

REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE BIOLOGÍA Y QUÍMICA

**SECUENCIA DE ENSEÑANZA PARA FAVORECER EL LOGRO DEL
APRENDIZAJE SIGNIFICATIVO DEL TEMA ESTEQUIOMETRIA EN
EDUCACIÓN MEDIA GENERAL**

Caso: (Estudio realizado a docentes del área de Química de la Unidad Educativa
“Manuel Antonio Malpica”, Ubicado en Naguanagua - Estado Carabobo)

Autores:

Lunal Nelys

Montero José

Tutora: MSc. Zenahir Siso

Bárbula, Julio 2014

REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE BIOLOGÍA Y QUÍMICA

**SECUENCIA DE ENSEÑANZA PARA FAVORECER EL LOGRO DEL
APRENDIZAJE SIGNIFICATIVO DEL TEMA ESTEQUIOMETRÍA EN
EDUCACIÓN MEDIA GENERAL**

Caso: (Estudio realizado a docentes del área de Química de la Unidad Educativa
“Manuel Antonio Malpica”, Ubicado en Naguanagua - Estado Carabobo)

**Trabajo Especial de Grado presentado como requisito para optar al título de
Licenciados En Educación Mención Química**

Autores:

Lunal Nelys

Montero José

Tutora: MSc. Zenahir Siso

Bárbula, Julio 2014

REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE BIOLOGÍA Y QUÍMICA

APROBACIÓN DEL TUTOR

Yo, Zenahir Siso, en mi calidad de TUTORA del trabajo Especial de Grado titulado: Secuencia De Enseñanza Para Favorecer El Logro Del Aprendizaje Significativo Del Tema Estequiometria En Educación Media General. Caso: (Estudio Realizado A Docentes Del Área De Química De La Unidad Educativa “Manuel Antonio Malpica”, Ubicado En Naguanagua - Estado Carabobo). Presentado por los bachilleres Lunal Nelys, titular de la C.I: V- 15 633 231 y Montero José, titular de la C.I: V- 21 477 844 ante la Universidad de Carabobo, Facultad de Ciencias de la Educación para optar por el título de Licenciados en Educación Mención Química. Considero que dicho trabajo reúne los requisitos y méritos suficientes para ser sometido a la presentación pública y evaluación del jurado que lo designe.

En Naguanagua a los 28 días del mes de Junio de 2014

MSc. Zenahir Siso

C.I: V- 15 275 813

ÍNDICE GENERAL

	Pág.
Lista de Tablas	iv
Lista de Gráficos.....	v
Resumen.....	vi
Abstract.....	vii
INTRODUCCIÓN.....	1
CAPÍTULO	
I EL PROBLEMA	
Planteamiento del problema.....	4
Objetivos de la Investigación.....	7
Objetivo General.....	7
Objetivos Específicos.....	7
Justificación de la Investigación.....	7
II MARCO TEÓRICO	
Antecedentes de la Investigación.....	8
Bases Teóricas.....	12
Bases Legales.....	21
III MARCO METODOLÓGICO	
Tipo de Investigación.....	23
Diseño de la Investigación.....	23
Modalidad de la Investigación.....	24
Población y Sujetos de Estudio.....	24
Técnicas e Instrumentos de Recolección de Datos.....	25
Validación del Instrumento.....	26
Confiableidad del Instrumento.....	26
IV ANÁLISIS Y DISCUSIÓN DE LOS RESULTADOS	
Análisis de los Resultados.....	30

Análisis General de la Fase Diagnostico.....	43
V CONCLUSIONES Y RECOMENDACIONES	
Conclusión.....	44
Recomendaciones.....	45
VI LA PROPUESTA	
Descripción de la Propuesta.....	46
Misión.....	47
Visión.....	47
Objetivos de la Propuesta.....	47
La propuesta.....	48
REFERENCIAS.....	57
ANEXOS	
A.....	62
B.....	68
C.....	76

LISTA DE TABLAS

	Pág.
Tabla 1.....	28
Tabla 2.....	29
Tabla 3.....	31
Tabla 4.....	32
Tabla 5.....	33
Tabla 6.....	34
Tabla 7.....	35
Tabla 8.....	36
Tabla 9.....	37
Tabla 10.....	38
Tabla 11.....	39
Tabla 12.....	40
Tabla 13.....	41
Tabla 14.....	42

LISTA DE GRÁFICOS

	Pág.
Gráfico 1.....	31
Gráfico 2.....	32
Gráfico 3.....	33
Gráfico 4.....	34
Gráfico 5.....	35
Gráfico 6.....	36
Gráfico 7.....	37
Gráfico 8.....	38
Gráfico 9.....	39
Gráfico 10.....	40
Gráfico 11.....	41
Gráfico 12.....	42

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE BIOLOGÍA Y QUÍMICA
TRABAJO ESPECIAL DE GRADO

Línea de Investigación: Estrategias para la enseñanza, aprendizaje y evaluación de la Biología y la Química.

SECUENCIA DE ENSEÑANZA PARA FAVORECER EL LOGRO DEL APRENDIZAJE SIGNIFICATIVO DEL TEMA ESTEQUIOMETRÍA EN EDUCACIÓN MEDIA GENERAL

Caso: (Estudio realizado a docentes del área de Química de la Unidad Educativa Manuel Antonio Malpica, Ubicado en Naguanagua - Estado Carabobo)

Autores: Lunal Nelys y Montero José

Tutora: MSc. Zenahir Siso

Año: 2014

RESUMEN

La investigación se basa en proponer una secuencia de enseñanza del tema Estequiometría de Educación media general, dirigido a los docentes de Química de la Unidad Educativa “Manuel Antonio Malpica” ubicado en el Municipio Naguanagua – Estado Carabobo. Metodológicamente corresponde a un enfoque cuantitativo, de tipo campo, diseño no experimental, enmarcado en la modalidad de proyecto factible. La población de estudio fue conformada por 4 docentes, siendo esta igual a los sujetos de estudio, se les aplicó un cuestionario de 19 ítems de tipo dicotómica. Así mismo, el análisis de los datos se realizó por medio de tablas y frecuencias estadísticas en el cual la mayoría de los encuestados respondió afirmativamente a los ítems; lo que hace factible la presente investigación debido al interés presentado por utilizar la Secuencia de Enseñanza, la cual está conformada por 4 tareas; que se desarrollan por medio de diferentes actividades.

Palabras claves: Secuencia de Enseñanza, Aprendizaje Significativo, Estequiometría.

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE BIOLOGÍA Y QUÍMICA
TRABAJO ESPECIAL DE GRADO

Line of research: Strategies for teaching, learning and assessment of Biology and Chemistry.

**SECUENCIA DE ENSEÑANZA PARA FAVORECER EL LOGRO DEL
APRENDIZAJE SIGNIFICATIVO DEL TEMA ESTEQUIOMETRÍA EN
EDUCACIÓN MEDIA GENERAL**

Caso: (Estudio realizado a docentes del área de Química de la Unidad Educativa Manuel Antonio Malpica, Ubicado en Naguanagua - Estado Carabobo)

Autores: Lunal Nelys y Montero José

Tutora: MSc. Zenahir Siso

Año: 2014

ABSTRACT

The proposed research is based on a sequence of teaching the subject stoichiometry general media education, aimed at teachers of Chemistry, "Manuel Antonio Malpica" located in the Educational Unit Naguanagua - Carabobo State. Methodologically corresponds to a quantitative approach, field type, non-experimental design, framed in the form of feasible project. The study population was comprised of four teachers, this being equal to the study subjects were administered a questionnaire containing 19 items of dichotomous type. Furthermore, analysis of the data was performed using frequency tables and statistics in which the majority of respondents answered yes to the items; making this research possible because of interest presented by using the sequence of instruction, which consists of four tasks; that develop through different activities.

Key words: Sequence of Teaching, Meaningful Learning, stoichiometry.

INTRODUCCIÓN

La Química como ciencia se ha fundamentado generalmente en la enseñanza de relacionar lo teórico con lo práctico, donde el educando debe desarrollar sus propios conocimientos. Cabe destacar, que esto ocurrirá dependiendo del interés que logre despertar el docente en ellos. Al abordar el tema de Estequiometría los estudiantes mayormente se encuentran con varias dificultades debido a que su gran mayoría no cuenta con los conceptos básicos esenciales para introducirse de forma efectiva en el tema. Además, gran parte de los ejercicios que se encuentran en los libros de textos y hasta los planteados por los mismos docentes en las aulas de clase son propuestos con compuestos ajenos al conocimiento previo de los educandos, no permitiendo así que los mismos relacionen el contenido que están adquiriendo y por ende, genera cierto desinterés al tema. Es por ello, que se evidencia la necesidad de planificar y aplicar de forma correcta con el uso de estrategias que le permitan al estudiante relacionar los nuevos conocimientos con los conocimientos previos que ellos ya poseen para así lograr promover un aprendizaje significativo en donde podrán ser capaces de comprender la teoría para dar soluciones acertadas en la práctica.

Por otra parte, la persona que ejerce la labor de ser docente debe tener en cuenta que constantemente se debe de estar actualizando e innovando, para traer nuevas estrategias de aprendizaje donde se tomen en cuenta a los estudiantes, haciéndolos partícipes y protagonistas de su propio aprendizaje por medio de las experiencias que ya poseen, con el objeto de darles a conocer el para qué sirve lo que están aprendiendo y en qué momento de la vida lo utilizarán.

De acuerdo a lo antes planteado este trabajo de investigación está orientado en proponer una secuencia de enseñanza del tema Estequiometría, ofreciéndole así a los docentes una variedad de estrategias adaptadas a las necesidades que se presentan en el entorno social de los educandos de hoy en día, promoviendo así de este modo un aprendizaje significativo.

Con el fin de lograr los objetivos propuestos se hizo necesario estructurar esta investigación de la siguiente manera:

Capítulo I: En este espacio se da a conocer el problema, se establecen los objetivos y se justifica la importancia de elaborar el presente trabajo.

Capítulo II: Este capítulo contiene los antecedentes de la investigación, al igual que se presentan las bases teóricas y legales del mismo.

Capítulo III: Contiene el marco metodológico de la investigación en donde se plasmó el tipo y diseño de la investigación, la modalidad de la misma así como la población y muestra, también incluye las técnicas e instrumentos para la recolección de datos, validez y confiabilidad del instrumento.

Capítulo IV: Aquí se analizaron e interpretaron los resultados de la investigación, registrándose los datos en tablas y gráficos estadísticos.

Capítulo V: En este apartado se encuentran las conclusiones y recomendaciones que surgieron una vez terminada la investigación.

Capítulo VI: Está conformado por el diseño de la propuesta de la investigación, al igual que los objetivos, la misión, visión y el modelo sugerido de la misma.

CAPÍTULO I

EL PROBLEMA

Planteamiento del Problema

Durante muchas décadas el hombre se ha preocupado por el estudio de todo lo que lo rodea. En la actualidad a nivel mundial lo primordial son los avances tecnológicos y educativos, los cuales han dado paso al desarrollo de nuevas formas de enseñanza y aprendizaje. El facilitar o modificar conocimientos, conductas y valores a través de distintas técnicas didácticas de un docente a un estudiante o a cualquier ser humano que permitan desarrollar habilidades y destrezas a fin de enfrentar retos tanto económicos como sociales es uno de los propósitos del proceso de enseñanza-aprendizaje. Ahora bien, este proceso debe ir adaptándose a los avances tecnológicos y cambios en las distintas Teorías Educativas, como por ejemplo de las distintas plataformas tecnológicas como Moodle que es una aplicación web de tipo Ambiente Educativo Virtual, un sistema de gestión de cursos de distribución libre que ayuda a los educadores a crear comunidades de aprendizaje en línea y actualmente es utilizado en Venezuela por varias Universidades Nacionales.

En este sentido, desde el punto de vista de Contreras, J. citado en (Meneses, G. 2007) el proceso enseñanza-aprendizaje es:

Simultáneamente un fenómeno que se vive y se crea desde dentro, esto es, procesos de interacción e intercambio regidos por determinadas intenciones (...), en principio destinadas a hacer posible el aprendizaje; y a la vez, es un proceso determinado desde fuera, en cuanto que forma parte de la estructura de instituciones sociales entre las cuales desempeña funciones que se explican no desde las intenciones y actuaciones individuales, sino desde el papel que juega en la estructura social, sus necesidades e intereses”. Quedando, así, planteado el proceso enseñanza-aprendizaje como un “sistema de comunicación intencional que se produce en un marco institucional y en el que se generan estrategias

encaminadas a provocar el aprendizaje. (p.23)

Ahora bien, los conocimientos que aportan las ciencias naturales son la base de los procesos de investigación y experimentación que dan paso a la evolución y transformación de la tecnológica a nivel mundial; y la Química como Ciencia Experimental está estrechamente vinculada con el resto de las ciencias naturales.

Así mismo, la Asociación Nacional de Químicos Españoles (ANQUE) en (2005) presentó lo siguiente:

El conocimiento de la Física y Química, junto con el resto de las materias que componen el ámbito científico, resulta imprescindible para comprender el desarrollo social, económico y tecnológico en el que nos encontramos; así como para poder participar con criterios propios ante algunos de los problemas que la sociedad tiene en la actualidad. (p.101)

Cabe destacar que, actualmente la enseñanza y el aprendizaje de la Química atraviesa por una serie de complicaciones que no escapan de ningún nivel educativo. (Galagovsky, L. 2005) afirma que: “La enseñanza de la Química se halla en crisis a nivel mundial y esto no parece asociado a la disponibilidad de recursos para la enseñanza, ya que en países ricos no se logra despertar el interés de los alumnos.”(p.8). El autor antes citado plantea que la situación económica no es la razón del desinterés de los estudiantes por el aprendizaje de la Química.

A nivel general, (Izquierdo, 2004; Martín y Martín, 2004) considera que la Química es:

“complicada” porque es al mismo tiempo una ciencia muy concreta y muy abstracta, además la relación entre los cambios que se observan y las explicaciones no son evidentes, puesto que habla de los cambios químicos con un lenguaje simbólico que es muy diferente del que conocen y utilizan los alumnos en su vida diaria.

Ahora bien, según Rodríguez, E. (2013, p.363) en relación a la problemática en la enseñanza de la Química afirma que “El estudio de la Química en la educación básica ha supuesto un alto nivel de dificultad, debido, entre otros factores, a las estrategias tradicionalmente repetitivas y memorísticas que han utilizado y siguen utilizando los docentes en esta asignatura”. El aprendizaje por repetición o memorístico al que hace

referencia el autor antes citado carece de significado para el estudiante ya que se le dificulta hacer la relación de los conceptos previos con los nuevos conocimientos. Por lo tanto, se debe tener bien claro que la función del docente lejos de transmitir conocimientos, dar instrucciones y evaluar los contenidos, es el responsable de incentivar y motivar a sus estudiantes a aprender, a indagar, investigar, reflexionar y ante todo analizar cada experiencia de aprendizaje.

En este sentido Ausubel, D., Novak, J., y Hanesian, H. (1983). Explican que “la esencia del aprendizaje significativo reside en el hecho de que las ideas están relacionadas simbólicamente y de manera no arbitraria (no al pie de la letra) con lo que el alumnado ya sabe”. Para favorecer el logro del aprendizaje significativo se requiere de una serie de estrategias didácticas que permitan verla no solo como una actividad de personas intelectuales e inaccesibles sino presentarla como una respuesta a sus interrogantes y respuestas sobre problemas cotidianos proporcionando conocimiento nuevos que refuercen los conocimientos previos en función de formar el nuevo aprendizaje. Las actividades deben responder a un ordenamiento que guarden relación entre sí, es decir, no pueden ser aisladas sino que formen parte de una secuencia didáctica.

Ahora bien, históricamente se viene reflejando en los estudiantes de educación media en Venezuela una baja motivación hacia el estudio de la Química y en la baja participación en los eventos científicos. Según afirma Ferreira (1997) citado por Rodríguez, E. (2013) “uno de los resultados de rendimiento que ha sido objeto de estudio en contextos educacionales es el que se obtiene en Química, puesto que el mismo revela niveles persistentemente bajos” (p.363). En el caso de la Unidad Educativa “Manuel Antonio Malpica” ubicada en el municipio de Naguanagua, en el nivel de 4to año de educación media se observó que en la actualidad se siguen impartiendo los conocimientos de manera tradicional o rutinaria. En relación al modelo tradicional de enseñanza, Castillo, A., Ramírez, M. y González, M. (2013) señalan que:

El predominio del modelo de enseñanza tradicional en la asignatura de Química, se traduce en un aprendizaje basado sólo en la reproducción de los contenidos dados por el docente, lo cual favorece en los estudiantes la

memorización, situación que no se corresponde con lo establecido por la Teoría del Aprendizaje Significativo de David Ausubel propuesta en el año de 1963, quien concibe al estudiante como un procesador activo de la información, debido a que, la transforma y estructura, generándose un aprendizaje significativo, no memorístico (p.3).

La situación presente en la Unidad Educativa “Manuel Antonio Malpica” viene influyendo en el nivel de motivación de los alumnos hacia el estudio de las ciencias específicamente en la asignatura Química incidiendo en el rendimiento académico. Rodríguez, E. (2013) en relación al proceso de enseñanza aprendizaje de la Química señala que:

El propósito de la química cotidiana no se restringe a la motivación de los estudiantes, o introducir de una manera novedosa y atractiva para los estudiantes los conceptos y teorías de siempre, sino estudiar la Química en torno a las explicaciones e interpretaciones de los procesos químicos que suceden a nuestro alrededor (p.370).

Adicionalmente, según comentarios de algunos docentes de la institución educativa no se cuentan con los recursos que logren despertar el interés en los estudiantes por la Química. Para el logro del aprendizaje significativo se debe contar con la disponibilidad de recursos que permitan la interrelación de conocimientos previos con la nueva información. Los recursos no solo deben ser insumos de laboratorio o equipos sino también estrategias y métodos didácticos que estimulen el interés hacia el estudio de la Química.

A partir de lo antes expuesto se genera la siguiente interrogante:

¿De qué forma se podrá promover el aprendizaje significativo del tema Estequiometría en el área de Química en la Unidad Educativa “Manuel Antonio Malpica”?

Objetivos de la Investigación

Objetivo General:

Proponer una secuencia de enseñanza que promueva el aprendizaje significativo del tema Estequiometria dirigido a los docentes de Química de la Unidad Educativa “Manuel Antonio Malpica”.

Objetivos Específicos:

- Diagnosticar la necesidad de proponer una secuencia de enseñanza que favorezca el aprendizaje significativo del tema Estequiometria dirigido a los docentes de Química de la Unidad Educativa “Manuel Antonio Malpica”.
- Determinar la factibilidad de plantear una secuencia de enseñanza que contribuya al logro del aprendizaje significativo del tema Estequiometria dirigido a los docentes de Química de la Unidad Educativa “Manuel Antonio Malpica”.
- Diseñar una secuencia de enseñanza que promueva el aprendizaje significativo del tema de Estequiometria tomando en consideración los elementos diagnosticados.

Justificación De La Investigación

Esta investigación surge de una reflexión crítica donde se pone de manifiesto el papel del educador a la hora de impartir las clases, muchas veces ocurre que los alumnos se quejan de la forma en cómo se imparten los conocimientos y esto se debe a que las clases son poco interesantes y no existe una motivación hacia el contenido a impartir, así también ocurre que no se adecuan los contenidos a la actualidad o a la realidad del entorno educativo.

Diseñar nuevas formas de enseñanzas permiten mejorar la organización de la situación de enseñanza y aportan una forma innovadora de establecer él como el

alumno puede percibir, qué y cómo aprender, el por qué y para que aprender, haciéndose protagonista del proceso dejando de ser pasivos y convirtiéndose en entes activos dentro del aula de clase.

Por este motivo, se hace necesario diseñar una secuencia de enseñanza que permita al docente crear nuevos escenarios educativos no como una propuesta rígida que debe implementarse tal como fue pensada, sino con el propósito de que cada docente las reinterprete y adapte a su entorno y necesidades educativa, desde una visión crítico reflexiva que permita incentivar el interés de los educando específicamente en el área de las ciencias promoviendo así un aprendizaje significativo.

Es por ello que la presente investigación tiene como propósito diseñar una secuencia de enseñanza dirigida a los docentes de cuarto año de educación media que le permita despertar en los educandos el interés por la química, desde un enfoque didáctico e innovador que termine con el aburrimiento dentro de las aulas de la clase a la hora de impartir la signatura.

CAPÍTULO II

MARCO TEÓRICO

Antecedentes de la Investigación

Castillo, A., Ramírez, M. y González, M. (2013) realizaron un trabajo de investigación titulado **El aprendizaje significativo de la Química: condiciones para lograrlo**, tuvo como objetivo analizar las condiciones que promueven el aprendizaje significativo de la Química. El trabajo se enmarca dentro de la investigación teórica y descriptiva, con diseño documental bibliográfico, utilizando como técnica el análisis bibliográfico/ hemerográfico y de contenido. Su principal conclusión es que para generar aprendizaje significativo de la Química, además de las condiciones establecidas por Ausubel, et. Al (2000) en relación a la actitud potencialmente significativa de aprendizaje por parte del estudiante y la presentación de un material potencialmente significativo, la condición disposición psicológica del estudiante debe englobar tanto la estructura cognitiva como la actitud afectiva y motivacional del estudiante para que este pueda aprender significativamente. Esta investigación tiene relación con el presente estudio ya que aporta fundamentación teórica planteadas por diferentes autores permitiendo disgregar el constructo aprendizaje significativo de la Química.

Gonzales, O. y Ríos, J. (2013), En su trabajo de grado no publicado titulado **Diseño de una guía instruccional para el mejoramiento de la enseñanza de los Hidrocarburos alifáticos dirigido a los docentes de Química del L.N.B “Pedro Gual”**, la investigación tuvo como objetivo; diagnosticar la necesidad de una guía instruccional para el mejoramiento de la enseñanza de los hidrocarburos alifáticos, para lograr este objeto se propuso la elaboración de una guía instruccional dirigida a

los docentes de Química, enmarcada en la modalidad de investigación de proyecto factible, donde se pudo concluir que las técnicas y estrategias desarrolladas en la guía instruccional son motivadoras y facilitan el rol del docente. Esta investigación tiene relación con el presente estudio ya que partiendo del diagnóstico de la situación se propone la implementación de una estrategia de enseñanza que busca incentivar a los educando hacia el área de las ciencias y facilitar la labor docente en dicho proceso.

Obando, S. (2013) realizó una investigación titulada **Implementación de estrategias didácticas para la enseñanza de la Estequiometria en estudiantes del grado once de enseñanza media**. Trabajo Final presentado como requisito parcial para optar al título de Magister en Enseñanza de las Ciencias Exactas y Naturales de Universidad nacional de Colombia. El principal objetivo de este trabajo ha sido diseñar e incorporar estrategias metodológicas para la enseñanza de la Estequiometria en estudiantes del grado once de la Institución Educativa Rural Los Ángeles, Colombia. La metodología que se utilizó para el diseño de la investigación experimental. Los resultados indicaron que las estrategias empleadas dependieron tanto de los intereses como ritmos de aprendizaje de los estudiantes, lo cual conllevó a que haya una mayor motivación y por lo tanto desarrollar procesos de pensamiento y actitudes frente a la apropiación del conocimiento logrando así un aprendizaje significativo. La investigación tiene relación con el presente estudio ya que se realizó una propuesta que fue incorporada al proceso de aprendizaje de la institución objeto del estudio lo que permite tener referencia en el diseño de la propuesta de secuencia didáctica a ser presentada.

González, A. (2013) realizó una investigación titulada **Actitudes de los estudiantes de educación media general y el aprendizaje de la Química**. Trabajo Final presentado como requisito parcial para optar al título de Magíster Scientiarum en Enseñanza de la Química. El propósito de esta investigación fue analizar la relación entre las actitudes y el aprendizaje de la Química, de los estudiantes de cuarto año de Educación Media General en los Liceos Bolivarianos ubicados en las Parroquias Ana María Campos y Altagracia, del Municipio Miranda del Estado Zulia. La investigación se enmarca dentro del paradigma epistemológico positivista

cuantitativo, siendo de tipo descriptivo – correlacional, bajo un diseño no experimental, transaccional, de campo. En cuanto a los resultados obtenidos, se determinó que la actitud hacia el estudio de la Química es incipientemente positiva y con una consolidación moderadamente alta, mientras que las evaluaciones finales de la asignatura reflejó un nivel de aprendizaje satisfactorio, correlacionando ambas variables de manera positiva ($r = 0.8549$), alta y significativa; en razón a lo cual se establecieron algunos lineamientos estratégicos para el fortalecimiento de las actitudes positivas hacia esta materia. Esta investigación es relevante ya que permite determinar la relación entre las actitudes y el aprendizaje de la Química y describir el componente cognitivo de las actitudes de los estudiantes hacia el aprendizaje de la Química lo cual debe ser considerado al momento de diseñar los instrumentos de recolección de datos del presente estudio.

Gómez, M. (2009) realizó una investigación titulada **Diseño de un Módulo Instruccional con Estrategias de Resolución de Ejercicios de Estequiometría Química para los Alumnos de la Asignatura Química I, Perteneciente a la Unidad de Estudios Básicos de la Universidad de Oriente Núcleo de Bolívar, Según el Modelo de Walter Dick y Lou Carey**. Esta se basó en la realización de un módulo Instruccional con estrategias de resolución de problemas en estequiometría Química. Se realizó bajo el diseño de investigación no experimental transversal. Los resultados permitieron concluir que los estudiantes presentan inconvenientes con las asignaturas de carácter numérico y por ello se presenta la dificultad para resolver problemas de estequiometría. Esta investigación se relaciona a este estudio ya que pretende aportar estrategias de instrucción con el fin de despertar el interés de los estudiantes de Química en su proceso de aprendizaje además de aportar bases teóricas de interés y una orientación metodológica para la recolección de información necesaria para el presente estudio.

Bases Teóricas

Secuencia de Enseñanza

De acuerdo con Méheut, M. (2004) citado por (Dulce, M. 2013), una secuencia didáctica o de enseñanza se entiende como:

El diseño de una serie de actividades orientadas al aprendizaje de un tópico específico. Esta secuencia tiene un carácter dual, pues involucra actividades de investigación y el desarrollo de objetivos relacionados directamente con la enseñanza y el aprendizaje de un tema en particular.

Según Silva, R. y Politino, A. (2005) en relación a la secuencia didáctica menciona que “se refiere a la organización de las actividades del currículum que devienen progresivamente complejas a medida que los estudiantes avanzan”. Pero agrega que “es imposible la diferenciación entre actividades de enseñanza y aprendizaje y actividades de evaluación y de regulación, se presentan por separado solamente para facilitar el discurso”.

Todo debe partir de la correcta planificación de lo cual se refiere Pitluk, L. (2006)

La organización de la planificación a modo de secuencias didácticas se sustenta en el reconocimiento de la necesidad de acercarse en diferentes momentos y de distintas formas al objeto de conocimiento. La enseñanza de los contenidos, entendidos como la organización escolar del conocimiento, no se realiza nunca a través de una sola aproximación ni una sola propuesta, sino que implica volver a trabajarlos recreando las posibilidades de apropiación de los mismos y de enriquecimiento de los aprendizajes. (p.1)

Los autores se refieren a que debe existir una sistematización que permita de manera progresiva evaluar cada actividad respetando las etapas del proceso de enseñanza y aprendizaje.

Teoría del Aprendizaje Significativo

Para Ausubel, D. (1963, p. 58), el aprendizaje significativo es “el mecanismo humano, por excelencia, para adquirir y almacenar la inmensa cantidad de ideas e

informaciones representadas en cualquier campo de conocimiento”. Por tal motivo, la presente investigación se encuentra sustentada por la Teoría planteada por el psicólogo y pedagogo Estadounidense David Paul Ausubel, donde hace referencia al aprendizaje significativo, el cual brinda un marco oportuno para el perfeccionamiento de la labor educativa y la actividad docente, dado que, se caracteriza por buscar estrategias para el aprendizaje de conocimientos científicos. Así como también, busca diseñar nuevas técnicas educacionales coherentes.

En este sentido, para (Romero F.) El aprendizaje significativo “surge cuando el alumno, como constructor de su propio conocimiento, relaciona los conceptos a aprender y les da un sentido a partir de la estructura conceptual que ya posee”. Dicho de otro modo, construye nuevos conocimientos a partir de los conocimientos que ha adquirido anteriormente. Ahora bien, Ballester, (2005) en relación al aprendizaje significativo afirma que “Para potenciar el aprendizaje a largo plazo conviene usar los recursos didácticos de manera significativa, es decir, conectados e integrados dentro de la estructura de la unidad didáctica o bloque de trabajo”.

Por su parte, el aprendizaje de conceptos se define como aquellas situaciones o propiedades que poseen atributos de criterios comunes y que se designan mediante algún símbolo o signo. Ausubel, D. (1983), partiendo de ello, afirma que: “los conceptos son adquiridos a través de dos procesos que consisten en la formación y la asimilación”. Resaltando que en la formación de conceptos, las propiedades, los criterios o características del mismo se alcanzan a través de la experiencia directa, en sucesivas etapas de formulación y prueba de hipótesis. Por lo tanto, el aprendizaje de conceptos por asimilación se genera en cierta medida cuando el estudiante identifica los atributos de los conceptos a través de combinaciones disponibles en la estructura cognitiva.

La presente investigación tiene su base en la Teoría de Ausubel, porque esta nos habla sobre el aprendizaje significativo que es lo que se desea alcanzar a través de la implementación de una secuencia de enseñanza, es decir, que realmente se desarrollen estrategias que permitan al estudiantado entender el propósito de la

química como una ciencia que no escapa a su realidad y contexto social dándole así un nuevo significado para que se le haga fácil de comprender.

La Motivación en las Teorías Sobre el Aprendizaje

La motivación en el entorno escolar se encuentra definida según (Alvarenga, M., Miranda, A., y Torres, E. 2013) en su Trabajo Especial de Grado como:

Un proceso por el cual se inicia una conducta hacia el logro de una meta involucrando variables afectivas y cognitivas, el alumno posee la habilidad de razonamiento pero es muy importante el comprender su propia capacidad, el auto concepto, es decir que puedan percibir su habilidad y tengan la curiosidad de aprender. (p. 19)

En ocasiones la motivación en los estudiantes puede ser de mayor importancia que la inteligencia y la aptitud que puedan tener los mismos para aprender un tema. Ya que en efecto, según Viau, R. (1994) “hay alumnos que no llegan a aprender un lenguaje (o hacer cualquier otra cosa) si no están motivados para hacerlo”. Es por ello, que para poder entender y explicar el fenómeno de la motivación en los estudiantes se hace necesario distinguir cuatro tipos de motivación: integradora, instrumental, intrínseca y extrínseca. Siendo la integradora “aquella que implica que los individuos desean aprender una lengua para integrarse en una determinada comunidad lingüística”, según Alcón, S. (2002, p.78). En otras palabras, esta motivación estimula al estudiante en el aprendizaje de un oficio o idioma con el objeto de integrarse en un contexto social, la instrumental según Gardner, R. y Lambert la definen como “el hecho de perseguir un interés de tipo práctico, como el caso de obtener una buena calificación o el mejoramiento del currículo académico”. Por ende, se puede entender que esta motivación es de tipo objetiva que lleva al estudiante a estudiar pensando en la utilidad que el tema o el contenido le puede generar a corto o largo plazo y la intrínseca se refiere al “hecho de hacer una tarea o una actividad por placer, o la satisfacción que se siente durante su práctica o realización” (Legendre: 1993). Es decir, que en esta motivación el educando se conforma con el hecho de saberse que está aprendiendo al realizar dicha tarea o

actividad, ya que lo que persigue es la experiencia que se generará en él al realizar la misma y no se siente estimulado por recompensas externas y la extrínseca se encuentra relacionada con la realización del oficio con el objeto de conseguir un premio o evitar un castigo. Son los refuerzos, el comentario positivo y las recompensas que abastecen este tipo de motivación. Según Legendre (1993), este tipo de motivación “agrupa ciertos comportamientos efectuados por razones instrumentales que van más allá de la actividad misma, el aprendiz realiza la actividad con el objeto de recibir un premio o evitar una sanción, es decir, por elementos exteriores al propio aprendizaje”.

El Modelo Socioeducativo de Gardner

La motivación es un concepto muy amplio, que se ha tratado desde distintas perspectivas y enfoques. “Está claro que es un motor de empuje hacia un objeto y que sin ella no podría el alumno llegar a su meta” (Jiménez, L. 2005, p.20). Diferentes autores han estudiado los factores de la motivación y por ende, han desarrollado modelos que puedan crear un entorno de aprendizaje. Entre los autores tomaremos el Modelo Socioeducativo de Gardner.

Gardner (1985) es un teórico que enfocó su modelo de motivación en el aprendizaje de lenguas extranjeras desde un punto de vista socioeducativo. Sin embargo, este modelo no solo es aplicable en el estudiante para aprender un nuevo idioma sino que se puede trabajar de forma general en las bases y principios del mismo para fomentar el interés de los educandos a aprender un contenido.

En su modelo socioeducativo, Gardner, R. (1985) supone a la motivación como el factor principal en el aprendizaje, y la define como “una combinación del esfuerzo y el deseo de conseguir el objetivo de aprender y las actitudes favorables hacia el aprendizaje”. Por ello, en este modelo van de la mano los conceptos de Motivación y Actitudes. El alumno motivado es aquel que quiere conseguir cierto objetivo, entonces, este dedica su esfuerzo para lograr dicho objetivo y las experiencias satisfactorias que conseguirá al lograr esta meta lo animarán a seguir motivado,

influyendo así en las actitudes que el educando va a tomar y aumentando su confianza. Por este hecho, es necesario aumentar la confianza y motivación en el alumno a través de experiencias de éxito en su aprendizaje para así disminuir la ansiedad y favorecer el proceso de aprendizaje. Por consiguiente, el docente de aula debe tomar en cuenta estos tres factores (Las actitudes, La autoconfianza y Las experiencias de éxito) en los estudiantes para así conseguir un aprendizaje significativo en los mismos.

De otro modo, Gardner, R. (1985) expresa que “la orientación no es igual a la motivación, sino que representa los motivos por los que se estudia el tema”. Por otra parte, precisa una distinción entre la Orientación Instrumental y la Orientación Integradora de la motivación, connotando lo siguiente:

La orientación instrumental hace la descripción de un grupo de factores relativos a la motivación, y producen objetivos externos como la aprobación de un Examen, la obtención de recompensas o la mejora en la situación personal. En cambio, la orientación integradora se presenta cuando el aprendiz estudia por el deseo de aprender con el objeto de integrarse en su entorno social. (P.33-34).

En conclusión, este modelo teórico está relacionado con el presente trabajo o se toma como fundamento para la elaboración del mismo, ya que se cree al igual que el autor de la teoría que la motivación es una pieza fundamental a la hora de aprender un oficio o contenido y que los docentes como encargados de facilitar el conocimiento dentro del aula deben de ser los promotores iniciales en despertar dicha motivación en sus aprendices, para así lograr incrementar la curiosidad e interés en los alumnos de atender lo visto en clase, favoreciendo por consiguiente el aprendizaje significativo.

Estrategias de Enseñanza

Las estrategias de enseñanza tomadas en la presente investigación son las elaboradas por Díaz y Hernández, donde los autores establecen que el docente es un mediador entre el encuentro del estudiante con el conocimiento, tomando en cuenta su propio nivel cultural, donde el docente como agente de la enseñanza está obligado

a adquirir un nutrido bagaje de procedimientos por medio de estrategias de enseñanza bien estructuradas y planificadas que debe utilizar en forma reflexiva y manejable para favorecer el logro de aprendizajes significativos.

Por este motivo, se busca en el nivel medio de educación general, concebir la enseñanza como un proceso en donde el papel fundamental del docente como guía, permita al estudiante comprender y crear sus propios conocimientos gracias a la utilización de recursos y métodos de enseñanza.

Así pues, Díaz, B., y Hernández, G. (2002), sugieren que:

El docente debe considerar en el instante de planificar y ejecutar la práctica pedagógica, el uso de estrategias de enseñanza para alcanzar el aprendizaje significativo en los educandos, las definen como procedimientos que el agente de enseñanza utiliza en forma reflexiva y flexible para favorecer el logro del aprendizaje significativo en los educandos (p.4).

Es por ello, que está establecida de la siguiente manera:

La estrategia de inicio:

Son las que previenen al estudiante sobre lo que va a aprender, buscando generar actividades de conocimiento y adentrarse en experiencias previas de los mismos. Por otra parte, también contribuyen a que el educando se situé en un contexto conceptual adecuado para que se pueda generar expectativas adecuadas.

Por consiguiente, y basándonos en lo antes mencionado es esencial el desarrollo de estrategias de enseñanza para el inicio de la clase, ya que las mismas permiten al docente facilitar el primer contacto en cuanto al contenido que los educando van a aprender y a su vez puede relacionar el tema con el entorno de acuerdo con los conocimientos previos.

Las estrategias de desarrollo:

Son aquellas que permiten al educando captar la información más relevante del contenido impartido, logrando una mejor codificación y conceptualización del tema,

aumentando así el interés de los aprendices por atender las clases. En estas estrategias se encuentran las de ilustración, redes semánticas, analogías entre otras.

De acuerdo a lo antes mencionado por el autor la estrategia de desarrollo es la que permite al docente como mediador, desarrollar los conceptos y principios básicos del tema, es decir, brindarle a los estudiantes la información más relevante del contenido, por lo tanto se requiere del uso de estrategias de enseñanzas bien estructuradas para así lograr un aprendizaje significativo.

Las estrategias de cierre:

Estas se presentan al finalizar el proceso de enseñanza y permiten al estudiante desarrollar una visión crítica e integradora del contenido e incluso valorar su propio aprendizaje, estas pueden ser resúmenes finales, discusión en grupo, mapas conceptuales entre otras.

Según lo mencionado por el autor la estrategia de cierre contribuye en el proceso de enseñanza debido a que gracias a ella el docente puede utilizar este tiempo para verificar y consolidar el conocimiento adquirido por los estudiantes.

Para finalizar, esta teoría guarda relación con el presente trabajo de investigación porque los autores dan a conocer la importancia de utilizar estrategias de enseñanza durante el desarrollo de una clase, de allí la importancia de aplicar las estrategias propuestas de una manera bien estructurada con el contenido de Estequiometría, dichas estrategias pueden ser empleadas a través de una secuencia de enseñanza, todo esto con el objeto de favorecer el análisis reflexivo del tema y lograr así un aprendizaje significativo, reforzando dichos aprendizajes al momento de relacionarlo con el entorno y los conocimientos previos de los educando.

Estequiometria como herramienta de la Química

La Química es una ciencia de gran importancia ya que sirve de apoyo a otras ciencias como la biología, la física, la geología y otras, además está muy relacionada a otras disciplinas y áreas industriales como la medicina, la farmacéutica, y la industria de alimentos. En este sentido, Linus Pauling (1901-1994) propuso la siguiente definición: "La Química es la ciencia que estudia las sustancias, su estructura, sus propiedades y las reacciones que las transforman en otras sustancias". Afianzando así que la Química es una ciencia que estudia todas las sustancias que nos rodean y que es vital para entender las transformaciones que sufren estas para convertirse en otras sustancias sus estructuras y propiedades.

Ahora bien, en la medida que la Química como ciencia fue evolucionando el químico alemán Benjamín Richter en 1792 y otros químicos de la época se plantearon incorporar cálculos matemáticos al igual que ya otras ciencias como la física lo había hecho, lo que dio origen a la Estequiometria. La Estequiometria es el cálculo de las relaciones cuantitativas entre reactantes y productos en el transcurso de una reacción Química. El primero que enunció los principios de la Estequiometria fue Jeremías Benjamín Richter (1762-1807), en 1792, quien describió la Estequiometria de la siguiente manera "La Estequiometria es la ciencia que mide las proporciones cuantitativas o relaciones de masa en la que los elementos Químicos están implicados".

En relación a la importancia de la Estequiometria Fuerió C. y Padilla K., (2003) señalan que:

El estudio de la Estequiometria ha jugado un papel muy importante en la evolución y desarrollo de la Química. Con el estudio de la Estequiometria surgieron necesidades que era preciso cubrir en lo que hoy llamamos Química analítica, como por ejemplo, una notación Química adecuada, un conocimiento claro de cómo se llevaban a cabo las reacciones Químicas, o de qué se componían las sustancias. La respuesta a estas cuestiones dio lugar a una serie de investigaciones que se fueron desarrollando y estructurando para fundamentar la Química como ciencia moderna (p.2).

La Estequiometria se considera como una importante herramienta de la Química tanto en los procesos de enseñanza como en el ejercicio profesional. Con ella los profesionales dedicados a la industria Química pueden determinar con precisión los volúmenes de sustancias y de reactivos a utilizar en los procesos productivos.

En otro sentido, el término de Estequiometria causa cierto desconcierto inicial en los educando, puesto que es un término ajeno para ellos. Su origen etimológico se encuentra en el griego στοιχειον, stoicheion, letra o elemento (principio) constitutivo y μετρον, metrón, medida.

Generalmente los problemas de Estequiometria vienen reflejados con datos de las cantidades de reactivos que se tienen y se les asigna buscar las cantidades de los productos que se obtienen. Para resolver los mismos, los estudiantes deben estar al tanto de ciertos conceptos básicos para comprender el tema Estequiometria tales como: Concepto de Estequiometria, Ecuación Química, Pureza del compuesto, Reactivo limite y en exceso, aparte de tener una cierta noción sobre; ¿Qué es un Átomo, Mol, Molécula, Masa Atómica, Masa Molecular, Coeficiente, Subíndice? Y por supuesto el uso de la Estequiometria. Estos cálculos son uno de los aspectos fundamentales para el estudio de las reacciones Químicas. Habitualmente los ejercicios que se les proponen a los educandos en clase al igual a los que se encuentran planteados en los libros de texto según nuestra experiencia, por lo general son repetitivos y se refieren a sustancias ajenas del conocimiento de los educandos. Esto conlleva, en diversas situaciones, a cierto desánimo por parte de los aprendices. Si la Estequiometria es uno de los aspectos fundamentales para el estudio de la Química, los ejercicios planteados no deben de ser ajenos a los conocimientos previos de los estudiantes para así poder forjar un aprendizaje significativo. Es por ello, que en este trabajo se encontraran algunos ejemplos de cálculos Estequiometricos, basados en problemas de la realidad cotidiana de los mismos.

Bases legales

Constitución de la República Bolivariana de Venezuela (1999)

Artículo 102: La educación es un derecho humano y un deber social fundamental, es democrático, gratuito y obligatorio. El Estado la sumirá como función indeclinable y de máximo interés en todos sus niveles y modalidades, y como instrumento del conocimiento científico, humanístico y tecnológico al servicio de la sociedad. La educación es un servicio público y está fundamentada en el respeto a todas las corrientes del pensamiento, con la finalidad de desarrollar el potencial creativo de cada ser humano y el pleno ejercicio de su personalidad en una sociedad democrática basada en la valoración ética del trabajo y en la participación activa, consciente y solidaria en los procesos de transformación social consustanciados con los valores de la identidad nacional, y con una visión latinoamericana y universal. El Estado con la participación de las familias y la sociedad, promoverán el proceso de educación ciudadana de acuerdo con los principios contenidos de esta constitución.

El artículo citado de la Constitución de la República Bolivariana de Venezuela se plantea el derecho a la educación fundamentada en el respeto a todas las corrientes de pensamiento lo que permite desarrollar el pensamiento creativo, lo que hace referencia a esta investigación dado que para que se logre un aprendizaje significativo se debe tener en cuenta el respeto a las distintas corrientes de pensamientos.

Artículo 103: toda persona tiene derecho a una educación integral de calidad, permanente, en igualdad de condiciones u oportunidades, sin más limitaciones que las que deriven de sus aptitudes, vocación y aspiraciones. La educación es obligatoria en todos sus niveles. Desde el maternal hasta el nivel medio diversificado. Las impartidas en las instituciones del Estado es gratuito hasta el pregrado universitario .a tal fin, el Estado realizará una inversión prioritaria, de conformidad con las recomendaciones de la Organización de las Naciones Unidas. El estado creará y sostendrá instituciones y servicios suficientemente dotados para asegurar el acceso, permanencia y culminación en el sistema educativo. La Ley garantizara igual atención a las personas con necesidades especiales o con discapacidad y a quienes se encuentren privados o privadas de su libertad o carezcan de condiciones básicas para su incorporación y permanencia en el sistema educativo.

En relación con la propuesta de diseñar una secuencia de enseñanza donde se plantean diversas estrategias para un aprendizaje significativo de la estequiometría se pretende lograr una educación integral y de calidad donde el docente en cumplimiento con el artículo 103 brindará una educación basada en estrategias de aprendizaje que permitan el aprendizaje en igualdad de condiciones u oportunidades.

Ley Orgánica de Educación (LOE, 2009).

Artículo 14: La educación es un derecho humano y un deber social fundamental concebida como un proceso de formación integral, gratuito, laica, inclusiva y de calidad, permanente, continua e interactiva, promueve la construcción social del conocimiento, la valoración ética y social del trabajo, y la integralidad y preeminencia de los derechos humanos, la formación de nuevos republicanos y republicanas para la participación activa, consciente y solidaria en los procesos de transformación individual y social, consustanciada con los valores de la identidad nacional, con una visión latinoamericana, caribeña, indígena, afro descendiente y universal. La educación regulada por esta ley se fundamenta en la doctrina de nuestro Libertador Simón Bolívar, en la doctrina de Simón Rodríguez, en el humanismo social y está abierta a todas las corrientes del pensamiento. La didáctica está centrada en los procesos que tienen como eje la investigación, la creatividad y la innovación, lo cual permite adecuar las estrategias, los recursos y la organización del aula, a partir de la diversidad de intereses y necesidades de los y las estudiantes. La educación ambiental, la enseñanza del idioma castellano, la historia y la geografía de Venezuela, así como los principios básicos del ideario bolivariano son de obligatorio cumplimiento, en las instituciones y centros educativos oficiales y privados.

En vinculación con este artículo la presente propuesta tiene el propósito de diseñar una estrategia de aprendizaje como una estrategia didáctica que permitirá la educación como un derecho humano de calidad educativa teniendo como eje central la investigación, la creatividad y la innovación.

CAPÍTULO III

MARCO METODOLÓGICO

Tipo de Investigación

Este estudio es una investigación de campo, el cual según Arias, F. (2010, p. 31) la definen como; “aquella que consiste en la recolección de datos directamente de los sujetos investigados, o de la realidad donde ocurren los hechos (datos primarios), sin manipular o controlar alguna variable”, es decir, el que investiga adquiere la información pero no la altera.

Diseño de la Investigación

El presente estudio se basa en un diseño no experimental, Palella, S. y Martins, F. (2010, p. 87), al respecto afirman que:

Es el que se realiza sin manipular en forma deliberada ninguna variable. El investigador no sustituye intencionalmente las variables independientes. Se observan los hechos como se presentan en su contexto real y en un tiempo determinado o no, para luego analizarlos.

En atención a lo antes expuesto, en este tipo de diseño no se crea una situación, si no que se observan las que ya existen, para luego buscar una determinada solución, donde las variables no se manipulan.

Modalidad de la Investigación

La presente investigación se encuentra enmarcada dentro de la modalidad de un proyecto factible, ya que en la misma se propone la elaboración de una secuencia de enseñanza. Según el manual de grado de Maestrías y Tesis Doctorales de la Universidad Pedagógica Experimental Libertador (2010, p. 21), el proyecto factible consiste:

En la investigación, elaboración y desarrollo de una propuesta de un modelo operativo viable para solucionar problemas, requerimientos o necesidades de organizaciones de grupos sociales; puede referirse a la formulación de políticas, programas, tecnologías, métodos o procesos. El proyecto debe tener apoyo en una investigación de tipo documental, de campo o de un diseño que incluya ambas modalidades.

Población y Sujetos de Estudio

Población

Según Arias, F. (2010, p. 81), se entiende por población “al conjunto finito o infinito de elementos con características comunes para las cuales serán extensivas las conclusiones de la investigación”. En este sentido, para el caso particular de esta investigación, se consideró a 4 profesores de la asignatura de Química de la Unidad Educativa “Manuel Antonio Malpica”, dado a que estos, reúnen las características necesarias para el objeto de estudio.

Sujetos de Estudio

El sujeto de estudio o muestra es una parte representativa de la población, la cual Arias, F. (2010, p. 83), la define como “un subconjunto representativo y finito que se extrae de la población accesible”. Por su parte, Palella, S. y Martins, F. (2010, p. 106), la definen como “un subconjunto de la población, accesible y limitado, sobre el que realizamos las mediciones o el experimento con la idea de obtener conclusiones

generalizables a la población”. Cabe destacar, que el muestreo fue intencional, ya que fueron escogidos en base a criterios establecidos por la investigación.

Criterios de inclusión estimados: Ser profesores de la Unidad Educativa “Manuel Antonio Malpica” pertenecientes a la asignatura de Química.

- En vista de que la población es pequeña y finita, se tomó todo el universo para el estudio.

Técnicas e Instrumentos de Recolección de Datos

Según Arias, F. (2006, p. 67), “las técnicas e instrumentos al igual que los procedimientos y estrategias a emplear, servirán para dar respuesta a las interrogantes planteadas, a los objetivos y en fin al problema de investigación”. Por otra parte, Balestrini, M. (2002, p. 229), define a los instrumentos como “medios que utiliza el investigador para recolectar información”.

En la elaboración de esta investigación, la técnica que se utilizara para la recolección de datos, es la encuesta, la cual según Palella, S. y Martins, F. (2010, p. 123), “es una técnica destinada a obtener datos de varias personas cuyas opiniones interesan al investigador”. Por tanto, el instrumento que se utilizara corresponde a un cuestionario, cuya definición según Hernández R., Fernández, C. y Baptista, L. (2010, p. 263), “consiste en un conjunto de ítems presentados en forma de afirmaciones en los cuales se pide la reacción de los sujetos a los cuales se le administra”.

Del mismo modo, Arias, F. (2010, p. 74), sustenta que el cuestionario es:

La modalidad de encuesta que se realiza de forma escrita mediante un instrumento o formato en papel contentivo de una serie de preguntas, se le denomina cuestionario autoadministrativo porque debe ser llenado por el encuestado sin la intervención del encuestador.

Asimismo, Arias, F. (2010, p. 74), revela que el cuestionario de preguntas cerradas se refiere a que:

Son aquellas que establecen previamente la opción de respuesta que puede elegir el encuestado. Estas se clasifican en: dicotómicas; cuando se ofrece solo dos opciones de respuesta: y de selección simple, cuando se ofrecen varias opciones pero se escoge solo una.

Así pues, el cuestionario que se elaboró está conformado por 19 ítems, comprendido en el parámetro Dicotómica de modalidad cerrada con una sola opción de respuesta:

- Si
- No

Estas opciones, responden a los indicadores que se meritan indagar y medir a lo que respectan las expectativas y necesidades de proponer una secuencia de enseñanza para favorecer el logro del aprendizaje significativo del tema Estequiometria en Educación media general.

Validación del Instrumento

Al respecto, Hernández R., Fernández, C. y Baptista, L. (2010, p. 243), definen que “La validez del contenido se refiere al grado en que un instrumento refleja un dominio específico de contenido de lo que se mide. Es el grado en el que la medición representa al concepto medido”. Por tanto, la validez del contenido se logra mediante los objetivos de la investigación, dado que se observa una relación directa con las variables estudiadas a través de una tabla de especificaciones en la cual se establece la correspondencia entre objetivos, variables, indicadores e ítems.

Confiabilidad del Instrumento

La confiabilidad se encuentra definida según Palella, S. y Martins, F. (2010, p. 164), como:

La ausencia de error aleatorio en un instrumento de recolección de datos. Representa la influencia del azar en la medida; es decir, es el grado en el que las mediciones están libres de la desviación producida por los errores causales. Además, la precisión de una medida es lo que asegura su repetitividad (si se repite, siempre da el mismo resultado).

En efecto, la confiabilidad de un instrumento, solo es posible si se aplica el mismo, en varias ocasiones y al mismo objeto de estudio, para luego realizar las semejanzas entre cada uno de los resultados obtenidos en dicha aplicabilidad y así determinar que el instrumento aplicado tenga un mínimo de error. Además, fue necesario el empleo del coeficiente de alfa de Kuder Richardson, que según Palella, S. y Martins, F. (2010, p. 168), menciona que: “Este coeficiente se aplica para instrumentos cuyas respuestas son dicotómicas; por ejemplo: Sí o No, lo que permite examinar cómo ha sido respondido cada ítems en relación con los restantes...”.

Es por ello, que para determinar la confiabilidad del instrumento se utilizará el coeficiente de ALFA DE KUDER RICHARDSON, este coeficiente puede oscilar entre cero (0) y uno (1), donde, un coeficiente de cero significa confiabilidad nula y un coeficiente de uno significa máxima confiabilidad. La fórmula estadística que se aplicará es la siguiente:

$$K_r = \frac{k}{k-1} \left[1 - \frac{\sum p * q}{St^2} \right]$$

Dónde:

KR = Coeficiente de Confiabilidad

K = Número de Ítems

St² = Varianza del Instrumento

Así mismo, Palella, S. y Martins, F. (2010), presentan los criterios de decisión para la confiabilidad de un instrumento en el siguiente cuadro:

Tabla 1.

Criterios de Decisión para la Confiabilidad de un Instrumento

RANGO	CONFIABILIDAD (DIMENSIONES)
0,81 - 1	Muy Alta
0,61 – 0,80	Alta
0,41 – 0, 60	Media *
0,21 – 0, 40	Baja *
0 – 0,20	Muy Baja *

*Se sugiere repetir la validación del instrumento puesto que es recomendable que el resultado sea mayor o igual a 0,61. (Datos extraídos de Palella, S. y Martins, F. 2010).

Aplicación de La Fórmula de Kuder Richardson:

$$KR = \frac{19}{18} \left[1 - \frac{0,81}{2,25} \right] = 0, 67$$

El resultado de la confiabilidad del Coeficiente de Kuder Richardson para un instrumento de 19 Ítems aplicado a un conjunto cuatro (4) docentes fue de 0,67, es decir, que es una confiabilidad de características estadísticas alta tal como lo indica el cuadro N°1 de criterios de confiabilidad. (Ver Anexo C- 1)

Tabla 2.

Técnica Metodológica

Objetivo General: Proponer una secuencia de enseñanza que promueva el aprendizaje significativo en el tema de estequiometría dirigido a los docentes de química de la Unidad Educativa “Manuel Antonio Malpica”.				
Objetivos Específicos	Definición	Dimensión	Indicadores	Ítems
Diagnosticar la necesidad de proponer una secuencia de enseñanza que favorezca el aprendizaje significativo del tema Estequiometría dirigido a los docentes de Química de la Unidad Educativa “Manuel Antonio Malpica”.	Estrategia aplicada por el docente cuyo propósito es favorecer el aprendizaje significativo en el estudiante.	Estrategias de enseñanza	-Generación de expectativas por medio de los objetivos acerca del contenido. -Síntesis y abstracción de la información relevante en torno al contenido. - Información de tipo introductorio y contextual acerca de la temática. -Uso de representaciones visuales. -Preguntas insertadas en la situación de enseñanza. -Representación gráfica de esquemas de conocimiento. -Desarrollo Cognitivo.	1,2,3, 4,5,6, 7,8,9, 10,11, 12
		Cognición		13
Determinar la factibilidad de plantear una secuencia de enseñanza que contribuya al logro del aprendizaje significativo en el tema de estequiometría dirigido a los docentes de química de la Unidad Educativa “Manuel Antonio Malpica”.	Aplicabilidad de una secuencia de enseñanza en el tema de estequiometría.	Factibilidad Técnica	-Recursos para desarrollar actividad práctica.	14,15,16, 17,
		Factibilidad Operativa.	-Disposición a emplear una secuencia de enseñanza.	
Diseñar una secuencia de enseñanza que promueva el aprendizaje significativo en el tema de estequiometría dirigido a los docentes de química de la Unidad Educativa “Manuel Antonio Malpica”.	Elaborar una secuencia de enseñanza.	Versatilidad	-Manejabilidad de la secuencia de enseñanza. -Aplicación de los conocimientos relacionados con la estequiometría.	18,19

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS

Palella, S. y Martins, F. (2010, p.174) afirman que “una vez recogidos los valores que toman las variables de estudio (Datos), se procede a su análisis estadístico, el cual le permite hacer suposiciones e interpretaciones sobre la naturaleza y significación de aquellos en atención a los distintos tipos de información que pueda proporcionar”.

En este mismo orden de idea, una vez recolectada la información en relación con el tema en estudio, se realizó el análisis de los resultados obtenidos, que estarán representados por barras estadísticas reflejando en los gráficos los valores en porcentaje de cada ítem de acuerdo a las respuestas de alternativas Si o No de los docentes encuestado.

Tabla 3.

Generación de expectativas por medio de los objetivos acerca del contenido.

Ítem/Opciones	Sí		No		Total	
	f	%	f	%	f	%
1 ¿Hace referencia al iniciar el tema de Estequiometria sobre los objetivos que se desean alcanzar?	4	100	0	0	4	100
2 ¿Considera que es necesario hacer del conocimiento del estudiante los objetivos que se desean alcanzar cuando trabaja el tema de Estequiometria?	4	100	0	0	4	100

Fuente: Lunal y Montero (2014)

Gráfico 1. Generación de expectativas por medio de los objetivos acerca del contenido. Fuente: Lunal y Montero (2014)

De acuerdo a los resultados obtenidos en el gráfico N°1 se puede observar que los ítems N° 1y 2 de la encuesta aplicada a 4 docentes del área de Química en la U.E. “Manuel Antonio Malpica” quedó evidenciando la importancia de hacer del conocimiento del alumnado sobre los objetivos que se quieren lograr al impartir el

tema de Estequiometria obteniendo como resultado el 100 % de respuestas afirmativas.

Tabla 4.

Síntesis Y Abstracción de la Información Relevante en Torno al Contenido.

Ítem/Opciones	Sí		No		Total	
	f	%	f	%	f	%
3 ¿Enfatiza conceptos claves del tema Estequiometria por medio de resumen, esquemas, mapas conceptuales o mapas mentales?	3	75	1	25	4	100
4 ¿Considera necesario enfatizar conceptos clave del tema Estequiometria?	4	100	0	0	4	100

Fuente: Lunal y Montero (2014)

Gráfico 2. Síntesis y abstracción de la información relevante en torno al contenido. Fuente: Lunal y Montero (2014)

Como se puede observar en el gráfico N°2, referente a la dimensión estrategias de enseñanza, indicador Síntesis y abstracción de la información relevante en torno al contenido, En el ítem número 3 se logró evidenciar que un 75 % de los docentes si enfatiza conceptos claves del tema tratado, por su parte, en el ítem número 4 se refleja

que un 100% manifestó que consideran necesario enfatizar conceptos clave del tema Estequiometría por medio de resumen, mapas mentales, mapas conceptuales y esquemas con la finalidad de obtener un mayor aprendizaje sobre el tema.

Tabla 5.

Información de tipo introductorio y contextual acerca de la temática.

Ítem/Opciones	Sí		No		Total	
	f	%	f	%	f	%
5 ¿Establece relaciones entre los conocimientos previos del estudiante y el contenido a tratar?	4	100	0	0	4	100
6 ¿Considera necesario relacionar los conocimientos previos con el contenido nuevo a tratar?	4	100	0	0	4	100

Fuente: Lunal y Montero (2014)

Gráfico 3. Información de tipo introductorio y contextual acerca de la temática.
Fuente: Lunal y Montero (2014)

En el gráfico anterior, se puede notar que en los ítems 5 y 6 pertenecientes al indicador Información de tipo introductorio y contextual acerca de la temática, los docentes respondieron al 100% que efectivamente establecen y consideran necesario relacionar los contenidos a impartir con los conocimientos previos de los estudiantes para así poder lograr un aprendizaje significativo, tal como lo afirma (Romero, F.) quien dice que el aprendizaje significativo “surge cuando el alumno, como

constructor de su propio conocimiento, relaciona los conceptos a aprender y les da un sentido a partir de la estructura conceptual que ya posee”.

Tabla 6.

Uso de representaciones visuales.

Ítem/Opciones	Sí		No		Total	
	f	%	f	%	f	%
7 ¿Hace uso de recursos visuales (diapositivas, franelógrafo, graficas, cartelera, afiches) al impartir el tema de Estequiometria?	1	25	3	75	4	100
8 ¿Considera que se deben utilizar recursos visuales para impartir el tema de Estequiometria?	4	100	0	0	4	100

Fuente: Lunal y Montero (2014)

Gráfico 4. Uso de representaciones visuales. Fuente: Lunal y Montero (2014)

El indicador uso de representaciones visuales está presente en los ítems 7 y 8 en donde es notorio según los resultados obtenidos en el gráfico N° 4 que un 75% de los docentes encuestados manifiestan no utilizar este tipo de estrategias con sus estudiantes. Sin embargo, el 100% de los mismos, expresaron que consideran de gran

importancia hacer uso de estos medios para lograr un aprendizaje significativo en los educandos.

Tabla 7.

Preguntas Insertadas en la Situación de Enseñanza.

Ítem/Opciones	Sí		No		Total	
	f	%	f	%	f	%
9 ¿Despierta el interés del educando durante la clase por medio de preguntas intercaladas?	4	100	0	0	4	100
10 ¿Considera necesario implementar preguntas intercaladas de los temas a tratar?	4	100	0	0	4	100

Fuente: Lunal y Montero (2014)

Gráfico 5. Preguntas insertadas en la situación de enseñanza. Fuente: Lunal y Montero (2014)

De acuerdo al análisis realizado a los ítem 9 y 10 perteneciente al indicador preguntas insertadas en la situación de enseñanza. El 100% de los docentes encuestados que ejercen en la U.E. “Manuel Antonio Malpica” como profesionales de la Química, manifestaron que les parece de suma importancia y por tal razón ponen en práctica las preguntas intercaladas en sus clases ya que gracias a estas logran despertar el interés en los educandos y mantenerlos atentos y motivados por aprender

los nuevos conocimientos que se les están impartiendo, teniendo en consideración que la motivación en el entorno escolar es de gran ayuda a la hora de aprender un contenido así como la definen (Alvarenga, M., Miranda, A., y Torres, E. 2013) en su Trabajo Especial de Grado como:

Un proceso por el cual se inicia una conducta hacia el logro de una meta involucrando variables afectivas y cognitivas, el alumno posee la habilidad de razonamiento pero es muy importante el comprender su propia capacidad, el auto concepto, es decir que puedan percibir su habilidad y tengan la curiosidad de aprender. (p. 19)

Tabla 8.

Representación Gráfica de Esquemas de Conocimiento.

Ítem/Opciones	Sí		No		Total	
	f	%	f	%	f	%
11¿Utiliza las redes semánticas, como los esquemas para representar conceptos y dar explicaciones?	2	50	2	50	4	100
12¿Considera necesario el uso de redes semánticas para dar explicaciones y representar conceptos?	4	100	0	0	4	100

Fuente: Lunal y Montero (2014)

Gráfico 6. Representación gráfica de esquemas de conocimiento. Fuente: Lunal y Montero (2014)

En el gráfico número 6 se puede evidenciar que el ítem 11 un 50% de los docentes encuestados expresó que si utilizan las redes semánticas en sus clases para dar explicaciones u representar conceptos, por otra parte, el otro 50 % restante dijo que no las utiliza. No obstante, cabe destacar que aunque la mitad de la muestra manifestó que no hacen uso de las redes semánticas, en el ítem 12 el 100% estuvo de acuerdo que el uso de las mismas les facilitarían el impartir conocimiento en el aula de clase, considerándolas necesarias.

Tabla 9.

Desarrollo Cognitivo.

Ítem/Opciones	Sí		No		Total	
	f	%	f	%	f	%
13 ¿La enseñanza de la Estequiometria es necesaria para el desarrollo cognitivo de los estudiantes de 4to año?	4	100	0	0	4	100

Fuente: Lunal y Montero (2014)

Gráfico 7. Desarrollo Cognitivo. Fuente: Lunal y Montero (2014)

De acuerdo a los resultados obtenidos en la gráfica número 7 se puede evidenciar la importancia de impartir el contenido de Estequiometria a los estudiantes de 4^{to} año

de educación media general, ya que el 100% de los encuestados estuvo en total acuerdo en considerar a dicha ciencia necesaria para el desarrollo cognitivo de los educandos.

Tabla 10.

Recursos para Desarrollar Actividad Práctica.

Ítem/Opciones	Sí		No		Total	
	f	%	f	%	f	%
14 ¿Cuenta con el espacio necesario para desarrollar actividades prácticas que favorezcan el aprendizaje significativo de la Estequiometría?	4	100	0	0	4	100

Fuente: Lunal y Montero (2014)

Gráfico 8. Recursos para desarrollar actividad práctica. Fuente: Lunal y Montero (2014)

Según los resultados arrojados por el gráfico número 8 pertenecientes al indicador Recursos para desarrollar actividad práctica, el 100 % de los encuestado respondió de forma afirmativa al ítem número 14, dejando en evidencia que los docentes del área de Química en la U.E. “Manuel Antonio Malpica” cuentan con el espacio necesario para desarrollar actividades prácticas que favorezcan el aprendizaje significativo.

Tabla 11.

Recursos para Desarrollar Actividad Práctica.

Ítem/Opciones	Sí		No		Total	
	f	%	f	%	f	%
15 ¿Cuenta con el material necesario para realizar actividades prácticas que promuevan el aprendizaje significativo?	1	25	3	75	4	100
16 ¿Considera importante contar con materiales didáctico que despierte el interés de sus educandos por la Estequiometria?	4	100	0	0	4	100

Fuente: Lunal y Montero (2014)

Gráfico 9. Recursos para desarrollar actividad práctica. Fuente: Lunal y Montero (2014)

Es evidente por los resultados reflejados en los ítems 15 y 16 que aunque el 100% de los docentes considere necesario el contar con material necesario para desarrollar actividades prácticas en el tema de Estequiometria como se refleja en el ítem número 16, la realidad es que un 75% de estos mismos dicen no tener los materiales que les ayude a promover un aprendizaje significativo en sus educandos.

Tabla 12.

Manejabilidad de la Secuencia de Enseñanza.

Ítem/Opciones	Sí		No		Total	
	f	%	f	%	f	%
17 ¿Cree usted que una secuencia de enseñanza le facilitaría la manera de impartir el tema de Estequiometria?	4	100	0	0	4	100

Fuente: Lunal y Montero (2014)

Gráfico 10. Manejabilidad de la secuencia de enseñanza. Fuente: Lunal y Montero (2014)

De acuerdo a los resultados obtenidos en el gráfico número 5 se puede evidenciar que el cien por ciento de los docentes encuestados consideran que es necesario una secuencia de enseñanza para facilitar la manera de impartir el tema de Estequiometria.

Tabla 13.

Disposición a Emplear una Secuencia de Enseñanza.

Ítem/Opciones	Sí		No		Total	
	f	%	f	%	f	%
18 ¿Emplearía una secuencia de enseñanza que facilite la labor docente dentro del aula?	4	100	0	0	4	100

Fuente: Lunal y Montero (2014)

Gráfico 11. Disposición a emplear una secuencia de enseñanza. Fuente: Lunal y Montero (2014)

En el gráfico número 11 que está enmarcado en el indicador Disposición a emplear una secuencia de enseñanza, se puede evidenciar que los docentes del área de Química en la U.E. “Manuel Antonio Malpica” están dispuestos en un 100% a utilizar una secuencia de enseñanza que les permita facilitar la labor docente dentro del aula de clase, lo que demuestra la factibilidad de la propuesta y la receptividad de los docentes por parte de aprender nuevas estrategias de enseñanza.

Tabla 14.

Aplicación de los Conocimientos Relacionados con la Estequiometria.

Ítem/Opciones	Sí		No		Total	
	f	%	f	%	f	%
19 ¿Considera necesario la implementación de una secuencia de enseñanza que permita a sus estudiantes lograr un aprendizaje significativo del tema de Estequiometria?	4	100	0	0	4	100

Fuente: Lunal y Montero (2014)

Gráfico 12. Aplicación de los conocimientos relacionados con la Estequiometria.

De acuerdo al gráfico número 12 se puede observar que los docentes encuetados consideran necesario la implementación de una secuencia de enseñanza que permita a sus estudiantes lograr un aprendizaje significativo del tema de Estequiometria, dando a entender que los docentes siempre están buscando la manera de mejorar y así lograr que sus aprendices también mejoren empleando nuevos métodos u estrategias de enseñanza los cuales encontraran dentro de la secuencia.

Análisis General de la Fase Diagnostica

Durante la investigación se elaboró un diagnóstico, con el cual se pudo obtener información a través de una encuesta de tipo dicotómica (SI y NO), Basado en las estrategias utilizadas por los docentes de Química de la Unidad Educativa “Manuel Antonio Malpica” a la hora de impartir el tema de Estequiometria, donde se pudo evidenciar que la totalidad de los docentes encuestados manifestaron la necesidad de emplear nuevas estrategias de enseñanza que le permitan promover un aprendizaje significativo en los educandos.

En este mismo orden de ideas, se observó en la población encuestada que el 100% de los docentes a los cuales se les aplicó la encuesta afirmaron en la dimensión de factibilidad que están dispuestos a utilizar una secuencia de enseñanza que les facilite la manera de impartir el tema de Estequiometria, lo que conlleva a un gran logro para esta investigación debido al interés presentado por utilizar este recurso, demostrando así que en la educación es necesario el uso de nuevas estrategias de enseñanza durante el desarrollo de las clases, para lograr que los estudiantes generen habilidades y destrezas cognitivas, permitiendo en ellos un mejor desenvolvimiento en sus estudios. Así mismo, de acuerdo con lo apreciado en la fase diagnóstico, la propuesta de una secuencia de enseñanza será de apoyo al docente durante la planificación, y a su vez le permitirá al educando aprovechar los conocimientos adquiridos desarrollándolos con su cotidianidad.

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

Conclusión

La enseñanza de la Química y en especial la del tema Estequiometría se debe hacer tomando como referencias las realidades cercanas a los alumnos, es decir, considerando el entorno y la cotidianidad de los mismos lo que permitirá facilitar el aprendizaje significativo, despertando así el interés en los estudiantes. En la U. E. “Manuel Antonio Malpica” se pudo observar la necesidad de implementar la secuencia de enseñanza ya que en un diagnóstico realizado por los investigadores a los docentes de Química de la mencionada institución, estos manifestaron la necesidad de implementar nuevas estrategias a la hora de impartir los conocimientos en esta materia.

Ante esta situación el docente actual requiere del dominio, en cuanto al uso y aplicaciones de una variedad de estrategias didácticas que faciliten su labor docente en el aula y lo ayude a promover de manera satisfactoria un aprendizaje significativo. Es por ello, que se consideró realizar una serie de estrategias de enseñanzas específicamente en el tema de Estequiometría, que también pueden ser adaptadas a otros temas o áreas de aprendizajes.

Tomando en cuenta lo antes expuesto, se pudo determinar que la investigación presenta un elevado nivel de factibilidad haciéndola viable, puesto que los docentes encuestados están dispuestos a aplicarla con el objeto de implementar nuevas estrategias de enseñanza que permitan lograr un aprendizaje significativo, alcanzando de igual modo uno de los objetivos específicos planteados en el presente estudio, Otorgándole así una amplia factibilidad en la realización de una secuencia de

enseñanza que favorezca el logro del aprendizaje significativo en el tema de Estequiometría en educación media general. Caracterizada por tener como propósito ser una estrategia significativa, dinámica e innovadora para que por medio de ella los docentes de Química la puedan tomar como parte de sus estrategias de enseñanza, esta secuencia propuesta en la presente investigación puede ser aplicada y analizada en otros temas de la Química así como en otras áreas, de tal manera que se le pueda dar un mayor uso a esta propuesta.

Recomendaciones

Se recomienda a los docentes:

-Renovar constantemente las estrategias de enseñanza de acuerdo a las necesidades presentes en el entorno educativo.

-Se recomienda no ver esta propuesta de una forma rígida, que deba implementarse tal y como fue pensada, sino con el propósito de que cada docente la reinterprete a la luz de la realidad del aula.

CAPITULO VI

LA PROPUESTA

Descripción de la Propuesta

De acuerdo con Méheut, M. (2004) citado por (Dulce, M. 2013), una secuencia didáctica o de enseñanza se entiende como “el diseño de una serie de actividades orientadas al aprendizaje de un tópico específico”. Tomando en cuenta esta definición se presenta como propuesta didáctica la siguiente Secuencia de Enseñanza, donde el docente se podrá apoyar para impartir el tema de Estequiometría utilizando este recurso, como una herramienta pedagógica y versátil que permitirá despertar el interés de los estudiantes por el aprendizaje de las ciencias, específicamente en el tema de Estequiometría. Ya que en la misma, se presentarán una serie de tareas de comprensión accesible al desarrollo cognitivo de los educandos y las mismas están relacionadas con la cotidianidad para así involucrar el tema impartido con los conocimientos previos con el fin de promover un aprendizaje significativo, El cual “surge cuando el alumno, como constructor de su propio conocimiento, relaciona los conceptos a aprender y les da un sentido a partir de la estructura conceptual que ya posee”. (Romero, F.).

En este sentido, la aplicación de la Secuencia de Enseñanza le permitirá al estudiantado aprender los conocimientos básicos, referentes al tema de Estequiometría como son; los conceptos, la aplicación y desarrollo de ejercicios, por tanto, esta Secuencia desde el momento en que es utilizada por el profesor, se convierte en una herramienta didáctica que permitirá obtener beneficios tanto al docente como al estudiante.

Misión

Ser un material de apoyo para el docente que contribuya en pro del proceso de enseñanza y aprendizaje en el tema de Estequiometria, de modo que, a través de la misma se encuentren las herramientas básicas que motiven a los estudiantes a aprender el contenido, teniendo como resultado un mejor rendimiento académico y por ende un aprendizaje significativo.

Visión

Incorporar una variedad de estrategias de enseñanza en el repertorio de los docentes que promueva el aprendizaje significativo en sus estudiantes, facilitando así la labor docente dentro del aula, permitiendo elevar el índice académico en sus aprendices.

Objetivo General

Facilitar una Secuencia de Enseñanza basada en el tema de Estequiometria con la finalidad de promover el aprendizaje significativo en los estudiantes de educación media general.

Objetivos Específicos

-Plantear una serie de estrategias de enseñanza, con el contenido esencial que necesitan aprender los educandos en cuanto al tema de Estequiometria.

-Relacionar el tema de Estequiometria con la vida diaria.

-Promover el aprendizaje significativo en los estudiantes de acuerdo a los conocimientos previos que poseen, por medio de una variedad de tareas que metodológicamente conforman la propuesta.

Secuencia de Enseñanza y Aprendizaje en el Tema de Estequiometria

Elaborado Por:
Lunal, N.
Montero, J.

Estequiometria

Lunal Nelys

Montero José

A continuación se presenta la secuencia de enseñanza del tema “Estequiometria”. Este diseño consta de cinco tareas: 1. Determinación del contenido académico, 2. Determinación de la problemática del aprendizaje, 3. Selección, formulación, y secuenciación de objetivos, 4. Selección de estrategias de instrucción y secuencia de actividades, y 5. Selección de estrategias de evaluación.

Tarea 1.

Determinación del Contenido Académico

Los contenidos propuestos para este nivel educativo están enmarcados en el currículo actual.

Contenidos Conceptuales:

- Concepto de Estequiometria como campo de la química que estudia las relaciones entre las cantidades que intervienen en una reacción Química.
- Fundamentación de la Estequiometria.
- Noción sobre: ¿Qué es un Átomo, Mol, Molécula, Masa Atómica, Masa Molecular, Coeficiente y Subíndice?
- Ecuación química.
- Pureza del compuesto.

- Reactivo límite y en exceso.
- Uso de la Estequiometria.

Contenidos Procedimentales:

- Recolección, selección, organización, análisis, comprensión e interpretación de la información.
- Diferenciación entre los hechos observables y el marco teórico explicativo.
- Confrontación de ideas en pequeños grupos de discusión.

Contenidos Actitudinales:

- Valoración y respeto a las producciones propias y ajenas.
- Sensibilidad al intercambio de ideas como fuente de construcción del conocimiento.
- Confianza en sus posibilidades de plantear y resolver problema en relación a la vida cotidiana.

Tarea 2.

Determinación de la problemática del aprendizaje

La enseñanza de la Química resulta ser un gran reto para los docentes ya que este debe ser innovador y creativo para adaptar los contenidos a la realidad educativa y al entorno social buscando en todo momento despertando el interés en el alumnado mediante estrategias de enseñanza aprendizaje que inviten a relacionar los temas tratados con la vida cotidiana para que esta sea admitida como una ciencia atractiva y motivadora.

Generalmente la forma en que se definen los términos de los temas explicados juega un papel fundamental para enseñar una ciencia ya que se deben tomar en cuenta tres aspectos esenciales los cuales son; el sentido emocional, la estructura cognitiva y la estructura lingüística. Pero con frecuencia los términos son desglosados sin la especificación histórica de los mismos, desfavoreciendo la interpretación del carácter provisional de la ciencia.

En otro orden de ideas, se debe tener en cuenta a la hora de enseñar una determinada área que no todos los alumnos aprenden de una misma forma. Por tanto, es totalmente plausible considerar la progresiva maduración psicológica de los alumnos, por lo que se debe impartir el conocimiento de conceptos desde lo más básico hasta lo más abstracto. Despertando la inquietud del educando de tal manera que aprenda a pensar científicamente para que logre ver el tema en estudio como algo propio y no como algo de la clase de Química.

Entre las dificultades para aprender Química, se encuentra la comprensión del contenido de Estequiometría. Unas de las razones que conllevan a la percepción no adecuada del tema son los errores conceptuales que otros investigadores han detectado de manera consistente es la confusión generalizada del concepto de mol, ya que no la identifican como la unidad que mide una magnitud fundamental: cantidad de sustancia. Otra de las dificultades presentes en los estudiante para aprender el contenido de Estequiometría se encuentra a la hora de trabajar con una

ecuación Química, donde no distinguen o suelen confundir el coeficiente de las sustancias con el subíndice de las formulas.

Tarea 3. Selección, formulación, y secuenciación de objetivos

Los siguientes objetivos han de tenerse en cuenta a la hora de diseñar la secuencia de enseñanza. Por tanto, los alumnos deben:

- Definir el concepto de Estequiometría.
- Definir los conceptos de Átomo, Mol, Molécula, Masa Atómica, Masa Molecular, Coeficiente y Subíndice.
- Diferenciar la Formula empírica de la molecular.
- Reconocer la Estequiometría en su entorno.

Tarea 4. Selección de estrategias de instrucción y secuencia de actividades

Actividad 1

Identifique por medio de las siguientes reacciones ¿Cuál es el reactivo y cuál es el producto?

REACTIVOS → PRODUCTOS

En toda reacción Química, a la sustancia o sustancias iniciales se les llama Reactivos y las sustancias nuevas que se forman, son los productos de la reacción Química

¿Cómo puede ser posible que, a partir de unas sustancias, puedan formarse otras con propiedades muy diferentes? La razón está en las moléculas. Al formarse sustancias diferentes, las moléculas de las nuevas sustancias también deben ser diferentes a las que teníamos al principio.

Se recomienda que los estudiantes anoten sus respuestas, las compartan con su grupo y luego se discutan en clase.

Actividad 2

Marque con una equis (x) cuál de las siguientes ecuaciones se encuentran balanceadas:

Es necesario que para la realización de los ejercicios presentados el docente explique el método de balanceo por tanteo.

Balanceo Por Tanteo: Balancear una ecuación Química es igualar el número y clase de átomos, iones o moléculas reactantes con los productos, con la finalidad de cumplir la ley de conservación de la masa.

Coeficiente	Subíndices
<p>Son números grandes que se colocan delante de los símbolos o moléculas para indicar la cantidad de elementos o compuestos que intervienen en la reacción Química.</p>	<p>Indican el número de átomos que conforman la sustancia.</p>

Ejemplo: $2 H_2SO_4$

El **Coeficiente** indica que hay dos moléculas de ácido sulfúrico (o dos moles) mientras que el **Subíndice** refleja que hay dos átomos de hidrógeno, un átomo de azufre y cuatro átomos de oxígeno.

Para balancear una ecuación química es recomendable seguir el siguiente orden: Primeros balanceamos los metales, luego los no metales, los oxígenos y por último el hidrógeno.

Actividad 3

¿Cuántas moléculas de cada compuesto o elemento se representan a continuación?

- a) $4\text{FeS} =$
- b) $7\text{O} =$
- c) $4\text{SO}_2 =$
- d) $2\text{Fe}_2\text{O}_3 =$

Se recomienda que para realizar la actividad número tres el docente explique el siguiente mapa:

Actividad 4

La combustión del Carbono origina el gas tóxico monóxido de carbono ($\text{CO}_{(g)}$), cuya reacción se representa mediante la ecuación: $2\text{C}_{(s)} + \text{O}_{2(g)} \xrightarrow{\Delta} 2\text{CO}_{(g)}$ ¿Cómo se lee a nivel atómico y molar esta reacción?

Es recomendable que el docente indique a los educandos como hacer la siguiente lectura para la ecuación dada.

A nivel atómico	2 átomos de carbono	Reaccionan Con +	2 átomos de oxígeno	En presencia Δ De calor para producir	2 moléculas de monóxido de carbono
A nivel molar	2 moles de átomos de carbono	Reaccionan con +	1 mol de moléculas de oxígeno (O_2)	En presencia Δ De calor para producir	2 moles de moléculas de monóxido de carbono

Actividad 5

Determine en los siguientes compuestos o elementos su número de moles, dado los gramos de cada uno de ellos.

- a) (H) = 17, 34 g
- b) Ca (OH)₂ = 35 g
- c) H₃PO₄ = 57g

Para el cálculo de los moles de cada sustancia se puede utilizar el método de conversión ya que es de fácil comprensión a la hora de ser explicado, porque se puede visualizar la simplificación de las unidades.

Para entrar con el tema de Estequiometria se considera viable desarrollar el mismo por medio de un esquema que permita establecer conceptos y fundamentaciones básicas sobre la Estequiometria.

Actividad 6

Desarrollo de un esquema del tema Estequiometria.

Actividad 7

Determine cuál de las siguientes reacciones corresponden a una reacción estequiométrica favorable.

a)

b)

Con el objeto de hacer que los educandos se motiven a trabajar con el tema de Estequiometria, es necesario utilizar materiales que no sean ajenos a la vida cotidiana del estudiante y relacionarlos con sus conocimientos previos para que así se forje un aprendizaje significativo.

Actividad 8

Analicemos la siguiente analogía:

En la cafetería de Artes tienen una “ecuación” para preparar pan con jamón. Ellos requieren de 1 jamón y 2 rebanadas de pan de molde, por cada pan con jamón que deban preparar.

La “ecuación” la podemos representar de la siguiente forma:

Si se cuenta con 15 jamones y:

- 38 rebanadas de pan, ¿cuántos panes con jamón se podrán preparar?, ¿sobrará alguna pieza? ¿cuántas?
- 28 rebanadas de pan, ¿cuántos panes con jamón se podrán preparar?, ¿sobrará alguna pieza? ¿cuántas?

Una vez que se analiza esta analogía, se podrá tener una idea o la definición de lo que es un **reactivo limitante** que será aquél que se agote primero en la reacción y el **Reactivo en exceso** que es el que no se agotará por completo durante la reacción.

Actividad 9

¿Cuántos moles de dióxido de azufre (SO₂) se obtendrán por oxidación de 3 moles de sulfuro de hierro (II)? Dada la siguiente ecuación Química:

Se recomienda indicar a los educandos que sigan los siguientes pasos:

-Paso 1. Balancear la ecuación Química.

-Paso 2. Realizar relaciones Estequiométricas (regla de tres) en base a moles.

Actividad 10

Dada la siguiente ecuación química $\text{HCL} + \text{Mg} \rightarrow \text{MgCl}_2 + \text{H}_2$ determinar:

- ¿Cuántos g de cloruro de magnesio se formaran si reaccionan 30g de magnesio?
- ¿Cuántas moléculas de cloruro de magnesio se formaron?

Para resolver este ejercicio se recomienda realizar los siguientes pasos:

-Paso 1. Verificar que la ecuación este balanceada.

-Paso 2. Calcular la masa atómica.

-Paso 3. Realizar relaciones Estequiométricas en base a la masa para la pregunta “a”

-Paso 4. Realizar relaciones Estequiométricas en base a moléculas recordando el número de Avogadro (es la cantidad de átomos, electrones, iones, moléculas, que existen en un mol de cualquier sustancia).

Actividad 11.

Se tiene la siguiente ecuación:

Si se hace reaccionar 4.25g de Na₂SO₄ con 7,8g Ca(NO₃)₂, calcular:

- El reactivo limitante.
- La masa en gramos del NaNO₃ que se forma.

Resolver el ejercicio realizando los siguientes pasos:

-Paso 1. Balancear la ecuación Química

-Paso 2. Calcular la masa molecular.

-Paso 3. Calcular el número de moles de Na₂SO₄ y de Ca(NO₃)₂

-**Paso 4.** Realizar relación molar para determinar el reactivo límite.

-**Paso 5.** Realizar relaciones Estequiométricas (regla de tres) en base a moles.

Actividad 12.

Se hace reaccionar 35g de Ca(OH)_2 con 57g de H_3PO_4 .

Si la ecuación balanceada es:

Calcular el reactivo límite.

Siguiendo los siguientes pasos podrás dar respuesta al ejercicio.

-**Paso 1.** Calcular la masa molecular.

-**Paso 2.** Calcular el número de moles de Ca(OH)_2 y de H_3PO_4 .

-**Paso 3.** Relación molar.

Tarea 5.

Selección de estrategias de evaluación: Evaluación del aprendizaje y del método.

En este espacio se ha de reflexionar y tomar decisiones sobre el Qué, Cómo y Cuándo evaluar el contenido impartido.

-**Respecto al Qué evaluar:** En relación con el aprendizaje de los estudiantes, la función formativa de la evaluación hace necesario considerar como contenidos de la misma: la situaciones de partida de los alumnos, los progresos y el cambio conceptual que llevan a cabo.

-**Respecto al Cómo evaluar:** En Relación al cómo evaluar es deseable y necesario que las actividades de evaluación sean las propias de enseñanza (trabajo práctico, trabajos individuales, etc.) o que se incorporen cuando la situación lo requiera, por ejemplo, en el caso de los exámenes. Pero, incluso en esta situación, es fundamental que la evaluación tenga carácter formativo, por lo que es necesario que los estudiantes tengan la posibilidad de reflexionar sobre las respuestas, rehacer el examen, debatir las calificaciones, etc.

-**Respecto al Cuándo evaluar:** Las diferentes fases incluidas en la secuencia de enseñanza que hemos definido (Exploración, indagación y aplicación) nos indicará el momento adecuado para el contenido de evaluación seleccionado.

REFERENCIAS

- Alcón, S. (2002). *Bases lingüísticas para la enseñanza de la lengua inglesa*. Barcelona: Universitat.
- Alvarenga, M., Miranda, A., y Torres, E. (2013). “*Estrategias Docentes de Enseñanza y su efecto en la Motivación por el Aprendizaje de la Matemática en los Estudiantes de II Ciclo de Educación Básica del Centro Escolar “Doctor Doroteo Vasconcelos” del Municipio de Ayutuxtepeque*”. Trabajo de Grado. Universidad de El Salvador, El Salvador, Centroamérica.
- Arias, F. (2006). *El proyecto de la investigación. Introducción a la metodología científica*. (5ta edición). Caracas, Venezuela. Editorial Episteme. Orinal Ediciones.
- Arias, F. (2010). *El proyecto de la investigación. Introducción a la metodología científica*. Caracas, Venezuela. Editorial Episteme.
- Ausubel, D. (1963). *La psicología del aprendizaje verbal significativo*. México. Editorial Trillas.
- Ausubel, D., Novak, J., Hanesian, H. (1983). *Psicología Educativa. Un punto de vista cognitivo*. México. Editorial Trillas.
- Ausubel, D. (1989). *Psicología Educativa. Un punto de vista cognoscitivo*. 2da Edición. México: Trillas.
- Balestrini, M. (2002). *Estudios Documentales, teóricos, análisis de discurso y las historias de vida. Una propuesta metodológica para la elaboración de sus proyectos*. Caracas – Venezuela. BL Consultores Asociados.
- Ballester, A. (2005). *El Aprendizaje Significativo en la Práctica. Cómo Hacer el Aprendizaje Significativo en el Aula*. [Documento en Línea]. Disponible en: http://www.aprendizajesignificativo.es/mats/El_aprendizaje_significativo_en_la_practica.pdf [Consulta: Agosto 2013].
- Castillo, A., Ramírez, M. y González, M. (2013). *El aprendizaje significativo de la química: condiciones para lograrlo*. Trabajo de Grado. Universidad del Zulia, Venezuela.
- Chang, R. (2007). *Química General*. Novena edición. Editorial McGraw-Hill.

- Comisión de Educación ANQUE (Asociación Nacional de Químicos Españoles), (2005). *La enseñanza de la física y la química 1*. Revista Eureka sobre Enseñanza y Divulgación de las Ciencias [Revista en Línea]. Disponible en: <http://www.redalyc.org/pdf/920/92020110.pdf> [Consulta: Agosto 2013].
- Constitución de la Republica Bolivariana de Venezuela (1999). Gaceta Oficial N° 5.453, Marzo 2000. Ediciones Juan Garay, 2001. Caracas-Venezuela.
- Contreras, J. citado en (Meneses, G. 2007). *El Proceso De Enseñanza – Aprendizaje: El Acto Didáctico*. [Documento en Línea]. Disponible en: <http://www.tdx.cat/bitstream/handle/10803/8929/Elprocesodeensenanza.pdf?sequence=32> [Consulta: Marzo 2014].
- Díaz, B. y Hernández, G. (2002). *Estrategias docentes para un aprendizaje significativo. Una interpretación constructivista*. (2da edición). México: Editorial McGraw-Hill.
- Fuerió, C. y Padilla, K. (2003) *La evolución histórica de los conceptos científicos como prerrequisito para comprender su significado actual: el caso de la “cantidad de sustancia” y el “mol”*. [Documento en Línea]. Disponible en: <http://depa.fquim.unam.mx/sie/Documentos/FuriPadilla%20DCEyS%202003.pdf> [Consulta: Febrero 2014].
- Galagovsky, L. (2005) *La Enseñanza de la Química Pre-Universitaria: ¿Qué Enseñar, Cómo, Cuánto, Para Quiénes?*. [Documento en Línea]. Disponible en: <http://www.quimicaviva.qb.fcen.uba.ar/v4n1/galagovsky.html> [Consulta: Febrero 2014].
- Gardner, R. C. (1985). *Psicología Social y el aprendizaje de idiomas. El papel de las actitudes y la motivación*. Londres: Edward Arnold.
- González, A. (2013). *Actitudes de los estudiantes de educación media general y el aprendizaje de la Química*. Trabajo de Grado. Universidad del Zulia. Maracaibo, Venezuela.
- Gonzales, O. y Ríos, J. (2013). *Diseño de una guía instruccional para el mejoramiento de la enseñanza de los Hidrocarburos alifáticos dirigido a los*

- docentes de Química del L.N.B. "Pedro Gual"*. Trabajo de Grado. No publicado. Universidad de Carabobo (UC). Valencia, Venezuela.
- Gómez, M. (2009). *Diseño de un Módulo Instruccional con Estrategias de Resolución de Ejercicios de Estequiometría Química para los Alumnos de la Asignatura Química I, Perteneciente a la Unidad de Estudios Básicos de la Universidad de Oriente Núcleo de Bolívar, Según el Modelo de Walter Dick y Lou Carey*. Trabajo de Grado. Universidad de Oriente. Ciudad Bolívar, Venezuela.
- Hernández, R., Fernández, C. y Batista, L. (2010). *Metodología de la Investigación*. México. Editorial Ultra.
- Izquierdo, M. (2004). *Un nuevo Enfoque de la Enseñanza de la Química: Contextualizar y Modelizar*. The Journal of the Argentine Chemical Society - Vol.92-Nº4/6,115-136 (2004). [Revista en Línea]. Disponible en: http://www.uruguayeduca.edu.uy/Userfiles/P0001/File/Quim_Crisis1.pdf [Consulta: Marzo 2014].
- Jiménez, L. E. (2005). *Los Factores en las programaciones de Cursos: la motivación. Memoria de Máster*. Universidad Antonio de Nebrija.
- Legendre, R. (1993). *Diccionario actual de la educación*. Montreal: Guerin.
- Ley Orgánica de Educación (2009). Gaceta Oficial N° 2.635 extraordinario de la República Bolivariana de Venezuela. [Documento en Línea]. Disponible en: <http://www.hoy.com.ec/wp-content/uploads/2009/08/ley-organica-de-educacion-de-venezuela.pdf>. [Consulta: Agosto 2013].
- Linus Pauling (1901-1994). *"Química: nuestra vida, nuestro futuro"*. [Documento en Línea]. Disponible en: <http://www.quimica2011.es/los-or%C3%ADgenes-de-la-qu%C3%ADmica>. [Consulta: Febrero 2014].
- Méheut, M. (2004) citado por (Dulce, M. 2013). *Diseño de una Secuencia de Enseñanza para Introducir el Concepto de Elemento Químico en la Educación Secundaria*. [Documento en Línea]. Disponible en: http://congres.manners.es/congres_ciencia/gestio/creacioCD/cd/articulos/art_768.pdf. [Consulta: Agosto 2013].

- Obando, S. (2013). *Implementación de estrategias didácticas para la enseñanza de la Estequiometría en estudiantes del grado once de enseñanza media*. Trabajo de Grado. Universidad Nacional de Colombia. Medellín, Colombia.
- Parella, S. y Martins, F. (2010). *Metodología de la investigación cuantitativa*. (3era Edición). Caracas, Venezuela: FEDUPEL.
- Pitluk, L. (2006) *Reflexionando sobre la planificación y la observación en la Educación Inicial: la importancia de las secuencias didácticas y el análisis de las propuestas de enseñanza*. [Documento en Línea]. Disponible en: http://www.laurapitluk.com.ar/Articulos/LauraPitluk_reflexionando.pdf [Consulta: Febrero 2014].
- Rodríguez, E. (2013). *El Aprendizaje de la Química de la Vida Cotidiana en la Educación Básica*. Revista de Postgrado FACE-UC. Vol. 7 N° 12. Enero-Julio 2013 / 363-373. [Revista en Línea]. Disponible en: <http://servicio.bc.uc.edu.ve/educacion/arje/arj12/art21.pdf> [Consulta: Marzo 2014].
- Romero, F. (2009). *Aprendizaje Significativo y Constructivismo*. Revista digital para profesionales de la enseñanza. N°3- Julio 2009/ Federación de Enseñanza de CC. OO. De Andalucía / ISSN: 1989- 4023/ Dep. Leg.: G R 2786 – 2008. [Revista en Línea]. Disponible en: <http://www.feandalucia.ccoo.es/docu/p5sd4981.pdf>. [Consulta: Marzo 2014].
- Silva, R. y Politino, A. (2005). *Aportes para la elaboración de secuencias didácticas E.G.B. 3 y polimodal*. Material utilizado para las jornadas de capacitación en Economía y gestión de las organizaciones. Gobierno de Mendoza. [Documento en Línea]. Disponible en: http://www.institucional.mendoza.edu.ar/servicio/doc_pdf/Ciencias%20Sociales-Geograf%EDa%20EGB3%20y%20Poli.pdf. [Consulta: Marzo 2014].
- Universidad Pedagógica Experimental Libertador, Vicerrectorado de Investigación y Postgrado, (2011). *Manual de Trabajos de Grado de Especialización y Maestría y Tesis Doctorales*.
- Viau, R. (1994). *La motivación en el contexto escolar*. Bruselas: De Boeck.

ANEXOS

[ANEXO A-1]

[Carta de Validación de Expertos]

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE BIOLOGÍA Y QUÍMICA

Naguanagua, Febrero del 2014

Estimado Docente:

Prof.: _____

Respetuosamente se dirigen a usted los estudiantes Lunal Nelys C.I. 15.633.231 y Montero José C.I. 21.477.844, con el objeto de solicitar su colaboración para la validación como experto del instrumento del estudio de investigación titulado: **SECUENCIA DE ENSEÑANZA PARA FAVORECER EL LOGRO DEL APRENDIZAJE SIGNIFICATIVO DEL TEMA ESTEQUIOMETRÍA EN EDUCACIÓN MEDIA GENERAL**, como requisito previo para obtener el título de Licenciados en Educación mención Química correspondientes al periodo 1/2013.

Agradecidos por su receptividad.

Atentamente

Lunal Nelys

Montero José

[ANEXO A-1]

[Tabla de Validación de Expertos]

Ítems N°	Redacción			Pertenenencia con el objeto de estudio		Observaciones
	Clara	Confusa	Tendenciosa	Si	No	
1						
2						
3						
4						
5						
6						
7						
8						
9						
10						
11						
12						
13						
14						
15						
16						
17						
18						
19						

Recomendaciones

Nombres y Apellidos: _____ **C.I.:** _____

Nivel Académico: _____

Firma: _____

[ANEXO A-2]

[Carta de Validación de Expertos]

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE BIOLOGÍA Y QUÍMICA

Naguanagua, Febrero del 2014

Estimado Docente:

Prof.: _____

Respetuosamente se dirigen a usted los estudiantes Lunal Nelys C.I. 15.633.231 y Montero José C.I. 21.477.844, con el objeto de solicitar su colaboración para la validación como experto del instrumento del estudio de investigación titulado: **SECUENCIA DE ENSEÑANZA PARA FAVORECER EL LOGRO DEL APRENDIZAJE SIGNIFICATIVO DEL TEMA ESTEQUIOMETRÍA EN EDUCACIÓN MEDIA GENERAL**, como requisito previo para obtener el título de Licenciados en Educación mención Química correspondientes al periodo 1/2013.

Agradecidos por su receptividad.

Atentamente

Lunal Nelys

Montero José

[ANEXO A-2]

[Tabla de Validación de Expertos]

Ítems N°	Redacción			Pertenenencia con el objeto de estudio		Observaciones
	Clara	Confusa	Tendenciosa	Si	No	
1						
2						
3						
4						
5						
6						
7						
8						
9						
10						
11						
12						
13						
14						
15						
16						
17						
18						
19						

Recomendaciones

Nombres y Apellidos: _____ **C.I.:** _____

Nivel Académico: _____

Firma: _____

[ANEXO A-3]

[Carta de Validación de Expertos]

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE BIOLOGÍA Y QUÍMICA

Naguanagua, Febrero del 2014

Estimado Docente:

Prof.: _____

Respetuosamente se dirigen a usted los estudiantes Lunal Nelys C.I. 15.633.231 y Montero José C.I. 21.477.844, con el objeto de solicitar su colaboración para la validación como experto del instrumento del estudio de investigación titulado: **SECUENCIA DE ENSEÑANZA PARA FAVORECER EL LOGRO DEL APRENDIZAJE SIGNIFICATIVO DEL TEMA ESTEQUIOMETRÍA EN EDUCACIÓN MEDIA GENERAL**, como requisito previo para obtener el título de Licenciados en Educación mención Química correspondientes al periodo 1/2013.

Agradecidos por su receptividad.

Atentamente

Lunal Nelys

Montero José

[ANEXO A-3]

[Tabla de Validación de Expertos]

Ítems N°	Redacción			Pertinencia con el objeto de estudio		Observaciones
	Clara	Confusa	Tendenciosa	Si	No	
1						
2						
3						
4						
5						
6						
7						
8						
9						
10						
11						
12						
13						
14						
15						
16						
17						
18						
19						

Recomendaciones

Nombres y Apellidos: _____ **C.I.:** _____

Nivel Académico: _____

Firma: _____

[ANEXO B-1]

[Instrumento de Recolección de Datos]

REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE BIOLOGÍA Y QUÍMICA

INSTRUMENTO

El instrumento de recolección de datos, comprendido en el parámetro Dicotómica, está conformado por diecinueve (19) ítems de modalidad cerrada con una sola opción de respuesta. El mismo va dirigido a los docentes de 4to año de la Unidad Educativa “Manuel Antonio Malpica”.

Principalmente un cordial saludo profesor (a): _____

El instrumento que se le ha facilitado, tiene como propósito obtener la información indispensable para conocer la factibilidad de Proponer una secuencia de enseñanza que favorezca el logro del aprendizaje significativo del tema Estequiometría.

Instrucciones

- Lea con calma y atención cada uno de los ítems presentes.
- Marque con una equis (X), la opción que le parezca que se ajusta a su criterio.
- Las respuestas no son catalogadas como correctas e incorrectas, por ende, se le agradece responder con total sinceridad.

Gracias por su amable colaboración

Instrumento

Cuestionario Cerrado “Dicotómica”

N°	ÍTEMS	SI	NO
1	¿Hace referencia al iniciar el tema de Estequiometria sobre los objetivos que se desean alcanzar?	X	
2	¿Considera que es necesario hacer del conocimiento del estudiante los objetivos que se desean alcanzar cuando trabaja el tema de Estequiometria?	X	
3	¿Enfatiza conceptos claves del tema Estequiometria por medio de resumen, esquemas, mapas conceptuales o mapas mentales?		X
4	¿Considera necesario enfatizar conceptos clave del tema Estequiometria?	X	
5	¿Establece relaciones entre los conocimientos previos del estudiante y el contenido a tratar?	X	
6	¿Considera necesario relacionar los conocimientos previos con el contenido nuevo a tratar?	X	
7	¿Hace uso de recursos visuales (diapositivas, franelografo, graficas, cartelera, afiches) al impartir el tema de Estequiometria?		X
8	¿Considera que se deben utilizar recursos visuales para impartir el tema de Estequiometria?	X	
9	¿Despierta el interés del educando durante la clase por medio de preguntas intercaladas?	X	
10	¿Considera necesario implementar preguntas intercaladas de los temas a tratar?	X	
11	¿Utiliza las redes semánticas, como los esquemas para representar conceptos y dar explicaciones?		X
12	¿Considera necesario el uso de redes semánticas para dar explicaciones y representar conceptos?	X	
13	¿La enseñanza de la Estequiometria es necesaria para el desarrollo cognitivo de los estudiantes de 4to año?	X	
14	¿Cuenta con el espacio necesario para desarrollar actividades prácticas que favorezcan en el aprendizaje significativo de la Estequiometria?	X	
15	¿Cuenta con el material necesario para realizar actividades prácticas que promuevan el aprendizaje significativo?		X
16	¿Considera importante contar con materiales didáctico que despierte el interés de sus educandos por la Estequiometria?	X	
17	¿Cree usted que una secuencia de enseñanza le facilitaría la manera de impartir el tema de Estequiometria?	X	
18	¿Emplearía una secuencia de enseñanza que facilite la labor docente dentro del aula?	X	
19	¿Considera necesario la implementación de una secuencia de enseñanza que permita a sus estudiantes lograr un aprendizaje significativo del tema de Estequiometria?	X	

[ANEXO B-2]

[Instrumento de Recolección de Datos]

REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE BIOLOGÍA Y QUÍMICA

INSTRUMENTO

El instrumento de recolección de datos, comprendido en el parámetro Dicotómica, está conformado por diecinueve (19) ítems de modalidad cerrada con una sola opción de respuesta. El mismo va dirigido a los docentes de 4to año de la Unidad Educativa “Manuel Antonio Malpica”.

Principalmente un cordial saludo profesor (a): _____

El instrumento que se le ha facilitado, tiene como propósito obtener la información indispensable para conocer la factibilidad de Proponer una secuencia de enseñanza que favorezca el logro del aprendizaje significativo del tema Estequiometría.

Instrucciones

- Lea con calma y atención cada uno de los ítems presentes.
- Marque con una equis (X), la opción que le parezca que se ajusta a su criterio.
- Las respuestas no son catalogadas como correctas e incorrectas, por ende, se le agradece responder con total sinceridad.

Gracias por su amable colaboración

Instrumento
Cuestionario Cerrado “Dicotómica”

Nº	ÍTEMS	SI	NO
1	¿Hace referencia al iniciar el tema de Estequiometria sobre los objetivos que se desean alcanzar?	X	
2	¿Considera que es necesario hacer del conocimiento del estudiante los objetivos que se desean alcanzar cuando trabaja el tema de Estequiometria?	X	
3	¿Enfatiza conceptos claves del tema Estequiometria por medio de resumen, esquemas, mapas conceptuales o mapas mentales?	X	
4	¿Considera necesario enfatizar conceptos clave del tema Estequiometria?	X	
5	¿Establece relaciones entre los conocimientos previos del estudiante y el contenido a tratar?	X	
6	¿Considera necesario relacionar los conocimientos previos con el contenido nuevo a tratar?	X	
7	¿Hace uso de recursos visuales (diapositivas, franelografo, graficas, cartelera, afiches) al impartir el tema de Estequiometria?		X
8	¿Considera que se deben utilizar recursos visuales para impartir el tema de Estequiometria?	X	
9	¿Despierta el interés del educando durante la clase por medio de preguntas intercaladas?	X	
10	¿Considera necesario implementar preguntas intercaladas de los temas a tratar?	X	
11	¿Utiliza las redes semánticas, como los esquemas para representar conceptos y dar explicaciones?		X
12	¿Considera necesario el uso de redes semánticas para dar explicaciones y representar conceptos?	X	
13	¿La enseñanza de la Estequiometria es necesaria para el desarrollo cognitivo de los estudiantes de 4to año?	X	
14	¿Cuenta con el espacio necesario para desarrollar actividades prácticas que favorezcan en el aprendizaje significativo de la Estequiometria?	X	
15	¿Cuenta con el material necesario para realizar actividades prácticas que promuevan el aprendizaje significativo?		X
16	¿Considera importante contar con materiales didáctico que despierte el interés de sus educandos por la Estequiometria?	X	
17	¿Cree usted que una secuencia de enseñanza le facilitaría la manera de impartir el tema de Estequiometria?	X	
18	¿Emplearía una secuencia de enseñanza que facilite la labor docente dentro del aula?	X	
19	¿Considera necesario la implementación de una secuencia de enseñanza que permita a sus estudiantes lograr un aprendizaje significativo del tema de Estequiometria?	X	

[ANEXO B-3]

[Instrumento de Recolección de Datos]

REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE BIOLOGÍA Y QUÍMICA

INSTRUMENTO

El instrumento de recolección de datos, comprendido en el parámetro Dicotómica, está conformado por diecinueve (19) ítems de modalidad cerrada con una sola opción de respuesta. El mismo va dirigido a los docentes de 4to año de la Unidad Educativa “Manuel Antonio Malpica”.

Principalmente un cordial saludo profesor (a): _____

El instrumento que se le ha facilitado, tiene como propósito obtener la información indispensable para conocer la factibilidad de Proponer una secuencia de enseñanza que favorezca el logro del aprendizaje significativo del tema Estequiometría.

Instrucciones

- Lea con calma y atención cada uno de los ítems presentes.
- Marque con una equis (X), la opción que le parezca que se ajusta a su criterio.
- Las respuestas no son catalogadas como correctas e incorrectas, por ende, se le agradece responder con total sinceridad.

Gracias por su amable colaboración

Instrumento

Cuestionario Cerrado “Dicotómica”

Nº	ÍTEMS	SI	NO
1	¿Hace referencia al iniciar el tema de Estequiometria sobre los objetivos que se desean alcanzar?	X	
2	¿Considera que es necesario hacer del conocimiento del estudiante los objetivos que se desean alcanzar cuando trabaja el tema de Estequiometria?	X	
3	¿Enfatiza conceptos claves del tema Estequiometria por medio de resumen, esquemas, mapas conceptuales o mapas mentales?	X	
4	¿Considera necesario enfatizar conceptos clave del tema Estequiometria?	X	
5	¿Establece relaciones entre los conocimientos previos del estudiante y el contenido a tratar?	X	
6	¿Considera necesario relacionar los conocimientos previos con el contenido nuevo a tratar?	X	
7	¿Hace uso de recursos visuales (diapositivas, franelografo, graficas, cartelera, afiches) al impartir el tema de Estequiometria?	X	
8	¿Considera que se deben utilizar recursos visuales para impartir el tema de Estequiometria?	X	
9	¿Despierta el interés del educando durante la clase por medio de preguntas intercaladas?	X	
10	¿Considera necesario implementar preguntas intercaladas de los temas a tratar?	X	
11	¿Utiliza las redes semánticas, como los esquemas para representar conceptos y dar explicaciones?	X	
12	¿Considera necesario el uso de redes semánticas para dar explicaciones y representar conceptos?	X	
13	¿La enseñanza de la Estequiometria es necesaria para el desarrollo cognitivo de los estudiantes de 4to año?	X	
14	¿Cuenta con el espacio necesario para desarrollar actividades prácticas que favorezcan en el aprendizaje significativo de la Estequiometria?	X	
15	¿Cuenta con el material necesario para realizar actividades prácticas que promuevan el aprendizaje significativo?		X
16	¿Considera importante contar con materiales didáctico que despierte el interés de sus educandos por la Estequiometria?	X	
17	¿Cree usted que una secuencia de enseñanza le facilitaría la manera de impartir el tema de Estequiometria?	X	
18	¿Emplearía una secuencia de enseñanza que facilite la labor docente dentro del aula?	X	
19	¿Considera necesario la implementación de una secuencia de enseñanza que permita a sus estudiantes lograr un aprendizaje significativo del tema de Estequiometria?	X	

[ANEXO B-4]

[Instrumento de Recolección de Datos]

REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
ESCUELA DE EDUCACIÓN
DEPARTAMENTO DE BIOLOGÍA Y QUÍMICA

INSTRUMENTO

El instrumento de recolección de datos, comprendido en el parámetro Dicotómica, está conformado por diecinueve (19) ítems de modalidad cerrada con una sola opción de respuesta. El mismo va dirigido a los docentes de 4to año de la Unidad Educativa “Manuel Antonio Malpica”.

Principalmente un cordial saludo profesor (a): _____

El instrumento que se le ha facilitado, tiene como propósito obtener la información indispensable para conocer la factibilidad de Proponer una secuencia de enseñanza que favorezca el logro del aprendizaje significativo del tema Estequiometría.

Instrucciones

- Lea con calma y atención cada uno de los ítems presentes.
- Marque con una equis (X), la opción que le parezca que se ajusta a su criterio.
- Las respuestas no son catalogadas como correctas e incorrectas, por ende, se le agradece responder con total sinceridad.

Gracias por su amable colaboración

Instrumento

Cuestionario Cerrado “Dicotómica”

N°	ÍTEMS	SI	NO
1	¿Hace referencia al iniciar el tema de Estequiometria sobre los objetivos que se desean alcanzar?	X	
2	¿Considera que es necesario hacer del conocimiento del estudiante los objetivos que se desean alcanzar cuando trabaja el tema de Estequiometria?	X	
3	¿Enfatiza conceptos claves del tema Estequiometria por medio de resumen, esquemas, mapas conceptuales o mapas mentales?	X	
4	¿Considera necesario enfatizar conceptos clave del tema Estequiometria?	X	
5	¿Establece relaciones entre los conocimientos previos del estudiante y el contenido a tratar?	X	
6	¿Considera necesario relacionar los conocimientos previos con el contenido nuevo a tratar?	X	
7	¿Hace uso de recursos visuales (diapositivas, franelografo, graficas, cartelera, afiches) al impartir el tema de Estequiometria?		X
8	¿Considera que se deben utilizar recursos visuales para impartir el tema de Estequiometria?	X	
9	¿Despierta el interés del educando durante la clase por medio de preguntas intercaladas?	X	
10	¿Considera necesario implementar preguntas intercaladas de los temas a tratar?	X	
11	¿Utiliza las redes semánticas, como los esquemas para representar conceptos y dar explicaciones?	X	
12	¿Considera necesario el uso de redes semánticas para dar explicaciones y representar conceptos?	X	
13	¿La enseñanza de la Estequiometria es necesaria para el desarrollo cognitivo de los estudiantes de 4to año?	X	
14	¿Cuenta con el espacio necesario para desarrollar actividades prácticas que favorezcan en el aprendizaje significativo de la Estequiometria?	X	
15	¿Cuenta con el material necesario para realizar actividades prácticas que promuevan el aprendizaje significativo?	X	
16	¿Considera importante contar con materiales didáctico que despierte el interés de sus educandos por la Estequiometria?	X	
17	¿Cree usted que una secuencia de enseñanza le facilitaría la manera de impartir el tema de Estequiometria?	X	
18	¿Emplearía una secuencia de enseñanza que facilite la labor docente dentro del aula?	X	
19	¿Considera necesario la implementación de una secuencia de enseñanza que permita a sus estudiantes lograr un aprendizaje significativo del tema de Estequiometria?	X	

