

Tema 1: Ciència i coneixement científic

1. Què és ciència i què no ho és? (ciència i pseudociència)
2. Les branques de la ciència
3. El mètode científic
4. La tecnologia
5. Ciència i casualitat

1. Què és ciència i què no ho és? (ciència i pseudociència)

La **ciència** és un conjunt de **coneixements objectius** que ajuden, mitjançant l'**observació**, l'**experimentació** i la **lògica**, a donar resposta a preguntes sobre la natura i els fenòmens que es produeixen en el nostre entorn.

Una afirmació científica es caracteritza perquè pot ser demostrada i s'hi ha arribat a través d'un procés precís anomenat **mètode científic**.

Les **pseudociències**, en canvi, són disciplines que es presenten com a científiques però no segueixen el mètode científic. Generen afirmacions que no poden ser comprovades de manera certa i experimental.

	Ciència	Pseudociència
Diferències	Coneixements objectius i basats en el mètode científic. Afirmacions demostrables experimentalment i universals (vàlides per a tothom).	Coneixements no basats en el mètode científic. Afirmacions que no poden ser demostrades de forma experimental i que no tenen caràcter universal (diversitat d'interpretacions per a explicar un mateix fenomen)
Exemples	Física, Química, Biologia, Geologia, Sociologia, Economia, Antropologia...	Astrologia, quiromància, ufologia, cartomància,...

2. Les branques de la ciència

Ciències formals: Estudi d'idees no materials, a través de la deducció i la demostració. (Lògica i matemàtiques)

Ciències factuais: Estudi de fets relacionats amb la matèria i els fenòmens naturals i humans. L'estudi es duu a terme a través de l'observació, la deducció i l'experimentació. Es divideixen en dos grans subgrups:

- **Ciències socials:** S'ocupen dels fenòmens humans i socials. (ex: Sociologia, Història, Antropologia, economia,...)
- **Ciències naturals:** Estuden el món natural i els fenòmens que es produeixen. (Física, Química, Biologia, Geologia).

3. El mètode científic

És el procés que segueixen els científics per estudiar el nostre entorn i els seus fenòmens d'una manera ordenada, lògica i basant-se en l'observació i en l'experimentació. Passos del mètode científic:

1. Observació i plantejament d'una incògnita.
L'investigador observa un fenomen de la natura i es planteja el seu perquè, com, quan, etc...
2. Formulació d'hipòtesis

Després d'haver observat i estudiat amb cura el fenomen es proposa una possible explicació per a aquest. Aquesta **possible explicació o resposta a la incògnita** s'anomena hipòtesi, i ha de tenir les següents característiques:

- Ha de basar-se i ser coherent amb les observacions que hem fet prèviament del fenomen.
- Ha de ser una proposició el màxim de senzilla possible, amb un enunciat clar i precís.
- Ha de poder ser comprovada experimentalment.

3. Experimentació i presa de dades

Es dissenya un experiment que permeti **comprovar o rebutjar la hipòtesi plantejada**. Cal pensar en quin tipus d'assajos o proves s'han de dur a terme i controlar les variables que hi influeixen.

Les variables són cadascuna de les característiques o qualitats que poden variar en un experiment i se'n poden distingir tres tipus:

- Variable independent: Són les variables que l'investigador controla. L'investigador selecciona els valors que tindrà aquesta variable.
- Variable dependent: Són les variables que depenen del valor de les variables independents.
- Variables controlades: Aquelles que han de tenir valors fixos durant l'experimentació perquè no influeixin en els resultats.

4. Anàlisi de resultats

Quan s'acaba l'experiment cal analitzar els resultats obtinguts per **observar si hi ha correlació entre les variables** independents i les dependents. Això es fa mitjançant càlculs estadístics i l'elaboració de gràfiques.

5. Conclusions

Una volta hem analitzat i estudiat amb detall els resultats hem de reflexionar i traure unes conclusions. En aquestes conclusions hem de **determinar si la hipòtesi que havíem formulat és vàlida** o cal rebutjar-la i formular-ne una de nova (en aquest cas hauríem de tornar al pas 2 i fer tots els passos de nou).

Hem de pensar també si hi han pogut haver errors en l'experimentació i caldria repetir l'experiment o canviar alguns passos. (A vegades podem obtenir uns resultats negatius encara que la hipòtesi sigui encertada, degut a errors en el procés d'experimentació). També pot passar, a vegades, que el simple fet de rebutjar la hipòtesi ja ens estigui donant la informació per a establir nou coneixement científic vàlid.

6. Establiment de lleis i teories

Una vegada hem tret unes conclusions que ens aporten nou coneixement científic ja podem definir noves lleis, que són afirmacions objectives i demostrables de la relació entre dues o més variables. Un conjunt de lleis es poden agrupar per a formar una teoria. Que ens donarà una explicació conjunta d'un problema o fenomen natural determinat.

7. Comunicació dels resultats

L'últim pas és donar a conèixer els resultats a la resta de la comunitat científica perquè entri a formar part del coneixement científic global. Aquesta col·laboració és fonamental per a l'avanç científic general (uns científics s'aprofiten del coneixement establert per altres per a crear-ne de nou).

Aquesta comunicació es fa mitjançant **articles científics** publicats en revistes científiques especialitzades (*Science, Nature, Investigación y Ciencia...*)

4. La tecnologia

La tecnologia és *l'ús combinat del coneixement, eines i tècniques que permeten dissenyar i crear béns o serveis que faciliten l'adaptació a l'entorn i satisfan les necessitats de les persones.*

Actualment la ciència i la tecnologia estan tan relacionades que es necessiten mútuament per continuar avançant (la tecnologia avança gràcies als descobriments de la ciència i la ciència utilitza la tecnologia per a poder fer nous descobriments).

4.1. Ciència i tecnologia presents en les nostres vides:

- 4.1.1. Tecnologies de la informació i la comunicació (TIC): telefonia, ordinadors, internet,...
- 4.1.2. Medicina: Millora en les tècniques de diagnòstic (raigs X, anàlisi bioquímica, genètica...), ús d'antibiòtics, cirurgia, medicaments...
- 4.1.3. Transports: avions, trens, cotxes, vaixells (han permès obtenir tot tipus de recursos i productes a qualsevol part del món, el turisme, etc...)
- 4.1.4. Sectors de producció: agricultura i ramaderia industrialitzades (obtenció de grans quantitats d'aliments), obtenció d'energia (hidrocarburs, nuclears, energies alternatives...)

4.2. Efectes negatius de la tecnologia:

- 4.2.1. Contaminació del planeta i escalfament global
- 4.2.2. Utilització inadequada de les TIC (abús del mòbil, ordinador, televisió...) que ens impedeix participar en altres aspectes importants de la nostra vida en societat (gaudir de la natura, reunir-nos amb amics i familiars...)
- 4.2.3. Desenvolupament d'una dependència excessiva de la tecnologia per a fer activitats o accions de la nostra vida quotidiana. (ex: no saber com orientar-nos amb el cotxe sense el GPS, no saber com fer una operació matemàtica sense l'ús de la calculadora...)

5. Ciència i casualitat

Encara que el mètode científic és un procés meticulós i que exigeix un gran període d'observació i experimentació alguns descobriments de la ciència s'han produït a partir d'un fet o una observació inesperada, quan es buscava una cosa diferent. Es parla llavors d'una **serendipitat** (en anglès *serendipity*).

Serendipitat: És un descobriment casual o imprevist fet per un investigador en el curs d'una recerca orientada a altres objectius i amb pressupòsits teòrics diferents. Les serendipitats es produeixen sense planificació i es donen de manera inesperada.

Ara bé, la casualitat no és mai suficient per poder fer un nou descobriment científic. Fa falta una gran dosi de genialitat per adonar-se'n quan una observació casual ens pot portar a un nou descobriment.

Exemples de serendipitat en la història de la ciència:

- El descobriment dels raigs X
- El descobriment de la penicil·lina