
  

INFORME FINAL DE PASANTIA PROYECTO MUJERES PARA LA VIDA DESDE LA 

ASIGNATURA DE QUÍMICA  EN EL INSTITUTO DISTRITAL PARA LA PROTECCIÓN 

DE LA NIÑEZ Y LA JUVENTUD (IDIPRON) 

 

 

 

 

 

 

 

 

 

 

 

YULI MELISA ZAMBRANO MUÑOZ 

   

 

 

 

 

 

 

 

 

 

 

Bogotá  

Universidad Distrital Francisco José de Caldas  

Facultad de Ciencias y Educación 

Proyecto Curricular Licenciatura en Química 

2016 


  

INFORME FINAL DE PASANTIA PROYECTO MUJERES PARA LA VIDA DESDE LA 

ASIGNATURA DE QUÍMICA  EN EL INSTITUTO DISTRITAL PARA LA PROTECCIÓN 

DE LA NIÑEZ Y LA JUVENTUD (IDIPRON) 

 

 

 

 

 

YULI MELISA ZAMBRANO MUÑOZ 

   

 

 

 

Informe final de pasantía como requisito para optar por el título de Licenciatura en Química 

 

 

 

 

 

Director: Liz Mayoly Muñoz Albarracín  

 

 

 

 

 

 

Bogotá  

Universidad Distrital Francisco José de Caldas  

Facultad de Ciencias y Educación 

Proyecto Curricular Licenciatura en Química 

2016 


  

 

RESUMEN  

El presente informe muestra los resultados obtenidos en el proceso de Enseñanza-Aprendizaje 

desarrollado con el proyecto mujeres para la vida en la entidad distrital IDIPRON desde la 

asignatura de química.  

 

Las mujeres con las que se desarrolló la propuesta provienen de hogares vulnerables en su 

mayoría amas de  casa y empleadas informales de estratos 1 y 2, las cuales cursan los grados 

décimo y undécimo de la educación media formal. Desde la asignatura de química se realizó 

un diagnóstico de los conceptos e ideas básicas que tenían las estudiantes acerca de química 

orgánica e inorgánica y partiendo de estos resultados se diseña un planeador acorde con la 

metodología y los contenidos establecidos por el IDIPRON, cada una de las actividades 

desarrollas  una estrategia de aula que llevará a las estudiantes a abordar las ciencia desde la 

resolución de problemas y particularmente desde situaciones abiertas y cotidianas.  

 

Esta estrategia de aula acorde con el objetivo del proyecto mujeres para  la vida pretendía que 

desde el aula de clase mujeres en situación de vulnerabilidad se hicieran  conscientes de su 

situación y transformaran su realidad desde el proceso Enseñanza-aprendizaje, el cual les 

permite de algún modo proyectarse mejor en el ámbito laboral, profesional  y personal 

mejorando su calidad de vida y la de sus familias.  

 

Dicha estrategia esta relaciona con la resolución de problemas a través de la argumentación de 

las estudiantes y el planteamiento de hipótesis que surgen de diversas situaciones problema 

relacionadas con su cotidianidad y diario vivir, teniendo en cuenta la dificultad que se presenta 

en estas mujeres en resolución de problemas en ciencias se plantean situaciones novedosas que 

interrelacionan conceptos y conocimientos científicos con la vida cotidiana lo que facilita el 

desarrollo de la argumentación e incentiva la producción escrita e intelectual de las mimas.   

Los resultados de la acción educativa en las estudiantes se indagaron  a través de evaluaciones 

de aula internas de manera permanente teniendo en cuenta la participación activa y la 

autoevaluación de las estudiantes.  

 


  

  4  
 

CONTENIDO  

CONTENIDO  ....................................................................................................................................... 4 

INTRODUCCIÓN  ................................................................................................................................. 7 

JUSTIFICACIÓN .................................................................................................................................... 9 

OBJETIVOS ........................................................................................................................................11 

1. CONTEXTUALIZACIÓN  ......................................................................................................................12 

1.1. IDIPRON ...................................................................................................................................... 12 

1.2.  Proyecto “Mujeres para la vida” .................................................................................................. 14 

1.3. Características de la Población ..................................................................................................... 17 

2. FUNDAMENTACIÓN TEÓRICA ...........................................................................................................20 

2.1. Lineamientos de política para la atención educativa a poblaciones vulnerables  ......................... 22 

2.2. La pedagogía en la Educación “Mujeres para la vida” ................................................................. 23 

2.3. Didáctica de las ciencias ............................................................................................................... 27 

2.4. Ideas previas y alternativas ........................................................................................................... 31 

2.5. Resolución de problemas .............................................................................................................. 33 

2.6. La química y su relación con el contexto...................................................................................... 35 

3. FUNDAMENTACIÓN METODOLOGICA ..............................................................................................38 

3.1. Metodología .................................................................................................................................. 38 

3.2. Investigación cuantitativa ............................................................................................................. 40 

3.3. Estudio de caso grado 10 y 11  ..................................................................................................... 42 

3.3.1. Grado 10 ............................................................................................................................. 42 

3.3.2. Grado 11 ............................................................................................................................. 44 

3.4. Instrumento diagnóstico de la población ...................................................................................... 46 

3.5. Test de ideas previas ..................................................................................................................... 47 

3.5.1. Test de ideas previas décimo .............................................................................................. 47 

3.5.2. Test de ideas previas undécimo .......................................................................................... 48 

3.6. Propuesta metodológica para el desarrollo de las clases............................................................... 49 

3.6.1. Parcelador grado décimo  ................................................................................................... 50 

3.6.2. Parcelador grado undécimo  ............................................................................................... 58 

4. RESULTADOS Y ANÁLISIS DE RESULTADOS .......................................................................................62 

4.1. Análisis del instrumento diagnostico ............................................................................................ 62 

4.1.1. Instrumento diagnóstico grado décimo .............................................................................. 62 

4.1.2. Instrumento diagnóstico grado undécimo .......................................................................... 65 

4.2. Instrumento de ideas previas......................................................................................................... 68 


  

  5  
 

4.2.1. Instrumento de Ideas previas grado décimo  ...................................................................... 69 

4.2.2. Instrumento de ideas previas grado undécimo ................................................................... 79 

4.3. Estudio de caso grado décimo ...................................................................................................... 86 

4.4. Estudio de caso grado undécimo ................................................................................................ 103 

5. CONCLUSIONES ...............................................................................................................................108 

6. BIBLIOGRAFIA .................................................................................................................................110 

7. ANEXOS ...........................................................................................................................................114 

 

LISTA DE IMÁGENES 

 

Foto No 1 Estudiantes grado décimo proyecto “Mujeres para la vida” .................................................15 

Foto No 2 Estudiantes y maestros proyecto “Mujeres para la Vida” .....................................................17 

Foto No 3 Estudiantes en actividad cultural proyecto “Mujeres para la Vida” ....................................... 23 

Foto No 4 Estudiantes grado décimo proyecto “Mujeres para la Vida” .................................................42 

Foto No 5 Estudiantes grado undécimo proyecto “Mujeres para la Vida” ............................................. 44 

Foto No 6 Instrumento diagnostico aplicado a las estudiantes  .............................................................. 46 

Foto No 7 Test de ideas previas grado 10   .............................................................................................48 

Foto No 8 Test de ideas previas grado 11  .............................................................................................. 49 

Foto No 9 Formato Plan de Acción Pedagógica  .....................................................................................49 

Foto No 10 Formato diario Parcelador  ................................................................................................... 50 

Foto No 11 Preparación de brillo labial   ................................................................................................ 89 

Foto No 12 Separación de mezclas caseras  ............................................................................................ 91 

Foto No 13 Actividad Tabla periódica   .................................................................................................. 94 

Foto No 14 Actividad formula empírica y molecular  ............................................................................ 99 

Foto No 15 Desarrollo de la guía haciendo sándwiches  ...................................................................... 100 

Foto No 16 Estudiantes de grado 11 en desarrollo de actividades  ....................................................... 101 

 

LISTA DE GRAFICOS 

 

Gráfica  No 1 Promedio de edad estudiantes “Proyecto Mujeres para la vida” 2015 ............................19 

Gráfica No 2 Relación porcentual estrato socioeconómica estudiantes 2015 ......................................... 20 

Gráfica  No 3 Relación porcentual ocupación de las estudiantes 2015 ..................................................20 

Gráfica No 4 Relación porcentual localidad de  procedencia estudiantes 2015 ...................................... 21 

Gráfica  No 5 Relación porcentual  expectativas de las estudiantes grado 10  ......................................62 


  

  6  
 

Gráfica  No 6 Relación porcentual  opinión de las estudiantes acerca de química en la cotidianidad  ................. 63 

Gráfica  No 7 Relación porcentual  opinión de las estudiantes acerca de los temas de preferencia .....64 

Gráfica  No 8 Relación porcentual  opinión de las estudiantes acerca de las expectativas  .................... 65 

Gráfica  No 9 Relación porcentual  expectativas de las estudiantes grado 11  ....................................... 66 

Gráfica  No 10 Relación porcentual  opinión de las estudiantes de 11  acerca química y cotidianidad  ............. 67 

Gráfica  No 11 Relación porcentual  opinión de las estudiantes grado 11 acerca de los temas a trabajar  ........67 

Gráfica  No 12 Relación porcentual  opinión de las estudiantes grado 11 expectativas de la materia ................... 68 

Gráfica  No 13 Relación porcentual respuestas pregunta No 1 Test de ideas previas grado 10  ...........70 

Gráfica  No 14 Relación porcentual respuestas pregunta No 2 Test de ideas previas grado 10  ............ 71 

Gráfica  No 15 Relación porcentual respuestas pregunta No 3 Test de ideas previas grado 10  ...........72 

Gráfica  No 16 Relación porcentual respuestas pregunta No 4 Test de ideas previas grado 10  ............ 73 

Gráfica  No 17 Relación porcentual respuestas pregunta No 5 Test de ideas previas grado 10   ........... 73 

Gráfica  No 18 Relación porcentual respuestas pregunta No 1.1 Test de ideas previas grado 11  ......... 80 

Gráfica  No 19 Relación porcentual respuestas pregunta No 1.2 Test de ideas previas grado 11   .......80 

Gráfica  No 20 Relación porcentual respuestas pregunta No 1.3 Test de ideas previas grado 11 .......... 81 

Gráfica  No 21 Relación porcentual respuestas pregunta No 1.4 Test de ideas previas grado 11  ........81 

Gráfica  No 22 Relación porcentual respuestas pregunta No 1.5 Test de ideas previas grado 11 .......... 82 

Gráfica  No 23 Relación porcentual respuestas pregunta No 2 Test de ideas previas grado 11 ............. 83 

Gráfica  No 24 Relación porcentual respuestas pregunta No 3 Test de ideas previas grado 11 ............84 

Gráfica  No 25 Relación porcentual respuestas pregunta No 4 Test de ideas previas grado  ................. 84 

Gráfica  No 26 Relación  porcentual respuestas pregunta No 5 Test de ideas previas grado  ...............85 

Gráfica  No 27 Relación porcentual respuestas pregunta No 7 Test de ideas previas grado  ................. 86 

 

LISTA CUADROS 

Cuadro  No 1  Malla curricular ................................................................................................................16 

Cuadro  No 2  Cronograma grado décimo  ..................................................................................................38 

Cuadro  No 3  Cronograma grado undécimo  ..............................................................................................39 

Cuadro  No 4 Planeador grado décimo  .................................................................................................. 51 

Cuadro  No 5 Planeador grado undécimo  ..............................................................................................58 

 

 

 

 

 


  

  7  
 

INTRODUCCIÓN 

En la actualidad el sistema educativo colombiano presenta deficiencias en cuanto a la calidad 

y cobertura afectando especialmente a hogares de bajos ingresos,  de cada 100 estudiantes que 

ingresan al sistema educativo en  áreas urbanas 82 culminan la educación media ((MEN, 

2013). Es por ello que entidades distritales como el Instituto Distrital para la Protección 

Integral de la Niñez y la Juventud (IDIPRON) pretende vincular mujeres en condiciones de 

vulnerabilidad al sistema educativo formal mediante proyectos como el Proyecto Mujeres para 

la Vida que tiene como finalidad generar a través de la educación mejores condiciones 

familiares y sociales, previniendo de esta manera que se enfrenten a condiciones de 

vulnerabilidad o alto riesgo. (IDIPRON, 2015) 

 

Las mujeres vinculas al proyecto reciben las herramientas necesarias para transformar su 

entorno y realidad, todo ello se hace desde el trabajo en el aula,  la asignatura de química 

ofrece un sin número de posibilidades que permiten que cada mujer evalúe su realidad y 

encuentre posibilidades para mejorar su calidad de vida. Las temáticas y estrategias educativas 

que se trabajaron desde el área de química se diseñaron desde la resolución de problemas en 

ciencias los cuales relacionan el conocimiento científico con las situaciones y problemas 

cotidianos.  

 

El diseño e implementación de las estrategias educativas se desarrolló desde la investigación 

Acción-participación, lo que conlleva a mejorar el proceso enseñanza-aprendizaje fomentando 

un cambio social. El planteamiento y diseño de actividades implicó un análisis de las 

diferentes situaciones y contexto de las estudiantes  y así planificar, aplicar, observar y 

reflexionar acerca de la efectividad de las mismas.  

 

Este informe no solo incluye el planeador  y la descripción detallada de las actividades que 

conforman la estrategia educativa propuesta para la asignatura de química de los grados 

décimo y undécimo, sino que presenta los resultados de dicha estrategia y el impacto que tuvo 

la misma en estas mujeres madres de familia.  El objetivo de las actividades  y de la estrategia 

educativa aplicada en sí es acercar el conocimiento científico desde la resolución de problemas 

cotidianos  con el fin de facilitar el razonamiento, la argumentación y la producción científica 


  

  8  
 

en aras de promover mujeres críticas y conscientes de su realidad y la posibilidad de 

trasformar la misma.  

 

Las actividades diseñadas y desarrolladas motivan a cada una de estas mujeres a generar 

proyectos que pueden ser una forma de mejorar no solo sus recursos económicos sino la 

manera de enfrentar las situaciones complejas de la vida cotidiana. 

 

 Dentro del proceso se evalúa de manera constante no solo la apropiación del conocimiento 

científico sino la percepción y pertenencia del mismo en su cotidianidad debió a que La 

educación debe favorecer el acceso a la información, el desarrollo de las habilidades para la 

vida, la identificación de posibilidades de elección saludables y el empoderamiento de los 

individuos y la comunidad para actuar. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


  

  9  
 

JUSTIFICACIÓN 

 

La intención de este documento es dar a conocer los procesos pedagógicos que se realizan en 

el proyecto “Mujeres para la Vida” del IDIPRON (Instituto Distrital para lo Protección de la 

Infancia y la Adolescencia), desde el área de la química  ya que  desde este espacio se realiza 

una alfabetización en ciencias y se propicia un espacio para el aprendizaje significativo.  

La alfabetización científica permite que los ciudadanos reflexionen y tomen decisiones 

apropiadas en temas relacionados con la ciencia y la tecnología, cambiando de una u  otra 

manera la concepción que se tiene de ciencia y el trabajo científico debido a que gran parte de 

la población ve esto como algo ajeno, inasequible o peligroso,  algo de lo que a veces se 

desconfía y desde luego no se percibe como parte de la cultura, de los conocimientos o del 

saber que debe poseer cualquier persona instruida. 

La población que se encuentra dentro del proceso de alfabetización que lleva el IDIPRON la 

conforman mujeres madres cabeza de familia que se enfrentaron a la deserción escolar desde 

hace varios años debido a su condición de vulnerabilidad, es por ello que se plantea una 

estrategia pedagogía y didáctica que además de favorecer los procesos en el aula de clase 

brinde una serie de recursos que lleven a mejorar la calidad de vida de cada una de estas 

mujeres.  

Se plantean en el aula diversos problemas cotidianos, cuya solución es dada a partir del 

razonamiento científico y el análisis de fenómenos, con la elaboración de diversos productos 

de uso común como crema de manos o betún se motiva a los estudiantes y se fortalecen 

conceptos claves en el área de la química. Se hace necesario que el trabajo en el aula no solo 

sea dinámico sino que muestre su carácter productivo debido a las condiciones de la población 

y la poca capacidad de análisis con la que cuentan muchas de las estudiantes que hacen parte 

del proyecto “Mujeres para la Vida”.  

Después de indagar las concepciones y expectativas de las estudiantes de grado décimo y 

undécimo frente a la asignatura de química se plantea y aplica una estrategia con la que se 

llevara a cabo el proceso de alfabetización en ciencias, el espacio que se da en el aula de clase 

no solo favorece el aprendizaje si no que permite la reflexión alrededor de temas comunes 

para la sociedad actual, dejando la posibilidad de que las estudiantes asuman una postura 

crítica frente a dichos temas que de una u otra manera las afecta.  


  

  10  
 

De lo anterior deriva la pertinencia de fomentar la instrucción en ciencias y en este caso en 

química, generando un interés frente a dicha ciencia y viéndola como una actividad humana 

que conlleva una serie de valores asociados a ella. La propuesta se diseñó desde la perspectiva 

de que para muchas de estas mujeres es la única y última oportunidad de formarse en la 

escuela y varias de ellas concluirán sus estudios en este punto para dedicarse a la vida laboral 

y sus respectivos hogares.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


  

  11  
 

OBJETIVO GENERAL 

 

Diseñar una estrategia didáctica y pedagógica para los grados décimo y undécimo desde la 

asignatura de química del proyecto Mujeres para la Vida del Instituto Distrital para la 

Protección de la Niñez y la Juventud (IDIPRON). 

 

OBJETIVOS ESPECÍFICOS 

 

Fomentar la educación como el medio para mejorar la calidad de vida de mujeres en condición 

de vulnerabilidad desde la química inorgánica y orgánica respectivamente.  

Diseñar actividades mediante la resolución de problemas para los grados décimo y undécimo.  

Proponer estrategias pedagógicas que relacionan la educación en ciencias con la cotidianidad a 

partir de la elaboración de productos de uso cotidiano.  

Implementar una propuesta educativa en el área de química con mujeres en condición de 

riesgo desde el análisis de fenómenos cotidianos.  

   

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


  

  12  
 

1. CONTEXTUALIZACIÓN 

 

1.1 IDIPRON 

El diseño e implementación de la estrategia didáctica y pedagógica  es el resultado de  la 

pasantía que se realizó desde la asignatura de química del proyecto “Mujeres Para la Vida”, 

dicho proyecto es desarrollado por el Instituto Distrital para La Protección de la Niñez y la 

Juventud (IDIPRON) y específicamente en la Unidad de Protección Integral de la carrera 32. 

Esta institución es una Entidad de naturaleza pública descentralizada con personería jurídica y 

autonomía administrativa, sin ánimo de lucro y adscrita a la Alcaldía Mayor de Bogotá que 

presta atención y formación integral a la niñez y la juventud en situación de vida en calle, alto 

riesgo y abandono, además de brindar  capacitación en actividades productivas a mujeres 

madres en situación de pobreza extrema y ser un medio para generar ingresos y oportunidades 

a la población beneficiaria. (IDIPRON, 2016)  

 

El IDIPRON  inicia su labor social de la mano del sacerdote Javier de Nicolo en 1963, 

inicialmente se reconoce como el Instituto para la Protección de la Niñez y las Madres 

Lactantes, cuyo funcionamiento no estaba apoyado por entes públicos sino que dependía de 

los aportes voluntarios de diversas empresas del sector privado.  En 1967 con el objetivo de 

realizar una labor resocializante en la capital de la república el consejo de Bogotá aprueba su 

creación mediante el acuerdo No 80 y funcionando desde 1970.  

 

Fue el mismo sacerdote Javier de Nicolo quien estableció y estipuló la función que el Instituto 

debía cumplir empezando la reeducación y rehabilitación de los niños y jóvenes habitantes de 

calle se  desechó el castigo, el acto punitivo y el control extremo sobre personas que vivían en 

condiciones de mendicidad, buscando un cambio en la concepción que se tenía  sobre el 

habitante de calle. El cambio que se pretendía era dar una solución desde otra perspectiva; 

afirmando que no se puede educar donde falta la libertad, necesitando además un ambiente 

acogedor y una posibilidad de trabajo productivo que permita la reintegración social. Otro 

cambio que se quería dar era romper con la estigmatización del niño habitante de calle, que 

además de tener una familia disfuncional, es también producto de estructuras sociales 

ineficientes que evidencian pobreza extrema, mendicidad, violencia, desplazamiento, pocas 


  

  13  
 

posibilidades educativas son también consecuencia de una realidad en la estructura social que 

pone un cambio trascendental que rompe sólo con la concepción de familia y de voluntad del 

individuo. (Beltran, 2013) 

 

En la resolución 20 de 1986 se le da al IDIPRON la figura de establecimiento público 

descentralizado del orden distrital, que establece las funciones y objetivos empezando a 

regular el funcionamiento de la entidad, estableciendo de manera clara las funciones de cada 

uno de los 21 miembros de la institución y estableciendo un nuevo objetivo pedagógico y de 

formación de personas en condición de vulnerabilidad. El IDIPRON empieza a convertirse en 

una institución de educación con fines de inclusión social donde los jóvenes, niños, niñas y 

madres en condición de vulnerabilidad tengan acceso a la educación y que por diferentes 

condiciones su formación se ve interrumpido. (Ortiz, 2015) 

 

Con el acuerdo 257 de 2006 sobre reforma administrativa el IDIPRON conforma con la 

Secretaria de Integración Social el sector de Integración Social. Actualmente tiene   en Bogotá  

aproximadamente 16 Unidades de Protección Integral (UPI) y maneja diversos proyectos que 

van de la mano con su misión la cual es promover la garantía del goce efectivo de los derechos 

de Niños, Niñas, Adolescentes y Jóvenes con dignidad humana, respeto por la pluralidad, la 

diversidad y la libertad,  en un marco de progresividad priorizando las acciones de política 

pública en aquellos con alto grado de vulnerabilidad social. (Concejo de Bogotá, 2006) 

 

Para el año 2016 la visión del IDIPRON es haber realizado el tránsito de la acción centrada en 

el objeto destinatario, beneficiario, asistido, usuario o cliente; a un quehacer, que desde el 

respeto y la libertad promueva la autonomía personal y el papel activo de los niñas, niños, 

adolescentes y/o jóvenes; desarrollando la acción de política pública desde el goce efectivo de 

los derechos.  

 

En harás de cumplir con la función de resocialización de población vulnerable, el IDIPRON 

maneja una serie de proyectos que les permiten enfocar sus esfuerzo a la población más 

vulnerable de la capital.  En el año 2013 y bajo el Plan de Desarrollo de “Bogotá Humana” 

uno de estos proyectos conocido como 724 “Generación de Ingresos y Oportunidades como 


  

  14  
 

Herramienta de Recuperación para Beneficiarios en Fragilidad Social”  se destaca el 

programa “Mujeres para la Vida” propuesta de redignificación y reconocimiento de los 

derechos de las mujeres inscritas al proyecto, haciendo especial énfasis en el fortalecimiento 

de procesos de lectoescritura y pensamiento lógico formal, dicho programa se desarrolla en la 

UPI de la carrera 32.  

 

1.2 Proyecto “Mujeres para la Vida” 

 

El Plan de Desarrollo “Bogotá humana”  en el año 2013 contempla como uno de sus objetivos 

“destacar los principios de igualdad, equidad y diversidad como derroteros de las acciones de 

la Administración Distrital, centradas en el bienestar de las 11 personas como titulares de 

derechos y obligaciones, con un énfasis en la no discriminación y no exclusión, asociadas a 

identidades étnicas, culturales, de género o por orientación sexual, considerando la realización 

de los derechos como un imperativo ético y legal”, es por ello que en el capítulo II  “Una 

ciudad que supera la segregación y la discriminación”  se modifica el programa conocido 

como “Proyecto Madres”   a “Mujeres para la Vida” el cual pasa de ser un modelo 

asistencialista a convertirse en una propuesta de re dignificación y reconocimiento de los 

derechos de las mujeres inscritas al proyecto.  

 

El Plan de Desarrollo 2012 – 2016 BOGOTÁ HUMANA propone la restitución de sus 

derechos, visibilizando y ampliando sus oportunidades y suscitando el respeto y cambio de 

imaginarios frente a estereotipos en torno a la edad, el género, la pertenencia cultural y étnica, 

la orientación sexual, la identidad de género, la apariencia y la discapacidad. De igual manera 

busca dar prioridad a la prevención del maltrato del ser humano y la superación de toda forma 

de violencia contra situaciones de no observancia de los derechos de los niños, las niñas, los 

adolescentes, los jóvenes, las mujeres, las personas mayores y las formas diversas de familia. 

Debido a la misionalidad de la institución este proyecto no se suscribe únicamente a mujeres 

adultas, sino que prioriza la vinculación de madres jóvenes. (Bogotá, 2012) 


  

  15  
 

 

Foto No 1 Estudiantes grado décimo proyecto “Mujeres para la vida” 

 

En el año 2014 se realizó una alianza con la fundación Nuevo Nacimiento adscrita al ICBF, 

gracias a este acuerdo se matricularon en el proyecto 50 niñas madres  que se encontraban en 

estado de embarazo y estaban  en edades que comprendidas desde los 14 hasta los 17 años.  

Actualmente “Mujeres para la Vida” es un programa que pertenece al Proyecto de Inversión 

724 “Generación de Ingresos y Oportunidades como Herramienta de Recuperación para 

Beneficiarios en Fragilidad Social” cuyo objetivo principal es facilitar el acceso a población 

en condición social de riesgo a gozar de la satisfacción de sus derechos y hacer posible su 

bienestar tanto de subsistencia como de calidad de vida en Bogotá D.C., buscando alternativas 

de generación de ingresos a la población beneficiaria del IDIPRON y se encuentra localizado 

en la U.P.I (Unidad de Protección Integral) de la 32, ubicada en la CRA 32 N° 12-09/55 

Bogotá. (IDIPRON, 2016) 

 

El proyecto propone un programa para que las estudiantes que son mujeres madres de familia 

puedan acceder a una educación formal sin que sus responsabilidades laborales  y familiares se 

vean afectadas, para tal fin el equipo pedagógico plantea la educación por ciclos cuyo proceso 

permite la formación académica y social de las  mujeres sin olvidar el papel que desempeña 

cada una de ellas como madre.   

 

Hay que tener en cuenta que las mujeres madres del proyecto, por diferentes motivos sociales, 

económicos o culturales, no han culminado su proceso de educación formal; el proyecto busca 


  

  16  
 

vincular al conocimiento formal a personas que por diferentes motivos han sido excluidos del 

mismo. Todo esto a partir de diferentes problemáticas que se dan en el contexto familiar y 

social que no posibilitan el acceso a la educación dejando en desventaja a las personas que 

buscan una estabilidad laboral y económica. 

 

El trabajo de educación por Ciclos se organizó de la siguiente manera: Ciclos I Y II, que 

involucran los grados de la educación básica primaria; Ciclo III que permite ver los conceptos 

de los grados sexto y séptimo; Ciclo IV que permite ver los conceptos de los grados octavo y 

noveno; Ciclo V dentro de este ciclo está el grado decimo y Ciclo VI, dentro de este ciclo está 

el grado once para esto se organiza la siguiente estructura: 

 

CICLO 

CICLOS I Y 

II  CICLO III CICLO IV CICLO V CICLO VI 

GRADO

S 

Educación 

básica primaria 6 y 7 8 y 9 10 11 

ÁREAS 

Matemáticas  Matemáticas  Matemáticas  Trigonometría  Calculo 

Español y 

Literatura 

Español y 

Literatura 

Español y 

Literatura 

Español y 

Literatura 

Español y 

Literatura 

Ciencias 

Naturales  Biología Biología 

Química                                 

Física  

Química                                 

Física  

Ciencias 

Sociales  

Ciencias 

Sociales  

Ciencias 

Sociales  

Ciencias 

Sociales  

Ciencias 

Sociales  

Inglés  Inglés  Inglés  Inglés  Inglés  

 

Cuadro No 1 Malla Curricular 

 

El modelo pedagógico que se da en el marco del proyecto es la Pedagogía para la Inclusión 

bajo un esquema de educación semestralizada mediante la modalidad de aceleración 

pedagógica. (IDIPRON, 2015) 

 

Este programa cuenta con un total de 173 estudiantes matriculadas. 


  

  17  
 

 38 madres jóvenes vinculadas a la fundación Nuevo Nacimiento, que es una casa hogar de 

protección adscrita al ICBF para madres adolescentes, las cuales deben contar con más de 

catorce años.  

 

 23 estudiantes que se encuentran en la categoría de madre joven, es decir menor de 28 años 

según requerimientos internos del IDIPRON.  

 

 112 mujeres madres mayores de 28 años. 

 

El proyecto “Mujeres para la Vida” fue concebido con el propósito de atender a mujeres 

madres en situación de vulnerabilidad; entiéndase ¨ vulnerabilidad ¨como un proceso de 

segregación ya sea físico, económico, mental o espacial que afecta la vida de estas mujeres, es 

por ello que esta propuesta surge como un intento de revalorizar el rol de la mujer, 

pretendiendo mejorar las condiciones de vida a través de un proceso de dignificación que 

consiste en generar en ellas fortalezas académicas y laborales.  

 

1.3 Características de La Población  

 

 

Foto No 2 Estudiantes y maestros proyecto “Mujeres para la Vida” 

 


  

  18  
 

El proyecto “Mujeres para la Vida”  va dirigido a madres entre los 13 y 59 años, madres 

adolescentes, jóvenes o compañeras sentimentales de estudiantes de la Escuela Pedagógica 

Integral IDIPRON, madre o  familiar de estudiante o madre en condición de vulnerabilidad 

económica y social, de igual manera estas mujeres deben pertenecer a un estrato 

socioeconómico igual o inferior al estrato 2.  

 

 Aunque la meta de este proyecto en el año 2013 era vincular alrededor de 350 mujeres 

madres, en el año 2015 se encontraban vinculadas al mismo alrededor de 173 de las cuales 

aproximadamente  el 80% asistía de manera constante dichas madres corresponden a   

diferentes localidades de Bogotá,  zonas sur y sur – oriental de la ciudad, el 75% se encuentran 

afiliadas al SISBEN y/o EPS subsidiada, el 29% de las estudiantes están en condición de 

desempleo, el 62% trabajan en el sector informal con un nivel bajo de ingresos mientras que 

únicamente el 9% se encuentra empleada en condiciones laborales ajustadas a la ley. 

 

Las 173 madres en condición de vulnerabilidad han interrumpido han interrumpido en algún 

momento de su vida procesos de educación formal, lo que ha generado situación de 

desigualdad e inequidad social, es por esto que se hace necesario garantizar el derecho que 

tienen esta mujeres a la educación y a tener mejores condiciones de vida. 

 

Las mujeres mayores se matriculan en la institución bajo los siguientes requerimientos: ser 

madres, ser mayor de 14 años y demostrar algún tipo de vulnerabilidad socio-económica, 

muchas de ellas han visto interrumpido su proceso educativo ya sea situaciones económicas, 

sociales, violencia intrafamiliar, desplazamiento, y diferentes problemáticas que no 

permitieron en algún momento de su vida terminar la primario o el bachillerato. La mayoría de 

mujeres que asisten en harás de vincularse al proceso de educación formal  alrededor del 70% 

provienen de diferentes fundaciones, ya que por sus condiciones socioeconómicas han sido 

víctimas de algún tipo de maltrato y deben ser protegidas por el estado, y retiradas por algún 

tiempo de su núcleo familiar, con el fin de buscar la inclusión social de las mismas. La 

población restante son madres que hacen parte de un núcleo familiar y buscan la inclusión 

educativa con el fin de culminar su proceso de educación formal y obtener  herramientas para 

mejorar su calidad de vida y disminuir la brecha de la desigualdad social.  


  

  19  
 

19% 

10% 

71% 

RANGO DE EDAD 

Adolescente (13-19 años) Joven  (20 -30 años) Adulto (30 - 60 años)

La Escuela Pedagógica Integral IDIPRON cuenta con VI ciclos donde grado décimo y 

undécimo corresponden a ciclo V y VI respectivamente, y es en estos ciclos donde el área de 

química hace parte del proceso de educación formal y es con estas estudiantes precisamente 

que se desarrolla la estrategia didáctica pedagógica. (IDIPRON, 2015) 

 

Para estos grados se matricularon 35 estudiantes de las cuales 30 llegaron hasta el final del 

proceso a estas estudiantes se les aplico una encuesta con el fin de identificar su contexto 

familiar y sus expectativas a nivel educativo, los datos obtenidos fueron: 

Se encuestaron 21 mujeres madres de grado décimo y undécimo del proyecto “Mujeres para la 

Vida” del Instituto Distrital para la Protección de la Niñez y la Juventud IDIPRON año 2015 

 

Edad 

15 de las 21 estudiantes son adultas es decir el 71% se encuentran entre los 30 y 60 años y el 

resto se encuentra entre la adolescencia y la juventud. Por lo tanto se habla de población 

adulta. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Gráfico No 1 Promedio de edad estudiantes “Proyecto Mujeres para la vida” 2015 

 

 


  

  20  
 

62% 
29% 

9% 

ESTRATO 
SOCIOECONÓMICO 

Uno Dos Tres

38% 

29% 

9% 

14% 
5% 5% 

OCUPACIÓN 

Ama de casa Oficios Varios Confección

Independiente Recepción Encuadernación

Estrato socioeconómico  

 

13 de las 21 estudiantes pertenecen 

al estrato socioeconómico 1 es decir 

el 62% de la población, el 29% 

restante corresponde al estrato 2 y 

solo un 9% al estrato 3. Por lo tanto 

se habla de población con bajos 

recursos económicos.  

 

 

 

 

Gráfico No 2 Relación porcentual estrato socioeconómica estudiantes 2015 

 

Ocupación  

 

De las 21 estudiantes 8 que 

corresponde al 38% están dedicadas 

a las labores del hogar, el restante 

64% está dividido así: 6 trabajan en 

oficios varios, 3 son independientes 

y las restantes se dedican a la 

confección y encuadernación.  Por 

lo tanto las estudiantes en su gran 

mayoría son amas de casa o se 

dedican a los oficios varios,  

 

 Gráfico No 3 Relación porcentual ocupación de las estudiantes 2015 

 

 

 


  

  21  
 

30% 

25% 

25% 

5% 
5% 

5% 5% 

LOCALIDAD 

Usme Ciudad Bolivar Bosa

Puente Aranda San Cristobal Barrios Unidos

Suba

Localidad de Residencia 

 

De las 21 estudiantes el 30% 

viven en la localidad de Usme 

mientras que el 2n5% viven en la 

localidad de Ciudad Bolívar y 

Bosa, el restante 5% viven en las 

localidades de Puente Aranda, 

San Cristóbal, Barrios Unidos y 

Suba. El 95% de las estudiantes 

provienen de las localidades más 

vulnerables de Bogotá.  

 

Gráfico No 4 Relación porcentual localidad de  procedencia estudiantes  2015 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


  

  22  
 

2. FUNDAMENTACIÓN TEÓRICA  

 

2.1 Lineamientos de política para la atención educativa a poblaciones vulnerables.  

 

Según el Plan Nacional Decenal de educación 2006-2016  “lineamientos sobre poblaciones 

vulnerables”  la educación en Colombia debe fomentar la inclusión y las instituciones y 

centros educativos promover programas escolarizados y no escolarizados aplicando 

metodologías y modelos pedagógicos que tengan en cuenta la población vulnerable. 

Esta inclusión también hace referencia a población adulta que según el Ministerio de 

Educación Nacional (MEN)  ccomprende alfabetización y educación básica para jóvenes y 

adultos que por cualquier circunstancia no ingresaron al servicio educativo o desertaron 

prematuramente del mismo, esta educación brinda la formación en competencias básicas de 

lenguaje y comunicación, matemáticas, ciencias sociales, ciencias naturales y competencias 

ciudadanas, empleando programas curriculares y metodologías ajustados a las características 

psicológicas de su desarrollo personal y a las condiciones socio-culturales del medio, con 

horarios flexibles y generalmente de carácter semipresencial, apoyada con materiales 

educativos de autoaprendizaje. (Ministerio, 2005) 

 

El Plan Sectorial La Revolución Educativa se propuso desde un comienzo diseñar e 

implementar procesos y acciones alrededor de sus tres ejes de política: mayores oportunidades 

para el acceso mediante el aumento de la cobertura, permanencia en condiciones de mejor 

calidad y puesta en marcha de las herramientas y procedimientos que aseguren la eficiencia. 

Los beneficiarios directos de este plan son los colombianos que hacen parte de lo que la Ley 

General de Educación identificó como las poblaciones vulnerables, personas que, por su 

naturaleza o por determinadas circunstancias, se encuentran en mayor medida expuestos a la 

exclusión, la pobreza y los efectos de la inequidad y la violencia de todo orden. 

 

La población en condición de vulnerabilidad, debe tener acceso a la educación y con el fin de 

garantizar este derecho se establecen currículos flexibles y programas de educación para 

adultos, políticas educativas para personas en condición de discapacidad, víctimas de la 

violencia, desplazados y en este caso madres que por diferentes razones son vulnerables; estos 


  

  23  
 

proporcionan a la comunidad el acceso a la educación como un derecho para reducir la 

segregación y la discriminación (Asamblea, 2015). Tal como lo señala Popkewitz (Popkewitz, 

2007) la cuestión de la inclusión es un proyecto político fundamental en sociedades que han 

excluido sistemática y categóricamente a grupos sociales. Es por esto que el Estado genera 

políticas que permitan a la población ser parte del sistema económico y social y encuentra a la 

escuela como un espacio que puede incluir y formar a la población para que sea parte del 

sistema económico y social. 

 

2.2 La pedagogía en la Educación “Mujeres para la Vida” 

 

El IDIPRON pretende a través del proyecto “Mujeres para la vida”, brindar a madres que 

están en condición de vulnerabilidad procesos de educación formal pretendiendo la inclusión 

y la construcción de proyectos de vida que mejoren, no solo sus condiciones de vida sino 

también el de sus familias (Beltran, 2013) con el objeto de reducir la segregación y la 

discriminación, dando cumplimiento a lo pedido en el eje 2 que forma parte del Plan de 

Desarrollo Bogotá Humana. 

 

Foto No 3 Estudiantes en actividad cultural proyecto “Mujeres para la Vida” 

 

La Escuela Pedagógica Integral IDIPRON está estructurada en aspectos que giran sobre el 

modelo pedagógico holístico. Estos aspectos son: aprendizaje, comunicación, transversalidad 


  

  24  
 

de enfoques (derechos, género, diversidad sexual y étnica e investigación) (IDIPRON, 2015). 

De aquí que no se pretenda generar un modelo pedagógico a través de la inclusión que tome la 

cobertura como único fin, si no que se busque una transformación social a través de la escuela 

y la comunidad educativa. La educación y en particular la ciencia deben considerarse  como 

una empresa fundamentalmente transformadora de la realidad natural y cultural, la ciencia, 

entonces, es vista como una forma de representar el mundo capaz de intervenir activamente en 

él (Bravo, 2016). 

 

La educación holística reconoce el mundo como una compleja red de relaciones entre las 

distintas partes de un todo y tal como lo menciona (Espinosa, 2015) es importante para el 

aprendizaje reflexivo el establecimiento de conexiones donde el alumno pueda reconocer  las 

relaciones que existen entre las diversas asignaturas y el mundo que los rodea, adaptarse a 

situaciones nuevas y combinar los conocimientos pertinentes con  la inteligencia práctica y 

social a la hora de resolver problemas reales por si mismos o en equipo.  

 

A partir de dicha educación holística  el aprendizaje para la vida es uno de los objetivos en 

cuanto al proceso educativo que se tiene con las madres del IDIPRON, ya que se centra en 

objetivos significativos para la persona, es decir, lo que se aprende es transferible a la vida 

cotidiana. En este sentido, busca aumentar el número de ambientes y actividades en las que es 

posible hallar sentido al proceso de formación. De esta manera todo lo que se aprende tiene un 

sentido práctico en la cotidianidad y permite una fácil identificación y aprendizaje partiendo 

del entorno para su reconocimiento, interpretación y por qué no transformación. (IDIPRON, 

2015) 

 

De acuerdo a lo anterior y teniendo en cuenta la estrategia didáctica y pedagógica que se 

elaboró y desarrollo desde el área de química con las mujeres de grado décimo y undécimo y 

sin ser ajenos  al hecho de que en la enseñanza de las ciencias en Colombia, ha predominado 

dos teorías pedagógicas con sus respectivos soportes epistemológicos y modelos didácticos, 

las teorías pedagógicas basadas en el positivismo y las teorías pedagógicas basadas en el 

constructivismo (Claret Zambrano, 2015) se hace uso de estas últimas a lo largo de todo el 

trabajo desarrollado en el aula, se generó un aprendizaje transformador, con el fin  de que lo 


  

  25  
 

que se aprendiera fuera significativo y transferible a la vida cotidiana es decir dominar el 

interés por los significados del conocimiento en ciencias en los distintos individuos . 

 

El aprendizaje desde una perspectiva intelectual del estudiante fue abordado en el diseño  y la 

implementación de la estrategia didáctica y pedagógica que  responde a una estructura  

organizada tal como lo plantea Gallego y Badillo los cuales establecen  la relevancia de la 

relación del aprendizaje con la naturaleza y la sociedad, de tal forma que el educador debe 

tenerlas en cuenta a la hora de plantear las  estrategias pedagógicas que buscan la 

transformación de dicha estructura. (Gonzalez Sierra, 2002) 

 

Durante los últimos treinta años, el enfoque constructivista de la educación  y en particular de 

la educación científica ha sido el dominante. Esto ha provocado algunos cambios positivos en 

la educación en ciencias, como el abandono de la didáctica tradicional por transmisión-

recepción y su remplazo por modelos didácticos más centrados en el alumno, como los del 

cambio conceptual y el aprendizaje significativo. (Gallego R. , 2001) 

 

Se deben tener en cuenta las ideas o esquemas que las estudiantes tienen al momento de 

diseñar las actividades que hacen parte del trabajo de aula, y en particular del trabajo echo 

desde las ciencias. Según Badillo (Gonzalez Sierra, 2002) estas estructuras con las que cuenta 

el sujeto son el producto de su interacción con el mundo y de cómo logro procesar otros 

saberes, esas ideas están muy contaminadas con saberes populares (no científicos) y cargadas 

de sentido común. Le permiten al individuo una explicación del mundo funcional. Son 

implícitas y no conscientes. Suelen ser en general un obstáculo para acceder a saberes 

científicos. Pero aunque parezca contradictorio, son una barrera necesaria porque no hay 

aprendizaje sin el cuestionamiento de las mismas, cada actividad debe enfrentar el 

conocimiento cotidiano que traen las estudiantes con el conocimiento científico, con el fin de 

generar un conflicto entre dichos conocimientos.  

 

Para lo anterior usar los mapas conceptuales como instrumento de exploración de las 

concepciones alternativas que tienen los estudiantes acerca de los conceptos, como 

herramienta de trabajo permite la confrontación y el análisis de las formas de pensar entre 


  

  26  
 

alumnos, alumnos y profesor y entre el grupo y la información proporcionada, para lograr un 

pensamiento alternativo (Gallego & Perez, 2006) 

 

El estudiante  no solo cuenta con esas ideas previas, cuenta con el interés o no de aprender. Es 

necesario estar motivado para lograr aprendizajes, cognitivamente movilizado y esto hace 

referencia a cuestiones afectivas. Para que el conocimiento pueda ser aprendido tiene que 

darse una acción en la que tenga sentido construir significados. Usando la expresión de Pozo 

(Pozo, 1996) "en el aprendizaje, como en las novelas negras, hay que buscar siempre un 

móvil".  

 

Aprender o generar ideas nuevas supone pasar por un momento de crisis, de perturbación, de 

conflicto, de dificultad cognitiva. Se trata del momento en que el estudiante  toma conciencia 

de que sus ideas no funcionan, o que no responden a la realidad propuesta. Por eso decíamos 

que eran importantes esos esquemas anteriores que el sujeto tiene, porque sin ellos el conflicto 

no es posible de ser generado. El producto de esa situación conflictiva puede ser un cambio en 

las ideas. Pero ese cambio no puede verse como un fin en sí mismo, sino como un medio para 

lograr la comprensión.  

 

Se considera que la construcción del conocimiento y en particular el conocimiento científico 

es consecuencia de realizar una actividad de modelización en donde las ideas, la 

experimentación y la discusión se entrecruzan para promover la autorregulación metacognitiva 

de las representaciones iniciales sobre los fenómenos y, por lo tanto, su evolución hacia 

modelos cada vez más complejos (Acher, 2014). A partir del estudio de situaciones 

transformadas a problemas para los alumnos, éstos expresan sus ideas y el profesorado les 

ayuda a ponerlas en juego, promoviendo la experimentación y la discusión sobre aspectos que 

a su juicio son relevantes en relación con el modelo o la teoría científica de referencia. Es 

decir, se trata de integrar el constructivismo psicológico y el epistemológico tomando en 

cuenta que el rol de profesor –su estrategia de enseñanza– es clave. En esta línea, las ideas 

alternativas del alumnado se analizan no tanto desde el punto de vista de errores que hay que 

cambiar, sino de su potencialidad para comprender la lógica de los estudiantes y deducir 


  

  27  
 

posibles anclajes que posibiliten la evolución de sus modelos teóricos hacia otros más 

congruentes con los de la ciencia actual (Sanmartín, 2002). 

 

El constructivismo, con sus distintas versiones, enfoques e interpretaciones, ha ejercido su 

influencia en la enseñanza de las ciencias existen algunos autores que hacen diversas 

recomendaciones didácticas y que están presentes dentro del desarrollo metodológico de 

proyecto “mujeres para la vida”. Cañal y Porlán recomiendan adecuar el ambiente de la clase, 

promover la formulación de problemas,  poner en juego las informaciones previas de los 

alumnos, contratar entre sí dichas informaciones, buscar, seleccionar y organizar nueva 

información, realizar actividades  específicas de aplicación de los nuevos constructos 

elaborados por los alumnos y  acumular y difundir los informes de investigación. 

 

2.3 Didáctica de las ciencias 

 

En la actualidad la motivación para la ciencia existente en la primaria se pierde en la 

secundaria siendo reemplazada por una actitud negativa hacia las ciencias y por ende con la 

perdida de la vocación científica (García García, 2000). Es evidente que el poco interés en las 

ciencias por parte de los estudiantes se debe a factores como currículos de ciencias alejados de 

los problemas de la gente, y en lugar de esto, hacen énfasis en contenidos abstractos, planos, 

superficiales, aburridos y alejados de los intereses de los estudiantes este tipo de contenidos 

produce, en éstos, dos tipos de conducta: la resistencia en el proceso educativo, que se 

configura en un rechazo al mismo, y la docilidad irreflexiva frente aquél. 

 

La educación es poco atractiva, porque no enfatiza en la creatividad, la ética, el desarrollo 

histórico o el impacto social de las ciencias, elementos que han sido considerados como 

centrales por los jóvenes en su aprendizaje. De igual manera la educación actual transmite una 

imagen de la ciencia errada, que muestra al pensamiento científico como superior y 

deshumanizado, aislado del trabajo de los científicos, de la sociedad, de la historia, de las 

leyes, de la economía, de la política y de los intereses de la gente. (Acevedo Diaz, 2004) 

 


  

  28  
 

Es por tanto que el reto para los profesores de ciencias es generar actividad científica con un 

objetivo y una motivación adecuados a quienes van a impulsarla, que son los propios alumnos, 

para que emerjan conocimientos que serán, a la vez, disciplinares y personales.  

 

Izquierdo ( Izquierdo Aymerich, 2011) plantean que “si las ciencias son el resultado de una 

actividad humana compleja, su enseñanza no puede serlo menos”; es decir, que la educación 

en ciencias va más allá de la idea tradicional de la enseñanza expositiva de contenidos; así, lo 

que se pretende es una “formación científica básica” que permita a los estudiantes ver a la 

ciencia como parte de la cultura. Ello, máxime si se conocen no sólo sus resultados que es la 

manera como tradicionalmente se ha planteado la enseñanza de las ciencias sino cómo se ha 

llegado a las teorías actuales. (Izquierdo, 2007) 

 

No se trata de plantear la clase de la manera más entretenida posible a fin de que todos los 

alumnos puedan llegar a «tragarse la píldora de lo que se ha de saber», sino de alcanzar dos 

objetivos: estructurar las mentes («amueblarlas») al adquirir conocimientos básicos; y formar 

las conciencias, para que la adquisición de conocimientos científicos vaya a la par con la 

identificación de metas (humanas) que proporcionen un futuro tanto para los alumnos como 

para las propias ciencias. Si los alumnos han de aprender a «vivir», han de comprender que la 

actividad científica no es, por ella misma, ni buena, ni mala, ni neutra10, pero que las personas 

somos capaces tanto de razonar como de valorar. La principal misión de la escuela es enseñar 

a andar por este camino, para lo cual las disciplinas son imprescindibles, pero no son 

suficientes. 

 

La necesidad de una alfabetización científica y tecnológica, como parte esencial de la 

educación, se ve claramente reflejada en numerosos informes de la Organización de las 

Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO, 2005) y la 

Organización de Estados Iberoamericanos.  La educación en ciencias permite formar para 

obtener la capacidad de leer y entender razonablemente información científica o tecnológica, 

es decir comprender la información científica que está circulando a diario por nuestra sociedad 

y establecer un criterio claro al respecto.  

 


  

  29  
 

Además de formar para entender cómo se aplican la ciencia y la tecnología en la resolución de 

problemas cotidianos y desarrollar capacidades laborales en los sujetos, como trabajo en 

equipo, iniciativa, creatividad, habilidades de comunicación y competencias académicas. Y 

por supuesto  para aprender, durante toda la vida, conceptos, habilidades y actitudes para ser 

científico, ingeniero o técnico. O sea, para comprender cómo se genera y prueba el 

conocimiento, cómo investigar, cómo extraer conclusiones desde la evidencia, como resolver 

problemas y tomar decisiones. 

 

La educación en ciencias aporta elementos para el desarrollo de valoraciones que van más allá 

de aprender ciencia, “para poder vivir de la manera más feliz y humana posible” (Izquierdo, 

2006) y alienta una enseñanza con valores humanos. Desde la ciencia misma se aporta al 

desarrollo de valores y a cómo intervenir con ellos en mente con acciones relativas al 

individuo, la sociedad y el medio ambiente: presentes y futuras de manera responsable e 

informada. 

 

Los ciudadanos del siglo XXI, integrantes de la denominada “sociedad del conocimiento”, 

tienen el derecho y el deber de poseer una formación científica que les permita actuar como 

ciudadanos autónomos, críticos y responsables. Para ello, es necesario poner al alcance de 

todos los ciudadanos esa cultura científica imprescindible y buscar elementos comunes de un 

saber compartido. El reto para una sociedad democrática es que la ciudadanía maneje 

conocimientos suficientes para tomar decisiones reflexivas y fundamentadas sobre temas 

científico-técnicos de incuestionable trascendencia social y poder participar democráticamente 

en la sociedad para avanzar hacia un futuro sostenible para la humanidad. (Aran Mestre, 2008) 

 

No solo es relevante conocer los motivos por  los cuales las ciencias pierden interés en el aula 

de clase además de las razones por la cuales la sociedad actual debe tener una adecuada 

educación en ciencias sino que hay que reconocer como desde el papel de educadores existe 

una función en la formación de estos ciudadanos y la educación debe considerarse como una 

preparación para la vida, no para un posterior aprendizaje supervisado. Es por ello que los  

docentes deben formarse  en las competencias requeridas para superar las dificultades que 

significan ejercer competencias de conocimiento cognitivo y comprensión emocional, 


  

  30  
 

vinculadas con una diversidad creciente de estudiantes y para desempeñarlas en diferentes 

opciones, modalidades y contextos educativos; para adaptarse al permanente cambio del 

conocimiento, y para potenciar el trabajo autónomo de sus estudiantes y formarlos para el 

ejercicio de la democracia. 

 

Hay que tener presente que así como  se enseñan conceptos y teorías en ciencias, también se 

debe desarrollar valores; los cuales son imprescindibles para vivir en sociedad. La ciencia se 

define por ciertos valores que la caracterizan: honestidad, racionalidad, autocrítica, 

perseverancia, objetividad, principalmente, pero como actividad humana que es, está 

condicionada por factores económicos, ideológicos, de poder y otros que conllevan una 

diferenciación en la práctica entre valores “proclamados” y valores “aplicados”. Las clases de 

ciencias no deberían estar al margen de esta dialéctica (Sanmartín, 2002). 

 

Se debe diseñar una ciencia escolar que permita desarrollar en clase una actividad científica 

que, sin dejar de centrarse en las características del conocimiento científico, lo presente 

vinculado a preguntas, capacidades y finalidades que tengan sentido en la etapa educativa en 

la cual se desarrollan, que lo transforma radicalmente. Si bien esta actividad de diseño se 

inspira y fundamenta en la transposición didáctica, el resultado será más radical (y laborioso) 

cuanto más elemental sea el nivel educativo como el preescolar.  

 

Estructurar la actividad científica escolar alrededor de modelos teóricos permitiría recrear en 

clase un saber disciplinar que es patrimonio de todos y todas, pero que se debería enseñar sólo 

en tanto que posibilite que los sujetos den sentido al funcionamiento del mundo natural 

(Adúriz Bravo, 2010). Esta recreación, auxiliada por el profesorado de ciencias experimentales 

y por los libros de texto, no se plantearía entonces como un ‘redescubrimiento’ de ideas 

complejas que llevaron siglos de arduo trabajo a la humanidad, sino como una apropiación 

profundamente constructiva de potentísimas herramientas intelectuales que se van 

representando en el aula con el nivel de formalidad necesario para cada problema y cada 

momento del aprendizaje. 

 


  

  31  
 

Todas las ideas anteriores que se exponen abren  la brecha del trabajo que se hace desde la 

didáctica de las ciencias experimentales: tanto a la hora de conceptualizar el estatuto 

epistemológico de esta joven disciplina como a la hora de desarrollar procesos de 

intervención, innovación e investigación didácticas. Además, permite diseñar lo que Mercèd 

Izquierdo (Izquierdo, 2007) llama una genuina actividad científica escolar, cuyo objetivo 

central (de naturaleza epistémica) sería dar sentido al mundo natural mediante modelos 

teóricos. 

 

2.4 Ideas Previas y alternativas 

 

Dado que el sistema educativo no es el único vehículo y a veces ni siquiera el más importante 

de trasmisión cultural, los alumnos accederían a las a aulas con creencias socialmente 

inducidas sobre numerosos echo y fenómenos, y teniendo en cuenta que hay conceptos que 

tienen un significado diferente en el lenguaje cotidiano que en los modelos científicos, se hace 

un reconocimiento de estas ideas previas, las cuales están implícitas al momento de diseñar y 

desarrollar las propuestas didácticas y pedagógicas dentro del aula de clase siendo estas ideas 

alternativas inherentes al resultado del aprendizaje como sobre los procesos de instrucción 

mediante los cuales este debe ser promovido.  Este principio ha dado lugar a una gran cantidad 

de investigaciones sobre los conocimientos e ideas previas de los alumnos en muy diversas 

materias y contextos de instrucción.  

 

Ausubel desarrolla sus investigaciones en la enseñanza de las ciencias, reconociendo la 

importancia de las elaboraciones previas de los alumnos a las que denomina esquemas 

alternativos. Considera los errores conceptuales o pre conceptos como elaboraciones activas y 

valiosas que el estudiante realiza de la realidad social que le rodea. En realidad son conceptos 

de los estudiantes tan válidos como los que ofrece la ciencia. Ha dedicado especial atención al 

estudio de las ideas alternativas de los alumnos sobre los fenómenos naturales. Los esquemas 

alternativos obedecen a toda una estructuración del sistema cognoscitivo logrado mediante la 

experiencia de la vida cotidiana y también en el aula de clase. Plantea una estrategia didáctica 

que busca lograr el cambio conceptual mediante: 1. Identificación de las ideas que los alumnos 

poseen sobre la temática objeto de la enseñanza. Lo que hay en la cabeza de los alumnos tiene 


  

  32  
 

importancia y se debe enseñar a partir de lo que el alumno ya sabe. 2. Contrastación de las 

ideas de los alumnos con las concepciones de los científicos de manera que los estudiantes 

sean impulsados hacia la construcción de sus propios significados. 3. En ese sopesar crítico se 

producen las nuevas elaboraciones de los estudiantes, dándoles la oportunidad de usarlas. 

El proceso educativo debe ser diseñado de forma tal que esas ideas presentes en el alumno, 

erróneas o no, se transformen y conviertan en ideas aceptadas por la comunidad científica. El 

profesor, con el uso de adecuadas estrategias de enseñanza–aprendizaje, es el responsable de 

convertir la mayor cantidad de esas ideas previas en conceptos científicos.  

 

Existe una amplia base de datos sobre las ideas de los alumnos  sin embargo nuevas incógnitas 

sobre la comprensión de la ciencia por los alumnos, en los últimos tiempos existen dos 

enfoques dominantes en el estudio de las ideas previas de los estudiantes con respecto a la 

ciencia. Estos dos enfoques serian la teoría piagetana de las operaciones formales y el más 

reciente enfoque de las ideas previas o concepciones alternativas de los alumnos sobre los 

fenómenos científicos. (Pozo Municio, 1998)  

 

Aunque ambos enfoques coinciden en algunos supuestos (constructivismo, aprendizaje a partir 

de los conocimientos previos, etc.),  difieren en otra serie de supuestos importantes desde el 

punto de vista psicológico y educativo, estos dos enfoquen difieren en la manera como están 

organizados los conocimientos en la mente de los estudiantes. Relación  Según Piaget el 

progreso del conocimientos científico es estructural, las representaciones y las acciones de las 

personas en relación con los fenómenos científicos estría determinados por ciertas estructuras 

lógicas generales cuyo desarrollo haría posibles niveles más complejos de pensamiento 

científico. Estos cambios estructurales darían lugar a la aparición de diversos estadios 

caracterizados por la realización de operaciones cognitivas cualitativamente distintas. Es decir 

que la enseñanza de la ciencia debería estar enfocada a promover cambios generales de 

pensamiento en vez de concentrarse en proporcionar conceptos específicos, así pues la 

enseñanza de la ciencia fomentara el cambio estructural, facilitando el acceso al estadio de las 

operaciones formales. (Pozo, 1992) 

 


  

  33  
 

Por el contrario los estudios más resientes acerca de las concepciones alternativas tienen una 

orientación esencial conceptual. Se centra en la compresión de las nociones científicas 

específicas, observando que los alumnos poseen sus propios conceptos previos a la instrucción 

sobre los fenómenos científicos. Estos conceptos intuitivos suelen ser contrarios a la ciencia 

que se pretende enseñar a los alumnos, siendo además muy resistentes al cambio. De esta 

forma este enfoque se centra en la adquisición de unidades específicas de conocimiento y los 

modelos de enseñanza se orientan a promover el cambio conceptual en áreas o dominios 

específicos del conocimiento, en lugar de buscar cambios estructurales generales. 

Recientemente se abrió paso una interpretación intermedia de estos dos enfoques con el fin de 

lograr nuevos planteamientos teóricos.  

 

2.5 Resolución de problemas 

 

La producción permanente del conocimiento científico ha obligado a las instituciones 

educativas a establecer políticas de modernización y actualización permanente de los 

contenidos escolares; la irrupción de la informática en la vida cotidiana hace de la utilización 

del ordenador y de sus posibilidades una herramienta válida para ser usada en las aulas de 

clase; los proceso de globalización obligan a los países a competir y, por ello, a transformar 

sus sistemas educativos y orientarlos ya no solamente hacia la socialización de los individuos 

si no también hacia la formación de sujetos independientes y autónomos en el campo 

cognitivo, capaces de insertarse en los procesos continuos de cambio en el mundo actual; por 

último, el acercamiento de las diferentes áreas del saber y el crecimiento acelerado de los 

conceptos y las teorías que las conforman (Perales Palacios, 1998).  

 

Cambian las prioridades en la escuela, en la cual aprender a pensar es ahora esencial y con el 

mismo valor que el aprendizaje de la lengua materna o la matemática. Las tendencias 

educativas generadas a partir de las características de la sociedad contemporánea son el marco 

del nuevo paradigma educativo de "enseñar a pensar"; paradigma en el cual se entiende el 

proceso educativo como la forma en que los sujetos alcanzan el desarrollo de sus habilidades 

de pensamiento e intelectuales, con el cual conquistan la autonomía y la independencia 

cognoscitiva necesaria para aprender por si solos y para producir nuevos conocimientos. 


  

  34  
 

Dentro de este paradigma se encuentra la línea de trabajo académico de enseñanza por 

resolución de problemas y para el desarrollo de la creatividad. (García García, 2000) 

 

Una alternativa metodológica para los docentes a la hora de abordar la enseñanza y el 

aprendizaje de las ciencias, se basa en la enseñanza a partir de la resolución de problemas. La 

aparición del enfoque de resolución de problemas como preocupación didáctica surge como 

consecuencia de considerar el aprendizaje como una construcción social que incluye 

conjeturas, pruebas y refutaciones con base en un proceso creativo y generativo. La enseñanza 

desde esta perspectiva pretende poner el acento en actividades que plantean situaciones 

problemáticas cuya resolución requiere analizar, descubrir, elaborar hipótesis, confrontar, 

reflexionar, argumentar y comunicar ideas. 

 

La resolución de problemas podría ser el proceso mediante el cual se llega a la comprensión de 

una situación incierta inicialmente, para lo cual se requiere tanto la aplicación de 

conocimientos previos, como de ciertos procedimientos por parte de la persona que resuelve 

dicha situación . Al respecto Novack plantea por su parte, que la resolución de un problema 

implica además la reorganización de la información almacenada en la estructura cognoscitiva 

de la persona que lo resuelve, es decir, que hay aprendizaje, modificándola. 

 

Las clases dedicadas a problemas persiguen que el alumno sepa aplicar las nociones teóricas 

previas, por un lado, y que aprenda a resolverlos, por el otro; por cuanto se supone que 

representan un buen medio para la adquisición de determinadas habilidades con el aprendizaje 

científico. La inclusión de problemas en los exámenes de las materias científicas supone su 

consideración como un instrumento evaluador especialmente indicado para estas disciplinas. 

(Perales Palacios, 1998) 

 

La resolución de problemas permitiría no solo diagnosticar las ideas previas de los alumnos y 

ayudarles a construir sus nuevos conocimientos a partir de las mismas. Además de adquirir 

habilidades de distinto rango cognitivo y promover actitudes positivas hacia la Ciencia y 

actitudes científicas. Sin duda evaluar el aprendizaje científico del alumno. 

 


  

  35  
 

El diseño de estrategias didácticas que contemplan la resolución de problemas, considera 

cuatro elementos básicos, a saber, la selección de situaciones problémicas con carácter 

creativo, el diseño de un heurístico general que sirva de guía a los estudiantes cuando estos 

acometan los proceso de resolución de los problemas, la utilización de herramientas de 

autodirección y control didáctico y, finalmente, el diseño de ambientes creativos para el 

trabajo en el aula. 

 

2.6 La química y su relación con el contexto 

 

Algunos autores destacan la importancia de la interacción entre el alumno y el entorno, 

plantean como objetivo el capacitar a los alumnos para comprender mejor el mundo donde 

viven y producir en ellos una motivación suficiente para que intenten buscar la razón o 

justificación de algunos de los fenómenos que les rodean. (Jimenez Liso, 2002) se propone 

lograr una conexión efectiva y real de la escuela con las vivencias, sentimientos y necesidades 

del alumnado y conseguir un equilibrio armónico entre lo que aprenden en el aula y lo que 

tienen que vivir en la vida cotidiana. 

 

Es por ello que han surgido numerosas propuestas que buscan motivar a los estudiantes y 

despertar el interés por las ciencias en el aula de clase, autores sugieren dos principios para 

incrementar la relevancia de un contenido químico en las aulas de ciencia: por un lado, la 

elección de los contextos como punto de partida en el diseño de unidades didácticas o del 

currículo y, por otro lado, para la selección del contenido y (o) actividades, tener siempre 

presente qué sería lo necesario para comprender ese contenido, actividad o contexto. Elegir un 

contexto y seleccionar las actividades para que el estudiante sea capaz de conocer el siguiente 

paso lógico en su aprendizaje. En este sentido, el alumnado se convierte en juez y parte del 

diseño de propuestas didácticas  tanto para la elección del contexto, la selección de actividades 

que generen la intencionada motivación relacionada con ese contexto, como para reforzar lo 

necesario para aprender. 

Hay un equilibrio  difícil  entre contexto y contenido científico así como las fricciones entre 

ambos en el diseño de propuestas didácticas. Los  criterios (proximidad a un contexto o a lo 

cotidiano para el alumnado así como selección de contenidos necesarios) pueden ayudar al 


  

  36  
 

análisis o la transformación de las actividades divulgadas a través de ferias, congresos y 

programas de televisión para superar el conocido rechazo de la química por su abstracción, 

dificultad, o desconexión con lo cercano al alumnado. Se hace urgente dar el salto de una 

formación para especialistas a una ‘‘ciencia para todos’’; es decir, nuestros currículos no 

deben tener como única meta que los alumnos aprendan los contenidos básicos que van a 

necesitar en cursos posteriores e incluso en sus estudios universitarios de ciencias sino que 

también hay que facilitar unos contenidos más asequibles y útiles. (Echeita, 2000)  

 

La utilización de las actividades de química recreativa, divertida, interesante o sorprendente no 

es novedosa sino que ya era una preocupación de los comienzos del siglo XX (e incluso 

anteriormente) y que parece que tiene continuos «booms» o auges que resurgieron en las 

décadas de los 60 y 70 y actualmente vuelven a utilizarse. A pesar de no ser un recurso 

novedoso, sí sería posible que su reutilización actual respondiera a una aplicación de los 

principales intereses de la educación científica como, por ejemplo, que las actividades 

mostraran fenómenos químicos cotidianos o que el planteamiento buscara que los receptores 

(estudiantes o público en general) interpretaran los fenómenos cotidianos y, con ello, 

aprendieran el conocimiento científico implicado (Jimenez Liso, 2002). 

 

Una forma de utilizar los fenómenos cotidianos en el aula es a modo de ejemplos inmersos en 

la teoría para hacer más comprensible ésta, de forma que los aprendizajes escolares sirvan de 

enlace entre lo científico y los problemas sociales. En esta misma línea, Sáez y Carretero 

(1999) al exponer la respuesta del profesorado ante las recomendaciones oficiales, señalan que 

para los docentes la innovación de la reforma educativa significa diversificar las fuentes de 

información de los estudiantes, proponer actividades de aplicación de conceptos, promover el 

trabajo en grupo de los alumnos e introducir ejemplos de la vida diaria. La vida cotidiana suele 

tener un carácter exclusivamente motivacional y se usa como punto de partida para luego 

reemplazarla por contenidos más sofisticados.  

 

La Química cotidiana no debe considerarse  como mero ejercicio de aplicación de la teoría o 

como introducción a los contenidos científicos. Consideramos más importante secuenciar las 

actividades cotidianas y que de ellas surjan los contenidos en vez de partir de los contenidos y 


  

  37  
 

ejemplificar con actividades cotidianas, que los estudiantes se encuentren en el aula con 

problemas relevantes para su vida diaria. (Jimenez Liso, 2002) 

 

Este enfoque, que impregna de vida cotidiana todos los elementos del currículo (no sólo las 

introducciones a la teoría, los ejemplos, o algunas anécdotas para dar ‘‘pinceladas de color’’), 

tiene importantes consecuencias para la vida escolar pues ayuda a valorar la construcción 

conceptual que surge de la propia escuela y supone la modificación de una visión de la ciencia 

escolar como academicista a una imagen de ciencia escolar como construcción social. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


  

  38  
 

3. FUDAMENTACIÓN METODOLÓGICA 

 

3.1 Metodología  

 

En el desarrollo de la  presente pasantía se estableció  inicialmente un cronograma con los 

conceptos de la asignatura de química para grado décimo y undécimo respectivamente además 

de la propuesta de actividades y las fechas para cada una de ellas.  

FECHA TEMÁTICA  

AGOSTO 15 DE 2015 Química inorgánica 

AGOSTO  22 DE 2015 Materia y medición  

AGOSTO  29 DE 2015 Conversión de unidades  y propiedades de la materia 

SEPTIEMBRE 5 DE 2015 

Clasificación de la materia  y propiedades de la materia  

Mezclas y métodos de separación 

Teoría atómica de la materia 

SEPTIEMBRE 12 DE 2015 

  

  

Átomo, molécula y iones 

Tabla periódica 

Configuración electrónica 

  

SEPTIEMBRE 19 DE 2015 

  

Estructura de Lewis y regla del octeto  

Enlace y tipos de enlace  

Formula empírica y molecular  

  

 SEPTIEMBRE 28 DE 2015 

Formula empírica y molecular  

Compuestos inorgánicos  

OCTUBRE 3 DE 2015 Nomenclatura química  

OCTUBRE 10 DE 2015 Nomenclatura química 

  

OCTUBRE 17 DE 2015 

Ecuación química 

Estequiometria 

OCTUBRE 31 DE 2015 Estequiometria 

NOVIEMBRE 7 DE 2015 Soluciones  

  

NOVIEMBRE 14 DE 2015 

Diluciones  

Ph 

NOVIEMBRE 21 DE 2015 Gases 

Cuadro No 2 Cronograma grado décimo 

 


  

  39  
 

FECHA TEMÁTICA  

AGOSTO 15 DE 2015 Química orgánica 

AGOSTO  22 DE 2015 

Hibridación 

Formula molecular y empírica 

AGOSTO 15 DE 2015 

Compuestos orgánicos e 

inorgánicos. 

  

SEPTIEMBRE 5 DE 2015 

Isómeros 

Grupo funcional 

  

SEPTIEMBRE 12 DE 2015 

Reglas generales de nomenclatura 

Alcanos, alquenos y alquinos 

SEPTIEMBRE 19 DE 2015 Aromáticos 

SEPTIEMBRE 28 DE 2015 Alcoholes 

  

OCTUBRE 3 DE 2015 

Aldehídos 

Cetonas 

OCTUBRE 10 DE 2015 Ácidos carboxílicos 

  

OCTUBRE 17 DE 2015 

Éteres 

Esteres 

OCTUBRE 31 DE 2015 Carbohidratos 

NOVIEMBRE 7 DE 2015 Aminas 

NOVIEMBRE 14 DE 2015 Retroalimentación 

Cuadro No 3 Cronograma grado undécimo 

Estos cronogramas fueron  discutidos con el coordinador del proyecto “Mujeres para la vida”  

del Instituto Distrital para la Protección de la Niñez y la juventud de la Unidad de Protección 

Inmediata carrera 32. Todo ello dado desde la maya curricular, posteriormente  se establece el 

planeador para cada grado y es aquí donde no solo se especifica la intención de cada actividad 

sino la manera de evaluarla. Para el caso de grado décimo se diseñan 23 actividades que 

abarcan todo el contenido de la asignatura de química inorgánica y en el caso de grado 

undécimo se diseñan 18 actividades correspondientes a la asignatura de química orgánica, 

dichas actividades orientadas al desarrollo y cumplimiento secuencial de los objetivos 

propuestos.  

 


  

  40  
 

Antes de iniciar la aplicación del planeador y las actividades se realiza una encuesta escrita a 

cada una de las estudiantes con el fin de caracterizar la población e identificar las expectativas 

y opiniones que se tienen frente a la ciencia y en particular frente a la química.  

 

Además las actividades incluyeron una prueba diagnóstica, que posibilitó evidenciar el punto 

de partida de las temáticas, todo ello basado desde la resolución de problemas de tal manera 

que se da lugar a la argumentación y aplicación de los conceptos desde la fundamentación 

teórica, todo ello abordado en  la cotidianidad de las mujeres que pertenecen al proyecto.  

 

La presente estrategia de aprendizaje significativo parte como base del conocimiento que traen 

las estudiantes, tanto el adquirido en grados anteriores, como el que poseen a través del 

contacto con el mundo real, pretendiendo despertar en ellas la pasión por conocer nuevos 

conceptos y aplicaciones de los mismos en el diario vivir, se reúne no solo ejercicios de lápiz y 

papel sino además trabajo experimental que arroja la fabricación de diversos productos de uso 

cotidiano. Cada una de las actividades propuestas permite evaluar el proceso paso a paso hasta 

llegar al final del mismo. 

 

Finalmente se recogen las apreciaciones de las estudiantes no solo frente a la clase sino a la 

metodología de la misma y la aplicabilidad de los conceptos adquiridos en harás de evaluar 

todo  el proceso.  

 

3.2 Investigación cualitativa 

 

El enfoque de esta investigación es el cualitativo ya que incluye la observación y el análisis de 

la información en ámbitos naturales para explorar los fenómenos, comprender los problemas y 

responder las preguntas, es decir que existe una comprensión y transformación de contextos y 

entornos, además del reconocimiento de prácticas sociales centrando la atención en los 

actores, abordando las realidades subjetivas e intersubjetivas. (Salgado Levano, 2007) 

 

El objetivo de la investigación de esta investigación es explicar, predecir, describir el “porqué” 

de los vínculos entre la información no estructurada, siendo objetivo el proceso inductivo en 


  

  41  
 

lugar del resultado deductivo. Los datos objetivos de la investigación proporcionan 

información no sobrecargada, donde se buscan los argumentos  explicativos entre las variables 

de interés, y se lleva a cabo la interpretación y descripción, empezando con observaciones 

preliminares y culminando con hipótesis explicativas y una teoría fundamentada. 

 

Este enfoque toma la cotidianidad como espacio de comprensión de la realidad y las 

interacciones de sus autores, donde todas las personas y escenarios se pueden estudiar, lo que 

nos permite hacer una contextualización de las problemáticas que se va a estudiar en el marco 

de la institución y sus actores. Blumer plantea que en la búsqueda de explicaciones, los 

psicólogos ponen en relieve factores como estímulos, actitudes, motivaciones conscientes o 

inconscientes, percepciones, y cogniciones; al igual que los sociólogos, tienen en cuenta la 

posición social, el estatus, los roles sociales, las normas y los valores culturales, las presiones 

y las demandas sociales, así corno la afiliación grupal, entre otros, dichos factores son 

importantes en el desarrollo de la pasantía y la aplicación de la estrategia didáctica como tal.    

 

Esto permite poder observar los diferentes fenómenos sociales en profundidad, puesto que se 

conduce en ambientes naturales a través de la lógica inductiva; que va de lo particular a lo 

general; la realidad social se da desde lo humanístico, es una investigación referida al 

individuo a lo particular.  (Creswell, 1994) 

 

El contexto, la realidad y el entorno deben ser investigados desde este enfoque ya que esto 

posibilita tener una visión múltiple de la realidad, lo que posibilita hacer una investigación que 

tome como punto de partida el contexto de los fenómenos como parte esencial de esta 

investigación. 

 

Con este enfoque se va a realizar la sistematización de la experiencia y un reconocimiento de 

las prácticas sociales, a través de la recolección de datos verbales, escritos, visuales que se 

analizan para determinar significados y describir el fenómenos estudiado, esta información fue 

recogida durante seis meses de trabajo pero se hará especial énfasis en la interacción con la 

población del proyecto Mujeres para la Vida, a través de la utilización de diferentes formatos 


  

  42  
 

utilizados para reportar los resultados, como fotos, archivos, informes  y escritos. (Flick , 

2004) 

 

Por ultimo no hay que olvidar que en la investigación cualitativa nos interesa la 

representatividad; una investigación puede ser valiosa si se realiza en un solo casos (estudio de 

caso), en una familia o en un grupo cualquiera de pocas personas. Sin embargo, es un hecho 

incontrovertible que hoy en día la investigación cualitativa, aun sin aspirar a la 

representatividad o a la generalización, se utiliza ampliamente en el mundo académico y en la 

implementación y desarrollo de la estrategia didáctica y pedagógica del área de química  

resulta importante el análisis a partir del estudio de caso de grado 10 y 11 respectivamente. 

 

3.3 Estudio de caso grado 10 y 11 

 

3.3.1 Grado 10  

Las estudiantes de grado 10 del proyecto “Mujeres para la Vida” del Instituto Distrital para la 

Protección de la Niñez y la Juventud (IDIPRON) de la Unidad de Protección Inmediata (UPI) 

de la 32 son mujeres entre los 17 y 60 años, de estrato 1 y 2, las cuales se desempeñan como 

amas de casa, auxiliares de cocina, costureras o en oficios varios. 

 

Foto No 4 Estudiantes grado décimo proyecto “Mujeres para la Vida” 

 


  

  43  
 

Los factores económicos, sociales y familiares ocasionaron que estas  21 mujeres no 

terminaran su proceso de educación formal, en  el 86% de las estudiantes la deserción escolar 

se dio desde muy temprana edad y debieron esperar varios años para retomar y culminar sus 

estudios secundarios.  

 

Las estudiantes ingresaron en diferentes momentos al proyecto aunque un gran porcentaje de 

las mismas retomo su proceso de escolarización en el año 2013 bajo el Plan de Desarrollo de 

“Bogotá Humana” y el proyecto conocido como 724 “Generación de Ingresos y 

Oportunidades como Herramienta de Recuperación para Beneficiarios en Fragilidad Social” 

, esta no solo fue la oportunidad de culminar sus estudios secundarios sino una brecha que se 

abrió en aras de re dignificar y reconocer los derechos de las mujeres vinculadas al proyecto, 

el trabajo realizado con ellas hizo especial énfasis en el fortalecimiento de procesos de 

lectoescritura y pensamiento lógico formal. (Ministerio, 2005) 

 

La escolarización de estas estudiantes está basado en una educación por ciclos que permite 

desarrollar el proceso educativo sin afectar las responsabilidades laborales y personales de 

cada una de ellas, grado decimo se considera como ciclo V y cuya malla curricular del 

proyecto establece la asignatura de química. 

 

El análisis de los documentos del proyecto,  de las pruebas de ciencias presentadas en el ciclo 

anterior IV por las estudiantes y las entrevistas hechas antes de iniciar el curso permite 

evidenciar que no hay una formación adecuada en ciencias y prevalecen explicaciones 

cotidianas a fenómenos científicos además de manifestar poco interés en el área de la química 

debido al desconocimiento de la relación que existe entre esta y la cotidianidad, las estudiantes 

no establecen la  aplicabilidad de conceptos de ciencias a su realidad, además de presentar 

dificultades al abordad temáticas que son nuevas para ellas. Existe una compresión del tema 

visto dentro del aula de clase pero debido al tiempo y a la periodicidad de las clases al retomar 

el tema en futuras sesiones se debe retroalimentar nuevamente ocasionando un retroceso que 

se repite varias veces. Las estudiantes  que llevan poco tiempo fuera del proceso educativo 

formal (14%) presentan mayor facilidad para comprender temáticas nuevas al igual que en la 

asimilación del conocimiento y relación con la cotidianidad. 


  

  44  
 

 

a. ¿Cómo acercar las concepciones cotidianas que tienen las estudiantes acerca de 

algunos fenómenos con el conocimiento científico? 

b. ¿Qué metodología se debe usar durante las clases para facilitar la comprensión de 

nuevas temáticas? 

c. ¿Cómo despertar el interés de las estudiantes hacia las ciencias dentro del aula de 

clase? 

d. ¿Qué tipo de actividades permiten aplicar el conocimiento científico a la cotidianidad 

de las estudiantes? 

 

3.3.2 Grado 11 

 

Foto No 5 Estudiantes grado undécimo proyecto “Mujeres para la Vida” 

 

Las estudiantes de grado 11 del proyecto “Mujeres para la Vida” del Instituto Distrital para la 

Protección de la Niñez y la Juventud (IDIPRON) de la Unidad de Protección Inmediata (UPI) 

de la 32 son mujeres entre los 18 y 58 años, de estrato 1 y 2, las cuales se desempeñan como 

amas de casa, auxiliares de cocina, costureras o en  oficios varios. 

 

En grado 11 (ciclo VI) se encuentran matriculadas 13 mujeres de la cuales solo una estaba 

bajo la protección de la fundación Nuevo Nacimiento adscrita al ICBF, esta estudiante una vez 

es devuelta a  su núcleo familiar decide no terminar su proceso educativo.  Las doce 


  

  45  
 

estudiantes que terminan su educación secundaria en este ciclo son madres cabeza de familia 

en condición de vulnerabilidad donde la falta de recursos económicos y un contexto social 

complejo dificultaron la terminación del proceso de educación formal  en la edad promedio. 

 

Estas mujeres de grado 11 se encuentra en el proyecto “Mujeres para la Vida” desde el año 

2013, año en el que el 90% de las mismas se benefició del proyecto que hacia parte del plan de 

desarrollo  2012-2016  de “Bogotá Humana”. El hecho de que estas madres hayan 

interrumpido su proceso de educación formal favoreció una situación de desigualdad e 

inequidad social que de una u otra manera dificulta el desarrollo de las estrategias didácticas y 

pedagógicas con respeto al área de ciencias. 

 

Al revisar los resultados de las estudiantes obtenidos  con respecto al área de ciencias se 

evidencian dificultades en el desempeño y estos se hacen obvios cuando se les dificulta 

explicar un fenómeno científico  con sus propias palabras y desde su cotidianidad. Ellas no 

comprenden el conocimiento científico como una creación humana y no encuentran relación  

con sus propias experiencias. A pesar de culminar su proceso de educación formal manifiestan 

no tener todas las competencias en ciencias pertinentes al ciclo donde se encuentran.  

 

Algunas de ellas desean encontrar nuevas oportunidades para mejorar su calidad de vida y las 

de sus familias pero se les dificulta el uso de los conocimientos trabajados en el aula de clase 

en situaciones de su cotidianidad, muchas de ellas en las entrevistas hechas manifiestan 

conocer la ciencia de lápiz y papel más no la ciencia aplicada, por ello pierden interés en  el 

trabajo y las actividades desarrolladas dentro del aula, relacionan la clase de química con el 

desarrollo de ejercicios matemáticos y el uso de fórmulas sin sentido. 

 

La educación por ciclos que ellas reciben hace que el proceso no sea constante debido a su 

baja autonomía, además que los temas se trabajan de manera rápida, sin dar tiempo para la 

retroalimentación y la asimilación de los mismos. 

 

a. ¿Cómo  enlazar el conocimiento científico y los problemas sociales? 


  

  46  
 

b. ¿Qué metodología se debe usar durante las clases para facilitar la comprensión de los 

conocimientos científicos? 

c. ¿Qué actividades desarrollar dentro del aula para mostrar la ciencia como una 

construcción humana? 

d. ¿Qué estrategias usar para acercar el conocimiento científico a los proyectos 

personales de las estudiantes en aras de mejorar su calidad de vida? 

 

3.4 Instrumento de diagnóstico de la población  

 

El diagnóstico de las estudiantes se realizó mediante una encuesta escrita, el diseño e 

implantación de este instrumento se efectuó  con el objetivo de recopilar  información personal  

e identificar intereses y expectativas  sobre la  materia de química. De las 45 mujeres 

matriculas oficialmente solamente 33 de ellas contestaron la encuesta las restantes 12 no 

asistieron durante todo el ciclo, para el caso de grado decimo se tiene que 21 estudiantes 

hicieron parte de todo el proceso educativo y en el caso de grado undécimo participaron 12 

estudiantes.  

 

  

Foto No 6 Instrumento diagnostico aplicado a las estudiantes 

 


  

  47  
 

En este instrumento se encuentran diez preguntas abiertas, con el ánimo de caracterizar la 

población estudiantil se realizan preguntas de tipo personal que permiten establecer el 

promedio de edad, el estrato socioeconómico y ocupación  de cada una de ellas. De igual 

manera se hace la indagación respectiva en cuanto a los intereses y las expectativas que tienen 

las estudiantes con respecto a las ciencias y la clase de química en particular.  

 

3.5 Test de ideas previas  

 

Diversos autores establecen que es necesario que el docente conozca las ideas que tienen los 

estudiantes sobre un tema en particular ya que ellas influirán en el aprendizaje, como lo afirmó 

Ausbel (Ausbel , 1996)  en su famosa frase "Si tuviera que reducir toda la Psicología 

educativa a un solo principio enunciaría este: El factor más importante que influye en el 

aprendizaje es lo que el alumno ya sabe. Averígüese esto y enséñese consecuentemente"  

El test de ideas previas en ciencias es solo uno de los múltiples instrumentos que se puede usar 

a la hora de indagar acerca de los conceptos previos que poseen los estudiantes frente a una 

fenómeno en particular. En el caso de las estudiantes de grado décimo y undécimo del 

proyecto “Mujeres para la vida”, se examinaron las ideas que estas tenían frente a los 

conceptos de discontinuidad de la materia y propiedades de los compuestos orgánicos 

respectivamente.  

 

3.5.1 Test de ideas previas décimo  

 

Conviene señalar que la utilización que hacen los alumnos del modelo corpuscular que se les 

ha enseñado tiene poco  éxito cuando deben explicar fenómenos conocidos tales como  

ebullición, solidificación, etc. Aproximadamente solo un tercio de los alumnos que ya han 

estudiado el modelo cinético-corpuscular dan explicaciones basadas en las ideas 

corpusculares, muchas de las cuales son incompletas. La mayoría dan respuestas en las que 

solo se tienen en cuenta aspectos macroscópicos; así, para explicar porque un balón de fútbol 

está más duro de día que de noche los alumnos establecen relaciones volumen-temperatura y 

volumen-dureza o para explicar que le ocurre a un trozo de hielo cuando se calienta desde -


  

  48  
 

10°C hasta -1°C dicen que el hielo funde cuando la temperatura aumenta. Así pues, señalamos 

como característica general el poco uso que se hace del modelo después de haberlo estudiado. 

 

 

Foto No 7  Test de ideas previas grado 10 

 

En este instrumento se pueden encontrar dos clases de preguntas, abiertas y de selección 

múltiple, con las que se intenta conocer la capacidad de comprensión, interpretación, análisis y 

proposición que poseen los estudiantes acerca de los estados de la materia. Para esto se 

tuvieron en cuenta otros temas que están muy relacionados y que permiten el mejor manejo 

del tema general como lo son cambio físico y químico, cambios de fase, discontinuidad de la 

materia y discontinuidad de la materia. 

 

3.5.2  Test de ideas previas undécimo  

 

A medida que se avanza en el proceso de enseñanza-aprendizaje de las ciencias y 

específicamente en el campo de la química aumenta la complejidad y la cantidad de conceptos 

que se abordan. Los estudiantes tienden a relacionar la química orgánica y concretamente  los 

compuestos orgánicos con los seres vivos, al igual que a estos compuestos también le 

conceden la característica de ser biodegradables.  

 

Este instrumento cuenta con  preguntas abiertas y de selección múltiple con única respuesta,  

el objetivo del mismo es identificar las ideas previas o alternativas que tienen las estudiantes 

de grado undécimo con respecto a los compuestos orgánicos,  propiedades, obtención y uso de 

estos. 


  

  49  
 

 

 

 

 

 

 

 

 

 

 

 

Foto No 8  Test de ideas previas grado 11  

 

3.6 Propuesta metodológica para el desarrollo de las clases 

 

 

Foto No 9  Formato Plan de Acción Pedagógica 

 

La forma de trabajo que el proyecto “Mujeres para la Vida” plantea para sus docentes parte de 

la formulación de un número de actividades que se presentan en la institución y que son 

establecidas en un formato institucional denominado Plan de Acción Pedagógica; en este se 

pretende estipular las actividades que se van a desarrollar a lo largo del semestre y deben estar 

de acuerdo a los estándares establecidos por el Ministerio de Educación Nacional. Este 

permite determinar el enfoque profesional que se le quiere dar al curso, los contenidos del 

mismo, también se plantean los objetivos del proceso de formación y el de evaluación del 


  

  50  
 

grado, haciendo un seguimiento al cumplimiento de los objetivos. Otro de los formatos que 

permiten el seguimiento del proceso académico es el Parcelador diario que registra las 

actividades que se realizan durante cada jornada en el aula de clase con su respectiva 

evaluación.  

 

Foto No 10  Formato diario Parcelador 

 

El diario parcelador es un documento que permite llevar un seguimiento diario de las 

actividades que se realizan dentro del aula y la forma de evaluar cada actividad.  

 

Estos documentos son diseñados y desarrollados por cada docente antes de iniciar el proceso 

de enseñanza-aprendizaje y  deben estar relacionados con los Lineamientos y Estándares del 

Ministerio de Educación Nacional y permiten organizar y establecer las diferentes actividades 

que se realizaran durante el semestre, organizando cada temática, metodología, criterios y 

formas de evaluación, indicadores de logros y recursos con los que se trabaja garantizando un 

seguimiento al trabajo que se realiza con las madres dentro del aula. Este material se debe 

entregar un formato de parcelador por cada cursó en el que se trabaje, y su revisión y 

aprobación se hace por parte del coordinador del proyecto “Mujeres para la vida”, este 

planeador también permite prever los recursos que se necesitaran para el desarrollo de las 

clases y los tiempos establecidos para abordar las temáticas establecidas por cada curso. 

 

3.6.1 Parcelador grado décimo  

 

Teniendo en cuenta las 14 semanas establecidas en el cronograma se determinaron las 

actividades y su respectiva evaluación. 


  

  51  
 

UNIVERSIDAD DISTRITAL FRANCISCO JOSE DE CALDAS + 

FACULTAD DE CIENCIAS Y EDUCACIÓN 

PROYECTO CURRICULAR LICENCIATURA EN QUIMICA 

 

Pasantía IDIPRON 

Química grado DÉCIMO  

 

FECHA CONOCIMIENTO DESCRIPCION DE LA ACTIVIDAD INTENSIÓN DE LA ACTIVIDAD 

SEMANA 

UNO 

AGOSTO 15 

DE 2015 

QUÍMICA 

INORGÁNICA 

Video “Química en la vida cotidiana” 

https://www.youtube.com/watch?v=6G3mr-Owtk4. 

Socialización y retroalimentación de actividades cotidianas 

que implican el uso de la química, mediante mesa redonda y 

explicación. Unificar ideas sobre procesos que implican el uso 

de la química y que pueden ayudar a mejorar las actividades 

de la vida cotidiana, clarificando la diferencia entre química 

orgánica e inorgánica. 2 

Se presenta el cronograma general del curso los temas a 

trabajar y se establecen los compromisos y acuerdos del aula 

de clase. 

Contextualizar  al estudiante sobre 

que es la química y la relación 

directa que tienen con cada uno de 

ellos desde su cotidianidad, con cosas 

tan sencillas como cocinar.  Y como 

la aplicación de la misma puede ser 

útil para desarrollar actividades que 

mejoren su entorno.   

 

 

 

 

 

 

 

 

 

 

 

 

SEMANA 

DOS 

AGOSTO  22 

DE 2015 

MATERIA Y 

MEDICIÓN  

 

Presentación en Powtoon de que es materia y los estados en 

que se encuentra en la naturaleza.  

Mediante la participación colectiva se construye un mapa 

conceptual en el tablero sobre materia y los conceptos que se 

relacionan;  entre ellos medición, unidades y conversión de las 

mismas,  

Identificar los estados en que se 

encuentra la materia en nuestro 

entorno, además de reconocer  

propiedades que posee la materia y 

que son cuantificables y expresadas 

por medio de unidades de medida.  

Relacionar un concepto concreto 

(materia) con otros más abstractos 

(unidades de medida y conversión de 

unidades) por medio de una 

representación esquematizada.  

Se les entrega a grupos de tres estudiantes un termómetro 

casero, una jarra  plástica con medida de volumen, un metro  

además de un tensiómetro junto con una balanza que se 

rotaran por cada equipo de trabajo, para que realicen diversas 

medidas tal cual como se hace en la cotidianidad, los 

resultados los registran en un formato de guía de laboratorio, y 

Aplicar los conceptos y 

conocimientos referidos en la 

cotidianidad de cada uno de los 

estudiantes.  Establecer relaciones 

cuantitativas  entre unidades de 

medidas y estados de la materia.  

https://www.youtube.com/watch?v=6G3mr-Owtk4


  

  52  
 

con ellos en  casa deben resolver unas preguntas que entregan 

en la siguiente clase de manera individual.  

Se realiza la explicación de unidades de medición y 

conversión de las mismas. Se dejan cinco ejercicios para 

entregar la siguiente clase.  

Por equipos de trabajo deben escoger una de las recetas que se 

encuentran montadas en el Blog ecoquimera para ser 

elaboradas en casa y socializadas la siguiente clase junto con 

las cantidades empleadas y el procedimiento.  

Afianzar el razonamiento matemático 

a partir de la conversión de unidades. 

 

 

SEMANA 

TRES 

AGOSTO  29 

DE 2015 

CONVERSIÓN DE 

UNIDADES  Y 

PROPIEDADES DE 

LA MATERIA 

Se corrigen los cinco ejercicios dejados la clase anterior.  

Cada equipo de laboratorio elaborara  brillo  labial (Guía de 

laboratorio No 1), antes de iniciar deben realizar las 

conversiones de unidades correspondientes a las cantidades de 

materia prima  que van a usar en el procedimiento, esto al 

igual que los resultados van consignados en la guía de 

laboratorio.  Este formato lo deben completar en casa junto 

con el análisis de resultados y entregarlo la siguiente clase.  

Se socializan las recetas de cocina por equipos de trabajo, 

mientras esto ocurre se van identificando en cada una de ellas  

el estado en el que se encuentran las materias primas,  y si se 

consideran sustancias puras, elementos,  compuestos o  

mezclas. Además de identificar si en el proceso de elaboración 

de su producto ocurrió un cambio físico o químico. 

Se debe entregar en el cuaderno para la siguiente clase los 

apuntes de las recetas y los cambios físicos y químicos 

ocurridos durante el desarrollo de las mismas.  

Relacionar materia y propiedades con 

la cotidianidad, además  mostrar la 

aplicación de los conocimientos 

adquiridos en el desarrollo de 

procesos o actividades que a pueden 

ser usadas en beneficio propio dentro 

de su cotidianidad y diario vivir.  

Retroalimentar el concepto de 

materia, unidades de medición y 

conversión de unidades. 

 

 

 

 

 

 

 

 

 

 

CLASIFICACIÓN 

DE LA MATERIA  

Y PROPIEDADES 

DE LA MATERIA  

A partir del análisis de las recetas de la clase anterior hecho 

por los estudiantes se desarrollan una serie de ejercicios en 

educaplay, los cuales permiten abordar el tema de propiedades 

de la materia, cambios de estado y cambio físicos y químicos.  

La actividad debe terminar de desarrollarse por cada 

estudiante en la casa. 

  

Reconocer cuales son los cambios de 

estado, además de los cambios 

químicos y físicos.  

MEZCLAS Y 

MÉTODOS DE 

SEPARACIÓN 

Por grupos de dos personas se les entrega una muestra 

problema (jugo de fruta, vino, limonada, etc.), a partir de ello 

deben identificar qué tipo de mezcla es (homogénea, 

Identificar los tipos de mezclas y los 

métodos de separación existentes.  


  

  53  
 

 

SEMANA 

CUATRO 

SEPTIEMBRE 

5 DE 2015 

 

heterogénea) y como la pueden separar, una vez identificada el 

tipo de mezcla y su método de separación correspondiente se 

procede a realizar dicha separación.   Los resultados y análisis 

del mismo deben ser entregados la siguiente clase.  

TEÓRIA ATÓMICA 

DE LA MATERIA 

En grupos de tres estudiantes se les entrega una copa de 

aguardiente plástica para que la llenen hasta el borde y luego 

se les pide que introduzcan alfileres en la copa hasta que se 

derrame la primera gota de agua. Se les cuestiona en cada 

grupo cuantos alfileres debieron usar para que se pudiera 

derramar la primera gota de agua y porque sucede esto. 

De igual manera en los mismos equipos de trabajo se les 

entrega una caja pequeña sellada que tiene algo adentro y se 

les pide que imaginen que puede haber en su interior  y lo 

describan. A partir de ello cada estudiante debe construir sus 

propias hipótesis de la constitución interna de la materia.  

 

A partir de la observación se 

establece la naturaleza discontinua de 

la materia. Al tener que imaginar e 

interpretar la constitución internad e 

la materia se establece la relación 

entre teoría y modelo lo que permite 

abordar el tema de naturaleza 

discontinua de la materia y 

constitución interna de la misma, 

llegando a la concepción que se tiene 

de átomo y su propia constitución en 

particular.  

  

 

 

 

 

 

 

 

 

 

 

 

SEMANA 

CINCO 

SEPTIEMBRE 

12 DE 2015 

 

 

 

ATOMO, 

MOLÉCULA Y 

IONES 

 En equipos de trabajo de dos personas los estudiantes a   

partir de la app  BUILD AN ATOM construyen un átomo con 

protones, neutrones y electrones,  Al finalizar deben guardar el 

archivo y montar el resultado en el blog ecoquimera.  

A partir del simulador Build an molécula se va construyendo 

una molécula por parte del docente, de tal manera que los 

estudiantes vean la diferencia entre el concepto de átomo y 

molécula, Finalmente se les pide que construyan en equipos de 

dos personas una molécula y al final se socializa con los 

compañeros de tal manera que se pueda llegar a concluir si la 

construcción fue correcta o no.  

Comprender que es masa, carga, 

átomo y estructura de los átomos. 

 

Reconocer la diferencia entre átomo 

y molécula. 

Comprender una molécula como la 

combinación química de uno o más 

átomos.                                                                                                                                                                                                                    

TABLA 

PERIÓDICA 

Partiendo del concepto se les da a grupos de dos estudiantes  

unas  fichas que contienen elementos de la tabla periódica y al 

respaldo algunas de sus propiedades y usos en la industria, 

después de haber leído cada uno de estos elementos ellos 

deben separarlos en varios grupos según similitudes que 

encuentren entre ellos.  

Luego se unen con otro grupo y  comparten criterios de 

clasificación para nuevamente organizarlos y así 

sucesivamente hasta que quede un solo grupo de trabajo.  

Relacionar el concepto de elemento 

visto con anterioridad con  la 

clasificación que se les da a los 

mimos y la importancia de su 

organización en la tabla periódica, 

además de reconocer el conocimiento 

como una construcción humana y  

dinámica. 


  

  54  
 

Retroalimentan con la docente el tipo de criterios usados para 

agrupar los elementos y finalmente en un diagrama que 

encuentran en el tablero van colocando como ellos crean 

deben ir organizados esos elementos. Finalmente se hace un 

comparativo con la tabla periódica actual  y los criterios que 

utilizaron los científicos para organizar los elementos de esta 

manera. 

CONFIGURACIÓN 

ELECTRONICA 

Se realiza la actividad conocida como hotel quamtun, la cual 

es un aplicativo donde por equipos de dos estudiantes deben 

ubicar los electrones (huéspedes) en las habitaciones del hotel 

(niveles energéticos), al final los estudiantes relacionan el 

llenado de las habitaciones del hotel con el concepto de 

distribución electrónica.   

http://web.educastur.princast.es/proyectos/fisquiweb/atomo/ho

tel.htm 

 

 

 

Determinar las formas en que los 

electrones se distribuyen entre los 

diferentes orbitales de un átomo.  

 

 

 

 

SEMANA 

SEIS 

SEPTIEMBRE 

19 DE 2015 

 

ESTRUCTURA DE 

LEWIS Y REGLA 

DEL OCTETO  

Los estudiantes ayudados por palos de pincho y plastilina 

deben representar los átomos de varios elementos ya habiendo 

tenido la introducción previa deben empezar a  proponer 

enlaces entre estos átomos y finalmente esos átomos 

plasmarlos usando la representación de la estructura de Lewis.  

Considerar la estructura de Lewis 

como una forma de representar los 

electrones de valencia de los átomos 

e iones.  

ENLACE Y TIPOS 

DE ENLACE  

Desarrollar la actividad virtual jugando al trivial 

http://www.testeando.es/test.asp?idA=43&idT=hzkchkio,  

Reconocer los diferentes tipos de 

enlace que se presentan en diferentes 

compuestos con naturaleza distinta.  

FORMULA 

EMPÍRICA Y 

MOLECULAR  

Se divide el salón de clase en cuatro grupos de trabajo, para 

iniciar la práctica de laboratorio deben diligenciar antes una 

parte del formato guía de laboratorio donde se identifican 

algunas de las formulas moleculares y empíricas de los 

reactivos a usar, esto con la previa explicación del docente. El  

producto a elaborar serán betún. Los resultados y el análisis de 

resultados deben entregarse en la siguiente clase en el formato 

guía de laboratorio.  

A partir de la elaboración de 

productos caseros se reconoce la 

formula empírica como la formula 

química que indica los tipos de 

átomos  y sus proporciones relativas 

en una sustancia,  y la fórmula 

molecular como la formula química 

que indica el número  real de átomos 

de cada elemento que hay en un 

molécula de  una sustancia.  

 

 

 

FORMULA 

EMPÍRICA Y 

MOLECULAR  

 

Se inicia corrigiendo los ejercicios de la clase anterior y 

socializando con los estudiantes.  

Identificar la información que 

brindan las formulas empíricas y 

moleculares además de diferenciar 

http://web.educastur.princast.es/proyectos/fisquiweb/atomo/hotel.htm
http://web.educastur.princast.es/proyectos/fisquiweb/atomo/hotel.htm
http://www.testeando.es/test.asp?idA=43&idT=hzkchkio


  

  55  
 

 

 

 

 

 

 

 

SEMANA 

SIETE 

SEPTIEMBRE 

26 DE 2015 

 

 

 

Se le entrega a cada estudiante un empaque de determinado 

producto que se usa en el diario vivir con el fin que cada uno 

identifique que tipo de componentes tienen, luego se les 

entregan varias fichas con fórmulas empíricas y moleculares 

para que escojan la que crean puede tener relación con los 

componentes del producto. 

A partir de ello se socializa con el grupo en general que 

información o representación nos muestran la formula 

empírica y molecular y cuál es su utilidad en el contexto 

diario.  

entre ellas. Reconocer la 

representación  y el lenguaje químico 

como componente esencial en el 

trabajo científico y en la 

cotidianidad.  

COMPUESTOS 

INORGÁNICOS  

Con ayuda de los empaques que se usaron en la actividad 

anterior y con las fichas se les pide que por equipos de tres 

personas organicen los productos según similitudes 

encontradas entre el uno y el otro.  Posteriormente y después 

de haber escuchado los criterios de clasificación el docente 

introduce a los estudiantes al tema de compuestos inorgánicos 

y su relación con actividades cotidianas. Con ayuda de una 

presentación en Key note se les expone función química y 

grupos funcionales además de  manera muy general la forma 

de nombrarlos a cada uno (nomenclatura sistemática, 

tradicional  y stock). Se realiza un mapa conceptual a partir de 

la socialización de los resultados de la actividad.  

Para la siguiente clase se debe entregar resueltos 10 ejercicios 

de nomenclatura química.  

Comprender la forma sistemática en 

que se  da nombre a las sustancias, es 

decir nomenclatura, así como su 

aplicación a los compuestos 

inorgánicos.  

SEMANA 

OCHO 

OCTUBRE 3 

DE 2015 

NOMENCLATURA 

QUÍMICA  

Con ayuda del docente se corrigen los ejercicios que se 

dejaron en la clase anterior, estos se resuelven de manera 

general en el tablero por la participación de diez estudiantes.  

Se divide el salón de clase en cuatro grupos de trabajo, para 

iniciar la práctica de laboratorio deben diligenciar antes una 

parte del formato guía de laboratorio donde se identifican los 

reactivos a usar y sus  respectivas formulas y nombres, esto 

con la previa explicación del docente. El  producto a elaborar 

será jabón. Los resultados y el análisis de resultados deben 

entregarse en la siguiente clase en el formato guía de 

laboratorio. 

  

 NOMENCLATURA 
Se desarrollan diez ejercicios de nomenclatura química  que se Reconocer los diferentes grupos 


  

  56  
 

SEMANA 

NUEVE 

OCTUBRE 10 

DE 2015 

QUÍMICA deben entregar una vez finalizada la clase. 

Se realiza la obtención de una sal, una base y un ácido de 

manera sencilla desarrollando la guía de laboratorio sugerida. 

Los resultados deben registrarse en el formato de guía, que se 

entrega la siguiente clase. 

funcionales y compuestos orgánicos 

a partir de su obtención en el 

laboratorio. 

Afianzar los conocimientos que se 

tienen en nomenclatura de 

compuestos inorgánicos. 

 

SEMANA 

DIEZ 

OCTUBRE 17 

DE 2015  

 

 

 

 

 

 

ECUACIÓN 

QUÍMICA 

A partir de los resultados obtenidos la clase anterior se 

socializa por parte del docente el concepto  de ecuación 

química y lo que representa.  Además de los tipos de 

reacciones  y peso molecular, esto se hace con la ayuda de un 

material trabajado en educaplay.  

 

ESTEQUIOMETRIA 

Se realiza el laboratorio haciendo Sándwiches y se entrega al 

final los resultados en el formato guía Laboratorio.  A partir de 

la elaboración de sándwiches los estudiantes deben llegar a la 

relación estequiometria. Presentar las normas del balanceo y 

los tipos de balanceo.  

A partir de una situación cotidiana se 

establecen las relaciones 

estequiometrias y su aplicabilidad en 

productos de uso común.  

Usar formulas químicas para escribir 

ecuaciones químicas que representen 

las respectivas reacciones químicas.  

 

SEMANA 

ONCE 

OCTUBRE 31 

DE 2015 

 

ESTEQUIOMETRIA 

Desarrollar la guía de laboratorio de elaboración de crema de 

manos y lápiz labial  jugando  con las cantidades de reactivos 

para  encontrar las cantidades más apropiadas que lleven a 

elaborar el mejor producto.  Se deben consultar para la 

próxima clase las reacciones ocurridas y realizar los cálculos 

sugeridos en la guía de laboratorio. 

Se inicia con la presentación del concepto de soluciones y los 

respectivos cálculos estequiométricos para ello se usa Pixtón. 

Usar la información cuantitativa 

inherente a las formulas y ecuaciones 

químicas para predecir las cantidades 

de sustancias que reaccionan o se 

producen. 

 

SEMANA 

DOCE 

NOVIEMBRE 

7 DE 2015 

 

SOLUCIONES  

El estudiante debe preparar varios perfumes utilizando 

cantidades distintas de soluto y solvente, esto con la previa 

explicación del docente.  Una vez elaborados los perfumes se 

relacionan las cantidades de soluto y solvente usados con la 

concentración y unidades de la misma, los resultados de la 

práctica deben quedar consignados en el formato de guía de 

laboratorio. 

Se dejan 10 ejercicios de concentración para entregar en la 

siguiente clase.  

Prepara soluciones que permitan 

relacionar los conceptos de soluto y 

solvente, relacionarlo con 

concentración y unidades en que esta 

se expresa.  


  

  57  
 

 

SEMANA 

TRECE 

NOVIEMBRE 

14 DE 2015 

 

 

 

DILUSIONES  

Con los resultados obtenidos en la práctica de la clase anterior  

se aborda el tema de dilución. Nuevamente se retroalimenta el 

concepto de dilución, de igual manera se corrigen los 

ejercicios dejados en la clase anterior 

Relacionar las soluciones con la 

cotidianidad y en particular con la 

elaboración de perfumes en la 

industria cosmética.  

pH 

Desarrollar el laboratorio determinación de pH en sustancias 

de la vida cotidiana. Los estudiantes ayudados por indicador 

universal en solución determinan el pH de sustancias que ellos 

mismos usan en sus casas.  Los resultados se registran en el 

formato guía de laboratorio. Con ayuda del docente se 

relacionan los resultados obtenidos con la teoría ácido base,  

Determinar el pH de sustancias de 

uso común y relacionarlo con la 

teoría ácido base.  

 

SEMANA 

CATORCE 

NOVIEMBRE 

21 DE 2015 

  

GASES 

Teniendo en cuenta introducción al tema, por equipos explica 

el experimento y la aplicación en la vida cotidiana de ese 

principio, a sus compañeros finalizada la socialización deben 

intercambiase los experimentos y ser capaces de explicar el 

experimento de cualquier compañero.  

Desarrollo de taller con 15 ejercicios donde se aplican las 

leyes de los gases ideales.  

Identificar como el estado de un gas 

puede expresarse en términos del 

volumen, la presión, la temperatura y 

cantidad de gas. 

Examinar las relaciones empíricas 

que ligan entre si las variables y su 

relación con la cotidianidad.  

Cuadro No 4 Planeador grado décimo


  

  58  
 

3.6.2 Planeador grado undécimo 

UNIVERSIDAD DISTRITAL FRANCISCO JOSE DE CALDAS + 

FACULTAD DE CIENCIAS Y EDUCACIÓN 

PROYECTO CURRICULAR LICENCIATURA EN QUIMICA 

 

Pasantía IDIPRON 

Química grado UNDÉCIMO  

 

 

FECHA CONOCIMIENTO DESCRIPCION DE LA ACTIVIDAD INTENSIÓN DE LA 

ACTIVIDAD 

SEMANA 

UNO 

AGOSTO 15 

DE 2015 

 

QUIMICA 

ORGANICA 

Se les realiza la pregunta a pregunta a las estudiantes acerca de si 

han estado enamoradas  y sus experiencias personales, 

posteriormente se les cuestiona si creen que estas emociones y 

sensaciones tienen relación con la función bilógica de su 

organismo.  

A partir de allí en equipos de trabajo de tres personas se hace una 

lluvia de ideas acerca de lo que conocen como química orgánica y 

compuestos orgánicos.  

 

Luego se proyecta el video : 

https://www.youtube.com/watch?v=DLgsCMTA8wY  “La 

química del amor” y nuevamente se socializa en colectivo acerca 

de la química organiza y la relación que tiene con la vida diaria, se 

hace la construcción colectiva de una red de ideas que deberá ir 

plasmada en el cuaderno.  

A partir de la química del amor 

reconocer la relación que tiene la 

química orgánica con diferentes 

procesos biológicos  e 

industriales.  

SEMANA 

DOS  

AGOSTO 22 

DE 2015 

 

HIBRIDACIÓN 

Se les muestra la naturaleza del carbono usando para ello la 

estructura del cuerpo humano y algunas especies de animales.  

Se realiza el laboratorio de hibridación.  

Determinar la naturaleza del 

carbono y sus propiedades.  

FORMULA 

MOLECULAR Y 

EMPIRICA 

A partir del modelo molecular se construye un compuesto 

orgánico, con   una cadena carbonada, allí se identifican los 

enlaces que posee cada átomo de carbono y la cantidad de átomos 

de carbono que posee, al igual que hidrógenos, con el fin de 

determinar su composición. A partir de allí se explica el concepto 

de formula molecular y empírica.   

Se deben resolver 10 ejercicios donde se determine la formula 

Reconocer la formula empírica 

como la formula química que 

indica los tipos de átomos  y sus 

proporciones relativas en una 

sustancia,  y la fórmula 

molecular como la formula 

química que indica el número  

https://www.youtube.com/watch?v=DLgsCMTA8wY


  

  59  
 

empírica y molecular de varios compuestos., estos ejercicios se 

entregan la próxima clase.  

real de átomos de cada elemento 

que hay en una molécula de una 

sustancia. 

SEMANA 

 TRES 

AGOSTO 29 

DE 2015 

COMPUESTOS 

ORGÁNICOS E 

INORGÁNICOS. 

Cada equipo de laboratorio elaborara  crema de manos (Guía de 

laboratorio No 1), antes de iniciar deben leer y analizar el 

procedimiento a realizar, los resultados y el análisis de los mismos 

van consignados  en el formato de guía de laboratorio.  Este 

formato lo deben completar en casa junto con el análisis de 

resultados y entregarlo la siguiente clase.  

Se corrigen los ejercicios dejados en la clase anterior cada 

estudiante debe resolver uno en el tablero.   

Relacionar la química orgánica 

con la cotidianidad a partir de la 

elaboración de crema de manos.  

SEMANA 

CUATRO 

SEPTIEMBRE 

5  

DE 2015 

ISOMEROS 

A partir de la explicación de isómeros se divide el grupo de 

trabajo en cuatro equipos, los cuales participan en la actividad del 

concéntrese. Por cada pareja armada los participantes reciben un 

bono intercambiable por uno de los alimentos (los cuales 

contienen algunos compuestos orgánicos característicos)  

Comprender que son los 

isómeros funcionales y de 

posición. 

GRUPO 

FUNCIONAL 

Se realiza la lectura las diez y una noches: el famoso mundo del 

carbono. 

 Los estudiantes deben extractar los conceptos claves  y 

escribir su propia historia que relacione los conocimientos que 

tienen acerca de la química orgánica y los compuestos orgánicos. 

Se hace una lectura a viva voz de las historias y a partir de ellas  

se establecen los conceptos de grupo funcional y los diferentes 

compuestos en química orgánica.  

Identificar los principales grupos 

funcionales de los compuestos 

orgánicos.  

SEMANA 

CINCO 

SEPTIEMBRE 

12 

DE 2015 

REGLAS 

GENERALES DE 

NOMENCLATURA 

Los estudiantes deben traer de  su casa shampoo, jabón de baño y 

de lavar ropa, suavizante, velas, y diferentes artículos de uso 

común en el hogar bien sea para aseo o para otros usos. 

Posteriormente realizarán  una lista de ellos y según lo que ha 

leído en las etiquetas de los productos intentaran  identificar el 

grupo funcional al que pertenecen o si consideran que no son 

orgánicos los resultados los presentan en una tabla donde 

determinarán el artículo, el grupo funcional, nombre del 

componente y su fórmula.  

A partir de productos comunes se 

reconocen los diferentes tipos de 

compuestos orgánicos y la 

manera de nombrarnos.   

ALCANOS, 

ALQUENOS Y 

ALQUINOS 

En equipos de trabajo se realiza la elaboración de betún. Los 

resultados y las preguntas orientadoras se consignan en el formato 

guía de laboratorio. 

Identificar los hidrocarburos 

alifáticos, relacionar estos 

compuestos con procesos 


  

  60  
 

A partir de la consulta previa echa por las estudiantes se da la 

explicación acerca de la nomenclatura de estos compuestos y las 

reacciones básicas de los mismos.   

industriales mostrando su 

aplicabilidad.  

SEMANA SEIS 

SEPTIEMBRE 

19 

DE 2015 

AROMATICOS 

Se les entrega a las estudiantes varios detergentes, suavizantes y 

productos usados en la cotidianidad para que a partir de ellos 

identifiquen cuales están compuestos por hidrocarburos 

aromáticos y que tipo de nombres se les da en la industria con ello 

deben realizar un cuadro comparativo entre los nombres usados a 

nivel industrial y los nombres dados a partir de la nomenclatura 

IUPAC.   Se realizan 5 ejercicios de nomenclatura de compuestos 

aromáticos.  

Reconocer los compuestos 

aromáticos, su nomenclatura, 

principales reacciones y usos en 

la industria.  

SEMANA 

SIETE 

SEPTIEMBRE 

25 

DE 2015 

ALCOHOLES 

Las estudiantes elaboran vino. Los resultados y las preguntas 

orientadoras se consignan en el formato guía de laboratorio. 

Se hace la socialización a partir del procedimiento  realizado en el 

laboratorio y se establece  nomenclatura de estos compuestos y las 

reacciones básicas de los mismos. Se corrigen los ejercicios de la 

clase anterior.  

Identificar alcoholes, relacionar 

estos compuestos con procesos 

industriales mostrando su 

aplicabilidad. 

SEMANA 

OCHO 

OCTUBRE 3 

DE 2015 

ALDEHIDOS 

Por grupos de dos estudiantes deben elaborar dos dados en cuyas 

caras estén los grupos funcionales de aldehídos y cetonas además 

de cadenas carbonadas diferentes a partir de allí se hace 

intercambio de material y deben lanzar los dados con el objetivo 

de armar diferentes estructuras de aldehídos y cetonas para luego 

nombrar cada uno de ellos.   

Reconocer aldehídos y cetonas, 

además de nombrarlos según la 

nomenclatura IUPAC. . 

CETONAS 

Se hace la lectura ¿Por qué el alcohol adulterado nos puede dejar 

ciegos?   Posteriormente las estudiantes realizan una comparación 

de las reacciones que ocurren en  el organismo cuando se ingiere 

etanol y metanol y las consecuencias de ingerir cada uno de ellos.  

Se finaliza con la retroalimentación de las reacciones de aldehídos 

y cetonas contextualizado desde las reacciones metabólicas que 

ocurren por ingerir alcohol.  

Identificar las principales 

reacciones de aldehídos y 

cetonas.  

SEMANA 

NUEVE 

OCTUBRE 10 

DE 2015 

ACIDOS 

CARBOXILICOS 

Las estudiantes elaboran jabón de tocador. Los resultados y las 

preguntas orientadoras se consignan en el formato guía de 

laboratorio. 

Contextualizando desde la parte industrial se determina el 

concepto de ácidos carboxílicos, nomenclatura, usos y reacciones 

de los mismos.  

Identificar ácidos carboxílicos, 

relacionar estos compuestos con 

procesos industriales mostrando 

su aplicabilidad. 


  

  61  
 

SEMANA 

 DIEZ 

OCTUBRE 17 

DE 2015 

ETERES 

A partir de la consulta previa de las estudiantes se divide el grupo 

en tres equipos y se procede a jugar el juego de la escalera, el cual 

se presta para que las estudiantes resuelvan preguntas acerca de 

las reacciones de los esteres además de que en algunos casos 

deben formar un éter o nombrarlo.  

Reconocer los éteres, su 

nomenclatura, principales 

reacciones y usos en la industria. 

ESTERES 

Las estudiantes elaboran crema de manos a partir del ácido 

esteárico, los resultados y las preguntas orientadoras se consignan 

en el formato guía de laboratorio. 

Contextualizando desde la presencia de esteres en las flores y 

frutas se hace la retroalimentación de los esteres, su nomenclatura 

y principales reacciones.  

Reconocer los esteres, su 

nomenclatura, principales 

reacciones y usos en la industria.  

Afianzar conocimientos 

mediante el desarrollo de 

ejercicios 

SEMANA 

ONCE 

OCTUBRE 31 

DE 2015 

CARBOHIDRATOS 

Se realiza la elaboración de   arequipe. Los resultados y las 

preguntas orientadoras se consignan en el formato guía de 

laboratorio. 

A partir de la presencia de carbohidratos en los alimentos y 

hábitos saludables se hace la retroalimentación de acerca de los 

carbohidratos, la nomenclatura de estos compuestos y las 

reacciones básicas de los mismos 

Identificar los carbohidratos, 

relacionar estos compuestos con 

situaciones cotidianas y 

reconocer sus principales 

reacciones.  

SEMANA 

DOCE 

NOVIEMBRE 

7 

DE 2015 

AMINAS 

Se proyecta el video https://www.youtube.com/watch?v=i47B_-

sq6Ls “Dieta proteica funciona o no?  Posteriormente se analizan 

los pro y contras  de estas dietas y a partir de allí se desengloba el 

concepto de proteína, aminoácido y amina. 

Posterior a la socialización se retroalimenta la nomenclatura de las 

aminas y sus reacciones.  

Reconocer las aminas, su 

nomenclatura, principales 

reacciones y su relación con la 

vida diaria. 

SEMANA 

CATORCE 

NOVIEMBRE 

21 

DE 2015 

RETROALIMENTAC

IÓN 

Retroalimentación de los que tuvieron mayor dificultad por parte 

de los estudiantes4F 

Retroalimentar 

Cuadro No 5 Planeador grado  undécimo 

https://www.youtube.com/watch?v=i47B_-sq6Ls
https://www.youtube.com/watch?v=i47B_-sq6Ls


  

  62  
 

4. RESULTADOS Y ANÁLISIS DE RESULTADOS 

 

4.1 Análisis de instrumento diagnóstico 

El instrumento  diagnóstico usado para caracterizar la población e identificar las expectativas e 

ideas que tienen las estudiantes acerca de la ciencia y en particular del trabajo desarrollado en 

el aula es una encuesta con preguntas cerradas y abiertas, las primeras tres preguntas permiten 

establecer la edad promedio del grupo, así como el estrato y la ocupación de cada una de las 

mujeres que pertenecen al proyecto “Mujeres para la vida”, las siguientes 4 preguntas tienen el 

objetivo de reconocer las expectativas que tienen las estudiantes  frente a la clase de química y 

la metodología de la misma, finalmente con las ultimas 3 preguntas se puede considerar la 

utilidad que le dan las estudiantes al proceso enseñanza-aprendizaje.  

La encuesta se aplicó a todas la estudiantes de grado decimo y once para un total de 30 

mujeres. Iniciando desde las ideas que las estudiantes tienen frente a diversos fenómenos y 

conceptos científicos y con los resultados obtenidos del instrumento diagnóstico se enfocan las 

actividades y el proceso en general a acercar a las estudiantes al conocimiento científico desde 

su cotidianidad usando para ello la resolución de problemas los cuales llevan a que las 

estudiantes sepan aplicar las nociones teóricas previas, por un lado, y que aprendan a 

resolverlos, por el otro ; por cuanto se supone que representan un buen medio para la 

adquisición de determinadas habilidades consustanciales con el aprendizaje científico.  

4.1.1 Instrumento Diagnóstico grado décimo 

 

Gráfico No 5 Relación porcentual  expectativas de las estudiantes grado 10  

Medio de  
desarrollo 

porfesional 
24% 

Materia 
compleja y 

dificil 
14% 

Aprender 
sobre tabla 
periódica  y 
elementos 

9% 
Asignatura 
con temas 

fáciles  
24% 

Asigantura 
con temas 
cotidanos 

29% 

¿Qué expectativas tiene frente a 
la materia?  


  

  63  
 

Para no sesgar la información se realizan preguntas abiertas y se identifica que las estudiantes 

al iniciar el curso tienen como expectativa terminar el bachillerato para iniciar una carrera 

técnica o tecnológica, además de ver la comprensión de nuevos conceptos como un medio 

para su desarrollo personal y profesional.  

Gráfico No 6 Relación porcentual  opinión de las 

estudiantes acerca de la relación de la química con 

la cotidianidad.  

 

A pesar de que ninguna de las mujeres en 

edad adulta había tenido nociones de 

química alguna vez, todas presentan 

expectativas positivas frente a la materia y 

los temas que se estudiarán, lo cual no es 

tan común ya que en diversas 

investigaciones se ha encontrado una actitud desfavorable de los estudiantes hacia la ciencia y 

en particular hacia su enseñanza, dicha actitud se debe a factores como la enseñanza de una 

ciencia descontextualizada de la sociedad, y de su entorno, poco útil y sin temas de actualidad, 

junto a otros factores como los métodos de enseñanza de los profesores, métodos que se 

califican de aburridos y poco participativos, la escasez de prácticas y, especialmente, a la falta 

de confianza en el éxito cuando son evaluados. 

Es más, se ha constatado que el desinterés del alumno  aumenta conforme los estudiantes de 

secundaria van recibiendo más cursos de química. Algunos autores atribuyen el mayor nivel 

de fracaso en el aprendizaje de esta disciplina a la elevación del nivel conceptual a medida se 

suceden los cursos.  Frente a lo anterior se debe tener encueta que las mujeres en edad adulta 

no han tenido ningún tipo de escolarización frente a asignaturas como la química y es por ello 

que aún no se refleja una actitud desfavorable de las misma por dicha asignatura y mucho 

menos un desinterés por esta. En la actualidad la  percepción general de la química por parte 

de los estudiantes es de una ciencia que maneja un lenguaje complejo y confuso, un lenguaje 

científico alejado del utilizado día a día, pese a ello a partir de la encuesta se puede inferir que 

el 86% de las estudiantes en edad adulta  de grado décimo del Instituto Distrital para la 

SI  
14% 

NO 
86% 

¿Cree que la química se 
relaciona con la 
cotidianidad? 


  

  64  
 

Protección de La Niñez y la Juventud reconocen la relación entre la química y la cotidianidad 

aunque al momento de argumentar la afirmación existe cierta dificultad.  

El otro 14% que corresponde a estudiantes adolescentes tienen una actitud negativa hacia la 

química y por supuesto ignoran totalmente la relación que puede existir entre esta ciencia y la 

cotidianidad, esto se debe a que estas estudiantes han tenido cierto grado de escolaridad, por lo 

cual han sido parte del proceso de enseñanza de la química y sus experiencias en este proceso 

no han llegado a ser significativas ni mucho menos positivas.  

Las estudiantes de grado decimo relacionan la química con la aplicación de experimentos y la 

elaboración de productos a nivel industrial, sin embrago un 28%  de estas no contestan la 

pregunta manifestando no tener conocimientos de conceptos o temas que se relacionen con la 

clase.  

 

 

 

 

 

 

 

Gráfico No 7 Relación porcentual  opinión de las estudiantes acerca de los temas de preferencia 

La clase de ciencias es un espacio para la experimentación y el trabajo en el laboratorio, a 

partir de estas ideas se formulan varias actividades que facilitan el trabajo experimental,  

teniendo en cuenta que  el laboratorio de ciencias es un espacio de privilegio para la 

construcción del conocimiento científico en un sentido amplio. 

Experimentos 
38% 

Mezclas 
5% Recetas 

5% 

Preparación 
de productos 

de aseo 
19% 

Retroaliment
ación  

5% 
No responde 

28% 

¿Qué temas le gustaria que se 
trabajaran en clase? 


  

  65  
 

 

Gráfico No 8 Relación porcentual  opinión de las estudiantes acerca de las expectativas  

De igual manera las estudiantes reconocen la importancia de una clase más divertida, donde 

las temáticas y los conceptos se aborden de una manera más práctica y sencilla, además 

identifican  que la intensidad del horario es una limitante al momento de trabajar los 

contenidos.  El diseño de las actividades para las estudiantes de grado decimo parte de estas 

apreciaciones 

El uso de esta metodología permite llegar al alumnado con mayor facilidad, despertándoles el 

interés por la Química y la adquisición de los contenidos de manera más sencilla, 

involucrándolos en todo momento en el proceso de enseñanza- aprendizaje, sólo así se 

conseguirá que las estudiantes  aprendan las nociones básicas de esta materia. En este sentido 

adquiere especial importancia las palabras de Franklin, científico e inventor estadounidense, 

con las que se sintetiza la finalidad de los juegos didácticos en la enseñanza: “Dime y lo 

olvido, enséñame y lo recuerdo, involúcrame y lo aprendo” (Franklin,1790). 

4.1.2. Instrumento Diagnóstico grado Undécimo 

Más larga 
19% 

Divertida 
38% 

Trabajar los 
temas más 

tiempo 
14% 

No responde 
29% 

¿Cómo le gustaria que fuera la 
clase? 


  

  66  
 

 

Gráfico No 9 Relación porcentual  

expectativas de las estudiantes 

grado 11  

Las estudiantes de grado 

undécimo ya llevan un 

proceso frente a esta 

asignatura puesto que esta 

hace parte del ciclo anterior 

y es por ello que para este 

grupo el porcentaje de 

estudiantes que consideran está materia compleja y difícil es más alto a comparación del 

obtenido en el grupo de grado décimo.  

 A pesar de que las estudiantes iniciaron un proceso de escolarización frente a las ciencias y de 

una u otra manera se les facilito el acercamiento al conocimiento científico no se manifiesta 

una apropiación del aprendizaje, tal como lo menciona Pozo (2006) no basta con tener a la 

mano la información si no es posible lograr analizarla, interpretarla y evaluar con juicio la 

severidad de sus contenidos lo que debería hacer un estudiante que piensa críticamente, esto 

hace que su aprendizaje, comprensión e interrelación con otras ciencias o incluso con la vida 

cotidiana, siga siendo un proceso tedioso y desmotivaste por su grado de dificultad y 

abstracción, que sin un método de orientación adecuada que despierte el interés por la ciencia, 

puede traer como consecuencia un aprendizaje superficial en el que los conceptos estudiados, 

son olvidados fácilmente y tal vez puedan generar una antipatía profunda y duradera hacia 

esos conocimientos y su aprendizaje.  

 

 

 

Medio de  
desarrollo 

profesional 
42% 

Materia 
compleja y 

dificil 
34% 

Medio para 
el desarrollo 

personal  
8% 

Asignatura 
con temas 

fáciles  
8% 

Asignatura 
experimenta

l 
8% 

¿Qué expectativas tiene frente 
a la materia? 


  

  67  
 

SI  
17% 

NO 
83% 

¿Cree que la química se 
relaciona con la 
cotidianidad? 

 

Gráfico No 10 Relación porcentual  opinión 

de las estudiantes de 11  acerca química y 

cotidianidad 

Solo el 17% de las estudiantes de 

grado undécimo relacionan la 

química con la cotidianidad por lo 

cual se puede inferir que el proceso 

de enseñanza aprendizaje llevado 

desde esta asignatura no ha conseguido ser muy significativo. 

Según lo plantea Pinto la Química debe ser vista como la ciencia que debe explicar los 

fenómenos habituales y debe basarse en la utilización de ejemplos de la vida cotidiana para 

facilitar su comprensión y la de conceptos químicos con cierta dificultad, buscando una 

metodología constructivista y activa. Se habla de una ciencia que estudia la estructura, 

propiedades y transformaciones de la materia pero debe presentar conceptos y términos que se 

ven ajenos y extraños a la realidad de los estudiantes. 

 

Gráfico No 11 Relación porcentual  opinión de las estudiantes grado 11 acerca de los temas a trabajar 

Más de la mitad de las estudiantes (59%) aseguran que les gustaría trabajar más la parte 

experimental de la química, a su vez el 8% de ellas reconocen la fabricación de cosméticos 

como un tema llamativo para trabajar en las clases de química, por ultimo un 25% frente a este 

Experimentos 
59% 

Inglés 
8% 

Preparación 
de 

cosméticos 
8% 

No responde 
25% 

¿Qué temas le gustaria que se 
trabajaran en clase? 


  

  68  
 

Didáctica 
33% 

Trabajar los 
temas de 

manera más 
sencilla 

25% 

Trabajar los 
temas con 

más tiempo 
17% 

No 
responde 

25% 

¿Cómo le gustaria que fuera la 
clase? 

ítem  no hacen ninguna apreciación. Ahora bien con respecto a la parte experimental sugerida 

por las estudiantes es innegable que  la aplicación de la experimentación como propuesta va 

orientada a la mejora de la práctica educativa, utilizándola como una alternativa para impulsar 

el desarrollo del proceso de enseñanza–aprendizaje en estudiantes, atendiendo a sus 

necesidades en el dominio específico de contenidos, lo cual les facilitará apropiarse de 

conocimientos y conceptos que  podrán correlacionar con otras asignaturas y esto les facilitará 

el estudio y comprensión de la misma. 

 

Gráfico No 12 Relación porcentual  

opinión de las estudiantes grado 11 

expectativas de la materia 

Al igual que las estudiantes de 

grado décimo un 33% de las 

estudiantes de  grado undécimo 

expresan su deseo porque las 

clases sean más didácticas, para 

las estudiantes las clases de 

química deberían trabajar 

temas más sencillos  y más tiempo para trabajarlos en clase ya que por lo extensos y 

complejos de los mismos la intensidad de horario es insipiente lo cual genera impresión 

negativas hacia la clase. Con respecto a ello   Ausubel asegura  que el más importante factor 

para aprender es la actividad comprometida del que aprende con el material didáctico. 

“Consíguelo y  podrás enseñar por cualquier método” (Campdell et al., 1994). 

 

4.2. Instrumento de ideas previas 

 

Con el objetivo de indagar acerca de las ideas y los conceptos que las estudiantes tienen 

alrededor de la química inorgánica y orgánica respectivamente se diseñó y aplico un test de 

ideas previas a  33 de ellas (21 grado décimo y 12 grado undécimo) este se resolvió de manera 

individual y en 1 hora de clase aproximadamente. Los resultados obtenidos se describen a 


  

  69  
 

continuación, resultados que permitieron enfocar cada una de las actividades planeadas en el 

proceso.  

 

4.2.1. Instrumento de ideas previas grado décimo  

 

En este instrumento se pueden encontrar dos clases de preguntas, abiertas y de selección 

múltiple, con las que se intenta conocer la capacidad de comprensión, interpretación, análisis y 

proposición que poseen los estudiantes acerca de los estados de la materia. Para esto se 

tuvieron en cuenta otros temas que están muy relacionados y que permiten el mejor manejo 

del tema general como lo son cambio físico y químico, cambios de fase, discontinuidad de la 

materia y discontinuidad de la materia. 

 

Pregunta No 1  

 

1. Si pones a calentar mantequilla observa como esta se funde y si sigues calentándola 

observara como esta pasa a vapor. a partir de esta situación escoge la mejor 

explicación a lo sucedido. 

 

 

a. La temperatura hace que las moléculas de la mantequilla rompan las fuerzas que las 

mantienen unidas entre sí. 

b.  El calor hace que las moléculas de la mantequilla se fundan y luego se evaporen. 

c.  El calor permite que la  mantequilla reaccione y un efecto de esto es el cambio de estado 

que ella sufre. 

d. La temperatura permite que las moléculas de la mantequilla se escapen. 

 

 

 


  

  70  
 

B 
81% 

C 
9% 

D 
0% 

No 
responde 

10% 

Pregunta No 1 
 

Gráfico No 13 Relación porcentual respuestas 

pregunta No 1 Test de ideas previas grado 10  

 

Como lo podemos notar el mayor 

porcentaje de las estudiantes (81%) opta 

por la opción b. es decir tienden a explicar 

las propiedades macroscópicas de las 

sustancias suponiendo que esos mismos 

procesos les ocurren a las partículas que las componen. La fusión se explica porque las 

partículas que forman la sustancia se funden a su vez. Análogamente las partículas se pueden 

dilatar, contraer, etc. 

Piensan que la materia está constituida por partículas, no precisamente iguales a los átomos y 

las moléculas de las ideas científicas, sino las cuales muchas veces mantienen algunas 

características de la materia en su conjunto. Es decir, si la materia es de color ocre, esto sucede 

porque sus partículas son ocres también; si la materia se expande al pasar al estado gaseoso, 

ello ocurre porque las partículas se expanden igualmente; si un metal es maleable, ello sucede 

porque los átomos que lo constituyen también lo son. Como vemos éste es un modelo de 

constitución de la materia que no tiene que ver con la concepción científica al respecto y, sin 

embargo, es una concepción alternativa muy arraigada entre los estudiantes. 

Pregunta No 2  

 

Observe la imagen de un sólido: 

 

 

 

 


  

  71  
 

A 
90% 

B 
5% 

C 
0% 

D 
5% 

Pregunta No 2 

2.  ¿Qué puedes decir sobre las moléculas? 

a. Están totalmente unidas 

b. No hay nada entre ellas, existe vacío 

c. Hay aire entre ellas 

d. Entre ellas hay gérmenes provenientes del medio en que se encuentra el sólido 

 

Con respecto a esta pregunta encontramos que las estudiantes no conciben el concepto de 

vacío. Con respecto a las concepciones de los estudiantes sobre los átomos, moléculas y 

sistemas de partículas, los 

resultados indican que éstos 

conciben la unidad más pequeña 

de la materia como el estado final 

en un proceso de división (Pozo, 

Gómez-Crespo, Limón y Sanz, 

1991).  

 

Gráfico No 14 Relación porcentual respuestas pregunta No 2 Test de ideas previas grado 10 

 

Se ha encontrado que los alumnos asimilan menos los aspectos del modelo corpuscular de 

la materia que más se alejan de su percepción sensorial: 1) el espacio vacío, 2) el 

movimiento intrínseco y 3) la interacción entre las partículas.  

 

Pregunta No 3  

 

3. De acuerdo a lo observado que afirmación puede explicar mejor lo que ocurre en el 

sólido 

 

a. Las moléculas y el sólido como tal está estático, no habrá movimiento hasta que una 

fuerza externa lo genere. 

b. Se requiere un aumento de temperatura para producir movimiento 

c. Aunque muy poco las partículas que componen el sólido están en constante vibración 


  

  72  
 

A 
71% B 

10% 

C 
0% 

D 
0% 

No 
responde 

19% 

Pregunta No 3 

d. Ninguna de las anteriores 

 

Gráfico No 15 Relación 

porcentual respuestas 

pregunta No 3 Test de ideas 

previas grado 10  

 

La mayoría de las 

estudiantes ven la materia 

como algo estático tal como 

lo mencionan varios autores   la proyección de las macropropiedades sobre el micromundo 

también se observa cuando se discuten las transformaciones de la materia. Esto significa que 

los modelos de desaparición, desplazamiento, modificación y transmutación, son aplicados a 

los átomos y moléculas. En general, los resultados descritos pueden interpretarse como 

indicativos de un conflicto entre, o una mezcla de, la concepción ‘continua, estática, sin vacío’ 

y la ‘corpuscular, dinámica, de vacío’. (Pozo, 1992) 

 

Pregunta No 4 

 

4. Cuál de los siguientes esquemas representa mejor la estructura de los estados sólido, 

líquido y gaseoso: 

 

A.                   B.    

      

 

                               .                  .  

                     C.        D. 

 


  

  73  
 

A 
52% 

B 
19% 

C 
29% 

D 
0% 

Pregunta No 4 

A 
14% 

B 
19% 

C 
38% 

D 
24% 

No 
responde 

5% 

Pregunta No 5 

 

 

Con respecto a los resultados  

obtenidos aunque estos no fueron muy 

dispersos, se evidencia que una gran 

la parte de las estudiantes  (52%) ven 

la estructura interna de la materia 

como algo estático.  

 

Gráfico No 16 Relación porcentual respuestas pregunta No 4 Test de ideas previas grado 10  

Algunos autores dentro de sus investigaciones destacan que las  concepciones alternativas es 

el referente a las distancias entre las moléculas en las diferentes fases de las sustancias. 

Respecto a las observaciones que se han realizado de las concepciones de los alumnos sobre 

sistemas de conjuntos de partículas, Algunos estudiantes (después de haber tomado lecciones 

sobre la naturaleza corpuscular de la materia) dibujan sistemas corpusculares de las fases 

sólida, líquida y gaseosa de forma tal que no se reconocen ni las distancias entre partículas ni 

su movimiento entre ellas.  

 

Pregunta No 5 

5. Cuál de los siguientes esquemas representa mejor el movimiento de una mezcla de 

gases de oxígeno y nitrógeno? 

Solo un porcentaje muy bajo 

(14%) de las estudiantes 

reconoce el movimiento de las 

partículas que componen el 

estado gaseoso, por el contrario 

la mayoría de ellas (38%) tienen 

la idea de que las partículas que 

componen la materia y en particular las de los gases son estáticas.  

 

Gráfico No 17 Relación porcentual respuestas pregunta No 5 Test de ideas previas grado 10  


  

  74  
 

Novick y Nussbaum (1981) describen este problema de aprendizaje básico como lo que se 

requiere aprender para vencer las percepciones inmediatas que los conducen al punto de vista 

estático y continuo de la estructura de la materia. Ellos deben acomodar su punto de vista 

‘ingenuo’ previo al mundo físico, de manera que incluya el nuevo modelo adoptado por los 

científicos. Internalizar el modelo, por tanto, requiere vencer dificultades cognoscitivas 

básicas de naturaleza tanto conceptual como de percepción”. 

 

Pregunta No 6 

 

6. Mediante la flecha indique las propiedades físicas de cada estado  

 

 

 

 

 

 

 

Esta pregunta género bastante dificultad, no se comprendió el significado de las gráficas ni 

cómo debían unirse las líneas, esto se ve reflejado en el gran número de personas que no 

respondieron o unieron los balones entre sí y los pocos que respondieron no tienen claras las 

propiedades y características de cada estado. 

Pregunta No 7 

 

7. De acuerdo al siguiente esquema  

 


  

  75  
 

        PASO 1                                       PASO 2                    PASO 3 

 

¿En qué estado se hallara inicialmente el agua contenida en el 

tubo?(liquido/solido/gaseoso)___________ si se calienta el agua hasta que hierva  por 

unos momentos ¿se desprenderá vapor?(si/ no)_______¿a medida que se desprende vapor, 

la altura del agua contenida en el tubo disminuye(si/no) _____¿qué explicación puedes dar 

a este hecho? 

_________________________________________________________________________

_________________________________________________________________________

_________________________________________________________________________

_____________________________ 

Aquí se  considera hubo falta de lectura y comprensión de la pregunta por unos, esto se 

evidencia en la respuesta inicial en que consideran que el estado del agua puede ser sólido o 

gaseoso. Sin embargo logran responder  a lo que sucede cuando se da el proceso de 

evaporación pero no son capaces de dar una explicación a lo que sucede. 

Pregunta No 8 

 

8. Cuando pones a calentar agua en una olla con  tapa, al retirar esta se observa que en 

la superficie hay pequeñas gotas de agua, como explicas que las partículas hallan llegado 

hasta la tapa 

_________________________________________________________________________

_________________________________________________________________________

_________________________________________________________________________

_____________________________________________________________________ 


  

  76  
 

 

La mayoría tiene claro que al aumentar la temperatura del líquido este se evapora, pero no 

comprenden el cambio de estado que sufre ese vapor al llegar a la tapa, dando respuestas del 

su experiencia cotidiana. 

 

Pregunta No 9 

 

9. De acuerdo al siguiente esquema explica que pasa con la temperatura en cada cambio 

 

 

 

 

 

 

 

 

 

La gráfica no fue comprendida, además hay falta de claridad en el concepto de temperatura el 

cual lo relacionan directamente con calor. Por otro lado las personas que respondieron 

presentan dificultad en cambio de la sublimación, puesto que este fenómeno no es tan 

observable en la vida cotidiana. 

 Pregunta No 10 

 

10. Si dejamos caer un cristal de una sal coloreada, en una probeta con agua, 

observaremos que al transcurrir 15 a 20 minutos la sal se esparcirá con uniformidad por 

todo el líquido. porque sucede esto? 


  

  77  
 

________________________________________________________________________

________________________________________________________________________ 

Se presentó dificultad con los  términos de probeta y sal coloreada, sin embargo la mayoría 

logro responder pero piensan que el agua y la sal intercambian sus propiedades como en este 

caso el color. 

Otros crean que la sal se descompone al entrar en contacto con el agua. Y otro pequeño grupo 

creen que se da un cambio de estado en la sal, esta pasa a ser líquida. 

Por otro lado un grupo muy significativo asocia el concepto de descomponer con disolver.  

Pregunta No 11 y 12 

 

De acuerdo a los siguientes experimentos responde las preguntas 11 y 12 

EXPERIMENTO 1                                                     EXPERIMENTO 2 

 

 

 

  

 

11. En qué caso se da cambio físico y químico  

 

12.  Según el experimento 1 y 2 de la pregunta anterior, une con una línea: 

 

                                                          *No se puede volver a las sustancias iniciales 

 

 

EXPERIMENTO  1                            *No hay formación de nuevas sustancias 

 

                                                          *Los materiales que interviene pueden        

QUEMAR UN PAPEL 


  

  78  
 

                                                           Separase fácilmente. 

EXPERIMENTO 2 

                                                          *La reacción permanece aunque halla                                                         

                                                           Desaparecido la causa y lo que lo provoca. 

 

                                                           *Se puede volver a las sustancias iniciales 

 

Se nota  que no se tiene claro en qué caso se da un cambio físico y un cambio químico, debido 

a la diferenciación entre los dos la asocian con la cantidad de sustancias que intervienen en el 

proceso, en el primer caso porque creen que solo interviene una y en el segundo caso  dos 

sustancias distintas, sin embargo en las respuestas de la pregunta12 se contradicen, por lo que 

nos damos cuenta que es algo que ellos saben de memoria pero no son capaces de analizarlo y 

aplicarlo a una situación cotidiana. 

Pregunta No 13 

 

13.  Melisa hace una sopa y utiliza los siguientes ingredientes: agua, papa, sal zanahoria, 

pasta, arveja, costilla. Ella coloca en la olla el agua y la sal, después calienta y adiciona 

los ingredientes. Deja calentando esto por unos minutos para luego agregarle la papa y 

por último la pasta, hasta que hierva por unos minutos más. ¿En qué momento se da 

cambio físico y en qué momento cambio químico? ¿Por qué? 

____________________________________________________________________________

____________________________________________________________________________ 

En esta pregunta asocian el cambio de una propiedad física como el sabor a un cambio 

químico, puesto que consideran que al agregar los ingredientes excepto la sal hay cambio 

físico, pero al añadir este  se da el cambio físico. 

14. En la imagen  se encuentra un rio y un vaso de agua. ¿Cuál de los dos casos 

hay movimiento de partículas? ¿Lo hay en los dos? Explique 

 

http://images.google.com.co/imgres?imgurl=http://migestion.blogia.com/upload/20060608025658-rio-cuyaguateje-curso-medio.jpg&imgrefurl=http://migestion.blogia.com/2006/060801-la-cultura-geografica-en-los-alumnos-del-nivel-preuniversitario-una-propuesta-de.php&h=320&w=400&sz=18&hl=es&start=34&um=1&tbnid=zsMcoetdrPiUxM:&tbnh=99&tbnw=124&prev=/images?q=rio&start=20&ndsp=20&um=1&hl=es&sa=N


  

  79  
 

 

____________________________________________________________________________

____________________________________________________________________________ 

La gran mayoría asocia la imagen con la respuesta no conciben el movimiento de partículas en 

el vaso de agua, ya que en este no es obvio, creen que para que este movimiento se genere 

debe haber una fuerza externa que afecte al vaso. 

4.2.2. Instrumento de ideas previas grado undécimo  

 

Tras la aplicación de la prueba diagnóstica  a 11 estudiantes de grado undécimo se encuentra 

que: 

Pregunta No 11 

 

De acuerdo con las siguientes categorías y su criterio seleccione con una X la respuesta que 

más se acerque a su apreciación 

Categoría 

1. Podría explicar a una compañera. 

2. Lo sé. 

3. No lo entiendo. 

4. No lo sé. 

 

Afirmación 1 2 3 4 

1 ¿Cuáles son las diferencias 

entre compuestos 

inorgánicos y orgánicos?  

    

2 ¿Cuáles son los compuestos 

orgánicos que forma el 

carbono? 

    

3 ¿Qué tipo de enlaces puede 

formar el átomo de 

carbono? 

    

4 ¿Qué es un grupo 

funcional? 

    

http://images.google.com.co/imgres?imgurl=http://migestion.blogia.com/upload/20060608025658-rio-cuyaguateje-curso-medio.jpg&imgrefurl=http://migestion.blogia.com/2006/060801-la-cultura-geografica-en-los-alumnos-del-nivel-preuniversitario-una-propuesta-de.php&h=320&w=400&sz=18&hl=es&start=34&um=1&tbnid=zsMcoetdrPiUxM:&tbnh=99&tbnw=124&prev=/images%3Fq%3Drio%26start%3D20%26ndsp%3D20%26um%3D1%26hl%3Des%26sa%3DN
http://images.google.com.co/imgres?imgurl=http://migestion.blogia.com/upload/20060608025658-rio-cuyaguateje-curso-medio.jpg&imgrefurl=http://migestion.blogia.com/2006/060801-la-cultura-geografica-en-los-alumnos-del-nivel-preuniversitario-una-propuesta-de.php&h=320&w=400&sz=18&hl=es&start=34&um=1&tbnid=zsMcoetdrPiUxM:&tbnh=99&tbnw=124&prev=/images%3Fq%3Drio%26start%3D20%26ndsp%3D20%26um%3D1%26hl%3Des%26sa%3DN


  

  80  
 

Diferencias entre compuestos 
inorgánicos y orgánicos  

Podria explicar a un compañero Lo se No lo entiendo No lo se

Compuestos orgánicos que 
forma el Carbono 

Podria explicar a un compañero Lo se No lo entiendo No lo se

5 ¿Cuál es la relación de los 

compuestos orgánicos con 

los seres vivos y la vida en 

general?  

    

 

Con respecto a la apreciación que cada una tiene de los conceptos básicos de química orgánica 

se tiene que  

 

Gráfico No 18 Relación 

porcentual respuestas pregunta 

No 1.1 Test de ideas previas 

grado 11 

 

2 de 11 estudiantes 

podrían explicar las 

diferencias entre 

compuestos orgánicos e inorgánicos a un compañero, 5 Saben las diferencias, 2 No entienden 

las diferencias y 1 No sabe acerca de las diferencias.  

 

 

Gráfico No 19 Relación porcentual respuestas pregunta No 1.2 Test de ideas previas grado 11 

2 de 11 estudiantes podrían 

explicar los diferentes  

compuestos que forma el 

carbono a un compañero, 3 

saben que compuestos 

forma. 

5 no entienden que 

compuestos forma y 1 No 

sabe los compuestos que 

forma. 

 


  

  81  
 

Podria explicar 
a un 

compañero  
9% 

Lo se 
27% 

No lo entiendo  
55% 

No lo se  
9% 

Tipos de enlace que forma el átomo de 
carbono  

 
64% 

 
36% 

Grupo Funcional 

 

 

 

 

 

 

 

 

 

Gráfico No 20 Relación porcentual respuestas pregunta No 1.3 Test de ideas previas grado 11 

1 de cada 11 estudiantes podria explicarle a un compañero el tipo de enlace que forma un 

átomo de carbono, 3 Saben que tipo de enlace forma el átmo de carbono y 8 no 

entienden el tipo de  

 

 

 

1 de cada once estudiantes pueden 

explicar a un compañero que es un 

grupo funcional. 

5 Saben que es un grupo funcional. 

4 No entienden que es grupo 

funcional. 

1 No saben que es un grupo 

funcional.  

 

Gráfico No 21 Relación porcentual respuestas pregunta No 1.4 Test de ideas previas grado 11 


  

  82  
 

 
64% 

 
36% 

Relación de compuetos 
orgánicos con los seres vivos 

Ningún estudiante está en la 

capacidad de explicar a un 

compañero cual es la relación 

entre los compuestos 

orgánicos, los seres vivos y la 

vida en general. 

2 saben la relación de los 

compuestos orgánicos con los 

seres vivos. 

7 No entienden la relación 

entre los compuestos 

orgánicos y los seres vivos.  

Gráfico No 22 Relación porcentual respuestas pregunta No 1.5 Test de ideas previas grado 11 

Pregunta No 11 

 

Rosalba está organizando una fiesta de cumpleaños para su hija y prepara filete al vino 

tinto, un coctel de frutas y de postre helado de ron con pasas, de igual manera compra  

cubiertos de bambú, platos y vasos de cartón con el objetivo de preservar el medio 

ambiente. ¿Qué tienen en común todos los recursos (la comida, los cubiertos, los vasos y 

platos) usados en la preparación de la fiesta? 

a. Todos estos recursos no son biodegradables. 

b. Todos los recursos que se usaran en la fiesta están compuestos con algún tipo 

de alcohol 

c. Todos los recursos que se usaran en la fiesta están compuestos por carbono  

d. Ninguna de las anteriores. 

 

 


  

  83  
 

 
64% 

 
36% 

Pregunta 2 

6  de las 11 estudiantes no reconocen el concepto de biodegradable y lo relacionan con 

algunos compuestos 

orgánicos.  

1 Estudiante asocia los 

alcoholes como componente 

de algunos compuestos 

orgánicos y 4 estudiantes 

identifican el carbono como 

elemento que compone los 

compuestos orgánicos.  

 

 

Gráfico No 23 Relación porcentual respuestas pregunta No 2 Test de ideas previas grado 11 

Pregunta No 3 

 

Si planeas estudiar ingeniería ambiental en la universidad Javeriana debes tomar la 

materia química orgánica que te proporciona cuatro créditos ¿Por qué crees que es 

obligatorio ver esta materia  en esta carrera? 

a. Porque todos los compuestos orgánicos que estudia la química orgánica componen 

únicamente materiales biodegradables.  

b. Porque la química orgánica es la ciencia que estudia los compuestos orgánicos, los 

cuales se relacionan solo con los seres vivos y la vida.  

c. Porque todos los factores bióticos y abióticos se relacionan con  los compuestos 

orgánicos que estudia la química orgánica. 

d. Porque todos los compuestos orgánicos que estudia la química orgánica componen 

materiales biodegradables y no biodegradables. 

 

 


  

  84  
 

 
64% 

 
36% 

Pregunta 4 

En esta pregunta 8 de 11 estudiantes piensan que la química orgánica es la ciencia que estudia 

los compuestos orgánicos, los 

cuales se relacionan solo con los 

seres vivos. 

El resto de estudiantes (3) 

comprenden que los compuestos 

orgánicos pueden ser 

biodegradables o no 

biodegradables.  

 

Gráfico No 24 Relación porcentual respuestas pregunta No 3 Test de ideas previas grado 11 

Pregunta No 4 

 

¿Los alcoholes comúnmente  usados en la fabricación de bebidas,  fármacos y en muchos 

otros campos  se obtienen en la industria únicamente  a partir de? 

a.  La fermentación de frutas. 

b.  Diversas reacciones. 

c.  Reacciones que usan material orgánico. 

d.  La fermentación de material orgánico.3  

3 de las 11 estudiantes ven la fermentación de frutas como el único medio para producir 

alcoholes industrialmente. 3 Comprenden que la obtención de alcoholes  se da a partir de 

diversas reacciones y 5 Consideran que la obtención de alcoholes ocurre a partir de la 

fermentación de material orgánico únicamente.  

 

 

 

Gráfico No 25 Relación porcentual 

respuestas pregunta No 4 Test de ideas 

previas grado  

 

 
64% 

 
36% 

Pregunta 3 


  

  85  
 

 
64% 

 
36% 

Pregunta 5 

Pregunta No 5 

 

Está en un asado familiar y coloca la carne en el asador pero por un descuido la carne se 

quema completamente al igual que una mazorca que estaba también asándose. ¿Qué crees 

que paso con la carne y la mazorca? 

a. La combustión provoco que se formara agua y dióxido de carbono 

b. La combustión provoco que se formara únicamente carbón  

c. La carne y la mazorca cambiaron de estado  

d. La combustión provoco únicamente  que se perdiera el poder nutritivo de os 

alimentos.  

 

Gráfico No 26 Relación  porcentual 

respuestas pregunta No 5 Test de ideas 

previas grado  

2 de las 11 estudiantes piensan 

que como producto de la 

combustión se forma únicamente 

carbono. 

2 entienden el proceso de 

combustión como un cambio de estado y  7 ven la perdida de nutrientes de algunos alimentos 

como consecuencia de la combustión.  

Pregunta No 6 

¿Crees que todos los compuestos orgánicos son producto  de un ser vivo? 

Sí      No  


  

  86  
 

 
64% 

 
36% 

Pregunta 6 

7 de las 11 estudiantes piensan que los compuestos orgánicos son solo producto de un ser 

vivo, 4 de las estudiantes 

reconocen que los 

compuestos orgánicos no 

son solo producto de os 

seres vivos.  

Gráfico No 27 Relación 

porcentual respuestas pregunta 

No 7 Test de ideas previas 

grado 

 

4.3. Estudio de caso grado décimo  

Curso: Química Grado décimo 

Institución: IDIPRON Instituto Distrital para la Protección de la Niñez y la Juventud 

Las estudiantes de grado 10 del proyecto “Mujeres para la Vida” del Instituto Distrital para la 

Protección de la Niñez y la Juventud (IDIPRON) de la Unidad de Protección Inmediata (UPI) 

de la 32 son mujeres entre los 17 y 60 años, de estrato 1 y 2, las cuales se desempeñan como 

amas de casa, auxiliares de cocina, costureras entre otros.  

Como el 86% de las estudiantes presentaron deserción desde muy temprana edad y para 

retomar con su proceso de educación formal pasaron  varios años se evidencian dificultades en 

el aprendizaje debido a la pérdida de continuidad en su alfabetización científica, La 

escolarización de estas estudiantes está basado en una educación por ciclos que permite 

desarrollar el proceso educativo sin afectar las responsabilidades laborales y personales de 

cada una de ellas. Sin embargo la intensidad de horario y la gran cantidad de temas que 

involucra la química inorgánica hace que no exista una apropiación más amplia de los 

conceptos y temáticas hecho que se evidencia en los resultados del test de ideas previas y el 

examen final de ciencias del grado inmediatamente anterior. La crisis de la enseñanza en la 

educación secundaria alcanza en este momento a la mayoría de los países, especialmente en 

las áreas de ciencias (UNESCO, 2005). 


  

  87  
 

La educación y, en particular, la alfabetización científica para todos se ha convertido, en 

opinión general de expertos y políticos, en una exigencia urgente. Nunca, hasta ahora, se había 

pretendido que la química (junto con las otras ciencias), formaran parte de currículos 

obligatorios para toda la población hasta los 16 o 18 años. No ha de sorprender, por lo tanto, 

que aparezcan problemas nuevos que obligan a seleccionar lo más básico y fundamental de la 

química así como a reflexionar sobre los condicionantes y mecanismos de la comprensión 

humana y las estrategias docentes más adecuadas para facilitarla.  

Con los resultados de la encuesta aplicada al inicio del curso notamos que solo un 24% 

considera la química como una asignatura con temas y conceptos fáciles, las expectativas que 

se tienen frente a la misma no son muy positivas. Las opiniones de las estudiantes frente a la 

química  permiten detectar cierta crisis en la enseñanza de la  misma, la ven como algo 

incomprensible y aborrecible, se ha investigado el hecho de que las actitudes hacia las ciencias 

son negativas pero la mayoría de ellos las atribuían básicamente a los contenidos y la 

metodología de la enseñanza.  

 A estas dificultades encontradas en las estudiantes se suma el hecho de que el 86% de las 

mismas no encuentran una relación entre la química y la cotidianidad. Es preciso presentar 

contenidos relacionados con problemas sociales donde se usen los conocimientos químicos 

para solucionarlos. Respecto a esta dimensión axiológica de los contenidos, la didáctica de las  

ciencias desde hace más de una década ha tratado  de integrarla en el proceso de 

enseñanza/aprendizaje como lo muestra la existencia de numerosos proyectos de enseñanza de 

la Química cuyos contenidos se centran en las relaciones Ciencia, Tecnología y  Sociedad 

como los Salters, Química en la Comunidad,  

Tal como lo afirma Fernández  Antonio y Moreno Ignacio en su artículo la Química en el 

aula: entre la ciencia y la magia.   Los estudiantes no aprenden nada acerca de la fascinación 

de hacer algo nuevo, algo del lado creativo de la Química. Ésta se les presenta como una 

colección de principios más o menos abstractos, que aparentemente no tienen ninguna 

relevancia práctica en su mundo cotidiano. Actualmente existen dos tendencias a nivel 

mundial, una volver a enseñar la química fenomenológica y vivencial y otra enseñar los 

principios en los que se basa. Parece lógico aceptar que el primer enfrentamiento del 

estudiante con la Química, debe ser a través de los fenómenos, más adelante, en cursos 


  

  88  
 

superiores, podrá entender modelos que le expliquen la realidad antes observada. Inicialmente, 

al observar el comportamiento de la materia surgirán interrogantes que serán contestadas a 

través de los principios en niveles superiores. 

Con el fin de enfocar la enseñanza de las ciencias en las estudiantes que hacen parte del 

Proyecto Mujeres para la Vida se diseñó y aplico una estrategia metodológica y didáctica que 

pretende cambiar las opiniones negativas que tienen las estudiantes frente a la química y el 

trabajo científico, además de realizar un proceso de enseñanza en ciencias más asertivo en 

cuanto a las necesidades que tiene la sociedad actual con respecto a la alfabetización 

científica,  todas las actividades que conforman este proceso permiten generar un 

acercamiento entre la química y la cotidianidad de cada una de estas mujeres, con el fin de que 

su aprendizaje sea significativo tal como lo menciona Ausbel un aprendizaje es significativo 

cuando los contenidos: Son relacionados de modo no arbitrario y sustancial (no al pie de la 

letra) con lo que el alumno ya sabe. Por relación sustancial y no arbitraria se debe entender 

que las ideas se relacionan con algún aspecto existente específicamente relevante de la 

estructura cognoscitiva del alumno, como una imagen, un símbolo ya significativo, un 

concepto o una proposición (Ausbel , 1996).  

Toda la estrategia se enfoca en la resolución de problemas donde a partir de la 

contextualización de los conceptos y temas las estudiantes encuentran cierta relación y 

aplicabilidad con su diario vivir, siendo herramientas que les permiten mejorar su calidad de 

vida y apropiarsen de los conocimientos.  

Al finalizar el curso nuevamente se hace una retrospección de las expectativas de las 

estudiantes con el fin de evaluar no solo el proceso en sí y la estrategia didáctica además de la 

pertinencia del mismo y su eficacia.  

La estrategia pedagógica y didáctica se diseña y desarrolla con el ánimo de: despertar el 

interés de las estudiantes hacia la química, acercar su conocimiento  cotidiano con el 

conocimiento científico, mostrar la aplicabilidad de los conocimientos trabajados en el aula 

con la cotidianidad, mediante  actividades  novedosas facilitar la compresión de nuevas 

temáticas y conceptos.     


  

  89  
 

Las situaciones problémicas planteadas a las mujeres que pertenecen al proyecto, constituyen 

problemas en el campo de la química, y en particular problemas aplicados a su propio 

contexto, que pueden ser resueltas de forma evidente a partir de su experiencia y manejo del 

tema. Con esta estrategia se observó no solo la  necesidad de  tener una serie de conocimientos 

de un campo específico para un buen desempeño, sino que la necesidad de  tener el 

conocimiento de cómo y cuándo debe aplicarlo dentro de un contexto determinado. Esta 

afirmación, se detectó a lo largo del proceso.  

Actividad de Inducción 

 

Los resultados de la encuesta revelan que un 84% de las estudiantes de grado decimo no 

encuentra ninguna relación entre la química y la vida cotidiana es por ello que se realiza una 

actividad de inducción donde se contextualiza a las estudiantes acerca de la química y sus 

aplicaciones en la cotidianidad además de interesarla en el curso y en los temas en general.  

 

Antes de iniciar la actividad las estudiantes manifiestan no tener muchos conocimientos acerca 

de la química inorgánica, expresan que es un área compleja y difícil que se encarga de 

fórmulas y números, tal como lo menciona (Izquierdo, 2007) se detecta una cierta crisis en la 

enseñanza de la química, que se manifiesta en las opiniones desfavorables de quienes que, ya 

de mayores, recuerdan la química como algo incomprensible y aborrecible. Sin embargo, al 

proyectar el video “Química en la vida cotidiana”, y realizar la mesa redonda las estudiantes 

son más abiertas y participativas, era difícil pensar la relación que existe en la química y 

situaciones como la cocción de alimentos, la elaboración de ropa o maquillaje.  

 

Una vez se tiene a las estudiantes contextualizadas se presenta el cronograma general del curso 

con los temas y las principales actividades a desarrollar, Se sugiere que parte del rechazo que 

muchas veces la asignatura provoca en los alumnos parte de que la misma se dicta desde un 

gran nivel de abstracción teórica, que comienza con el mundo submicroscópico de la química, 

es decir, aquel que no puede llegarse a observar de manera directa es por ello que la  estrategia 

didáctica y pedagógica se desarrolló desde la resolución de problemas teniendo en cuenta que 

dicha resolución de problemas permite diagnosticar las ideas previas de los alumnos y 

ayudarles a construir sus nuevos conocimientos a partir de las mismas, adquirir habilidades de 


  

  90  
 

distinto rango cognitivo, promover actitudes positivas hacia la Ciencia y actitudes científicas, 

acercar los ámbitos de conocimiento científico y cotidiano, capacitando al alumno para 

resolver situaciones problemáticas en este último y evaluar el aprendizaje científico del 

estudiante. (Perales Palacios, 1998) 

Se logra contextualizar a las estudiantes alrededor de la química inorgánica, además de 

motivarlas e identificar puntos de vista acerca del trabajo científico. La mesa redonda permite 

concluir que a pesar que la imagen que se ha vendido de la ciencia y el trabajo científico es de 

una ciencia estática, aburrida y compleja el trabajo en el aula mediante la resolución de 

problemas permitirá interesar a las estudiantes, relacionar sus conocimientos cotidianos con el 

conocimiento científico y por supuesto aplicar los conceptos a la cotidianidad. 

 

Tema: Materia y unidades de medida  

 

Para establecer relaciones cuantitativas entre unidades de medida y estados de la materia 

además de afianzar el razonamiento matemático a partir de la conversión de unidades.se toman 

diferentes situaciones de la cotidianidad como medir la temperatura corporal, medir diferentes 

telas para confeccionar prendas o preparar una receta de cocina con diferentes cantidades, se 

realizan las siguientes preguntas ¿Qué cantidad de dolex debe suminístrale a su hijo si su 

temperatura corporal es de 311.6°K? y la cantidad es una onza por cada 20 Kg, Si debe 

confeccionar unas cortinas que miden 620cm X 240cm y 0,68dm X 0,24dm ¿Cuántos metros 

de tela debe comprar?, si va a preparar un flan y la receta dice que son 2000dg de pulpa X 0,56 

galones de leche ¿Cuántas bolsas de leche compraría (1000ml c/u) y cuantos maracuyás (5g de 

pulpa c/u)?- Antes de iniciar con el razonamiento las estudiantes debieron primeo medir la 

temperatura corporal de cada una de ellas, tomar medidas de las ventanas del salón para 

calcular el tamaño de las cortinas que necesita, y verificar si productos como el arroz (1libra) 

si traía la cantidad especificada en el empaque. Otras medidas tomadas fueron de volumen con 

diferentes productos líquidos de la canasta familiar. 

 

Al inicio de la actividad mostraron dificultad para tomar las medidas puesto que muchas de 

ellas trabajan las magnitudes en su cotidianidad, pero no las relacionan con el conocimiento 

científico. Teniendo en cuenta de que antes de que el estudiante logre entender el concepto de 


  

  91  
 

magnitud como lo aceptan las ciencias naturales, este parte de la idea de tamaño relacionado 

en objetos, para acercarse poco a poco al concepto de magnitud desde la perspectiva de las 

ciencias naturales e incorpóralo en sus explicaciones. Dado que los sujetos comienzan su 

relación con el entorno y su comprensión sobre él a través de la observación, estos logran 

identificar en los objetos características tales como su temperatura, olor, sabor, color, forma, 

peso y demás, es por ello que este recurso se utilizó en esta actividad, al finalizar la actividad y 

esquematizar los conceptos fundamentales en el mapa conceptual se evidencia que las 

estudiantes logran comprender las implicaciones que conllevan las múltiples formas de medir 

y de comprender aquello que se mide. (Fernández Mosquera, 2013)  

 

 

Tema: Conversión de unidades y propiedades de la materia 

 

Para el tema de conversión de unidades se realiza el laboratorio que tiene como objetivo 

elaborar brillo labial, antes de iniciar la práctica se lee el procedimiento de la misma de tal 

manera que se resuelven todas las dudas, para empezar con la elaboración del brillo labial las 

estudiantes deben calcular la cantidad de reactivos que van a emplear, estas cantidades se 

expresan en gramos y mililitros respectivamente, Al plantear la dinámica de que las 

estudiantes establezcan las cantidades exactas de reactivos para elaborar un producto de 

calidad ellas se enfrentan a un problema de la cotidianidad, donde dicha resolución de estos 

problemas tal como lo establecen algunos autores es el proceso mediante el cual se llega a la 

comprensión de una situación incierta inicialmente, para lo cual se requiere tanto la aplicación 

de conocimientos previos, como de ciertos procedimientos por parte de la persona que 

resuelve dicha situación. Al respecto Novack plantea por su parte, que la resolución de un 

problema implica además la reorganización de la información almacenada en la estructura 

cognoscitiva de la persona que lo resuelve, es decir, que hay aprendizaje, modificándola. 

(Gonzalez García, 1992) 

 

A pesar que la práctica no se realiza en un laboratorio como tal, el espacio del aula de clase se 

acondiciona de la mejor manera y los resultados obtenidos con las estudiantes son muy 

positivos, teniendo en cuenta de que el 57% de ellas consideran que la clase debe ser más 


  

  92  
 

experimental e incluir la elaboración de productos el desarrollo de la actividad mostro la buena 

disposición y el entusiasmo al ver la aplicabilidad de los conceptos trabajados en clase, así 

como quedo de manifiesto en el IV Foro Latinoamericano de Educación APRENDER Y 

ENSEÑAR CIENCIAS. DESAFÍOS, ESTRATEGIAS Y OPORTUNIDADES la ciencia no es 

más que un modo de conocer la realidad, según este modo, lo esencial no es qué sabemos sino 

cómo llegamos a saberlo. La investigación científica siempre parte de preguntas. El asombro, 

la maravilla, la sed de explicaciones, la observación y el reconocimiento de regularidades y 

patrones son parte de este aspecto. Queremos conocer y entender esta realidad y la sacudimos 

a preguntazos tratando de entender de qué se trata. Hacemos experimentos p para ir afinando 

las preguntas, observamos, describimos, modificamos nuestras hipótesis. (CHALMERS, 

1999).  

 

Foto No 11  Preparación de brillo labial  

Aunque existieron algunas dificultades para realizar la conversión de las cantidades de 

reactivos la motivación de iniciar la parte experimental las llevo a que corrigieran los cálculos 

y el razonamiento una y otra vez hasta llegar a la solución más adecuada. La participación de 

las estudiantes en la actividad fue del 100% y una vez finalizada procedieron a aplicar y 

probar su producto entre ellas mismas, al escoger este tipo de producto se encuentra una gran 

aceptación del laboratorio teniendo en cuenta que el curso lo conforman solo mujeres. 

 

Una vez finalizada la práctica se realiza la socialización de la receta de cocina escogida por 

ellas misma la clase anterior, la actividad estaba diseñada para realizase a manera de 

http://www.google.com.co/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjAjNvXwcHNAhUG2yYKHexvAQEQjRwIBw&url=http://www.cremas-caseras.com/2012/09/receta-barra-de-labios-casera.html&psig=AFQjCNGSv7M28CMyayrqqHbfhFNtRXjpFQ&ust=1466886839168554


  

  93  
 

exposición sin embargo termina convirtiéndose en un compartir donde a partir de las 

cantidades empleadas por las estudiantes para elaborar sus alimentos se realiza la 

retroalimentación del concepto de materia y unidades de medida, (Pozo Municio, 1998) 

escribe que una persona adquiere un concepto cuando es capaz de dotar de significado a un 

material o una información que se le presenta es decir cuando “comprende” ese material, 

donde comprender es equivalente, más o menos a traducir algo a las propias palabras, las 

estudiantes empelaron sus propias palabras para socializar los conocimientos científicos 

incluidos en la elaboración de su alimento. 

 

Pese a la relación del conocimiento cotidiano con el científico que se trabajó en las dos 

actividades aún hay algunas dificultades en el razonamiento matemático que se hace para 

realizar la conversión de unidades debido a que algunas de ellas trabajaron en algún momento 

este tipo de ejercicios con regla de tres.  

 

Tema: Mezclas y métodos de separación.  

 

En la actualidad se reconocen las condiciones que debe reunir una situación de aprendizaje 

para hacer más probable la comprensión de los conceptos. Esas condiciones suelen darse con 

frecuencia en la vida cotidiana: nos esforzamos por comprender, por encontrar explicación a 

las situaciones que nos preocupan, que nos afectan emocionalmente, y para hacerlo intentamos 

relacionarlas con nuestra experiencia anterior, con nuestros «conocimientos previos» (Pozo, 

1992), Es por ello que para trabajar el tema de mezclas y métodos de separación se les entrega 

a las estudiantes una muestra problema de la cotidianidad la cual debían analizar e identificar 

el método de separación más adecuado para separar sus componentes.  

 

Identificar el tipo de mezcla después de realizar la socialización de clases de mezclas y 

métodos de separación no presento mayor dificultad para las estudiantes debido a ellas están 

familiarizadas con las mismas y su separación casera.  

 

Ahora bien de acuerdo a investigaciones anteriores  se ha encontrado que existen dificultades 

para distinguir las mezclas homogéneas con otros materiales (oro/plata). El concepto de 


  

  94  
 

mezcla se explica por parte de los alumnos a través de interpretaciones cotidianas: “son cosas 

que se unen”.  

 

 

Foto No 12  Separación de mezclas caseras 

Una dificultad encontrada en las estudiantes es que no reconocían la diferencia entre sustancia 

y compuesto, y a pesar de que la definición operacional de sustancia es fundamental para la 

comprensión de otros conceptos derivados, como compuesto o cambio químico, muchos 

estudiantes  no llegan a comprender su significado, confundiéndolo con otros conceptos más 

generales como material o producto (Furió & Domínguez, 2001). Una de las causas de esta 

dificultad deriva de su experiencia cotidiana, según la cual diferencian entre material y no 

material, considerando material todo aquello que se puede ver, tocar, tiene masa y, por tanto, 

peso, quedando así excluidos los gases. 

 

Finalmente se debió tomar como ejemplos mezclas  y sustancias usadas en actividad para 

contextualizar a los estudiantes desde su cotidianidad y favorecer la compresión de estos 

tópicos.  

 

Tema: Teoría atómica 

 

De acuerdo a los resultados obtenidos en el test de ideas previas  echas a alas estudiantes de 

grado decimo encontramos que el 90% de las mismas no conciben la noción de vacío. La 

literatura muestra un gran número de concepciones alternativas frente al concepto de la 

naturaleza corpuscular de la materia (Pozo, 1992) que corresponden en términos generales, a 

http://www.chefuri.com/v4/vuestras_recetas-bizcocho-de-yogur-con-chocolate-2234-0.html


  

  95  
 

apreciaciones basadas en el poco aprecio del movimiento intrínseco, atribución del 

comportamiento macroscópico de las partículas, la no existencia de espacios vacíos y la 

materia como unidad completamente continua; que se encuentran basadas en apreciaciones 

concretas del mundo real en clara oposición de aquellas de carácter científico. 

 

La actividad llamo bastante la atención entre las estudiantes ya que se convirtió en una 

competencia alrededor de quien era el primer equipo de trabajo en derramar la primera gota de 

agua. A medida que el fondo del vaso se llenaba de alfileres y el agua a pesar de que estaba 

hasta el borde no se derramaba, se les cuestionaba a las estudiantes el porqué de este 

fenómeno a lo cual la mayoría fueron incapaces de argumentar y algunas de las que 

argumentaron hablaron de la existencia de aire entre molécula y molécula de agua, otras de 

ilusión óptica y algunas justificaron dicho fenómeno con el escaso peso de los alfileres. 

Finalmente pudieron comprobar que para el primer grupo que logro derramar la primera gota 

de agua fueron necesarios alrededor de 420 alfileres, con esta respuesta se inicia el trabajo de 

enfrentar a las estudiantes con el concepto de vació y lo que ellas realmente pensaban que 

habían entre molécula y molécula. Con esta actividad fue mucho más fácil explicar el 

concepto de discontinuidad de la materia, además de ser mucho más fácil para las estudiantes 

entender un concepto tan complejo y abstracto.  

 

Tema: átomo y molécula 

 

Debido a la premura del tiempo y a la  dificultad que se tenía para que cada estudiante tuviera 

a su disposición un computador se hizo una explicación general  acerca del uso del simulador 

y se deja la actividad para la casa. Ahora bien si tenemos en cuenta que la mayoría de los 

estudiantes mantienen sus concepciones alternativas sobre la estructura de la materia, aún 

después de realizar estudios formales y mantienen sus representaciones macroscópicas, 

basadas en la apariencia directa de la realidad que conciben la materia como continua, estática 

y sin espacios vacíos entre sus partes; este pensamiento de la vida diaria es dirigido hacia lo 

concreto y observable. Cuando se trabajan conceptos como estos es  muy difícil realizar una 

trasposición didáctica si se tiene en cuenta que esta “tiene lugar cuando pasan al saber 

enseñado elementos del saber.”, se presenta dificultad al momento de que las estudiantes 


  

  96  
 

comprendan que es un átomo y como está constituido debido a que es un concepto que no es 

tangible y hasta el momento solo se tienen modelos del mismo. Sin embargo con el simulador 

se logró contextualizar mejor estos conceptos, solamente dos de las estudiantes del grupo de 

21 no ´pudieron realizar la actividad debido a la carencia de recursos en sus casas.  

 

Tema: Tabla Periódica y configuración electrónica  

 

En la actividad de tabla periódica no solo se trabajó en equipos si no que a medida que se 

avanzaba formando los grupos con los elementos que tenían propiedades en común los 

estudiantes comprendían el concepto de propiedades periódicas y su relación con la 

distribución de los elementos en la tabla periódica. Las fichas usadas además de contener las 

propiedades periódicas de cada elemento, mostraban un dato curioso y la historia del 

descubrimiento de ese elemento, en la  “Historia experimental de la química”, donde  expone 

una propuesta para la enseñanza y el aprendizaje de la química a partir del análisis de la 

experimentación y la historia de las ciencias en la didáctica, para reconstruir la historia 

experimental de la química, también expone la importancia que la historia de la química puede 

tener en la búsqueda del mejoramiento de la calidad en la enseñanza de las ciencias, la 

relación con el lenguaje propio de la actividad científica, y el fomento de actitudes científicas 

en los estudiantes.  

 

 


  

  97  
 

Foto No 13  Actividad Tabla periódica 

Por lo anterior  esta actividad se trabaja desde el contexto histórico, con el objetivo de que los 

estudiantes vean la química desde el ámbito de construcción humana. Además varios autores 

señalan que la mayoría de estudiantes recuerdan y relacionan la Tabla Periódica con grupos y 

periodos y que además están representados en ella los elementos mediante símbolos.  Al 

indagar qué conocen de la Tabla Periódica algunas de las estudiantes se abstienen de 

responder y otras la relacionan con grupos de elementos, al no haber tenido una enfatización 

previa en química, para las estudiantes la Tabla Periódica es algo desconocido e intentar 

ubicar algún elemento en concreto les parece difícil y tedioso, no relacionan el número 

atómico con los protones ni las propiedades periódicas con la distribución y organización de la 

tabla periódica. Para esta actividad se dejó una consulta previa acerca de la historia de la 

organización de los elementos en la tabla periódica, de tal forma que cuando se realizara el 

trabajo en clase no se presentaran dificultades en la  compresión de los conceptos.  

 

La actividad al inicio presento dificultades, ya que las estudiantes no comprendían lo  que 

debían  hacer, sin embargo a medida que se fue desarrollando la misma ellas van mejorando su 

desempeño y finalmente se cumple con el objetivo. 

 

Tal como sucedió con la actividad del simulador para trabajar el concepto de átomo y 

molécula fue necesario  dejar que las estudiantes desarrollaran el ejercicio de hotel quantum en 

la casa, esto debido a que el acceso a computadores es bastante limitado en la UPI  de la 32 

puesto que esta se comparte con otros programas y proyectos.  

 

Hay que tener en cuenta que conceptos como teoría, átomo y molécula o configuración 

electrónica  son estudiados desde el mundo real, creando modelos de representación y de esta 

manera intentar explicar características y propiedades y es aquí donde existe una dificultad 

entre las estudiantes que requiere de un aprendizaje en múltiples niveles, a nivel macroscópico 

donde se describe la realidad observable,  a nivel sub microscópico donde se presenta la 

estructura de la materia basada en partículas y a nivel simbólico donde se usan forman para 

representar los modelos. (Nakamatsu , 2012) 

 


  

  98  
 

Para las estudiantes de grado décimo es muy difícil que lleguen a una comprensión adecuada y 

que puedan manejar  y relacionar información  en estos tres niveles sin recibir  instrucción 

previa. Con las actividades anteriores se quería dar un balance entre estos, Johnstone 2006 

(Nakamatsu , 2012)  asegura que un exceso en el aspecto descriptivo (nivel macroscópico) 

conduce a la memorización de propiedades y hechos y, por otro lado, en cambio, una  excesiva 

concentración en el aspecto simbólico o sub microscópico lo vuelve teórico y demasiado 

abstracto. El aprendizaje se favorece si se combinan adecuadamente los tres niveles 

conceptuales. Se debe intentar mantener siempre la conexión entre el mundo real y cotidiano, 

y el conocimiento teórico, sin embargo la premura del tiempo y la escases de algunos recursos 

lo hicieron más complejo este proceso.  

 

Tema: Estructura de Lewis y regla del octeto  

 

De acuerdo a los contenidos establecidos para el curso las primeras semanas se manejan 

conceptos a nivel sub microscópico y simbólico lo cual hace que las estudiantes sientan un 

poco de  desmotivación, sin embargo se dejan actividades extra clase con el objetivo de que 

las estudiantes  puedan relacionar los temas con la cotidianidad. En el aula de clase se estimula 

la formulación de preguntas con el propósito de afianzar la comprensión de los conceptos 

científicos. El científico Carl Sagan en su libro “El mundo y sus demonios. La Ciencia como 

una luz en la oscuridad” menciona NO hay preguntas estúpidas y establece: “Hay preguntas 

ingenuas, preguntas tediosas, preguntas mal formuladas, preguntas planteadas con una 

inadecuada autocrítica. Pero toda pregunta es un clamor por entender el mundo. No hay 

preguntas estúpidas”. La pregunta de por sí activa mecanismos argumentativos en los 

individuos que la escuchan para tratar de dar la mejor respuesta al interesado; es decir suscita 

el debate, la discusión en miras de hallar “verdades” o “paradigmas” y escoger aquella que se 

fundamente en teorías científicas vigentes. (Escuela de Educación Diferencial, 2013) 

 

Para trabajar estructura de Lewis y regla del octeto era necesario que las estudiantes tuvieran 

claros los conceptos anteriores de teórica atómica, átomo, molécula, tabla periódica y 

configuración electrónica puesto que de no ser así existirían dificultades en las temáticas 

siguientes y en este caso estructura de Lewis y regla del octeto, el aprendizaje de la química es 


  

  99  
 

un cuerpo de conocimientos ordenado, los modelos y teorías se construyen unos sobre otros 

uno de los riesgos para el estudiante es que si no llega a comprender adecuadamente o 

simplemente olvida uno de los temas del curso, puede hacer más difícil que comprenda algún 

otro tema más adelante. Es muy importante lograr que pueda ir construyendo su conocimiento 

de manera sólida y completa. 

 

Ahora bien la actividad de representar los átomos de los elementos por  medio de plastilina y 

palos de pincho se hace con el objetivo de indagar lo que el estudiante tiene en su cabeza 

acerca del concepto de átomo y molécula que son en definitiva los conceptos fundamentales 

para trabajar el resto del curso, a pesar de que fue la aplicación de la teoría cuántica a la 

química la que reforzó el modelo de la molécula como un objeto mecánico compuesto de 

bolitas y palitos ensamblados como piezas de un juego de “mecano”, sin embargo este modelo 

está lleno de problemas empíricos y conceptuales y no puede servir para una compresión de la 

química contemporánea.  

 

Es por ello que la actividad se toma únicamente para identificar las ideas previas que las 

estudiantes tienen acerca del concepto en cuestión.Tomando de referencia la teoría de Ausubel 

(Ausbel , 1996) donde se menciona que el conocimiento previo de los estudiantes proporciona 

la materia prima para desarrollar una buena clase, pues con la integración de sus aportes se 

puede llegar al cambio conceptual y construir paso a paso el nuevo conocimiento se 

restructura la actividad para enfocarla de otra manera. 

 

Se evidencia que las estudiantes ven el átomo con forma y posición definida, además de 

argumentar que este es indivisible tal como lo mencionaba la Teoría atómica de Dalton. De 

igual manera no  hay una idea clara acerca del concepto de nube electrónica por lo tanto  

Fue necesario nuevamente retomar el concepto de átomo y molécula visto en sesiones 

anteriores. Se abre la discusión acerca de la representación del átomo y en particular de la 

teoría atómica de la física cuántica. La actividad se restructura, primero  se hace la lectura del 

libro spin grado décimo pág 110 “Porque lo gases nobles son tan nobles” y a partir de allí se 

dibuja la estructura de Lewis de los elementos y compuestos que menciona la lectura. Se deja 


  

 100  
 

para la casa la realización de un montaje de conducción eléctrica y con ello verificar esta 

propiedad de algunas sustancias de la cotidianidad (sal, limón, vinagre etc.) 

 

En la siguiente clase se retoma la actividad echa en casa y se analizan los resultados para 

relacionarlos con la tabla periódica, la ubicación de los elementos que componen estas 

sustancias y  la electronegatividad de las mismas. Se hace la estructura de Lewis de estas 

sustancias y se relacionan con la regla del octeto. A pesar que se cambió la actividad con el 

objetivo de no generar errores conceptuales en cuanto al tema de teoría atómica aún persisten 

en  algunas estudiantes representaciones mentales incorrectas sobre el átomo y la molécula.  

 

Tema: Compuestos inorgánicos  

 

La Didáctica de las Ciencias propone sustentar las prácticas educativas en el conocimiento 

cotidiano de  los estudiantes. Sobre esta base se parte del contexto real de las estudiantes como 

amas de casa y consumidoras de productos cotidianos cuyos componentes en algunos casos 

son compuestos inorgánicos y  por ende se pueden clasificar de acuerdo a sus características. 

Teniendo en cuenta que las estudiantes cuentan con estructuras que son el producto de la 

interacción con el mundo y están arraigadas al conocimiento popular o cotidiano de allí que 

las estudiantes den explicaciones del mundo usando el sentido común y alejándose del 

conocimiento científico. 

 

Con los diversos empaques de productos de uso común las  estudiantes realizaron la 

clasificación de estos productos de acuerdo a las propiedades y características de los mismos.  

Posteriormente en la socialización general se realiza un mapa conceptual donde se parte del 

concepto de compuesto inorgánico y se clasifican los diferentes compuestos y por ende los 

grupos funcionales. 

 

Usar el mapa conceptual  como instrumento de exploración de las concepciones alternativas 

que tienen las estudiantes acerca de los conceptos, como herramienta de trabajo permite la 

confrontación y el análisis de las formas de pensar entre estudiantes, y profesor y entre el 


  

 101  
 

grupo y la información proporcionada, para lograr un pensamiento alternativo. (Gallego & 

Perez, 2006) 

Tema: Ecuación química y estequiometria 

 

Antes de que se trabajara en el aula de clase el concepto de formula empírica y molecular, se 

deja una actividad extra clase donde las estudiantes con el ejercicio virtual jugando al trivial 

realizan la inducción al tema de enlace químico.  

 

Debido a que la ciencia moderna en el ambiente académico, también requiere crecientemente 

de equipos de personas trabajando juntos para resolver problemas con efectividad, se plantea 

el laboratorio de formula empírica y molecular en grupos de cuatro personas y la pregunta 

inicial antes de empezar a realizar cualquier cosa es ¿Cómo sería una  ecuación química a 

partir de la elaboración de Sándwiches triples de Jamón y queso?, el problema que las 

estudiantes resolvieron mientras desarrollaban la guía era la elaboración de cierta cantidad de 

sándwiches  triples a partir de sándwiches sencillos y la representación de esto en una 

ecuación química.  

 

 

Foto No 14  Actividad formula empírica y molecular 

La actividad no solo fue llamativa para las estudiantes sino que la resolución del problema les 

ayudo a usar el razonamiento matemático, a reconocer la ecuación química desde la 

información que esta proporciona para una reacción determinada y a identificar reactivos, 


  

 102  
 

productos y reactivo limite y en exceso. Estas clases dedicadas a problemas persiguen que los 

estudiantes  sepan aplicar las nociones teóricas previas, por un lado, y que aprenda a 

resolverlos, por el otro; por cuanto se supone que representan un buen medio para la 

adquisición de determinadas habilidades consustanciales con el aprendizaje científico. 

 

La dificultad más relevante se presentó al momento de comprender los subíndices y los índices 

en la ecuación y como estos arrojaban información acerca de  la cantidad de átomos de un 

elemento o compuesto que reacciona para formar una cantidad determinada de producto. La 

falta de comprensión del concepto de sustancia, es la posibilidad, o no, de diferenciar el 

cambio físico del químico, ya que la conservación de la sustancia explica los cambios físicos, 

mientras la transformación y no conservación de las mismas ofrece el fundamento de la 

explicación macroscópica dada a los cambios químicos. Por el contrario, el alumnado no se 

basa en criterios científicos, sino en otros más superficiales como, por ejemplo, considerar los 

fenómenos químicos como artificiales. En algunas ocasiones, los estudiantes sustancializan la 

propiedad, confundiéndola con la sustancia misma (Sanmartín, 2002), mientras en otros casos 

no entienden que un cambio de propiedades presupone un cambio de sustancias y piensan que, 

aunque perciban alguna variación, como por ejemplo el color, la sustancia continúa siendo la 

misma, razón por la cual no pueden inferir si se ha producido un cambio químico o no. 

 

 

Foto No 15  Desarrollo de la guía haciendo sándwiches 


  

 103  
 

En  Colombia  como  en  otros  países, los  productos  químicos  utilizados en  el  hogar  son 

de  gran  ayuda  en  la  vida  diaria,  principalmente  para  las  amas  de  casa,  permitiendo 

rodear a la familia de una serie de comodidades en relación con la  limpieza, alimentación  y 

principalmente  salud,  y es por esto que las estudiantes  analizan  los empaques de productos 

de uso común en equipos de trabajo. 

 

En esta actividad una dificultad que se evidencio es la del reconocimiento de algunos 

componentes de estos productos y en particular el uso del nombre común en la información de 

la etiqueta. Teniendo en cuenta que aún no se había abordado nomenclatura química los 

nombres de los componentes generaron algo de confusión al no tener escrita la formula 

molecular. Se dio de manera más explícita la información de los componentes de los 

productos y a partir de allí las estudiantes los relacionaron con su respectiva formula empírica 

y molecular.    

Autores señalan que los ejercicios que plantean los docentes y  que se  usan como apoyo en la 

enseñanza; suelen ser repetitivos y referidos a sustancias ajenas a la vida diaria o muy alejado 

del contexto en el que se desenvuelven los estudiantes, lo que conlleva al desinterés de estos 

frente a temas como el de formula empírica y molecular, echo que manifiestan las estudiantes 

al inicio del curso con el test diagnóstico donde reconocen que algunos de los conocimientos 

en ciencias no les aportaran y no ven su utilidad.  

 

Tema: Compuestos inorgánicos  

 

4.4. Estudio de caso grado undécimo  

Curso: Química Grado undécimo 

Institución: IDIPRON Instituto Distrital para la Protección de la Niñez y la Juventud 

Las estudiantes de grado 11 del proyecto “Mujeres para la Vida” del Instituto Distrital para la 

Protección de la Niñez y la Juventud (IDIPRON) de la Unidad de Protección Inmediata (UPI) 

de la 32 son mujeres entre los 17 y 60 años, de estrato 1 y 2, las cuales se desempeñan como 

amas de casa, auxiliares de cocina, costureras entre otros.  


  

 104  
 

Tal como en el caso de las estudiantes de grado décimo, las estudiantes de grado undécimo 

(85%) presentaron deserción escolar desde muy temprana edad lo cual causo dificultades a la 

hora de retomar su proceso de educación formal y trabajar con asignaturas cuyos contenidos 

son extensos.  

 Foto No 16  Estudiantes de grado 11 en 

desarrollo de actividades. 

 

 

 

 

 

Sabiendo que estas mujeres corresponden a madres cabeza de familia, cuyo nivel 

socioeconómico se encuentra en su gran mayoría en el nivel 1 y lo cual las hace estar en 

condiciones de vulnerabilidad, no solo por su situación económica, sino por su contexto, se 

diseñan e implementan una serie de actividades que conllevan a brindar herramientas en aras 

de mejorar su calidad de vida y cerrar brechas de desigualdad. Cada actividad es un espacio 

que brinda la oportunidad de apropiarse del conocimiento científico desde su cotidianidad 

(elaboración de diversos productos de uso cotidiano y análisis de situaciones problema 

cotidianas), todo ello trabajado desde la asignatura de química orgánica.  

De acuerdo a las dificultades encontradas en las estudiantes de  grado undécimo  con el 

instrumento diagnóstico y teniendo en cuenta el proceso que han tenido en cuanto a la 

alfabetización en ciencias se hace necesario usar recursos que las motiven y les permitan tener 

un aprendizaje significativo. Algunas actividades idóneas para tal fin se relacionan con la 

química cotidiana, estas giran en torno a varios centros de interés, como son: el hogar y la 

limpieza, la cocina y la belleza (cosmética), o las actividades profesionales. 

Las actividades desarrolladas en la estrategia pedagógica y didáctica giran en torno a la 

resolución de problemas con el fin de   trabajar desde el contexto de las mujeres pertenecientes 


  

 105  
 

a este proyecto,   las situaciones problemáticas se diseñaron de acuerdo con los criterios de 

correspondencia entre las situaciones problémicas y los conceptos enseñados, de manera tal 

que la resolución de estos problemas permita la construcción de los conceptos. Fue necesario 

tener en cuenta el carácter creativo, lúdico y contextualizado de los problemas, mediante los 

fenómenos pertenecientes a los sistemas y ambientes naturales, culturales o sociales, 

relacionados con los conceptos a enseñar, ya que son la base esencial, de aporte a la 

construcción del conocimiento de las mujeres pertenecientes al proyecto.  

Los resultados logrados, se obtuvieron junto con el desarrollo de la estrategia, para ello, se 

propusieron situaciones problemáticas que conducían a la construcción del conocimiento y al 

desarrollo de sus habilidades de pensamiento, en lugar de ejercicios de mecanización y 

aplicación de fórmulas; se les exige pensar, participar, proponer y diseñar posibles soluciones, 

es decir activar su mente en lugar de memorizar o escribir, que es lo común en la enseñanza 

tradicional.  

Actividad de Inducción 

El instrumento diagnóstico aplicado a las estudiantes de grado 11 nos arrojó que el 83%  de 

estas no ven ninguna relación entre la química y la cotidianidad y es por ello que la actividad 

de inducción  además de enfocarse en  mostrar esta relación, quiso despertar el interés de las 

estudiantes por esta asignatura ya que las expectativas que se tenía de la misma eran bastante 

bajas (34%).  

Las estudiantes al inicio del curso, manifestaron no tener mucho interés hacia la asignatura de 

química, puesto que la recordaban como una materia con contenidos complejos y difíciles, al 

abrir el curso con la contextualización de la química orgánica y su relación con procesos 

biológicos y en particular con las emociones de estar enamorado las estudiantes se mostraron 

atentas e interesadas  por el tema.  Es por  ello que la química cotidiana no debe considerarse  

como un mero ejercicio de aplicación de la teoría o como introducción a los contenidos 

científicos. Y de aquí que el resto del curso tiene actividades secuenciadas y cotidianas 

pretendiendo que de ellas surjan los contenidos en vez de partir de los contenidos y 

ejemplificar con actividades cotidianas, que los estudiantes se encuentren en el aula con 

problemas relevantes para su vida diaria. (Jimenez Liso, 2002) 


  

 106  
 

Este enfoque, que impregna de vida cotidiana todos los elementos del currículo (no sólo las 

introducciones a la teoría, los ejemplos, o algunas anécdotas para dar ‘‘pinceladas de color’’, 

tiene importantes consecuencias para la vida escolar pues ayuda a valorar la construcción 

conceptual que surge de la propia escuela y supone la modificación de una visión de la ciencia 

escolar como academicista a una imagen de ciencia escolar como construcción social. 

La actividad cumplió con el objetivo de interesar, indagar y contextualizar a las estudiantes 

acerca de la asignatura y aunque al inicio de la misma se mostraron poco participativas, poco a 

poco se propició un ambiente de debate y discusión 

 

Tema: Hibridación, formula empírica y molecular  

 

La enseñanza-aprendizaje de un tema tan complejo y de tanta importancia como lo es la 

hibridación del átomo de carbono requiere el diseño de actividades donde el estudiante pueda 

llegar a realizar una trasposición adecuada de un concepto tan abstracto. Es necesario que en 

este tema ocurra un aprendizaje significativo debido a que a partir de aquí se desencadenan 

otra serie de conceptos fundamentales a lo largo de todo el curso.  

 

Basados en ideas como las de Ausubel, el cual distingue entre aprendizaje memorístico y 

significativo y este último se logra cuando puede relacionarse, de modo no arbitrario y 

sustancial con lo que el estudiante ya sabe se diseña un laboratorio el cual al inicio genero 

dificultades en cuanto a la elaboración de las figuras y la manera de medir ángulos a partir de 

las bombas de jabón formadas. (Ausbel , 1996) 

 

En este tipo de actividades se observa que el trabajo en equipos favorece la socialización y el 

análisis de los resultados obtenidos de las experiencias de laboratorio, el aprender es un 

proceso dialéctico y dialógico en el que un individuo contrasta su punto de vista personal con 

el otro hasta llegar a un acuerdo. Este diálogo no está ajeno a la reflexión íntima y personal 

con uno mismo. El aprendizaje colaborativo aumenta la seguridad en sí mismo, incentiva el 

desarrollo de pensamiento crítico, fortalece el sentimiento de solidaridad y respeto mutuo, a la 

vez que disminuye los sentimientos de aislamiento, lo cual es un factor a explotar con este tipo 

de población que se encuentra en condiciones de vulnerabilidad y desprotección social. 


  

 107  
 

 

La fórmula empírica y molecular se trabaja a partir modelos moleculares,  el uso de modelos 

ha sido una estrategia empleada con frecuencia en el trabajo en ciencias; siendo tomados como 

cualquier situación o herramienta que permite representar un concepto determinado, de tal 

manera que se encuentra una gran variedad de ellos. 

 

Se observó que el uso de estos modelos trae algunas dificultades en el proceso de enseñanza 

aprendizaje debido a que en el caso las estudiantes de grado 11, algunos conceptos vistos en 

cursos anteriores como el concepto de átomo y molécula no se tenían claros al 100% por lo 

tanto representar los átomos con esferas  conllevaba a que algunas estudiantes distorsionaran 

el modelo atómico.   

 

 

 

 

 

 

 

 

 

 

 

 

 

 


  

 108  
 

5. CONCLUSIONES 

Por medio del diseño y la implementación de la estrategia didáctica y pedagógica desde la 

asignatura de química del proyecto “Mujeres para la Vida” del Instituto Distrital para la 

Protección de la Niñez y la Juventud (IDIPRON), se fortalecieron los procesos de enseñanza 

aprendizaje de las ciencias de las estudiantes a través del desarrollo de diferentes 

competencias y habilidades cognitivas.  

Diseñar prácticas de laboratorio que permitieran la resolución de problemas cotidianos para las 

estudiantes fomento una mejora en la calidad de vida de las mismas, debido a que no solo 

relacionaron el conocimiento científico con el diario vivir  si no que obtuvieron herramientas 

para elaborar productos de uso cotidiano (brillo labial, crema de manos, dulces, etc.) que de 

una u  otra manera les permitió obtener recursos con el ánimo de mejorar sus condiciones de 

vida, para estas mujeres en condición de vulnerabilidad adquirir nuevas habilidades que les 

permita tener una fuente de ingreso represento una motivación adicional  a la hora de recibir el 

curso.  

Diseñar las actividades desde la resolución de problemas se convirtió en un recurso 

fundamental para abordar temas tan complejos como la conversión de unidades o los cálculos 

estequiométricos, a partir de problemas cotidianos se promovió un aprendizaje significativo de 

los conocimientos donde se enfrentó el conocimiento previo de las estudiantes con el 

conocimiento científico, razón por la cual se presentaron dificultades, sin embargo el proceso 

y la indagación que se hace constantemente permite llevar un seguimiento del  mismo, algunas 

actividades como la de átomo y molécula debieron rediseñarse sobre la marcha debido a las 

dificultades y errores conceptuales que podían generar.  

El aula de clase y el ambiente de trabajo colaborativo presente de las estrategias pedagógicas 

usadas para acercar los conocimientos cotidianos con los científicos se convirtieron en una 

fuente de recursos para la educación en ciencias, a pesar que las estudiantes no habían tenido 

una alfabetización en ciencias idónea, no resulto un choque fuerte para su trabajo en el aula de 

clase puesto que la estrategia fue trabajada desde y para su propio contexto.  

La condición de vulnerabilidad de las mujeres pertenecientes al proyecto no represento un 

obstáculo a la hora desarrollar los contenidos del curso, por el contrario esta propuesta se 


  

 109  
 

diseñó desde la indagación previa que se hizo por medio de instrumentos diagnósticos con el 

fin de conocer el contexto y las expectativas que tenían frente a la materia y su proceso 

educativo. Sin embargo el tiempo de trabajo en el aula fue demasiado costo para la cantidad de 

contenidos y temáticas que se habían de desarrollar. 

Es necesario evaluar el tiempo y los contenidos que se tienen en la asignatura de  química 

puesto que se hace indispensable trabajar los temas por más tiempo y dejando espacio para las 

retroalimentaciones ya que la mayoría de estas mujeres llevaban varios años fuera del sistema 

educativo y con el paso del tiempo se les dificulta asimilar nuevos conceptos con rapidez. Se 

debe tener en cuenta que los espacios y recursos son limitados y es por ello que algunas 

actividades (uso de simuladores) se debieron dejar como trabajo en casa, lo cual causo 

dificultades ya que no se podía hacer el acompañamiento adecuado al momento de desarrollar 

las actividades. 

 

 

 

 

 

 

 

 

 

 

 

 


  

 110  
 

6. BIBLIOGRAFIA 

Izquierdo Aymerich, M. (2011). ¿Por qué y para que enseñar ciencias? Recuperado el 2 de Marzo de 

2016, de 

http://www7.uc.cl/sw_educ/educacion/grecia/plano/html/pdfs/biblioteca/LIBROS/LIbroAgus

tin.pdf 

Acevedo Diaz, J. (Enero de 2004). Reflexiones sobre las finalidades de la enseñanza de las ciencias: 

educación científica. Recuperado el 2 de Marzo de 2016, de 

http://rodin.uca.es/xmlui/bitstream/handle/10498/16530/Reflexiones%20sobre%20las%20fi

nalidades%20de%20la%20ense%F1anza%20de%20las%20ciencias.pdf?sequence=1 

Acher, A. (14 de Julio de 2014). Cómo facilitar la modelización científica en el aula. Recuperado el 23 

de Febrero de 2016, de file:///C:/Users/estudiante/Downloads/2912-8950-1-SM.pdf 

Adúriz Bravo, A. (2010). Hacia una didáctica de las ciencias experimentales basada en modelos. 

Recuperado el 2 de Marzo de 2016, de 

http://www.udg.edu/portals/3/didactiques2010/guiacdii/ACABADES%20FINALS/248.pdf 

Aran Mestre, J. (01 de Julio de 2008). Ciencias para el mundo contemporáneo. Octaedro. 

Asamblea, C. N. (N/A de N/A de 2015). Costitución política de Colombia. Recuperado el 8 de Febrero 

de 2016, de 

http://www.corteconstitucional.gov.co/inicio/Constitucion%20politica%20de%20Colombia%

20-%202015.pdf 

Ausbel , D. (1996). Teoria del aprendizaje significativo. Recuperado el 31 de Marzo de 2016, de 

http://delegacion233.bligoo.com.mx/media/users/20/1002571/files/240726/Aprendizaje_sig

nificativo.pdf 

Beltran, J. L. (2013). Proyecto "Mujeres para la vida". Bogotá. 

Bogotá, A. M. (30 de Junio de 2012). Plan de Desarrollo 2012-2016 Bogota Humana. Bogotá, Bogotá, 

Colombia: N/A. 

Bravo, A. A. (2016). UN MODELO DE CIENCIA PARA EL ANÁLISIS EPISTEMOLÓGICO DE LA CIENCIA. 

Recuperado el 8 de Febrero de 2016, de 

http://revistas.ut.edu.co/index.php/perspectivasedu/article/viewFile/799/627 

CHALMERS, A. F. (1999). ¿Qué es esa cosa llamada ciencia? Madrid: veintiuno de españa editores, sa . 

Claret Zambrano, A. (2015). “LAS LÍNEAS DE INVESTIGACIÓN EN EDUCACIÓN EN CIENCIAS EN. 

Recuperado el 8 de Febrero de 2016, de 

http://bibliotecadigital.univalle.edu.co/bitstream/10893/8666/1/Las%20Lineas%20De%20Inv

estigacion.pdf 


  

 111  
 

Concejo de Bogotá, D. C. (30 de Noviembre de 2006). Acuerdo 257. Bogotá, Bogotá, Colombia: N/A. 

Creswell, J. (1994). Diseño de investigación. Aproximaciones cualitativas y cuantitativas. Recuperado 

el 31 de Marzo de 2016, de 

http://www.catedras.fsoc.uba.ar/ginfestad/biblio/1.2.%20Creswell.%20A%20qualit....pdf 

Echeita, G. (2000). La Educación inclusiva como derecho. Marco de referencia y pautas de acción. 

Recuperado el 2 de Marzo de 2016, de 

https://www.uam.es/personal_pdi/stmaria/sarrio/DOCUMENTOS,%20ARTICULOS,%20PONE

NECIAS,/Educacion%20inclusiva%20como%20derecho.%20Ainscow%20y%20Echeita.pdf 

Escuela de Educación Diferencial. (Septiembre de 2013). Revista Latinoamericana de educación 

inclusiva. Recuperado el 31 de Marzo de 2016, de http://www.rinace.net/rlei/numeros/vol7-

num2/RLEI_7,2.pdf 

Espinosa, T. T. (Enero de 2015). “Competencias” en la educación. Recuperado el 8 de Febrero de 

2016, de 

file:///C:/Users/estudiante/Downloads/Competencias%20TOKUHAMA%20Ene%202015.pdf 

Fernández Mosquera, E. G. (Mayo de 2013). Volumen y capacidad en grado quinto de primaria. 

Desarrollo de procesos aditivos y multiplicativos en mediciones directas e indirectas. 

Recuperado el 31 de marzo de 2016, de 

http://funes.uniandes.edu.co/6718/1/Marmolejo2013Volumen.pdf 

Flick , U. (2004). Investigación: relevancia, historia y rasgos. Madrid: Ediciones Morata S.L. 

Gallego, R. (2001). ¿Nuevos horizontes de investigación? Recuperado el 8 de Febrero de 2016, de 

http://www.pedagogica.edu.co/storage/ted/numeros/ted10final.pdf 

Gallego, R., & Perez, R. P. (28 de Abril de 2006). Concepciones sobre pedagogía y didáctica de un 

grupo de docentes informe de investigación. Recuperado el 8 de Febrero de 2016, de 

http://aprendeenlinea.udea.edu.co/revistas/index.php/revistaeyp/article/viewFile/6077/548

3 

García García, J. (Junio de 2000). La solución de situaciones problemáticas: una estrategia didáctica 

para la enseñanza de la química. Recuperado el 2 de Marzo de 2016, de 

http://www.raco.cat/index.php/ensenanza/article/viewFile/21645/21479 

Gonzalez García, F. (1992). Los mapas conceptuales de J.D. Novak como instrumentos para la 

investigación en didáctica de las ciencias experimentales. Recuperado el 31 de Marzo de 

2016, de file:///C:/Users/estudiante/Downloads/39815-93462-1-PB.pdf 

Gonzalez Sierra, D. (2002). RESEÑA DEL LIBRO CORRIENTES CONSTRUCTIVISTAS. Cuba: Instituto 

Superior Pedagógico. 


  

 112  
 

IDIPRON. (Enero de 2016). Instituto Distrital para la Protección de la Niñez y la Juventud. Recuperado 

el 3 de Febrero de 2016, de http://www.idipron.gov.co/index.php/idipron/quienes-somos 

IDIPRON, E. P. (11 de Marzo de 2015). PEI Instito Distrital para la Protección de la Infancia y La Niñez. 

Recuperado el 3 de Febrero de 2016, de 

https://www.google.com.co/webhp?sourceid=chrome-instant&ion=1&espv=2&ie=UTF-

8#q=PEI+IDIPRON 

Izquierdo, M. (2007). Enseñar ciencias una nueva ciencia. Recuperado el 2 de Marzo de 2016, de 

http://www.redalyc.org/pdf/3241/324127626010.pdf 

Jimenez Liso, M. M. (Octubre de 2002). Química cotidiana para la alfabetización científica: ¿realidad o 

utopía? Recuperado el 2 de Marzo de 2016, de 

file:///C:/Users/estudiante/Downloads/pdf700.pdf 

Ministerio, N. E. (2 de Diciembre de 2005). Plan Nacional Decenal de Educación 2006-2016. 

Recuperado el 23 de Septiembre de 2015, de 

http://www.mineducacion.gov.co/1621/articles-312490_archivo_pdf_plan_decenal.pdf 

Nakamatsu , J. (2012). Reflexiones sobre la enseñanza de la química. Recuperado el 31 de Marzo de 

2016, de http://revistas.pucp.edu.pe/index.php/enblancoynegro/article/viewFile/3862/pdf 

Ortiz, E. A. (2015). DESARROLLO SOCIOAFECTIVO: TALLERES PARA PROMOVER LA SOCIOAFECTIVIDAD 

EN ESTUDIANTES DE RCC DE CICLOS 3, 4 y 5- UNIVERSIDAD DISTRITAL. Bogotá: N/A. 

Perales Palacios, J. (Mayo de 1998). Enseñanza de las ciencias y resolución de problemas. Recuperado 

el 2 de Marzo de 2016, de 

http://aprendeenlinea.udea.edu.co/revistas/index.php/revistaeyp/article/viewFile/6756/618

8 

Popkewitz, T. S. (15 de Octubre de 2007). La historia del currículum: La educación en los estados. 

Recuperado el 8 de Febrero de 2016, de https://www.ugr.es/~recfpro/rev113ART1.pdf 

Pozo Municio, J. M. (1998). Aprender y enseñar ciencia. Del conocimiento cotidiano al conocimiento 

científico. Recuperado el 2 de Marzo de 2016, de 

http://datateca.unad.edu.co/contenidos/203532/208031/UNIDAD_1/Lecturas_Unidad_1/TA

_Pozo-y-otros_Unidad_3.pdf 

Pozo, J. (1992). Las ideas de los alumnos sobre las ciencias como teorías implícitas. Recuperado el 2 de 

Marzo de 2016, de file:///C:/Users/estudiante/Downloads/Dialnet-

LasIdeasDeLosAlumnosSobreLaLaCienciaComoTeoriasImp-48386.pdf 

Salgado Levano, A. (2 de Septiembre de 2007). Investigación cualitativa: Diseño, evaluación del rigor 

metodológico y retos. Recuperado el 31 de Marzo de 2016, de 

file:///C:/Users/estudiante/Downloads/Dialnet-InvestigacionCualitativa-2766815%20(1).pdf 


  

 113  
 

Sanmartín, N. (Diciembre de 2002). DIDÁCTICA DE LAS CIENCIAS EN LA EDUCACION SECUNDARIA 

OBLIGATORIA. Recuperado el 2 de Marzo de 2016, de 

http://comunidad.udistrital.edu.co/geaf/files/2014/02/2011Vol6No2-007.pdf 

UNESCO. (2005). ¿Cómo promover el interés por la cultura científica? Recuperado el 2 de Marzo de 

2016, de http://unesdoc.unesco.org/images/0013/001390/139003s.pdf 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


  

 114  
 

7. ANEXOS 

 

Anexo No 1 Prueba diagnóstico de la población  

 

INSTITUTO DISTRITAL PARA LA PORTECCIÓN DE LA NIÑEZ Y LA JUVENTUD  

IDIPRON 

QUÍMICA GRADO 10  

 

Con el objetivo recopilar cierta información personal  e identificar su interés y su expectativa s sobre 

esta materia se ha plateado la siguiente encuesta por tanto recuerde que las preguntas no son 

evaluables, conteste de forma honesta y clara a cada una de ellas.  

1- Edad ________ 

 

2- Estrato socioeconómico _________ 

 

3- Ocupación___________________________________________ 

 

4- ¿Qué expectativas tenia al iniciar el curso? 

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

____________________________________ 

5- ¿Le gusta la metodología de la clase? 

Sí ________           No______ 

¿Por qué? 

___________________________________________________________________________________

___________________________________________________________________________________

________________________ 

6- ¿Qué temas le gustaría que se trabajarán en clase? 

___________________________________________________________________________________

___________________________________________________________________________________

________________________ 

7- ¿Cómo le gustaría que fuera la clase? 

___________________________________________________________________________________

___________________________________________________________________________________

________________________ 


  

 115  
 

8- ¿Por qué motivo usted desea terminar su bachillerato? 

___________________________________________________________________________________

___________________________________________________________________________________

________________________ 

9. ¿Considera que las cosas que ha aprendido a lo largo de las clases de química le han aportado en 

algo para su vida diaria? 

Sí ________           No______ 

¿Por qué? 

___________________________________________________________________________________

___________________________________________________________________________________

________________________ 

10. ¿Qué dificultades ha tenido a lo largo del  curso? ¿Porque ha tenido estas dificultades? 

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

________________________________________________ 

 

 

 

 

 

 

 

 

 

 

 

 


  

 116  
 

Anexo No 2 test de ideas previas 10  

INSTITUTO DISTRITAL PARA LA PORTECCIÓN DE LA NIÑEZ Y LA JUVENTUD  

IDIPRON 

QUÍMICA GRADO 10 

 

POR FAVOR RESPONDA LAS SIGUIENTES PREGUNTAS SEGÚN CONSIDERE CORRECTO, RECUERDE QUE NO ES UN 

EXÁMEN DE CONOCIMIENTO. 

PREGUNTAS DE SELECCIÓN MÚLTIPLE CON UNICA RESPUESTA 

1. Si pones a calentar mantequilla observa como esta se funde y si sigues calentándola 
observara como esta pasa a vapor. a partir de esta situación escoge la mejor explicación a lo 
sucedido. 
 

 

a. La temperatura hace que las moléculas de la mantequilla rompan las fuerzas que las 

mantienen unidas entre sí. 

b. El calor hace que las moléculas de la mantequilla se fundan y luego se evaporen. 

c. El calor permite que la  mantequilla reaccione y un efecto de esto es el cambio de estado que 

ella sufre. 

d. La temperatura permite que las moléculas de la mantequilla se escapen. 

E. Observe la imagen de un sólido: 
 

 

 

 

 

 
2.  ¿Qué puedes decir sobre las moléculas? 
 
a. Están totalmente unidas 
b. No hay nada entre ellas, existe vacío 
c. Hay aire entre ellas 
d. Entre ellas hay gérmenes provenientes del medio en que se encuentra el sólido 
 
3. De acuerdo a lo observado que afirmación puede explicar mejor lo que ocurre en el sólido 


  

 117  
 

 
a. Las moléculas y el sólido como tal está estático, no habrá movimiento hasta que una fuerza externa 
lo genere. 
b. Se requiere un aumento de temperatura para producir movimiento 
c. Aunque muy poco las partículas que componen el sólido están en constante vibración 
d. Ninguna de las anteriores 
 
 
4. ¿Cuál de los siguientes esquemas representa mejor la estructura de los estados sólido, líquido 
y gaseoso: 
 

A.        B.      

    

       

 

                                                           

   C.       D. 

 

 

5. ¿Cuál de los siguientes esquemas representa mejor el movimiento de una mezcla de gases de 
oxigeno y nitrógeno? 
 
 

 

 

 

 

 

 

 

 

 

 


  

 118  
 

 

6. Mediante la flecha indique las propiedades físicas de cada estado  
 

 

 

 

 

 

 

 

 

 

 

 

 

 

7. De acuerdo al siguiente esquema  
 

    PASO  1                                    PASO 2                                        PASO3   

 

8. En qué estado se hallara inicialmente el agua contenida en el 
tubo?(liquido/solido/gaseoso)___________ si se calienta el agua hasta que hierva  por unos 
momentos ¿se desprenderá vapor?(si/ no)_______¿a medida que se desprende vapor, la altura del 
agua contenida en el tubo disminuye(si/no) _____¿qué explicación puedes dar a este hecho? 
___________________________________________________________________________________

___________________________________________________________________________________ 


  

 119  
 

 

9. Cuando pones a calentar agua en una olla con  tapa, al retirar esta se observa que en la 
superficie hay pequeñas gotas de agua, como explicas que las partículas hallan llegado hasta la tapa 
__________________________________________________________________________________

__________________________________________________________________________________

__________________________________________________________________________________ 
 

10. De acuerdo al siguiente esquema explica que pasa con la temperatura en cada cambio 
 

 

 

 

 

 

 

 

 

 

 

11. Si 

dejamos caer un cristal de una sal coloreada, en una probeta con agua, observaremos que al 

transcurrir 15 a 20 minutos la sal se esparcirá con uniformidad por todo el líquido. ¿porque sucede 

esto? 

__________________________________________________________________________________

__________________________________________________________________________________ 

 

12. De acuerdo a los siguientes experimentos responde las preguntas 11 y 12 
 
EXPERIMENTO 1                                                     EXPERIMENTO 2 

 

 

 

                      _________________________    __________________________ 

QUEMAR UN PAPEL 


  

 120  
 

 

13. En qué caso se da cambio físico y químico  
 
 Según el experimento 1 y 2 de la pregunta anterior, une con una línea: 
 
                                                          *NO SE PUEDE VOLVER A LAS SUSTANCIAS INICIALES 

 

 

EXPERIMENTO  1                            *NO HAY FORMACIÓN DE NUEVAS SUSTANCIAS 

 

                                                          *LOS MATERIALES QUE INTERVIENE PUEDEN        

                                                           SEPARASE FÁCILMENTE. 

EXPERIMENTO 2 

                                                          *LA REACCIÓN PERMANECE AUNQUE HALLA                                                         

                                                           DESAPARECIDO LA CAUSA Y LO QUE LO PROVOCA. 

 

                                                           *SE PUEDE VOLVER A LAS SUSTANCIAS INICIALES 

14.  Melisa hace una sopa y utiliza los siguientes ingredientes: agua, papa, sal zanahoria, pasta, 
arveja, costilla. Ella coloca en la olla el agua y la sal, después calienta y adiciona los ingredientes. Deja 
calentando esto por unos minutos para luego agregarle la papa y por último la pasta, hasta que hierva 
por unos minutos más. ¿En que momento se da cambio físico y en que momento cambio químico? 
¿Por que? 
___________________________________________________________________________________
___________________________________________________________________________________ 
15. En la imagen  se encuentra un rió y un vaso de agua. ¿Cual de los dos casos hay movimiento 
de partículas? ¿Lo hay en los dos? Explique 
    

 

___________________________________________________________________________________________

__________________________________________________________________________________________ 

http://images.google.com.co/imgres?imgurl=http://migestion.blogia.com/upload/20060608025658-rio-cuyaguateje-curso-medio.jpg&imgrefurl=http://migestion.blogia.com/2006/060801-la-cultura-geografica-en-los-alumnos-del-nivel-preuniversitario-una-propuesta-de.php&h=320&w=400&sz=18&hl=es&start=34&um=1&tbnid=zsMcoetdrPiUxM:&tbnh=99&tbnw=124&prev=/images?q%3Drio%26start%3D20%26ndsp%3D20%26um%3D1%26hl%3Des%26sa%3DN
http://images.google.com.co/imgres?imgurl=http://migestion.blogia.com/upload/20060608025658-rio-cuyaguateje-curso-medio.jpg&imgrefurl=http://migestion.blogia.com/2006/060801-la-cultura-geografica-en-los-alumnos-del-nivel-preuniversitario-una-propuesta-de.php&h=320&w=400&sz=18&hl=es&start=34&um=1&tbnid=zsMcoetdrPiUxM:&tbnh=99&tbnw=124&prev=/images%3Fq%3Drio%26start%3D20%26ndsp%3D20%26um%3D1%26hl%3Des%26sa%3DN
http://images.google.com.co/imgres?imgurl=http://migestion.blogia.com/upload/20060608025658-rio-cuyaguateje-curso-medio.jpg&imgrefurl=http://migestion.blogia.com/2006/060801-la-cultura-geografica-en-los-alumnos-del-nivel-preuniversitario-una-propuesta-de.php&h=320&w=400&sz=18&hl=es&start=34&um=1&tbnid=zsMcoetdrPiUxM:&tbnh=99&tbnw=124&prev=/images%3Fq%3Drio%26start%3D20%26ndsp%3D20%26um%3D1%26hl%3Des%26sa%3DN


  

 121  
 

 

Anexo No 3 test de ideas previas 11 

INSTITUTO DISTRITAL PARA LA PORTECCIÓN DE LA NIÑEZ Y LA JUVENTUD  

IDIPRON 

QUÍMICA GRADO 11 

 

POR FAVOR RESPONDA LAS SIGUIENTES PREGUNTAS SEGÚN CONSIDERE CORRECTO, RECUERDE QUE 

NO ES UN EXÁMEN DE CONOCIMIENTO. 

1. De acuerdo con las siguientes categorías y su criterio seleccione con una X la respuesta que 

más se acerque a su apreciación.  

 

Categoría 

1. Podría explicar a una compañera. 

2. Lo sé. 

3. No lo entiendo. 

4. No lo sé. 

 

Afirmación 1 2 3 4 

1 ¿Cuáles son las 
diferencias entre 
compuestos inorgánicos 
y orgánicos?  

    

2 ¿Cuáles son los 
compuestos orgánicos 
que forma el carbono? 

    

3 ¿Qué tipo de enlaces 
puede formar el átomo 
de carbono? 

    

4 ¿Qué es un grupo 
funcional? 

    

5 ¿Cuál es la relación de los 
compuestos orgánicos 
con los seres vivos y la 
vida en general?  

    

 

Las siguientes preguntas corresponden a preguntas de selección múltiple con única respuesta, 

seleccione la respuesta que usted considere correcta.  

1. Rosalba está organizando una fiesta de cumpleaños para su hija y prepara filete al vino tinto, 

un coctel de frutas y de postre helado de ron con pasas, de igual manera compra  cubiertos 


  

 122  
 

de bambú, platos y vasos de cartón con el objetivo de preservar el medio ambiente. ¿Qué 

tienen en común todos los recursos (la comida, los cubiertos, los vasos y platos) usados en la 

preparación de la fiesta? 

 

 

a. Todos estos recursos no son biodegradables. 

b. Todos los recursos que se usaran en la fiesta están compuestos con algún tipo de alcohol 

c. Todos los recursos que se usaran en la fiesta están compuestos por carbono  

d. Ninguna de las anteriores. 

 

2. Si planeas estudiar ingeniería ambiental en la universidad Javeriana debes tomar la materia 

química orgánica que te proporciona cuatro créditos ¿Por qué crees que es obligatorio ver 

esta materia  en esta carrera? 

 

a. Porque todos los compuestos orgánicos que estudia la química orgánica componen 

únicamente materiales biodegradables.  

b. Porque la química orgánica es la ciencia que estudia los compuestos orgánicos, los cuales se 

relacionan solo con los seres vivos y la vida.  

c. Porque todos los factores bióticos y abióticos se relacionan con  los compuestos orgánicos 

que estudia la química orgánica. 

e. Porque todos los compuestos orgánicos que estudia la química orgánica componen 

materiales biodegradables y no biodegradables. 

 

3. ¿Los alcoholes comúnmente  usados en la fabricación de bebidas,  fármacos y en muchos 

otros campos  se obtienen en la industria únicamente  a partir de? 

 

a.  La fermentación de frutas. 

b. Diversas reacciones. 

c. Reacciones que usan material orgánico. 

d.  La fermentación de material orgánico.  

 

4. Está en un asado familiar y coloca la carne en el asador pero por un descuido la carne se 

quema completamente al igual que una mazorca que estaba también asándose. ¿Qué crees 

que paso con la carne y la mazorca? 

 

a. La combustión provoco que se formara agua y dióxido de carbono 

b. La combustión provoco que se formara únicamente carbón  

c. La carne y la mazorca cambiaron de estado  

d. La combustión provoco únicamente  que se perdiera el poder nutritivo de os alimentos.  

 

5. ¿Crees que todos los compuestos orgánicos son producto  de un ser vivo? 

 

Sí                 No  

 


  

 123  
 

Porque_____________________________________________________________________________

___________________________________________________________________________________ 

 

6. Con ayuda de los siguientes círculos clasifica las características según corresponda a un 

compuesto orgánico e inorgánico. 

  

 Su origen puede ser animal, vegetal y mineral 

 Son fácilmente solubles en agua 

 Pueden estar en estado sólido, líquido o gaseoso 

 Son combustibles  

 Son generalmente sólidos 

 Se encuentran libres en la naturaleza en forma de sales, óxidos. 

 La cantidad que existen de estos compuestos es muy superior comparada con los 

del otro tipo. 

 Son poco solubles en agua 

 

        COMPUESTOS ORGÁNICOS                                                    COMPUESTOS    INORGANICOS               

 

 

 

 

 

 

 

 

7. Dibuja un compuesto orgánico e inorgánico que conozcas.  

 

 

 

 

 

 

 


  

 124  
 

Anexo No 4 Laboratorio elaboración de brillo labial  

IDIPRON  

ASIGNATURA: Química 

GRADO: 10 

LABORATORIO No 1 USO Y CONVERSIÓN DE UNIDADES DE MEDICIÓN 

PREGUNTA PROBLEMA: ¿Es posible elaborar brillo labial con las misma calidad usando diferentes cantidades de 

materia prima? 

 

MARCO TEÓRICO: En la química con frecuencia se realizan mediciones que usan cálculos para obtener otras 

cantidades relacionadas. Una cantidad suele describirse como un número con una unidad apropiada. Las 

mediciones que se utilizan frecuentemente en el estudio de la química son las de tiempo, masa, volumen, 

densidad y temperatura.  

 

MATERIALES Y REACTIVOS 

 

 Vaselina  

 Aceite de Ricino 

 Colorante  

 Saborizante  

 Beacker 100ml  

 Recipiente  

 Mechero 

 Balanza 

 Espátula 

 Agitador de vidrio   

 

PROCEDIMIENTO  

1. Adicionar la vaselina y el aceite de ricino en el vaso de precipitado  

2. Calentar al baño maría hasta que se mezclen bien y medir la temperatura a la que la vaselina se fundió. 

3. Retirar el vaso de precipitado del baño maría  

4. Medir temperatura cada  _____ hasta que llegue a _____ 

5. Adicionar el colorante y el saborizante, agitar y observar.  

      RESULTADOS  

A. Completar la siguiente tabla. 

B.  

UNIDAD 
EXPRESADA 

CALCULO DE LA EQUIVALENCIA UNIDAD A 
UTLIZAR 

Vaselina    
 
 

Aceite de 
Ricino 

 
 

 
 
 


  

 125  
 

 
Colorante  

 
 
 

 

 
 
Saborizante  

  
 
 

 

C. Resolver los siguientes cálculos  

Expresar la temperatura a la que se fundió la vaselina en ______ 

Expresa los resultados de los intervalos de temperatura.  

INTERVALO DE TIEMPO EN ________ INTERVALO DE  TEMPERATURA EN ________ 

 
 
 
 
 
 
 
 

 

 
 
 
 
 
 
 
 

 

 
 
 
 
 
 
 
 

 

 
 
 
 
 
 
 
 

 

 
 
 
 
 
 

 


  

 126  
 

Anexo No 5 Laboratorio elaboración de Betún 

IDIPRON  

ASIGNATURA: Química 

GRADO: 10 

LABORATORIO No 2  Elaboración de betún 

PREGUNTA PROBLEMA: ¿Cuál es la fórmula empírica y molecular de los compuestos del betún? 

MARCO TEÓRICO: La fórmula empírica nos informa únicamente de la proporción de átomos en un compuesto. 

La fórmula molecular nos informa de los átomos que hay en una molécula. 

 

MATERIALES Y REACTIVOS 

 1 Vaso de precipitado 

 Agitador 

 Montaje de calentamiento 

 5 gramos de cera  

 5 gramos de parafina 

 5 mil de éter de petróleo 

 Esencia 

 

 PROCEDIMIENTO  

 

1. Coloque la cera y la parafina en el vaso de precipitado 

2. Lleve el vaso al baño Maria  

3. Agite constantemente 

4. Adicione los 85ml de éter de petróleo 

5. Continúe agitando 

6. Por ultimo adicione la esencia.  

7. Coloque el betún en un recipiente 

 

  RESULTADOS Y ANÁLISIS 

A. ¿Qué reactivos se usaron para preparar el betún? 

B. Identifique la formula empírica y molecular de dichos reactivos 

 

 

 

 

 


  

 127  
 

Anexo No 6 Laboratorio haciendo sándwiches  

IDIPRON  

ASIGNATURA: Química 

GRADO: 10 

 

LABORATORIO No 3  Ley conservación de la materia: Haciendo Sándwiches 

PREGUNTA PROBLEMA: ¿Cómo sería una  ecuación química a partir de la elaboración de Sándwiches triples de 

Jamón y queso? 

MARCO TEÓRICO: La estequiometria es una herramienta indispensable en la química. Problemas tan diversos 

como, por ejemplo, la medición de la concentración de ozono en la atmósfera, la determinación del 

rendimiento potencial de oro a partir de una mina y la evaluación de diferentes procesos para convertir el 

carbón en combustibles gaseosos, comprenden aspectos de estequiometria. 

 

MATERIALES Y REACTIVOS 

 24 Unidades Pan Tajado  

 12 Unidades Quedo tajado 

 12 Unidades Jamón tajado  

 Servilletas 

 Mantel   

 

PROCEDIMIENTO  

 

Se ha realizado un pedido de Sándwiches triples de jamón y queso para la fiesta aparentemente, alguien 

cometió un error y se han enviado sándwiches simples de queso y jamón en lugar de los triples solicitados. Por 

lo tanto, hay que ponerse unos guantes plásticos y comenzar la conversión de sándwiches simples a triples.  

 

 

 

1. Preparar seis Sándwich sencillos de jamón  

2. Preparar seis Sándwich sencillos de queso  

3. A partir de los Sándwiches sencillos preparar seis Sándwich  triples. 

4. Resolver las preguntas:  

 

 Realiza una ecuación que represente la reacción química establecida en el problema 
planteado. 

 ¿Cuántos sándwiches simples de queso y de jamón se necesitan para obtener 100 triples? 
 ¿Cuál es la masa de 100 sándwiches triples? Usar los siguientes datos para los cálculos: 

 

 Tipo de   Contenido   

   P   Q  J  

 Triple  3   2  1  

 Simple de jamón  2   0  2  

 Simple de queso  2   2  0  


  

 128  
 

 

RESULTADOS Y ANÁLISIS  

A. ¿Qué coeficientes deben haber a cada lado de la reacción recuerda que la masa se conserva en toda 
reacción? 

 
B. ¿Cómo sería la ecuación química para la confección de sándwiches triples a partir de rebanadas de pan, 

queso y jamón? 
C. ¿Qué le ocurre a los átomos de las sustancias que participan en una reacción química, para producir una 

nueva sustancia? 
 

 


  

 129  
 

  Anexo No 7 Laboratorio Hibridación y formación de enlaces de carbono 

IDIPRON  

ASIGNATURA: Química 

GRADO: 11 

 

LABORATORIO No 1 Hibridación y formación de enlaces de carbono 

PREGUNTA PROBLEMA: ¿Las estructuras de los compuestos orgánicos son iguales en todos los casos? 

MARCO TEÓRICO: Realiza un mapa conceptual donde relaciones los siguientes conceptos: hidrocarburos, 

hibridación, alcanos, alquenos, alquinos, geometría molecular, propiedades generales de hidrocarburos, 

ángulos de enlace, carbono, enlaces. 

 

MATERIALES Y REACTIVOS 

 

 Estructuras en alambre 

 Recipiente plástico con tapa 

 Jabón liquido 

 Pitillo 

 Palillo 

 Plastilina 

 

PROCEDIMIENTO 

 

PARTE A. Preparación de la práctica. Estructuras  

Realizar las estructuras de alambre descritas en la figura 1 y 2. Explicadas en clase. 
 

  
 

Figura 1. Estructura de alambre 1 

 
 

Figura 2. Estructura de alambre 2 

 

PARTE B. Geometría molecular de alcanos y ángulos de enlace. 

 


  

 130  
 

Recipiente plástico

Jabón líquido

Observar burbuja formada 
y medir ángulo

H2O

Estructura 1

Recipiente plástico

Jabón líquido

Observar burbuja 
formada

H2O

Estructura 2

 

PARTE C. Geometría molecular de alquenos y alquinos 

Modelos moleculares Construir hidrocarburos 
más simples.

Observar y comparar las 
estructuras

 

PARTE D. Formación de hidrocarburos. 

Tapa recipiente plástico

Jabón líquido

Hacer 3 burbujas unidas y 
sobre ellas una 4.

H2O

 

RESULTADOS Y ANÁLISIS  

a. ¿Las estructuras son iguales en todos los procedimientos? 
b. ¿Se logró evidenciar la estructura de cada una de las estructuras utilizadas? 
c. ¿Qué puedes concluir frente a la hibridación y su relación con la geometría molecular? 
d. ¿Qué se observa en la parte b del procedimiento?  
e. ¿Qué relación encuentras con la vida cotidiana? 

 

 

 

 


  

 131  
 

Anexo No 8 Laboratorio elaboración crema de manos 

IDIPRON  

ASIGNATURA: Química 

GRADO: 11 

 

LABORATORIO No 1 ELABORACIÓN CREMA DE MANOS 

 

PREGUNTA PROBLEMA: ¿Cómo obtener crema de manos a partir del ácido esteárico? 

MARCO TEÓRICO: La química cosmética es considerada como una disciplina, destinada al estudio de las 

formulas y preparados cosméticos con fines higiénicos o decorativos.  

El ácido esteárico es un ácido graso saturado de 18 átomos de carbono presentes en aceites y grasas animales y 

vegetales, Se usa en la industria cosmetológica para la elaboración de cremas y lociones además de ser 

ampliamente usado en la industria del caucho.   

 

MATERIALES Y REACTIVOS 

 

 8.5g de ácido esteárico  

 35g de glicerina 

 2.5 ml de Amoniaco  

 50 ml agua destilada  

 3 gotas de esencia  

 2 Beacker de 250ml  

 Agitador de vidrio  

 Espátula  

 Gotero  

 Vasija de aluminio 

 Probeta de 50ml  

 Pipeta graduada 5 

mililitros  

 Balanza 

 Mechero  

 Toalla  

 Guantes  

 Tapabocas  

 

     PROCEDIMIENTO  

1. Adicionar la glicerina y el ácido esteárico al vaso de precipitado de 250ml 

2. Calentar al baño María hasta la disolución completa del ácido. 

3. Retirar del baño María  

4. Agregar  los 2.5 mililitros de amoniaco gota a gota. 

5. Adicionar los 50 mililitros de agua destilada lentamente 

6. Colocar nuevamente al baño maría  

7. Continuar agitando hasta obtener una consistencia densa. 

8. Agregar las 3 gotas de esencia  

9. Envasar  

 

      RESULTADOS  

A. Completar la siguiente tabla. 


  

 132  
 

COMPUESTO NATURALEZA ESTADO OLOR SOLUBILIDAD EN 
AGUA  

Ácido esteárico     Insoluble  

Glicerina  Líquido viscoso 
transparente. 

  

Amoniaco    Olor 
característico e 
irritante.  

 

Agua destilada     

Esencia  Orgánica     

 

B. Describir lo evidenciado en cada parte del proceso y realiza el dibujo correspondiente.  

 

C. Consultar: 

 

Grupo funcional de la glicerina, ácido esteárico y amoniaco 

 

 

 

Reacción que ocurren en el proceso de elaboración de la crema. 

 

 

 

Usos del ácido esteárico en la industria cosmética.  

1. 
 
 
 
 
 

2. 3. 

4. 
 
 
 
 
 

5. 6. 

7. 
 
 
 
 

8. 9.  


  

 133  
 

Anexo No 9 Laboratorio elaboración de desodorante 

IDIPRON  

ASIGNATURA: Química 

GRADO: 11 

LABORATORIO No 2  ELABORACIÓN DE DESODORANTE 

PREGUNTA PROBLEMA: ¿Cómo obtener desodorante a partir del almidón? 

MARCO TEÓRICO: La química cosmética es considerada como una disciplina, destinada al estudio de las 

formulas y preparados cosméticos con fines higiénicos o decorativos. Las ceras son ésteres de los ácidos grasos 

con alcoholes de peso molecular elevado, es decir, son moléculas que se obtienen por esterificación, reacción 

química entre un ácido carboxílico y un alcohol, que en el caso de las ceras se produce entre un ácido graso y un 

alcohol monovalente lineal de cadena larga. 

 

MATERIALES Y REACTIVOS 

 

 2g de vaselina 

 1.5g de Cera 

 0.5g de Óxido de Zinc 

 0.5 g de almidón  

 2 Vasos de precipitado 

 1 agitador 

 Montaje baño Maria 

 

     PROCEDIMIENTO  

1. Adicionar la cera y la esencia al vaso de precipitado 

2. Calentar al baño maría y agitar  

3.  En el otro vaso de precipitado adicionar el óxido de zinc, el almidón y la vaselina  

4. Mezclar bien 

5. Cuando la cera de abejas este bien fundida adicionar la mezcla del segundo vaso  

6. Agitar 

7. Envase el desodorante 

      RESULTADOS  

A. Describir lo evidenciado en cada parte del proceso y realiza el dibujo correspondiente.  

1. 
 
 
 
 
 
 
 

2. 3. 

https://es.wikipedia.org/wiki/%C3%89ster
https://es.wikipedia.org/wiki/%C3%81cido_graso
https://es.wikipedia.org/wiki/Alcohol
https://es.wikipedia.org/wiki/Peso_molecular
https://es.wikipedia.org/wiki/Mol%C3%A9cula
https://es.wikipedia.org/wiki/Esterificaci%C3%B3n
https://es.wikipedia.org/wiki/%C3%81cido_carbox%C3%ADlico


  

 134  
 

 

B. Consultar: 

 

Grupo funcional del almidón. 

 

 

 

 

Reacción que ocurren en el proceso de elaboración del desodorante 

 

 

 

 

Uso de la cera de abejas en la industria 

 

 

 

 

Componentes de la cera de abejas  

 

 

 

 

 

 

 

 

 

 

 

4. 
 
 
 
 
 
 
 

5. 6. 

7. 
 
 
 
 
 
 
 

8. 9.  


  

 135  
 

Anexo No 10 Laboratorio elaboración de vino 

IDIPRON  

ASIGNATURA: Química 

GRADO: 11 

LABORATORIO No 3  ELABORACIÓN DE VINO DE FRUTAS 

PREGUNTA PROBLEMA: ¿Se puede elaborar vino a partir de cualquier fruta? 

MARCO TEÓRICO: Los alcoholes tienen una gran gama de usos en la industria y en las ciencias como solventes y  

combustibles. La obtención del etanol por medio de la fermentación de azucares es la más utilizada 

actualmente.  

 

MATERIALES Y REACTIVOS 

 1 Olla Metálica 

 1 Recipiente plástico de 1 L 

 1 Cuchara de madera 

 1 Colador 

 500 ml Agua 

 500g Pulpa de fruta 

 2 Cucharadas de Miel 

 1 Sobre de levadura 

 1 Taza 

 

      PROCEDIMIENTO 

1. Lavar las frutas 

2. Con ayuda de la cuchara de madera macerar la fruta (adicionar un poquito de agua si es necesario) 

3. Adiciona la miel 

4. Disuelve en un pocillo de agua tibia la levadura 

5. Adiciona la levadura al macerado de la fruta y agita 

6. Agrega el azúcar y mezcla  bien todos los ingredientes. 

7. Leva el mosto a un recipiente de vidrio de 500ml 

8. Completa el volumen con el gua  

9. Sella y el recipiente 

10. Durante ocho días agita el mosto por momentos 

11. Separa el sobrenadante de la solución (ocho días después de haberlo preparado) 

12. Nuevamente envasa la solución y almacénala por un mes. 

RESULTADOS  

C. Describir lo evidenciado en cada parte del proceso y realiza el dibujo correspondiente.  

 


  

 136  
 

 

A. ¿Qué reacción ocurre para obtener el alcohol a partir del azúcar de las frutas?  

B. ¿Qué tipo de alcohol se produce como producto de la fermentación 

C. ¿Cómo identificar que el vino que elabore contiene alcohol 

D. ¿Qué reacciones ocurren en nuestro organismo cuando consumimos alcohol? 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

1. 
 
 
 
 

2. 3. 4. 

5. 
 
 
 
 

6. 7- 8- 

0. 
 
 
 
 

10. 11- 12-  


  

 137  
 

Anexo No 11 Laboratorio elaboración de jabón  

IDIPRON  

ASIGNATURA: Química 

GRADO: 11 

 

LABORATORIO No 4 Elaboración de Jabón  

PREGUNTA PROBLEMA: ¿Cómo elaborar jabón de tocador a partir de la gras de cerdo? 

MARCO TEÓRICO: La saponificación es la síntesis del jabón a partir de la reacción química de aceites o grasas en 

un medio alcalino, que bien pudiera ser el hidróxido de sodio. Es importante tener en cuenta que no todas las 

grasas pueden utilizarse para producir jabón: por eso se divide a los lípidos en saponificables e insaponificables, 

según la posibilidad de que sean sometidos, o no, a la saponificación. Los lípidos saponificables son aquellos que 

disponen de un alcohol vinculado a uno o más ácidos grasos. Gracias a su capacidad emulsionante, pueden 

usarse como jabón ya que permiten limpiar. 

 

MATERIALES Y REACTIVOS 

 Vaso de precipitado de 250ml  

 Agitador  

 Espátula  

 Montaje Baño María  

 Pipeta de 5ml  

 Balanza 

 NaOH 20% 

 NaCl  

 Colorante 

 Manteca de cerdo  

 Colorante 

 Esencia

PROCEDIMIENTO  

 

1. Coloque 10 g de manteca, en un vaso de precipitado  

2. Agregue 2.3 g de NaOH disueltos en 8.3mL de agua y 5mL de etanol. 

3. Caliente la mezcla a B.M agitando constantemente por 1 hora. (Si la mezcla se seca agregue agua tibia).  

4. Adicione el colorante y la esencia  

5. Agregue 100mL de agua con sal  al vaso con la masa de jabón.  

6. Agite, enfríe y filtre con un paño. 

7. Lave el jabón varias veces con agua para que no quede muy alcalino. 

RESULTADOS Y ANÁLISIS  

A. Describir lo evidenciado en cada parte del proceso y realiza el dibujo correspondiente.  

http://www.ecured.cu/index.php/Jab%C3%B3n
http://www.ecured.cu/index.php/Hidr%C3%B3xido_de_sodio
http://definicion.de/alcohol/


  

 138  
 

 

 

B. Defina cada uno de los procesos realizados en la obtención de jabón. 

 

 

 

C. ¿Qué propiedades importantes tiene el NaOH?  

 

 

 

D. Indique la función que cumplen en los procesos de fabricación: a.- NaOH b.- NaCl c.- Etanol d.- 

Glicerina e.- Aceite de coco. f.- Esencias  

 

 

 

 

 

 

 

 

 

 

1. 
 
 
 
 

3 3 

4. 
 
 
 
 

5 6 

7. 
 
 
 
  


  

 139  
 

Anexo No 12  Examen Final grado 10 

 

Instituto Distrital para la Protección de la Niñez y la Juventud (IDIPRON) 

Química 

Grado Decimo 

 

Nombre                                                                                                                 Fecha 

EXAMEN FINAL 

1. La figura muestra una comparación entre las escalas de temperatura centígrada y Fahrenheit. 

 

De la figura se puede concluir que 

A.  – 100ºC es igual que 100ºF  

B. Un cambio de temperatura de 1ºF es equivalente a un cambio de temperatura de 1,8ºC 

C. Un cambio de temperatura de 1ºC es equivalente a un cambio de temperatura de 1,8ºF  

D.  0ºC es igual que 0ºF  

 

2. En la tabla periódica, los elementos se organizan en grupos de acuerdo con propiedades físicas y 

químicas similares. Los elementos se clasifican como metales, no metales y semimetales. La siguiente 

figura muestra la ubicación de los metales, no metales y semimetales en la tabla periódica. 

 


  

 140  
 

Las siguientes fichas muestran información sobre las propiedades físicas y químicas de cuatro elementos del 

cuarto período. 

 

De acuerdo con la información anterior, ¿cuál es el orden de los elementos de izquierda a derecha en la tabla 

periódica? 

A. X, R, T y Q. 

B. X, T, R y Q. 

C. Q, R, T y X. 

D. Q, T, R y X. 

 

3.  

 

De acuerdo con la tabla anterior, la estructura de Lewis que representa una molécula de YW2 es: 

 

4. Un estudiante propone la siguiente ecuación para la combustión del metano (CH4): 

 

El estudiante no está seguro de si la ecuación está balanceada, por lo que le pide a su profesor explicarle una de 

las razones por la cual la ecuación está o no balanceada. 

¿Qué debería responderle el profesor? 

A. Sí está balanceada, porque hay 1 átomo de carbono tanto en los reactivos como en los productos. 


  

 141  
 

B. No está balanceada, porque hay 4 átomos de hidrógeno en los reactivos y 2 átomos de hidrógeno en 

los productos. 

C. Sí está balanceada, porque reaccionan 1 mol de metano y de O2, que producen 1 mol de H2O y de CO2 

 

5. La destilación fraccionada es un proceso utilizado en la refinación del petróleo; su  objetivo es separar 

sus diversos componentes mediante calor, como se representa  en el siguiente esquema  

 

Si en la torre de destilación se daña el sistema de calentamiento, impidiendo llegar  a temperaturas superiores a 

250°C, se esperaría separar 

A. Aceites ligeros y diésel. 

B. Diésel y gasolina. 

C. Gasolina y queroseno. 

D. Aceites pesados y parafina 

 

RESPUESTAS 

 

 

 

 

 

 

 

 

 

 

 

 

 


  

 142  
 

Anexo No 13  Examen Final grado 11 

Instituto Distrital para la Protección de la Niñez y la Juventud (IDIPRON) 

Química 

Grado Once 

 

Nombre                                                                                                                 Fecha 

EXAMEN FINAL 

1.  

 

 

 

 

 

El punto de fusión de los alcanos aumenta de acuerdo a la cantidad de átomos de carbono que posee, pero 

disminuye con el aumento, tipo y ubicación de ramificaciones en la cadena principal. Teniendo en cuenta esto, 

es válido afirmar que el punto de fusión de    

A. Z es igual al de Y, ya que las dos estructuras representan el mismo compuesto   

B. Z es mayor que el de Y, debido a que Z tiene más átomos de carbono   

C. Z es menor que el de Y, debido a que Z tiene más ramificaciones que Y 

D. Z es menor que el de Y, ya que Z presenta una cadena principal más corta y el mismo número de 

ramificaciones que Y   

 

2. En una molécula orgánica, los átomos de carbono se clasifican de acuerdo con el número de átomos de 

carbono a los que se encuentran enlazados, como se muestra a continuación 

 

 
 

De acuerdo con lo anterior, es válido afirmar que existe carbono de tipo cuaternario en la estructura de  

 

A. 2 - Metíl - 2 - butanol. 

B.  2,2 - Dimetíl hexano. 

C. 3 – Butanona. 

D. 1 – Pentino 


  

 143  
 

 

3. Cuando dos o más compuestos tienen fórmulas moleculares idénticas, pero diferentes fórmulas 

estructurales, se dice que cada una de ellas es isómero de los demás. De los siguientes compuestos no 

es isómero del butanol 

 

 
 

4. La siguiente es la representación de la molécula de la adrenalina 

 

 
 

De acuerdo con ésta, se puede establecer que las funciones orgánicas presentes en la adrenalina son 

 

A. Cicloalcano, alqueno y amida.  

B. Fenol, alcohol, amina y éster. 

C. Fenol, alcohol y amina.  

D. Alqueno, alcano, alcohol y amida.  

 

5. En el análisis elemental de un compuesto orgánico se estableció que existe la siguiente relación entre 

los átomos de carbono e hidrógeno que lo conforman: por cada átomo de carbono en una molécula 

del compuesto hay 2 de hidrógeno. De acuerdo con el análisis, es probable que la fórmula del 

compuesto sea   

 

 

 

 

RESPUESTAS 

 

 


