerabilera eta birziklatze prozesuak.

-Material berriak eta beren aplikazioak.

-Ahaleginak, ahalegin motak. Arlo horretako operadore nagusiak. Elementuen oinarrizko kokapena.

-Piezen loturari, ahaleginen eta higiduraren transmisioari eta eraldaketari, energiaren metaketari eta eraldaketari, detektatzeari, araupetzeari eta kontrolari dagozkien operadore nagusien ezaugarriak eta funtzioak.

	6.: ANTOLAKETA ETA KUDEAKETA TEKNIKAK
	-Baliabide erabilgarriak antolatzeko, kudeatzeko eta kontrolatzeko tekniken eta sistemen beharra eta garrantzia ezagutu eta baloratzea.

-Ikasgela-tailerreko materialak, etab. erabiltzeko eta kontrolatzeko arauak eta irizpideak errespetatzea.

-Talde lanaren balorazio positiboa egitea, lanaren banaketan begirunezko, esku hartzeko, arduretaz jabetzeko...jarrerak indartuz.
	-Administrazio agiri arruntenak testuinguru zehatzetan eratzea eta erabiltzea.

-Proiektuak antolatu eta diseinatzeko aurrekontu sinpleak egitea.

-Norbere lana antolatu eta kontrolatzeko eta ikasgela-tailerrean dauden liburuak, tresnak, materialak...erabiltzeko teknika errazak eta arinak eratu eta erabiltzea, horien funtzioari buruzko gogoetatik abiatuta.

-Ikasgela-tailerreko ihardueretan taldearen antolaketa eta iharduerak hobetzeko teknikak erabiltzea, antolaketa teknika berriak aztertu eta barneratzeko bide gisa.

-Arazo teknologikoak lantzeko informatikako baliabide berriak erabiltzea.
	-Administrazio-ziurtagiri arruntenak eta oinarrizkoenak.

-Aurrekontuak.

-Informazioa, materialak eta tresnak biltzekoa irizpide eta teknikak.

	7.: TEKNOLOGIA ETA GIZARTEA
	-Egungo makinen eta tresnen aztarnak ezagutzeko jakinmina eta nahia erakustea.

-Aurrerakuntza zientifiko-teknikoak eta beren ekarpen, arrisku eta gizarte kostuak baita berrikuntza teknologikoari dagozkion prozesuen eta lan antolaketaren artean dauden harremanak ere ezagutu eta baloratzea.

-Teknologiaren kontrolik gabeko erabileraren aurrean jarrera kritikoa azaltzea eta orekan izaten dituzten ondorioetaz arduratzea.

-Teknologia ezagutzeak hainbat lan eta lanbidetan betetzen duen eginkizuna ezagutzea.
	-Egungo objektu eta irtenbide teknikoei buruzko informazioa bilatu, bildu eta laburtzea, eta gerta izan diren aldaketak aztertzea.

-Gizartearen eta historiaren garai desberdinetan gauzatutako irtenbide teknikoak aztertzea, erabilitako material, energia iturri, baliabide tekniko erabilgarri eta bizimoduen arteko harremanak ezartzeko.

-Gaur egungo bilakaera teknologikoaren alderdi desberdinen informazioa bildu eta aztertzea.

-Hainbat ekoizpen prozesuetan, teknologiak duen zerikusia aztertzea.

-Ingurune ezaguneko testuinguru ekoizle eta profesionala eta bere garapena aztertzea.
	-Aurrerakuntza zientifikoaren eta garapen teknologikoaren arteko harremana.

-Garapen teknologikoak bizimoduan duen eragina.

-Garapen teknologikoaren azken aldiko ezaugarriak.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Nafarroa)

	ESPERIENTZIA ARLOA: NATUR ZIENTZIAK

	 Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: MATERIALEN ANIZTASUNA ETA BATASUNA
	a-Hiru dimentsioetako zientzi ereduen garrantzia, bai eta horien eta gertakari enpirikoen arteko konparaketa ere, ezagutu eta balorazio kritikoa egitea.

b-Neurketetako hutsak, bai eta unitateen sistema komunak erabiltzearen abantaila ere, ezagutu eta baloratzea.

c-Lantokiaren eta erabilitako materialaren ordena eta garbitasunarekiko sentsibilitatea.

d-Materialak eta tresnak trebeziaz eta kontuz erabiltzea. Segurtasun neurriak begiratzea.

	a-Neurketa tresna errazak erabiltzea eta egindako hutsak aintzat hartzea.

b-Sistema homogeneo eta heterogeneoetan osagaiak bereizteko teknikak erabiltzea.

c-Zenbait material gaurregungo gizartean nola erabiltzen den aztertzea, eta horien ondorio teknologiko, sozial, ekonomiko eta ekologikoekin erlazionatzea
	a-Sistema materialakPropietate garrantzitsuenak..Erasketa egoerak.

b- Sistema homogeneoak eta heterogeneoak.

c-Sistema materialen desjarraitasuna.

d-Nahasteak eta sustantzia hutsak.

e-Material geldoak eguneroko bizitzan

	2.: MATERIALEN EGITURA ETA ALDAKETA KIMIKOAK
	a-Azalpenen behin-behinekotasuna baloratzea.

b-Ingurunean dauden produktu kimikoek osasunean, bizitzaren kalitatean, ondare artistikoan eta gure planetaren etorkizunean duten eraginaren balorazio kritikoa
	a-Materiaren izaera elektrikoa agerian jartzen duten prozesu batzuk identifikatzea.

b-Eguneroko bizitzan erabiltzeagatik garrantzizkoak diren elementu eta konposatu kimikoen propietateak ezagutzea.

c-Interes berezia duten sustantzia kimiko batzuk formula bidez errepresentatzea, eta ekuazio kimikoak interpretatzea.

d-Prozesu errezetan eraldaketa fisiko eta kimikoak identifikatzea.

e-Erreakzio exotermiko eta endotermikoak ezagutzea.

f-Saiakuntzak egitea tenperatura eta konzentrazioa aldatzean eta katalizatzileen presentziaren arabera erreakzio abiadura nola aldatzen den ikusteko.

g-Laborategian saiakuntzak egitean segurtasun neurriak kontutan hartzea.

	a- Elementu kimikoak eta konposatuak. Teoria atomikoa.

b-Materiaren izaera elektrikoa. Eredu atomikoak.

c-Elementu kimikoen sailkapena: metalak eta ez-metalak. Sistema periodikoa. Atomoen arteko batasuna.

d-Izaki bizietan ugarienak diren elementu eta konposatuak.

e-Masaren kontserbazioa.

f-Erreakzio kimikoen garapenaren aldaketa.

g-Erreakzio kimikoen garrantzia materialen ezaugarri energetiko, biologiko eta frabrikaziozkoekin erlazionatuta.

h-Energi trukaketak erreakzio kimikoetan. Ekuazio kimikoen esanahia

	3.: ENERGIA
	a-Energia eguneroko ihardueretan duen garrantzia eta bizitzaren kalitatean eta garapen ekonomikoan duen eragina baloratzea.

b-Energi baliabideen mugez ohartzea.

c-Ingurugiroaren osasunaren aldeko jarrera positiboa hartzea, eta gaur egungo energiek sortzen dituzten arazo ekologikoez konturatzea.

d-Uhin gertakariek gaur egungo zibilizazioan duten garrantzia eta horiek gizakien zenbait ihardueratan ezartzeak duen eragina ezagutu eta baloratzea.

e-Soinu kutsaduraren iturriak daudela ezagutzea eta hauek baztertzea.

	a-Eguneroko bizitzan gertatzen diren energi eraldaketa eta trukaketak identifikatu eta aztertzea.

b-Arazoak ebazteko teknikak erabiltzea.

c-Saiakuntza errazak egitea beoak gorputzei sortzen dizkien ondorioak aztertu eta zenbatekotzeko.

d-Energiaren iraupena eta andegatzea azaltzen duten energi eraldaketen azterketa eta interpretazioa.

e-Saiakuntza errazen plangintza egin eta horiek burutzea; Argi zuriaren deskonposaketa, koloreen nahasketa eta argiaren isladapena eta errefrakzioa aztertzeko.

f-Inguruneko argi eta soinuaren hedameneko gertakariak identifikatzea.

g-Aparatu eta makina batzuk aztertu eta beraien kontsumo eta errendimendua aldaratzea..

h-Aparatu xume bat egitea energia garbiez baliatzeko: eguzkia e.a.

i-Soinu kutsaduraren iturriak daudela ezagutzea eta horiek baztertzea.
	a-Energiaren kualitatea, iharduera orotan duen agerpena , bildu, garraiatu, eraldatu eta andegatu ahal izatea.

b-Energiaren eraldaketa prozesuak

c-Energiaren iraupenaren printzipioa.

d-Beroa eta tenperatura. Egoera aldaketak. Beroaren edamena eta ondorioak.

e-Energia motak:zinetikoa eta potentziala.

f-Energia eta gaur egungo gizartea. Hautazko energiak.

g-Energiaren edamena masa garraiorik gabe. Uhinezko mugimendua. Argia eta soinua.

	4.: LURRA UNIBERTSOAN
	a-Gizarteriak planteiatzen dituen galderei erantzuteko zientzilariek egiten duten lanaren iraunkortasun eta arrisku jarrera baloratzea.

b-Gizakiek planteatutako arazoei eman zaizkien azalpen zientifikoen eboluzioari buruzko informazio historikoak eskuratzeko interesa.

c- Astronomiaren eta astrologiaren arteko ezberdintasunak baloratzea.

	a-Lurraren eta ilargiaren mugimenduarekin zerikusia duten gertakari naturalak interpretatzea.

b-Ortzeari begi hutsez eta tresna errazekin behatzea.

c-Eskala ezberdinak. Unibertsoan errepresentatu eta interpretatzea.

d-Eredu errazak eraikitzea Eguzki, Lur eta Ilargiaren mugimenduen itxura egiteko.

e-Eguneko eta gaueko orientazioa.

f-Planeten eta eguzkiaren mugimenduari buruzko hipotesiak ematea.

g- Gizarteak historian zehar unibertsoari buruz garatu dituen eredu nagusienak aztertu eta alderatzea

	a-Unibertsoa. Sorburua, osagaiak, eskalak, neurriak. Behaketarako bideak.

b- Eguzki sistema. Osagaiak, neurriak eta distantzia.

c-Lurra planeta den aldetik. Lurraren eta ilargiaren mugimenduak. Urtaraoak, ilargiaren aldiak eta elipseak bezalako gertakari batzuk azaltzea.

d-Lurrak unibertsoan duen posizioaren arazoa. Teoria ezberdinak

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Nafarroa)

	ESPERIENTZIA ARLOA: NATUR ZIENTZIAK

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	5.: LURREKO MATERIALAK ETA HORIEN DINAMIKA
	a-Airearen eta uraren garrantzia baloratzea, kutsadura nahiz gehiegizko kontsumoa sortzen duten giza ihardueren aurrean jarrera kritikoa izateko.

b-Harriek eta mineralek gure gizartearen garapenerako duten garrantzia ezagutu eta baloratzea.

c-Mineralek eta harriek duten balioaz ohartzea eta ondorioz, horiek arrazionalki erabili eta eta berien inguruan kontserbatzeko ardura izatea.

d-Gizakien iharduerentzat lurzoruak , bere kontserbazioak eta berreskurapenak duen garrantzia ezagutzea.

	a- Saiakuntza errazen plangintza egin eta horiek burutzea, airearen eta uraren propietate batzuk ikasteko.

b-Metereologi datuak bildu eta horien errepresentazio grafikoak egitea, neurgailu, taula, grafiko eta mapak erabilita.

c-Harri eta mineralak gakoen bidez identifikatzea, beraien propietateak aztertu ondoren.

d-Geologi prozesuak identifikatzea behaketa praktikoen bidez.

e- Lurzoruaren osagaiak bereizi, identifikatu eta aztertzea.

	a-Atmosferaren ezaugarriak: Osaketa, dentsitatea, tenperatura e.a Atmosferaren babeste zeregina. Gertakari atmosferikoak. Eguraldi atmosferikoa baldintzatzen duten faktore batzak. Neurgailuak. Eguraldi maparen ezaugarri berezienak

b-Airea. Osaketa. Propietateak. Izaki bizientzat duen garrantzia.

c-Ura. Propietateak. Izaki bizientzat duen garrantzia.

Uraren zikloa. Kutsatzaile nagusienak. Hidrosfera.

d-Airearen eta uraren kutsadura. Arazketa. Teknikak.

e-Litosfera. Litifikazio prozesuak. Erliebeko funtsezko harri eta mineralak, batez ere Espainia eta Nafarroako erliebekoak. Garrantzi ekonomikoa.

f-Barne eta kanpo dinamika. Harrietan eta erliebetan izaten diren diren aldaketak, kanpo eta barne prozesu geologikoengandik.

g-Lurzorua: eraketa, izaki bizientzat duen garrantzia, suntsitzea eta berreskuratzea.

	6.: IZAKI BIZIEN ANIZTASUNA ETA BATASUNA
	a-Bizitza era guztiak zaindu eta errespetatzea.

b- Animaliak ebakitzeko praktikak behar beharrezkoak direnean bakarrik egitea, eta animali edo landareak arrazoirik gabe hiltzea ekartzen duten beste batzuk baztertzea.
	a-Animali eta landareak zein eredu taxonomiko nagusitan sartze diren identifikatzea.

b-Zelula bakarreko izakien eta landare eta animalien zelulen behaketa egin eta deskribatzea.

c-Saiakuntza egitea, eragingarri batzuen aurrean izaten diren bizitza eta erantzun funtzioekin zerikusia duten arazoak aztertzeko, azalpen hipotesi batzuetatik hasita eta iturri dokumentalak erabilita.

d-Animali eta landareen bizitza zikloen behaketa egin eta deskribatzea, horretarako landareen zenbait birsorkuntza teknika erabiltzen jakitea.

e-Ikerlan txostenak egitea.
	a-Izaki biziak eta horien aniztasuna. Antolaketa eredu ezberdinak. Morfologiaren, funtzioaren eta bizitza motaren arteko erlazioa.

b-Zelula, egitura eta funtzio unitate bezala. Zelula bakarrekoen eta zelula askodunen antolaketa. Bakteriak eta birusak.

c-Izaki bizia sistema bezala. Elikapen autotrofoa eta heterotrofoa. Bisorkuntza sexuala eta asexuala. Erlazioa eta koordinazioa

	7.: PERTSONAK ETA OSASUNA
	a-Pertsonen arteko desberdintasun fisiko eta psikikoak onartu eta errespetatzea.

b-Bereizkuntzarik ez egitea.

c-Gorputza zaintzeko ohiturek osasunean dituzten ondorioak baloratzea.

d-Erantzunkizunezkoa eta kritikoa den jarrera agertzea drogak hartzeko eskaintzaren aurrean.

e-Arazoen aurrean elkarrizketa adimen osasunerako neurri giza baloratzea.

f-Organoak ematearen aldeko jarrera bultzatzea.

g-Afektibbitatea garapen psikikoaren eta haziera pertsonalaren elementu gisa baloratzea.

h-Osasunari buruz ematen diren argibideak eskuratzeko interesa izatea.

i-Trafiko istripuak galerazteko, zirkulazio arauak bete beharra aitortzea.

j- Pertsonaren burua osatzea ekarriko duten jarrera eta bizitza mota bultzatzea. Pertsonaren afektibitate, ekintza, estetika. Josteta eta komunikazio alderdiak baloratzea
	a-Ikerketak egin eta ereduak erabiltzea, elikapen, birsorkuntza edo harreman prozesuei ukitzen duten eragile sozialak.

b- Estrategiak diseinatzea osasunari buruzko gertakizun baten aurrean

emandako azalpen batzul aldaratzeko.

c-Teknikak erabiltzea dieta orekatuak osatzeko, elikaien kontserbaziorako eta iruzurrak aurkitzeko.

d-Prozedurak erabiltzea gorputzaren iharduera ezberdinen bizi konstanteak neurtzeko.

e-Lanaren eta aisiaren denbora banatzeko plan antolatu bat diseinatzea.

f-Nork bere burua ezagutzeko eta gaitsun , baliabide eta trebetasun sozialak garatzeko teknikak erabiltzea.

g- Istripuetako sorospenerako oinarrizko arauak praktikatzea
	a-Osasuna eta gaixotasuna. Hazkuntza eta garapena. Bizitza mota osasuntsuak eta eragile baldintzatzaileak. Ariketa fisikoa, aho-hortzen osasuna, istripu eta gaixotasun kutsakorren prebentzioa.

b-Gizakien elikapena. Jateko ohiturak eta osasunarekin duten zerikusia. Elikagaien kontserbazioa, manipulazioa eta merkaturatzea. Kontsumitzaileak elikadurari buruz hezitzea.

c-Gizakien ugalketa: Ugalketaren fisiologia, umontzi barneko giza bizitza. Gorputzaren aldaketak bizitzan zehar. Sexu osasun eta higienea.

d-Giza komunikazio eta harremanak.

e- Drogomenpekotasunak: gai toxikoak (tabakoa e.a). Menpekotasun psikologikoaren beste era batzuk: ludopatiak e.a

	8.: NATUR INGURUNEKO OSAGAI ABIOTIKO ETA BIOTIKOEN ARTEKO ELKARREKINTZA

	a-Ingurune fisikoaren eta izaki bizien mantenimendua zaindu eta errespetatzea.

b-Ekosistemako osagai ezberdinek betetzen duten funtzioa eta horren orekari nola laguntzen dioten ezagutu eta baloratzea.

c- Landare edo animaliei tratu txarra baztertzea
	a-Ihardueren plangintza egin eta horiek burutzea.

b-Maketa eta topografi mapa errazak interpretatzea.

c-Natur inguruneko datu fisiko eta kimikoei buruzko grafikoak egin eta interpretatzea.

d-Animali eta landareen sailkapena eta identifikazioa, naturan bertan lorturiko datuetan oinarrituta, eta laborategiko tresna, gako eta giden laguntzarekin.

e-Katena, katea eta sare trofikoak egin eta interpretatzea lurreko eta ureko ekosistemetan.

f-Landare eta animaliekin, kalterik egin gabe, ikerketa saiakuntza plangintzak egin eta horiek burutzea.

g-Aldaketa baten aurrean ekosistema batek izan dezakeen eboluzioa iragartzea.

h- Lurreko eta ureko ekosistemen azterketatik ateratako ondorioak tajutu eta gelan, ikastetxean edo herrian zababltzea
	a-Ekosistema eta bere dinamika. Osagaiak eta elkarrekintzak. Egokitzapenak. Erlazio trofikoak.

b- Materiaren zikloa eta energi jarioa. Ekosistemaren autoerregulaketa. Izurien arazoa eta borroka biologikoa.

c-Lurreko eta ureko ekosistemak. Faktore abiotikoak eta biotikoak. Elkarrekintzak.

d-Nafarroan eta Espainian ugari diren ekosistemak.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Nafarroa)

	ESPERIENTZIA ARLOA: NATUR ZIENTZIAK

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	9.: NATUR INGURUNEKO ALDAKETAK. GIZAKIAK ALDAKETAREN ERAGILE NAGUSIAK
	a-Ingurugiroaren aldeko defentsa egitea.

b- Ikaslearen inguruko eremuan bizi diren landare eta animaliek izandako aldaketak ezagutzeko interesa. Horren ondorioak ezagutzeko interesa ere
	a-Ihar dueren plangintzak egin eta horiek burutzea, natur inguruneko aldaketen arrazoiei buruz ematen diren azalpen batzul alderatu ahal izateko.

b-Gizakiek ingurunean duten eskuhartzearen azterketa kritikoa.

c-Erlazioak ezartzea erliebearen aldaketen eta hondamendiei aurrea hartzeko gizarteak konpondu behar dituen arazo praktikoen artean.

d-Lurreko aldaketei eta organismoen eboluzioari buruz eman diren azalpenak alderatzea.

e- Airearen eta uraren kutsadura maila ezagutzeko eta arazketarako teknikak erabiltzea
	a-Ekosistemetako aldaketa naturalak.

b-Giza ekintzak ekosistemetan sortzen dituen aldaketak.

c- Lurra etengabe aldatzen ari den planeta. Fosilak. Teoriak

	10.: INDARRAK ETA MUGIMENDUA
	a-Gertakarien aurrean galderak egiteko jarrera.

b-Zuzentasun jarrera izatea arazoak agertzean, saiakuntzak egitean, gertakarien azalpenak emateko prozesuan eta ondorioen trataeran.

c- Saiakuntzak planifikatu eta burutzerakoan talde lanak duen garrantzia ezagutu eta baloratzea
	a-Saiakuntzak diseinatu eta burutzea zenbait mugimendu aztertzeko, ondorioak ateraz.

b-Mugimenduen behaketa eta azterketa, eta indarren eta mugimenduen artean dagoen erlazioari buruzko azalpenak ematea.

c-Mugimendu eta indarrei buruzko arazoak ebazteko teknikak erabiltzea.

d-Indarren identifikazioa.

e-Saiakuntzak egitea eta solidoek nahiz jariakinek egindako presioaren ondorioa aztertu eta presio hori zehazten duten aldagaiak identifikatzea.

f-Fisikako zientzien printzipioek giza gorputzarekin duten erlazioa.

g- Saiakuntzak diseinatu eta burutzea eta hipotesiak eman eta aldagaiak kontrolatzea, magnitude batzuren gainean eragina duten faktoreak zehazteko
	a-Mugimendua. Erreferentzien beharra. Edozein mugimenduren azterketa kualitatiboa. Mugimendu zuzen uniformearen trataera kualitatiboa. Azelerazioaren kalkulua.

b-Indarrak. Ondorio deformatzaileak eta mugimendu sortzaileak. Indarren izaera bektoriala eta orekaren baldintzak. Dinamikaren printzipioak.

c-Grabitazio unibertsala. Gorputzen pisua. Newtonen sintesia.

d- Eguneroko bizitzan interesa duten indarrak.

	11.: ELEKTRIZITATEA ETA MAGNETISMOA

	a-Saiakuntzak arduraz egiteko sentsibilitatea bultzatzea, neurketa tresna egokiak aukeratu eta horiek behar bezala erabiltzea.

b-Segurtasun neurriak errespetatu eta onartzea.

c-Elektrizitateak bizitzaren kalitatean eta industriaren eta teknologiaren garapenean duen garrantzia ezagutu eta baloratzea.

d- Energia elektrikoa neurriz kontsumitzeko jarrera zabaltzea, eta energia hori lortu ahal izateko sor daitezkeen ondorio txarrak ezagutzea
	a-Elektrizitate eta magnetismoko gertakariekin zerikusia duten eguneroko bizitzako arazoak azaltzea

b-Energia elektrikoa lortzeko iturri ezberdinen azterketa konparatzailea.

c-Korronte jarraituko zirkuito elektriko errazak diseinatu, eraiki, grafikoki errepresentatu eta interpretatzea, eta behar bezala erabiltzea.

d-Oinarrizko makina eta aparailu elektrikoetan izaten diren energi eraldaketak identifikatu eta aztertzea.

e-Saiakuntza errazak egitea elektrizitatearekin eta magnetismoarekin erlazionaturiko prozesu eta gertakari zenbait arakatu eta aztertzeko.

f- Informazio iturriak erabiltzea, gaurko gizartean elektrizitatearen kontsumoari buruz dauden arazoak aztertzeko.
	a-Elektrizazio gertakariak. Karga eta indar elektrikoak. Coulomben legea.

b-Korronte elektrikoa. Ezberdintasun potentziala eta intentsitatea. Oinarrizko magnitudeak. Energi eraldaketak zirkuitu elektriko batean.

c-Imanak. Ezaugarriak eta propietateak. Lurreko magnetismoa.

d-Korronte elektriko baten eragina orratz imandun baten gainean. Indukzio elektrikomagnetikoaren azterketa kualitatiboa. Ezarpenak.

e- Segurtasun neurriak elektrizitatea erabiltzen denean.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Nafarroa)

	ESPERIENTZIA ARLOA: GIZARTE ZIENTZIAK, GEOGRAFIA ETA HISTORIA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: GEOGRAFIA ETA INGURUGIRO ALORRA
	a-Mota askotako lurraldeak aurkitu eta ezagutzeko jakinmina.

b-Lurreko gizateriak aurka egin behar dien arazo handiez jabetzea.

c-Zorroztasun kritikoa txostenak eta laburpen lanak prestatzerakoan.

d- Ingurugiroa giza taldearen bizimoduaren baliabide eta osagarri inportantea den aldetik, hori zaintzeko eta eusteko jarrera
	a-Munta handiko informazioa aiseki eskuratzen ahal diren edo zabalkunderako diren iturrien bidez lortu, aukeratu eta lantzea.

b-Airetik egindako argazkiak, ezaugarri diferenteak dituzten eta eskala diferenteetan eginak diren plano eta mapak irakurri eta ulertzea.

c-Baliabide diferenteekin lortutako informazioaren arabera krokisak, planoak eta mapak prestatzea.

d-Egintza geografikoak orientabide batzuekin kokatzea.

e-Ezaugarri diferenteko informazioa elkarren aldean jartzea.

f-Lanak modu argian eta antolatuan aurkeztea., adierazp“de batzuk behar bezala nahasiz.

g- Ingurugiroaren eta giza ekintzaren harremanak, ingurugiroaren hondatze eta kutsatzea, eta antzeko agerbide eta bilakabide geografikoak azaltzea , paisaje bat osatzea, ekintza geografiko batzuk kokatu eta banatzea.

h-Sektorekako azterketa geografiko batzuetatik abiatuta laburpenak prestatzea, lurralde bati buruz.

i- Banaka edo taldeka, interes geografikoa duen tokiko egintzari buruz azterketa edo ariketa txiki deskribatzaileak asmatu eta prestatzea
	a-Metodo geografikoen hastapena. Espazioa somatzea eta irudikatzea (krokisa, planoa e.a). Informazio geografikoaren iturriak eta horiek espazio geografikoa ezagutzeko erabiltzea: mapak, estatistika e.a.

b-Ingurugiroa eta haren artapena. Lurra planetako ingurugiroaren oinarrizko ezaugarriak: erliebea, klima, ura, zorua eta landareak. Planetako natur paisajeen aniztasuna. Nafarroa eta Espainiako ingurune eta paisaiak. Paisai geografikoak, ingurunean eta gizakien harremanen ondorio. Nafarroako eta Espainiako paisajeen aniztasuna eta aberastasuna. Ingurugiroaren hondatzearen arazoak.

	2.: BIZILAGUNAK, HERRIA ETA HIRIA
	a-Desoreka demografiko eta Lurreko herrialdeen arteko desberdintasun ekonomikoei buruzko arazoez jabetzea eta horien azalpen sinpleak baztertzea.

b-Nafarroako eta Espainiako naturako, herrietako eta hirietako paisajeen aniztasuna baloratzea, zaindu eta gorde behar den aberastasun naturala eta, batera, kulturala den aldetik.

c-Baliabideen eta elikagaien urritasuna sufritzen dutenekiko elkartasuna eta Planetako herrien baliabideen banaketa desberdinaren bazterketa.

d-Jaio eta bizi den lekuagatik edo bestegatik sortzen diren desberdintasun sozialen bazterketa
	a-Populazio, herriko eremu eta hiriko eremuari buruzko informazio nabarmena eskuratu, hautatu eta prestatzea.

b-Ezaugarri eta eskala batzuetako airetik egindako argazkiak, plano eta mapak, irakurri eta ulertzea.

c-Modu batzuetan lortutako informazioaren arabera krokisak, planoak eta mapak prestatzea.

d-Mota batzuetako grafiko eta diagramak irakurri eta ulertzea eta horiek taula eta koadro estatistikoetatik abiatuta prestatzea.

e-Plano mota batzuen , airetik egindako argazkien , mapen arteko komunztadura sinpleak ezartzea.

f-Herri eta hirietako demografiari buruzko bestelako argibideak elkarri lotzea.

g-Lanak modu argi eta antolatuan aurkeztea.

h-Demografia eta toki arazoei buruz debate eta itxurak prestatu eta burutzea.
i-Gaurko demografiaren ezaugarri eta joerak azaltzen dituzten eragileen arteko harremanak aztertzea.

j-Fenomeno geografiko beraren aurrean lurralde eta herrialde diferenteek dituzten antz eta diferentziak elkarren aldean jarri eta aztertzea.

k-Banaka edo taldeka , interes geografikoa duen bertako egintzari buruz azterketa edo ikerketa txiki deskribatzaileak asmatu eta prestatzea.
	a-Hazkunde demografiko motak. Populazioaren berezko eta toki mugikortasuna. Populazioaren egitura. Espainiako eta munduko toki banaketa desberdinak. Populazioaren hazkundeko eta toki banaketako desorekak. Espainiako, Europako eta munduko joera eta arazo demografiko nagusiak.

b-Herria. Herrietako populazioa. Nafarroako eta Espainiako herri motak eta hauen ezaugarriak. Herrietan gertatu berri diren aldaketak.

c-Hiriak. Bilakabidea eta aldaketak. Morfologia, egitura eta egitekoak. Mundu garatuko eta garatzen ari den munduko hiri handiak: Diferentziak eta arazoak. Hiri antolaketa. Hiri sareak eta hiri eremuak. Espainiako hiri eremu eta sareak.

	3.: EKONOMIA ETA POLITIKA
	a-Informazio ekonomiko, eta bereziki, kontsumoari buruzko iturriak erabili eta ulertzean, zorroztasuna eta objetibotasuna.

b-Iharduera ekonomiko batzuek ingurugiroari dakarkioten arriskua ezagutzea eta ingurugiroa zaindu eta behar den baliabide inportantea den aldetik baloratzea

c-Tolerantzia eta elkartasuna.

d-Baliabiderik eta bizamodurako eskubide oinarrizkorik ez duten taldeekiko elkartasuna
	a-Oharren, koadro pautatuen eta abarren bidez datuak eskuratu eta lantzea, zuzenean ikusita eta ahozko eta idatzizko informaziotik abiatuta.

b-Airetik egindako argazkiak eta ezaugarri eta eskala batzuetako plano eta mapak irakurri eta ulertzea.

c-Krokisak, planoak eta mapak baliabide batzuen bidez egitea eskuratutako argibideetatik abiatuta.

d-Plano moten, airetik egindako argazkien eta mapa topografiko, tematiko eta abarren eta horiek irudikatzen duten errealitatearen artean komunztadura sinpleak ezartzea.

e-Mota batzuetako grafiko eta diagramak irakurri eta ulertzea eta horiek taula eta koadro estatistikoetatik abiatuta prestatzea.

f-Mota batzuetako argibideak elkarri lotzea: mapak, planoak e.a

g-Lanak modu argi eta antolatuan azaltzea.

h-Munduaren, erregioen eta herrien arteko harreman eta eragin ekonomikoen azterketa.

i-Ekonomiatik sor daitezkeen toki arazoei buruz debate eta itxurak prestatu eta burutzea.

j-Gaurko demografiaren ezaugarri eta joerak azaltzen dituzten eragileen arteko harremanak aztertzea.

k-Sektorekako azterketa geografikoetatik abiatuta, lurralde bati buruz laburpenak prestatzea.

l-Sektore ekonomikoei buruz azterketa eta ikerketa txikiak., guztiz gain deskribatzaileak asmatu eta burutzea, zuzenkako oharpenetik edo mota batzuetako informazio iturrietatik eskuratutako datuen bidez.
	a-Nekazaritzako iharduerak. Munduan nekazaritza ustiakuntzarako dauden eremu eta sistemak: baldintza fisikoak eta giza baldintzak: arazoak. Espainiako eta Nafarroako nekazaritza eremu eta arazoak.

b-Espainiako eta munduko itsas baliabideen eremu eta arazoak.

c-Munduko lehengai eta energia iturrien ustiakuntza. Herrialde ekoizleak eta kontsumitzaileak. Planetako baliabide berrigarriak eta berriezinak. Baliabideen agortzea.

d-Baliabideen eraldaketa: industria. Espainiako, Europako eta munduko industrigune handiak: kokatze eta banatze eragileak eta ingurugiroko arazoak. Nafarroako eta Espainiako industriaren etorkizuna.

e-Hirugarren sektoreko ihardueren kokatze eta banatze eragileak; haien eginbeharra. Espainiako eta munduko hirugarren sektoreko ihardueren aniztasuna eta garapena eta horiek ingurugiroan sortzen dituzten arazoak. Garraioak eta komunikazioak: herrialde bateko garapen ekonomiko eta gizarte ongizatean duten eragina. Bide sareak eta trafiko arazoak. Zirkulatzeko arauak. Aisialdiko iharduerak.

f-Garapen ekonomikoaren mailak eta truke desberdintasunak munduan. Munduko eremu politiko eta ekonomikoaren erdigunea eta ingurunea.

g- Eremu eta botere politikoa. Lurraldeen antolamendu politiko eta administratiboa. Europako eremu politikoa. Estatu Espainoleko antolamendu politiko-administratiboa. Espainiaren eta Elkarte Autonomoen aniztasun geografikoa. Erregioen arteko desorekak

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Nafarroa)

	ESPERIENTZIA ARLOA: GIZARTE ZIENTZIAK, GEOGRAFIA ETA HISTORIA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	4.: INDUSTRIAURREKO GIZARTE HISTORIKOAK
	a-Informazio historikoak bilatu eta ulertzean, sentiberatasuna eta zorroztasun eta objetibotasunarekiko kezka azaltzea eta azalpen errazak baztertzea.

b-Beste leku eta denbora batzuetako adierazpide artistiko eta kulturalekiko interesa.

c-Iraganeko aztarnak, esperientzia eta oroitzapen kolektiboen agerbide baliotsuak diren aldetik baloratzea eta horiek zaintzeko aldeko jarrera.

d-Espainiaren aberastasun historiko eta kulturala errespetatu eta baloratzea, gure ondarearen ezaugarri eta aberasgarria den aldetik. Gure gizartea ez besteko pertsona edo taldeen jarrera, sinismen, bizimodu eta abarrekiko tolerantzia, errespetu eta balorazio kritikoa.
	a-Informazioa, aztarna arkeologiko, irudi eta artelanetatik abiatuta eskuratzea.

b-Oharrak, laburpenak, eskemak e.a ahozko eta idatzizko informaziotik abiatuta prestatzea.

c-Artelan batzuk ikuspegi batzuetatik aztertu eta ulertzea, egoera historiko, egile, ikusleei buruzko informazioa erabiliz.

d-Lehen eta bigarren iturri historiografikoak elkarrengandik bereiztea eta iraganaldia ezagutzeko erabiltzean, balio diferentea dutela ikustea.

e-Lehen iturri zenbait aztertu eta elkarren aldean jartzea, hutsuneak, okerrak eta haien arteko kontraesanak aipatuz eta datu objetiboa iritziari buruz bereiztea.

f-Gertaera berari buruz dauden bi ulerkuntza historiografiko aztertu eta erkatzea, elkarrekin datozen puntuak eta ez datozenak bereiziz.

g-Laburpen lanak lehen eta bigarren iturri mota diferente batzuetatik prestatzea, horiek modu argi eta antolatuan azalduz eta adierazpide batzuk erabiliz (hormairudi grafikoak e.a.)

h-Aldaketa historikoaren prozesuak diagrama, denborazko ardatz, koadro kronologiko, mapa eta abarren bidez ulertu eta irudikatzea.

i-Iturri batzuetatik eskuratutako geretaeren denborak prestatzea, horretarako unitate eta konbentzio kronologikoak erabiliz.

j-Aro batzuetako eta artista askoren ikusmen adierazpide plastikoaren oinarrizko osagaiak aztertzea eta haien egoeran jartzea.

k-Aro bateko ezaugarri edo funtsezko gertaerak azaltzea, aro horretako gorabehera teknologiko, ekonomiko etab. aipatuz.

l-Artelanen eta horiek ekoizten direneko aro historikoaren ezaugarri nagusien artean harremanak ezartzea.

m-Gure aroa ez beste aroetako gizakien eta taldeen ekintza, sinesmen, ohitura zenbait azaltzea, norberaren gorabeherak eta taldeen mentalitateak kontutan hartuz.

n-Gertaera edo egoera batean elkartzen diren gorabehera kausalak eta norberaren zioak ezagutu eta bereiztea.

o-Iraupen luzeko eta iraupen laburreko zioak bereiztea eta epe laburreko eta epe luzeko ondorioak bereiztea.

p-Informazio iturri diferente zenbaitetatik, irakasleak behar bezala hautatuta, itxurazko azterketa edo ikerketak prestatzea.

q-Azterketa historiko erraz bat asmatu eta burutzea herriko gai bati buruz.
	a-Iturri historikoak iraganaldia ezagutzeko erabiltzea: motak, ezaugarriak eta sortzen dituzten arazoak. Metodo eta teknika historikoen motak. Gertaera historikoak azaldu, ulertu eta baloratzea.

b-Artelana ikusi eta ulertzea. Arkitektura, eskultura eta pintura.

c-Sistema soziokulturalaren ezaugarriak: Teknologia eta inguruneari egokitzea, gizartearen egitura, jenero sistemak, ohiturak, komunikazio sinbolikoaren bideak, sinesmenak eta balio etiko, erlijioso eta artistikoak.

d-. Aurrehistoriako gizarteak, nekazarien eta hiritarren lehenengo zibilizazioak, kristautasunaren jatorri eta garapena eta Espainiako aurrehistoriako eta Aintzinateko ezaugarriak.

e-Erdi Aroko gizarteak:Europako gizarte feudalak eta hirien garapena. Gizarte eta kultura islamikoa. Al-Andalus eta Penintsulako erresuma kristauak.

f-Aro Modernoko gizarteak. Europako Erregimen Zaharreko gizarteak. Monarkia hispaniarra. Aro Modernoan nabarmendu den gizarteren bat, Europatik kanpokoa.

	5.: GAURKO AROKO ALDAKETA ETA ERALDAKETAK
	a-Gaurko egoera eta gertaeren azalpena hein batean behintzat aurrekari historikoetan bilatzeko jarrera.

b-Artelanak eta gauzaki artistikoak ezagutu eta begiratzeko interes eta gustua eta norberaren irizpide eta gustu estetikoa garatzea nolako inportantea den aitortzea.

c-Gure ondare historiko eta historiko-artistikoaren aberastasuna baloratu, errespetatzea eta gozatzea eta hori defendatu eta zaintzeko jarrera izatea.
	a-Oharrak, laburpenak, eskemak e.a ahozko eta idatzizko iturrietatik abiatuta prestatzea.

b-Artelan batzuk ikuspegi batzuetatik aztertu eta ulertzea.

c-Gertaera eta fenomeno historikoei buruzko informazioa aztertu, ulertu, kritikoki baloratu eta laburtzea, lehen eta bigarren iturri batzuetatik abiatuta.

d-Aldaketa historikoen prozesuak diagrama, denborazko ardatz, koadro kronologiko, mapa eta abarren bidez irudikatu eta ulertzea.

e-Gertaerak bata bestearen ondoren jartzea, iturri batzuei jarraikiz unitate eta konbentzio kronologikoak erabiliz.

f-Aro batzuetako eta artista batzuen ikusmen adierazpen plastikoaren oinarrizko osagarriak aztertu eta beren egoeran jartzea.

g-Gertaera edo egoera historiko bakoitzean parte hartzen duten gorabehera kausak eta norberaren zioak ezagutu eta beriztea.

h-Iraupen luzeko eta iraupen laburreko kausak eta epe luzeko eta epe laburreko ondorioak bereiztea.

i-Aldaketa prozesuak aztertzean, eraldaketa estrukturalak eta koiunturalak ezagutu eta bereiztea.

j-Aldaketa historikoaren prozesu batzuk aztertzea eta bakoitzaren iraupen eta erritmoak erkatzea.

k-Artelan batzuen azterketa konparatiboa, bereziki aro eta kultura batzuetan , antza eta diferentziak bilatuz eta eraginak aurkituz.

l-Itxurazko azterketa eta ikerketak informazio iturri zenbaitetatik burutzea, irakasleak behar den moduan hautatuta.

m- Azterketa historiko erraz bat asmatu eta burutzea, herriko gai bati buruz.
	a-Erregimen Zaharreko krisia. Iraultza liberal burgesak. Estatu liberala.

b-Iraultza industriala, garapen kapitalista eta inperialismoa.

c-XX. Mendeko aldaketa eta gatazka.

d-Gaurko Espainiako eraldaketak.

e-XIX. Mende bukaera arteko kultura eta artea .

	6.:NAFARROAREN ORAINA ETA IRAGANA
	a- Gaurko egoera eta gertaeren azalpena hein batean behintzat aurrekari historikoetan bilatzeko jarrera.

b-Informazio historikoak zorroztasunez eta objetibotasunez ulertzeko joera, azalpen sinpleak baztertuz.

c-Gure ondare historiko eta kulturala baloratu, errespetatu eta gozatzea eta hori defendatu eta zaintzeko jarrera.

d-Nafarroaren kultur aniztasuna gure ondaren kolektiboaren ezaugarri eta aberasgarria den aldetik errespetatu eta baloratzea
	a-Iturri batzuetatik gertaera historikoei buruzko informazioak aztertu, ulertu, kritikoki baloratu eta laburtzaea.

b-Aldaketa historikoaren prozesuak diagrama, denborazko ardatz, koadro kronologiko, mapa eta abarren bidez ulertu eta irudikatzea.

c-Artelan lan batzuk ikuspegi batzuetatik aztertu eta ulertzea.

d- Gertaera edo egoera historiko bakoitzean parte hartzen duten gorabehera kausak eta norberaren zioak ezagutu eta bereiztea.

e-Aldaketa historikoaren prozesu batzuk aztertzea eta bakoitzaren iraupen eta erritmoak erkatzea.

f-Artelanen eta horiek sortu ziren aro historikoaren ezaugarri nagusien artean harremanak ezartzea.

g-Herriko edo Nafarroako gertaera edo gai bati buruz azterketa historiko erraz bat egitea.

h- Aro bateko alderdi ezaugarriak azaltzea, aro horretako egoera orkorreko eragileak aipatuz
	a- Nafarroa historiako gertaera inportanteak.

b-Nafarroako ondare kultural eta artistikoa.

c-Gaurko Nafarroaren batasuna eta haren kultur aniztasuna.

d-Herriko historia, kultura eta artera hurbiltzea.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Nafarroa)

	ESPERIENTZIA ARLOA: GIZARTE ZIENTZIAK, GEOGRAFIA ETA HISTORIA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	7.: GAURKO MUNDUKO PARTEHARTZE, BOTERE ETA GATAZKA POLITIKOAK

	a-Ongi informatua egoteko interesa eta komunikabideetatik datozen informazio eta mezuekiko jarrera kritikoa.

b-Printzipio eta erakunde demokratikoak ezadostasun politikoak konpontzeko tresna egokiak diren aldetik baloratzea eta haiek eguneroko bizitzako arlo guztietan errespetatzea.

c-Gaurko munduko arazoei buruzko eritzi politiko, ideologiko, erlijiosoekiko kontsidero eta errespetua.

d-Giza eskubideak lorpen historikoa diren aldetik baloratzea eta horien edozein haustura mota baztertzea, baita edozein bereizkeria mota ere.

e-Bakea lortzeko guztiok dugun erantzunkizunaz jabetzea.

f-Giza duintasunaren kontrako portaerek eguneroko bizitzan baztertzea, trafikoari eta automobilen erabilpenari dagokionean, baita, orokorrean, elkartasunik eza ere.
	a-Informazioaren tratamendua. Ohizko komunikabideak erabilita, informazioa bilatu, hautatu, landu eta egiaztatzea.

b-Norberak gaurregungo arazoei buruz laburpenak prestatzea, iturri eta komunikabide batzuk erabili eta egiaztatu eta gero.

c-Gaurregungo gertaera nabarmen bat aztertzea, haren aurrekari historikoak ikertuz eta horri lotuak dauden gorabehera teknologiko, ekonomiko, politiko batzuk aipatuz.

d-Gaurregungo politikaren afera eztabaidatuei buruz debateak prestatu eta burutzea, norberaren iritziak argudio arrazoituekin eta datuetan behar bezala oinarrituta azalduz.
	a-Botere politikoa. Legeak. Gaurregungo erregimen politiko nagusiak. Erregimen demokratikoen printzipio eta oinarrizko erakundeak. 1978ko Konstituzio espainola. Espainiako lurraldearen antolamendua. Komunitate autonomoen organoak. Nafarroako Foru Komunitateko erakunde politikoak. Europaren batasun prozesua. Espainiako eta Europako elkartea. Espainia eta Iberoamerika.

b-Gaurregungo munduko gatazka politikoak. Nazioarteko harrementako eraldaketa eta tirabirak. Nazioarteko krisi edo gatazka nabarmen baten azterketa. Bakearen arazo eta etorkizuna.

c- Hiritarrek politikan partehartzea. Alderdi politikoak eta gizarte erakundeak. Hiritarrei laguntzeko erakundeak. Komunikabideak eta horien egitekoa taldeen iritziak sortu eta bideratzeko.

	8.: GAURREGUNGO MUNDUKO EKONOMIA ETA GIZARTEA
	a-Ongi informatua egoteko interesa eta publizitatearen informazioarekiko eta horrek sortzen dituen kontsumo beharrekiko jarrera kritikoa.

b-Afera sozioekonikoei buruz aztertzeko jakinmina.

c-Edozein desberdintasun eta bereizkeriaren zioak ezbaidan jarri eta kritikoki aztertzeko sentsibilitatea.

d-Ingurugiroaren babesa kontutan hartzen duten garapen ereduak errespetatu eta baloratzea.

e-Etxekoen egitekoak baloratu eta errespetatzea eta erantzunkizunak senide guztien artean banatu behar direla onartzea, adin edo sexu bereizkeriarik gabe.

f-Arazo sozial eta ekonomikoekiko sentiberatasuna eta egoera larrian dauden pertsona eta giza taldeekiko elkartasuna.

g-Norberak eta taldeak ekonomian egiten duten lana bizimodua hobetzeko baliabidea den aldetik baloratzea.
	a-Gaurregungo arazoei buruz eta ekonomia eta lan aferei buruz grafikoak etab. aztertu, ulertu eta prestatzea.

b-Gurregungo arazoei buruz komunikabideak eta liburuak erabiliz informazioak bildu, hautatu eta lantzea.

c-Lanak modu argi eta antolatuan azaltzea.

d-Edozein egoera sozio-ekonomiko osatzen duten eragileak aztertu eta aintzakotzat hartzea.

e-Afera sozioekonomikoei buruz debateak eta itxurak prestatzea, iritziak datuekin argudiatuz eta gizabanakoen eta taldeen eta erakundeen ikuspuntuak kontutan hartuz.

f-Ikasleengandik hurbil dauden afera edo gertaera sozioekonomikoei buruz txosten edo ikerketa labur monografikoak prestatzea, komunikabideetatik eta beren inguruan egindako inkesta eta elkarrizketen bidez lortutako datuetatik eskuratutako informazioa erabiliz
	a-Ekonomiaren oinarrizko ezaugarriak: ekoizpena, banaketa, kontsumoa eta hazkundea.

b-Merkatu ekonomiaren nozio eta oinarrizko erakundeak. Eskaintza eta eskaera. Dirua eta finantza erakundeak. Onura. Enpresa. Estatuaren egitekoa.

c-Lan mundua. Lanaren banaketa teknikoa eta soziala. Gizartearen banaketa. Gizarteko desberdintasun eta tirabirak. Garapen teknologikoa eta horrek lan munduan dituen ondorioak.

d-Industriondoko gizarteetako gatazkaguneak eta haien balore berriak eta batzuek nola besteek bizimoduan eta gizabanakoen eta gizataldeen osasunean dituzten ondorioak. Bizitza pribatuko eta giza harremanetako eraldaketak, gizonezkoen eta emakumezkoen eginkizun eta harremanetako aldaketak.

e-Munduko herrialdeen arteko harremanak eta desberdintasun ekonomiko , tekniko eta politikoak; garapen desberdintasunak eta neokolonialismoa.

	9.: GAURREGUNGO ARTE ETA KULTURA
	a-Ongi informatua egoteko interesa eta komunikabideetatik etorritako informazio eta mezuekiko jarrera kritikoa sortzea.

b-Artean eta kulturan agertzen diren joera berriekiko jarrera kritikoa, horiek ezagutzeko interesa eta hortaz nork bere irizpidea osatzeko joera.

c-Arte eta kultura ondarea baloratu eta errespetatzea.

d-Gaurko munduko iritzi politiko, ideologiko, erlijioso eta abarren aniztasuna ezagutu eta ondo ikustea

	a- Gaurregungo aferei buruz informazioak bilatu, hautatu eta lantzea, ohizko komunikabideak erabiliz.

b-Ikus-entzutekoak eztertu eta ulertzea, erabilitako adierazpideak bilatuz eta haien objetibotasuna aztertuz.

c-Mintzaira plastikoaren eta ikusmen mintzairaren oinarrizko osagaiak gaurregungo arteko agerbide eta adierazpideetan aztertzea, sortzen diren kultur egoeran kokatuz.

d-Gaurregungo artelan eta adierazpide artistikoek ohizko gauzaki eta giroen diseinutan duten eragina aztertzea.

e-Lanak modu argi eta antolatuan azaltzea.

f-Arte eta kulturari buruz iritzi batzuk elkarren aldean jarriz aztertzea.

g-Gaurregungo afera nabarmenei buruz debateak egitea, nork bere iritziak argudiatuz.

h-Gaurko munduko arazo eta gertaerei buruz txostenak edo ikerketa monografiko laburrak burutzea, komunikabideetatik eta inguruan egindako inkesta eta elkarrizketen bidez lortutako datuetatik eskuratutako informazioa erabiliz.
	a-Arte plastikoaren bilakabidea, inpresionismotik aurrera.

b-Arkitektura funtzionala eta hirigintza.

c-Gaurko artearen mintzaira berria.

d-Zientzia eta teknologia. Gaurregungo desafioak.

e-Gaurko komunikabideak eta informazio teknologia berriak. Publizitatea eta kontsumoa.

f-Kultur aniztasuna.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Nafarroa)

	ESPERIENTZIA ARLOA: GIZARTE ZIENTZIAK, GEOGRAFIA ETA HISTORIA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	10.: BA ETA GOGOETA ETIKOA

	a-Gizakiaren alderdi etikoa baloratzea.

b-Nork bere kontzientzia morala osatzeko kezka, iritzien objetibotasun eta zuzentasuna irrikatuz, eta hortaz pertsonekiko errespetu, ulermen eta oneritzia azalduz.

c-Ingurugiroa bizitza duin eta egokirako ezinbesteko baldintza den aldetik baloratzea, hori artatuz eta zainduz, batik bat giza bizia, bere aldi eta egoera guzatietan.

d-Noberak zaintzea erabili ohi diren material eta altzariak, instalazio eta zerbitzu kolektiboetan.

e-Neurritsu eta zuhurra izateko, naturari begira egoteko, komunitateari balio izateko, eskuzabala izateko, elkartasunean bizitzeko, egia, tolerantzia eta berdintasuna maitatzeko ohiturak hartzea.

f-Pertsonekiko errespetua, higiene, garbitasun, orden eta ingurugiroarekiko kezkaren bidez, nork bere giroan.

g-Problema ekologiko, teknologiko, soziopolitiko eta ekonomikoei buruzko gogoeta moralaren egokitasuna ezagutu eta baloratzea, hausnarketa etikoa zerbait erabakitzeko abiapuntua den aldetik lantzea.

h-Komunikabideetatik datozen mezuekiko eta publizitatearen informazioarekiko eta horrek kontsumitzeko eragiten duenarekiko zorroztasuna eta zentzu kritikoa.

i-Nork bere jarrera eta besteena juzkatzerakoan urduritasuna eta suhartasuna sahiestea. Jarrerak eta ekintzak baloratzean iritzi morala modu zuzen eta orekatuan erabiltzea, edukiak, asmoak, ondorioak eta gainerako gorabeherak baloratuz.

j-Giza ezagumena eta borondatea gauzen eta bizitzaren orden moral zuzena aurkitu eta adierazteko gai direla jabetzea, batzutan ahaleginak eginda eta zailtasunarekin, baina ez daudela legitimaturik nahi bezala balioak gizaki oro osatzen duen duintasunaren kontra edo hori kontutan hartu gabe edo naturaren ordenaren berezko balioaren kontra sortzeko.

k-Giza xedapen positiboen legezkotasun hutsa eta beren nabarrmentasun moralagatik izaki guztiei zor zaien iturria den legitimitatea elkarrengandik bereiztea.

l-Eremu zientifiko eta teknologikoari dagokion autonomia aitortzea, horrek ongizate, pertsonen duintasun eta gaurko eta geroko belaunaldien hobekuntza moral eta osatuaren menpe egon behar duelarik. Natur baliabbideak mugagabeak direla eta haien erabbilpena arrazoitu , haiek zaindu eta berritu egin behar direla jakin behar da, besteak beste.

m-Lanak arreta handiz burutuko dira eta behar denean azalduko.
	a-Gaurregungo arazo moralei buruz informazio diferenteak bilatu eta kritikoki aztertzea.

b-Lanak modu argi, antolatu eta zehatzean azaltzea.

c-Problema etikoei buruz txostenak, agiriak edo azterketa monografiko txikiak burutzea, eskuratzen diren informazio eta datuak erabiliz.

d-Ingurugiroko, gizarteko eta ekonomiako dilema eta arazo sinple batzuei buruz adierazburu eta printzipio etikoak prestatzea.

e-Izaera etikoko ikuspegi orokorrean gaurregungo arazoei buruz sektorekako datu eta azterketa batzuk elkarrekin osatzea.
f-Ondasun eta zoriontasunari buruzko teoria etiko bbatzuk jokuan jartzen direneko jarreren azterketa kritikoa, horri buruzko iritziak argudiatuz eta ahalik eta hobekien oinarrituz.

g-Arazo etiko nabarmenen bati buruz eztabaidak prestatu eta burutzea, jarreren aldeko eta kontrako arrazoiak azalduz eta behar diren ondorio moralak ateraz.
	a-Gizakia eta gizabidea. Subjetu etikoa. Gizakiaren izaera eta haren askatasuna. Gizakiaren alderdiak. Gizakiaren duintasun ontologikoa eta duintasun morala. Giza izaera.

b-Giza bizitzaren eta giza ekintzaren alderdi morala. Ekintzak gizakiaren adierazpide diren aldetik. Helburuzko ekintzak eta giza ekintzen xedeak. Baliabideak eta helburuak. Giza autoerrealizazioa. Ondasun morala eta kontzientzia morala. Iritzi moralaren egitura. Gaurregungo arazo moral nagusiak.

c-Ekologia, arazo morala. Gaurregungo kontzientzia ekologikoa nola piztu zen. Krisi ekologikoa eta haren mehatxu nagusiak. Ekologia soziala. Krisi ekologikoaren alderdi morala eta antropologikoa. Etika ekologikoaren funtsa. Gizabidea eta bizimodua. Giza garapen eta zentzuzkoa. Garapena eta ingurugiroa: dilema morala.

d-Gizarte bizitzaren abiapuntu moralak. Giza bizitza eta elkarbizitza. Gizakia, gizarte bizitzaren subjektu, printzipio eta xede. Agintaritza eta haren legitimazioa. Legeak. Desobedientzia legitimoa. Libertate politikoa. Biolentzia, elkarrizketa eta bake bidea.

e-Bizitzaren zentzua eta teoria etikoak. Etika eta erlijioa. Zoriontasuna eta bizitzaren zentzua. Nihilismoa eta traszendentzia morala. Ondasun eta zoriontasunari buruzko teoria etikoak. Humanismo kristaua.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Nafarroa)

	ESPERIENTZIA ARLOA: GORPUTZ HEZIKETA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: EGOERA FISIKOA
	a-Egoera fisikoa garatzekoan zentzuz jokatzea, norberaren beharkizun eta ahalmenen arabera.

b-Iharduera fisikoa ohituraz praktikatzearen aldeko joera, osasuna eta bizitza kalitatea hobetzeko elementu gisa.

c-Arnasketa eta erlajazio ohiturak erabiltzearen aldeko joera, oreka psikiko-fisikoa berreskuratzeko bide bezala.

d-Egoera fisikoaren mantenimenduan eta hobetzean zuhurtasunez jokatzea, norberaren beharren arabera.

e-Iharduera fisikoan eta entrenamenduan higiene, prebentzio eta segurtasun arauak gordetzea.

f-Jarrera kritikoa, ariketa fisikoekin eta kirolarekin lotutako fenomeno sozio-kulturalaren aurrean.

g-Errespetua eta zuhurtzia norbere gorputzari eta besteenari buruzko harreman, adierazpen eta balorazioan.

	a-Gorputz egokipen orokorra.

b-Beroketa.

c-Arnasketa eta erlajazio teknikak..

d-Elikadura dietak gertatzeko teknikak.

e-Tasun fisikoei dagozkien entrenamendu teknikak.

f-Egoera fisikoa garatzeko plangintza.

	a-Egoera eta ahalmen fisikoak

b-Iharduera fisikoaren eragina organismoan eta egokitzapen bideak. Eboluziozko garapenaren inplikazioak.

c-Iharduera fisikoa eta osasuna.

	2.: MUGIMENDU KUALITATEAK
	a-Mugimendu ikasketen aldeko borondatea.

b-Norberaren eta besteen trebetasun mailak aitortu eta baloratzea.

c- Nork bere trebetasun maila onartzea, norbera hobetzeko abiapuntu gisa
	a-Oinarrizko trebetasunak egokitu eta lantzea.

b-Oharmen aukera eta aurrera hartzea.

c-Mugimenduen erantzunei buruzko erabakiak, exekuzioa eta kontrola, egoera konplexuagoendako egokipena bilatzen delarik
	a-Oharmen, koordinazio eta emaitzazko ahalmenak.

b-Mugimenduaren ikasketak.

	3.: JOKOAK ETA KIROLA
	a-Joko eta kirol ihardueretan parte hartzea .

b-Talde lanaren barnean bati izendatu zaizkion eginkizunak onartu eta elkar lanean aritzea.

c-Josteta eta kirol izaera duen ariketa fisikoak egiteak berarekin duen gizrteratze funtzioa estimatzea.

d-Kirolaren elementu tekniko eta plastikoen balorazio objetiboa, edozein dela ere praktikatzen duen pertsona edo ekipoa.

e-Jokoan eta lehian beste batzuekin aritzearen erronka onartzea baina txarrean hartu gabe.

f-Izan daitezkeen gatazkei buruz epaileak hartutako erabakien aurrean jarrera orekatu eta adiskidetzailea agertzea.
	a-Berariazko trebeziak eskuratu eta hobetzea, joko eta kirol egoera errealetan aplikatuta.

b-Talde lanaren barnean bati izendatu zaizkion eginkizunak onartu eta elkar lanean aritzea.

c-Josteta eta kirol izaera duten ariketa fisikoak egiteak berarekin duen gizarteratze funtzioa estimatzea.

d-Kirolaren elementu tekniko eta plastikoen balorazio objetiboa, edozein dela ere praktikatzen duen pertsona edo ekipoa.
e-Jokoan eta lehian beste batzuekin aritzearen erronka onartzea baina txarrean hartu gabe.

f-Izan daitezkeen gatazkei buruz epaileak hartutako erabakien aurrean jarrera orekatua eta adiskidetzailea agertzea.

	a- Inguruan diren kirol eta joko ohizkoenak.

b-Kirola egiteko baliabideak.

c-Kirola gertaera kultural eta sozial gisa.

d-Berariazko trebetasuna.

	4.: DANTZA ETA GORPUTZ ADIERAZPENA
	a- Besteekiko harremanetan lotsa kendu.

b-Norberaren eta besteen ihardueretan adierazkortasuna eta plastizitatea baloratu eta bbegirunez hartzea
	a-Gorputz adierazpenaren elementuen araketa eta erabilpena gizabanakoaren eta taldeen eremuan eta denboran.

b-Adierazpen trebetasunak erdiestea; haien erabilpena adierazpen eta komunikazioko ihardueretan.

c-Dantzari dagozkion trebeziak erdiestea.

	a-Adierazpen gorputza.

b-Parametro ezberdinen erabileraren esanahia eta teknika: gorputz doikuntza, eremua, denbora eta intentsitatea.

c-Dantzak gaur, gure komunitatean, gazterian.

	5.: IHARDUERAK INGURUNE NATURALEAN

	a-Ingurune naturala kontserbatu eta hobetzeko arauak onartu eta betetzea.

b-Nork bere gisa ohizkoak ez diren tokietan ibiltzeko gai izatea, konfiantzaz eta behar diren segurtasun eta babes neurriak hartuta.

c- Erantzunkizuna, iharduerak antolatu eta burutzeko orduan.
	a-Berariazko trebeziak eskuratu eta erabiltzea.

b-Inguruneari egokitzeko oinarrizko teknikak eskuratu eta erabiltzea.

c- Iharduerak antolatu eta burutzea.

	a-Iharduerak ingurune naturalean.

b- Ihardueren antolamendua ingurune naturalean

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Nafarroa)

	ESPERIENTZIA ARLOA: PLASTIKA ETA IRUDI BIDEZKO HEZKUNTZA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: IKUSMENA ETA IRUDI BIDEZKO KOMUNIKAZIOA
	a-Komunikabideek gure kulturan betetzen duten eginkizuna kontutan hartu eta baloratzea.

b-Publizitate iragarkiek duten balio estetikoa aintzat hartzea.

c-Ikusmenak adimenean duen zeregina aztertzeko beharraz ohartu eta aintzat hartzea, eta horren ondorioa irudian eta plastikotasunean.

d-Norberak espazioaz duen hautemate ahalmenaz eta adierazpen plastikoaren garrantziaz jabetzea, estetikaz gozatu eta komunikazio sakon eta unibertsala lortzeko.

	a-Ingurne hurbila hautemateko moduak esperimentatzea sintesi edo/eta analisiaren bidez.

b-Ikusmenean eragiten duten zenbait faktore objetibo nahiz subjetiboen maiaketa eta analisia.

c-Irudi bidezko komunikazioaren beraren elementuak aztertu eta aplikatzea era guztietako lanetan.

d-Publizitateak kontsumitzailearen arreta bereganatzeko erabiltzen dituen elementuak deskubritzea.

e-Irudi bidezko lengoaiaren arteko loturak komunikabide tresna bezala.

	a-Ikusmen sintetiko eta analitikoa.

b-Ikusmenean elkartzen diren faktoreak.

c-Irudi bidezko komunikazioa: Osagaiak eta eginkizuna.

d-Irudi bidezko hainbat lengoaiaren oinarriak: Grafiko, plastika, teknologiari buruzkoak. Ezaugarri eta harremanak.
e-Publizitateko iragarkiak osatzen duten irudi bidezko elementuak: kolorea…

	2.: IRUDI BIDEZKO LENGOAIA
	a-Edozein mezu grafiko, plastiko edo irudi bidezkoaren antolakuntza ezagutzeko gogoa.

b-Kontzeptu estetikoak eta estereotipoak gainditzea arte-lanaren aurrean.

c-Arlo plastiko zein irudi bidezkoaren hizkera baloratu eta zuzen erabiltzea.

d-Naturaren kolore, argi, agindura eta erritmoaren aurrean sentikor eta hunkibera agertzea, bai eta gizakiak egindako lanaren aurrean ere, eta elementu horiek eguneroko bizitzan aintzat hartzea.

e-Irudikapen lanetan behar diren zehaztasun, zorroztasun, arau eta garbitasuna kontutan hartzea.

f-Irudiak kritikoki baloratu eta konposiziozko hainbat elementu aztertzeko interesa. Itxuraldatu, murriztu edo baztertzen duten prozedura edo mezuei muzin egitea
	a-Inguruko formak begiratu eta aztertzea. Forma artifizialen hainbat multzo lengoaia plastiko eta irudi bidezkoarekin erlazionatzea.

b-Formek sortzen dituzten osagaiak modu adierazgarrian erabiltzea. Bi dimentsioetatik hirutara egitea sormen teknikak bultzatuz.

c-Formak lantzeko trazadura geometrikoak erabiltzea. Planoa geometria bidez antolatzea oinarrizko egitura modularretik abiatuta; sareak trazatu eta bi -hiru dimentsioetako moduluak sortzea.

d-Era guztietako lan plastikoetan “konposizioa” begiratu eta aztertzea. Norberak bere konposizioa egitea.

e-Formen tamainaren erlatibotasunari buruzko esperientziak egitea. Behaketaren bidez ohartzea gizakia dela berarekin zerikusia duten gauzak neurtzeko modulu edo unitatea. Eskala grafikoak erabiltzea.

f-Gorputz bolumetrikoak planoan irudikatzea argi-itzalak, diedroen sistema, perspektiba axonometrikoa zein konikoa erabiliz.
g-Kolorearen –abardurak bilatu eta aztertzea naturan eta inguruneko gauza eta irudietan. Egindako kolore nahasketak bereiztea. Koloreen arteko jokoak lantzea.

h-Pigmentu koloreez batez ere, sormen lanak egitea zenbait irizpideri jarraikiz.

i-Atzealde eta formaren arteko aldeak aztertu eta haien arteko harremana sormen lanetan frogatzea “atzealdea”k formen elementu “eraikitzaile” gisa duen garrantzia kontutan hartuz.

j-Egindurak aztertu, bildu eta sailkatzea. Egindurak adierazpenerako erabili eta zenbait kalitate plastiko lortzeko aplikatzea.

k- Argiarekin jokatuz bolumen eta giroen itxura aldatzea, argi itzalak erabiliz irudikapen plastiko adierazgarritan gauzatuz.

	a-Irudi bidezko lengoaiaren bi eta hiru dimentsiotako osagaiak: Forma,. formaren sorkuntza, forma geometrikoak, konposizioa, proportzioa eta hirugarren dimentsioa planoan adieraztea.

b-Argia eta kolorea bi eta hiru dimentsioetan: alderdi fisikoak, kolorearen sintesia (gehituz eta kenduz), kolorearen efektuak eta kualitateak, ikusmenean sortzean diren efektuak (ilusio optikoak). Forma hautematerakoan ikusmen eta ukimenean sortzen diren efektuak: argia, tenperatura e.a. Argi-itzalak.

c-Irudi erreala eta sinbolikoa.
d-Irudiak ulertzea: egitura formala eta adierazpen modua.

	3.: BI ETA HIRU DIMENTSIOETAKO PROZEDURAK ETA INSTRUMENTAZIOA
	a-Teknikak haien ezaugarrien arabera hautatu eta aukeratzea baloratzea.

b-Ordena eta garbitasuna aintzat hartu eta norberak bereganatzea.

c-Instrumentazio egokiak edozein espresio plastiko edo irudi bidezkori ematen dion kalitatea baloratzea.

	a-Esperientziak egitea material moldeagarriekin.

b-Tailaketa teknika lantzea.

c-Teknikak landu eta erabiltzea, asmo espresibo edo/eta deskribatzaileen arabera.

d-Denetariko materialekin saiatu eta ikertzea.

e-Azterketa analitikoak eta konparazio lanak egitea.

f-Prozedurak eta instrumentazioa aztertzea hiru dimentsioetako zein bitako eta denborazko lanetan.
	a-Modelatua: instrumentazio analitikoa.

b-Taila: instrumentazio sintetikoa.

c-Euskarriak, pigmentuzko materiak, grafika, pintura eta teknologiazko teknikak.

d-Euskarri kimiko ta magnetikoak eta irudi finko zein mugikorreko teknikak.

	4.: SORKUNTZA PROZESUA IRUDI BIDEZKO ARTEAN
	a-Alderdi estetikoak eta kualitate espresiboak deskubritzeko joera. Alderdi estetiko eta funtzionalak baloratzea inguruneko gauzetan.

b-“Sorkuntza proiektuak” egitearen garrantzia aintzat hartzea

c-Taldeko lana onartu eta baloratzea
	a-“Diseinu “ kontzeptuaren analisia, ezaugarriak, sailkapenak, historia, arte mugimenduek e.a. haren garapenean izan duten eragina.

b-Sorkuntza eta ikerketa teknikak erabiltzea diseinu eta espresio plastiko zein irudi bidezkoaren prozesu funtzional eta artistikoetan.

	a-Diseinuaren oinarriak.

b-Analisia eta instrumentazioa. Diseinuaren proektu aldia . Sorkuntza grafiko-plastikoaren prozesua.

	5.: IRUDI BIDEZKO ARTEETAN ARTE BALIOAK IKUSTEA: ARTE LANAK ULERTU ETA AZTERTZEA

	a-Jarrera kritikoa publizitateak egun sortutako kontsumo beharren aurrean . Era guztietako itxuraldaketa osatzen duten elememtuak errefusatzea.

b-Estiloak onartzea bai eta norberaren gustutik urrun dauden kulturenak ere.

c- Gure inguruneko ondare historiko eta kulturala baloratu, begiratu, zaindu eta hartaz gozatzea.
	a-Arte lanetan nabarmentzen diren balore plastikoak aztertu eta zehaztea.

b-Eskema eta sintesiak egitea zenbait obrari buruz.

c- Irudi bidezko arteen estilo eta joera desberdinak bereiztea.
	a-Irudi bidezko espresioaren arloetan elkartzen diren faktoreak. Obra sortu aurretiko baldintzak.

b- Irudi bidezko Arteen mezu eta funtzioak.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Nafarroa)

	ESPERIENTZIA ARLOA: GAZTELERA ETA LITERATURA, ETA HALA BADAGOKIO, EUSKARA ETA LITERATURA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: HIZKUNTZAK ETA HIZTUNAK. HIZKUNTZEN ARTEKO HARREMANAK
	a-Hizkuntzaren aldeko jarrera sustatzea.

b-Hizkuntzak agerpen soziokultural eta kultur trasmisio eta bitartekari gisa baloratzea.

c-Bazterkeria, erredukzionismo edo maltzurkeria ohiartzuna duten erabileren bereizkuntza eta jarrera kritikoa.

d-Hizkuntza desberdinen eta horien barietate geografiko eta sozialen aldeko jarrera.

e-Hikuntzetako edo horien barietateetako edozein erabiltzeko estereotipo eta gibel-beldurrak deuseztatzea.

f- Gaztelera eta Euskara berezko kultur ondare eta pertsonen arteko komunikabide gisa baloratzea.
	a-Foru Komunitateko eta Estatuko hizkuntzen identifikazioa.

b-Hizkuntz ukipenaren ondorioz sortutako fenomenoei antzematea.

c-Testuak erregistro batetik bestera aldatzea.

d- Hizkuntz “tronpagarri” erredukzionista edo maneiatzaileei antzematea.

	a-Nafarroako eta Estatuko hizkuntz egoera. Nafarroako hizkuntzak. Espainiako beste hizkuntzak. Hizkuntz aniztasuna.

b-Hizkuntza baten barruko aniztasuna. Hizkuntza, dialektua, araua. Barietate soziokultural eta profesionalak.

c-Hizkuntza norbanakoen edo kolektiboen erabilketa bide bezala. Erabilketarako hizkuntz mekanismoei buruzko hausnarketa.

	2.: HIZKUNTZAK ETA BERE FUNTZIONAMENDUA. AHOZKO ETA IDATZIZKO ERABILERAK
	a-Norberaren hizkuntz produkzioak erregulatu eta besteenak ulertzeko , hizkuntzari buruzko hausnarketak duen garrantzia baloratzea. Hizkuntzaren oinarrizko arauak onartu eta betetzea.

b-Testuen plangintza eta berreskupenaren beharra baloratzea, koherentzia, kohesio eta egokitasun irizpideen arabera.

c-Irakurtzeko interesa.

d-Idatzizko testuak menperatzeak gizarte eta norberarentzat duen garrantziaz jabetzea.

e-Hizkuntza begirune eta zehaztasunez erabiltzeko jarrera sustatzea, estereotipoak, hitz zakarrak eta adierazpen iraingarriak edo bereizkeria sortzen dutenak alde batera utziz.

f- Hizkuntza erabiltzerakoan, zehaztasuna semantikoaren aldeko joera.

	a-Komunikazio egoera formal eta informalen bereizketa.

b-Testuen irakurketa adierazgarria.

c-Testuen gaiari antzematea. Ideia nagusien eta bigarren mailakoen arteko bereizketa.

d-Igorlearen intentzioari eta enuntziatuaren eta hartzailearekiko duen jarrerari antzematea.

e-Testuak produkzio-baldintza materialen eta dituzten elementu ez linguistikoen arabera.

f-Testu baten egiturari kohesioa ematen dioten hizkuntz elementuak bereiztea.

g-Testuetako estilistika baliabidei antzematea, haiei egiten dieten ekarpena baloratuz.

h-Xede eta era desberdinetako idazkiak egitea, koherentzia, gramatika kohesio eta egokitasunaz eta aurkezpen txukuna eginez, bai eta ortografi arauei jarraikiz ere.

i-Xede eta era desberdinetako ahozko testuak egitea koherentzia, kohesio eta egokitasunaz, tonuak, keinuek eta gorputzaren jarrerak mezuak hartzeko duten eraginaren jakitun daudela.

j-Testuak komunikazioan esku hartzen duten elementuen aldaketen arabera eraldatzea.

k-Testuak, perpausak edo sekuentziak eraldatzea, aldaketa horiek esanahian dituen ondorioei erreparatuz.

l-Testu, perpaus, sintagma eta hitzen konparazio eta sailkapena.

m-Sintaxi funtzio eta erlazioen identifikazioa.

	a-Testua komunikazio unitate bezala.

b-Testu mota desberdinak eta horiek testuinguruko parametroekin eta igorlearen intentzioarekin duten erlazioa.

c-Komunikazio testuinguruaren faktoreak eta haren isla testuan.

d-Testua esanahia, egitura eta barne kohesioa dituen elementua bezala.

e-Perpaus gramatikala.

f- Hitzak: Hitz motak. Hitzen eraketa

	3.: HIZKUNTZA LITERATURAN
	a-Genero desberdinetako literatur testuen irakurketaren aldeko interesa eta zaletasuna eta norberaren hautapen eta balorazio irizpideak sortzea.

b-Literatur lanen eduki ideologikoarekiko sentsibilitate eta jarrera kritikoa.

c-Literatur egintza literatur, estetika eta kultur produktu gisa baloratzea.

d-Idatzizko hizkuntzaren baliabideak erabiltzeko eta haren ahalbideak aztertzeko interesa.

e-Liburutegiak erabiltzeko interesa, eta horien erabilera erregulatzen duten arauak betzea.

	a-Literatur testuen irakurketa eta interpretazioa.

b-Literatur testuen eta horien sorkuntzako gizarte eta kultur ingurunearen arteko erlazioei antzematea.

c-Literatur testu batzuei buruzko iripen pertsonala sortzea.

d-Literatur testuen produkzioa.
	a-Literatura, hizkuntza eta estetikaren produktu gisa.

b-literatura, kultur trasmisio eta sormen tresna gisa eta adierazpide historiko-sozial gisa.

c-Literatur generoak. Lan nagusiak

	4.: HIZKUNTZA KOMUNIKABIDEETAN
	a-Giza komunikabideak gaur eguneko munduan duten garrantziaz jabetzea.

b-Komunikabideen aldeko interes eta zaletasuna eta horiekiko jarrera kritikoa garatzea.

c-“Albistea” eta “iritzia” bereiztea.

d-Teknologia berrien komunikazio ahalbideen balorazioa.

e-Ahozkoak ez diren lengoaien arauen balorazioa.

f-Komunikabide desberdinen mezuak eta adierazpen baliabideak aztertzeko erizpide tekniko eta etikoak jasotzea.
	a-Komunikabideetako testu mota desberdinen bereizketa , interpretazio eta azterketa. Albistea: Ezaugarriak eta emateko moduak.

b-Propaganda eta publizitate mezuen azterketa.

c-Komunikabideetan erabilitako kodeen azterketa.

d-Testuen azterketa kritikoa.

e-Komunikabideetatik heldu diren testuen eraldaketa.

f-Ahozkoak ez diren hizkuntzen komunikazio ahalbideak arakatzea.
	a-Mintzaira, ikono eta bestelako kodeen arteko ekintzak oinarritutako komunikazio moduak.

b-Komunikabideak. Hizkuntz elementuak eta bestelakoak. Objetibitatea, subjetibitatea eta manipulazio mekanismoak. Komunikabideen zeregina. Publizitatea eta propaganda. Komunikazioa, erregimen politikoak eta ekonomi interesak

	5.: HIZKUNTZA, PERTSONEN ETA INSTITUZIOEN HARREMANETAN
	a-Hizkuntzak pertsonekiko eta instituzioekiko harremanetan duen garrantzia aintzat hartzea.

b-Hizkuntza, gizarte eta hezkuntzako errealitatearen ezagutza eta interpretaziorako bidea ematen duen elementu bezala baloratzea.

c-Ahozko harremanetako arau soziokomunikatiboak.

d-Hizkuntzaren oinarrizko arauak onartu eta begiratzea.
	a-Pertsonen arteko eta instituzioekiko komunikaziokoak diren ahozko eta idatzizko testuen egitura desberdinen bereizketa eta azterketa.

b-Instituzioekin komunikatzeko idazki mota bereziak egitea.

c-Hizkuntzaren ahozko erabilera formalen plangintza.
	a-Hizkuntza idatziaren pertsonen arteko edo instituzioekiko erabilerak: gutunak, akta, txostena, jakinarazpen ofizialak. Administrazioari edo beste erakunde bati egindako jakinarazpenak.

b-Ahozko erabilera formalak

	6.: HIZKUNTZA IRAKASKUNTZAN

	a-Hizkuntzaren dokumentazio eginkizunaren balorazioa.

b-Dokumentazio iturrien erabilpenaren garrantziaren ezagutza, xede desberdinetarako.

c-Lan tekniken erabilpen egokiaren garrantzi pertsonal, sozial eta akademikoaz jabetzea.

d-Inkestak eta galdetegiak eta bestelako tresnak egiteko zehaztasuna, izan litezkeen erantzun eta horien balorazioan eraginik ez izateko.
	a-Idazketa, pentsamendua antolatzeko bide bezala erabiltzea.

b-Ahozko eta idatzizko testuak eskemak edo gidoiak eginez planifikatzea.

c-Hiztegiaren eta bestelako dokumentazio iturrien erabilpena.

d-Elementuen erlazioak eta antolamendu iherarkikoa agerian uzten dituzten eskemak egitea.

e-Emandako datuak abiapuntutzat hartuta, testuak egitea.

f-Idatzizko, ahozko, ikusentzunezko eta informatikako iturrien hautapen, bilaketa, kontsulta eta erabilpena lan batzuk egiteko.

g-Buru-laneko teknika jakin batzuk erabiltzeko antzea lortzea: laburpenak, apunteak e.a.

h-Gehienbat dokumentaziorako xedea duten testuen zentzuari antzematea , ahozkoak nahiz idatzizkoak izan.
	a-Ahozko, idatzizko nahiz bestelako dokumentazioko testuen ezagutza. Egunero topa daitezkeen dokumentuak eta ikaskuntzari loturiko dokumentuak.

b- Informazioa zuzenean jasotzeko sistema egokien ezagutza: Inkesta, galdetegia, elkarrizketa.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Nafarroa)

	ESPERIENTZIA ARLOA: ATZERRIKO HIZKUNTZA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: AHOZKO KOMUNIKAZIOA
	a-Okerra ikaskuntzaren partetzat hartu eta ahozko komunikazioan hizkuntz baliabiderik ezak sortzen dituen zailtasunak gainditzeko joera hartzea.

b-Ahozko testuen interpretazio eta produkziorako zehaztasuna.

c-Mezu bat bere osotasunean ulertzeko gaitasunaz jabetzea, nahiz eta haren elementu guztiak ulertu ez.

d-Norberarenaz beste hizkuntzaz mintzatzen diren pertsonei begitarte egin eta begirunez hartzea.

e-Atzerrizko hizkuntzazko ahozko komunikazioan talde ihardueren bidez eskuhartzeko interesa.

	a-Sorburu desberdina duten ahozko mezuen osoko ulerpena: kasu bakoitzean informazio garrantzitsuena idokiko da.

b-Ulergarri diren ahozko mezuak igortzea, kontutan hartuz: adierazitako ideian antolaketa zentzuduna, adierazpen ezaugarri formalen egokitzapena (hitzak, egiturak e.a) eta ebakiera ulergarria eta intonazio egokia.

c-Hizkuntz trukaketa ahozkoetan aktiboki parte hartzea, premiak, gustuak e.a adieraziz. Horretarako, oztoporik gabeko komunikazio eraginkorra bermatu eta etendurarik eragozten duten estrategiak erabiliko dira. Hizkuntza erabilpen sortzailea benetan adierazi nahi dena adierazteko. Hizkuntz estrategiak erabiltzea.

d-Atzerriko hizkuntzaren soinu bereziak, erritmo eta intonazio arauak erabiltzea.

	a-Atzerriko hizkuntzaren bidezko ahozko komunikazio egoerak, norberaren gizarte ingurunea ez den beste batean edo norberarenean hizkuntza hartako hiztunekin. Komunikazioaren xedeak (eguneroko harremanetan ohizkoak diren betekizunak), ohizkoenak diren gaien inguruko hiztegia eta perpausaren eta berbaldiaren egitura.

b-Harremanetako ohiturak eta oinarrizko formulak.

c-Berbaldi mamitsu eta zentzudun baten ulerpen eta ekoizpena erregulatzen dituzten arauak. Berbaldia harremanaren ondorioz gertatzen diren aldaketei egokitzea eta berbaldiari zentzua ematen dioten elementuak: aurrekoaren edo urrenaren aipamenak, konkordantzia e.a.

	2.: IDATZIZKO KOMUNIKAZIOA
	a-Atzerriko hizkuntzaz idatzitako testuak nork bere kabuz irakurtzeko interesa, informazioa lortu, ezagupenak handitu, atsegina hartu eta abarretarako.

b-Atzerriko hizkuntzaz idatzitako komunikazio trukaketak hizkuntza hartako hiztunekin egiteko interesa.

c-Idatzizko testuak interpretatu eta birsortzeko zorroztasuna.
	a-Ikaslgelako iharduerei loturiko testuen ulerpen eta testuinguruaren arabera hitz ezezagun batzuen esanahia asmatzeko gaitasuna.

b-Ikasleen esperientziari eta kultura mailari loturiko testu idatzien osoko ulerpena eta horien informazio bereziak ateratzea: Literatur testuak eta testu zientifikoak.
 c-Hiztegi baten edo irakaslearen laguntzaz, komunikabideetan argitaratutako testuen osoko ulerpena.

d-Egitura logiko egokia duten idatzizko testu sinple eta ulerterrazak egitea , behar desberdinen eta komunikazio xedeen arabera.

e-Sorburu desberdina duten jatorrizko materialaren erabilpena, hizkuntzaren bidez zabaldutako giza eta kultur alderdi behinenak ezagutzeko.

	a-Atzerriko hizkuntzan maizenik gertatzen diren idatzizko komunikazio egoerak. Komunikazio xedea: idatzizko komunikazioan ohizkoen diren betekizunak. Hizpidera maizen ateratzen diren gaiei buruzko hitzak. Komunikazio xedeak adierazteko hizkuntz egiturarik behinenak.

b-Idatzizko hitzaldiaren irizpide eta ezaugarri nagusiak.Datu nagusiak eman, anbiguetateari itzuri, zehatz eta tukuna izatea e.a. Berbaldia trinkotzen duten elementuak.

c-Idatzizko testuen egitura eta elementu formalak.

	3.: HIZKUNTZARI ETA HORREN IKASKUNTZARI BURUZ HAUSNARKETA SISTEMATIKOA
	a-Atzerriko hizkuntzaren funtzionamendua ezagutzeko jakingura eta, oztoporik gabeko komunikazio eraginkorraren bermea den aldetik, haren erabilpen egokia baloratzea.

b-Komunikazio gaitasuna ahal den gehien garatzeko ikasgelako iharduera egokienen eta ikaskuntzan sor daitezkeen arazoak gainditzearen aldeko jarrera.

c-Norberak atzerriko hizkuntzaren erabilpenean aurrera egin eta maila on bat lortzeko duen ahalmenean konfidantza izatea.
	a-Hizkuntz sistema berriari buruz ikasitako ezagupenak norberaren produkzioen komunikazio eraginkortasuna hobetu eta besteen produkzioak hobeki ulertzeko kontrol eta autozuzenketa bide bezala erabiltzea.

b-Atzerriko hizkuntzaren ikasketari loturiko mekanismoetariko batzuk nahita erabiltzea, lortzen diren emaitzak hobetzeko.

c-Atzerriko hizkuntzan ikasteko balio duten eta norberaren ezaugarriei ondoen egokitzen zaizkien modu desberdinak eta komunikazio estrategiak nahita erabiltzea
	a-Atzerriko hizkuntzaren eta horren funtzionamenduaren berbaldi barruko oinarrizko elementuak. Nozio orokorrak, ohizkoenak diren komunikazio egoerei eta ikasleen interes bereziei buruzko lexikoa, betekizunak (informazioa eman eta eskatu, iradokizunak egin e.a), fonologia, ortografia eta puntuazioa, elementu morfologikoak, elementu sintatikoak, berbaldiko adierazgailuak eta komunikazio egintzaren osagarriak.

b-Atzerriko hizkuntzak ikasteko baliabide nagusiak: entzumenaren, komunikazioaren iharduera eta jarreraren garrantzia.

c-Komunikazioari eutsi eta oztoporik gabekoa eta eraginkorra egiteko estrategia baliagarriak.

	4.: ALDERDI SOZIOKULTURALAK

	a-Atzarriko hizkuntza mintzatzen den herrialdeetako bizimoduen eta alderdi sozikulturalenganako jakinmina, begirunea eta balorazio kritikoa.

b-Beste kulturetako pertsonekin harremanak izateak norberari dakarkion aberastasuna baloratzea.

c-Atzerriko hizkuntzan dauden informazioei begitarte egitea.

d-Beste herrialdetako hiritarren gizarte ohiturak eta ingurugiroaren babeserakoak ulertu eta begirunez hartzea. Norberaren ohiturekin alderatzea.
	a-Atzerritako hizkuntza mintzatzen den herrialdeetako bizimodua eta beste alderdi soziokulturalak aztertu eta norberaren herrialdekoekin alderatzea.

b-Arauak eta ohiturak dagozkien une eta moduan erabiltzea.

c-Atzerriko hizkuntzaren ezagupenak erabiltzea, ingurunean dauden mezuak interpretatzeko.

d-Sorburu desberdina duten jatorrizko materialak erabiltzea, nahi diren informazioak lortzeko.

	a-Atzerriko hizkuntza mintzatzen den herrialdeetako kultura eta gizartearen alderdiak, ikasleen interes eta motibazioetatik hurbil daudenak. Eguneroko bizimoduaren arau eta ohiturak, bizi-ingurunea, giza-harremanak, gazteriaren mundua eta komunikabideak.

b-Ikasten den hizkuntzaren presentzia Espainian: filmeak, iragarkiak, kantak e.a.

c- Ikasten den hizkuntzaren presentzia gainerako herrialdeetan.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Nafarroa)

	ESPERIENTZIA ARLOA: MATEMATIKA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: ZENBAKIAK ETA ERAGIKETAK: ESANAHIA, ESTRATEGIAK ETA IKURRAK
	a-Zenbaki bidezko lengoaiaren nahiz algebraren zehaztasuna, erraztasun eta erabilgarritasuna baloratzea eguneroko hainbat egoera irudikatu, komunikatu edo konpontzeko.

b-Zenbaki bidezko lengoaia, kalkulua eta kopuruaren kalkulua ohizko jokabideetan sartzea.

c-Zenbakizko informazio eta mezuetara irekitzea eta interesa eta balorazio kritikoa egitea.

d-Kalkulagailuaren erabilgarritasuna nahiz kalkuluak eta zenbakizko ikerlanak egiteko beste tresnena aitortu eta balorazio kritikoa egitea.

e-Norberaren gaitasunean konfidantza izatea problemei aurre egin eta kalkulu nahiz zenbakizko neurketak egiteko.

f-Zenbakiako problemei aurre egin eta zenbaki multzoetan edo zenbakizko kodeetan agertzen diren erregulertasun eta erlazioak ikertzeko jakinmina eta gogoa.

g-Ezagutza matematikoaren garapena ulertzeko historian zehar izan den jakinmna.

h-Iraupena eta malgutasuna zenbakizko problemei soluzioak bilatzerakoan.

i-Aldeko jarrera edozein kontaketa kalkulu edo zenbakizko problemaren emaitza berrikusi eta hobetzeko.

j-Interesa eta begirunea zenbakizko problemetarako besteen estrategia eta soluzioen aurrean.

k-Zenbakizko problema eta kalkuluetan, jarraitutako prozesua eta lortutako emaitzak txukun eta garbi aurkezteko eraspen eta gogoa.

	a-Zenbaki, eragiketa, hurbilketa eta algebraren lengoaia hainbat ingurunetan interpretatu eta erabiltzea, kasu bakoitzean idazkerarik egokiena aukeratuta.

b-Zenbakizko nahiz alfazenbakizko kode eta taulak interpretatu eta lantzea, informazioak kudeatu edo igortzeko.

c-Zenbaki oso, zatikizko eta hamartar errazak eta zenbakizko problemak lerro zuzen batean edo diagrama eta irudian didez adieraztea.

d-Zenbakizko problemak nahiz algebrakoak, nola planteatzen diren eta haien ebazpen prozesua ahoz adieraztea, beste bide batzuekin alderatuz.

e-Berdin ikurra interpretatu eta erabiltzea zenbakizko nahiz algebrako hainbat espresioetan.

f-Zenbakiak alderatu, sailkatu eta ordenatzea hainbat prozeduren bitartez.

g-Zenbakien transformazio eta hurbilketa erabilerak eskatzen duen zehaztasunarekin.

h-Kopuruen estimazio eta buruzko kalkulurako estrategiak norberak landu eta erabiltzea.

i-Batuketa, kenketa, zatiketa eta biderkaketaren ohizko algoritmoak zenbaki oso eta hamartarrekin nahiz zatiki errazekin erabiltzea.

j-Proportzionaltasun kalkuluak egiteko hainbat prozedura erabiltzea, eta horietako zenbaiten berariazko terminologia ere.

k-Kalkulagailua erabiltzea eta erabilera hori komenagarria noiz den jakitea.

l-Zenbaki multzoak sailkatzea eta zenbakizko serieak egitea halako arau bati jarraituz.

m-Hainbat prozedura erabiltzea kalkuluak erraz egiteko.

n-Eragiketen hierarkia eta propietateak eta parentesien arauak erabiltzea idatzizko kalkuluak egiteko eta algebrako espresio errazak sinplifikatzeko.

o-Ekuazio eta lehen mailako sistemak transformazio algebraikoaren bidez ebaztea, eta beste ekuazio batzuk, zenbakizko metodoak nahiz grafikoak erabiliz.

p-Bigarrem mailako ekuazioak ebaztea.

q- Zenbaki multzoetako propietate, erlazio eta erregulartasunak bilatu eta adieraztea.
r-Zenbakizko problemak identifikatzea, ezagunak diren elementuak ezagutu nahi direnetatik eta garrantzizkoak hala ez direnetatik, bereiziz.

s-Zein eragiketa diren egokiak erabakitzea zenbakizko problemak ebazterakoan.

t-Hobeki ulertu eta ebazteko, zenbakizko problema konplexuak errazago bihurtzea.

u-Eguneroko bizitzan proportzionaltasunaren erabilpena ikustea hainbat magnitudeetan.

v-Egoera eta zenbakizko problemei buruzko hipotesiak formulatu eta aldeko zein kontrako adibideak , entseiu eta akatsaren metodoa e.a erabiliz frogatzea.

w-Analisi-sintesiaren metodoa erabiltzea zenbakizko problemak ebazterakoan.

	a-Zenbaki arruntak, osoak, zatikizkoak eta hamartarrak. Esanahia, erabilera eta idazkera. Hauek bereiztea.

b-Zenbaki bidezko idazkerak. Zenbaki Sistema Hamartarra, Idazkera zientifikoa eta eragiketen arteko nagusiagoa (parentesiak).

c-Eragiketak. Batuketa, kenketa, biderkaketa eta zatikiaren esanahia. Berretzaile osoko portzentaien eta erro karratuaren esanahia eta erabilera. Berreketa eta erroa, alderantzizko eragiketak.

d-Zenbakien arteko erlazioak. Zenbakien ordena eta adierazpena zuzen batean. Multiplo eta zatitzailearen arteko erlazioa.
e-Proportziozko magnitudeak. Magnitudeen proportzionaltasunaren esanahia hainbat ingurunetan. Proportzionaltasunaren ohizko espresioak: ehuneko horrenbeste, tasak, proportzio eta bihurketa faktoreak.

f-Kopuruen hurbilketa eta estimazioa. Zenbaki batera hurbiltzea, sinpleagoa den beste baten bidez: zenbait metodo. Errore marjina.

g-Oinarrizko algoritmoak eta kalkulu tresnak. Zenbaki oso, hamartar eta zatikizko errazekin eragiketak egin eta portzentaiak kalkulatzeko algoritmoak. Eragiketen propietateen esanahia eta erabilera, buruzko nahiz idatzizko kalkuluaren estrategiak prestatzeko. Kalkulagailua erabiltzeko arauak. Erabil daitezkeen beste kalkulu tresna batzuk.

h-Algebra lengoaiaren esanahia eta erabilera. Parentesien esanahia eta erabilera. Letraren esanahia eta erabilera, zenbakiak eta zenbakizko multzoak adierazteko. “=” ikurraren esanahia algebra espresioetan. Ekuazioen soluzioak. Letrazko espresio errazak garatu eta sinplifikatzeko arauak.

	2.: MAGNITUDEEN NEURKETA, ESTIMAZIO ETA KALKULUA
	a-Neurriaren erabilgarritasuna aitortu eta baloratzea inguruneko informazio zehatzak adierazteko.

b-Zeharkako neurketen garrantzi eta erabilgarritasuna aitortzea zenbait magnitude erraz neurtzeko baliabide gisa.

c-Objetu, espazio eta iraunaldiak deskribatzeko neurriei buruzko hitzak eguneroko hizkeran sartzea.

d-Jarrera egokia objetu, espazio eta denbora neurtu edo neurri horiek kontutan hartzeko, egoerak horrela bultzatzen duenean.

e-Neurriei buruzko iunformazioen balorazio kritikoa, zein objeturen gainekoak diren eta zein zehaztasun eta unitatetan ematen diren kontutan hartuta.

f-Neurria, hainbat lengoaia, kontzeptu eta metodo matematikoen erlazio elementu gisa aitortu eta baloratzea.

g-Zuzeneko nahiz zeharkako neurketen emaitza ohituraz aztertzea, eta onartu eta baztertzea espero ziren balioetara hurbildu ala ez.

h-Neurketen zenbakizko emaitzak adierazteko ohitura, zein neurri unitate erabili den agertaraziz.

i-Kontuz eta zehazki erabiltzea neurketa tresnak eta horrela jokatzea neurketak egiterakoan.

j-Pitagorasen Teorema, Egitegi eta Sistema Metrikoetan agertzen diren emaitzak historian zehar kokatu eta baloratzea.
	a-Hizkera egokia erabiltzea objetu eta irudien tamaina eta denbora tarteei buruzko informazioak ulertu eta adierazteko.

b-Neurrien adierazpena magnitudeari eta erabilitako tresnari dagokien terminologia eta zehaztasunarekin.

c-Eskalako adierazpideak erabiltzea magnitude errealak neurtzeko.

d-Formulak erabiltzea gorputz eta irudi geometrikoen luzera, azalera eta bolumenak neurtzeko.

e-Gorputz eta irudien luzera, azalera eta bolumen neurketa hainbat teknikaren bitartez, esate baterako, eskalako adierazpideak.

f-Arrazoi trigonometrikoak erabiltzea luzera eta angeluen zeharkako neurketak egiteko.

g-Egindako akatsen akotazioa magnituderen bat taiutu, neurtu edo gutxi gora behera kalkulatzean.

h-Ohizko neurketa tresnak trebeziaz erabiltzea.

i-Objetu, denbora eta distantzien neurriaren kalkulua.

j-Norberak edo taldeka neurketa lana planifikatzea.

	a-Neurketa. Neurria, tamainen eta iraunaldien zenbatekoaren informazioa. Neurri unitateak.

b-Neurri sistemak. Sistema metriko hamartarrean sakontzea. Ohizkoak ez diren unitateak. Eskualdean oso erabiliak diren unitateak.. Beste unitate interesgarri batzuk.

c-Denboraren neurketa. Denbora unitateak; fenomeno astronomikoekin duten erlazioa. Denbora neurrien adierazpidea (modu konplexua eta hamartarra). Eragiketak hainbat denbora unitateekin.

d-Angeluen neurketa. Hirurogeitar sistema. Beste sistema batzuk. Angelu planoen eta diedroen neurketa.

e-Gutxi gora beherako neurketak. Neurrien kalkulua. Akats marjina.

f-Zeharkako neurketak. Azalera eta bolumen neurrien erlazioa neurketa linealekin. Irudi eta gorputz geometrikoen perimetro, azalera eta bolumenak kalkulatzeko formulak. Pitagorasen teorema. Arrazoi trigonometrikoak.

g-Neurketa tresnak. Tresna ohizkoenak. Tradiziozko neurketa tresnak eskualdean. Neurketa tresnen zehaztasuna.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Nafarroa)

	ESPERIENTZIA ARLOA: MATEMATIKA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	3.: ESPAZIOAREN ADIERAZPIDEA ETA ANTOLAKUNTZA
	a-Geometriaren erabilgarritasuna aitortu eta baloratzea ingurune fisikoari buruzko hainbat egoera ezagutu eta irtenbidea bilatzeko.

b-Kontzeptu ezberdinen arteko eralazioak, objetuen formaren eta tamainaren artekoa, esate baterako, eta haietara heltzeko metodoen artekoak bereizi eta baloratzea.

c-Itxurapen geometrikoen kualitate estetikoei erreparatzeko joera, eta naturan, artean eta teknikan daudela ohartzea.

d-Forma eta ezaugarri geometrikoak ahoz zehazki deskribatzeko interesa eta zaletasuna.

e-Forma, itxurapen eta erlazio geometrikoez ikertzeko gogoa eta interesa.

f-Norberaren gaitasunean konfidantza izatea espazioa ulertu eta problema geometrikoak ulertzeko.

g-Irizpideak izatea eta bateko edo besteko mezuak igortzeko, erabilitako eskalazko irudikapenen aurrean.

h-Interesa eta jakinmina, Thales, gaur egun indarra duten zenbait kontzeptu eta metodo asmatzera eraman zuten arazo eta egoerak ezagutzeko.

i-Iraupena problema geometrikoei soluzioak bilatzen, eta aurkitutakoak hobetzen.

j-Malgutasuna egoera geometrikoei ikuspuntu ezberdinetatik aurre egiteko.

k-Norberarenak ez diren problema geometrikoen estrategia eta soluzioekiko interesa eta begiramendua.

l-Geometriari buruzko lanak sistematikoki egin eta txukun ordenaturik aurkezteko joera eta zaletasuna.
	a-Terminologia eta idazkera egokiak erailtzea egoera, forma, propietate eta itxurapen geometrikoak deskribatzeko.

b-Propietate geometrikoak ahoz deskribatzea, bai eta ebazteko jarraitutako prozesua ere, eta izan ditzaken beste batzuekin alderatzea.

c-Erreferentzi sistemak erabiltzea objetuak kokatu eta non dauden azpimarratzeko.

d-Marrazki tresna ohizkoak trebeziaz erabiltzea.

e-Eredu geometriko, eskema, plano eta mapak eraiki eta erabiltzea planoan eta espazioan, kasu bakoitzean behar diren eskala, tresna, material eta teknikak erabiliz.

f-Planoak eta eskemak erabiltzea orientatzeko.

g-Gorputz geometriko errazen irudikapen planoa, halako perspektibaren bat galdu gabe.

h-Irudi eta gorputz geometrikoen antzekotasuna identifikatzea, eta ahal dela, erabilitako eskalaren faktorea ateratzea.

i-Thalesen Teorema erabiltzea irudien arteko erlazio metrikoak atera edo forgatzeko.

j-Gorputz, irudi eta itxurapen geometrikoen arteko propietate, erregulartasun eta erlazioak bilatzea.

k-Problema geometrikoak identifikatzea, ezagunak diren elementuak ezagutu nahi direnetatik eta garrantzizkoak direnak hala ez direnetik bereiztea.

l-Gorputz, irudi eta itxurapen geometrikoen konposaketa, deskonposaketa, ebaketa, higidura, deformazio eta garapena erabiltzea haiek aztertu eta beste batzuk atertzeko.

m-Halako baldintza batzuei hobekien lotzen zaizkien forma edo itxurapen geometrikoak aukeratzea.

n-Problema geometriko konplexuak beste errazago batzuetara laburtzea hobeki ulertu eta soluzioa bilatzeko.

o-Gorputz eta irudien propietate geometrikoei buruzko hipotesiak formulatu eta egiaztatzea, eta orohar, problema geometrikoen soluzioak ere.

p-“Atzeraka”ko metodoa eta “problema ebatzikotzat hartzea” rena erabiltzea, problema geometrikoei heltzeko.

q-Metodo induktibo zein deduktiboak erabiltzea gorputzen propietate geometrikoak eta haien arteko erlazioak ateratzeko.

	a-Irudiak eta gorputzak. Irudi eta gorputzen sailkapena. Poligono eta koniken elementu bereizgarriak. Poliedro eta gorputz biribilen elementu bereizgarriak. Irudi eta gorputzen arteko inskripzio, dekonposaketa eta elkargunerako erlazioak. Irudi, gorputz eta konposaketa geometrikoen erregulartasun eta simetriak. Zenbait irudi eta gorputzen erabilgarritasun eta garrantzia asmo jakin batzuetarako.

b-Elemetu geometrikoak planoan eta espazioan. Oinarrizko elementuak aspazioa deskribatzeko (puntuak, zuzenak eta planoak). Oinarrizko erlazioak espazioa deskribatu eta antolatzeko (paralelotasun, elkartzutikotasun eta intzidentzia).

c-Erreferentzi sistemak. Koordenatu kartesiarrak planoan eta espazioan. Koordenatuak azalera esferikoan. Longitude eta latitudea.

d-Antzeko irudiak:eskalazko adierazpidea. Errealitatearen adierazpide erabilgarriak (plano, mapa eta maketak). Forma bereko irudiak. Thalesen teorema. Antzeko figuren arteko azalera eta bolumenaren erlazioa.

e- Transformazio isometrikoak. Translazio, biraketa eta simetriak. Transformazioarekin bere horretan dirauten propietateak. Transformazioen konposaketa kasu errazetan.

	4.: INFORMAZIOAREN INTERPRETAZIOA, ADIERAZPIDEA ETA TRATAMENDUA
	a-Lengoaiaren garfiko eta estatistikoaren erabilgarritasuna aitortu eta baloratzea eguneroko bizitzaren eta ezagutza zientifikoaren problemak errepresentatu eta ebazteko.

b-Era guztietako informazioen tratamendu eta errepresentazio grafikorako teknologiaren baliabide berriek duten eragina baloratzea.

c-Lengoaia grafikoaren eta beste kontzeptu eta lengoaia matematikoen arteko erlazioak bereizi eta baloratzea.

d-Magnitude edo fenomenoen arteko erlazioak ikartzeko jakinmina.

e-Lengoaia grafiko eta estatistikoa erabiltzeko joera, interesa eta balorazio kritikoa gizarte, politika eta ekonomia arloko informazio eta argudioetan.

f-Talde-lana onartu eta baloratzea zenbait iharduera burutzeko modurik hoberena bezala.

g-Zehaztasuna, ordena eta txukuntasunaren aldeko joera eta zaletasuna azterketa, esperientzia eta inkestei buruzko datu eta emaitzak aurkezterakoan.

	a-Ahozko zein grafiko bidezko lengoaiak erabili, erlazionatu eta interpretatzea hitz eta ikur egokien bidez egoerak adierazteko.

b-Espresio algebraikoak erabiltzea kasu errazetako grafikoak deskribatzeko.

c-Zenbakizko taulak interpretatu eta egitea, datu grafiko edo espresio funtzionaletatik abiatuta, zein fenomenori buruzkoak diren kontutan hartuta.

d-Amarruak eta akatsak atzematea grafiko eta estatistikaren lengoaian.

e-Banaketa bateko parametroak erabili eta interpretatzea eta haren adierazgarritasuna aztertzea bere xedeko fenomenoari buruz.

f-Hainbat dokumantzio erabiltzea informazio estatistikoa eskuratzeko.

g-Lagin estatistiko bati buruzko datuak interpretatzea, haien adierazgarritasuna kontutan hrtuta.

h-Parametrorik egokienak aukeratzea banaketak ingurunearen eta datuen izaeraren arabera deskribatzeko, eta betiko algoritmoak edo kalkulagailua erabiliz haiek lortzea.

i-Grafikoak egitea, taula estatistiko edo funtzionaletatik, problema baten formula eta ahozko deskribapenetatik abiatuta, kasu bakoitzean zenbait hipotesiren artean, grafiko mota, enuntziatu eta irudikapenik egokiena aukeratuz.

j-Norberak nahiz taldean datuak lortzea, hainbat iturri eta baliabide erabiliz.

k-Hipotesiak egitea populazio baten portaerari buruz, beraren lagin bati buruzko emaitzetan oinarrituta.

l-Hipotesiak egitea grafiko baten portaerari buruz, kontutan hartuz zein fenomeno adierazten duen edo haren espresio algebraikoa.

	a-Fenomeno kausalen gaineko informazioa. Aldagaien arteko erlazio funtzionalaren hainbat espresio: ahozko deskribapena, taula, grafikoa, formula. Funtzioetako grafiken ezaugarriak. Grafiko lineal, koadratiko, hiperboliko, esponentzial eta periodikoak sortzen dituzten fenomenoak . Grafiko horien azterketa. Grafiko lineal eta hiperbolikoen esanahia proportzionaltasun kontuan. Grafiko bati loturiko espresio algebraikoa.

b-Informazio estatistikoa fenomeno ez kausalei buruz. Informazioa eskuratzea zorizko fenomenoei buruz. Laginak eta haien adierazgarritesuna. Maiztasun absoluto, erlatibo eta portzentaiazkoen taulak. Komunikabideetako ohizko grafiko estatistikoak eta ezagutza zientifikoarenak. Parametro zentralak eta sakabanaketarenak, datu estatistikoen multzoaren laburpen gisa. Parametro zentralak eta sakabanaketarenak kalkulatzeko algoritmoak. Bi aldagaien arteko zorizko menpekotasuna.

	5.: ZORIAREN TRATAMENDUA

	a-Matematika onartu eta baloratzea duda-mudazko egoerak igerri, deskribatu eta interpretatzeko.

b-Zorizko fenomenoak ikertu eta probabilitatea kontutan hartzeko joera, fenomeno aleatorioen gainean erabakiak hartu behar direnerako.

c-Zoriarekin zerikusia duten fenomenoak aztertzeko jakinmina.

d-Zuhurtzia eta jarrera kritikoa zorizko fenomeno eta probabilitateari buruzko uste eta informazioen aurrean.

e-Zoriari buruzko esamoldeak eguneroko hizkeran ongi erabiltzea.

f-Matematikaren eta egunerokotasunaren arteko erlazioa ikustea probabilitatearen teoriaren jatorrian eta jokoak aztertzetik eredu zientifikoen oinarri izatera iragan den metodo honen alamena onartzea.

g-Sentsibilitate, zaletasun eta zehaztasuna zorizko fenomenoarekin zerikusia duten esperientziak aztertu eta diseinatzeko
	a-Hainbat lengoaien erabilpena. Hitz egokiak erabiltzea zoriarekin zerikusia duten egoera eta esperientziak deskribatu eta zenbakitan emateko. Maiztasun taulak eta grafikoak egitea zorizko fenomenoen jokabidea adierazteko.

b-Algoritmoak eta trebeziak. Hainbat teknika erabiltzea zorizko zenbakiak ateratzeko. Kontaketarako hainbat teknika erabiltzea probabilitateak ateratzeko. Era guztietako informazioak erabiltzea gertaeren probalitateak ateratzeko. Laplaceren arauekin probabilitateak kalkulatzea, kasu errazetan. Zenbait prozedura erabiltzea esperientzia konposatuetako probabilitateak kalkulatzeko. Ohizko akatsak atzematea zoriaren interpretazioan.

c-Estrategia orokorrak. Zorizko fenomenoak bereiztea eguneroko bizitzan eta ezagutza zientifikoan. Hipotesiak formulatu eta egiaztatzea zorizko fenomeno errazen gainean. Probabilitatea erabiltzea ingurune batean eta bestean oinarritutako erabakiak hartzeko. Esperientzia errazak planifikatu eta egitea zorizko fenomenoen jokabidea aztertzeko.

	a-Zorizko fenomenoak eta haiek deskribatzeko terminologia. Zorizko fenomeno eta saiakuntza. Erregulartasunak zorizko fenomeno eta saiakuntzan. Posibilitatea eta probabilitatea zorizko fenomenoetan.

b-Saiakuntza bakunetako probabilitateak. Gertaera baten maiztasuna eta probabilitatea. Laplaceren araua.

c-Saiakuntza konposatuetako probabilitateak. Menpeko saiakuntzak eta askeak. Baldintzapeko probabilitatea.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Nafarroa)

	ESPERIENTZIA ARLOA: MUSIKA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: AHOTSAREN BIDEZKO ADIERAZPENA ETA KANTUA
	a-Ahots adierazpen mintzatu eta kantatua baloratzea, ideia eta sentimenduak komunikatu eta adierazteko bide den aldetik.

b-Ahotsa behar bezala erabiltzeak duen garrantziaz eta garrasiak eta alferrikako ahaleginak ez egin beharraz ohartzea. Ahotsa eta jaulkipena zaintzeko bideak hartzea.

c-Norberaren eta lagunen ahotsen gaitasunak eta kualitateak ezagutu eta onartzea.

d-Bakarkako eta taldeko ahots bidezko interpretazioen aurrean sentsibilitatea eta gaitasun kritikoa azaltzea.

e-Taldeko ahots bidezko interpretazioa zuzentzen duten arauak onartu eta betetzea; norberaren ahotsa eta besteena entzutea; zuzentzen duenarengan arreta jartzea.

f- Garai eta kultura desbedinetako kantu estilo eta moten aurrean irekitasuna izatea.
	a-Lasaitzea, arnasketa, erresonantzia, artilukazioa eta entonazioa lantzea.

b-Ahotsarekin bat-batean aritzea (fonema, poesia, errima eta melodiak).

c-Testu baten gainean bakoitzak bere kantuak konposatzea. Testu bat sortzea melodia baterako. Testua eta musika nork bere kabuz sortzea.

d-Ahots errepertorioko praktika: monodikoa eta polifonikoa; “a capella”, tresnez lagunduta eta mugimenduarekin.

e-Ahots talde eta estilo desberdinetako obrak eta zatiak entzun eta ezagutzea.

f-Gelan ahotsarekin egindako iharduerak grabatu eta horiei buruzko azalpenak ematea.

	a-Ahotsa adierazpide musikala den aldetik. Ahots kualitate eta motak. Ahots forma eta talde bereizgarrienak. Arnasketa, jaulkipena, erresonantzia eta artikulazioa.

b-Hitza adierazpen musikalaren zerbitzuan. Komunikazio asmo eta baliabide musikalak.

c-Kanta. Interpretazio alderdiak (afinazioa, zehaztasuna, esakera, fraseatua eta adierapena). Elementu musikal eta formalen azterketa.

d-Ahots tresnaren azterketa anatomiko eta fisiologikoa.

e-Ahots forma eta taldeak.

f-Ahots estiloak eta kantu motak historian zehar.

	2.: TRESNEZ BIDEZKO ADIERAZPENA
	a-Tresnen bidezko iharduerak dituen agerkerak baloratzea, informazio, ikaskuntza eta josteta iturritzat joaz.

b-Musika tresnak ezagutzeko interesa.

c-Interpretazioak zuzen eta lana ongi egiteko gogoa izatea.

d-Norberaren adierazpen ahalbideak onartu eta horiek hobetzeko jarrera azaltzea.

e-Tresna taldeko ihardutze arauak errespetatu eta betetzea.

	a-Estilo, garai, kultura eta herri tradizioetara hurbiltzen duen errepertorio anitza erabiltzea.

b-Trebezia tekniko eta interpretaziozkoak erabiltzea.

c-Zenbait tresna erabiltzea ahots, mugimendu eta dantzari laguntzeko.

d-Zenbait material eta objetu erabiltzea, soinua sortzeari dagozkion gertakariak ikertu eta ezagutzeko.

e-Gelan burututako ihardueren grabazioak egitea. Entzunaldia, elkarrizketa, kritika.

f-Partiturak irakurri, interpretatu eta gogoan hartzea.

g-Bakarka eta taldeka bat-batean aritzea tresnen bidez. Errepikak, esaldiak eta forma erritmikoak. Melodiak eskala eta forma ezberdinen gainean. Melodiak akonpainamendu harmoniko baten gainean eta alderantziz.

h-Tresnak jotzearekin batera herri tradizioak agertzea.

	a-Tresnak adierabide musikal gisa. Tresnen bidezko musika osatzen duten elementuak: Erritmikoak, melodikoak, harmonikoak, formalak.

b-Trebezia teknikoak eta interpretaziozkoak tresnen bidezko adierazbide gisa.

c-Bakarkako eta taldeko interpretazioaren ezaugarriak, bai eta batbatekotasunarenak ere konposiziorako baliabide den aldetik.

d-Orkestrako eta bertako tresnak multzotan sailkatzea, eta horiek forma, tesitura eta tinbrearen bidez ezagutzea.

e-Musika tresnen multzoak musika klasikoaren estilo ezberdinetan eta gaur egungo herri musikan.

f-Tresnen teknika. Altuera zehatz eta zehatzgabeko perkuziozko tresnak, flauta gozo sopranoa Do-n kontraltoa Fa-n.

	3.: MUGIMENDUA ETA DANTZA
	a-Gorputzari buruzko oharmena piztea.

b-Ihardueraren alde ona baloratzea, baina baita atsedensaldi eta lasaitasunarena ere.

c-Mugimendua eta dantza entzumenezko eta ikusmenezko oharmena lantzeko eta erritmoaren eta musikaltasunaren zentzua garatzeko aberasgarri direla ezagutzea.

d-Dantza eta mugimenduaren agerketa ezberdinetan parte hartuz atsegin harztea.

	a-Oinarrizko mugimenduen praktikan sakontzea.

b-Oinarrizko irudipenen gaineko aldatze, konbinazio eta batbatekotasunak. Aldi bereko mugimenduak, simetrikoak, asimetrikoak eta hurrengoak.

c-Jokoak egitea.

d-Dantza errepertorio zabala erabiltzea.

e-Koreografiak sortu eta garatzea.

f-Urratsak eta mugimendu libreak bat-batean egitea, edo formula erritmiko nahiz melodiko jakin batzuei jarraituz.

g-Grabaketak egitea mugimendu eta dantzako iharduerak ikusi eta aztertzeko. Horiei buruzko iruzkinak egitea, beraiei dagokien hiztegia erabiliz.
	a-Mugimenduaren elementuak: urratsak, figurak, taldeak, musikazko akonpainamenduak.

b-Musikaren faktoreak: Denbora, pisua, gunea eta flujoa.

c-Mugimenduaren oinarrizko agerkerak.

d-Dantza kultur agerpen gisa: kontestu historiko eta soziala.

e-Dantza estilo motak.

f-Mugimenduaren kualitateak: Indarra, abiadura eta zehaztasuna

	4.: MUSIKAREN LENGOAIA. MUSIKA IRAKURRI ETA IDAZTEA
	a-Soinu eta isiltasuna musikaren oinarrizko elementutzat jotzea.

b-Taldeko interpretazioa zuzentzen duten arauak onartu eta betzea.

c-Taldean arduraz eta atseginez parte hartzea, musikaren arloko ideiak azaltzea eta talde lana hobetzeko laguntza ematea.

d- Musikako grafika, konposizio eta interpretazioko teknikak, fomak, moduak e.a ezagutzeko interesa izatea, bai eta hiztegi zehatz eta egokia erabiltzekoa ere musikari buruzko iritziak ematean.
	a-Erritmo, bitarte sekuentziak, akordeak, kadentzia eta partitura errazak irakurri, idatzi eta gogoan hartzea, interpretazio eta entzunaldiaren lagungarri gisa.

b-Formula erritmikoak, bitarteak, aldaketa harmonikoak eta elementu formalak entzun eta ezagutzea.

c-Bat-batekotasun erritmiko, melodiko, harmoniko eta formalak.

d-Interpretazioko oinarrizko jarraibideen praktika.

e-Norberaren edo besteen melodietan oinarrituta partiturak egitea.

f-Musika lanak eta zatiak entzutea, horietan errepikak, tinbreak, forma, estiloa e.a, eta jaulkipen eta interpretazio teknikak, moduak… identifikatzeko.
	a-Soinua eta isiltasuna.

b-Soinuaren parametroak.

c-Musikaren elementuak.

d-Konposaketaren prozedurak.

e-Formak.

f-Musikako generoak.

g-Musikaren lengoaiaren elementuak.

	5.: MUSIKA DENBORAN ZEHAR, ZABALKUNDE ERAK

	a-Genero musikal ezberdinak eta beraien adierazpen funtzioak ezagutzeko interesa, eta gaur egungo joera eta teknologien sormen eta berriztapen elementuak baloratzea.

b-Musika lan eta ikuskizunen entzunaldiak estimatu eta beraiekin gozatzea, eta horiei buruzko iritziak trukatzea.

c-Musika lan eta ikuskizunen entzunaldian izan behar den jarrera zuzentzen duten arauak errespetatzea.

d-Komunikabideak eta teknologia berrien ekarpenak baloratzea, ezagupenerako, gozamenerako eta besteekiko harremanetarako tresna gisa hartuta.

e-Zenbait eskualde eta erregiotako musika baloratzea, bertako musika ondarearen adierazpen diren aldetik.

f-Musikaren kontsumoaren aurrean jarrera kritikoa eta sentsibilitatea agertzea.
	a-Estilo, genero, forma eta etnia ezberdinetako musikaren entzute aktiboa.

b-Musika lanak ulertzeko zenbait baliabide erabiltzea: gorputza, ahotsa, musika tresnak…

c-Ahozko eta idatzizko hizkuntza erabiltzea, entzundako lanak esnarazten dituen sentsazio eta sentimenduak adierateko.

d-Musika lanaren ikerketa: egilea eta estiloa.

e-Grabatutako musika ikusizko lengoaiarekin alderatuta aztertzea.

f-Ikusentzunezko bitartekoak sormen eta oharmen xedeekin eta musikaren estima bultzatzeko erabiltzea.

g-Zuzeneko musika prestatu, entzun eta eztabaidatzea.

h-Musikaren erabilpeneri buruzko araketa eta eztabaida.
	a-Mendebaldeko eta beste kultura batzuetako musika: forma eta estiloak historia garai desberdinetan.

b-Forma eta estiloen aniztasuna historian zehar eta gaur egungo musikan. Konposatzailea eta bere lana.

c-Musika komunikazio bide bezala: grabatua, zuzenean, aurrez aurre,. Musika ikusentzunezkoetan.

d- Musikaren kontsumoa gaur egungo gizartean.

	DERRIGORREZKO BIGARREN HEZKUNTZARAKO EDUKIAK (Nafarroa)

	ESPERIENTZIA ARLOA: TEKNOLOGIA

	Eduki Multzoa
	Jarrerazko edukiak
	Prozedurazko edukiak
	Kontzeptuzko edukiak

	1.: PROBLEMA TEKNIKOEN EBAZPENA
	a-Jarrera positiboa eta sortzailea problema praktikoen aurrean, eta norberaren ahalmenarekiko konfidantza emaitza nabari eta onuragarriak lortzeko.

b-Beste pertsona, kultura eta gizarte batzuek beren behar praktikoak ebazteko eman dituzten ideia, balore eta soluzio teknikoei buruzko jakinmina eta begirunea.

c-Jarrera ordenatua eta metododuna lanean, zereginen bilakaera aurretik planifikatzea eta tinko segitzea zailtasunak eta oztopoak aurkitu arren.

d-Norberaren joera eta ekimena lantaldeen zereginak antolatu eta haietan elkartasunean parte hartzeko
	a-Teknika ekintzaren bitartez ebatzi daitezkeen problemak identifikatu eta aztertzea.

b-Kontestu batean problema tekniko erraz bati ematen zaion soluzioaren ezaugarrien zehaztapena, aintzakotzat harturik alderdi teknikoak, ekonomikoak, estetikoak etra sozialak.

c-Problema tekniko erraz bat ebazteko garrantzia duen informazioa bildu eta laburtzea, objetuak aztertu eta deskribatu eta iturri egokiak kontsultatu ondoren.

d-Problema teknikoren baten soluzio bideragarririk eman dezaketen ideiak prestatu, arakatu eta hautatzea.

e-Emandako soluzioaren eta jarraitutako ebazpen prozesuaren ebaluazioa egitea eta lanaren emaitzak jende aurrean aurkeztea.

f- Proiektu tekniko erraz baten sorrera, garapen eta emaitzen gaineko txostenak prestatu eta aurkeztea
	a-Proiektu teknikoa. Proiektu tekniko baten faseak: diseinua, errealizazioa eta ebaluaketa.

b-Kontutan hartu beharreko alderdiak, problema teknikoak ebazterakoan: anatomikoa, funtzionala, ekonomikoa eta soziala

	2.: GRAFIKO ETA HITZEN BIDEZ IRUDIKATZEA
	a-Ordena eta garbitasunarekiko zaletasuna, lan grafikoak prestatu eta itxura ematen zaienean.

b-Baliabide artistikoak erasteko eta emaitza funtzional eta ederrak erdiesteko joera.

c-Hiztegi teknikoa erabiltzerakoan zorroztasuna positiboaki baloratzea
	a-Oinarrizko tresna eta materialak egokiro erabiltzea.

b-Marrazki tekniko errazen irakurketa eta interpretazioa.

c-Ideia eta objetuak irudikatu eta arakatzea, esku hutsez eginiko krokisak eta bozetoak erabiliz, eta eskala ere kontutan izanik.

d-Marrazki tekniko baten itxuraketa eta indar komunikatiboa hobetzeko kolorea, materialak eta lerro indartuak erabiltzea.

e-Oinarrizko hiztegi teknikoa erabiltzea klaseko komunikazioetan
	a-Marrazketa teknikoaren oinarrizko tresna eta materialak.

b-Bozetoa, krokisa, delineatua, proiekzio diedrikoa, perpektiba.

c-Oinarrizko hiztegia, klasean egiten den lan teknikoari atxekita

	3.: FABRIKAZIO TEKNIKAK
	a-Segurtasun arauei kasu egitea tailerrean eta erremientak erabiltzeak dakarzkeen arriskuez jabetzea.

b-Tailerreko erremienta eta materialak erabili eta kontserbatzeko arauak betzea.

c-Proiektu teknikoak burutu eta azken itxura ematerakoan lana txukun, artoski eta ongi egitea positiboki baloratzea.
	a-Objetuek, lanabesak edo instalazioak egiteko erreminta eta teknika oinarrizkoak erabiltzea: neurria, batura, ebakia eta bukatzea.

b-Oinarrizko magnitudeak neurtzea eta magnitude deribatuen kalkulua, objetuak diseinatu eta egiteko kontestuan.

c-Lan prozesu baten plangintza, eragiketen hurrenkera ezarriz bai eta gutxi gora beherako denboraren eta behar diren baliabideen kalkulua ere.
	a-Erreminta motak. Fabrikazio eta prozedura ohizkoenak. Eragiketen hurrenkera. Prozesu orria.

b-Neurria. Hutsegitea. Tailer gelan neurriak hartzeko tresna oinarrizkoak

	4.: ANTOLAMENDU ETA KUDEAKETA TEKNIKAK
	a- Antolamendu eta kudeaketa teknikek proiektu teknologikoak diseinatu eta burutzeko duten garrantzia aitortu eta baloratzea
	a-Antolamendu eta kudeaketarako oinarrizko dokumentuak prestatzea, proiektu teknikoak diseinatu eta burutzean sortutako beharrei erantzungo dietenak.

b-Tailer gelan eta lantaldean antolamendu egiturak erabili eta hobetzea
	a-Antolamendu eta kudeaketa printzipioak.

b-Antolamenduan eta kudeaketan erabiltzen diren dokumentuak

	5.: MAKINEN OSAGAI TEKNIKOAK
	a-Objetu teknikoen funtzionamendua azaltzen duten printzipio zientifikoak ezagutzeko interesa.

b-Eragileekin esperientziak egiteko borondatea
	a- Eragile egokien hautaketa, proiektu teknikoak diseinatu eta burutzeko, kostua eta ezaugarriak kontutan hartuz.

	a-Ahalegina. Ahalegin motak. Euskarriaren eragile funtsezkoak. Oinarrizko egituren antolaketak.

b-Ahaleginak eta mugimenduak transmititu eta eraldatzeko eragile funtsezkoak.

c-Energia sortzailea.

d-Zirkuitoen lotura, kondukzioa eta kontrola.

	6.: MATERIALAK
	a-Materialen balio tekniko, funtzional eta estetikoak modu orekatu batez hartzeko joera.

b-Materialaren ustiapen, eraldaketa eta hondakinek eta orobat baliabideak agortzeko arriskuak gizartean eta ingurugiroan sortzen duten eraginarenganako kezka
	a-Objetu bat egiteko materialak izan behar dituzten ezaugarrien ebaluazioa.

b-Materialen hautaketa, proiektu teknikoen kontestuan, kostua eta ezaugarriak kontutan hartuta
	a-Lehengaia. Materiale arrunten ezaugarriak, kualitate estetikoak, agerpen komertziala eta aplikazio tekniko garrantzitsuenak. Osasunerako arriskuak eta berariazko arreta, materialak maneiatzean.

b-Material tekniko nagusien probetxamendurako sorburuak eta prozedurak, eta horien hustiapen, eraldaketa, erabilera eta hondakinek ingurugiroan izaten duten eragina

	7.: TEKNOLOGIA ETA GIZARTEA
	a-Teknologiaren erabilera eztabaidagarriekiko jarrera kritikoa eta horiek osasunean, bizi kalitatean, duintasun moralean eta oreka ekologikoan izan ditzaketen ondorioenganako kezka.

b-Teknika esparruan emakumezkoen ekarpenaren balorazioa.

c-Era ezberdinetako ezagupen teknikorako eta eskulangintzarako sentsibilitatea eta errespetua eta kultur ondare teknikoa kontserbatzeko interesa.

d- Ezagupen teknologiak zenbait lan eta lanbidetan betetzen duen eginkizuna ezagutzeko eta bokaziozko zein lanbidezko orientazioa aztertu eta prestatzeko interesa
	a-Gizarte eta une historiko desberdinetan eman diren soluzio teknikoen analisia, erabilitako materialek, eskura izan diren baliabide teknikoek eta energia iturriek unean uneko bizimoduarekin zer erlazio izan dituzten zehazteko.

b-Teknologi garapenaren ekarpen, arrisku eta kostu sozialak eta ingurugiroaren arlokoak ebaluatzea, informazio garrantzitsuen bilketa eta analisitik abiatuta.

c-Teknologiaren eginkizuna ekoizpen prozesu ezberdinetan, antolamendu teknikoan eta eta sozialean eta lan arloan eskatzen den trebezia graduan.

d-Garrantzizko informazio multzo batetik abiatuta, hurbileko inguramenaren produkzio eta lanbide kontestuari eta bere bilakaerari buruzko analisia.

	a-Teknologi garapena, bizimoduak eta bizi kalitatea. Teknologi garapenaren abantailak, arriskuak eta ekonomia, etika, gizarte eta ingurugiro arloko kostuak.

b- Lanaren antolamendu teknikoa. Espezializazioa. Lanaren antolamendu soziala. Hierarkizazioa. Bereizketa. Lana eta errealizazio pertsonala

