

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

Casos de éxito en la enseñanza de la química en Europa

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

Casos de éxito en la enseñanza de la química en Europa

Laura Ricco, Maria Maddalena Carnasciali

Departamentp de Química y Química Industrial, Universidad de Génova (Italia)

marilena@chimica.unige.it

Contexto

Los antecedentes de la idea del proyecto se basan en la evidencia de la existencia de necesidades comunes dentro de los países involucrados, y en Europa en general, relacionadas con la difusión insuficiente de la cultura y el conocimiento científicos, que empezando por la escuela (educación primaria y secundaria) afecta a todos los niveles de los sistemas educativos y de formación y, por tanto, a los ciudadanos en general.

La promoción de estrategias de aprendizaje permanente para materias científicas es mucho más difícil, si se compara con otras áreas temáticas (por ejemplo, materias humanísticas, la gestión empresarial, el aprendizaje de idiomas) dado que cuando los itinerarios educativos obligatorios terminan, aquellos que no están interesados concretamente temas científicos, tienen muchas más probabilidades de abandonar por completo la materia.

Por otra parte, los maestros, piezas clave para la promoción del conocimiento científico, tienen que enfrentarse a un gran desafío que viene del hecho de que la velocidad del desarrollo del conocimiento científico está en constante aumento.

La formación científica de un profesor que comenzó a enseñar hace 10 años, sin una actualización permanente, corre el riesgo de quedarse, rápidamente, completamente obsoleta. A menudo el lenguaje utilizado en la mayoría de las investigaciones avanzadas es demasiado complicado incluso para los maestros y la brecha de conocimientos entre los centros universitarios y de investigación y los propios docentes tiende a ser demasiado grande, con efectos negativos sobre los estudiantes que salen de la escuela sin preparación para desarrollar sus conocimientos en temas científicos.

Este fenómeno amenaza con crear obstáculos concretos y persistentes para alcanzar algunos de los principales objetivos de la estrategia Europa 2020 que tiene objetivos relacionados con la competitividad y la excelencia de la investigación científica en Europa y su capacidad para responder y anticiparse a las necesidades del mercado así como la promoción de la educación científica y el conocimiento entre los ciudadanos europeos.

La red del proyecto “La Química está en todas partes” tiene por objeto estimular el interés de los estudiantes hacia el estudio de la química. Se basa en la colaboración de los maestros de escuela, los expertos científicos e investigadores de las universidades y cada año prevé diferentes actividades dentro de un área específica de interés: 1. motivación de los estudiantes; 2. formación de los docentes; 3. experiencias de éxito y buenas prácticas.

El primer año de trabajo, dedicado a analizar la motivación de los estudiantes para estudiar química en los países involucrados y a discutir acerca de las soluciones concretas, se completó en diciembre de 2012.

El segundo año de trabajo, terminado en diciembre de 2013, se dedicó a analizar la formación de los docentes en los diferentes países, con atención especial a los profesores de ciencias y química.

El tercer año, aún en curso, se dedica a identificar experiencias de éxito y buenas prácticas que pueden ser útiles para mejorar la enseñanza de la química y de la ciencia, desde los primeros años de escuela.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

El material producido durante los tres años (documentos, informes, recursos didácticos, etc.) está disponible en el portal del proyecto.

Los principales resultados relacionados con "Experiencias de éxito" en el área de investigación se presentarán en los siguientes párrafos

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

1. Fuentes nacionales de experiencias de éxito

Este párrafo proporcionará algunos ejemplos de fuentes nacionales donde los profesores pueden encontrar experiencias de éxito en la enseñanza de la ciencia y de la química que sirvan de inspiración para su trabajo en el aula. Las fuentes citadas son de diferentes tipos, pero sobre todo páginas web, revistas y conferencias específicas.

1.1 Bélgica

La página web oficial de la educación en la Bélgica francófona es *enseignement.be* [1]. Contiene, entre otras muchas cosas, una lista de recursos y publicaciones sobre la educación para todos, así como noticias sobre muchos eventos relacionados con la educación, las iniciativas y proyectos, videos, programas de estudio, textos legales, listas de habilidades, un foro ...

LE PORTAIL DE L'ENSEIGNEMENT EN FÉDÉRATION WALLONIE-BRUXELLES

Otra fuente relacionada de información es la revista *Prof* [2]. Esta revista mensual, publicada por el Ministerio de Educación, se envía en formato papel a todos los maestros, y se puede descargar de forma gratuita en *enseignement.be*. Contiene artículos de expertos en todas las facetas de la educación, legislaciones e iniciativas específicas.

En cuanto a los recursos de las TIC, el sitio web del proyecto *École Numérique* contiene varios enlaces a páginas web aprobados por el Ministerio de Educación con recursos educativos digitales [3]. Además en *École Numérique*, varios profesores ofrecen testimonios [8] sobre su experiencia en el uso de los recursos educativos.

1.2 Bulgaria

El foro más importante para el intercambio de experiencias profesionales y de buenas prácticas de enseñanza en la educación de química es la *Conferencia Nacional de profesores de química*, que tiene lugar cada dos años gracias a los esfuerzos conjuntos del MES (Ministerio de Educación y Ciencia), la Universidad de Sofía "San . Kliment Ohridski" y la Asociación de Químicos en Bulgaria. Además de los profesores de química de todo el país, involucra a profesores universitarios y expertos de instituciones encargadas de la política nacional sobre la educación científica y la química.

Az Buki - Editorial Nacional para la Educación y Ciencia del MES [4] publica el único periódico semanal nacional sobre educación y ciencia *Az Buki* y nueve revistas científicas, cada una de ellas presenta una práctica educativa de éxito en la educación de la química entre un gran número de estudiantes, profesores y expertos.

El Diario Búlgaro de Ciencias de la Educación [5] ofrece un espacio para el intercambio y la discusión de ideas, noticias y resultados sobre los nuevos métodos de enseñanza, así como para la presentación de nuevos aspectos experimentales y teóricos de la química. "Entre los objetivos de la revista se encuentra reducir las diferencias entre la investigación educativa y la práctica escolar. Todos los niveles educativos - desde la educación temprana de la ciencia, la educación secundaria, la formación profesional, la educación superior y la formación continua, están en el punto de mira.

También hay modalidades basadas en páginas web que ofrecen plataformas para el intercambio de experiencias de éxito en la enseñanza. Las más importantes son:

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

- *Portal Nacional de Educación*, desarrollado por el MES como un paso para implementar el e-learning como práctica educativa en las escuelas búlgaras [6];
- *Teacher.bg* o *red nacional de profesores innovadores*, apoyados por MICROSOFT Bulgaria - el portal tiene como objetivo mejorar la cualificación y la habilidad de los maestros en la implementación de las TIC en el proceso educativo y también compartir los mejores ejemplos en la práctica docente y su aplicación en la escuela [7].

The screenshot shows the Teacher.BG website interface. At the top, there are navigation links: Помощ, Поща, Вход, and Регистрация. The main header includes the logo 'TEACHER.BG' and the tagline 'МРЕЖА НА УЧИТЕЛИТЕ НОВАТОРИ'. A blue navigation bar contains links for Начало, Новини, Материали, IT Академия, Е-училище, Форум, Библиотека, and Контакти. The main content area features a news article titled 'Номинации за глобалната награда от \$1 млн. за учител на 2014 г.' published on 31.08.2014. The article includes a photo of three people looking at a laptop and a text block describing the award. To the right, there is a search box labeled 'Търси в Teacher.bg' and a promotional banner for 'ОНЛАЙН КУРСОВЕ' for matriculation and university entrance exams.

1.3 República Checa

SCIENTIX [8] es una conferencia nacional de éxito diseñada principalmente para profesores de escuelas primarias y secundarias que enseñan matemáticas, ciencias y tecnología, y también para los profesionales que están involucrados en la innovación de las áreas de las matemáticas, ciencias y temas técnicos. Hubo talleres prácticos, donde los participantes probaron una variedad de métodos de enseñanza innovadores en la práctica. El objetivo principal de esta conferencia fue que cada maestro encontrara una especial inspiración para su materia. La conferencia fue organizada por la *Asociación Europea Schoolnet (EUN)* en colaboración con el *Centro para la Cooperación Internacional*.

El *Instituto para el apoyo a la Innovación Educativa* se centra en el apoyo a los métodos y tendencias innovadoras, ofrece información, iniciativas para los profesores, expertos y escuelas. El instituto se centra en la Escuela Montessori, la Waldorf School, escuelas interculturales, educación intuitiva, etc. Proporciona un portal [9] con una lista de las escuelas de éxito que participan de una enseñanza innovadora en su práctica diaria.

1.4 Grecia

La *Conferencia Panhelénica sobre Ciencias de la Educación y de las TIC en la educación* es un ciclo de conferencias organizado cada 2 años al que asisten profesores de ciencias de todos los niveles

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

(primaria – secundaria - universitaria) de todo el país. Las actas de la conferencia están disponibles gratuitamente en la página web de la recién fundada (2011) "Asociación para la Educación la Ciencia y la Tecnología" (ΕΝΕΦΕΤ - ΕΝΕΦΗΤ) [10]. La cantidad de trabajos presentados en cada conferencia es superior a 100 y al menos el 30% de ellos están relacionados con la enseñanza de la química. La mayoría de estos documentos están relacionados con el diseño, la aplicación, así como la evaluación de nuevos enfoques para la enseñanza de la química en la escuela secundaria (así como temas relacionados con la química en la escuela primaria).

Una segunda fuente útil son las actas de los congresos de los ciclos de conferencias organizados por la *Asociación Científica Griega para la educación en las TIC's* (ΕΤΠΕ - ΕΤΡΕ) [11]. Los temas de las ponencias presentadas abarcan una gama muy amplia de disciplinas siendo la ciencia (y la química) una de ellas. Tal como se deduce del título de la conferencia, los métodos de enseñanza que se presentan en esta conferencia explotan activamente algún tipo de TIC. En paralelo con la de "Las TIC en la Educación", otra serie de conferencias denominada *Conferencia Panhelénica sobre la Integración y el uso de las TIC en el proceso educativo* es organizada por ETPE cada 2 años desde 2009; los documentos están disponibles gratuitamente en la web oficial de ETPE [11].

Otras fuentes importantes son las páginas web de los *Laboratorios de ciencias de los centros de Educación secundarios (EKFEs)*. El EKFE es una estructura educativa cuyo objetivo principal es el apoyo activo en todos los aspectos de la enseñanza en laboratorio de las ciencias físicas a todos los profesores de ciencias en servicio en las unidades escolares. Como ejemplo de experiencias exitosas en la enseñanza de la química, es posible referirse a una serie de ellos, presentados en la página web de EKFE Ampelokipon [12].

Los profesores de química a menudo cargan los recursos de enseñanza que han probado en sus clases en las páginas web de los colegios o en páginas web educativas que estén relacionadas. Estos recursos se acompañan de material adicional que puede ayudar de manera significativa a la implementación exitosa (hojas de trabajo, sugerencias, incluso vídeos de las lecciones reales). Dos ejemplos característicos de este tipo de páginas web son los siguientes: i) los recursos didácticos subidos en la página de la Escuela Secundaria (Liceo) de Petroupolis [13] y, ii) el modelo de las clases de química (acompañados por vídeos) que llevaron a cabo profesores que prestan servicios en las escuelas secundarias de las islas Cícladas durante 2013-14 [14].

Se puede encontrar una colección de buenas prácticas en la enseñanza de diferentes temas relacionados con la química en la página web del programa de formación de profesores conocido como "Formación Superior" ("Meizona Epimorfosi") [15]. Estas buenas prácticas fueron producidas por los alumnos (profesores de química en activo en escuelas secundarias) de este programa de formación opcional que tuvo lugar entre junio y diciembre de 2011.

1.5 Irlanda

Química en acción! Revista que se publica tres veces al año y que se envía de forma gratuita a , aproximadamente, setecientos profesores de química y ciencias irlandeses. Su objetivo es mantener a los profesores al día con nuevas ideas en la química y las pedagogías, e incluye noticias de recursos y actualizaciones de eventos. La revista está patrocinada por las industrias químicas y farmacéuticas, como parte de sus actividades de educación y divulgación [16]

La conferencia anual Chemed-Irlanda es una conferencia anual de un día celebrada para

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

proporcionar una oportunidad para compartir ideas y recursos relacionados con la enseñanza de química y la ciencia en Irlanda [17]. Asisten tanto profesores que aún no están en servicio en activo y consiste en una mezcla de charlas y talleres interactivos. El tema de la conferencia de 2013, que fue organizado por el Limerick Institute of Technology, fue *Nuevas perspectivas para la enseñanza de la química*. Las actas de la conferencia se publicarán en *Química en acción!* en el año 2014

Los asistentes tuvieron la oportunidad de escuchar a la nueva jefa de examinadores de Química, Dr. Fiona Desmond, y compartir nuevas ideas sobre el uso de las tecnologías en el aula, entre otros temas. Este evento es apoyado por el POST, RSC y la Sociedad de la Industria Química.

La investigación del Centro Nacional de Excelencia en Matemáticas y Ciencia Enseñanza y Aprendizaje (NCE-MSTL) [18] fue desarrollada para abordar cuestiones de la enseñanza y el aprendizaje en ciencias y matemáticas mediante la realización de mejores prácticas basadas en la evidencia del alto nivel en la enseñanza y en el aprendizaje en las matemáticas y la ciencia así como la incorporación de todos los ambientes de aprendizaje - formal, no formal e informal. Se está colaborando y compartiendo información con todas las universidades e institutos con el fin de formular estrategias que mejoren las matemáticas y la enseñanza y el aprendizaje de la ciencia en la escuela primaria, en la escuela secundaria y a tercer y cuarto nivel. Además se pretende traducir la investigación existente en mejores prácticas eficaces en las matemáticas y en la enseñanza y el aprendizaje de la ciencia, logrando este objetivo a través de diseñar, informar, asesorar y ofrecer testimonios basados en los programas de DPC.

El Instituto de Química de Irlanda es el órgano profesional que representa a los químicos en Irlanda. Promueve las buenas prácticas en la química y mantiene fuertes vínculos entre la educación y la industria química. El Instituto edita la revista *Noticias de química irlandesa* y tiene un congreso anual [19]

1.6 Italia

La página web más conocida por los maestros pertenece a la editorial Zanichelli. Los libros de texto de Zanichelli son los más comunes en las escuelas italianas de cada grado. La página web [20] da acceso a material útil, como los mapas conceptuales, clases en powerpoint, cuestionarios interactivos para estudiantes, videos y más. La página web del proyecto nacional PLS (Plan de Grados Científicos) está recomendado por el Ministerio de Educación (MIUR).

En la página web del proyecto [21] se puede acceder a varias experiencias de éxito, diseñadas y llevadas a cabo por las universidades para las escuelas secundarias.

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

Otras buenas fuentes para abordar cuestiones científicas en la escuela son también algunas revistas (también disponibles en formato digital), tales como:

- *Le Scienze*: es una revista mensual dedicada a la divulgación científica. Se trata de la edición italiana de la revista Scientific American. Además de la ciencia básica, se presta especial atención al impacto de la ciencia y la tecnología al progreso técnico [22].
- *Linx Magazine* - la revista de ciencia para la clase: está dirigida a profesores y dedicada a la enseñanza de las ciencias. Se proporciona información detallada, actualizaciones, actividades prácticas de aprendizaje, ejercicios y cuestionarios para los estudiantes [23].
- *Nuova Secondaria*: es una revista dedicada a la formación cultural y profesional de los profesores y directores de centros de enseñanza secundaria. Proporciona itinerarios didácticos, y especiales que en cada número tratan de temas multidisciplinarios, debates centrados en "casos" de legislación, presentaciones críticas sobre las políticas de educación y cultura profesional [24].
- *CnS - La Chimica nella Scuola*: es un punto de referencia nacional para los investigadores en educación y muchos profesores de química que pueden encontrar información importante para las actividades educativas, numerosas experiencias de éxito descritas en detalle y que ofrece la posibilidad de actualizarse [25].

1.7 Polonia

La Universidad Jagellónica promueve el desarrollo científico de sus profesores, estudiantes y graduados. La revista *Niedziałki* [26], editada por el personal del Departamento de Enseñanza de la Química, se ha diseñado para los profesores de la ciencia, especialmente la química, así como para los estudiantes interesados en estos temas. El objetivo de esta revista trimestral es promover la química y su logros, la información y el debate sobre los problemas de la enseñanza de las ciencias, y ofrecer información sobre las actividades del Departamento de Enseñanza de Química de la Universidad de Jagellónica.

Chemia w szkole [27] es una revista bimensual para los profesores de química en todos los tipos de escuelas y profesores y estudiantes de pedagogía de la química. La revista publica: propuestas metodológicas para facilitar la correcta aplicación del nuevo plan de estudios y prepara a los estudiantes para los exámenes finales de química y las pruebas de la escuela secundaria; incluye consejos prácticos sobre los experimentos y medidas de seguridad en las clases de química, información acerca de los logros más importantes de la química en el siglo pasado, ejercicios, junto con las soluciones en polaco y las Olimpiadas internacionales de química y productos químicos, concursos nacionales para las escuelas secundarias y secundarias de primer ciclo, informes de conferencias por los educadores de química (destacando las nuevas iniciativas educativas) noticias en el sector editorial: libros populares y publicaciones que aparecen en las revistas internacionales.

Baza Narzędzi Dydaktycznych [28] es el ejemplo más tangible de una base de datos online de recursos para la enseñanza y el aprendizaje de la química en Polonia. Ofrece una variedad de tareas dentro de la asignatura de química, física, matemáticas y humanidades con comentarios y claves de respuestas. Los autores invitan a educadores, maestros y formadores de docentes a participar en las tareas planteadas. El principal objetivo del portal es servir como fuente de inspiración no sólo para los profesores, sino también para los estudiantes de todas las disciplinas y a los padres que quieran una mejor educación para sus hijos; la educación, resulta más atractiva para ellos, cuando despierta su imaginación y su capacidad para pensar de forma independiente.

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

IBE
wersja festowa

entuzjaści
edukacji

Baza Dobrych Praktyk
w tym Baza Narzędzi Dydaktycznych

El portal del programa educativo *Poczuj Chemie* [29] tiene como objetivo educar y estimular a una nueva generación de jóvenes químicos, que quieren construir su futuro sobre la química, un futuro, tanto en los aspectos educativos como en los profesionales. La nota clave del proyecto fue un aspecto espectacular de la química, con una descripción formal no-dominante. El portal de química es el resultado principal del proyecto: interactivo, dinámico, con un diseño gráfico moderno, destaca de las demás soluciones de este tipo. Por supuesto, también hay presentaciones de experiencias y herramientas de aprendizaje interactivas. La novedad consiste en los concursos con premios (incluso no virtuales), a menudo organizadas por el intercambio de registros multimedia de experiencias químicas. La sección de pionero es también una fórmula para el contacto directo de las escuelas con expertos "móviles", "expertos en la carretera" que promueven no sólo la química en sí, sino que lo hacen también a través de actividades remotamente relacionadas y disponibles a través del portal [WPC]. El portal ha reunido a muchos expertos que interactúan con los usuarios en los blogs y forúms.

1.8 Portugal

En el contexto portugués podemos citar algunos ejemplos de fuentes de la ciencia y de la química para apoyar el trabajo en la enseñanza. Basados en la red portuguesa CIA de maestros, los más relevantes y utilizados son:

- *Casa das Ciências* (Casa de las Ciencias) [30]: Este portal es una página web para profesores de ciencias, ofrece apoyo con actividades de enseñanza en diferentes áreas de la ciencia, y para varios niveles educativos (educación primaria y secundaria, y también la educación superior). Por otra parte, el proyecto está actualmente editando una revista "*Revista de Ciência Elementar*"

- *A coisas das química* (La química de las cosas) [31]: este proyecto originalmente desarrollado para difundir la ciencia se hizo muy popular entre los maestros siendo sus recursos utilizados principalmente como elementos motivadores. Según los maestros, el éxito se basa en el hecho de ser científicamente rigurosos, pero lo suficientemente breves como para no comprometer el tiempo necesario para trabajar con los estudiantes.

- *Boletim da Sociedade Portuguesa de Química*: esta es una revista editada por la Sociedad Portuguesa de Química que se puede encontrar online en su página web [32]. Incluye una sección educativa titulada "La química y la enseñanza" y una sección dedicada a los niños "Química para los niños". Aquí los profesores pueden encontrar varias actividades experimentales para poner en práctica en las clases de laboratorio.

- La red portuguesa de Museos de ciencias: Los museos de ciencias juegan un papel importante en la creación y difusión de la cultura científica y tecnológica. Además los profesores pueden explorarlos, no sólo en las visitas formales, sino también para complementar las clases aprovechando la capacidad científica instalada. Un ejemplo de esta red es el "*Centro Ciência Viva*" de Bragança [33].

- Sección de recursos educativos del Ministerio de Educación y Ciencia de Portugal [34]: como complemento de los programas educativos, los profesores pueden encontrar en esta página web guías y materiales para apoyar su actividad docente.

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

1.9 Eslovaquia

Chemia SK [35] es un servidor eslovaco dedicado a la industria química Eslovaca. Esta página web es el fruto de la cooperación con otra página web, *www.veda.sk*. Este proyecto se utiliza para desarrollar y difundir la ciencia Eslovaca en Internet a través del dominio *www.veda.sk*. El proyecto *www.chemia.sk* está en funcionamiento gracias al apoyo de las siguientes empresas: A-Zet, Akronet, Lox Technologies, ViSoft, y otras personas que dedican su tiempo libre al desarrollo de esta página web. El objetivo del *Proyecto Infovek [36]* (en Inglés InfoAge Proyecto) es preparar a la joven generación en Eslovaquia para la vida en la sociedad de la información del siglo 21, con el fin de demostrar competencias en la economía del conocimiento, ponerlos en condiciones de que los jóvenes sean competitivos en el mercado laboral global de formación, sobre todo en comparación con los jóvenes de la misma edad de la Unión Europea. La escuela es el lugar más importante donde esta transformación debe tener lugar. Con el fin de ser capaces de lograr esta difícil tarea, la escuela tiene que cambiar de una escuela tradicional a una escuela moderna del tercer milenio a través de las tecnologías de la información y de la comunicación.

La idea del proyecto se basa en estos cuatro pilares:

- Dotar a cada escuela primaria y secundaria (estatal, religiosa o privadas) en Eslovaquia con un aula multimedia con acceso a Internet de alta calidad.
- Desarrollo de currícula de educación moderna para temas generales y especializados en todo tipo de escuelas.
- La formación de decenas de miles de profesores para integrar las tecnologías modernas de la información y la comunicación en la educación.
- Construcción de la sociedad de la información proporcionando aulas Infovek a la comunidad local para el desarrollo de la alfabetización digital de los habitantes de todas las regiones de Eslovaquia, desde el momento en que no son utilizados por la escuelas con el objetivo de una formación continua.

Planéta Vedomostí [37] (El planeta de la educación) es un sistema educativo complejo que incluye los principales temas que se tratan en las escuelas primarias y secundarias eslovacas. Estos temas tienen contenidos digitales en formato multimedia, centrándose principalmente en las ciencias naturales como la química, la física, las matemáticas, la biología y otras ciencias naturales. Contiene alrededor de 100 clases de la más alta calidad. Cada clase incluye vídeos, animaciones, ejercicios interactivos y otras actividades. La estructura de las clases es muy flexible y se puede adaptar a clases concretas y libros de texto. Es posible trabajar con esta plataforma en cada sistema operativo como Windows, Linux, Mc OS y con todos los sistemas de Internet (Internet Explorer, Safari, Opera, Mozilla Firefox.)

1.10 España

Enseñanza de las Ciencias (Ciencias de la Educación) [38], es un diario de las experiencias de

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

investigación y educativas y un punto de referencia para todos los profesionales de la investigación en la enseñanza de las matemáticas y las ciencias experimentales en España y América Latina desde 1983. El Instituto de Ciencias de la Educación de la Universidad Autónoma de Barcelona y el Vicerrectorado de Investigación de la Universidad de Valencia, hicieron posible la aparición de esta revista.

Educación Química (Chemical Education) [39] es una revista publicada por la Universidad Nacional Autónoma de México y seis asociaciones de profesionales de la química de México y difunde a todos los países de habla española, la investigación, y las contribuciones educativas en el campo de la química.

Revista Aula [40] trata de la innovación educativa. En esta revista la innovación se refleja en el campo de la educación a todos los niveles. Es publicada por editorial Grao desde 1992.

La *Revista Alambique* [41] se ocupa de la didáctica de las ciencias experimentales. Incluye reflexiones, experiencias, recursos para la enseñanza y la investigación llevada a cabo por profesores y especialistas en Didáctica de las ciencias experimentales. Es una de las revistas de referencia, publicada por editorial Grao desde 1994.

La *Revista Eureka* [42], trata de la forma de enseñar y difundir las ciencias. Esta revista electrónica de la Universidad de Cádiz y la Asociación de Maestros de Ciencias EUREKA, ha contribuido desde 2004, al desarrollo de los conocimientos en el campo de la enseñanza de la ciencia desde una perspectiva teórica y aplicada. Sus dos orientaciones principales son: la investigación y la Fundación en Ciencias de la enseñanza y la mejora educativa a través de una enseñanza más estimulante e informada. La *Revista Electrónica de Enseñanza de las Ciencias* (Revista electrónica sobre la enseñanza de las Ciencias) [43] es una revista científica dedicada a la

innovación y la investigación en la enseñanza y el aprendizaje de las ciencias experimentales de diferentes niveles educativos. En funcionamiento desde el año 2003. Todos los artículos sobre investigación educativa, experiencias educativas y las evaluaciones de las mismas y las propuestas de nuevos enfoques metodológicos se pueden encontrar y ser aplicados en el aula. La mayoría de los autores son profesores e investigadores de reconocido prestigio en la enseñanza de las Ciencias, tanto en el nivel universitario como a nivel de la educación secundaria y son la principal fuente de recursos y experiencias relacionadas con la aplicación en la enseñanza en el aula de ciencias experimentales.

1.11 Turquía

El Diario de Ciencias de la Educación turco *Türk Fen Eğitimi Dergisi* (TÜFED) [44] se publica en Internet una vez al año. Cada volumen consta de dos temas. El grupo objetivo de la revista son los profesores de ciencias y los estudiantes así como personas y profesores que contribuyen trabajan en

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

el sector de la educación. Los estudios científicos son publicados en función del grupo objetivo en Inglés y turco.

Eurasia Revista de Investigación Educativa (EJER) [45], es una revista realizada por colegas de la educación y publicada por la Editorial Anı con el fin de contribuir al desarrollo de la ciencia mediante la discusión de nuevas ideas, información e innovaciones. Los contenidos de la revista cubren todas las sub disciplinas de la educación. La revista comenzó a publicarse en marzo de 2002.

La *RevistaTurca de Tecnología Educativa online (TOJET)* [46] es una revista electrónica sin ánimo de lucro interesada en la tecnología educativa y se publica cuatro veces al año (enero, abril, julio y octubre). Se publican ensayos, artículo investigación después de ser evaluadas por el consejo editorial. TOJET está indexado por la cadena internacional: ERIC, Índice de Educación británico, Índice de la Educación de Australia, EBSCO ONLINE y la base de datos en CD ROM.

Teoría y Práctica de Ciencias de la Educación (Kuram cinco Uygulamada Eğitim Bilimleri - KUYEB) [47], es una revista editada por colegas del campo educativo publicada dos veces al año (mayo y noviembre). KUYEB contiene todos los ámbitos de la educación relacionados con la investigación empírica, comentarios, los estudios más recientes, estudios de meta-análisis, propuesta de modelos, presentaciones de casos, debates y otros escritos originales. Los estudios con su texto al completo o resumen se encuentran en EBSCO y están indexados por Contenido en Páginas en Educación, y portales de educación con resúmenes de investigación online.

İlköğretim-online (OSI) [48] es una revista sin ánimo de lucro centrada en la tecnología educativa que se publica 4 veces al año (enero, abril, julio y octubre) desde enero de 2002. IOO es una revista electrónica, sólo disponible en Internet y de acceso gratuito. Acepta todas las áreas de estudios educativos relacionadas con la educación primaria para su publicación. IOO tiene como objetivo contribuir a la producción de conocimiento en este campo y difundir estudios, teorías, cualificaciones de enseñanza, o cualquier diseño y tecnología con un enfoque disciplinario y / o interdisciplinario.

2. Ejemplos de experiencias de éxito

Este capítulo está dedicado a informar de algunas experiencias de éxito seleccionadas por los socios del proyecto por considerarse útiles para enseñar química (o ciencias, si se considera la escuela primaria) de una manera significativa, mejorando así el aprendizaje y la superación de los diversos obstáculos que encuentran los alumnos en el estudio de este tema . Las experiencias identificadas son en forma de proyectos, páginas web (o plataformas y portales) que proporcionan herramientas de enseñanza o artículos de revistas que describen y evalúan las prácticas llevadas a cabo por los profesores e investigadores.

Se ha tomado un ejemplo por país, pero muchas otras experiencias de éxito están disponibles y comentadas en el portal del proyecto, en la sección correspondiente.

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

2.1 École Numérique

Ecole Numérique

[Accueil](#) [Actualités](#) [Le projet](#) [Appels à projets](#) [Ressources](#) [Contacts](#)

Es una iniciativa de varios ministerios, entre ellos el ministro de la educación obligatoria, que tiene como objetivo financiar proyectos educativos innovadores que integren las TIC en las escuelas. La convocatoria de proyectos incluye dos ejes:

1. un eje "obligatoria y la educación continua", dirigido a "los proyectos basados en un uso innovador de las TIC en el contexto educativo";
2. un eje "categorías educativas en los colegios", dirigido a la formación inicial de futuros docentes para implementar las TIC en su enfoque educativo y la creación de contenidos y recursos educativos.

Los proyectos educativos innovadores seleccionados harán que sea posible:

- probar nuevos usos educativos apoyados por las TIC en el contexto de la educación a través de habilidades, ya que se lleva a cabo en la Comunidad Francesa de Bélgica ("Federación Valonia-Bruselas");
- evaluar la pertinencia de utilizar, en el contexto de la educación, una gran variedad de equipamiento tecnológico y recursos digitales;
- Identificar los factores que garantizan la difusión de los usos educativos y las tecnologías sobre las que se basan, y los medios para resolver las posibles dificultades, a nivel de la Comunidad Francesa.

Los proyectos presentados por las escuelas son evaluados de acuerdo a varios criterios (originalidad, aspecto innovador, los beneficios para el aprendizaje de los estudiantes, exportabilidad del proyecto, los detalles del proyecto, la correspondencia entre los medios y los objetivos). Se proporciona apoyo y formación continua por parte de expertos. Los galardonados en 2013-2014:

El Ministerio Valón de Nuevas Tecnologías, a cargo de la educación superior en la Comunidad francesa y el Ministerio de la Educación Obligatoria que aprueba la selección de setenta y dos escuelas escogidas por un jurado de expertos en el marco de la segunda convocatoria de proyectos "École numérique". Todos los proyectos se refieren a la creación de secuencias educativas digitales en la tableta, pizarra digital interactiva y en red. Dos escuelas que participan en el proyecto "La química está en todas partes" (Helmo y Collège Sainte-Véronique) fueron seleccionados para llevar a cabo las secuencias en química: "El uso de la PDI y modelando para complementar el enfoque experimental". Esta secuencia integra experimentos, las TIC - con la Pizarra Interactiva -. y el enfoque sistémico [49]

2.2 Plataforma Educacional Ucha.se – Video lecciones de Química

En la práctica pedagógica moderna una gran parte de los profesores se orientan hacia la aplicación de una serie de productos multimedia y materiales interactivos para la visualización de los problemas específicos de los contenidos curriculares de química, simulación de procesos, auto aprendizaje, la estimación y la auto-estimación de conocimiento. Tal producto innovador es la lección de química en la plataforma educativa Ucha.se.

Los videos interpretan conocimientos comprensibles básicos de Química que se encuentra en el plan de estudios obligatorio de 7 a 10 grados. Son cortos - la cuestión se presenta entre 10 y 15 minutos, utilizando también bromas, historias interesantes o situaciones cercanas a la vida de los estudiantes. Hay más de 150 videos creados para Química. Los usuarios de la plataforma aprecian especialmente los ejercicios de video en el que puedan aplicar las habilidades en la resolución de diferentes tareas. En las diferentes secciones hay un muchas pruebas por las cuales los estudiantes pueden comprobar su nivel de conocimiento después de cada unidad o antes del próximo examen en la escuela. Las estadísticas muestran que los usuarios – estudiantes de secundaria, universitarios, maestros, padres de familia, incluso las personas de diferentes edades, consideran que el aprendizaje con lecciones en video son muy efectivas y entretenidas. En un año y medio año los vídeos han tenido más de 2,5 millones de visitas - esto demuestra la necesidad de este tipo de educación. Esta forma de aprendizaje tiene muchas ventajas: aprender con video-lecciones es eficaz y entretenido, no se hace pesado, y por consiguiente los estudiantes aprenden más a gusto; la plataforma es muy comunicativa.

Hay posibilidad de hacer preguntas, comentar problemas, un chat en línea con preguntas en tiempo real; las video lecciones son particularmente útiles para los estudiantes que faltan a la escuela y no puedan estudiar con los libros de texto por si mismos. En el futuro, los subtítulos se insertarán en los videos con el fin de que sean accesibles a los niños con discapacidad auditiva. La plataforma ofrecerá también un foro especial para el intercambio de experiencias exitosas en la enseñanza de Química (presentaciones, materiales de vídeo, etc.) de los profesores de química de todo el país [50].

2.3 Veletrh Napadů Učitelů Chemie / Feria de inventos de profesores de Química

La feria se organiza cada año en la escuela secundaria de Tábor. Los maestros participan demostrando sus inventos y experimentos que utilizan cuando enseñan. De esta manera se inspiran mutuamente. Consideramos que todos los profesores participantes como un ejemplo de experiencia exitosa porque están muy interesados en sus conocimientos y mejorar sus técnicas a en la enseñanza de la química.

El pionero de esta idea fue el Sr. Martin Konečný, que fue secundado por representantes de las universidades. La primera Feria de Invenciones de profesores de química se llevó a cabo en 2012, al que asistieron 48 profesores de diferentes partes de la República Checa. Los maestros estaban interesados en los siguientes temas: noticias relativas campo de la química, las sugerencias para experimentos y cómo popularizar temas difíciles del plan de estudios.

La feria constó de dos partes. En primer lugar, los maestros hicieron una excursión a la fábrica de fibra de poliéster y luego a las universidades seleccionadas. En segundo lugar, pasaron tiempo en el Gymnázium Pierra de Coubertina en Tábor. Las charlas y demostraciones de los profesores se centraron en trabajos prácticos y experimentales en las escuelas, por ejemplo, cómo incluir experimentos en la enseñanza, cómo encontrar elementos de motivación, cómo utilizar los experimentos domésticos y mucho más. Así mismo se discutió ampliamente sobre los contenidos del examen de paso de secundaria a bachiller. Según los organizadores, los profesores fueron muy activos y dispuestos a cooperar. Durante la feria de dos días, los maestros han tenido un programa de actividades muy repleto. La discusión de los problemas claves y buenas prácticas en la enseñanza era una parte importante de la feria. Debido al éxito de la feria, los organizadores decidieron repetirla en 2013 [51].

2.4 Explorando el fenómeno del "cambio de Fase" de sustancias puras usando el sistema MBL (Microcomputer-Based-Laboratory - Laboratorio asistido por ordenador)

Esta experiencia destinada a ayudar a los estudiantes del primer curso de escuelas secundarias superiores griegas (15-16 años de edad) para conceptualizar la relación entre el peso molecular de las sustancias puras (es decir, de cinco ácidos grasos saturados) y sus puntos de fusión de congelación durante el fenómenos del "cambio de fase ", mediante el sistema MBL. El sistema de MBL es un enfoque de la enseñanza de laboratorio que hace uso paralelo de la tecnología informática. La literatura ha proporcionado pruebas de que se puede aumentar la motivación de los estudiantes y mejorar sus "percepciones de los conceptos de la ciencia, así como sus habilidades cognitivas como la observación y la predicción". Se hizo una selección aleatoria de 79 estudiantes, mitad de cada género. Los estudiantes fueron motivados a trabajar en grupos mediante el uso de una hoja de trabajo específica con el fin de intercambiar ideas y llegar a conclusiones durante el trabajo. Los estudiantes realizaron el experimento real de laboratorio y al mismo tiempo observaron los gráficos que registran los cambios de temperatura que se producen en tiempo real, en la pantalla del ordenador. Los estudiantes ya se les habían estudiado la parte teórica en clase, el fenómeno de "cambio de fase" y la conexión entre el peso molecular de una sustancia pura y la fusión - punto de congelación.

Chemistry Education Research and Practice Issue 3, 2008

The journal for teachers, researchers and other practitioners in chemistry education. CERP is free to access thanks to sponsorship by the RSC's Education Division

Impact Factor 1.309 4 Issues per Year Read for free

Journal Home Previous Article | Next Article

Paper
Exploring the phenomenon of 'change of phase' of pure substances using the Microcomputer-Based-Laboratory (MBL) system

Evgenia Pierri, Anthi Karatrantou and Chris Panagiotakopoulos
Chem. Educ. Res. Pract., 2008, 9, 234-239
DOI: 10.1039/B812412B

PDF
Rich HTML

Chemistry Education Research and Practice - Information Point

About this Journal Editorial Board Follow Submit to this Journal Authors and Referees

Log in (Free Access) Also from the RSC

Los datos relacionados con la percepción y la evaluación del proceso de aprendizaje de los estudiantes se recogieron mediante el uso de tres métodos diferentes: las grabaciones de cintas de vídeo, notas de campo y entrevistas semi-estructuradas, antes, durante y después de la intervención docente. Tras el análisis de datos, los investigadores clasificaron a las concepciones de los estudiantes extraídos sobre el concepto químico específico en estudio en cuatro categorías diferentes. La eficacia del método de enseñanza se mide a través de las respuestas de los alumnos en siete diferentes preguntas antes y después de su participación en el procedimiento experimental (MBL). Se observó un aumento estadísticamente significativo en el porcentaje de respuestas correctas para todas las siete preguntas. Más específicamente, después de que el experimento se realizase más estudiantes respondieron correctamente a todas las preguntas relacionadas con el punto de los ácidos grasos saturados, la relación del punto de congelación para el peso molecular y la descripción de esta relación de congelación. Además, no se observaron diferencias estadísticamente significativas entre los dos géneros. El análisis de los datos de las respuestas de los estudiantes durante las entrevistas previstas evidencia claramente la preferencia por la "utilización de sensores y

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

experimentos asistidos por ordenador que a través de experimentos de laboratorio tradicionales". Parece que la posibilidad de adquisición más rápida y más fácil de diversos tipos de datos de laboratorio, en tiempo real, ofrece a los estudiantes más tiempo "para hacer frente con el concepto de experimento" y por lo tanto les ayudó a "comprender de manera más efectiva los conceptos que se estudian". La motivación de los estudiantes para participar en el proceso de aprendizaje parece estar más que estimulado con esta técnica [52].

2.5 Facilitar la transición de la escuela secundaria a los estudios universitarios a través del reconocimiento de las destrezas de los estudiantes.

Es de vital importancia que los profesores de cualquier nivel tengan una cierta comprensión de los niveles de competencias de los estudiantes. Este estudio realizado por Odilla Finlayson y Orla Kelly en la Dublin City University desarrollado a partir de un reconocimiento de que la transición de la escuela a la universidad puede intimidar demasiado a muchos estudiantes. Mientras que los estudiantes deben haber demostrado un nivel particular de la capacidad académica para entrar en los cursos de ciencias de la universidad, sus habilidades son raramente auditadas. Los autores sugieren que esto puede dar lugar a que los profesores puedan exigir a los estudiantes tanto conocimientos de la materia como de las necesarias competencias para desarrollar bien la asignatura. Pueden suponer que tienen ciertas habilidades debido a su grado de elección de asignaturas, pero, de hecho, podrían no tener las habilidades particulares que les permitan avanzar en su conocimiento y comprensión de la asignatura, lo que implicaría poco o ningún progreso, junto con una sensación de frustración. El reciente cambio hacia el contexto y el aprendizaje basado en problemas (PBL) se acerca a la enseñanza de las ciencias físicas puede provocar dificultades particulares para los estudiantes que no tienen experiencia previa en este tipo de aprendizaje, ya que el tránsito de un aprendizaje memorístico de la escuela secundaria a este nuevo puede ser difícil.

Los autores desarrollaron una metodología PBL que se introdujo en el primer año del laboratorio de química que cursaban en la licenciatura en Ciencias de la Educación de la Universidad de la Ciudad de Dublín, Irlanda. Para informar mejor al desarrollo de módulos y mejorar el conjunto de habilidades de los estudiantes, se decidió llevar a cabo una auditoría de las habilidades de los estudiantes de primer año en el inicio de su carrera universitaria. Cuarenta y cuatro estudiantes de los cursos 2002-2003 y 2003-2004 completaron satisfactoriamente la encuesta sobre habilidades. Esto identificó qué habilidades los estudiantes sentían que estaban más seguros usándolas, y que habilidades habían tenido poca oportunidad de desarrollar. La encuesta se adaptó a partir de la RSC Habilidades Pregrado Record (USR) [24]. Varias habilidades fueron identificadas en sus expedientes académicos ya que era importante para los estudiantes de primer año, así como la interpretación de las mediciones de laboratorio, observaciones y el uso de información para mejorar el trabajo futuro.

Los ejemplos de las intervenciones desarrolladas por el módulo de aprendizaje basado en problemas PBL incluyen: la incorporación de (PowerPoint) presentaciones orales en los laboratorios; lograr que los estudiantes que participen en el desarrollo de los experimentos mediante la investigación de las técnicas y procedimientos adecuados que utilizan Internet y otros recursos; la importancia de los errores y evaluar los datos experimentales era un elemento clave de los informes de laboratorio y sus presentaciones. Esto se hizo de una manera gradual, el aumento de la demanda de cualificaciones a través del módulo de un año de duración. El resultado cualitativo del ensayo fue que los estudiantes parecían desarrollar las habilidades de la manera esperada. Los autores llegaron a la conclusión de que los planes de estudios más innovadores en ciencia son necesarios en la enseñanza de ciencias a

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

nivel escolar para asegurar que los futuros estudiantes universitarios de ciencias empiecen los cursos con habilidades más desarrolladas. Una mejora de la didáctica de la Química a nivel de secundaria podría fomentar un mejor desarrollo de habilidades y dar más confianza para estudiar Química a nivel universitario [53].

El informe USR está ahora disponible online [54] en un formato electrónico que permite a los estudiantes crear una cuenta, registrarse y guardar un archivo con sus habilidades continuamente, estableciendo objetivos, metas futuras y generar un informe de las habilidades en cualquier punto.

The screenshot shows the 'Undergraduate Skills Record' website. At the top, it says 'Development supported by' with logos for 'HE SYSTEM' and 'ROYAL SOCIETY OF CHEMISTRY'. Below that, there are navigation links: 'CPD', 'Careers', 'MyRSC', and 'Membership'. The main heading is 'Undergraduate Skills Record'. The text describes the USR as an online tool to track skills and set targets. It lists several features: reviewing transferable skills, identifying areas for development, receiving feedback, building a skills profile, and printing a report. A sidebar on the right shows a grid of silhouettes and the text 'Your skills and achievements make you unique...'. At the bottom, it states that the USR provides evidence to future employers.

2.6 Primera aproximación a la tabla periódica de elementos. Un enfoque histórico-epistemológico a la enseñanza de la química

Se sugiere con frecuencia que la historia de la química se puede utilizar en la enseñanza de la asignatura considerando los supuestos paralelismos entre el proceso de aprendizaje y el desarrollo de la ciencia. Esta idea se puso en práctica en la secuencia de enseñanza se describe en este documento, que pretende acercar a los estudiantes de secundaria y construir los cimientos de la tabla periódica de los elementos. Las situaciones de aprendizaje se basan en el pensamiento que provoca los problemas relativos a las propiedades macroscópicas de las sustancias simples: para responder a estas preguntas, los estudiantes pueden consultar la misma información utilizada por Mendeleev para construir el principio de periodicidad. Las situaciones de aprendizaje llevan a los estudiantes a lidiar también con dos importantes conceptos químicos: el de la sustancia y el del elemento simple, que se confunden con frecuencia en la enseñanza.

La secuencia presentada en este artículo ha sido probada durante varios años en varias clases y, esencialmente, pretende acercar a los estudiantes a "reconstruir" la columna

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

vertebral de la tabla periódica, razonando con la misma información química que estaba a disposición de Mendeleiev: los pesos atómicos de los elementos y las propiedades físicas y químicas de algunas sustancias simples y compuestos. El enfoque histórico tiene la ventaja de hacer a los estudiantes desandar el camino intelectual de Mendeleev, resaltando las dificultades y las diversas hipótesis que posteriormente fueron consideradas aceptables o rechazadas.

Como primera actividad, cada estudiante dispone de una hoja de formato de papel A21 y un conjunto de diecinueve tarjetas con los siguientes elementos: potasio, hidrógeno, litio, boro, berilio, magnesio, aluminio, bromo, cloro, azufre, sodio, calcio, silicio, oxígeno, flúor, arsénico, carbono, nitrógeno, fósforo. Luego, se le asigna la siguiente tarea: "ordena, de la manera que consideres más apropiada, las tarjetas que has recibido, pegándolas en la hoja de papel. En la misma hoja, escribe, en orden de importancia, los criterios utilizados para ordenar las tarjetas".

Las actividades posteriores, que se describen en detalle en la publicación, tienen como objetivo mejorar el primer borrador de la tabla periódica construido por los estudiantes, utilizando la nueva información, la orientación del profesor, el trabajo en grupos pequeños y la comparación entre los diferentes puntos de vista.

Por último, la inclusión de nuevos elementos en esta tabla periódica lleva a verificar el criterio utilizado para ordenar los elementos y para descubrir el concepto de periodicidad.

El enfoque descrito en el documento fue fácilmente aceptado por la mayoría de los estudiantes, que se involucraron en cuestiones problemáticas que les obligaron a pensar, reflexionar, razonar, hacer predicciones y sacar conclusiones.

Ofrecer a los estudiantes la oportunidad de trabajar en primera persona al desarrollo de la estructura de la tabla periódica, como lo hizo Mendeleev, permitió que construyeran el concepto de periodicidad de modo operativo, como resultado de un camino personal al conocimiento.

Desde el punto de vista de la educación científica, el marco histórico es mucho más educativo que el tradicional, en el que el conocimiento se sistematiza y donde se olvida los intentos de otros científicos, los diferentes enfoques y las primeras inconsistencias.

El conocimiento disciplinar específico y los objetivos de aprendizaje se han logrado de manera satisfactoria [55].

2.7 7 Proyecto TIC para el IST, o cómo enseñar la física moderna, la química y la biología / TIC's innovadoras para profesores de ciencias

El Centro de Tecnología de la Educación y la Información en Varsovia coordina el proyecto TIC para la IST (TIC's innovadoras para Maestros de Ciencias), Tecnologías de la Información y la Comunicación para profesores de ciencias innovadoras, implementadas en el marco del "Programa de Aprendizaje Permanente", Leonardo da Vinci .

El proyecto desarrolló un paquete de TIC's para IST - un conjunto de materiales para ayudar en la enseñanza de la física moderna, la química y la biología en las escuelas secundarias superiores consistente en módulos temáticos (movimiento, fuerza, vibración, salto sobre una cuerda, enfriamiento cambio de estado, electricidad, difracción, fotosíntesis, la respiración, la energía y el cuerpo humano, ácidos fuertes y débiles, las reacciones químicas), tutoriales en vídeo y software. Cada módulo contiene materiales metodológicos y ejercicios para el profesor y el alumno para el registro de datos; se han previsto mediciones y modelado. Las clases se plantean de manera que el uso de tecnologías de la información y de la comunicación benefician la educación, y apoyen la

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

comprensión de los fenómenos naturales. Los ejercicios mayormente llevados a la práctica, se realizan mejor Coach 6 e Insight (hay versiones en polaco de estos programas). Se puede utilizar un software de modelado gratuito (por ejemplo, Vensim, Modellus) o llevar a cabo el experimento online de Internet (módulo de difracción). El paquete incluye un navegador gratuito con un conjunto de tecnologías de simulación (TIC para el IST Simulación Insight Player), que ilustran los fenómenos tratados en los módulos temáticos.

Estos materiales fueron probados durante la fase piloto de formación para profesores de ciencias (mediante el aula y las plataformas de aprendizaje online) en todos los países socios y en el aula abierta para los estudiantes y maestros de las escuelas secundarias en Polonia, Austria y la República Checa. Los profesores y metodólogos que participaron en la formación en el Centro de Educación y Tecnología de la Información en Varsovia

apreciaron la utilidad de las TIC para el Paquete IST de educación científica, tanto en las escuelas secundarias como en la formación profesional [56].

2. 8 Casa de las Ciências/House of Sciences

PORTAL GULBENKIAN PARA PROFESSORES

casa das ciências

INÍCIO MATERIAIS SUBMISSÃO WikiCiências IMAGEM LINKS PESQUISAR

AUTENTICAÇÃO

utilizador

.....

AUTENTICAR

ESQUECEU-SE DA PASSWORD? SEM CONTA? REGISTE-SE!

PESQUISA DE MATERIAIS

- Modelo base de pesquisa (por categoria e palavra-chave)
- Pesquisa pelo nome do material
- Pesquisa de materiais submetidos, pelo nome do material
- Pesquisa google
- Modelos de pesquisa alternativos

Esta é a sua página de pesquisa. É aqui que consegue procurar o que deseja, existindo diferentes modelos para o fazer. O mais simples a que chamamos MODELO BASE, permite-lhe escolher uma ou mais opções (basta assinalar com o rato), conjugá-las com uma ou mais palavras se se desejar, e acionar a pesquisa. Experimente.

Para além desta existe uma similar ao Google que surge logo a seguir, basta descer a página e depois ainda duas outras mais estruturadas que pode ver no fim da página.

Casa das Ciências, un proyecto patrocinado por la Fundación Calouste Gulbenkian (Fundación Calouste Gulbenkian), es una página web para los profesores de ciencias que promueve el uso de tecnologías de la información (TIC) en el proceso educativo. Es compatible con la actividad docente en las diferentes áreas de la ciencia y los varios niveles educativos

(primaria, educación secundaria, sino también y en la educación superior). El portal se está convirtiendo gradualmente en un portal "de profesores para profesores" siendo un espacio donde pueden encontrar materiales útiles y eficaces para su actividad profesional. Es un lugar donde se

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

pueden intercambiar ideas sobre los materiales y la forma en que se pueden utilizar. En conclusión, es un espacio para compartir experiencias.

Todos los materiales disponibles en el portal o recomendaciones se evalúan desde un punto de vista científico y educativo, de acuerdo con una metodología de revisión por parte de los compañeros de profesión. En la actualidad, la aceptación posterior por parte del Consejo de Redacción y publicación es considerada como algo prestigioso, al igual que las publicaciones científicas habituales. El portal cuenta con más de 12.600 usuarios registrados con una tasa de penetración de un profesor de ciencias Portugués superior al 30%. Con más de 4 millones de visitas acumuladas en todos sus componentes, la demanda diaria global es de hasta 3-4 mil visitantes, con una importancia especial de las visitas procedentes de otros países de habla portuguesa (para algunos componentes la penetración está por encima del 40%)

El portal también incluye una sección wiki, la Wikiciências y un banco de imágenes. Por otra parte, el proyecto está actualmente editando la "Revista de Ciência Elementar" [58].

2.9 Química y cocina: desde el contexto a los modelos de construcción

El uso de cocinas como laboratorios para el hogar es uno de los recursos más utilizados en clase con el fin de conectar la química con la vida cotidiana, mediante la realización de actividades tales como la preparación de recetas, el uso de alimentos o productos como reactivos de limpieza, etc. Este artículo analiza las ventajas de utilizar fenómenos químicos en la cocina para aumentar el campo de observación de los estudiantes utilizando los modelos para ayudar a explicar los fenómenos observados y hacer predicciones. También se describe una propuesta para estudiantes de primer año de secundaria en la que los estudiantes no sólo observan, sino que también aumentan su capacidad de explicar lo que sucedió con un modelo de ácido-base histórico.

Se menciona la importancia de desarrollar modelos que permitan explicar los fenómenos observables que expliquen y exploren la literatura de apoyo pertinente. La interpretación histórica de las reacciones ácido-base desarrolladas por Lemery fueron seleccionadas para ser usadas como un modelo adecuado de forma que permite a los estudiantes explicar y predecir los procesos que

van a estudiarse. Este modelo propone que los ácidos y las bases se diferencien en la forma de sus átomos y se aplica de manera muy eficaz para permitir a los estudiantes explicar y predecir una serie de observaciones. En el estudio, fueron examinados por los estudiantes los siguientes procesos;

1. Reacción de vinagre y bicarbonato de sodio y el inflado de un globo con el gas resultante producido,
2. El uso como indicador de caldo y repollo para determinar si una variedad de alimentos y productos de limpieza eran ácidos o bases,
3. La adición de un poco de agua des ionizada a un poco de vinagre y el indicador,

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

4. La adición de un poco de amoníaco para el vinagre y el indicador para cambiar gradualmente la solución a punto muerto y luego a básico.

Se pidió a los estudiantes que dibujaran el sistema antes y después de que los materiales se mezclaron para las etapas 1, 3 y 4. Ejemplos de estos dibujos y los producidos durante las etapas 3 y 4 son particularmente impresionante [59].

2.10 Enfoques de actividades en la enseñanza de la química – prueba de experiencias pedagógicas desde una práctica educativa.

La publicación se divide en dos partes. La primera parte se trata de la descripción de las experiencias pedagógicas efectivas con una lista de las competencias clave que debería conseguir la totalidad de la clase. La segunda parte trata sobre los enfoques de actividades individuales que se describen en detalle. Las actividades son las siguientes:

- a) Trabajar con el texto - la búsqueda de información sobre temas concretos y sin explicación introductoria o la búsqueda de más información de las publicaciones, de Internet, así como la modificación de presentaciones, carteles, papeles, banderas, etc.
- b) El trabajo en grupos con diferentes métodos innovadores - juegos de rol, carrusel, etc.
- c) Mini-conferencias de los alumnos sobre temas concretos
- d) Los proyectos individuales o de grupo en forma de trabajo mensual o anual.
- e) Los experimentos de laboratorio iniciales preparados por los alumnos y que se presentan en clase delante de otros estudiantes o presentación en casa en forma de foto o vídeo.
- f) Los experimentos de laboratorio donde los alumnos se dieron cuenta directamente usando sus conocimientos de química, en relación con los procedimientos de los libros de texto de química u otras publicaciones de química
- g) Creación de formas química no típicas:
 - Gráficos (mapas conceptuales, dibujos y chistes, gráficos, diagramas)
 - Literarios (protocolos para experimentos de laboratorio en forma de poemas, cuentos de hadas, adivinanzas, epigramas, crucigramas, enigmas, etc.)
 - Herramientas producidas por los alumnos

El objetivo principal era proporcionar material educativo y demostrar que la química puede contribuir al desarrollo de la competencia lectora y que los estudiantes pueden aprender de forma independiente. Que los estudiantes pueden obtener la información necesaria relacionada con problemas químicos de diferentes fuentes de información (literatura profesional, Internet) y el uso de materiales didácticos multimedia. La enseñanza de la química utilizando métodos activos de aprendizaje, contribuye significativamente a la formación y al desarrollo del pensamiento lógico, crítico y creativo de los estudiantes, así como la adopción de importantes habilidades manuales [60].

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

2.11 Proyecto destekli kimya laboratuvarı uygulamalarının bazı bilişsel ve duyuşsal alan bileşenlerine etkisi

TÜRK FEN EĞİTİMİ DERGİSİ
Yıl 6, Sayı 1, Nisan 2009

Journal of
TURKISH SCIENCE EDUCATION
Volume 6, Issue 1, April 2009

<http://www.tused.org>

Proje Destekli Kimya Laboratuvarı Uygulamalarının Bazı Bilişsel ve Duyuşsal Alan Bileşenlerine Etkisi

İnci MORGİL¹, Hatice GÜNGÖR SEYHAN², Nilgün SEÇKEN³

El objetivo principal de los autores de este artículo es ilustrar los resultados de una investigación llevada a cabo acerca de porqué los alumnos son responsables de su propio proceso de aprendizaje y que cooperan con otros estudiantes en el aprendizaje. Y le da un poco de información acerca de un grupo de alumnos que acude al laboratorio y ve las cosas concretas, y que aprenden experimentando. Es mostrar que tiene un efecto positivo en las habilidades de pensamiento y comentando los alumnos.

En la parte de introducción, el documento muestra algunas razones de porqué las actividades que se realizan en los laboratorios tienen un papel importante en el plan de estudios de las Ciencias declarando que ofrece muchos beneficios. También presenta que hay diferentes enfoques y pensamientos sobre el laboratorio y los objetivos de las actividades de laboratorio, así como en su educación en general. También ilustran el lugar y la importancia de laboratorio en Ciencias de la Educación. Lo que dice sobre el objetivo principal de la actividad es que permite un ambiente que permite a un entorno en el que puedan producir su propia información. Los estudiantes mejoran sus habilidades de reflexivas y de establecimiento de hipótesis.

En otro párrafo que dan información sobre los métodos, los autores muestran algunos métodos que fueron utilizados en los experimentos, como ejemplificación, los medios de recopilación de datos, la escala de enfoque hacia la química, la escala de enfoque hacia el Laboratorio de Química, el cuestionario de Ansiedad-Orientación Motivación, la prueba de habilidades de aplicación científica, los problemas encontrados en los laboratorios y, por último, las entrevistas con los candidatos a maestros. También da un poco de información acerca de algunas implementaciones que se llevan a cabo en la investigación y la lista de los experimentos que se llevan a cabo.

En el párrafo de las conclusiones, el autor menciona que su objetivo es ilustrar que antes y después de las aplicaciones experimentales, los experimentos se llevan a cabo con los candidatos de docentes KTÖ, KLTÖ, KO-MA y BİBT delante-detrás de los mediante el análisis de las últimas puntuaciones de los candidatos a maestros y los datos que se aprenden desde LKGA.

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

En el marco del debate y el párrafo recomendación, los autores afirman que el enfoque basado en los proyectos es un modelo en el que no se están adaptando sino hay prácticas cortos durante las clases y las actividades de aprendizaje que son diferentes de las clases magistrales de los maestros y que es a la vez multidisciplinar, centrado en el alumno, los temas reales y experiencias del mundo y que hacen hincapié en las actividades de aprendizaje en clase. Después de sus discusiones, los autores terminan el documento con sus recomendaciones en el marco de la investigación [61].

3. El impacto del proyecto en experiencias de éxito

El trabajo de este tercer y último año ha sido particularmente difícil para todos los involucrados, ya se trabajó en una manera más específica en las herramientas para enseñar química y experimentar con los alumnos, que son los beneficiarios finales.

Como todos los años, el taller permitió a muchos profesores conocer, compartir experiencias e inquietudes, para obtener valiosos consejos de los expertos.

La novedad más importante de este año es que inicialmente no se planteó como una actividad de proyecto. Fue diseñado e introducido con el fin de reforzar los objetivos y el impacto del proyecto en el ámbito de la escuela y para enriquecer el portal con materiales más atractivos y útiles para los profesores.

A raíz de la propuesta del promotor, durante la reunión de los socios celebrada en Limerick (27 a 28 noviembre 2013) todos los socios estuvieron de acuerdo en que era necesario poner a prueba los recursos de enseñanza de las TIC en el aula de una manera más estructurada. Así, los profesores implicados eligieron y se utilizan algunos recursos del portal con sus alumnos, elaborando a continuación una serie de informes. Estos informes, subidos en la nueva sección del portal llamado "prueba", contienen testimonios y sugerencias para caminos educativos que se pueden seguir y el apoyo de las herramientas anteriores, consejos y consideraciones de los profesores. En particular, la estructura del informe es la siguiente:

- Nombre del profesor, afiliación, papel en el proyecto
- Temas relacionados con el recurso
- Ejemplos de objetivos de aprendizaje
- Información práctica sobre el uso del sitio / simulación.
- Información acerca de la clase que participó en las pruebas
- Sugerencia para su uso (cómo se usarán los recursos y las posibles alternativas acerca de cómo se puede utilizar el recurso)
- Consideraciones sobre el recurso (conocimientos sobre el uso del alumno / pensamiento, las conclusiones de los maestros)
- El apoyo a información (por ejemplo Hojas de trabajo producidos por el maestro, si están disponibles)

En el párrafo 3.2 de un ejemplo de la experiencia de pruebas por socio se informó y discutió brevemente. Muchos otros informes de las pruebas se han subido en el portal del proyecto en el apartado correspondiente: Enseñanza → Recursos → Prueba

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

3.1 Compartir experiencias de éxito en un ámbito local: talleres nacionales.

La oportunidad más importante para discutir entre los profesores y expertos es durante el taller anual. En este caso, la asistencia es muy numerosa y la discusión es interesante. El taller es parte fundamental del proyecto, ya que permite:

- Compartir e integrar la labor que los expertos y los profesores que hacen el proyecto
- Discutir y comparar los problemas y experiencias con el fin de mejorar las habilidades de cada uno

Los últimos talleres, celebrados en Mayo de 2013, abordaron la formación del profesorado y el temario general consistían en los siguientes puntos:

1. Presentación de las actividades nacionales que apoyan los objetivos CIAA_NET
2. Centrarse en las experiencias de los profesores y expertos
3. Discusión sobre los recursos de enseñanza validados a nivel nacional
4. Planificación del trabajo futuro

Cada país llevó a cabo el taller con un gran compromiso y participación debido a que el tema de las experiencias exitosas era muy concreto y pertenece a la labor cotidiana de cada maestro. Los Puntos 2 y 3 fueron los más discutidos, en otros casos, se hicieron presentaciones individuales, en otros, dividiendo a los participantes en pequeños grupos y se les dio experiencias exitosas para discutir, adaptar o diseñar.

En cualquier caso, las experiencias exitosas nacionales fueron analizadas y tomadas como ejemplo, así como las experiencias seleccionadas en otros países y subidas al portal del proyecto. También se compartieron las prácticas personales experimentadas por profesores, la evaluación de los aspectos positivos y negativos y la realización de mejoras con la ayuda de los expertos.

Se hizo especial hincapié en el uso de las TIC en la enseñanza de la química. Se analizaron las buenas prácticas nacionales e internacionales y se dedicó tiempo a presentar y discutir los resultados de las pruebas de algunos recursos para la enseñanza de las TIC seleccionadas durante el primer año del proyecto. La información detallada sobre cada taller están en las actas correspondientes, disponibles en el portal del proyecto.

Esta actividad dio, como todos los años, la satisfacción de los resultados. Los maestros se sentían particularmente motivados e interactuaron con gran beneficio con compañeros y expertos para mejorar su metodología de enseñanza con el objetivo de conseguir que los alumnos estén más motivados y desarrollar competencias.

Taller belga

Taller búlgaro

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

Taller checo

Taller griego

Taller español

Taller irlandés

Taller Italiano

Taller turco

Taller polaco

Taller portugués

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

3.2 Estableciendo nuevas experiencias de éxito: Prueba de recursos educativos TICs Découverte de la réaction chimique/Descubrimiento de la reacción química [62] *Probado por Bélgica*

El recurso "Descubriendo la Reacción Química" se puso a prueba en Haute École Libre Mosane (Helmo) en Lieja, con veintidós estudiantes de primer año (profesores de ciencias en el futuro). Es una secuencia de aprendizaje que favorece la aproximación experimental y sistémica de la reacción química. Por lo tanto, las actividades (laboratorio, observaciones de fenómenos, modelado) se organizan con el fin de facilitar una gradación progresiva de los niveles de abstracción (de lo macroscópico a los niveles microscópicos). La pantalla interactiva se utiliza como un soporte abierto e interactivo escrito a lo largo de la secuencia. Los variados recursos TIC integrados en este apoyo hace que la modelización de los fenómenos, y por lo tanto la transición a la abstracción sea más fácil. Dado que el recurso se dirige a un público de secundaria, los estudiantes no aprenden mucho, la atención se centró en el uso de los recursos con los estudiantes más jóvenes.

Los estudiantes podrían ofrecer su opinión a través de un cuestionario sobre la plataforma de aprendizaje Moodle. Cuando se le preguntó lo que aprendieron, la mayoría de los estudiantes respondieron a usar la pizarra digital interactiva, o aplicaciones adicionales de la PDI. Mientras que la secuencia se dirige a los estudiantes más jóvenes, varios estudiantes que probaron afirmaron que les ayudó a refrescar algunos conceptos relacionados con las reacciones químicas. Los estudiantes consideraron que la secuencia estaba bien organizada y era muy estimulante, y podría ayudar a entender el tema. Aquellos aprendizajes se desarrollaron especialmente durante las presentaciones orales en grupo con el apoyo de la PDI. Según ellos, el aprendizaje se hace más fácil por la experimentación y el uso de las TIC. Se mencionó los obstáculos del aprendizaje en relación al modelado durante las hipótesis. Además, durante los ejercicios de consolidación de conocimientos, algunos estudiantes tuvieron dificultades para analizar ejemplos de la vida cotidiana.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

Conclusión del profesor

De acuerdo con esas primeras experimentaciones, con base a un número limitado de estudiantes, se extrajeron las siguientes conclusiones provisionales:

a) En cuanto a la creación de escenarios de aprendizaje integrando las TIC:

Para fomentar el aprendizaje de la química, escenarios de aprendizaje deben integrar específicamente TIC (vídeos, animaciones, PDI ...) para apoyar el enfoque de investigación para una gradación de niveles de abstracción. Esos escenarios de aprendizaje ayudarían a desarrollar habilidades científicas, técnicas y transversales.

En el escenario de aprendizaje experimentado, recursos TIC, integrada en el PDI, se utilizan principalmente:

- Al principio, durante las fases de análisis y la recolección común de las hipótesis de los estudiantes,
- Al final de la estructuración y consolidación del conocimiento.

Sin embargo, dependiendo de los temas, las TIC se puede utilizar en otros momentos del proceso. Sin sustitución de la experimentación real, las TIC pueden apoyar el enfoque de investigación en diferentes momentos del proceso. De hecho, el principal activo de las TIC para apoyar el enfoque de investigación es la mejora de los análisis de los fenómenos dinámicos complejos a nivel macroscópico (con videos) y su modelización en los niveles atómicos y moleculares (animaciones flash u otros) para hacer la transición de lo macroscópico a nivel microscópico más fácil.

TIC integrado a la PDI tienen otros activos para apoyar el enfoque de investigación.

b) En cuanto a los activos de la PDI:

Los activos de la PDI se presentan en relación con el enfoque de investigación. Las cuatro categorías principales se basan en un enfoque educativo centrado en el estudiante.

El siguiente diagrama muestra el activo más específico de la PDI, en el centro, la interactividad, a la que otros activos, a ser moderados, se puede añadir: almacenamiento de la información y el uso; visualización de la información; proceso de producción y la creación; el procesamiento automático de la información compleja.

Chemgeneration [63]

Probado por Bulgaria

Fue probado en la Escuela Secundaria Vocacional de Electrónica - V. Tarnovo (9 curso, 18 alumnos, la educación TIC) y en la Escuela Secundaria "American Arcus Colegio" - V. Tarnovo (9 curso, 18 alumnos) por los profesores de química y Galina Kirova Jenna Staykova. Este recurso ayuda a la comprensión del concepto de desarrollo sostenible a través del uso de fuentes de Internet de auto-navegación para provocar la conciencia ambiental. Se amplía el conocimiento básico, permite la integración de la ciencia en los contenidos educativos y la visualización de las estructuras en 3 dimensiones, combinando el aprendizaje con el entretenimiento. El recurso se utilizó como sigue:

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

1. Presentación del caso a todos los participantes en el grupo. El estudio detallado del caso y se definió el problema de fondo.
2. Análisis de los recursos de Internet con propuestas relacionadas con el tema del caso. La discusión en grupo y la toma de decisiones. El desarrollo del mapa intelectual de los pros y los contras de la decisión.
3. Los informes se desarrollaron antes de que todos los grupos de análisis de cada grupo hubiera hecho su caso.
4. Discusión en el grupo común y debatir sobre las posibles soluciones y las opiniones alternativas.

El más querido se presenta electrónicamente con modelos animados e información interesante. El recurso asegura la utilización e interpretación de los contenidos educativos mediante la estimulación de la actividad cognitiva del estudiante; que proporciona al estudiante una mayor motivación y ganas de aprender.

Química y tratamiento del Agua [64]

Probado por República Checa

La profesora de Ciencias Pavlína Jiroušková es de escuela Lauder de Praga fue la que probó el recurso. El recurso se utilizó para obtener ideas e información para pequeños grupos de estudiantes. Los resultados de la utilización de los recursos eran modelos interactivos, documentos, carteles y muchos más. Grupo de edad mixto de ocho estudiantes de la escuela secundaria que trabajaron

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

juntos como un grupo. Los estudiantes mayores cooperaron con los más jóvenes. Trabajaron como un verdadero equipo durante cuatro días de la siguiente manera:

1. Los estudiantes aprendieron sobre el agua y el medio ambiente. Usaron algunos libros de texto y las TIC y aprendieron juntos en un grupo conjunto con su profesor de química.
2. Los estudiantes utilizan los recursos de química que encontraron en internet y eligieron los recursos más relacionados con su tema.
3. Junto con su maestro, aprendieron características del agua, estructuras, reacciones y el tratamiento del agua, así como el recurso denominado Química y tratamiento del agua. Discutieron animadamente sobre la filtración del agua.
4. Crearon un modelo real que puede filtrar el agua de color para limpiar el agua. Usaron botellas de PET, arena y otras materiales que necesitaron.
5. Los estudiantes prepararon un espectáculo para sus compañeros de escuela. Durante el espectáculo, explicaron los principios de la filtración de agua y añadieron algunos carteles y pancartas. También explicaron la estructura y algunas propiedades químicas del agua, y mostraron cómo funciona purificador de agua. En la presentación estuvo involucrado toda la

Escuela en el proyecto denominado: "Así que no hay una avalancha después de nosotros".

El proyecto de la escuela se presentó en el Teatro Korunní de Praga (www.divadlokorunni.cz). Aproximadamente 12 grupos de estudiantes presentaron sus resultados allí (no sólo el club de ocio de la química). Los temas principales de todos los grupos de estudiantes fueron reciclaje, ecología, arquitectura verde y así sucesivamente. Cerca de 150 niños estaban presentes en el auditorio del teatro; hubo estudiantes, maestros y padres. Los estudiantes estuvieron muy activos e inquisitivos. Ellos cooperaron muy bien juntos y preparan modelos útiles de filtración de agua. Se motivó a usar un recurso en Inglés, pero era demasiado problemático. La maestra no hablaba Inglés, pero los estudiantes y otros profesores le ayudaron con la traducción.

Software Chems sketch 12 [65]

Probado por Grecia

La prueba se llevó a cabo en el primer curso de secundaria (15-16 años) de escuelas secundarias superiores. Este recurso pedagógico está relacionado con temas de química orgánicas básicas tales como la estructura de los compuestos orgánicos, la nomenclatura orgánica, la estereoquímica y grupos funcionales. Los objetivos de aprendizaje de diferentes tipos de fórmulas de compuestos orgánicos, nomenclatura alcanos', el estudio de la estructura átomo de carbono tetraédrico en alcanos y de la estructura de anillo en cicloalcanos de un solo anillo. Con el fin de hacer que los estudiantes se den cuenta de la utilidad de este software en la comprensión de los temas de la química orgánica, cada uno de ellos (21 alumnos en total) trabajaron por separado con su / su propio ordenador (aproximadamente el 30% de los estudiantes trajo su propio ordenador personal debido al número

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

limitado de terminales en el laboratorio de ordenadores de la escuela). Además, una hoja de cálculo (preparado de forma independiente por el maestro involucrado) era necesaria para aplicar con éxito, lo que se traduce en la consecución de los objetivos de aprendizaje y la cobertura de la necesidad de un manual en griego. El nivel de conocimiento y las actitudes de los estudiantes relacionados con el uso de simulaciones y otras aplicaciones basadas en las TIC en las clases de ciencias naturales, fueron evaluados antes y después de la prueba del recurso de enseñanza, mediante el uso de un cuestionario diseñado por el profesor. Los principales hallazgos relacionados con la eficacia del recurso didáctico específico son los siguientes: i) los estudiantes encontraron el dibujo de estructuras químicas en 3D interesante y divertido, ii) los estudiantes lograron derivar los supuestos lógicos que correlacionan la estructura química (nivel microscópico) con reactividad química (comportamiento macroscópico) [a saber correlación de tensión del anillo de cicloalcano con el calor de los valores de combustión], iii) los estudiantes emplearon con

éxito el software a fin de obtener los nombres de las moléculas orgánicas en estudio y al mismo tiempo evaluar su propio conocimiento en la nomenclatura orgánica. Los principales resultados relacionados con la opinión del estudiante sobre este recurso son los siguientes: i) la gran mayoría (alrededor del 80%) encontraron el recurso "muy interesante", mientras que el resto 20% lo encontró simplemente, "interesante", ii) todos los estudiantes consideraron que el software era fácil de usar, iii) todos ellos (pero no en el mismo grado) tienen la intención de emplear

"ChemSketch" en el futuro con el fin de estudiar la estereoquímica de los compuestos químicos bioquímicos /, iv) una gran proporción de los estudiantes (ca. 50%) preferiría sólo ser expuesto al recurso pero no utilizar este tipo de enfoques no convencionales de enseñanza sistemática de la clase, porque temen que de esta manera no tendrán tiempo para estudiar en profundidad y aprender bien la gran cantidad de material que tienen que estudiar en los exámenes nacionales de final de curso para entrar en la universidad. De lo anterior se concluye que, teniendo en cuenta las características especiales del marco educativo griego y el marco de actuación, esta experiencia docente se evalúa positivamente.

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

Simulaciones experimentales de Química y animaciones conceptuales por ordenador (Acid-Base titration) [66]

Probado por Irlanda

El recurso es una simulación con 9 estudiantes en una clase de la escuela secundaria superior. Es ideal para la revisión después del trabajo de laboratorio que se haya completado y, posteriormente, para la preparación de exámenes. También es adecuado para permitir que los estudiantes traten muchos ejemplos por su cuenta, donde se necesita una mayor consolidación práctica. Algunos de los estudiantes encontraron este recurso de gran utilidad para la revisión, pero algunos lo encontraron que requería demasiado tiempo. Les gustó la información instantánea acerca de si eran o no correctos en sus cálculos.

Educación alimenticia [67]

Probado por Italia

Este recurso es una web que ofrece numerosos textos explicativos que se ocupan de diferentes temas (alimentos, nutrientes, higiene, etiquetas de los alimentos) y una sección interactiva (juegos) que permite al usuario evaluar sus habilidades o la eficacia del aprendizaje. Cada juego permite obtener de inmediato las votaciones y, si es necesario, volver al texto explicativo correspondiente. Fue probado por la Prof Ilaria Rebella en la escuela primaria del Instituto Savona 4. Trabajó con una clase de segundo año (alumnos de 7 años) mediante la organización de una 'búsqueda del tesoro' científico de la siguiente manera:

- La clase se dividió en grupos de dos o tres alumnos
- La profesora propuso preguntas abiertas sobre los nutrientes, para que buscaran la información en la web

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

- La profesora propuso por último una pregunta relacionada con las preguntas abiertas anteriores
- Los que terminaron el trabajo podían jugar juegos sobre los nutrientes presentes en la web
- Al final los grupos compartieron respuestas y comentarios

Las Hojas de trabajo para rellenar durante la búsqueda del tesoro fueron producidos por la profesora con el sitio generador de búsqueda del tesoro (<http://www.aula21.net/cazas/cacce.htm>), según se informa en el ejemplo subido en la sección de información de soporte. Los alumnos realizan la tarea con mucho gusto, como si fuera un juego, pero también muy seriamente, tratando de conseguir la mayor puntuación en busca de todos los elementos necesarios para responder a la pregunta final.

Navegando por la web fue fácil también para los alumnos más jóvenes, pero a veces el maestro tuvo que mediar algunos de los conceptos desconocidos por los estudiantes tan jóvenes, como el de "células", "Función de plástico", "enzimas" y así sucesivamente, sin embargo, se centró el concepto principal de "nutrientes y principios de la educación alimentaria". Los alumnos mostraron buenas actitudes cooperativas.

El recurso ofrece perspectivas interesantes para emprender un camino de reflexión sobre la pirámide de los alimentos y una dieta equilibrada con alimentos locales de temporada.

Introduzione | Domande | Risorse | Domanda finale | Valutazione | Ringraziamenti

Tutti a tavola con Superman!

Autore: Ilaria Rebella
E-mail: rebella.ilaria@gmail.com

Ambito: scientifico
Livello: scuola primaria, classe seconda

INTRODUZIONE

Vi siete mai chiesti cosa mangia Superman per rimanere così forte, scattante, energico e sempre in ottima salute?

Radioattività: decaimiento beta, desintegración alfa y datos radioactivos *Probado por Portugal*

Los siguientes recursos digitales se extraen del portal Phet:
Desintegración Alfa [68]
Decaimiento beta [69]
Juego de las citas radiactivos [70]

La actividad se llevó a cabo por un profesor de química usando dos clases de 90 minutos cada una, con 30 alumnos con una edad promedio de 17 años de edad.

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

Se utilizó una metodología apoyada por el uso de una guía de aprendizaje. Guías de aprendizaje son instrumentos de mediación creados para apoyar la exploración del software y guiar a los estudiantes durante su proceso de aprendizaje, ayudándoles a organizar y estructurar los conocimientos de una manera global y transversal. De esa manera, los estudiantes usaron ordenadores y software educativo para interactuar con los modelos científicos mediante el cambio de datos y variables, con la participación en la exploración de la situación física, que persiste en la realización de la tarea, mostrando iniciativa, tomando el control de sus acciones, haciendo propuestas, formulando nuevas preguntas y gestionando para involucrar a otros estudiantes en la realización de tareas y la exploración de la situación. Las competencias y los resultados del aprendizaje adquirido por los estudiantes fueron evaluados a través de la aplicación de pre y post-test, es decir, pruebas aplicadas antes y después de las clases. La evaluación de las pruebas realizadas señaló para una ganancia normalizada de 0,64.

La opinión de los estudiantes sobre el recurso digital que se utilizó se recogió a través de cuestionarios. Una gran mayoría de los estudiantes (> 90%) encontró los recursos digitales utilizados interesantes y más eficientes que los libros, teniendo en cuenta que promovieron la interacción con un compañero de estudios, centrando la discusión en temas de química. 70,8% piensa que los recursos utilizados facilitaron la comprensión de los conceptos estudiados. La evidencia recopilada sugiere que el uso de los recursos digitales medidos por el profesor y por las guías de aprendizaje puede mejorar el aprendizaje significativo.

Iniciación interactiva a la materia [71]

Probado por España

Antonio Jesús Torres Gil probó este recurso con 30 alumnos de 1º de Bachillerato (16-17 de edad) en la asignatura de Física y Química. Los temas relacionados con el recurso son: el comportamiento de

la materia, los modelos atómicos de Thomson, Rutherford, Bohr, una estructura atómica nuclear. Los estudiantes estudiaron la unidad didáctica "el átomo", utilizando el recurso. Luego trabajaron ejercicios interactivos que aparecen en el sitio web. Los estudiantes usan sus iPads durante las sesiones de aprendizaje. La actividad fue muy bien recibida por los estudiantes, quienes evaluaron muy positivamente su trabajo en esta unidad. Este recurso aumenta la motivación y las competencias de los estudiantes y desarrolla una perspectiva histórica de la ciencia.

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

www.periodicvideos.com [72]

Probado por Eslovaquia

El recurso se puso a prueba en la escuela secundaria profesional en Krupina, con 13 estudiantes de 15 años de edad. Fue seleccionado como punto de partida básico para estos estudiantes con el fin de mostrarles la tabla periódica y la química de los elementos. Antes de comenzar a explorar el recurso, el profesor presentó brevemente a los estudiantes acerca de la tabla periódica de los elementos y sobre cómo funciona la página web. A continuación, los estudiantes, en grupos pequeños, experimentaron de manera

autónoma la web viendo algunos videos, seleccionados sobre la base de su curiosidad. Finalmente, el profesor explicó los vídeos más importantes, también en términos de reacción química, la estimulación de las deducciones y las observaciones de los estudiantes. Por lo tanto, se examinó la química de hidrógeno, oxígeno, hierro, cobre, aluminio, silicio, fósforo, cloro, argón, magnesio y sodio. Los estudiantes mostraron gran interés viendo los videos. Se hicieron varias preguntas que provocaron mayor discusión. También participaron con mucho entusiasmo y quedaron muy satisfechos de este nuevo enfoque de la química.

3DMoISym (Simetria Molecular) [73]

Tested by Turkey

El recurso fue probado por un grupo de trabajo de 18 candidatos a maestros, asistiendo a los cursos de formación de profesores de ciencias en el departamento de la Universidad de Kirikkale.

La prueba se llevó a cabo siguiendo los siguientes pasos:

- En primer lugar, los maestros dan la información sobre el trabajo a realizar
- Se examinó el programa de simulación 3D: 5 preguntas abiertas se prepararon como herramienta de evaluación

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

- Las preguntas fueron propuestas a los estudiantes como un pre-test
- A continuación, el software de simulación 3D y las aplicaciones se utilizaron: una fórmula de moléculas, la estructura de bonos y propiedades de simetría fueron investigadas y los estudiantes tuvieron la oportunidad de practicar en sus ordenadores
- Al final del estudio, la herramienta de evaluación se aplicó como una prueba post.

Cuando se analizaron los resultados de las pruebas, estaba claro que las aplicaciones 3D habían dado resultados positivos en la construcción de fórmulas de moléculas, dibujo estructuras de bonos y dibujo simetría.

Los comentarios de los estudiantes sobre el recurso fueron los siguientes:

- Mantiene el historial de información
- Es útil para la enseñanza de la química
- Engloba diversos temas
- Visualiza temas
- Proporciona practicidad
- Facilita la comprensión
- Proporciona un aprendizaje permanente
- Da el falso claramente
- Proporciona retroalimentación

3.3 El intercambio de experiencias exitosas en un contexto internacional: las conferencias

La Conferencia Internacional “ Experiencias exitosas y buenas prácticas en la enseñanza de la química” tuvo lugar en Bragança, Portugal el pasado 21 de mayo 2014 en la Escola Superior de Tecnologia e Gestão do Instituto Politécnico de Bragança. El objetivo de la conferencia era compartir experiencias europeas sobre estrategias exitosas, iniciativas y proyectos para promover el aprendizaje permanente de la química.

La Conferencia fue un evento de un día con la sesión de la mañana en torno a las experiencias europeas recogidas a través de la Química sobre todo alrededor del proyecto, y por la tarde dedicada a otras contribuciones de los expertos científicos portugueses de Química.

Además de las distintas ponencias, se organizaron una presentación de carteles y una exposición que comprende los resultados de varios proyectos de comunicación / difusión de la ciencia portugueses. Los distintos miembros de la organización y de los comités científicos, así como el programa de la conferencia están disponibles en el sitio web de la conferencia [74].

Alrededor de 100 participantes inscritos en una serie de países europeos, con la mayor representación de Portugal. Estos representantes incluidos de las universidades, las escuelas, las

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

empresas educativas y autoridades públicas. Fue una oportunidad para consolidar el trabajo del proyecto. Además, permitió que los socios asociados y expertos de Portugal pudieran cumplir con los socios europeos. El modelo de la mezcla de ponencias y carteles con talleres prácticos fue muy positivo que dinamizó y fomentó un debate activo entre los participantes.

La conferencia internacional "experiencias educativas exitosas y guías didácticas en la enseñanza de las ciencias" tuvo lugar en el Departamento de Química y Química Industrial de Génova (Italia) el 23 de octubre y 24 de 2014. El objetivo de la conferencia era presentar el trabajo realizado por expertos, profesores y estudiantes de la escuela primaria, secundaria y preparatoria en once países diferentes: Bélgica, Bulgaria, República Checa, Grecia, Irlanda, Italia, Polonia, Portugal, República Eslovaca, España y Turquía. La conferencia no sólo se dirigió a los expertos científicos de la química y de la facultad de educación, sino que estuvo abierta a todas las personas interesadas en la formación científica.

4. Conclusiones

El último año del proyecto fue el más interesante y atractivo, especialmente para los profesores. La selección de las experiencias exitosas en las que participaron profesores, tanto en la investigación como en la evaluación de las herramientas a utilizar con los estudiantes, así como pudieron presentar sus experiencias y compararlas con las de sus colegas, gracias a los talleres nacionales; aquí, la discusión con los expertos reveló fortalezas y debilidades en la enseñanza de cada uno, dio nuevas ideas para la mejora y el fortalecimiento de las colaboraciones.

La prueba de algunos recursos TIC, elegido entre aquellos cargados en la base de datos del portal, dio más sustancia al proyecto, lo que refuerza los objetivos y el impacto en las escuelas. Creemos que la base de datos llena de experiencias exitosas y de recursos de las TIC, que fueron objeto de un intenso trabajo por equipos cualificados de diferentes países, es muy importante hoy en día, para todos aquellos que se ocupan de la educación científica en Europa.

En 2000, la Unión Europea inició un proceso conocido como la "Estrategia de Lisboa": se trata de un sistema de reformas que se extiende por todos los ámbitos de la política económica, pero su principal característica es que por primera vez los temas de conocimiento se identifican como fundamentales. Posteriormente, en 2006, el Parlamento Europeo y el Consejo invitó a los Estados miembros a desarrollar, como parte de sus políticas educativas, estrategias dirigidas a crecer en los jóvenes estudiantes de las ocho competencias clave que pueden constituir una base para el aprendizaje y una preparación sólida para adultos y la vida laboral. En este nuevo panorama, el logro de la alfabetización científica y el desarrollo de las competencias clave de los estudiantes se convierten en uno de los principales objetivos de las ciencias naturales y en particular la formación de química. Esto llevó a la necesidad urgente de cambiar la metodología de enseñanza, de recurrir a herramientas educativas nuevas y más apropiadas y para diseñar, colaborar verticalmente.

Este es un proceso largo que la calidad y los resultados finales se ven influidas por factores como la calidad de los planes educativos y planes de estudios, asistencia técnica moderna y adecuada, los

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

enfoques innovadores, la aplicación de las TIC en las vías educativas. Crucial es el protagonismo de los docentes para presentar el contenido educativo en forma atractiva y comprensible, para involucrar a los estudiantes como participantes activos en el proceso educativo, para desarrollar su pensamiento científico e innovador y la capacidad para el trabajo en equipo.

En vista de las consideraciones anteriores, es importante subrayar el papel fundamental de la escuela primaria. De hecho, la escuela primaria no es sólo el punto de partida de la educación, pero su pilar: los objetivos educativos y el perfil del estudiante al final de la misma son fundamentales para un buen desarrollo de las competencias en los siguientes niveles escolares y para configurar correctamente los elementos básicos de las diferentes disciplinas. Es esencial que el enfoque de la ciencia, aún más la química, tenga lugar en los primeros años de escuela, cuando el niño es curioso y observador de todo lo que le rodea. Mira con atención y trata de diseñar en torno a lo que la naturaleza ofrece a diario, estimula la mente que, si guió correctamente, puede ser dispuesto para procesar científicamente cada evento y cualquier información que reciba. En este nivel, el estudio de la química ya no será agotador, pero emocionante.

La selección de experiencias exitosas y las pruebas de recursos digitales trataron de ser lo más coherente posible con lo anteriormente comentado, la participación de profesores y estudiantes de todos los grados escolares y estimular la colaboración entre ellos.

Reconocimientos

M. M. Carnasciali y L. Ricco destacan que este Informe transnacional es el resumen de los contenidos más importantes que se presentan en detalle en los once informes nacionales elaborados por los socios. Por lo tanto, desean agradecer a los autores de los informes nacionales por su contribución:

- Julien Keutgen (Inforef- Belgica)
- Milena Koleva (Technical University Of Gabrovo – Bulgaria)
- Marcela Grecová, Zdeněk Hrdlička (Institute Of Chemical Technology Prague – República Checa)
- Dionysios Koulougliotis, Katerina Salta, Effimia Ireiotou (Technological Educational Institute Of Ionian Islands – Grecia)
- Marie Walsh (Limerick Institute Of Technology – Irlanda)
- Magdalena Gałaj (Wyższa Szkoła Informatyki I Umiejętności W Łodzi – Polonia)
- Olga Ferreira, Filomena Barreiro (Instituto Politécnico De Bragança – Portugal)
- Juraj Dubrava (Transfer Slovensko, S.R.O. – Eslovaquia)
- Antonio Jesús Torres, Cristina Gaitán (CECE – España)
- Murat Demirbaş, Mustafa Bayrakçı, Hüseyin Miraç Pektaş, Ömer Faruk Şen (Kirikkale University Education Faculty – Turquía)

Un reconocimiento especial a Lorenzo Martellini (Pixel - Italia) por la colaboración y la coordinación de los trabajos de todos los socios.

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

Referencias

- [1] www.enseignement.be
- [2] <http://www.enseignement.be/index.php?page=25869>
- [3] <http://www.ecolenumerique.be/qa/ressources/>
- [4] <http://www.azbuki.bg/en/>
- [5] <http://khimiya.org/index.htm>
- [6] <http://start.e-edu.bg/>
- [7] <http://www.teacher.bg/>
- [8] <http://www.dzs.cz/cz/eun/narodni-konference-scientix/>
- [9] <http://www.inovativnivzdelavani.cz>
- [10] <http://www.enephet.gr/index.php?page=conferences>
- [11] <http://www.etpe.eu/new/>
- [12] <http://ekfe-ampel.att.sch.gr/?p=714>
- [13] <http://5lyk-petroup.att.sch.gr/index.php/en/2013-03-17-19-53-54/ximeia>
- [14] <http://blogs.sch.gr/nroum/2014/02/09/%ce%b4%ce%b5%ce%b9%ce%b3%ce%bc%ce%b1%cf%84%ce%b9%ce%ba%ce%ad%cf%82-%ce%b4%ce%b9%ce%b4%ce%b1%cf%83%ce%ba%ce%b1%ce%bb%ce%af%ce%b5%cf%82-2013-14-%ce%bc%ce%ad%ce%b8%ce%bf%ce%b4%ce%bf%ce%b9-%ce%b4%ce%b9/>
- [15] <http://zeus.pi-schools.gr/epimorfosi/library/kp/>
- [16] Chemistry in Action! Magazine – produced three times annually, subscription rates from Peter.Childs@ul.ie
- [17] ChemEd-Ireland annual conference – one-day annually in October contact 2013 Marie.Walsh@lit.ie
- [18] www.nce-mstl.ie
- [19] www.instituteofchemistry.org
- [20] <http://www.zanichelli.it/home/>
- [21] <http://www.progettolaureescientifiche.eu/>

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

- [22] <http://www.lescienze.it/>
- [23] <http://magazine.linxedizioni.it/>
- [24] <http://nuovasecondaria.lascuola.it/>
- [25] <http://www.soc.chim.it/divisioni/didattica/cns>
- [26] http://www.zmnch.pl/index.php?option=com_content&view=article&id=19&Itemid=22
- [27] <http://www.edupress.pl/wydawane/chemia-w-szkole/>
- [28] <https://bnd.ibe.edu.pl/>
- [29] <http://www.poczujchemie.pl/>
- [30] www.casadasciencias.org
- [31] www.aquimicadascoisas.org
- [32] <http://www.spq.pt>
- [33] <http://www.braganca.cienciaviva.pt>
- [34] <http://www.dgidc.min-edu.pt>
- [35] <http://www.chemia.sk/>
- [36] <http://www.infovek.sk/english/>
- [37] <http://planetavedomosti.iedu.sk>
- [38] <http://ensciencias.uab.es/>
- [39] <http://www.educacionquimica.info/>
- [40] <http://aula.grao.com/>
- [41] <http://alambique.grao.com/>
- [42] <http://reuredc.uca.es/index.php/tavira>
- [43] <http://reec.uvigo.es/>
- [44] www.tused.org
- [45] <http://www.ejer.com.tr/>
- [46] www.tojet.net
- [47] www.edam.com.tr/kuyeb.asp
- [48] <http://www.ilkogretim-online.org.tr>
- [49] <http://www.ecolenumerique.be/qa/>
- [50] www.ucha.se
- [51] <http://chemicke-vzdelavani.webnode.cz/veletrh-napadu-ucitelu-chemie/>
- [52] Pierri, E., Karatrantou, A. and Panagiotakopoulos, C. (2008), Chemistry Education Research and Practice 9, 234-239.
- [53] <http://journals.heacademy.ac.uk/doi/full/10.11120/ndir.2010.00060051>
- [54] <https://www.rsc.org/cpd/undergraduates>
- [55] http://www.soc.chim.it/sites/default/files/users/div_didattica/PDF/2004-5.pdf
- [56] <http://ictforist.oeiizk.waw.pl/>
- [57] Pinto, M.L.S. (2014), Casa das Ciências – A collaborative website for science teachers, Proceedings of the International Conference on Successful Experiences and Good Practices in Chemistry Education (Bragança, Portugal), 7-8.
- [58] <http://www.casadasciencias.org/>
- [59] <http://alambique.grao.com/revistas/alambique/065-ciencia-y-cocina/quimica-y-cocina-del-contexto-a-la-construccion-de-modelos>
- [60] http://chemistrynetwork.pixel-online.org/data/SUE_db/doc/58_Chemistry%20-%20Strakova.pdf
- [61] http://chemistrynetwork.pixel-online.org/data/SUE_db/doc/66_proje%20destekli.pdf
- [62] http://www.inforef.be/exterieurs/divna/sequences_cours_brajkovic.htm
- [63] <http://chemgeneration.com/bg/>
- [64] <http://www.esero.ie/topic/water-treatment>
- [65] <http://www.acdlabs.com/download/>
- [66] http://group.chem.iastate.edu/Greenbowe/sections/projectfolder/flashfiles/stoichiometry/acid_base.html
- [67] <http://www.softwaredidattico.it/EducazioneAlimentare/?/ai000000h.html>

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

UNIVERSITÀ DEGLI STUDI
DI GENOVA

518300-LLP-2011-IT-COMENIUS-CNW

- [68] <http://phet.colorado.edu/pt/simulation/alpha-decay>
- [69] <http://phet.colorado.edu/pt/simulation/beta-decay>
- [70] <http://phet.colorado.edu/pt/simulation/radioactive-dating-game>
- [71] http://concurso.cnice.mec.es/cnice2005/93_iniciacion_interactiva_materia/curso/
- [72] www.periodicvideos.com
- [73] <http://www.chem.auth.gr/chemsoft/3DMolSym/Index.htm>
- [74] <http://www.segpce.ipb.pt/>

Lifelong
Learning
Programme

This project has been funded with support from the European Union.
This material reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.