

QUÍMICA para la FORMACIÓN DOCENTE

Articulación DGES - FCQ UNC

EL ESPACIO DE ENSEÑAR Y APRENDER QUÍMICA CON TRABAJO EXPERIMENTAL

Unidades Curriculares del Campo de la Formación Específica.

La siguiente propuesta se enmarca en las Unidades Curriculares del Campo de la Formación Específica, en torno a las características y seguridad de los ambientes escolares para la realización de las prácticas experimentales de laboratorio. El material de trabajo se presenta como marco teórico de referencia para el desarrollo de criterios de reconocimiento y de actuación en la organización de los espacios, la realización de prácticas de enseñanza con trabajo experimental de laboratorio y para brindar asesoramiento como docentes de ciencias experimentales en las Instituciones escolares.

Formato: Taller.

Equipo: Marisa López Rivilli (DGES); Fabio Malanca (FCQ UNC); Viviana Audisio (Referente técnico DGES).

Objetivos

El objetivo general de este taller es proporcionar nociones básicas sobre las características de un laboratorio y/o espacios escolares destinados a la realización de prácticas experimentales, el almacenamiento de reactivos, cartelería y seguridad, a los fines de desarrollar criterios acerca de cómo optimizar el espacio del laboratorio y minimizar los riesgos durante el desarrollo de prácticas experimentales de química.

En particular, se pretende que los estudiantes sean capaces de:

- Desarrollar criterios para evaluar las condiciones de seguridad e higiene de los espacios escolares donde se desarrollan prácticas de laboratorio.
- Evaluar la organización de los materiales de laboratorio y de los espacios escolares para la realización de prácticas experimentales de laboratorio a través de fotografías del repositorio digital.
- Comprender la importancia de desarrollar las prácticas de laboratorio en un espacio seguro.

Fundamentación

El trabajo experimental ocupa un lugar central en la formación inicial de los futuros docentes de Química, como estrategia privilegiada para el abordaje de los contenidos de las Unidades Curriculares del Campo de la Formación Específica, a partir de la observación, el análisis, la descripción y la elaboración de conclusiones en torno a fenómenos y situaciones experimentales del objeto de estudio. A su vez, constituye un contenido en las didácticas específicas por su potencialidad para la enseñanza de química como ciencia experimental

sustentada en la evidencia empírica para el desarrollo de las leyes, teorías y procedimientos que constituyen su cuerpo de conocimientos.

En este marco, la aproximación a los espacios para la realización de trabajos prácticos de química a través de materiales de referencia y el análisis de situaciones, promueve el desarrollo de criterios teóricos y metodológicos en torno a la organización de los mismos para optimizar las condiciones de seguridad e higiene en la manipulación de sustancias químicas. El trabajo y los procesos de enseñanza y aprendizaje que se realizan en estos espacios, constituyen un cuerpo de conocimientos esenciales para los futuros docentes de química en su actuación como estudiantes en el profesorado y en proyección al desarrollo de prácticas de enseñanza en los niveles obligatorios.

Descripción de la propuesta

La propuesta se organiza en torno a la lectura comprensiva y apropiación de un material teórico de referencia y su utilización a través del análisis, descripción, intercambios y fundamentación acerca de las características y la organización de los espacios y mobiliarios presentes en los laboratorios escolares u otros espacios institucionales donde se desarrollan prácticas con trabajo experimental de laboratorio, accesibles por medio de fotografías digitalizadas.

Durante su desarrollo se propone el trabajo en grupos de cuatro o cinco estudiantes, con el propósito de favorecer el intercambio de inquietudes e ideas, así como el trabajo en colaboración para aprender.

Esta propuesta se adecúa a diferentes entornos virtuales (aula virtual del ISFD, *Google Classroom*, grupo cerrado de *Facebook*, grupo de *Whatsapp*, entre otros), dependiendo de las herramientas que utilice cada grupo clase con el profesor. Es importante definir un espacio de participación general (foro, muro del grupo cerrado de Facebook, grupo de *Whatsapp*) y alternativas de comunicación individual con el docente (correo electrónico, mensajería interna, *Messenger*, entre otros).

El trabajo se centrará en la lectura exploratoria del material de referencia "[El laboratorio escolar de Ciencias Naturales](#)"¹, el intercambio de imágenes en soporte digital como insumos de análisis y discusión; audios y propuestas de los estudiantes ante una situación simulada.

Los *contenidos* de la propuesta son transversales a las Unidades Curriculares del campo de la Formación Específica, ya que se centran en la organización y características de los espacios escolares para realizar prácticas experimentales con el propósito de desarrollar criterios para minimizar los riesgos y optimizar su funcionalidad durante los procesos de enseñanza y aprendizaje en torno al trabajo experimental. Sugerimos su abordaje con los estudiantes de primer año del Profesorado, ya que están iniciando su trayectoria formativa y

¹ El laboratorio escolar de Ciencias Naturales (2017). Comisión de Articulación de los Profesorados de Educación Secundaria en Química de la DGES y la Facultad de Ciencias Químicas (Universidad Nacional de Córdoba).

los aprendizajes logrados serán puestos en práctica durante todo el trayecto formativo de primero a cuarto año y posteriormente durante su ejercicio profesional.

La *metodología* sugerida es el trabajo en grupos de cuatro o cinco estudiantes en formato taller, favoreciendo el desarrollo de capacidades tales como el trabajo colaborativo, el desarrollo del pensamiento crítico y creativo y la resolución de una situación simulada.

¿Cómo guía el docente este proceso?

El trabajo del profesor es acompañar el proceso de los estudiantes teniendo en cuenta ciertos momentos en particular. Para ello, se sugiere realizar intervenciones a través de interrogantes que favorezcan la interpretación de la información del material de lectura, la participación activa de los estudiantes en la resolución de la situación simulada y la problematización de las condiciones que presentan diversos espacios escolares para la realización de trabajos prácticos con actividad experimental de laboratorio.

Presentación del material de lectura: se sugiere enviar un audio del profesor con una breve reseña de su contenido, invitando a los estudiantes a realizar la lectura exploratoria y a participar de un foro o grupo de intercambios para abordar las inquietudes que surjan de la lectura del material, favoreciendo su comprensión e interpretación de la información.

Formación de equipos de trabajo: el docente distribuirá los estudiantes en grupos de cuatro o cinco estudiantes, para la resolución de la situación simulada de manera colaborativa.

Orientaciones para la elaboración del croquis y fundamentación de la propuesta a la situación simulada: El docente acompaña las producciones de cada grupo, brindando orientaciones y preguntando sobre los avances en el trabajo de los estudiantes, favoreciendo la participación y evacuando inquietudes que manifiesten los estudiantes.

Presentación de las producciones grupales: el docente modera los momentos de exposición e intercambios en torno a las propuestas de cada grupo, favoreciendo la participación activa y la puesta en tensión del material teórico con las producciones, a través de preguntas que propicien la fundamentación y el pensamiento crítico.

Problematización de las condiciones de higiene y seguridad de espacios escolares: El docente presentará imágenes de diferentes espacios escolares (del repositorio) donde se realizan prácticas de laboratorio, con el propósito de identificar y caracterizar las condiciones que representa la imagen, recuperando el marco teórico de referencia.

Evaluación y validación: de retroalimentación grupal a las producciones, su fundamentación en la situación simulada y a la participación activa en los diferentes momentos de intercambio.

En relación a los tiempos, sugerimos el siguiente esquema de trabajo:

- Primera semana: Envío del audio con orientaciones sobre el material teórico, lectura exploratoria e intercambios con el docente y la clase para aclarar dudas sobre el contenido.
- Segunda semana: presentación de la situación simulada, acompañamiento en la resolución de la consigna de trabajo.
- Tercera semana: Entrega del informe técnico (producción grupal).

- Cuarta semana: cierre de la propuesta, a través del análisis grupal sobre las condiciones de higiene y seguridad de laboratorios escolares - Retroalimentación de las producciones.

¿Cómo se evalúa el proceso?

El formato taller tiene características particulares en términos de evaluación. El taller es un dispositivo que permite que los estudiantes participen de procesos de auto-evaluación y la co-evaluación, valorando los errores como instancias centrales del proceso de aprendizaje. Es por ello que se propone una evaluación gradual y permanente, intentando favorecer la participación activa de los estudiantes, donde se generen espacios de debates críticos, exposiciones, presentación oral de las producciones realizadas. Estas instancias evaluativas pretenden poner el acento en el desarrollo de la oralidad, en la calidad del trabajo grupal y aporta a la co-evaluación.

La producción grupal y la participación en la problematización y análisis de las imágenes pueden tomar la forma de Trabajos Prácticos evaluables, como instancia de evaluación formal, para los cuales se deberán tener en cuenta criterios de evaluación.

La evaluación debiera permitir a los estudiantes advertir sus logros y sus dificultades y, al mismo tiempo, alentarlos a asumir la responsabilidad de sus posibilidades de mejora y avance. Por lo tanto, es importante realizar devoluciones escritas. Como se trata de un proceso, los estudiantes deberían contar con al menos con una instancia de recuperatorio donde se avance en relación a las devoluciones realizadas por la docente.

ACTIVIDADES

Actividad N° 1:

Se propone conformar grupos de cuatro o cinco estudiantes, los cuales en un primer momento realizarán la lectura del cuadernillo con el marco teórico y participarán en un foro (o grupo de *Whatsapp*) de consulta, para expresar las dudas que se presenten luego de la lectura exploratoria del material.

Actividad N° 2:

Se les presentará la siguiente situación:

El Equipo de Gestión de la escuela, convoca a una reunión para anunciar la feliz noticia que ha recibido un fondo para la remodelación de uno de los espacios del edificio escolar que será utilizado como laboratorio de Química. Para ello, solicita el asesoramiento y la opinión de los Docentes de Ciencias Naturales y les pide que desarrollen una propuesta sobre la ubicación del laboratorio dentro de la Institución y la organización del espacio interior con los muebles y materiales necesarios con capacidad para 20 estudiantes, el profesor de Ciencias y un ayudante de laboratorio. Es preciso tener en cuenta que los espacios disponibles para su remodelación dentro de las Institución son:

(a) Espacio de superficie 50 m² en el primer piso al fondo del pasillo.

(b) Espacio de 40 m² en planta baja.

(c) Espacio de 30 m² en el primer piso, cerca de las escaleras a planta baja.

La propuesta será elevada a las autoridades correspondientes para su consideración en el proyecto.

- La presentación de la propuesta por equipo, consiste en la elaboración de un croquis (dibujo y fotografía o utilización de herramientas de office) con la organización del espacio interior con muebles y materiales, acompañado de un texto (no más de tres carillas) con la fundamentación de la propuesta elaborada. [Instrumento para la elaboración del informe técnico](#).
- Este material será enviado al docente para una devolución del trabajo y presentado a través de una foto del croquis y un audio con el relato de la fundamentación de la propuesta al resto de los equipos.

Actividad N° 3:

Se sugiere realizar la selección de fotografías de espacios de laboratorio en soporte digital disponibles en el [repositorio digital](#) y presentarlas al grupo clase problematizando las condiciones de seguridad e higiene que se presentan en las imágenes como insumo para el análisis, tensionando y recuperando la información del material de referencia. Se sugiere realizar esta actividad a través de una comunicación sincrónica a través de una video llamada o asincrónica en un foro de discusión o grupos de intercambio (muro de grupo cerrado de *Facebook*, grupo de *Whatsapp*, entre otros) recuperando y organizando las opiniones e ideas de los estudiantes en torno a cada recurso empleado. Al finalizar se puede hacer una síntesis del trabajo de análisis de los estudiantes, sistematizando aspectos positivos y negativos valorados a partir de los recursos presentados.

Una segunda opción es distribuir las imágenes a cada grupo de estudiantes para que realicen el análisis de las condiciones de seguridad e higiene representadas en los materiales y luego hacer una síntesis por grupo para ser socializada en un espacio de intercambio general (foro, muro de *Facebook* o grupo de *Whatsapp*).

Agradecimiento:

Al Dr. Raúl Taccone del Área Centralizada de Actividades Prácticas de la Facultad de Ciencias Químicas (Universidad Nacional de Córdoba) por la provisión de imágenes para el repositorio digital.

Bibliografía

Comisión de Articulación de Química DGES FCQ UNC (2017) El laboratorio escolar de química. Dirección General de Educación Superior. Facultad de Ciencias Químicas UNC.

Diseño Curricular (2015) Profesorado de Educación Secundaria en Química. Dirección General de Educación Superior. Ministerio de Educación de Córdoba.