D.B.H. GORPUTZ HEZKUNTZA

SARRERA

Eremu honetako hezkuntza-ekintzaren oinarrizko elementuak gorputza eta giza mugimena dira, eta mugimen-jarduerarekin eta gorputz-kulturako elementuak barneratzearekin lotutako ahalmenak garatzea du helburu nagusi. Hain zuzen, garapen horren funtsezko osagaia gorputz-hezkuntza da; hau da, irakasgai hori mugimen-jarreraren pedagogiatzat hartzen da, eta pertsona bakoitzaren garapena lortzen eta bizi-kalitatea hobetzen laguntzen du.

Ikaskuntza-eremu honetan egindako proposamena, espezifikoki hezkuntza formalerako egin arren, egunerokotasunera transferitzeko baliagarria izatea da asmoa, eta bizitza osorako, gainera; izan ere, jarduera motorraren bidezko gorputz-garapena gure bizitzaren zati da.

 Hala eta guztiz ere, eremu honetako curriculuma mugimen-jarrerak eskuratzea eta perfekzionatzea baino urrunago doa. Gorputz-hezkuntzaren eremuak nabarmen hautematen ditu gizartean gertatzen diren aldaketa bizkorrak; beraz, hezkuntza-asmoen bitartez, norberaren ongizatea lortzera bideratzen duten eta bizitza osasungarri bat sustatzen duten premiei (gizabanakoarenak eta taldekoak) erantzun nahi die, edonolako estereotipoak eta diskriminazioak alde batera utziz.

Egungo gizartean gero eta garrantzi handiagoa ematen zaio ahalegin intelektuala eta fisikoa optimizatzeari, eta, beraz, ezinbesteko bihurtu da jarduera fisikoa egitea; batez ere, oreka psikofisikoa lortzeko baliabide modura, egoneko bizitzatik eratorritako arriskuak prebenitzeko eragile modura eta aisialdi-denbora okupatzeko alternatiba modura.

Beste ikaskuntza-eremu batzuek bezala, “gorputz-hezkuntza” ikaskuntza-eremuaren funtzioa zehaztutako eskolatze-aldietarako hezkuntza-helburuak eta hezkuntza-gaitasun nagusiak eskuratzen laguntzea da. Ikaskuntza-eremu bakoitzak bere ekarpena egiten du, eta, “gorputz-hezkuntzaren” kasuan, zeregin hori gorputzaren portaera motorraren eta jolasen bitartez garatzen da. Horrela, ikasleen adimen motorra, komunikatzeko eta harremanak egiteko ahalmena, emozioak adierazteko eta kontrolatzeko ahalmena, eta norberaren ekintzak behar bezala bideratzeko gaitasunak garatzen dira.

Jarduera fisikoaren inguruan sortzen diren pertsonen arteko harremanek hainbat balio barneratzen eragiten dute; besteak beste: errespetua, onarpena edo lankidetza. Balio horiek, hain zuzen, egunerokotasunera transferi daitezke, eta, horrela, ikasleak bideratu egin nahi dira, berdintasun-egoeretan gainerako pertsonekin harreman eraikitzaileak izan ditzaten. Era berean, gorputzak eta mugimen-jarduerek dituzten adierazpen-aukerek gorputz-hizkuntzen sormena eta erabilera indartzen dute; zehazki, pertsonen arteko harremanak leuntzen dituzten sentimenduak eta emozioak transmititzeko.

Gorputza eta mugimendua, beraz, irakasgai honetako hezkuntza-jardueraren oinarrizko ardatzak dira. Alde batetik, gorputzaren eta mugimenduaren hezkuntza da, ezaugarri fisikoak eta mugimen-ezaugarriak hobetzen eta, ondorioz, ohitura osasungarriak bultzatzen baititu. Eta bestetik, gorputzaren eta mugimenduaren bidezko hezkuntza da, gizartean bizitzeko behar diren afektibitate- eta harreman-gaitasunak barneratzea bultzatzen duena.

Edukiak hiru multzotan antolatu dira: 1. eduki multzoa: Jarduera fisikoa eta osasuna; 2. eduki multzoa: Gorputz-adierazpena eta komunikazioa; eta 3. eduki multzoa: Mugimen-kultura: aisialdia eta denbora librerako hezkuntza.

• 1. eduki multzoan —Jarduera fisikoa eta osasuna— osasun fisikoarekin, jarduera fisikoaren ohiturekin eta kirola egitearekin lotutako edukiak sartu dira. Hau da, eduki horien bidez, pertsonaren ahalmen fisikoak garatu nahi dira (pertsona horren bizi-kalitatea hobetzeko) eta, era berean, denbora librea modu eraikigarrian baliatu nahi da.

Osasuna Gorputz Hezkuntzaren barruan sartuta dagoen dimentsio handia da guretzat; bertan, hainbat eragilerekin (pertzepziozkoak, koordinaziozkoak eta fisikoak) lotutako alderdiak lantzen dira, eta horiek gorputza ezagutzeko eta oinarrizko trebetasunak eta trebetasun espezifikoak gauzatzeko aukera ematen dute, bai eta norberaren eta gizartearen ongizatearekin lotutako jarduera fisikoaren ohiturak barneratzeko ere.

• 2. eduki multzoan —Gorputz-adierazpena eta komunikazioa—, berriz, hainbat teknika erabiliz, gorputzaren, emozioen, sentimenduen eta ideien bidez adierazten eta komunikatzen ikastea helburu duten edukiak sartzen dira. Jolas- eta emozio-ikuspegia emateak norberaren gozamenerako eta aberastasunerako erabiltzea bultzatuko du.

• 3. eduki multzoan —Mugimen-kultura: aisialdia eta denbora librerako hezkuntza— naturan egiten diren jolasak, kirolak eta jarduerak sartu dira. Horiez gainera, eduki multzo honetan, dantza ere sartu dugu; izan ere, kultura-dimentsioa du, eta, gainera, bizitza osoan egin daitekeen jarduera fisikoa da.

Jolasak eta kirolak irakasteak zentzua du Gorputz Hezkuntzan, hezigarria izateaz gainera, irakasgai honetan lortu nahi diren ahalmenak hobetzeko egokia delako, eta elkarlana, parte-hartzea eta zenbait jarrera (elkartasuna, lankidetza eta bazterketarik eza helburu dutenak) sustatzen dituzten jarduerak direlako.

Natura-ingurunean egiten diren jarduerak ere bertan sartzen dira; izan ere, aukera ematen du ikasleek berentzat ezaguna den inguruarekin –bere jarduera fisikoaren zati handi bat bertan egiten du– zuzeneko elkarrekintzan jarduteko, bai eta ikasleek, jarduera apalak eta seguruak eginez, inguru horren babesa balioesteko ere.

Jarduera fisikoaren eta osasunaren eduki multzoan bezala, XXI. mendeko dimentsio berri batekin egin dugu topo, hau da, aisialdiarekin. Aisialdirako eta denbora librerako heztea premia bihurtu da.

Irakasgai-edukiak antolatzea helburu duten eduki multzoetan, kontzeptuak, prozedurak eta jarrerak modu integratuan aurkeztu dira. Sekuentzian egiteko proposamenaren helburua ikasleek gero eta autonomia handiagoa lortzea da, eta, ondorioz, etapa-amaieran, ikasleek gai izan beharko lukete beren jarduera fisikoa modu burutsuan planifikatzeko. Era berean, gogorarazi behar da adin honetan aukera kognitiboak ere handiagoak direla, eta, ondorioz, bada aukerarik ikasleei jarduerak zergatik eta zertarako egiten diren irakasteko. Horrela, jarduera horiek bere ahalmenen, interesen eta premien arabera programatu ahal izango ditu, eta lortutako aurrerapenak ebaluatuko ditu; hau da, ikaslea gai izango da bere jarduera fisikoak eta kirol-jarduerak autonomiaz kudeatzeko.

Jarduera fisikoak eta kirol-jarduerak ondare soziologikoak, estetikoak eta ekonomikoak dituzten kultura-fenomenotzat hartzen dituzte ikasleek, eta gai izan behar dute fenomeno hori ikuspegi kritikoz balioesteko.

Ikasleen interesak etapan zehar definituz joaten direla gauza jakina da; beraz, curriculum atal bateratu bat eta aldaera gehiago dituen beste atal bat bereizi beharko dira. Hain zuzen, bigarren atal horretan, hainbat interes-maila hartuko dira kontuan.

Zati bateratuan pertsona guztientzat balio duten eta, batez ere, gizarte-bizitzaren egokitzapenean eragiten duten alderdiak sartu dira. Hau da, jarduera fisikoaren ohitura osasungarriari, ikasleek norbanako eta gizarteko kide gisa duten garapen emozionalari eta jarduera fisikoak eta kirol-jarduerak egiteko ohiturei —herritarren gizarteratzea eta herritartasunerako hezkuntza bultzatzeko hezkuntza-bitarteko den heinean— egiten die erreferentzia. Halaber, egoneko bizitzak, gehiegi gizentzeak, alkoholak eta gure gazteen zenbait aisialdi-eremutan ohikoak diren beste substantzia toxiko batzuek dituzten arriskuei aurre egiteko oinarrizko prestakuntza ere bada.

Alderdi espezifikoa interesen, ahalmenen eta bitartekoen araberako aukeretan oinarritu da, eta hori zenbait trebetasunen espezializaziora bideratu daiteke, denbora librea luzatzeko proposamenaren haritik. Trebetasun espezifikoak lantzean, tresna gisa, prestakuntzarako, jolaserako eta harremanetarako duten balioari lehentasun handiagoa eman beharko zaio, teknika horien erabilera menderatzeari baino. Jarduera horiek egitean, halaber, lehentasuna emango zaio errespetuan, tolerantzian, lankidetzan, hezkidetzan eta herritartasunerako hezkuntzan hezteari.

Gorputz Hezkuntzako irakasleek hezkuntza-proposamen batean oinarrituta esku hartu behar dute; zehazki, ikasleak jardutera bultzatzen dituen asmoari buruzko proposamenean oinarrituta. Ikasleen mugimen-jarreraren xedea interpretatu ahal izateko, ikaslea sozializatu den gizarte- eta kultura-testuingurua interpretatzeko ere gai izan behar da. Ezin da hezkuntzako esku-hartzerik egin horren kultura-testuingurua kontuan hartu gabe. Ikasgelan, irakasle bakoitzak lanari buruz egiten dituen galderak bere irakasle-zereginean dituen zalantzetan oinarritu behar dira, eta, horrez gainera, bere buruari galdetu behar dio erakusten duenak eta erakusteko duen moduak zer ondorio dituen. Hainbat autorek (Tinning, 1992; Kirk, 1990) diotenez, curriculuma hobetzeko ez dira konponketa azkarrak egin behar, ez eta goitik behera ezarritako hezkuntza-politikak ere; hau da, irakasleen garapen profesionala lortu behar da, eta horrek lotura zuzena du gorputz-hezkuntzaren curriculum ezkutua ezagutzera ematearekin. Gehiago arduratu behar dugu gure erabakien ondorio etiko eta moraletan, bai eta gure proposamenen atzean ezkutaturik dagoen curriculuma ezagutarazteaz ere; izan ere, neurri handi batean, lehiakortasuna, bazterketa, xenofobia, elitismoa eta sexismoa dira nagusi proposamen horietan.

OINARRIZKO GAITASUNAK ESKURATZEKO IRAKASGAI HONEK EGINDAKO EKARPENA

Gorputz Hezkuntza irakasgaiak laguntza zuzena eta argia ematen dio oinarrizko bi gaitasun lortzeari: zientzia-, teknologia- eta osasun-kulturaren gaitasuna eta gizarterako eta herritartasunerako gaitasuna. Giza gorputza funtsezko atala da pertsonaren eta inguruaren arteko harremanean, eta gorputz-hezkuntza zuzenean arduratzen da fisikoki, mentalki eta sozialki ahalik eta egoerarik hoberena lortzeaz, eta, gainera, inguru osasungarri batean.

Zientzia-, teknologia- eta osasun-kulturaren gaitasunari dagokionez, Gorputz Hezkuntzak zenbait ohitura osasungarriri buruzko ezagutzak eta trebeziak ematen ditu, eta horiek lagungarriak izango dira gazteentzat, baita derrigorrezko etapa amaitu ondoren ere. Gainera, irizpideak ematen ditu egoera fisiko onean egoeko eta hobetzeko; batez ere, osasunarekin loturik dauden ezaugarri fisikoei buruzkoak: bihotz-hobietako erresistentzia, erresistentzia-indarra eta malgutasuna. Bestalde, naturan egiten diren jarduera fisikoen bitartez, natura-ingurunea arduraz erabiltzen laguntzen du.

Inguru fisikoarekin harremanean egoteko, ezinbestekoa da inguratzen duen espazioarekin elkarreragiteko trebetasuna izatea: bertan mugitzea, eta objektuek eta haien egoerak esku hartzen duten arazoak konpontzea. Espazio fisikoan mugitzearekin lotutako trebetasunak dira, eta gaitasun honen beste alderdi batean elkartzen dira; hau da, jarduera fisikoari eta norberaren gorputzaren kontrolari buruzko alderdian.

Portaera motorraren arabera, osasuna ikuspegi oso batetik ulertzeko aukera dugu; izan ere, osasunaren ikuspegia oso partziala izaten da askotan. Hau da, hainbat pertsonak elikadurari ematen diote lehentasuna, eta beste batzuek, berriz, jarduera fisikoari. Kasu askotan, kirola osasunarekin lotu ohi da, nahiz eta zenbaitetan (lehiakortasun-baldintzak direla-eta) osasuna eta kirola elementu kontrajarriak izan. Jarduera motorra ez da osasun-eremua lantzeko bide bakarra, osasunak diziplina askotako esku-hartzeak behar baititu. Dena den, jarduera motorraren “talaia” ona da osasuna bere osotasunean bizitzeko eta esperimentatzeko.

Osasunak osotasuna eskatzen du; eta, beraz, osotasun hori pitzatzen bada, bateratasun horren oreka galdu egiten da. Gure gizartean, osasun-irudia aurreiritzietan oinarritutako kontzeptuei buruzkoa da; besteak beste, gorputz-irudiaren, janari lasterren eta gehiegizko aktibotasunaren ereduak dira nagusi. Horiek dira, hain zuzen, gure gizarteak ezarritako baldintzak, eta gure osasuna baldintza horien mendean gelditzen da, oso-osorik.

Gorputzari berari dagokionez, beharrezkoa da zenbait jarduerak (ariketa fisikoak, segurtasuna, garbitasuna) osasunerako dituzten onurak nahiz laneko eta norberaren bizitzako jarduerek (elikadura motak, garbitasun eza, substantzia toxikoen kontsumoa...) dituzten arriskuak ezagutzea, bai eta gizakiak egiten dituen zenbait jarduerak ingurumenerako dituzten arriskuak ezagutzea ere.

Gorputz-hezkuntzak lagundu egiten du ikasten ikasteko gaitasuna lortzen, zenbait jarduera fisiko planifikatzeko baliabideak ematen baititu, esperimentatze-prozesu batean oinarrituta. Horri guztiari esker, ikaslea gai da, bere denbora librean, jarduera fisikoaren ikaskuntza eta praktika era antolatuan eta egituratuan erregulatzeko. Era berean, taldeko hainbat kirol- eta adierazpen-jardueratan beste pertsonekin lan egiteko trebetasunak garatzen ditu, eta, horrez gainera, teknika-, estrategia- eta taktika-ikaskuntzak (beste kirol-jarduera batzuetan erabil daitezkeenak) eskuratzen laguntzen du.

Gorputz-hezkuntzak matematikarako gaitasuna lortzen laguntzen du, bere jarduerak matematika-kontzeptuen osagarri garrantzitsuak baitira; hau da, norberaren ikuspuntutik nahiz besteen ikuspuntutik espazio- eta denbora-kontzeptuak lantzen, eta eskemak nahiz planoak irudikatzeko hainbat modu interpretatzen laguntzen du.

Gorputz-hezkuntzak beste eremuek ez dituzten berezitasunak ematen dizkio gaitasun honi. Hau da, matematika-kontzeptuei (esaterako, denbora, distantziak, ibilbideak edo pisuak kalkulatzeari) nahiz gainerakoen mugimen-asmoei esanahia ematen die, eta mugimenezko aurrerapena eta aurre-ekintza eskatzen ditu, bizitza fisikoan gerta daitezkeen egoeretara egokitzeko.

Gainerako ikaskuntzek bezala, eremu honek hizkuntza-komunikaziorako gaitasuna lortzen laguntzen du; izan ere, komunikazio-harremanetarako aukera zabala, horiek gidatzen dituzten erabilera-arau ugari eta hiztegi espezifikoa ematen ditu.

Portaera motorrak komunikazioa errazten du, eta, beraz, komunikazio-kanal garrantzitsua da. Gure gizartean balio handiagoa ematen zaio hitzari portaera motorrari baino; hala ere, praxema bidezko gorputz-adierazpena ezinbesteko baldintza da adierazpen-komunikazio bat egiteko. Beraz, komunikazioari laguntzeko, hitz gabeko mintzairaz baliatzen da, eta bigarren mailako elementuak hitz egiteko ekintzaren esku uzten ditu. Ikasleek ikasi beharreko hizkuntzak dira Lagun arteko mugimen-komunikazioa, aurkarien arteko kontrako komunikazioa, metakomunikazioa edo norberaren adierazpen sinbolikoa.

Era berean, curriculumean gorputz-adierazpenaren indarra azpimarratu da; hots, gorputz-hizkuntzak (soinuak, hitz gabeko hizkuntza, sorkuntza-adierazpenak, dramatizazioa...) sentimenduak, ideiak eta mezuak komunikatzeko duen garrantzia. Nolabait esateko, ikaslearen adierazpen- eta afektibitate-dimentsioa gehiago landu behar da; izan ere, dimentsio horrek lotura zuzena du emozioen eta sentimenduen munduarekin —autoestimuarekin, egituraketarekin eta nortasunaren baieztapenarekin lotura estua duten elementuak—, inhibizioak gainditzearekin, sorkuntza-adierazpenez gozatzearekin, giza balioak errespetatzeko sentsibilitatearekin...

Bestalde, informazioaren eta komunikazioaren zenbait baliabidek gorputzari buruz zabaltzen dituzten mezuen eta estereotipoen balorazio kritikoa egiten laguntzen du eremu honek, txiki-txikitatik; izan ere, komunikabideetatik jasotako mezu eta informazio horiek norberaren gorputzaren irudiari kalte egin diezaiokete, eta, horrez gainera, horietan estereotipo baztertzaileak identifika daitezke (esaterako, sexistak, arrazistak, gizartekoak edo beste mota batekoak). Dena den, teknologia-baliabideen erabileran ohitura osasungarriak hartzen lagundu dezakete: gorputz-jarrera egokia, distantzia, erabilera-denbora... Ikuspegi honen bidez, informazioa tratatzeko eta teknologia digitala erabiltzeko gaitasuna lortzen laguntzen zaio, neurri batean.

Gorputz-hezkuntzak, halaber, gizarte- eta herritartasun-eskumenerako onuragarriak diren egoera bereziak proposatzen ditu. Irakasgai honi bereziki dagozkion jarduera fisikoak bitarteko eraginkorrak dira integrazioa errazteko eta elkarrenganako errespetua sustatzeko; eta, horrez gainera, lankidetza, berdintasuna eta talde-lana bultzatzen laguntzen dute. Taldeko kirol-jarduerak egiteko eta antolatzeko, ezinbestekoa da proiektu bateratu bat egitea eta parte-hartzaileek dituzten desberdintasunak eta zailtasunak onartzea; gainera, taldea antolatzeko arau demokratikoak jarraituko dira, eta parte-hartzaile bakoitzak bere ardurak onartuko ditu. Kirol-jarduerak zuzentzen dituzten arauak eta erregelamenduak betetzeak lagundu egiten du gizarte bati bereziki dagozkion jokabide-kodeak onartzen.

Gizarteratzeari lotutako eskumenak lantzeko, hainbat kulturatatik eratorritako jolasen eta kirolen kultura-dimentsioa balia daiteke. Halaber, era askotako jolas herrikoien eta bertako dantza berezien bidez, Euskal Herriko kultura-aberastasuna ezagutzen bereziki lagundu daitekeela azpimarratu behar da. Gizarteratzeari dagokionez, gorputz-hezkuntzak irekitasunerako jarrera du eta horri eusten dio; hau da, jarduera ludikoen nahiz fisikoen eta kirol-jardueren gizarte- eta kultura-ezaugarriei irekita dago. Horrenbestez, kultura zehatz bateko kide izatea bultzatzen duen elementua da, bai eta norberarenak ez diren beste kultura batzuk errespetatzen dituena ere.

Oro har, araututa dauden jolas eta kirol lehiakorrek aukera ematen dute zatiketa gogorra eragiten duten gatazkak eta portaerak lantzeko; hain zuzen, gatazkak konpontzeko protokoloak –ikasleak gizarte-harremanetan gaituko dituztenak (gizarte-trebetasunak)– eta taldean nahiz gizartean integratzeko protokoloak jarraituko dituzte. Jolasek eta lehiaketek pertsonen ahalmenak eta trebetasunak garatzeko aukera eman behar dute. Ikuspegi ludikoak pertsonari gaitasuna ematen dio pertsonalitate autonomoa lortzeko eta bere buruan konfiantza izateko; gainera, gatazkak konpontzeko bitarteko oso egokia da.

Eremu horrek, neurri batean, giza eta arte-kulturarako gaitasuna eskuratzen laguntzen du. Ideiak eta sentimenduak modu sortzailean adierazteko, gorputzaren eta mugimenduaren aukerak eta baliabideak aztertzen eta erabiltzen ditu. Kultura-egitateak hautemateko eta ulertzeko nahiz bertako aniztasuna balioesteko, giza mugimenaren kultura-adierazpen espezifikoak (esaterako, kirolak, tradizioko jolasak, adierazpen-jarduerak edo dantza) ezagutu eta baloratzen ditu, eta, horrez gainera, horiek herrietako kultura-ondaretzat hartzen ditu. Eremu hau herri-kultura bizitzeko bitarteko bat da. Gure portaera motorrak lotura estua du gure kultura- eta sinbologia-tradizioarekin, eta, gainera, euskal kulturaren eta kultura unibertsalaren arteko integrazioa eta oreka bultzatzen ditu. Kirola jolasaren eta lehiaren ikuspegitik aztertzeak jarduera baten eta kultura jakin baten arteko lotura azpimarratzea dakar. Ikuspegi horrek, hainbat jolasen heterogeneotasuna bultzatzeaz gainera, herrietako kulturen artean errespetuzko jarrera bultzatzen du. Kultura batzuk ez dira besteak baino hobeak; hau da, kulturak ondare unibertsalak dira, eta, beraz, horiek errespetatzeak kultura guztien arteko oreka lortzen laguntzen du.

Euskal Herriko eta mundu osoko jolasak bitarteko egokiak dira ikasleak horretaz konturatu daitezen. Hau da, jolastuz eta kirola eginez, euskal kulturaren balioa ezagut daiteke; gainera, hori da gainerako kulturak onartzeko eta errespetatzeko eman beharreko lehenengo urratsa.

Amaitzeko, gorputz-hezkuntzak laguntza nabarmena ematen du pertsonaren autonomia eta iniziatiba lortzen; bereziki, bi alorretan. Batetik, ikasleari protagonismoa ematen zaio, bai banaka edo taldean jardunaldiak eta jarduera fisiko nahiz kirol-jarduerak edo erritmo-jarduerak antolatzean, bai bere egoera fisikoa hobetzeko jarduerak planifikatzean. Eta bestetik, ikasleak bere buruaren hobekuntza, iraunkortasuna eta jarrera positiboa agertu behar izaten ditu, bai teknikoki zailtasun apur bat duten zereginen aurrean jartzean, bai, arauak aplikatuz, bakoitzaren egoera fisikoaren, arduraren eta zintzotasunaren maila hobetzean. Horrez gainera, egoera fisikoari eta mugimenari dagokienez, taldean hainbat maila daudela onartzeko gaitasuna izan behar du.

 Mugimendua da gorputz-hezkuntzaren oinarrizko baldintza. Mugimendurik gabe ez dago ekintza motorrik, ez eta portaera motorrik ere. Ekintza motorrak erabaki-hartze bat adierazten du inplizituki. Erabakiek asmo, helburu edo intentzio zehatz bat dute, portaera motorraren oinarri dena. Beraz, hainbat egoera bizitzen diren heinean, zalantza desagertuz joaten da, eta gure erabaki motorrak gero eta zehatzagoak izaten dira. Jolasetan eta kiroletan sortzen diren askotariko egoerei aurre egiteko estrategiak garatzen dira (barne-logika), eta, ideia berriak sortuz eta erabakiak hartuz, hainbat zailtasun gainditu egiten dira. Estrategiak erabiltzeak, halaber, erabakiak hartzearekin lotutako gaitasuna dakar, eta hori eguneroko bizitzara transferi daiteke.

Espazioek zalantzak sortzen dituzte, eta, beraz, une oro erabakiak hartu behar izaten dira. Arrisku-egoerek, berriz, “argi gorria” pizten dute garuneko sistema linbikoan. Bestalde, bide pedagogikoa garatuz, arriskuak gure emozioak interpretatzen eta kontrolatzen lagundu diezaguke.

HELBURUAK

Etapa honetan, Gorputz Hezkuntza irakasgaiaren helburua honako gaitasun hauek lortzea izango da:

1. Osasuna bere osotasunean ulertzea eta zaintzea. Hau da, osasunaren ezaugarri guztiak kontuan hartzea (biologikoak, bioenergetikoak, emozionalak, psikologikoak, dietetikoak eta higienikoak), eta, horrez gainera, arnasketa- eta erlaxazio-teknikak nahiz segurtasun-neurriak ezagutzea, bizi-kalitate onaz gozatzeko.

2. Osasunaren eta bizi-kalitatearen egoera hobetzeko egiten den jarduera fisikoaren erabilera (ohikoa eta sistematikoa) balioestea.

3. Errendimendu motorraren aukerak handitzeko, osasun-egoera fisikoa hobetzeko, eta gorputzaren doitze-, menderatze- eta kontrol-funtzioak perfekzionatzeko lanak egitea, eta zeregin horretan nork bere burua behartzeko jarrera hartzea.

4. Kiroleko jarduera fisikoak egin bitartean sor daitezkeen lesioetan lehenengo zer egin behar den jakitea eta hori aplikatzea, prebentzio-erabakiak hartu ahal izateko; horrela, esku-hartzeko protokolo espezifikoak aplikatuz, errekuperazioa bizkorragoa izango da.

 5. Hasierako mailaren balorazioa kontuan hartuta, ahalmen fisikoekin eta trebetasun espezifikoekin lotutako premiak ase ditzaketen jarduerak planifikatzea, jarduera fisikoaren programak autonomiaz eta banan-banan sortzeko.

6. Euskal Herriko inguruak ematen dizkigun aukerak baliatuz, ingurumen-inpaktu txikia duten natura-inguruneko jarduera fisikoak eta kirol-jarduerak aztertzea, diseinatzea, antolatzea eta horietan parte hartzea, eta, horrez gainera, leku horiek mantentzen laguntzea.

7. Banakako, taldekako eta aurkaritzako kirol- eta jolas-jarduerak ezagutzea eta egitea, eta, horietan, araudi-oinarri teknikoak eta taktikoak aplikatzea; horrez gainera, ekintza horiek gero eta autonomia handiagoz gauzatzea.

8. Jarduerak, jolasak eta kirola egitean, errespetuz jokatzeko, talde-lanean aritzeko eta kiroltasunez jarduteko trebetasunak eta jarrera izatea, bakoitzaren kultura-, gizarte- eta trebetasun-desberdintasunak kontuan hartu gabe.

9. Ezkutuko curriculuma aztertuz, gizarteak gorputza lantzeari, jarduera fisikoari, kirolari eta osasunari buruz duen ikuspegia modu kritikoan eta autonomoan aztertzea, mezu gaiztoak identifikatu ahal izateko.

10. Musika oinarri hartuta edo hartu gabe, adierazpen-jarduerak egitea eta diseinatzea, eta gorputza komunikatzeko eta sormena adierazteko erabiltzea; horretarako, dantzen eta banakako nahiz taldekako antzezpenen bidez, mugimendu sortzaileak garatuko dira.

 11. Jarduera ludikoak eta kirol-jarduerak diseinatzea, antolatzea, kudeatzea eta horietan parte hartzea, helburu bateratuak lortzeko; helburu horiei esker, aisialdi-denboran beste pertsonekin elkartu eta lankidetzan aritu ahal izango da.

12. Euskal Herriko eta beste kultura batzuetako tradizio ludikoek eta fisiko nahiz kirolekoek duten gizarte- eta kultura-kutsua aintzat hartzea, euskal kulturaren eta beste kultura batzuen balioak errespetatzeko eta baloratzeko; horretarako, dantzak, jolasak eta tradizioko adierazpen herrikoiak praktikatuko dira.

13. Zenbait jolas mota, kirol-jarduera eta dantza aztertzea, hainbat informazio-iturri baliatuz modu autonomoan aukera zabalago bat eskuratzeko.

1. MAILA

EDUKIAK

1. eduki multzoa. Jarduera fisikoa eta osasuna.

– Beroketa-helburuak. Beroketa orokorra eta espezifikoa. Beroketa orokorrari aplikatutako ariketak biltzea.

– Beroketarako egokiak diren jolasak eta ariketak egitea.

– Jarduera fisikoa amaitzean, intentsitate txikiko ariketak egitea.

– Osasunarekin lotutako egoera fisikoa (erresistentzia aerobikoa, malgutasuna, erresistentzia-indarra, indar tonikoa eta posturala, abiadura, bizkortasuna).

– Osasunarekin lotutako ezaugarri fisikoen bitartez, egokitzapen fisikoa egitea.

– Gorputz-posizio egokien ariketak lantzea, jarduera fisikoak egitean eta eguneroko bizitzako egoeretan (eserita egotea, zama igotzea, motxilak eramatea...).

 – Euskarri-muskuluak indartzea, mugimendu artikulatuen eta erlaxazio-mugimenduen ariketak eginez.

– Oinarrizko ereduak edo trebetasunak erabiltzea, hainbat egoeratan eta exekuzio modutan.

– Garbitasunari, higieneari, ordenari, instalazioei eta materialei buruzko araudiak onartzea, errespetatzea eta erabiltzea. Jarduera fisikoak egin ondoren, gorputzeko higieneari arreta jartzea.

– Norberaren egoera fisikoarekin jarrera kritikoa izatea eta hobetzeko gogoa izatea.

– Mugimendua lantzeko era bateko eta besteko aukerak errespetatzea eta aniztasunak duen aberastasuna balioestea.

2. eduki multzoa. Gorputz-adierazpena eta komunikazioa.

– Bakoitzaren erritmoa eta emozioak, adierazpen- eta komunikazio-dinamiketarako oinarri.

– Sentimenduak eta gogo-aldarteak keinuen eta mugimenduen bidez adieraztea.

– Mugimenduaren bidez sinbolizatzea eta kodetzea eta, proposatutako egoera berrien aurrean, gorputzaren bidez erantzun berriak sortzea eta asmatzea.

– Gorputz-adierazpena: jarrera, keinua eta mugimendua. Hainbat mugimendu-adierazpenen bidez adierazi eta komunikatu ahal izatea.

– Talde-dinamika positiboa bultzatzeko adierazpen-jarduerak esperimentatzea.

– Adierazpen-jarduerak egitean, hainbat erritmo konbinatzea eta objektu ugari erabiltzea.

– Gorputz-adierazpeneko jarduerak egitean, naturaltasunez jokatzeko prest egotea.

– Desinhibizioa, naturaltasuna, plastikotasuna eta sormena.

– Pertsona bakoitzak adierazteko dituen mugak errespetatzea.

3. eduki multzoa. Mugimen-kultura: Aisialdia eta denbora librerako hezkuntza.

– Jolasak, dantzak eta kirolak —euskal kulturarekin nahiz beste kultura batzuekin bereziki lotuta daudenak— kultura- eta gizarte-elementutzat erabiltzea.

– Kirol-ekintzekin lotutako mugimen-trebetasunak gauzatzea.

– Mugimendu koordinatua: oreka eta bizkortasuna.

– Oinarrizko keinu teknikoak egitea eta ezagutzen duen banakako kirol baten araudiko elementuak identifikatzea.

– Taldean egiten diren kiroletako joko faseak: kontzeptua eta helburuak.

– Kirol arautuak eta egokituak egitea, talde-kirolen berdinak diren oinarri teknikoak eta taktikoak nahiz eraso- eta defentsa-estrategiak ikastea errazten dutenak.

 – Oposizioko, lankidetzako eta oposizio-lankidetzako egoerak lantzea: zalantzarekin nahiz gabe, banakako lekuetan edo bateratuetan, tresna higigarriekin nahiz gabe...

– Batez ere talde-kiroletan ohikoak diren alderdiak lantzen diren jolasak eta jarduerak egitea.

– Norberaren exekuzio-maila onartzea eta hori hobetzeko gogoa izatea.

– Kirol-jarduerak osasuna hobetzeko bidetzat ba-lioestea.

– Egindako jardueren, jolasen eta kirolen erregelak eta arauak errespetatzea eta onartzea.

–Jolasetan, dantzetan eta kiroletan parte hartzea —bereziki, euskal kulturaren adierazpen direnak barne—, eta laguntzeko eta lankidetzan aritzeko gogoa izatea.

– Natura-ingurunean egiten diren jarduera fisikoak eta kirol-jarduerak, hau da, lurrean, airean eta uretan.

– Bilaketa-seinaleak identifikatuz, ibilbideak egitea.

 – Hiri- eta natura-inguruneak mantentzeko arauak onartzea eta errespetatzea.

EBALUAZIO IRIZPIDEAK

1. Mugimendu artikulatuak lantzeko jarduerak, jolasak, luzaketak eta ariketak biltzea, beroketarako egokiak direnak eta eskolan landu direnak.

1.1. Ea biltzen dituen (bai idatziz, bai euskarri digitalean) edozein jarduera fisiko egiten hasi aurretik berotzeko beharrezko diren hainbat jolas eta ariketa.

1.2. Ea dakien ariketen oinarrizko katalogo bat autonomiaz egiten; katalogo hori, hain zuzen, praktikatzen dituen jarduera fisikoetara egokitutako beroketak egiteko erabili ahal izango du.

1.3. Ea dakizkien beroketen printzipio nagusiak.

2. Jarduera fisikoarekin eta eguneroko bizitzarekin lotutako higiene- eta jarrera-ohitura osasungarriak iden-t--i-fikatzea.

2.1. Ea identifikatzen eta gordetzen dituen hainbat ohitura jarduera fisikoa egitean; esaterako: tresna egokiak erabiltzea (jantziak eta oinetakoak), jarduera egin bitartean hidratatzea edo, saioa amaitu ondoren, bere higienea zaintzea.

2.2. Ea ezagutzen dituen jarrera egokiak, bai egiten dituen jarduera fisikoetan, bai eguneroko bizitzako ekintzetan (eserita egotea, zama igotzea edo motxilak eramatea).

2.3. Ea bereizten dituen ohitura osasungarriak eta osasungarriak ez direnak.

2.4. Ea aztertzen dituen osasunerako onuragarriak diren ondorio iraunkorrak (indarrean lan egiteak eta muskulu-erresistentziak eragindakoak).

3. Ikasturtean landu diren eta osasunarekin lotura duten ezaugarri fisikoak handitzea, eta hasierako mailarekiko hobetzea.

3.1. Ea bere buruarekin zorrotz agertzen den osasunarekin lotuta dauden ezaugarri fisikoak hobetzeko ahaleginean.

3.2. Ea hobetu duen erresistentzia aerobikoaren, indar-erresistentziaren eta malgutasunaren ahalmena hasierako mailekin alderatuz.

4. Banakako kirol baten oinarrizko alderdi teknikoak hobetzea, eta lortutako maila onartzea.

4.1. Ea aurrera egiten duen koordinazio-ahalmenean banakako kirol bateko trebetasun espezifikoak lantzean.

4.2. Ea bere exekuzio-mailaren araberako autoebaluazioa egiten duen.

4.3. Ea gai den arazo motorrak eraginkortasunez konpontzeko.

5. Taldean egiteko proposatutako jolasak edo kirolak praktikatzean, jolasaren fase bakoitzari (erasoa edo defentsa) dagokion mugimen-ekintza egitea.

5.1. Ea saiatzen den baloiari eusten, aurrera egiten eta marka lortzen erasora jotzen duenean, eta horretarako, ea ekintza tekniko egokiak hautatzen dituen.

5.2. Ea saiatzen den baloia berreskuratzen, eta aurkariei aurrera egiten eta marka lortzen eragozten, defendatzea dagokionean

5.3. Ea taldean egiten duen lan, eta lankidetza bilatzen duen. Emaitza onak lortzeari baino garrantzi handiagoa ematen dion tolerantziari eta kiroltasunari.

5.4. Ea parte-hartze aktiboa duen jarduera fisi-koetan eta kirol-jardueretan, eta, ezarritako erregelak eta arauak errespetatzeaz gainera, materialak eta instala-zioak behar bezala erabiltzeaz arduratzen den.

5.5. Ea koordinatzen dituen norberaren ekintzak taldekideekin, eta hautatutako kirolean lehiakortasunez parte hartzen duen.

6. Hainbat teknika erabiliz (mimoa, keinuak, antzezpena edo dantza) taldean mezu bat sortzea, eta, ondoren, gainerako taldeei zabaltzea.

6.1– Ea behar bezala erabiltzen dituen gorputz-adierazpenerako landutako teknikak.

6.2. Ea baliatzen duen sormenerako ahalmena, eta, horrez gainera, sentimenduak komunikatzeko, ea erabiltzen dituen bere gorputzaren adierazpen-baliabideak.

6.3. Ea egoki erabiltzen duen hautatutako adierazpen-teknika.

6.4. Ea taldean egiten duen lan azken jarduera prestatzeko.

6.5. Ea erabiltzen duen gorputz-alfabetoa, eta ikaskideekin modu ulergarrian komunikatzen den; hau da, keinuak eta mugimenduak erabiliz, sentipenak, emozioak eta mezuak adierazten dituen.

6.6. Ea dakien euskal jolas, dantza eta kirol herrikoiak egiten.

6.7. Ea jarrera irekia duen Euskal Herriko eta beste herrialde batzuetako tradizio ludikoei eta kirol-tradi-zioei dagokienez.

7. Bilaketa-seinaleen oharrak jarraitzea, erdigunean nahiz inguruetan egiten diren ibilbideetan.

7.1. Ea identifikatzen dituen ibilbide-amaierara iristeko beharrezko diren seinaleak.

7.2. Ea jarraitzen dion ezarritako ordenari, eta ahalik eta azkarren, gainera.

7.3. Ea gai den jarduera gauzatzen ari den ingurune fisikoan eta gizartean errespetuz jokatzeko.

2. MAILA

EDUKIAK

1. eduki multzoa. Jarduera fisikoa eta osasuna.

– Beroketek jarduera fisikoak egitean duten esanahia. Beroketak jarduera fisikoaren aurretiko ohitura osasungarritzat eta lesioak prebenitzeko baliabidetzat hartzea.

– Giharrak berotzeko jolasak eta ariketak identifikatzea eta egitea.

– Osasunarekin lotutako ezaugarri fisikoak: erresistentzia aerobikoa eta malgutasuna.

– Esfortzu-intentsitatea kontrolatzea: bihotz-taupaden maiztasuna hartzea eta jardueragunea kalkulatzea.

– Prestaketa fisiko orokorra lortzea, eta erresistentzia aerobikoan eta malgutasunean arreta berezia jartzea.

– Erlaxatzeko bidetzat baliatzea arnasketa.

 – Egoera fisiko onaren eta osasun-baldintzak hobetzearen artean dagoen lotura ikustea eta balioestea.

 – Eguneroko jardueretan jarrera egokia hartzeak duen garrantzia aitortzea eta balioestea.

 – Hidratazioaren eta jarduera fisikoaren arteko lotura.

– Zenbait ohiturak (egoneko bizitzak, nutrizio-desorekak eta tabakoaren nahiz alkoholaren kontsumoak) osasunean dituzten ondorioak.

– Jarrera-ohitura desegokiak aztertzea eta, ondoren, zuzentzea.

2. eduki multzoa. Gorputz-adierazpena eta komunikazioa

– Antzezpen-baliabideak edo dantza baliatuz, ideiak transmititzea, gainerako pertsonekin mezuak trukatzeko eta besteekin nahasteko (emozio-adierazpenak, itzal-antzerkia, txotxongiloak, ipuinak, istorioak, txotxongilo biziak, mimoa, bikoizketa-lantegiak, dantzak...).

– Gorputz-hizkuntza eta ahozkoa ez den komunikazioa.

– Keinuak eta jarrerak. Jakitea, gorputz-kontrola lortzea eta gainerakoekin komunikatzea helburu duten jarduerekin esperimentatzea.

– Adierazpen-jardueretan, arnasketa eta erlaxazioa kontrolatzea.

– Gorputz-mugimendu orokorrak eta zatikakoak egitea (erritmoan edo musikan oinarrituta), eta espazio-, denbora- eta intentsitate-aldagaiak konbinatzea; horrez gainera, mugimendu horien adierazpen-balioa nabarmenduko da.

– Taldekako nahiz banakako inprobisazioak egitea, komunikazio naturala lortzeko.

-Gizabanakoen desberdintasunak onartzea, eta gainerakoen adierazpen adierazkorrak errespetatzea.

– Adierazpeneko mugimen-jardueretan parte hartzea, laguntzeko eta lankidetzan aritzeko gogoa izanda.

3. eduki multzoa. Mugimen-kultura: Aisialdia eta denbora librerako hezkuntza

– Oinarrizko keinu teknikoak egitea eta banakako kirol baten araudi-elementuak identifikatzea (aurreko ikasturtean egindakoaz bestelakoa).

–Gimnasia- eta akrobazia-trebetasun zenbaiten konbinazioak egitea.

–Euskal dantzak, jolasak eta kirolak praktikatzea.

 – Aurkari-kirolak gizarte- eta kultura-fenomenotzat hartzea.

– Jolasak eta jarduerak egitea, aurkari-kirolen teknika-, taktika- eta araudi-elementuak kontuan hartuta (materialekin edo materialik gabe).

– Aurkari-kirolen arauak eta taldeak ezarritakoak errespetatzea eta onartzea.

– Lankidetza-jarduerak eta jarduera lehiakorrak lantzea; horrela, ikaslearen herrian tradizioz egin izan den edo horren kultura-inguruarekin lotura duen talde-kirolaren oinarri teknikoak, taktikoak eta araudiak ikasi ahal izango dira.

 – Jolasetan eta kiroletan gertatzen diren ukitze fisikoetan nork bere burua kontrolatzea.

– Talde-lan batean norberari dagozkion funtzioetan laguntzea, helburu bateratuak lortzeko.

– Mugimen-erantzunaren aukera posibleak errespetatzea, eta aniztasunak dakarren aberastasuna balioestea.

– Emaitza onak lortzeak duen garrantziaren gainetik tolerantzia eta kiroltasuna ezartzea.

– Mendi-ibilaldiak: deskripzioak, bide motak, beharrezko materiala eta arropa.

– Ibilbideak egitea; ahal dela, natura-ingurunean.

 – Hiri- eta natura-inguruneetan egokiak diren erabilerekiko kontzientzia hartzea.

– Ingurumena errespetatzea eta hori jolas-jarduerak egiteko baliabide aberatsak dituen gunetzat hartzea.

 – Jarduera bakoitzaren segurtasun-arauak errespetatzea.

– Inguru hurbilak gozamenerako eskaintzen dizkigun aukerak balioestea.

EBALUAZIO IRIZPIDEAK

1. Ikaslearen hasierako erresistentzia aerobikoa eta malgutasuna handitzea.

1.1. Ea hobetzen duen erresistentzia- eta malgutasun-maila, saioetan aktiboki parte hartuta.

1.2. Ea hobetu duen maila, hasierako mailarekin alderatuz.

1.3. Ea jarrera saiatua duen eta bere buruarekin zorrotz jokatzen duen; horrez gainera, tolerantziari eta kiroltasunari garrantzi handiagoa ematen dien, emaitza onak lortzeari baino.

2. Praktikak eginez, osasunerako onuragarria den bihotz-taupaden maiztasun egokia duten jarduera fisikoak ezagutzea.

2.1. Ea dakien bere jarduera-eremu egokia kalkulatzen; horretarako, hain zuzen, ea kalkulatzen duen bere bihotz-taupaden gehienezko maiztasun teorikoaren ehunekoa.

2.2. Ea identifikatzen dituen jarduera aerobikotzat hartzen den tartean dauden jarduera fisikoak.

 2.3. Ea bihotz-taupaden eta arnasketaren maiztasun-aldaketak hartzen dituen esfortzu-intentsitatea neurtzeko adierazletzat.

2.4. Ea dakien zein diren osasuntsu dagoen pertsona batek izan beharreko ezaugarriak.

2.5. Ea dakien azaltzen osasun kontzeptuaren esanahia kontzeptu-mapa baten bidez.

3. Jolasetan eta borroka-jardueretan ukitze fisikoko egoerak gertatzen direnean, nork bere burua kontrolatzea, bai indarrari dagokionez, bai aurkariekiko harremanari dagokionez.

3.1. Ea indarra modu proportzionalean erabiltzen duen, egoera bakoitzeko aldagarritasuna kontuan hartuta.

3.2. Ea zuzen aplikatzen dituen irakatsitako teknikak.

3.3. Ea gai den aurkariarekin errespetuz jokatzeko, eta, beraz, ezarritako arauak errespetatuz borrokatzen duen.

4. Taldekako kirol bat egitean (bai parte-hartzailea denean, bai ikuslea denean), lankidetza-, tolerantzia- eta kiroltasun-jarrerak izatea.

 4.1. Ea oinarrizko betebeharrak trebetasun nahikoaz egiten dituen parte-hartzaile denean, eta gai den bere taldeak ematen dizkion arduretan inplikatzeko eta horiek betetzeko.

4.3. Ea ezagutzen dituen oinarrizko arauak, eta, epailea, taldekideak eta aurkariak errespetatzeaz gainera, emaitza onartzen duen.

4.4. Ea lehian parte hartzen duen eta motibatuta agertzen den ikusle denean; horrez gainera, ea errespetatzen dituen jokalariak, epailea eta azken horren erabakiak.

5. Hautatutako erritmo batean oinarrituta, gorputz-mugimenduen jarraipen harmoniko bat sortzea eta egitea.

5.1. Ea egokitzen duen sekuentzia erritmoaren arabera, eta, jarduera prestatzean eta gauzatzean, ea sormen-ahalmenik eta naturaltasunik ageri duen.

5.2. Ea gai den bere gorputzaren adierazpen-baliabideak erabiltzeko, hala, ideiak eta sentimenduak komunikatzeko.

5.3. Ea aurre egiten dien eta konpontzen dituen espazio ez-formaletan eta estandarizatu gabekoetan egoera berrietan sortzen diren arazoak.

6. Ibilaldi bat autonomiaz egitea, eta, oinarrizko segurtasun-arauak betetzeaz gainera, jarduera gauzatzen den ingurua errespetatzea.

6.1. Ea ibilaldia autonomiaz egiten duen.

6.2. Ea betetzen dituen oinarrizko zenbait segurtasun-arau.

6.3. Ea arropa egokia prestatzen duen eta irizpide argiak jarraitzen dituen beharrezko janaria, edariak eta materiala aukeratzeko, ibilbide bat egin aurretik.

6.4. Ea inguruko flora eta fauna kaltetu gabe ibiltzen den, eta ibilbidean sortutako hondakinak behar bezala jasotzen dituen.

 7. Jolas eta dantza tradizionalak eta herrikoiak ezagutzea eta balioestea; horretarako, Euskal Herriko eta munduko beste herrialde batzuetako jarduera fisikoak eta kirol-jarduerak landuko dira.

7.1. Ea ezagutzen duen euskal kulturako jolas-eremua.

7.2. Ea dakien Euskal Herriko jolas, dantza eta kirol herrikoiak egiten.

7.3. Ea jarrera irekia duen Euskal Herriko eta beste herrialde batzuetako tradizio ludikoei eta kirol-tradi-zioei dagokienez.

3. MAILA

EDUKIAK

1. eduki multzoa. Jarduera fisikoa eta osasuna.

– Beroketa. Ondorioak. Beroketa lesioak prebenitzeko baliabidetzat.

– Egin behar den jarduera fisikoa aztertu ondoren, beroketak prestatzea eta egitea.

– Osasunarekin lotutako ezaugarri fisikoak hobe-tzearen eta giza gorputzaren aparatuak eta sistemak egokitzearen arteko lotura.

– Entretenimendu-sistemak eta –metodoak baliatuz, osasunarekin lotutako ezaugarriak egokitzea: erresistentzia aerobikoa, malgutasuna eta erresistentzia-indar orokorra.

– Erlaxazio-metodoak erabiltzea, tentsioak askatzeko.

– Jarduera fisikoa egiteak giza gorputzeko aparatuetan eta sistemetan sortzen duen ondorio positiboa aitortzea.

– Egindako jarduera fisikoetan eta kirol-jardueretan, jarrera egokia hartzea.

– Elikadura eta jarduera fisikoa: jan-edanaren eta kaloria-gastuaren arteko oreka.

– Elikadura pertsonaren osasunerako faktore garrantzitsutzat balioestea. Substantzia toxikoek organismoan eragiten dituzten ondorio negatiboak.

2. eduki multzoa. Gorputz-adierazpena eta komunikazioa

– Banaka, binaka edo taldean dantzak egitea.

 – Edozein ikaskiderekin dantzatzeko prest egotea.

 – Norberaren eta taldearen sormena: mimoa, antzerkia eta dantza.

– Adierazpeneko mugimen-jardueretan parte hartzea, eta laguntzeko eta lankidetzan aritzeko prest egotea.

– Dantzak: gorputz-adierazpenarekin lotutako kultura-ezaugarriak.

 – Joko motak edo dantzak proposatzea; kasu horietan, parte-hartzaileen arteko distantzia eta harreman zuzena aldakorra izango da (hurbilen dauden parte-hartzaileetatik urrunen dauden parte-hartzaileetara) eta horiek talde-ezaugarrien arabera hautatuko dira.

3. eduki multzoa. Mugimen-kultura: Aisialdia eta denbora librerako hezkuntza

– Taldekako kirol baten teknika-, taktika- eta araudi-oinarriak praktikatzea, aurreko ikasturtean egindakoaz bestelakoa.

– Taldean egiten diren kiroletako joko faseak: erasoa eta defentsa antolatzea.

– Erabakitze-mekanismoak sinplifikatuz, partaide gutxiagorekin egiten diren jolasak praktikatzea; mekanismo horiek, hain zuzen, landutako kirol gehienetan aplika daitezke eta ikasleen parte-hartzea sustatzen dute.

– Kirol-trebetasunen oinarrizko ezaugarriak eta bateratuak: arauak, erregelak, alderdi teknikoak eta taktikoak.

– Jarduera nahiz jolasetan eta taldekako kirol-jardueretan aktiboki parte hartzea.

– Jolas-, kirol- eta dantza-lantegiak (sormen-prozesuak) egitea; horrela, ikasleek eurek jolasak eta dantzak egokitu, asmatu eta sortu ahal izango dituzte.

 – Gatazkak konpontzeko protokoloak aplikatzea: arazoaren oinarria aztertzea, alderdi guztiei entzutea, konponbide ugari eta era askotarikoak bilatzea, horiek probatzea eta ondorio kaltegarri gutxien dituztenak aukeratzea.

– Kirol-txapelketak antolatzen lankidetzan aritzea eta laguntzea. Joko garbiaren gogo-oinarriak egitea.

– Banaka egiten diren bertako jolas, dantza eta kirol herrikoiak praktikatzea.

– Orientazio-ibilbideak egitea, orientazio naturalaren oinarrizko elementuetan eta mapetan oinarrituta.

 – Hiri- eta natura-inguruneetan orientazio-ibilbi-deak egiteko segurtasun-arauak.

– Orientazio-jarduerak egitean, segurtasun- eta babes-arauak onartzea.

EBALUAZIO IRIZPIDEAK

1. Jarduera fisikoak eta horiek giza gorputzaren hainbat aparatu eta sistematan eragiten dituzten ondorioak lotzea (bereziki, osasunerako garrantzitsuenak).

 1.1. Ea dakien ariketa fisikoak gorputzeko zer aparatu eta sistemetan eragiten duen, eta baita horren ondorioz sortzen diren egokitzapenak ere.

1.2. Ea dakien zer-nolakoak diren osasunarekin zuzen-zuzenean lotuta dauden aparatu eta sistemetan izaten diren aldaketak, bereziki, bihotz-hodietako aparatuan eta lokomozio-aparatuan izaten direnak.

1.3. Ea ezagutzen dituen bizitzan zehar pertsonen bizi-kalitatean eta autonomian aldaketa horiek dituzten ondorioak.

1.4. Ea ezagutzen dituen jarrera ez-osasungarriak, eta, horrez gainera, gai den gure gizartean eta kulturan osasuna era orekatuan garatzeko beharrezko diren baliabideak adierazteko.

1.5. Ea era koherentean egiten dituen jarduera fisikoak –maiz, seguru eta bere burua erregulatuz–, eta, horretarako, jasotako ezagutzak aplikatu eta bihotz-taupaden nahiz arnasketaren maiztasuna kontrolatzen dituen.

2. Hasierako mailetan oinarrituz, erresistentzia aerobikoaren, malgutasunaren eta erresistentzia-indarraren mailak hobetzea, eta, bakoitzaren ahalmenari dagozkion entrenamendu-metodoak kontuan hartuta, jarduerak eta ariketak aukeratzen parte hartzea.

2.1. Ea ariketa- eta jarduera-aukera zabal baten berri duen eta ea horiek konbinatzen dituen irakasleek ezarritako entrenamendu-metodoetan oinarrituta, aipatutako ezaugarri fisikoen maila handitzeko.

2.2. Ea dakien egiten osasunarekin lotutako ezaugarri fisikoak hobetzea helburu duen lan erregular, autonomo eta arduratsua (jakinda hobekuntza hori ikasle bakoitzaren ezaugarriei begira egin behar dela, eta eguneroko ahalegina duela oinarri).

3. Egokitzapen fisikorako ariketak egitea jarrera-higienearen irizpideei jarraiki, hartara, lesioak prebenitzeko.

3.1. Ea behar bezala egiten dituen ariketak, batez ere, muskulu-indarra eta malgutasuna hobetzekoak; izan ere, azken ariketa horiek ongi egiten ez badira, osasunerako arriskutsuak izan daitezke.

3.2. Ea aplikatzen dituen mugimenduari buruzko jarraibideak, eta, horrez gainera, ea dakien horiek eguneroko jardueretan egiten diren gorputz-jarreretara transferitzen.

4. Elikadura orekatuak (jan-edanaren eta kaloria-gastuaren arteko kalkuluan oinarritua) duen garrantziari buruz hausnartzea, elikagai multzo bakoitzaren eguneroko anoan eta egunero egiten diren jardueretan oinarrituta.

4.1. Ea dakien jan-edanaren eta kontsumoaren kaloria-ekarpena kalkulatzen, eta, horrez gainera, ea hausnartzen duen bi alderdi horien arteko eguneroko orekari eusteak duen garrantziari buruz.

4.2. Ea kontziente den jan-edanaren eta kaloria-gastuaren artean gerta daitezkeen desorekek osasunean eragin ditzaketen arriskuez eta gaixotasunez.

5. Taldean egiten den kirol baten edo hainbaten joko murriztua (pertsonak, espazioa...) egitean sortzen diren egoerak konpontzea, eskuratutako teknika-, taktika- eta araudi-ezagutzak aplikatuz.

5.1. Ea erabaki egokiak hartzen dituen jokoa murriztu beharreko egoerak konpontzeko, maila teknikoa dena delakoa izanda ere.

5.2. Ea erabaki zuzenak hartzen dituen egoera ludikoetan eta kirol-egoeretan sortzen diren arazo estrategikoetan (laguntza, euskarriak, mugitzen ari dena geldiaraztea, lekuak okupatzea...).

5.3. Ea aplikatzen duen mugimen-logika (estrategia) norberaren ekintzak taldekideenekin koordinatu behar diren jarduera fisikoak egitean, eta ea eraginkortasunez interpretatzen dituen mugimenduen bitartez egiten diren komunikazio-trukeen kodeak.

5.4. Ea saihesten dituen indarkeriazko portaerak, eta praktikan parte hartzen duen asebetetzeari, gainditze-ahalmenari eta ahaleginari balio handiagoa emanez emaitzari baino, eta jokatuz.

5.5. Ea aitortzen duen norbanakoaren ardurak duen garrantzia taldean egiten den jarduera batean, eta helburu bateratu bat lortzeko ezinbesteko baldintzatzat hartzen duen.

5.6. Ea egiten dituen erasorako eta defentsarako oinarrizko estrategiak.

5.7. Ea egiten dituen euskal kulturako zenbait kirol herrikoi: sokatira, dema, arrauna, harri-jasotzea, sega, lokotx-bilketa, zaku-karrera, bola-jokoa, euskal pilota...

6. Bikoteka edo taldeka dantza egitea (kidea edo kideak dena delakoak izanda ere), eta, zeregin horretan, errespetuz eta naturaltasunez jokatzea.

6.1. Ea zuzeneko harremanak dituen ikaskideekin, eta, elkar errespetatzeaz gainera, ea egokitzen den horietako bakoitzera.

6.2. Ea egiten dituen talde txikitan jarri eta dantza errazak, eta, adierazkortasun-kutsua emateaz gainera, ea jardun hori gainerako ikaskideen arabera egokitzen duen.

7. Euskal tradizio ludikoa (dantzak, inauteriak, kirolak) ezagutzea eta interpretatzea, bai eta munduko beste tradizio ludiko batzuk ere.

7.1. Ea ezagutzen dituen urteko garai bakoitzeko euskal tradizio ludikoak, eta badakien zer-nola har daitekeen parte horietako bakoitzean.

7.2. Ea jarduten duen bere tradizioan eta beste herrialde batzuetako tradizioetan sustraituta dauden jolas, dantza eta kiroletan.

7.3. Ea ezagutzen dituen Europako edota munduko herrialdeetako tradizio ludikoak eta horiek gauzatzen dakien.

7.4. Ea biltzen dituen bere tradizioan sustraituta dauden jolasak, dantzak eta kirolak.

7.5. Ea arduratzen den informazioa biltzeaz eta ekartzeaz, bere auzoan egiten diren jarduera ludikoak eta kirol-jarduerak zabaltzeko.

8. Mapa baten laguntzaz eta segurtasun-arauak errespetatuz, orientazio-jarduera bat burutzea; ahal dela, natura-ingurunean.

8.1. Ea gai den mapa baten laguntzaz orientazio-jarduera bat burutzeko, eta, beharrezkoa bada, ea erabiltzen dituen orientazioko beste baliabide batzuk.

 8.2. Ea kontuan hartzen dituen segurtasun-neurriak (bereziki, arropa eta oinetako egokiei, hidratazioari edota mapa-erabilerari dagozkienak), batez ere jarduera natura-ingurune batean egiten denean.

4. MAILA

EDUKIAK

1. eduki multzoa. Jarduera fisikoa eta osasuna.

– Egin behar den jarduera fisikoa aztertu ondoren, beroketa autonomoak prestatzea eta egitea. Jarraibi-deak.

– Osasunarekin lotutako ezaugarri fisikoen sistemak eta entrenamendu-metodoak aplikatzea: erresistentzia aerobikoa, malgutasuna eta erresistentzia-indarra.

– Erresistentzia aerobikoa, malgutasuna eta erresistentzia-indarra lantzeak osasun-egoeran dituen ondorioak: ondorio onuragarriak, arriskuak eta prebentzioa.

– Kirola egiten gerta daitezkeen ohiko lesioak direla-eta, lehenik eta behin eman beharreko pausoak. Jarduera-protokoloak erabiltzea.

– Erlaxazioa eta arnasketa. Erlaxazio-teknikak eta -metodoak autonomiaz aplikatzea eta metodo horiek eguneroko bizitzako tentsioak arintzeko metodotzat hartzea.

– Lanerako plan bat egiteko oinarrizko jarraibideak ezartzea (prozesu-gida), eta osasunarekin lotutako ezaugarri fisikoetako bat martxan jartzea.

– Norberaren egoera fisikoaren kontzientzia hartzea, eta hori hobetzeko prest egotea.

– Zenbait ohiturak (erretzea, edatea, egoneko bizitza) gure egoera fisikoan eta osasunean dituzten ondorio negatiboak balioestea, eta, aldi berean, ohitura horiei eta komunikabideek gorputzaren zenbait jarduerari ematen dioten trataerari dagokionez, jarrera kritikoa izatea.

– Jarduera fisikoaren ohitura onak eta txarrak ba-lioestea, eta bakoitzaren premietara eta aukeretara egokitzea.

2. eduki multzoa. Gorputz-adierazpena eta komunikazioa

– Taldean koreografiak sortzea, musika-egitura baten laguntzaz eta honako elementu hauek kontuan hartuta: espazioa, denbora eta intentsitatea.

– Koreografiak diseinatzeko ideiak barneratzea.

 – Hainbat parametro erabiltzeko teknikak eta horien esanahia; besteak beste, intentsitatea, espazioa eta denbora.

– Gorputz-adierazpena hizkuntzatzat erabiltzea. Adierazteko eta komunikatzeko beste bide batzuekin lotura izatea.

– Erritmoa lantzeko jardueretan, talde-lanean parte hartzea eta ekarpenak egitea.

– Gizabanakoaren desberdintasunak onartzea, eta gainerakoen adierazpen adierazkorrak errespetatzea.

3. eduki multzoa. Mugimen-kultura: Aisialdia eta denbora librerako hezkuntza

– Aisialdian eta jolas-egoeretan, banakako, aurkariko eta taldekako jolasak eta kirolak egitea.

– Materialen bat behar duten aurkari-kirolen teknika-, taktika- eta araudi-oinarriak lantzea.

– Puntuazio-sistema berezia duten txapelketak planifikatzea eta antolatzea; hau da, puntuazio-sistema horiek jarrerak, balioak eta araudiarekiko errespetua bultzatuko dituzte.

– Lantzen ari diren kiroletan aplika daitezkeen jarduera-proposamenak planifikatzea eta autonomiaz gauzatzea.

– Jolasak eta kirolak aisialdiko eta denbora libreko jarduera fisikotzat hartzea, eta horiek kirol profesionalarekin dituzten desberdintasunak balioestea. Azterketa kritikoa eta hausnarketa.

–Talde-lana gidatzen duten gizarte- eta demokrazia-arauak onartzea.

– Jarduera fisikoaren, osasunaren eta natura-ingurunearen arteko lotura.

– Udalerrian egiten diren jarduera fisikoen eta kirolen modalitateak, instalazioak, eta gizarte-, kultura- eta kirol-eskaintzak ezagutzea.

– Jarduera fisikoaren programak autonomiaz eta banan-banan egiteko irizpideak. Alderdi nagusiak.

– Ikaslearen denbora librearen araberako jarduera fisikoa programatzea.

– Natura-inguruneko jarduerak antolatzen parte hartzea; zehazki, lurrean nahiz uretan ingurumen-inpaktu txikia eragiten dutenak.

– Natura-ingurunean antolatutako jarduerak egitea.

 – Zenbait jarduera fisikok eta kirol-jarduerak natura-ingurunean duten eraginaren kontzientzia hartzea.

–Natura-ingurunean egiten diren hainbat jarduerarekin lotutako teknikak, eta jarduera horietako bakoitza natura-ingurunean antolatzeko hartu behar diren oinarrizko segurtasun-neurriak.

– Hainbat natura-ingurunetara egokitzea bultzatzen duten mugimen-jarduerak egitea, eta, natura-inguru-nean, araututako eta arautu gabeko jolasak eta jarduera fisikoak egitea.

EBALUAZIO IRIZPIDEAK

1. Beroketa autonomoak planifikatzea eta egitea, eta, gainera, sorkuntzarako oinarrizko jarraibideak errespetatzea eta egingo den jarduera fisikoaren ezaugarriak kontuan hartzea.

1.1. Ea autonomia nahikoa duen beroketak planifikatzeari dagokionez.

1.2. Ea beroketa egokiak egiten dituen egin behar duen jarduera fisikorako.

1.3. Ea gai den talde txiki bati saio bat hasi aurretiko oinarrizko beroketak proposatzeko eta zuzentzeko.

2. Erresistentzia aerobikoa, malgutasuna eta erresistentzia-indarra erregularki lantzeak osasun-egoeran dituen ondorio onuragarriak eta prebentzio-ondorioak aztertzea.

2.1. Ea ezagutzen dituen osasunarekin lotutako ezaugarri fisiko bakoitza modu jarraian lantzeak organismorako eta horren egoera hobetzeko dituen ondorio eta egokitzapen nagusiak.

2.2. Ea ezagutzen dituen egunero jarduera fisiko gutxi egiteak osasunean eta bizi-kalitatean dituen arriskuak.

3. Entrenamendu-sistemen eta -metodoen ezagutzan oinarrituta, osasunarekin lotutako ezaugarri fisiko bat lantzeko plan bat diseinatzea eta aurrera eramatea; horrela, bakoitzaren hasierako maila hobetu egingo da.

3.1. Ea dakien ezaugarri fisiko bat lantzeko plana egiten irakasleak emandako eredua eta material-baliabideak erabiliz.

3.2. Ea dakien biltzen hobetu nahi duen ezaugarria lantzeko ariketak eta jarduerak.

3.3. Ea erabiltzen dituen ezaugarri fisikoen bilakaerari, entrenamendu-sistemei eta saioen egiturari buruzko ezagutzak, epe ertainerako eta luzerako oinarrizko programazioak diseinatuta, gero eta autonomia-maila handiagoa lortzeko.

3.4. Ea ezagutzen dituen entrenamendu-printzi-pioak, eta ulertzen dituen karga eta intentsitate kontzeptuak.

4. Lehen mailako osasun-arreta emanez, eguneroko bizitzan eta jarduera fisikoa edo kirola egitean sor daitezkeen lesioei buruzko hipotesi praktikoak konpontzea.

4.1. Ea oinarrizko ezagutza teoriko eta praktiko nahikoa duen lesioak gertatzean izan beharreko jokabideaz.

4.2. Ea ezagutzen dituen lehen mailako osasun-arreta emateko aplikazio egokiak (zauria garbitu, muskuluaren edo hezurduraren traumatismoan hotza jarri edo oinarrizko masajeak eman...).

5. Hainbat komunikabidetan kirolari eta gorputzari buruz egiten diren zenbait jardute eta baloraziorekiko jarrera kritikoa agertzea.

5.1. Ea erabiltzen duen hainbat komunikabidek ematen duten informazioa (prentsa, gazteentzako aldizkariak, Internet, irratia, telebista...), hala, kirolari eta gorputzari buruz gizartean indarrean dauden gaiak lantzeko eta horiei buruz hausnartzeko modua izateko.

5.2. Ea ikuspegi kritikoz aztertzen dituen gorputzaren irudiari, egungo gizartean bizitzeko moduari, kirolaren era bateko eta besteko alderdietako balioei, indarkeriari, borondatezko lanari, profesionaltasunari edo lehiakortasunari buruzko gaiak.

5.3. Ea eusten dion jarrera kritikoari, eta, horri esker, ea ohiko jarduera fisikoa ongizatearekin eta osasunarekin lotzen duen.

5.4. Ea bereizten dituen jarduera fisiko osasungarriak eta ez-osasungarriak, eta, arrazoiak argudiatzean, jarrera kritikoa ageri duen.

6. Etapa honetan egindako kirolak eta jarduera fisikoak landuko diren txapelketak antolatzen eta gauzatzen parte hartzea.

6.1. Ea laguntzen duen era bateko edo besteko kirol-lehiaketak antolatzen, eta, gerta daitezkeen desorekak aurreikusteaz gainera, ea iniziatibarik ageri duen.

6.2. Ea parte hartzen duen ikasleek berek kudeatutako topaketetan.

6.3. Ea parte-hartze aktiboa duen, lankidetzan aritzen den talde bereko kideekin, eta errespetatzen dituen arauak eta aurkariak.

7. Musikan oinarrituta, taldekako adierazpen-jarduerak sortzen eta egiten parte hartzea, naturaltasunez eta modu eraikigarrian.

7.1. Ea aktiboki parte hartzen duen koreografia errazak diseinatzen eta gauzatzen talde txikitan jarrita eta musikan oinarrituta.

7.2. Ea gai den musikaren erritmoa jarraitzeko, eta agerian uzten duen gorputzaren adierazkortasuna.

7.3. Gainera, bere taldeko gainerako parte-hartzaileei bezala, koreografiaren originaltasuna baloratuko zaio, bai eta koreografiaren sortze-prozesuan talde-lanari egindako jarraipena ere.

8. Euskal kulturarekin bereziki lotutako jolas eta jardueretan interesa jartzea eta horiei buruzko ezagutza teorikoak izatea.

8.1. Ea egiten dituen euskal kulturako zenbait kirol herrikoi: sokatira, dema, arrauna, harri-jasotzea, sega, lokotx-bilketa, zaku-karrera, bola-jokoa, euskal pilota...

8.2. Ea ezagutzen dituen kirol horietako pertsona eta talde garrantzitsuenak, eta azaltzen dituen kirolaren jatorria, oinarria eta joko-arauak.

9. Euskal kulturako eta nazioarteko zenbait dantza egitea, eta horien jatorriari eta egungo saioei buruzko ezagutza teorikoak izatea.

9.1. Ea egiten dituen euskal kulturako errepertorioko (kalejira, fandango, arin-arina...) eta nazioarteko errepertorioko dantza ohikoenak, eta behar bezala lotzen dituen musika, mugimendua eta adierazpena.

9.2. Ea dakien sailkatzen euskal kulturako eta nazioarteko dantza-modalitateak (ludikoak eta irekiak, formalak eta itxiak, egun bereziei dagozkienak), eta bereizten dituen dantza mota nagusiak.

9.3. Ea identifikatzen dituen euskal kulturako eta nazioarteko dantzetako pertsona eta talde garrantzitsuenak.

10. Arnasketa motak eta erlaxazio-teknikak eta -metodoak erabiltzea desorekak gutxitzeko eta eguneroko bizitzan sortutako tentsioak arintzeko.

10.1. Ea gai den etapa honetan ikasitako arnasketa motak eta erlaxazio-teknikak eta –metodoak autonomiaz aplikatzeko.

10.2. Ea prozesu hori hainbat adierazle kontuan hartuta egiten duen; besteak beste, arnasketa-kokapena eta -kontrola, kontzentrazioa, “tentsioa-erlaxazioa” edo “hotza-beroa” sentsazioen disoziazioa eta jarduera amaitu ondoren gorputzak duen sentsazioa.

10.3. Ea erabiltzen dituen erlaxazio-teknikak oreka psikofisikoa berreskuratzeko eta beste jarduera batzuen garapena prestatzeko.

10.4. Ea kontziente den arnasketak duen garrantziaz.

11. Bere aisialdi-denbora autonomiaz kudeatzea, banakako edo taldekako zereginetan parte hartzeko.

11.1. Ea era autonomoan eta bakarrik egiten duen jarduera fisikoen bere programa.

11.2. Ea jarrera kritikoa hartzen duen jardueren eskaintza publiko zein pribatuekin.

11.3. Ea parte-hartze aktiboa duen jarduera fisi-koak eta kirol-jarduerak egiten, eta, aisialdian eta jolasean, ea talde-kirolik praktikatzen duen.

11.4. Ea orientatzaile-lanik egiten duen talde-lanean jardutean edo lankidetzan aritzean.

11.5. Ea errespetatzen dituen pertsona bakoitzaren mugak, eta onartzen dituen trebetasunetan dituzten desberdintasunak (alegia, ea errespetatzen dituen desberdintasun horiek sexuaren eta ahalmen fisikoaren arabera).

PAGE
27

