

**UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA EN DESARROLLO CURRICULAR**

**PROGRAMA ANALÍTICO POR COMPETENCIAS DE LA UNIDAD
CURRICULAR QUÍMICA DE 3ER AÑO DE EDUCACIÓN MEDIA
GENERAL PARA LOS LICEOS PÚBLICOS DEL MUNICIPIO SAN DIEGO
ESTADO CARABOBO**

Autor:
Lcda. Yennifer Hereo
Tutor: Omaira Fermín
Prof. Nereyda Hernández

Valencia, Julio de 2015

**UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA EN DESARROLLO CURRICULAR**

**PROGRAMA ANALÍTICO POR COMPETENCIAS DE LA UNIDAD
CURRICULAR QUÍMICA DE 3ER AÑO DE EDUCACIÓN MEDIA
GENERAL PARA LOS LICEOS PÚBLICOS DEL MUNICIPIO SAN DIEGO
ESTADO CARABOBO**

(Trabajo de Grado presentado ante la comisión de estudios de Postgrado de la Facultad de Ciencias de la Educación de la Universidad de Carabobo como requisito parcial. Para optar al Título de Magister en Desarrollo Curricular)

Autor:
Lcda. Yennifer Hereo
Tutor: Omaira Fermín
Prof. Nereyda Hernández

Valencia, Julio de 2015

**UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA EN DESARROLLO CURRICULAR**

VEREDICTO

Nosotros, miembros del jurado designado para la evaluación del Trabajo de Maestría titulado: **PROGRAMA ANALÍTICO POR COMPETENCIAS DE LA UNIDAD CURRICULAR QUÍMICA DE 3ER AÑO DE EDUCACIÓN MEDIA GENERAL PARA LOS LICEOS PÚBLICOS DEL MUNICIPIO SAN DIEGO ESTADO CARABOBO**, presentado por la ciudadana: Lcda. Yennifer Hereo, titular de la Cédula de Identidad, V-20.511.595, para optar al título de Maestría en Desarrollo Curricular, estimamos que el mismo reúne los requisitos para ser considerado como:

Nombre y Apellido

C.I.

Firma

Bárbula, _____ de 2015

DEDICATORIA

A Dios, ese ser omnipotente que me ha dado el regalo de la vida y su compañía a lo largo de mi vida.

A mi madre, Yesenia Bolívar por ser un ejemplo de valentía, fe, honorabilidad, amor, lucha y entrega por sus hijos.

A mi abuela por su amor incondicional, apoyo cuando en todo momento lo he necesitado.

A mi esposo por incentivar me a seguir superándome profesionalmente, por todo su amor, apoyo incondicional.

A mi hermano Alfredo Hereo, por ser el “niño” de la casa por sus favores cuando tan ocupada he estado.

Hereo Yennifer.

AGRADECIMIENTO

Primeramente a Dios, la vida, a las experiencias buenas malas que te ayudan a ser mejores humanos.

A la Universidad de Carabobo por abrirme sus puertas durante casi unos 8 años de forma consecutiva “mi segunda casa en la adultez”

A mi profesora Omaira Fermín, mas que mi tutor una buena amiga, ser humano y profesional, por su apoyo, orientaciones y brazo amigo.

A la profesora Nereyda Hernández, por su ayuda durante cuatro seminarios consecutivos.

Al profesor Samir El Hanrra por estar disponible y ayudarme cuando lo necesitaba, por cada material prestado para ser aporte a mi trabajo.

A mis compañeros de seminario porque más que un grupo de profesionales formamos un equipo de amigos, por el apoyo motivacional ofrecido.

Hereo Yennifer.

INDICE

DEDICATORIA	IV
AGRADECIMIENTO	V
LISTA DE CUADROS	IX
LISTA DE GRÁFICOS	X
RESUMEN	XI
ABSTRACT	XII
INTRODUCCIÓN	1
CAPITULO I	4
EL PROBLEMA	4
PLANTEAMIENTO DEL PROBLEMA.....	4
OBJETIVOS DE LA INVESTIGACIÓN	22
Objetivo General.....	22
Objetivos específicos	22
JUSTIFICACIÓN.....	23
CAPITULO II.....	26
MARCO TEÓRICO	26
Antecedentes de la Investigación:.....	26
BASES TEÓRICAS.....	32
Teoría de la complejidad de Edgar Morín (2000).....	33
TEORÍA DE LAS INTELIGENCIAS MÚLTIPLES GARDNER (1983).....	37
BASES FILOSÓFICAS Y PSICOLÓGICAS	40
Bases filosóficas:	40
Bases Psicológicas:	45

Modelo curricular por competencias bajo el enfoque ecosistémico formativo por Durant y Naveda, (2013).....	46
Elementos del Micro proyecto formativo.....	48
Bases Legales.....	50
TABLA DE ESPECIFICACIONES.....	54
CAPITULO III	55
MARCO METODOLÓGICO	55
Tipo de Investigación.....	55
Diseño de la Investigación.....	56
Población	57
Muestra.....	57
Técnica e instrumentos de recolección de datos	58
Validez.....	59
Confiabilidad	60
CAPITULO IV.....	63
ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS	63
Presentación de los Datos.....	63
CONCLUSIONES DEL DIAGNÓSTICO.....	73
CAPÍTULO V	76
LA PROPUESTA.....	76
ABORDAJE DE LA PROPUESTA	80
OBJETIVOS DE LA PROPUESTA.....	80
FACTIBILIDAD DE LA PROPUESTA.....	80
VALIDACIÓN DE COMPETENCIA ESPECÍFICA E INDICADORES DE LOGRO.....	82
RECOMENDACIONES.....	107

REFERENCIAS BIBLIOGRÁFICAS.....	108
ANEXOS	112

LISTA DE CUADROS

CUADRO	p.p
1 LICEOS PÚBLICOS Y DOCENTES DE QUÍMICA DEL MUNICIPIO SAN DIEGO	58
2 PRUEBA PILOTO DEL INSTRUMENTO.....	62
3 FRECUENCIA DE LAS CATEGORÍAS PRESENTES EN EL INSTRUMENTO.....	64
4 FRECUENCIA DE RESPUESTA POR ÍTEM EN LA DIMENSIÓN NECESIDAD.....	66
5 RESULTADOS PORCENTUALES OBTENIDOS EN LA DIMENSIÓN NECESIDAD	67
6 FRECUENCIA DE RESPUESTA POR ÍTEM EN LA DIMENSIÓN FACTIBILIDAD	69
7 RESULTADOS PORCENTUALES OBTENIDOS EN LA DIMENSIÓN FACTIBILIDAD ..	69

LISTA DE GRÁFICOS

GRAFICO	p.p
1 FRECUENCIA DE LAS CATEGORÍAS PRESENTES EN EL INSTRUMENTO	65
2 RESULTADOS PORCENTUALES OBTENIDOS EN LA DIMENSIÓN NECESIDAD	67
3 RESULTADOS PORCENTUALES OBTENIDOS EN LA DIMENSIÓN FACTIBILIDAD.....	70
4 MODELO DE DISEÑO DE PROGRAMA ANALÍTICO DURANT Y NAVEDA (2013), ADAPTADO HEREO, Y (2015)	79
5 VALIDACIÓN DE INDICADORES Y COMPETENCIA	83

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
MAESTRÍA EN DESARROLLO CURRICULAR

PROGRAMA ANALÍTICO POR COMPETENCIAS DE LA UNIDAD CURRICULAR QUÍMICA DE 3ER AÑO DE EDUCACIÓN MEDIA GENERAL PARA LOS LICEOS PÚBLICOS DEL MUNICIPIO SAN DIEGO ESTADO CARABOBO.

Autor: Lcda. Yennifer Hereo

Tutor: Msc. Omaira Fermín

Año: 2015

RESUMEN

La presente investigación tuvo como objetivo proponer un programa analítico por competencias de la Unidad Curricular Química de 3er año de Educación Media General para los liceos públicos del municipio San Diego del Estado Carabobo. La investigación se fundamentó en la teoría de la complejidad de Morín (2000) la teoría de las inteligencias múltiples de Gardner (1983) y el modelo ecosistémico formativo por competencias de Durant y Naveda (2013). La metodología empleada se enmarcó en una investigación de proyecto factible con un enfoque cuantitativo, adoptando un diseño de estudio de campo con carácter transeccional descriptivo. La población perteneció a once (11) docentes de Química que laboran en los liceos públicos del mencionado municipio, la muestra fue de tipo censal debido al tamaño de la población se escogió la totalidad de la misma, se aplicó para la recolección de datos la técnica de la encuesta con un instrumento cuestionario tipo escala de Likert. La validez se realizó a juicio de tres (3) expertos tanto en investigación, planificación y Química, en cuanto a la confiabilidad se usó el método estadístico de alfa de cronbach. Entre las conclusiones se resalta la necesidad de un programa analítico por competencias de la Unidad Curricular Química de 3er año de Educación Media General con un contenido de estrategias didácticas, recursos tecnológicos, indicadores de logro, saberes conceptuales, procedimentales y actitudinales en apoyo al acto educativo.

Palabras claves: programa analítico, competencias, Química, complejidad, inteligencias.

Línea de investigación: Diseño Curricular

Subtemática: elaboración de programas de asignatura.

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
MAESTRÍA EN DESARROLLO CURRICULAR

**ANALYTICAL SKILLS PROGRAM CURRICULUM UNIT OF CHEMISTRY
OF 3RD YEAR OF MEDIA GENERAL EDUCATION FOR THE
MUNICIPALITY PUBLIC HIGH SCHOOLS SAN DIEGO CARABOBO.**

Author: Lcda. Yennifer Hereo

Tutor: Msc. Omaira Fermín

Year: 2015

ABSTRACT

The present study aimed to propose an analytical program competencies Chemistry Curriculum Unit 3rd year of Secondary Education General for public high schools in the municipality San Diego Carabobo State. The research was based on the theory of complexity of Morin (2000) theory of multiple intelligences Gardner (1983) and the learning ecosystem model competency of Durant and Naveda (2013). The methodology is framed in an investigation of feasible project with a quantitative approach, adopting a field study design with transactional descriptive character. The population belonged to eleven (11) Chemistry teachers working in public high schools of that municipality, the sample was due to the type census population size all the same was chosen, was applied to data collection technique survey with a questionnaire instrument Likert type scale. The validity was conducted trial of three (3) experts in research, planning and Chemistry, as to the reliability of the statistical method was used Cronbach's alpha. Among the conclusions the need for an analytical program is highlighted by powers of the Chemistry Curriculum Unit 3rd year of Secondary Education General a report containing teaching strategies, technological resources, indicators of achievement, conceptual, procedural and attitudinal knowledge in support of the educational act .

Key words: analytical program, contests, Chemistry, complexity, intelligence.

Research line: Curriculum Design

Sub-theme: program development course.

INTRODUCCIÓN

El desarrollo del individuo dentro del contexto educativo en Venezuela se ha venido generando de una forma tradicional, parcelada, desfasada, desequilibrada en cuanto a conocimientos adquiridos entre educandos pertenecientes a diferentes instituciones educativas, pero que se encuentran dentro de un mismo entorno social, enfocada simplemente al valor del saber conocer, pudiéndose visualizar pocos cambios dentro del proceso de enseñanza y aprendizaje del individuo en las últimas décadas; aunado a ello el ente encargado de regir el sistema educativo y docente como uno de los principales actores del proceso educativo ha mostrado poca reflexión en la ejecución de su práctica, ausencia de programas que orienten el camino del proceso educativo, no ha despertado en él la inquietud, interés de impartir el estudio de las Ciencias como es el caso puntual de la Química de un modo diferente; usando así actualmente una organización parcelada, poco pertinente en cuanto a contenidos, estrategias y recursos resultado poco alusivos, innovadores, a los intereses de la generación de educandos del siglo XXI, existiendo una escasa coherencia entre los objetivos que se plantean y los que se logran.

Además, se ha venido impartiendo una enseñanza tradicional trayendo como consecuencia la apatía, desinterés, desmotivación y pocas ganas de aprender por parte del estudiante; ya que, consecuentemente el docente emplea la misma organización del acto educativo que tenía en años pasados, estrategias tradicionales no percatándose de que a quienes educa además de ser estudiantes son seres humanos y por ende todos diferentes, con inquietudes y canales de aprendizaje distintos.

En el proceso educativo caso específico el de Media General se debería encontrar presente en primer lugar la existencia de Programas Analíticos que

organicen de forma sistemática y pertinente los contenidos, actividades de enseñanza y aprendizaje, indicadores de logro que manifiesten la consolidación de aprendizajes, técnicas y formas de evaluación que de forma completa, general, holística orienten el proceso de enseñanza y aprendizaje que deberían contemplar a su vez las estrategias, materiales, medios, instrumentos diseñados con el propósito de facilitar tanto la función del docente como el aprendizaje del estudiante en la obtención de competencias; de la existencia, coherencia y pertinencia de ésta organización dependerá la eficiencia y el grado de obtención de un aprendizaje significativo, duradero para el estudiante.

En concordancia a todo lo mencionado es necesario un cambio, innovación, creación de una organización del proceso educativo que ayude a la generación del aprender haciendo, a la homologación local entre los conocimientos, habilidades adquiridas por educandos en su proceso de formación indistintamente de la institución en la que sea educado y más aún en el área de ciencias como es el estudio de la Química que amerita tener una constante práctica de las teorías estudiadas en función de analizar, concluir, apreciar, generar metacognición en el individuo a partir de la experimentación y la adecuación de contenidos, estrategias, recursos para un determinado contenido que se encuentren adaptadas al estudiante de hoy día, por ello se planteó el Diseño de un Programa Analítico por Competencias para el desarrollo de la Unidad Curricular Química de 3er año de Educación Media General correspondiente a los liceos públicos del municipio San Diego estado Carabobo.

De tal manera la presente investigación tuvo el propósito de Proponer un Programa Analítico por Competencias de la Unidad Curricular Química de 3er año de Educación Media General en el contexto antes mencionado, para así generar un cambio en el sistema educativo y dar inicio a la existencia de programas analíticos en el nivel de Media General. En el mismo orden de ideas, se indica que la investigación se encuentra estructurada de la siguiente forma:

Capítulo I: donde se plantea el problema, junto al objetivo general y específicos, además la justificación de la investigación donde se manifiesta la importancia, beneficios que posee el estudio realizado.

Capítulo II: en este capítulo se refleja el marco teórico, donde se describen los antecedentes, bases teóricas, fundamentos curriculares, bases legales, y tabla de especificaciones que sustentan la investigación.

Capítulo III: corresponde al marco metodológico el cual hace referencia a la metodología empleada, se da a conocer la población y muestra utilizada en la investigación, junto a la técnica e instrumento empleado para la recolección de datos e información necesaria; además se da a conocer la validez, confiabilidad y procedimiento utilizado.

Capítulo IV: se presenta el análisis e interpretación de los datos obtenidos en la aplicación del instrumento exponiendo las tablas y gráficos que muestra los resultados.

Capítulo V: se desarrolla la propuesta del programa analítico por competencias de la Unidad Curricular Química de 3er año de Educación Media General.

Además se indica que la investigación posee una serie de fuentes bibliográficas consultadas y anexos donde se pueden conocer los instrumentos de recolección de datos, consentimientos, validación de instrumentos, entre otros.

CAPITULO I

EL PROBLEMA

Planteamiento del Problema

El énfasis en el desarrollo, transformaciones que experimenta el individuo a lo largo de su vida como ser bio-psicosocial que posee y adquiere ciertas características dentro del contexto en que se desenvuelve; se hace necesario vincularlo dentro del enfoque educativo, partiendo así desde la base fundamental de sus cambios como lo es la Educación.

Al momento de referirse a la educación; la formación integral del individuo vista desde una perspectiva holística, debe considerarse la integralidad del ser humano como una totalidad que crece, se desarrolla y experimenta transformaciones dentro de un entorno social y que dichas transformaciones se relacionan directamente con el Ser, Conocer, Hacer, Convivir del individuo, pilares que han sido llamados fundamentales dentro del proceso educativo como lo expone Delors, J (coord.) (1998) en el informe UNESCO de la comisión internacional para la educación del siglo XXI:

La educación a lo largo de la vida se basa en cuatro pilares: aprender a conocer, aprender a hacer, aprender a vivir juntos, aprender a ser... Mientras los sistemas educativos formales propenden a dar prioridad a la adquisición de conocimientos, en detrimento de otras formas de aprendizaje, importa concebir la educación como un todo. En esa concepción deben buscar inspiración y orientación las reformas educativas, tanto en la elaboración de los programas como en la definición de las nuevas políticas pedagógicas. (p.34)

Cuando se hace referencia a los pilares para la educación del ser, inmediatamente se debe reconocer que a quién se educa es a un ser humano no a un objeto y que de todo principio éste posee experiencias, conocimientos previos, emociones, actitudes que se encontraran presentes al momento de su formación y que deberían ser consideradas por parte del docente para que así se produzca en el individuo un aprendizaje constructivo siendo a su vez significativo, que no es más que la relación de lo conocido con lo que está por conocer siendo apprehendido y relacionado en el contexto que se encuentra el educando.

En todo momento se hace mención a la transformación integral del individuo comprendiendo desde la cognición hasta la motivación, desarrollo en valores del ser humano, indicando así que la educación, formas de educar están orientadas al momento histórico en que se encuentra el individuo; focalizando así la pertinencia, coherencia de lo que va a aprender, cómo y para qué va a aprender el individuo teniendo presente la utilidad del conocimiento que le será propiciado.

Al hacer alusión a los momentos históricos inmediatamente éste enmarca la manera de enseñar, aprender del individuo, donde se debería trabajar en función de lo que aporta mayor relevancia, utilidad, significado para el momento que se vive; indiscutiblemente el contexto educativo, social, motivacional incidirá de forma contundente en el aprendizaje significativo del educando. Es por ello que en la actualidad se hace referencia a la visualización de la educación por competencias desde un enfoque constructivista, siendo participes de dicho modelo educativo países como Colombia donde el Ministerio de Educación Nacional de Colombia (2013) menciona que:

Colombia tiene el gran reto de fortalecer su sistema educativo como pilar fundamental para el desarrollo, la competitividad y el mejoramiento de la calidad de vida de los ciudadanos. En el marco de la política educativa, el gobierno establece que una educación de calidad es aquella que forma mejores seres humanos, ciudadanos con valores éticos, respetuosos de lo público, que ejercen los derechos humanos, cumplen con sus deberes y conviven en paz. Una educación que genera oportunidades legítimas de progreso y prosperidad para ellos y para el país. Una educación competitiva, pertinente, que contribuye a cerrar brechas de inequidad y en la que participa toda la sociedad (p.06)

El modelo educativo que se ha propuesto Colombia se encuentra dirigido hacia el desarrollo y transformación integral del individuo orientados hacia la generación de conocimientos significativos, relevantes que sean de utilidad al progreso de la sociedad; sin duda alguna para que se genere dicha educación en desarrollo de potencialidades debe existir la participación del ente encargado de impartir la enseñanza y a su vez generar en el individuo dicho aprendizaje teniendo así una participación importante el docente, indicando el Ministerio de Educación Nacional de Colombia (2013) que:

...la adquisición y el desarrollo de competencias por parte de los estudiantes dependen de múltiples factores individuales y de contexto, es innegable que los docentes y directivos docentes juegan un papel fundamental en los procesos de enseñanza y aprendizaje. En otras palabras, el papel del docente es esencial en cualquier modelo de calidad de la educación... (p.06)

Además de Colombia la ciudad de el Salvador ha generado un Plan Nacional enfocado a las competencias y desarrollo educacional del individuo con proyección de resultados comprendidos dentro de un lapso de tiempo, de esta manera Moran, C; Montalvo, M (2008) expresan:

El Salvador ha buscado mantener un rumbo coherente en materia educativa desde hace varias décadas. De esta manera, con el Plan Decenal de la Reforma Educativa en Marcha, se enfrentaron los desafíos educativos de los años 90, ampliando la cobertura, reorientando el currículo nacional para mejorar la calidad, profundizando en los valores y propiciando la modernización del sector educativo. Con el propósito de renovar la visión de largo plazo en educación, El Salvador, inicia un nuevo proceso de planeación y de establecimiento de políticas y metas educativas prioritarias para los próximos años, lo cual permita obtener resultados importantes para el periodo 2005 - 2021. Con el propósito de clarificar los aprendizajes esperados en los educandos, el Ministerio de Educación está orientando el currículo al desarrollo de competencias (p.04)

En cuanto a lo que se ha venido haciendo hincapié en la educación del siglo XXI orientada a la formación integral del individuo se hace necesaria la presencia de un proceso constructivista para lograr una formación basada en competencias donde el estudiante pueda demostrar lo aprendido en función a los pilares del Ser, Conocer, Hacer y Convivir de tal manera Moran, C et al. Indican que el enfoque constructivista “con todos sus aportes, continua beneficiando las actividades en el aula, pero ahora enriquecida con una visión centrada en el logro de competencias” (p.11)

En el mismo orden de ideas, se hace necesario indicar que en función al logro de una formación integral por competencias del individuo que aprende, en torno a los medios, formas, planeación que emplea el docente para el logro de lo antes planteado resulta fundamental la existencia de programas analíticos que actúen como eje orientador en el proceso de enseñanza y aprendizaje donde se expresen todos los lineamientos, formas y medios que empleara el docente para el logro de dicha formación; ya que si se habla de una calidad en formación educativa a nivel general para todos los individuos involucrados en un determinado contexto, el ente encargado

de propiciar el acto educativo debe poseer un patrón orientador que lo guíe hacia el logro del alcance final en la formación del educando.

En relación a lo antes expresado Barboza, (2003) indica que un programa analítico de una asignatura es aquel que:

Constituye el instrumento por el cual se guía el profesor que tenga bajo su responsabilidad el desarrollo de la misma... un programa analítico bien diseñado debe proporcionar la identificación y ubicación de la asignatura dentro del plan de estudios, el perfil del egresado y los objetivos curriculares, enunciar los fines de la asignatura, determinar el contenido temático, establecer las estrategias para alcanzar los objetivos, proporcionar orientaciones para evaluar los aprendizajes del alumno e indicar la bibliografía donde encontrar los contenidos (p.03)

Además, es necesario expresar que un programa analítico es diseñado y debe ser empleado en cualquier Unidad Curricular (asignatura) que esté contemplada dentro de la malla curricular existente para la población y nivel educativo a quien va dirigido, partiendo de la suposición del deber ser en cuanto a que para llevar a cabo el acto educativo a cualquier nivel se debe contar con la organización, estructuración de lo que se pretende enseñar y que el individuo aprenda en el mismo nivel de homogeneidad independientemente del contexto que se encuentre siendo válido para el desarrollo de una misma nación.

De tal manera en caso puntual se da prioridad a la enseñanza de las ciencias contempladas por Física, Matemática, Biología y Química, haciendo énfasis en el estudio de esta última; ya que, con lo que cuenta o emplea el docente para organizar

el proceso de enseñanza son libros de distintas índoles donde toma lo que le parece más fácil o mejor, además de los libros actualmente solo se encuentra esbozado una breve orientación de los contenidos a impartir por área de aprendizaje dentro del Currículo Nacional Bolivariano (C.N.B), específicamente en el área del ser humano y su interacción con otros componentes del ambiente, en el componente ecosistema se desglosa cierta cantidad de contenidos que el estudiante de 3er año de Educación Media General debería estudiar, conocer.

En fundamento a lo establecido en otras entidades sobre la concepción de la educación constructivista basada en el ideario de las competencias, Venezuela de igual manera en diferentes leyes que rigen la organización educativa ha pautado la nueva generación de educación el individuo, de esta manera la Ley Orgánica de Educación (2009) establece en su artículo 4 lo siguiente:

La educación como derecho humano y deber social fundamental orientada al desarrollo del potencial creativo de cada ser humano en condiciones históricamente determinadas, constituye el eje central en la creación, transmisión y reproducción de las diversas manifestaciones y valores culturales, invenciones, expresiones, representaciones y características propias para apreciar, asumir y transformar la realidad (p.04)

En el mismo orden de ideas, la propuesta del Currículo Nacional Bolivariano (2007), en sus objetivos establece “el proceso de formación de los y las estudiantes en el que los conocimientos, habilidades, destrezas, actitudes y virtudes se alcanzan mediante la actividad y la comunicación, con la finalidad de desarrollar el potencial creativo de cada ser humano” (p.55)

Así mismo, Regueiro, M; Rojas, A (2004) en el plan de liceo Bolivariano determinan dentro del ámbito educativo:

La concepción holística del ser social en desarrollo exige la articulación y continuidad curricular y pedagógica para trascender los niveles administrativos del sistema educativo, incluyendo las modalidades. Permitirá el fortalecimiento de cada educando (a) como persona, el conocimiento de sus propias capacidades y competencias y su formación dentro del concepto de progresividad, alimentada por los períodos de vida como continuidad que considera las condicionantes externas en lo antrópico, social, cultural y geohistórico (p.10)

Dentro de los objetivos planteados por el C.N.B se encuentran inmersos el perfil del Docente al momento de generar el proceso educativo el cual según su accionar conlleva a una serie de características con que el estudiante debe contar al momento de egresar del contexto educativo de Educación Media General, en función a ello dicho currículo establece lo siguiente:

Debe ser un modelo de liderazgo... debe ser promotor y promotora de la formación del nuevo republicano y la nueva republicana generando la reflexión, la cooperación y la participación protagónica y corresponsable de los distintos actores vinculados con el proceso educativo. En definitiva se trata de un maestro que sea capaz de: guiar y orientar la educación de los y las estudiantes; atender diferencialmente las potencialidades de los y las estudiantes, a partir del diagnóstico; mantener el seguimiento del aprendizaje y la formación de los y las estudiantes; velar por el equilibrio afectivo y emocional de los y las estudiantes; utiliza diferentes estrategias para el desarrollo y la evaluación de los procesos de enseñanza y aprendizaje; manifestar capacidad de innovación y creatividad... (p.58)

Perfil del egresado y la egresada, ambos deben ser poseedores de características que abarcan:

Participación protagónica... conocimientos, habilidades, valores y virtudes hacia el quehacer científico y tecnológico, al servicio del desarrollo nacional y como herramienta de soberanía; conocimientos, habilidades, destrezas y virtudes para el desarrollo de las relaciones sociales de producción, basadas en las diferentes formas de propiedad; cualidades, actitudes y valores hacia la creación, originalidad y la innovación (p.62)

Resulta importante destacar que al hacer referencia a la elaboración, adecuación de los programas que orienten el proceso de enseñanza y aprendizaje como se esbozó en descripciones anteriores, inmediatamente se debe acentuar que en el acto educativo, la orientación que lleva el docente dentro del proceso de aprendizaje se encontraría sustentada en programas analíticos que proyecten de forma general a toda la población de docentes de áreas semejantes el camino que debe recorrer en su participación para la generación de aprendizaje, teniendo así de forma común un trabajo cónsono en función de lo que se pretende enseñar y que todos los estudiantes pertenecientes a un mismo nivel educativo puedan obtener similitudes de competencias adquiridas en distintas áreas independientemente del lugar donde cursó sus estudios.

Así mismo, es relevante indicar que dentro de los programas analíticos se encuentran la planificación, estrategias, actividades, alcances de aprendizajes que son empleados para orientar el proceso de formación, consolidar el rendimiento académico, el aprendizaje en los educandos y que además sirven de apoyo al acto

educativo; siendo así fundamentales para generar el aprendizaje, obteniendo a través del empleo adecuado y coherente de éstas el alcance de las competencias propuestas.

Sin embargo, en la actualidad primeramente el ente rector del sistema educativo como se ha manifestado en citas anteriores hace hincapié en la formación integral del educando, en la organización de los medios y formas de enseñanza empleadas por el docente; pero no ha generado los programas analíticos que deberían existir como orientadores generales de este proceso, aunado a ello el docente encargado de impartir el proceso educativo en los espacios de aprendizaje emplea en su organización estrategias, herramientas, contenidos alejados de la realidad en que se encuentra el individuo en un determinado contexto social, facilitando así de alguna manera su labor al momento de impartir conocimientos; ya que simplemente a través de libros toma diversos contenidos que faciliten su labor, muchas veces no existiendo una secuencia y congruencia en los seleccionados.

Al suscitarse lo antes manifestado, se presenta una vez más el error de pretender inculcar una serie de contenidos que a la final son vacíos para el educando ya que no le encuentra el sentido, pertinencia de lo que para él es importante dejando así a un lado 3 de los 4 pilares fundamentales para la educación del ser, enfocándose únicamente en el conocer o de alguna manera simplemente tener información de algo sin comprender el por qué o para qué de lo que está aprendiendo.

Sencillamente existe una brecha entre las formas y medios planteados para la educación del ser en el siglo XXI y las que en este momento histórico se están implementando; existiendo así un desfase entre las competencias planteadas por las

organizaciones que rigen la educación, las estrategias constructivistas y las que en realidad se están cumpliendo y utilizando; ya que, se sigue educando en función a contenidos parcelados con el uso de estrategias meramente tradicionales, descontextualizadas que no captan la atención, interés y motivación del estudiante; lo que se ha observado constantemente es que al no existir un programa analítico que rija, oriente el proceso educativo, el docente empleara una planificación que no está adaptada a los estudiantes de hoy día, dicha organización es tradicional, basada en contenidos y exámenes.

Debido a todo lo que se ha generado con la implementación de una planificación de este tipo se esboza la necesidad de la existencia de un programa analítico que genere una formación por competencias, que no es más que la organización de las unidades curriculares con los medios, recursos idóneos para el desarrollo del Ser, Conocer, Hacer y Convivir del estudiante donde se logran una serie de competencias que determinan el aprendizaje para cada momento de éste.

De manera consecuente, el entorno y las necesidades sociales no se vinculan con el aprendizaje del educando como un ser biopsicosocial; enfocándose así al cumplimiento de contenidos, objetivos poco propicios llevando el aprendizaje del estudiante a un conocimiento simplemente memorístico-tradicional lo que hace que éste no logre las competencias que debería tener en el aprendizaje sin poder estar en contacto con lo que aprende, teniendo a su vez limitadas formas de aprender debido a la ausencia de la organización adecuada del acto educativo con el uso de una planificación desfasada, escaso uso de estrategias en el caso puntual de una ciencia experimental como lo es la Química que amerita de la presencia de contenidos que pueda relacionar con su entorno, vida cotidiana, estrategias propicias, coherentes para

el aprendizaje de ésta y el logro de las competencias siendo factor influyente en la educación del siglo XXI.

Para lo antes mencionado, resulta de gran relevancia indicar que la programación que necesita el docente debe encontrarse sujeta bajo elementos fundamentales que originen la eficacia y efectividad entre el proceso de enseñanza y aprendizaje, como lo son los contenidos que se pretenden enseñar, las estrategias, los instrumentos empleados para consolidar el aprendizaje en los educandos y que además sirven de apoyo al acto educativo; aun mas que ser parte de un programa son el eje central del desarrollo y obtención de resultados en el proceso educativo siendo así fundamentales para generar el aprendizaje, obteniendo a través del empleo de éstas, el tipo de enseñanza que se pretende impartir orientado al tipo de aprendizaje que se obtendrá. Es por ello que la organización de estos elementos va a determinar según el momento histórico el individuo que se formará.

En relación a la idoneidad en la presencia de un programa analítico para el estudio de una ciencia como Química el Ministerio de Educación de Buenos Aires (2009), expresa lo siguiente en el desarrollo de programas analíticos en secundaria:

La enseñanza de la Química en la escuela secundaria debe promover la formación de ciudadanos y ciudadanas científicas y tecnológicamente alfabetizados. Como consecuencia del cambio de paradigma... surge la necesidad de que esta asignatura ofrezca a los estudiantes de la escuela secundaria oportunidades para acceder a aquellos saberes que les permitan ir construyendo una “cultura científica básica”... para lograr que los alumnos alcancen estas competencias, es conveniente establecer puentes que posibiliten la comprensión de ciertos modelos y teorías científicas... las estrategias de enseñanza que intentan establecer dichos

puentes debe promover el pensamiento reflexivo, crítico y creador lo que favorecerá la adquisición de habilidades cognitivas y la apropiación de capacidades analíticas en los diferentes ámbitos en que los jóvenes se desenvuelvan. (p.11)

De la misma forma, se hace necesario un cambio en la organización, fines del aprendizaje del proceso educativo venezolano siendo importante tener presente que debe existir una relación entre los medios y los fines de la educación, ya que, estos se deben dar de una manera recíproca y no se puede pretender un cambio si no hay coherencia entre las partes. Por ello se necesita generar una organización en función de nuevas formas de enseñar y aprender, que se encuentren en congruencia con los principios que se han establecido para la formación del ser humano haciendo un trabajo cónsono entre el deber ser y el ser en pro de la generación de seres humanos con diversas Competencias, Habilidades que puedan demostrar a lo largo de su futuro.

Al generarse nuevas formas de enseñar y aprender, indispensablemente el perfil, trabajo desempeñado por el docente debe estar en función del logro, generación de competencias en los estudiantes independientemente de la unidad curricular, disciplina que sea impartida retomando una vez más que el proceso de enseñanza debe ir mas allá de la generación de un conocimiento parcelado en la generación de conocimientos integrados, vinculados en el caso del estudio de las ciencias con el entorno social. No se coloca en duda el potencial que tiene el docente pero debe existir una disposición positiva hacia el cambio de las formas y medios que han venido implementando por ello Mastache, A (2009), menciona:

La enseñanza basada en competencias demanda de los docentes capacidades diferentes de las requeridas en la enseñanza tradicional, por ejemplo, capacidades para: crear situaciones de aprendizaje que permitan

el desarrollo de las capacidades propuestas; ser un facilitador de los procesos de los alumnos y el desarrollo de las actividades; recurrir a disciplinas vinculadas para dar respuestas a las actividades planteadas de manera integrada; mantener una mirada estratégica para no perder de vista los objetivos/capacidades a desarrollar en sus estudiantes. (p.77)

El vacío existente entre lo planteado por el deber ser y lo que en realidad se está ejecutando se vive a diario en las aulas de clases; debido a que el docente dentro de su desempeño como planificador, organizador, generador de aprendizajes simplemente ha seguido implementando una organización usando una planificación con estrategias, medios no acordes con la finalidad del desarrollo integral del individuo, inclinando así su labor hacia la adquisición de conocimientos memorísticos en los estudiantes, por tanto Rodríguez, E (2013) expresa que:

La consideración de que los contenidos impartidos en química de bachillerato están muy alejados de la realidad provoca una desconexión de los estudiantes a su estudio, pues la asumen como inútil en su accionar diario” además expone que “entre las principales causas de la desconexión de los estudiantes se encuentra el uso de estrategias de enseñanza donde se utiliza mayormente el método expositivo y repetitivo” (p.366).

Se manifiesta que a quienes se educa son seres humanos con muchas inquietudes, con ganas de constante experimentación de lo nuevo que les inspire interés, y es difícil para el docente poder aceptar que aún más que el entusiasmo, carisma, motivación y explicación en una clase necesita de un programa analítico que dé paso a una planificación integral, coherente donde vincule el desarrollo de cada uno de los pilares de la educación en los estudiantes, y más si es de ciencias como una clase de Química.

En el proceso educativo que se ha venido generando, la organización de éste incluyendo desde los contenidos, estrategias y medios que ha empleado el docente para llevar a cabo el aprendizaje del estudiante, sencillamente ha dado como resultado la apatía, desánimo, poca comprensión, bajo rendimiento académico, escasa vinculación con lo que él aprende y considera importante en su vida, constantes quejas en cuanto a la simple manera de ser evaluados a través de exámenes, interrogatorios, así mismo Rodríguez, E (2013) manifiesta que:

Históricamente se ha evidenciado una gran apatía en los estudiantes de bachillerato hacia el estudio de la química, esto puede observarse en el bajo rendimiento generalizado en esta asignatura, la escasa participación en los eventos científicos y hasta el manifiesto rechazo hacia la misma. (p.364)

De igual manera Pozzobon, G. (2003) puntualiza que “la enseñanza de la nomenclatura química se imparte en forma deficiente, pasiva, con estrategias tradicionales, ocasionando dificultades en la comprensión del contenido”. Por otra parte, Díaz, F. (1998) afirma que “los estudiantes de bachillerato demandan, para la mayor comprensión de los contenidos, que utilicen en las clases un mayor número de ejemplos actuales y de la vida, además de actividades en equipo”

Por lo tanto, se afirma la generación de un desequilibrio educativo, ya que, los contenidos impartidos por el docente en una determinada institución no son los mismos que imparte otro docente; a pesar de encontrarse en una misma localidad, por lo tanto se hace necesario la generación de un programa que produzca la Homologación en el proceso de enseñanza y aprendizaje de los individuos dentro de

una misma localidad, obteniendo así correspondencia, pertinencia, coherencia del aprendizaje obtenido en estudiantes de una misma localidad.

Además, las formas en que el docente únicamente expresa las ideas e información con el uso de la pizarra; hace de alguna manera difícil, nulo el logro de Competencias en cuanto a conocimientos, habilidades en los estudiantes estando de una manera casi automática predispuestos a que el estudio de la Química es incomprensible, no le es útil y no va a aprobar la asignatura; ya que, necesariamente para obtener un verdadero aprendizaje se debe experimentar, analizar, observar, estar en contacto con eventos que propicien interés, motivación, crear conclusiones acerca de lo que se plantea y se obtiene; por lo tanto se necesita la existencia de un programa analítico para el docente como un eje orientador de su desempeño laboral, que contenga los contenidos, diversas estrategias de enseñanza y aprendizaje, herramientas en el proceso educativo adaptadas a los estudiantes y a las Competencias que se deseen y deberían alcanzar.

Es por ello, que se diseña un Programa Analítico por Competencias de la Unidad Curricular Química de 3er año de Educación Media General, el cual constó en generar un programa basado en competencias donde se visualice la organización de los saberes conceptuales, procedimentales, actitudinales, junto a una serie de estrategias metodológicas para estos, que contemplen el logro de competencias de aprendizajes fundamentados en el Ser, Conocer, Hacer y Convivir; igualmente siendo empleadas como medios para obtener las evidencias de aprendizaje en función de los conocimientos, habilidades y actitudes generadas por el estudiante, además de esbozar una justificación del programa, las competencias a lograr a través de indicadores de logro y un listado de la serie de referencias bibliográficas que puede

consultar el educando y docente, el tiempo estimado por cada temática de la Unidad Curricular que se desarrolle.

En cuanto al desarrollo de actitudes, habilidades y conocimientos que podrán ser generados por el estudiante, se pretende a través de la implementación de éste tipo de programa para una formación por competencias que el estudiante sea el principal protagonista del acto educativo a través de su participación activa, propiciando en éste el interés y motivación por el estudio de la Química; además, podrá tener la capacidad de determinar, comparar, diferenciar, analizar, reflexionar, construir conocimientos, experimentar con la vinculación de sustancias, elementos que se encuentran en su entorno y que tienen contacto con ello a diario sin percatarse de la importancia, utilidad, características que tienen dentro de la ciencia Química; el estudiante así podrá valorar el estudio de la Química, interesarse, motivarse por el trabajo científico, desarrollar habilidades numéricas, de razonamiento, interés científico; se propiciara el trabajo colectivo al momento de realizar experimentos, discusiones con sus compañeros pudiendo tomar una actitud de liderazgo social, científico, encontrándose implícitamente en cada logro el desarrollo del saber Ser, Conocer, Hacer y Convivir de la formación del individuo.

Una vez más se indica que distintas organizaciones han descrito de forma relevante como debería ser el desempeño docente, la actuación del estudiante y su aprendizaje dentro de una educación integral desde fundamentos constructivistas hasta el ideario de las competencias; como punto muy interesante se ha mencionado la L.O.E el C.N.B, el plan de los Liceos Bolivarianos y en todos se ha dado a relucir el desarrollo integral del educando en cuanto a las Habilidades del Ser, Conocer, Hacer y Convivir, la participación activa de éste junto al desempeño como buen

planificador, orientador y activador del proceso de aprendizaje del educando que se le ha otorgado al docente, donde debería trabajar en función a las necesidades de los estudiantes, inquietudes, conocimientos, situaciones estratégicas que le garanticen un aprendizaje propicio, útil en el contexto que se desarrolla, además de estar enfocados hacia los estudios futuros de los mismos.

A pesar de ello, no se ha generado los programas correspondientes para el estudio de las Unidades Curriculares a nivel de Educación Media General y simplemente de forma muy escasa se ha puesto en práctica cada uno de los legados antes descritos, lo cual trae como consecuencia que debido a la desmotivación que posee el estudiante hacia sus estudios simplemente aprenda de una manera memorística a corto plazo para solo aprobar una unidad curricular, o lo que sucede con mucha incidencia que estos aplazan, Según afirma Ferreira, C. (1997) “uno de los resultados de rendimiento que ha sido objeto de estudio en contextos educacionales es el que se obtiene en química, puesto que el mismo revela niveles persistentemente bajos”. Esto debido a que no le encuentran el sentido, motivación a lo que estudian, cuando deciden una carrera a futuro buscan la que menos tenga que ver con las ciencias como es el caso que se plantea; sin embargo, el docente sigue empleando una organización para la ejecución del acto educativo y estrategias que no son las propicias a lo que se plantea para una nueva forma de educar. Para lo antes descrito Rodríguez, E (2013) afirma que:

Esta problemática, que se produce en los primeros momentos del estudio de la química de manera formal, repercute primeramente en el bajo número de estudiantes que aspira cursar estudios a nivel superior en esta área, por la poca vocación que se genera, por el desconocimiento de la misma y la concepción de alta dificultad de su estudio. (P.366)

Lo manifestado en párrafos anteriores se puntualiza en la realidad de los liceos públicos del municipio San Diego del estado Carabobo, donde los estudiantes que cursan 3er año de Educación Media General, afirman que la Química es complicada ya que no comprenden muchos de los contenidos impartidos, que se les hace difícil ver la explicación en la pizarra, no poseen interés, motivación por realizar las actividades porque no le ven el sentido y utilidad; ya que, son pocas las prácticas de laboratorio que hacen, afirmando que quieren estudiar de forma distinta que no sea a través y únicamente de la pizarra, ejercicios y exámenes; situación que de forma preocupante se ha venido suscitando reiteradamente tanto al observar que uno de los mayores índices de aplazados se encuentra en el estudio de las ciencias como Química y que en cada grupo de estudiantes que son promovidos al 3er año de Educación Media General inmediatamente se trazan un bloqueo hacia el estudio, comprensión e interés por las ciencias, pudiendo notarse en el desenvolvimiento, atención, ánimo, responsabilidad de los mismos.

Además, a esta situación se le añade que el docente no presenta una organización coherente al nivel educativo, junto a todos los recursos, medios, actividades que este emplea para el logro del proceso. Al presentarse dicha problemática y actuar en pro de una solución a dificultades educativas en cuanto a la organización, visión, estrategias empleadas por el ente educativo para el logro del aprendizaje en los estudiantes surgen interrogantes muy importantes, ya que a partir de ellas se facilita la solución o mejora del problema: ¿Cuál es la necesidad de diseñar un programa analítico por competencias de la unidad curricular Química de 3er año de Educación Media General? ¿Cuál es la factibilidad de diseñar un programa analítico por competencias de la unidad curricular Química de 3er año de Educación Media General? ¿Cómo diseñar programas analíticos que orienten al docente en su

praxis educativa y se adapten a las necesidades que los estudiantes presentan en la Unidad Curricular Química de 3er año de Educación Media General?

Objetivos de la investigación

Objetivo General

Proponer un Programa Analítico por Competencias de la unidad curricular Química de 3er año de Educación Media General para los liceos públicos del Municipio San Diego estado Carabobo.

Objetivos específicos

1. Diagnosticar la necesidad de diseñar un Programa Analítico por Competencias de la unidad curricular Química de 3er año de Educación Media General para los liceos públicos del Municipio San Diego estado Carabobo.
2. Determinar la factibilidad del Programa Analítico por Competencias de la unidad curricular Química de 3er año de Educación Media General para los liceos públicos del Municipio San Diego estado Carabobo.
3. Diseñar el Programa Analítico por Competencias de la unidad curricular Química de 3er año de Educación Media General para los liceos públicos del Municipio San Diego estado Carabobo.

Justificación

En la actualidad educativa una de las concepciones que se hace necesaria cambiar es lo que el personal Docente considera al momento de organizar el proceso de enseñanza y aprendizaje en cuanto a la planificación, encontrándose dentro de ésta una serie de herramientas, estrategias, objetivos, contenidos y medios empleados; ya que, la sociedad humana no es un ciclo el cual empieza y termina en el mismo punto, los paradigmas han cambiado, así como también hay cambios sociales que son parte influyente en el desarrollo y forma de pensamiento del individuo; tanto el ente regente de la educación como el docente debe involucrarse, adaptarse a un modelo de enseñanza productivo, holístico, integral, coherente y adecuado a satisfacer las necesidades que se encuentran en el aprendizaje del estudiante perteneciente a la era de una sociedad del conocimiento que requiere del aprender Haciendo. En correspondencia a lo que se esboza Delors, J (coord.) (1998) proponen superar ciertas tensiones que sin ser nuevas están inmersas dentro de las problemáticas que actualmente se presentan “La tensión entre tradición y modernidad pertenece a la misma problemática: adaptarse sin negarse a sí mismo, edificar su autonomía en dialéctica con la libertad y la evolución de los demás, dominar el progreso científico” (p.13)

Así mismo, es visible que la enseñanza de cualquier disciplina científica, como es el caso de la Química, está marcada directamente en la concepción, visión, que posea el docente como agente motivador, creador, planificador, transformador de la ciencia que enseña, es por ello que el proceso de enseñanza y aprendizaje debe estar fundamentado dentro de la pertinencia del contexto-momento histórico actual, logrando de esta manera vincular el desarrollo integral del estudiante como individuo

que aprende en correspondencia a la utilidad de lo que se aprende en este caso de la ciencia Química.

Es por ello que se hace énfasis en la elaboración del Programa Analítico por Competencias que apoye a la dinámica del proceso educativo coherente y pertinente dentro del contexto nacional en el que se encuentre el individuo, orientando la actividad del docente y estudiante en el proceso de enseñanza y aprendizaje, mejorando el desempeño del educando desde el fundamento del Conocer, Hacer, Convivir y Emprender a través de actividades que garanticen la participación activa, practica y constructiva del estudiante. Se ha considerado la elaboración del mismo, estructuralmente actualizado, pertinente, adaptado a las necesidades del educando como variante para erradicar o mejorar estas deficiencias que se han venido planteando.

Aunado a lo que se expone, el Programa Analítico mejorará la forma de enseñanza y aprendizaje establecida tradicionalmente contribuyendo así a generar un equilibrio en cuanto a la Homologación de conocimiento, habilidades entre individuos que a pesar de ser educados en distintas instituciones pertenecen a un mismo contexto social, propiciar en el proceso educativo la actividad creadora, practica del estudiante y logrando en él una actitud de mayor interés y motivación para aprender mejorando a su vez el rendimiento, desempeño académico, responsabilidad y esmero en el estudio de la Química, generando a su vez la existencia de una organización educativa en el desempeño laboral del docente.

Finalmente, este trabajo va a servir como referencia a otras investigaciones con enfoques afines al presente estudio; además los instrumentos construidos en esta investigación pueden ser utilizados en contextos similares al planteado en la investigación, propagarse, generarse al estudio de otras ciencias o muy bien profundizarse al estudio de la Química en otras etapas; además, de ser creado a otros niveles educativos, tanto los docentes como estudiantes se verán beneficiados; ya que, se generará una forma diferente de educar y ser educado disfrutando así del arte de el proceso educativo, equilibrando de alguna manera el aprendizaje, habilidades entre educandos que pertenecen a un mismo contexto social.

Conjuntamente se encuentra enmarcada en la **línea de investigación** Diseño Curricular **Subtemática** elaboración de programas de asignatura.

CAPITULO II

MARCO TEÓRICO

Antecedentes de la Investigación:

La razón de todo antecedente que se aplique para una investigación es el de sustentar, demostrar la relevancia que posee todo trabajo enmarcado en una línea de investigación con caracteres y objetivos similares realizado posteriormente. De tal manera para Palella, S y Martins, F (2010) Los antecedentes “Son los diferentes trabajos realizados por otros estudiosos Sobre el mismo problema”... en este sentido dentro del arqueo realizado, las investigaciones que se vinculan a la temática abordada se encuentran los siguientes:

En primer lugar, Adrianza, D y Rosales, A (2012) investigación titulada **“Gerencia Efectiva del Laboratorio de Química General Implementando el Uso y Aprovechamiento de Material No Convencional. Estado Táchira Venezuela”**. Tuvo como finalidad proponer estrategias gerenciales basadas en el uso y aprovechamiento de material no convencional, para lograr la gerencia efectiva del laboratorio de Química General en los Liceos Bolivarianos de la ciudad de San Juan de Colón, municipio Ayacucho, estado Táchira, Venezuela. El estudio se enmarcó en una investigación de campo, de carácter descriptivo, se utilizó una población de 50 docentes, aplicándose un censo para el total de la población. Para la recopilación de la información se diseñó un cuestionario, se obtuvo como resultados que el rol gerencial del docente está siendo descuidado puesto que en su mayoría docentes no se

documentan en cuanto a conocimientos, recursos y éstos junto a directivos no motivan a los estudiantes. Se concluyó que los docentes se limitan a impartir de forma teórica una disciplina tan pragmática como la Química y que se hace necesario el uso de estrategias gerenciales en el laboratorio de Química General, implementando el uso y aprovechamiento de material no convencional. El estudio posee relación con el que se llevó a cabo; ya que, se enmarca en la búsqueda de soluciones para el aprendizaje de la Asignatura Química enfocándose en la parte práctica como lo son los Laboratorios; además, las estrategias elaboradas en este estudio sirvieron de orientación a las actividades elaboradas en el programa analítico por competencias para el estudio de la misma Ciencia.

En el mismo orden de ideas, Hernández, H (2012) realizó un trabajo de investigación titulado **“Competencias cognoscitivas para el aprendizaje de la química: estudio en estudiantes que inician el tercer año de educación media general. universidad de Carabobo”**; tuvo por objetivo establecer la relación entre las competencias que deben poseer los estudiantes para iniciar el estudio de la Química al ingresar al Tercer Año de Educación Media General y el Aprendizaje de esta asignatura. Se utilizó un diseño no experimental con nivel correlacional, se tomó una muestra de 15 estudiantes de 3er año como fundamentos teóricos se utilizó la teoría piagetiana y el aprendizaje significativo de Ausubel. Concluyendo en su trabajo que el Aprendizaje de Química se relaciona con las Competencias cognoscitivas y que, entre Ciencias Naturales de grados inferiores y Química de Tercer año se da un vacío curricular debido a la escasa atención sobre procesos cognitivos y conocimientos previos inherentes al área tanto en la primaria como en Educación Media General. Esta investigación sirve de apoyo a la planteada; ya que, se encuentra orientada en las competencias que debe tener el estudiante al iniciar estudios de la

Química de 3er año las cuales sirvieron de alguna manera como Guía para generar las que dichos estudiantes deben adquirir al cursar la asignatura.

De la misma manera, López, M (2012) elaboró una tesis titulada **“Estrategias de diseño instruccional para facilitar el proceso de apropiación tecnológica en profesores que incorporan recursos educativos abiertos en educación virtual. Tecnológico de Monterrey México”** teniendo por objeto analizar el caso de tres profesores pertenecientes a la universidad ubicada en Bajío México los cuales utilizaron REA en ambientes virtuales con el apoyo de un diseño instruccional con el fin de conocer como ocurre el proceso de apropiación; metodología utilizada: estudio de casos múltiples, con un paradigma cualitativo; los instrumentos empleados fueron: cuestionario-entrevista, la observación participante, la bitácora del investigador; obtuvo como resultados que los profesores con la ayuda de un diseño instruccional se encuentran en condiciones iniciales de apropiación denominado conocimiento y aplicación donde no logran identificar su clasificación ni su uso. Esta investigación posee relación con el estudio que se plante; ya que, dentro de las actividades que se creen para el proceso de aprendizaje se puede poner en práctica ambientes virtuales dentro del programa analítico.

Por otra parte, Castillo, K (2012) realizó un trabajo de investigación titulado **“Propuesta de un programa para desarrollar competencias en docentes de matemática del liceo bolivariano los cardones de tocuyito, estado Carabobo. Universidad de Carabobo”** con el objetivo de proponer un programa para desarrollar competencias en docentes de matemática, lo cual repercutirá significativamente en el proceso educativo y social. Esta investigación se ubicó en la modalidad de Proyecto Factible. La población estuvo conformada por docentes de

matemática del liceo bolivariano “los Cardones” y la muestra fueron siete (7) docentes seleccionados por muestreo intencional. El instrumento de recolección de datos fue una encuesta. A través de los resultados llegó a la conclusión de que existe la necesidad de elaborar el diseño de la propuesta. Dicho trabajo posee aspectos convergentes con el estudio en desarrollo; ya que, al realizar el programa para el desarrollo de competencias se está sistematizando lo que el docente debe saber conocer, hacer orientado en el desempeño profesional.

Finalmente, Chirinos, E (2012) investigación titulada **“Programa de inducción para el desarrollo de competencias pedagógicas dirigido a los estudiantes de la mención promoción en deporte y recreación. Universidad de Carabobo”**. Tuvo por objeto de estudio realizar un programa de inducción para desarrollar competencias pedagógicas en estudiantes de la Escuela Técnica Robinsoniana Monseñor Gregorio Adam; en dicha investigación se utilizó una metodología descriptiva y con apoyo en la de campo y documental, se empleó la técnica de la encuesta a través de la aplicación de dos cuestionarios uno dicotómico y otro policotómico; la población fue un estrato de docentes que imparten la mención y estudiantes de la misma. Como conclusión se resalta la necesidad de brindar a la Mención Promoción en Deporte y Recreación un significativo aporte curricular que oriente la praxis pedagógica de los docentes y a su vez les permita a los estudiantes la adquisición y demostración de competencias. Este trabajo sirvió de referente a la presente investigación; ya que, de forma semejante en éste se propone un modelo de programa de inducción para generar competencias en estudiantes y mejorar la praxis educativa y aquí se desarrolla un programa analítico de la unidad curricular química donde docente y estudiante deben poseer las orientaciones, organización de la formación que se pretende lograr en función a competencias.

Además de las investigaciones antes esbozadas que preceden a la presente investigación, existen otros aportes a través de conceptos, características, explicaciones que se encuentran involucradas directamente con la presente, ya que, abordan en caso puntual la presencia de programas analíticos, estructuras del mismo y el enfoque de las competencias para ello se tiene lo siguiente:

Álvarez, M (2013) define a los programas analíticos como instrumentos de gran relevancia en materia curricular, ya que, buscan desarrollar con claridad la sistematización y administración de una asignatura, indicando que para la Universidad Simón Bolívar (U.S.B) los programas analíticos son imprescindibles en el desarrollo de las carreras, además desde el año 2006 la U.S.B tiene un formato oficial de sus programas donde destaca: el departamento, asignatura, código, vigencia del programa, objetivos, objetivos específicos, estrategias metodológicas, didácticas o de desarrollo de la asignatura, fuentes de información y cronograma de actividades.

Martínez, G (2009) hace referencia a la existencia de una guía para la elaboración de programas analíticos que posee la universidad autónoma de Nuevo León enfocado en un modelo educativo por competencias dicha guía tiene presente una serie de aspectos centrales de la Educación basada en Competencias y centrada en el aprendizaje como son: la definición de competencias que se asume, el enfoque de competencias, el concepto de aprendizaje activo como la vía más eficiente para lograr el desarrollo de competencias en los estudiantes y el concepto de evaluación.

Fernández, J (s.f) la revista iberoamericana de educación (ISSN:1681-5653) esboza de forma precisa el concepto de competencia desde el ámbito educativo indicando que este concepto es el nuevo paradigma de la educación de tal forma que se convierte en la bisagra entre el sector laboral y el formativo indicando que su

significado más profundo recoge la globalidad del principio fundamental que propone la UNESCO sobre los cuatro pilares de la educación, es decir las competencias recogen en una totalidad conocimientos, atributos personales, convivencia y ejecuciones que logran resultados...

De la misma manera Gastañaga (2012) propone la siguiente definición de competencias:

...es la capacidad de un individuo para movilizar y organizar sus recursos cognitivos y afectivos para abordar con éxito una situación compleja (...), con capacidades complejas, construidas desde integraciones de saberes (conocimientos, actitudes, valores y habilidades) previos y saberes nuevos, en diversos grados –a lo largo de la vida-, en diferentes contextos ocupacionales (p.03)

De igual manera las competencias se encuentran direccionadas, orientadas según lo que se pretenda alcanzar y el nivel que se desee cubrir por lo tanto existe una clasificación de las mismas, Durant y Naveda, (2013) las clasifican en:

Competencias genéricas o transversales: son aquellas comunes a diversas profesiones que facilitan en el ser humano su desenvolvimiento efectivo en el contexto de las exigencias de la sociedad del conocimiento.

Competencias específicas: identifican aspectos que responden y conforman un perfil profesional específico y deben estar estrechamente relacionadas con las competencias genéricas.

Competencias previas: están referidas a las competencias que debe haber consolidado el estudiante al aspirar el ingreso a una carrera. Por otra parte se

identifican como aquellas competencias que debe haber desarrollado el estudiante en el continuo de su formación.

Competencias fundamentales: señalan los aspectos necesarios o fundamentales para el desarrollo de competencias específicas del perfil académico profesional.

Competencia global o integrada: está referida a la conformación sistemática e integrada de todos los aspectos genéricos o transversales, fundamentales y específicos del perfil académico del profesional de egreso.

Por otra parte, es importante resaltar la concepción de la Ciencia Química en el sistema educativo, es así como el Ministerio de Educación Nacional, (2013) en Bogotá establece que es una ciencia dinámica, que constantemente descubre procesos y se convierte en una herramienta muy importante para asimilar estrategias de trabajo comunes en ciencias, así como para entender la composición de la materia y las transformaciones que suceden en ella. Su comprensión permite adquirir las habilidades para enfrentar nuevas situaciones, resolver problemas, formular hipótesis y correlacionar eventos dentro y fuera del contexto natural.

Bases teóricas.

Las Bases Teóricas “Implican un desarrollo amplio de los conceptos y proposiciones que conforman el punto de vista o enfoque adoptado, para sustentar o explicar el problema planteado”. (Arias, F, 2006)

En función a lo expresado, el empleo de teorías de enseñanza tradicionales han influido de manera constante en el ámbito educativo, ya que, el docente las ha considerado como un pilar fundamental, orientador de la educación que éste propicia a la formación de estudiantes, dejando a un lado las cualidades, necesidades del ser al que enseña junto al momento histórico en que se da dicho proceso, por lo tanto, los estudiantes como individuos únicos, diferentes requieren de herramientas adaptadas a sus necesidades cognitivas, afectivas, sociales para aprender. En pro de llevar a cabo un proceso educativo en función a lo que ameritan los estudiantes del siglo XXI, esta investigación se fundamentó en la teoría de la complejidad por Edgar Morín y la Teoría de las inteligencias múltiples de Gardner.

Teoría de la complejidad de Edgar Morín (2000)

Al abordar el pensamiento de la complejidad desde el acto de formación integral del individuo (Morin, 2000) expresa:

El conocimiento pertinente debe enfrentar la complejidad. *Complexus*, Significa lo que está tejido junto; en efecto, hay complejidad cuando son Inseparables los elementos diferentes que constituyen un todo (como el económico, el político, el sociológico, el psicológico, el afectivo, el mitológico) y que existe un Tejido interdependiente, interactivo e inter-retroactivo entre el objeto de Conocimiento y su contexto, las partes y el todo, el todo y las partes, las partes Entre ellas. Por esto, la complejidad es la unión entre la unidad y la multiplicidad... (p.31)

El sentido de la complejidad desde el acto educativo establece postulados, que tienen la función de ser orientadores en el proceso de la enseñanza del individuo siendo expresados por Tobón, S (2005) quien indica que el pensamiento complejo

consiste en una nueva racionalidad en el abordaje del mundo y del ser humano, donde se entretujan las partes y elementos para comprender los procesos en: su interrelación, recursividad, organización, diferencia, oposición y completación dentro de factores de orden y de incertidumbre.

De tal manera el pensamiento complejo comprende la construcción del saber humano desde un sentido integral, de interpretación, comprensión que amerita unir el conocimiento desde la simplicidad hasta llegar a su complejidad, siendo el entendimiento de todos los factores que involucran el acto de conocer y comprender, no significando que se dejará a un lado el conocimiento simplista.

Es por ello, que se ha planteado el desarrollo de las competencias en el ámbito educativo, ya que, a través de estas se pretende formar personas integrales, competentes en cualquier contexto de su vida, aunado a ello el individuo dentro de su proceso de formación podrá vincular los conocimientos que sean pertinentes, coherentes a lo que él conoce en su entorno, vinculando así todo conocimiento simplista, parcial que se posea con cada uno de los factores con los que se relaciona para así dar origen a un pensamiento desde la complejidad, que no es como en caso error se comprende por difícil, inentendible sino por el pensamiento desde la integración de los conocimientos en función a la pertinencia de nuestro entorno y solución de necesidades; en función a ello se establece la presencia de la teoría de la complejidad en el acto educativo y que como lo esboza Morín, (2000):

Nuestra educación nos ha enseñado a separar, compartimentar, aislar y no a ligar los conocimientos, el conjunto de estos constituye un rompecabezas ininteligible... La inteligencia parcelada, compartimentada,

mecanicista, disyuntiva, reduccionista, rompe lo complejo del mundo en fragmentos separados, fracciona los problemas, separa lo que está unido, unidimensionaliza lo multidimensional. Es una inteligencia miope que termina normalmente por engeguerse. Destruye desde el óvulo las posibilidades de comprensión y de reflexión; reduce las oportunidades de un juicio correctivo o de una visión a largo plazo. (p.18)

Se sigue teniendo miedo a lo nuevo, innovador al cambio como Delors, J (1998) lo expresa en su informe de la UNESCO; aunque los factores tiempo, contexto, necesidades, preferencias, motivaciones han cambiado el individuo de cada era, época también lo ha hecho; sin embargo desde el ámbito educativo el docente no se ha esmerado, adaptado a las circunstancias, a los individuos que educa y ha seguido implementando modelos, organizaciones inadecuados, encerrando de alguna u otra manera el pensamiento del individuo a un nivel de simplicidad. Por ello Tobón, (2005) expresa que “para construir el conocimiento en su multidimensionalidad se requiere de una mente compleja o una mente bien ordenada, a partir de la transformación de nuestra mente simple” (p.40)

Es por ello, que Morín (2005) esboza que el “pensamiento complejo es ante todo un pensamiento que relaciona” (p.67), en concordancia a lo planteado por dicho autor, Ciuran, (2000) citado por Tobón, (2005) hace referencia a que el pensamiento complejo no es holístico ni totalitario; busca a ligar los elementos y fenómenos entre sí estableciendo sus relaciones y asumiendo sus diferencias. “La complejidad en clave moriniana no es la completud: es la unión de la simplificación y la complejidad. Es la práctica del doble juego del análisis y de la síntesis”.

A lo planteado le es pertinente indicar que la educación es un sistema y como tal plantea el requerimiento de realizar una reflexión sobre el funcionamiento real de

sus componentes en interacción con el contexto, teniéndose en cuenta su interacción y evolución a largo plazo, es allí cuando se hace referencia una vez más a la reflexión en cuanto a la pertinencia del acto educativo para la formación del individuo considerando la interconexión de sus conocimientos con el contexto, siendo así un entorno socio-afectivo-cognoscitivo.

Aunado a lo que se ha manifestado anteriormente, el pensamiento complejo es relacionante, tejedor de convergencias que existen en el entorno en que se desarrolla el individuo, vinculándolo con su hacer diario encontrando así una pertinencia y coherencia al conocimiento que adquiere el individuo, desde la incertidumbre como lo manifestó Morín, no todo está dado y va a perdurar por siempre, en el mismo orden y causando el mismo efecto, se habla de una sociedad humana que como ser biopsicosocial es cambiante de acuerdo a sus carencias, inquietudes e intereses y lo que hoy da un resultado positivo mañana quizás no lo es y el sistema educativo debe prepararse para ello.

Para tener acceso al conocimiento, el educando hace una traducción y reconstrucción del mismo a partir de signos, ideas, discursos y teorías diversas. Al respecto, Morín, (2000) destaca lo siguiente:

La organización de los conocimientos, que se realiza en función de principios y reglas que no vamos a examinar aquí, implica operaciones de unión (conjunción, inclusión, implicación) y de separación (diferenciación, oposición, selección, exclusión). El proceso es circular: pasa de la separación a la unión, de la unión a la separación y, más allá, del análisis a la síntesis, de la síntesis al análisis. (p.26)

De tal manera al enfocar en el presente trabajo de investigación dicha teoría en la elaboración de un programa analítico por competencias de la Unidad Curricular Química de 3er año de Educación Media General se pretende orientar el proceso educativo desde la integralidad, Transdisciplinariedad, holismo, con el entretrejo de conocimientos al que se enfrenta el individuo día a día y escasamente los vincula con su quehacer y no es más que la complejidad del entorno del humano con el fin de llevar a cabo o desarrollar los procesos del pensar y comprensión del individuo, donde a través de dicho programa el docente-facilitador dé un cambio a los medios, la visión que ha tenido en la educación del individuo y a su vez se genere con la elaboración de programas analíticos el cambio de la educación simplista, parcelada para dar inicio a la educación centrada en el aprendizaje del individuo desde el conocimiento-comprensión-integración de los saberes.

Teoría de las Inteligencias Múltiples Gardner (1983)

En función a la capacidad de resolver problemas y al desenvolvimiento que posea una persona dentro de su entorno cotidiano, tiene que ver con muchas capacidades, destrezas, habilidades que posea el individuo para un evento en específico ya que por ser humanos, todos diferentes, con canales de intereses, percepciones diversas dicho autor consideró que en vez de un tipo de inteligencia como se concebía tradicionalmente, hay, por lo menos ocho tipos, donde cada una de las inteligencias atribuye al concepto planteado por Gardner sobre la misma.

Gardner, citado por Tobón (2005) indica que los ocho tipos de inteligencia “son independientes, pero pueden interactuar de forma dinámica. Cada inteligencia expresa

una capacidad que opera de acuerdo con sus propios procedimientos, sistemas y reglas, y tiene sus propias bases biológicas". (p.33) las cuales son: lógico-matemática, lingüística, musical, espacial, cinética corporal, interpersonal, intrapersonal, naturista. De las cuales se basa la presente investigación en las siguientes, descritas de esta manera:

Logico-matematica: sensibilidad y capacidad para el razonamiento abstracto, la computación numérica, la derivación de evidencias y la resolución de problemas lógicos o numéricos. Implica la capacidad para mejorar cadenas extensas de razonamiento.

Espacial: capacidad para percibir el mundo espacial visual y realizar transformaciones en las propias percepciones iniciales. Comprende el pensamiento en tres dimensiones y la orientación en el espacio, reconociendo diversos escenarios.

Interpersonal: capacidad para discernir y responder con propiedad a los modos, temperamentos, y motivaciones de otros, mediante la comprensión.

Naturista: capacidad y sensibilidad para el estudio de la naturaleza, cosas vivas y no vivas.

Muchas veces el sector educativo se ha inclinado en la formación del individuo desde la dimensión cognoscitiva, a que éste memorice, repita, practique una y otra

vez una misma circunstancia sin poder comprender el para qué; además de ello, en estos contextos se vive a diario el escenario de cuando el estudiante no siente disposición por aprender, se le dificulta captar la explicación que imparte el docente, es por ello que se hace referencia a la existencia de las diversas inteligencias que posee el individuo haciendo hincapié que como ser humano éste posee facilidad, habilidad para el desarrollo de una de estas ocho más que de otra, o de algunas y que a su vez el entorno al que pertenece le hace poner en práctica o desarrollar.

Caso puntual en el estudio de las Ciencias, el Área específicamente de Química necesita del desarrollo de las inteligencias antes mencionadas; ya que, al presentarse el estudio de formulas matemáticas a través de las cuales obtendrá un resultado Químico el estudiante deberá estar en la capacidad de despejar, conocer, reconocer el tipo de formula a emplear no únicamente dando un resultado matemático si no discutiéndolo, analizándolo a través de la lógica, coherencia en cuanto a lo que se estudia y en la actualidad difícilmente el estudiante analiza con congruencia, facilidad.

A su vez, el estudiante debe emplear términos lingüísticos para comunicarse tanto de forma escrita o verbal a través de un lenguaje apropiado y coherente al estudio de la Química y este sencillamente por patrones antes aprendidos se le dificulta la expresión verbal y escrita, no mantiene un discurso coherente al momento de analizar resultados, de explicar o exponer.

Por otra parte, se tiene la inteligencia espacial y naturista. Al llevar a cabo el estudio de la Química ésta en su esencia es práctica, necesita de la comprensión y

vinculación con el objeto de estudio, el contexto y si se dice que “todo lo que posee el mundo es Química” entonces se debería interactuar con la naturaleza, espacios, entorno donde se vincula el individuo y así llevar el aprendizaje desde un sentido de máxima proximidad con la realidad.

En cuanto al desarrollo de la inteligencia interpersonal todo individuo desde la puesta en práctica del saber ser y convivir debe involucrarse, comunicarse y comprenderse con sus semejantes relacionando esto a la formación de equipos, trabajos experimentales que deben hacer los estudiantes y para ello necesitan de una comunicación efectiva, certera, responsable y de comprensión, respeto con sus compañeros.

Es por tal motivo que, además de estar la presente investigación enfocada desde la complejidad del ser, se considera importante la vinculación de esta con el desarrollo de las inteligencias múltiples creando así espacios propicios para la formación del individuo dentro del entorno educativo. De esta manera al elaborar el programa analítico planteado, toda actividad, evaluación, explicación que se produzca dentro del proceso de formación estará basada y orientada al desarrollo de dichas inteligencias.

Bases Filosóficas y psicológicas

Bases filosóficas:

Se expresa en torno a la concepción del tipo de hombre que se desea formar. Su explicitación debe considerar que el ser humano está condicionado por las relaciones sociales existentes (entorno) y por las exigencias, aspiraciones y características de la

civilización universal, es decir, interdependencia. Moscote, M; Pitre, L; Robledo, S. (2007).

Puntualmente las base filosóficas que rigen dicha investigación desde la concepción de las competencias en el fundamento del pensamiento complejo se contemplan en siete saberes, los cuales Morín, E (2000) ha considerado necesarios para la educación del futuro, tomando el futuro de forma inmediata como los momentos actuales que se están presentando en la formación del ser. Por ende Tobón, (2005) indica que “estos saberes deben ser tomados en cuenta en toda propuesta pedagógica y son fundamentales en la formación basada en competencias”, estos saberes son: 1) enseñanza del proceso de conocimiento y sus tendencias a la ilusión y al error 2) enseñanza del conocimiento pertinente 3) enseñanza de la condición humana 4) enseñanza de la identidad terrenal 5) enseñanza del proceso de incertidumbre 6) enseñanza del proceso de comprensión 7) enseñanza de la antropológica.

En relación a los saberes indicados anteriormente, para la presente investigación se hace hincapié en los saberes 2, 3 y 6 expresando para cada uno lo siguiente según lo planteado por (Morin, 2000):

Enseñanza del conocimiento pertinente: La era planetaria necesita situar todo en el contexto y en la complejidad planetaria. El conocimiento del mundo, en tanto que mundo, se vuelve una necesidad intelectual y vital al mismo tiempo. Para articular y organizar los conocimientos y así reconocer y conocer los problemas del mundo, es necesaria una reforma de pensamiento. A este problema universal está enfrentada la educación del futuro porque hay una inadecuación cada vez más amplia, profunda y

grave por un lado entre nuestros saberes desunidos, divididos, compartimentados y por el otro, realidades o problemas cada vez más poli-disciplinarios, transversales, multidimensionales, transnacionales, globales, planetarios. Hay que ubicar las informaciones y los elementos en su contexto para que adquieran sentido. Es por ello que en reiteradas ocasiones se ha hecho gran mención a la adaptación, coherencia, pertinencia del proceso de formación según el contexto en que se pretende generar una formación educacional.

El segundo factor de la globalidad manifiesta que lo global más que el contexto, es el conjunto que contiene partes diversas ligadas de manera inter-retroactiva u organizacional. Además, tanto en el ser humano como en los demás seres vivos, hay presencia del todo al interior de las partes. A su vez La supremacía de un conocimiento fragmentado según las disciplinas impide a menudo operar el vínculo entre las partes y las totalidades. Todo conjuga desde el conocimiento más simple hasta el más complejo, multidimensional al que se pueda presentar el individuo, no se trata de fragmentar, simplificar, parcelar el aprendizaje del estudiante simplemente en conocimientos memorísticos, poco relevantes y de significancia para éste; se trata de trasladar todo conocimiento previo, pertinente que posea el estudiante al acto educativo, vincular las áreas que posibiliten hacerlo.

Enseñanza de la condición humana: El ser humano es a la vez físico, biológico, psíquico, cultural, social e histórico. Es esta unidad compleja de la naturaleza humana la que está completamente desintegrada en la educación a través de las disciplinas y que imposibilita aprender lo que significa ser “humano”.

Para lo planteado desde el enfoque de competencias Tobón, (2005) hace alusión a este valor indicando que “la didáctica tiene como reto enseñar que significa ser humano desde la integración de los saberes académicos con los saberes personales y del contexto comunitario, estableciendo su tejido común”. (p.49); al esbozar la presencia e integración de estos saberes es necesario reiterar que estos saberes son los que nos ha indicado Delors en su informe de la UNESCO como el saber ser, conocer, hacer, y convivir del ser humano; ya que, por eso se le ha dado la connotación de “humano” una totalidad integrada que conoce, desconoce, siente, padece y desde el acto educativo se hace inédito que se forme al individuo desde la simplicidad con el desarrollo únicamente del saber conocer.

Enseñanza del proceso de comprensión: La comprensión es al mismo tiempo medio y fin de la comunicación humana. Ahora bien, la educación para la comprensión está ausente de nuestras enseñanzas. El planeta necesita comprensiones mutuas en todos los sentidos. Teniendo en cuenta la importancia de la educación para la comprensión en todos los niveles educativos y en todas las edades, el desarrollo de la comprensión necesita una reforma de las mentalidades.

Actualmente se ha inclinado el sentido de educar, formación desde el simple acto de transmitir información, explicar en una pizarra, realizar como asignaciones talleres, exámenes, simplificándose cada vez más el sentido del acto educativo es por ello que para que exista un acto de comprensión por parte del individuo que aprende es necesario que la explicación, información este dirigida desde el contacto con su realidad, entorno, vinculaciones que el educando pueda realizar para así poder obtener un aprendizaje. En función a ello nuevamente Tobón, (2005) plantea que la

comprensión “se da mediante la toma de contacto y vinculación con aquello que se espera comprender: el sí mismo, los demás y el entorno”. (p.49)

De acuerdo a lo planteado por Morín, (2000) se hace alusión a que cada uno de estos saberes forma un bucle, relación, entretejido, donde cada uno dará paso a la existencia o desarrollo del otro de una manera consecuyente y reciproca, desarrollándose para el logro de la formación de un individuo integral. Desde el momento en que el docente organice el acto educativo orientado a la formación y transformación del individuo desde un sentido complejo, relacionante del todo y las partes que lo componen, afectan deben estar presentes en la relación cognoscitiva-afectiva-contexto social precedente al aprendizaje del individuo; donde si se propicia un conocimiento pertinente orientado a un contexto social, organizacional donde el estudiante pueda ver, vincular lo que aprende con los factores influyentes o relevantes en su entorno.

A través de todo lo esbozado anteriormente, se hace énfasis en cada uno de los saberes que se han planteado, ya que, con cada uno de estos se pretende orientar la formación del individuo desde el estudio de las ciencias caso puntual la Química, donde los estudiantes de 3er año de Educación Media General desarrollen, generen habilidades, conocimientos, comprensión y practiquen los saberes humanos como el ser, conocer, hacer, convivir generando un nivel de emprendimiento desde la acción del comprender, el cual será logrado a través de la puesta en práctica del Programa Analítico basado en Competencias para dicha Unidad Curricular donde se dé inicio a la comprensión de las Ciencias en el Contexto Educativo desde la vinculación de lo planteado anteriormente.

Bases Psicológicas:

Estas derivan desde un determinado momento histórico al cómo aprende el individuo desde la vertiente del desarrollo y el aprendizaje del mismo. Para ello se hace énfasis en la vertiente del aprendizaje del individuo desde la teoría cognitiva la cual tiene su principal exponente en el constructivismo de Piaget, J (1960).

Dicho precursor, citado por Moscote, et al. Expresa que el aprendizaje no solo comprende el qué sino el cómo, el conocimiento se lleva a cabo con la participación directa de quien conoce. Todo currículo debe permitir y estimular el uso de experiencias concretas que lleve al educando al conocimiento de hechos prácticos y no sólo verbales.

Al hacer referencia al constructivismo como un fundamento psicológico es importante indicar que el enfoque que se da a la educación desde las Competencias emerge desde el constructivismo, ya que, el aprendizaje se hace esencialmente activo, donde el principal protagonista es el estudiante donde se relaciona los conocimientos previos, el contexto con lo que se aprende poniendo en práctica cada uno de los saberes y pilares que se han venido mencionando.

Para ello Abbott, (1990) citado por Parica, A (2005) manifiesta lo siguiente:

El constructivismo sostiene que el aprendizaje es esencialmente activo. Una persona que aprende algo nuevo, lo incorpora a sus experiencias previas y a sus propias estructuras mentales. Cada nueva información es

asimilada y depositada en una red de conocimientos y experiencias que existen previamente en el sujeto, como resultado podemos decir que el aprendizaje no es ni pasivo ni objetivo, por el contrario es un proceso subjetivo que cada persona va modificando constantemente a la luz de sus experiencias.

Cuando el educando recibe una información, la comprende, relaciona según su entorno o lo que se pretende que éste aprenda, él lo hace a través de ciertas capacidades que le permiten resolver el problema, analizarlo, interpretar y hacer de este un conocimiento propio significativo en su formación, cuando hace empleo de ciertas capacidades amerita de la presencia de ciertas inteligencias es por ello que al enfoque de las competencias en este caso se le atañe la presencia de las inteligencias múltiples de Gardner (1983) poniendo en práctica una o algunas de los ocho tipos de inteligencias propuestas.

Modelo curricular por competencias bajo el enfoque ecosistémico formativo por Durant y Naveda, (2013)

Desde la perspectiva de la formación integral, compleja que se ha venido abordando para el desarrollo del individuo dentro del proceso educativo, en el desarrollo de este modelo se hace énfasis a los programas analíticos desde un enfoque de proyectos formativos, es así como Durant y Naveda, (2013) hacen alusión a lo siguiente:

... la formación por proyectos se constituye en una metodología de aprendizaje para en y para la acción, que implica direccionar y desarrollar de manera sistemática actividades que faciliten en el estudiante la comprensión de sí mismo y de su entorno, el desarrollo de las

competencias a través de la relevancia social, profesional y disciplinar, en concordancia con el aprendizaje significativo y el aprendizaje autónomo para la comprensión de si mismo y el entorno. (p.125)

Los mismos autores señalan que la elaboración de proyectos formativos va más allá de esbozar los contenidos académicos que se imparten en una unidad curricular o carrera profesional, manifestando así que los contenidos serán impartidos en función a la transformación de la realidad para lograr su comprensión. Además indican que el proyecto formativo “esta direccionado al desarrollo integral del ser humano a través de un modelo curricular con un enfoque globalizador... de los saberes en el ser, conocer, hacer y convivir.” (p.125)

De acuerdo a la complejidad de las competencias que se deseen desarrollar en los estudiantes según el proceso educativo, se ubican en tres niveles: Macro: diseño curricular de la carrera; Meso: proyectos formativos por módulos de competencias y el Micro: proyectos formativos por unidad curricular.

Para efectos de la presente investigación el nivel abordado y desarrollado es el nivel Micro con la elaboración de un programa analítico por competencias de la unidad curricular Química sujeto en el modelo de microproyecto formativo, que viene a ser según dichos autores “el desarrollo de las competencias de una unidad curricular. Ello implica la articulación y sistematización de saberes, actividades y estrategias que faciliten el desarrollo de las competencias del estudiante.” (p.128)

Elementos del Micro proyecto formativo.

Al momento de desarrollar cada uno de los elementos que constituyen el programa analítico, es de gran importancia indicar que estos elementos se desarrollan y adaptan al proceso educativo correspondiente al 3er año de Educación Media General en cuanto al nivel de complejidad en competencias, indicadores, información y organización por lapsos de aprendizaje.

Seguidamente se presentan los componentes del Micro Proyecto Formativo (M.P.F) Durant y Naveda, (2013):

- a. Datos Generales: información que permita identificar la unidad curricular: nombre, código, ciclo o año de estudios, créditos, pre-requisitos, nombre del profesor.
- b. Fundamentación de la unidad curricular: exposición argumentativa del área de conocimiento propia de la unidad curricular, desde una perspectiva interdisciplinaria.
- c. Competencias:
 - Competencia global. Competencia del área de conocimiento a la cual se asocia la competencia específica de la unidad curricular.
 - Competencia específica (Unidad Curricular).
 - Competencias transversales. Competencias genéricas de la Universidad de Carabobo que deben transversar el proyecto formativo para la consolidación del perfil académico-profesional de egreso.

- Competencias previas. Identificar las competencias que debe haber desarrollado el estudiante con antelación al desarrollo del proyecto formativo de la unidad curricular.
- d. Indicadores de logro. Es la señal, un indicio, rasgo... es un elemento fundamental de la competencia, el mismo nos refiere al nivel mas específico, lo que ha de facilitar la evidencia de su desarrollo y consolidación.
- e. Saberes: conceptuales, procedimentales, actitudinales.
 - Conceptuales. Teorías, conceptos, principios, leyes.
 - Procedimental. Forma de construir el conocimiento, métodos, procedimientos.
 - Actitudinales. Aspecto valorativo del conocimiento. Compromiso, normas, actitudes, valores, creencias.
- f. Estrategias de aprendizaje. Planes orientados hacia el logro de los aprendizajes.
- g. Criterios de logro. Enunciado de la calidad del resultado esperado. Expresan el nivel de realización integral que satisface la consolidación de la competencia.
- h. Evaluación. Basada en evidencias al inicio, desarrollo y final del proceso de aprendizaje.
- i. Medios, recursos, materiales que se utilizaran para el desarrollo de la competencia.
- j. Bibliografía.

Bases Legales

Dentro de los artículos que existen a nivel de la organización legal y hacen énfasis a la estructuración, desarrollo de la educación; resultan de gran relación a la presente investigación los siguientes basamentos legales:

La Constitución de la República Bolivariana de Venezuela, (1999) en el **capítulo VI de los derechos culturales y educativos** en el artículo 102 explica que:

... la educación es un servicio público y está fundamentada en el respeto a todas las corrientes del pensamiento, con la finalidad de desarrollar el potencial creativo de cada ser humano y el pleno ejercicio de su personalidad en una sociedad democrática basada en la valoración ética del trabajo y en la participación activa, consciente y solidaria en los procesos de transformación social... (p.35)

De igual manera, el Reglamento de la Gestión del Sistema Educativo, (2005) en la sección I generalidades **artículo 02:** manifiesta las **características de la gestión:** “formativa, eficaz, sistemática, unitaria, creativa, centrada en procesos de aprendizaje, participativa, flexible, simplificada, descentralizada, integral. Participativa y creativa: organizadamente, democráticamente, innovadoramente.” (p. 02)

De la misma forma, este reglamento da a conocer en el Título I Disposiciones Generales el **artículo 09** el cual indica La **creatividad e innovación educativa:** “el ministerio de educación apoya la investigación y el desarrollo de innovaciones mediante diversas modalidades que incentiven y mejoren la eficiencia de los procesos y productos educativos y que promuevan una actitud proactiva, emprendedora y orientada al éxito”

Además, dicho reglamento en el **artículo 12** el cual establece **los objetivos** en el numeral c esboza: formar integralmente a los estudiantes para que utilicen sus conocimientos, desarrollen capacidades, actitudes y valores y sean capaces de construir su proyecto de vida”.

Así mismo la Ley Orgánica de Educación (2009) en los artículos dispuestos en el CAPITULO I: disposiciones fundamentales **Educación y cultura**, artículo 4: expresa lo siguiente:

La educación como derecho humano y deber social fundamental orientada al desarrollo del potencial creativo de cada ser humano en condiciones históricamente determinadas, constituye el eje central en la creación, transmisión y reproducción de las diversas manifestaciones... y características propias para apreciar, asumir y transformar la realidad. (p.04)

Seguidamente, **Competencias del estado docente, artículo 6, Sección 3. Planifica, ejecuta, coordina políticas y programas en su numeral a:** “de formación, orientados hacia el desarrollo pleno del ser humano y su incorporación al trabajo productivo, cooperativo y liberador” (p.09)

Así mismo este artículo en su numeral d indica que la planificación, ejecución, coordinación y programas deben ser:

De desarrollo socio-cognitivo integral de ciudadanos y ciudadanas, articulando de forma permanente, el aprender a ser, a conocer, a hacer y a convivir, para desarrollar armónicamente los aspectos cognitivos, afectivos, axiológicos y prácticos, y superar la fragmentación, la atomización del saber y la separación entre las actividades manuales e intelectuales. (p. 10)

A su vez en el numeral g manifiesta que los programas deben ser:

De actualización permanente del currículo nacional, los textos escolares y recursos didácticos de obligatoria aplicación y uso en todo el subsistema de educación básica, con base en los principios establecidos en la constitución de la república y en la presente ley. (p. 11)

Al mismo tiempo **La educación, artículo 14** establece:

...la didáctica está centrada en los procesos que tienen como eje la investigación, la creatividad y la innovación, lo cual permite adecuar las estrategias, los recursos y la organización del aula, a partir de la diversidad e intereses y necesidades de los y las estudiantes. (p.17)

Por otra parte se encuentra el Reglamento General de la Ley Orgánica de Educación, (1999) **TÍTULO I DISPOSICIONES GENERALES** en los artículos 6 y 7 establecen lo siguiente:

Artículo 6. La finalidad de la educación establecida en el artículo 3° de la Ley Orgánica de Educación y la que ésta le asigne a cada nivel y modalidad del sistema educativo, deberá alcanzarse a través de los planes y programas de estudio y demás elementos del currículum y mediante la utilización de programas abiertos de aprendizaje, de los medios de comunicación social y de otros recursos destinados a contribuir al desarrollo integral del individuo y de la comunidad, los cuales se elaborarán y aplicarán conforme a las regulaciones del ordenamiento jurídico en materia educativa.

Artículo 7. En los planes y programas de estudio se especificarán las competencias, bloques de contenidos conceptuales, procedimentales,

actitudinales, objetivos, actividades, conocimientos, destrezas, valores y actitudes esenciales que deberán alcanzar los educandos en cada área, asignatura o similar del plan de estudio para los distintos grados, etapas y niveles de aprendizaje en los planteles de los medios urbano, rural y de las regiones fronterizas y zonas indígenas.

Una vez indicados los artículos antes expuestos, se amerita esbozar que aunque provienen de diferentes leyes poseen un mismo enfoque el cual es el ámbito educativo; ya que, estas hacen énfasis en la educación, sistematización, rol del docente, formación del estudiante desde una perspectiva creativa, innovadora, de construcción y participación del estudiante, generando en éste competencias en su proceso de formación, enmarcando que dentro de dicho proceso educativo existen necesidades, vacíos en cuanto a la correspondencia de lo que demanda cada ley y lo que en la realidad se está llevando a cabo. Enfatizando la existencia de programas centrados en proceso de enseñanza y aprendizaje sobre la base de estrategias, recursos, formas de participación, creaciones, avances, innovación empleados en pro a la formación basada en competencias, donde se considere el contexto, momento social, intereses, inquietudes y debilidades del ente principal del acto educativo como lo es el estudiante y oriente el desempeño, planificación y organización docente.

TABLA DE ESPECIFICACIONES.

Objetivos específicos	Variables	Dimensiones	Indicadores	Ítems
1. Diagnosticar la necesidad de un Programa analítico por competencias de la Unidad curricular Química de 3er año de Educación media general para los liceos Públicos del municipio San Diego- estado Carabobo.	Programa analítico Por competencias de la Unidad curricular Química de 3er año de Educación Media General.	Necesidad de sistematización Y administración Por competencias.	Estrategias	1, 2
			Contenidos	3, 4, 5
			Recursos	6
			Evaluación	7, 8, 9, 10, 11, 12
			Método	13, 14
			Planificación	15, 16
2. Determinar la factibilidad de realizar el Programa analítico por Competencias de la Unidad curricular Química de 3er año de Educación media general para los liceos Públicos del municipio San Diego- estado Carabobo.		Factibilidad	Saberes: ser, conocer, hacer y convivir.	17, 18
			Social	19, 20
			Institucional	21, 22, 23

CAPITULO III

MARCO METODOLÓGICO

Este capítulo estructura de manera sistemática los procedimientos que hacen referencia a la conformación metodológica, por lo tanto “es la instancia referida a los métodos, las diversas reglas, registros, técnicas y protocolos con los cuales una teoría y su método calculan las magnitudes de lo real”. (Balestrini, M 2006) (p.126)

Tipo de Investigación

La presente investigación se ubicó en la modalidad de proyecto factible, el cual es definido por Barrera, L; Carpio, A; León, Z (FEDUPEL 2006) como “la investigación, elaboración y desarrollo de una propuesta de un modelo operativo viable para solucionar problemas, requerimientos o necesidades de organizaciones o grupos sociales; puede referirse a la formulación de políticas, programas, tecnologías, métodos o procesos”. (p.70)

La investigación se realizó razonablemente en función a las características del proyecto factible, ya que, está orientado en solventar una necesidad dentro de la sociedad, dar respuestas a algunas necesidades puntuales que se han venido manifestando en capítulos anteriores, apoyado en esto, el estudio está basado en la modalidad de proyecto factible.

Por lo tanto, esta investigación se realizó en tres fases: a) diagnóstico de la necesidad b) determinación de la factibilidad c) diseño del programa

Diseño de la Investigación

Esta investigación pertenece a un enfoque cuantitativo. En cuanto a su diseño, adoptó la modalidad de estudio de campo con un carácter transeccional descriptivo, que según lo manifestado por Arias, F (2006) el estudio de campo “consiste en la recolección de datos directamente de los sujetos investigados, o de la realidad donde ocurren los hechos”. (p.31)

En el mismo orden de ideas, Barrera, et al. señalan lo siguiente: “se entiende por investigación de campo, el análisis sistemático de problemas en la realidad, con el propósito bien sea de describirlos, interpretarlos, entender su naturaleza y factores constituyentes, explicar sus causas y efectos, o predecir su ocurrencia, haciendo uso de métodos característicos de cualquiera de los paradigmas o enfoques de investigación”. (p.71)

A su vez Balestrini, M (2006) define al carácter transeccional como aquel donde “la recolección de los datos se efectúa solo una vez y en un tiempo único”. (p.133)

Finalmente al carácter descriptivo, Ochoa, N; Pineda, M; Rodríguez, Y. (2012) lo definen como el estudio que “busca caracterizar, precisar o determinar condiciones o características concurrentes en el hecho o problema”. (p.80) por lo tanto para la presente investigación se describieron los hechos tomados de la realidad en una manera de análisis porcentual.

Población

Según, Arias, F (2006) la población es definida como “un conjunto finito o infinito de elementos con características comunes para los cuales serán extensivas las conclusiones de la investigación”. (p.81) por lo tanto, la población estudiada en esta investigación estuvo conformada por once (11) docentes de Química de Educación Media General pertenecientes a cuatro liceos públicos del municipio San Diego del estado Carabobo como lo son: liceo bolivariano Hipólito Cisneros, liceo bolivariano Creación San Diego Norte, Unidad Educativa Campo Solo, Escuela Técnica Magallanes.

Muestra

Según, Aria, F (2006) “la muestra es un subconjunto representativo y finito que se extrae de la población...” (p.83)

En este proceso investigativo para determinar el tamaño de la muestra se empleó el muestreo de tipo censal, que según López (1998) “es aquella porción que

representa toda la población” (p.123), de igual manera Hurtado (1998) indica que “en las poblaciones pequeñas o finitas no se selecciona muestra para no afectar la validez de los resultados” (p.77); es por esto que se tomó a la totalidad de los docentes para aplicar el instrumento diseñado, en función a lo expresado se presenta el siguiente cuadro muestral:

Cuadro 1 Liceos públicos y Docentes de Química del Municipio San Diego

Liceos públicos del municipio San Diego	Población docentes de Química	Muestra	%
Hipólito Cisneros	6	6	100
Creación San Diego Norte	3	3	100
Escuela Técnica de Magallanes	1	1	100
U.E Campo Solo	1	1	100
TOTAL:	11	11	100

Hereo, (2014)

Técnica e instrumentos de recolección de datos

Para la obtención de información en función de lograr los objetivos propuestos en la investigación, se empleó la técnica de la encuesta definida por Palella, S y Martins, F (2010) como “técnica destinada a obtener datos de varias personas cuyas opiniones interesan al investigador” (p.123)

En cuanto al instrumento de recolección de datos, primeramente Arias, F (2006) define a los instrumentos como “cualquier recurso, dispositivo o formato (en papel o digital), que se utiliza para obtener, registrar o almacenar información” (p.69)

El instrumento para la presente investigación consistió en un cuestionario con respuestas tipo escala de Likert. Al respecto, un cuestionario “es la modalidad de la encuesta que se realiza de forma escrita mediante un instrumento contentivo de una serie de preguntas” (Arias, F 2006). Así mismo, la escala tipo Likert “es un conjunto de ítems presentados en forma de afirmaciones o juicios...” (Palella, S; Martins, F 2010).

El cuestionario constó de dos partes, se recogió información sobre la necesidad de un programa analítico por competencias a través de ítems referentes al proceso y estructuración de la enseñanza y aprendizaje y otra parte referente a la factibilidad social e institucional que se podrá generar para el desarrollo del programa analítico, dicho cuestionario estuvo formulado por veintitrés (23) ítems con cinco alternativas de respuesta cerrada estando presente un (siempre, casi siempre, a veces, casi nunca o nunca) que expresan la opinión de los encuestados en este caso los docentes de Química pertenecientes a los liceos públicos del municipio San Diego estado Carabobo. Ver cuestionario (Anexo A-1)

Validez

Según, Palella, S; Martins, F (2010) la validez se define como “la ausencia de sesgos. Representa la relación entre lo que se mide y aquello que realmente se quiere medir” (p.160) esto quiere decir que según el instrumento que se emplee se medirá en cierto grado de congruencia y correspondencia de lo que se pretende medir y obtener información.

La validación del instrumento se determinó a través de juicio de expertos, para ello se consultó la opinión de tres (3) expertos profesionales en el área de planificación, investigación, Química los cuales analizaron el cuestionario y determinaron que los ítems están formulados adecuadamente teniendo validez y coherencia en cuanto a congruencia, redacción, adecuación y pertinencia en cuanto al contenido, nivel de lenguaje, correspondencia indicador y variable conforme al formato de validación. (Ver Anexo B-1)

Confiabilidad

El procedimiento empleado para determinar la confiabilidad del instrumento se determinó aplicando el coeficiente alfa de cronbach, según Paella, S; Martins, F (2010) “es una de las técnicas que permite establecer el nivel de confiabilidad que es, junto con la validez, un requisito mínimo de un buen instrumento de medición presentado con una escala tipo Likert” (p.168)

A partir de las varianzas, el alfa de cronbach se calcula así:

$$\alpha = \left[\frac{k}{k - 1} \right] \left[1 - \frac{\sum_{i=1}^k S_i^2}{S_t^2} \right],$$

Donde

S_i^2 Es la varianza del ítem i ,

S_t^2 Es la varianza de la suma de todos los ítems y

k Es el número de preguntas o ítems.

A partir de las correlaciones entre los ítems, el alfa de Cronbach se calcula así:

$$\alpha_{est} = \frac{kp}{1 + p(k - 1)},$$

Donde

k Es el número de ítems

p Es el promedio de las correlaciones lineales entre cada uno de los ítems.

Además se presenta la siguiente escala para medir la confiabilidad de un instrumento.

Rangos	Magnitud (confiabilidad)
0,81 a 1,00	Muy Alta
0,61 a 0,80	Alta
0,41 a 0,60	Moderada*
0,21 a 0,40	Baja*
0,01 a 0,20	Muy Baja*

Fuente: Palella, S; Martins, F (2010)

Para el cálculo de la confiabilidad del instrumento se realizó una prueba piloto a siete (7) docentes de Química con características similares a la muestra, para así

poder procesar el grado de confiabilidad del instrumento antes de aplicarlo a la muestra seleccionada, arrojando el siguiente cuadro al vaciar los datos:

Cuadro 2 prueba piloto del instrumento

Docente	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23
1	5	3	4	5	3	5	3	4	4	3	3	3	4	3	3	2	4	3	4	5	4	4	5
2	5	3	5	4	5	5	4	4	4	4	5	5	3	5	4	5	4	5	3	4	4	5	5
3	4	4	5	5	3	5	5	4	5	5	5	5	2	4	3	5	5	3	2	4	4	4	4
4	5	5	5	5	3	5	5	5	5	4	4	4	1	4	4	4	3	3	2	3	4	4	4
5	5	4	5	5	2	4	3	4	5	3	3	5	1	4	2	2	4	3	3	5	5	5	5
6	5	5	4	5	4	5	5	5	5	5	4	5	3	5	3	4	5	5	3	5	5	5	5
7	5	5	5	5	3	5	4	5	5	3	4	5	3	4	4	5	5	5	2	5	5	5	5

El resultado al emplear el programa estadístico SPSS y aplicar la técnica del alfa de cronbach arrojó un nivel de significancia igual a 0,80 lo que significa una alta confiabilidad según los parámetros antes presentados, por lo tanto existe una homogeneidad entre los ítems diseñados. (Ver anexo C)

CAPITULO IV

ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS

En este capítulo se exponen los datos obtenidos luego de la aplicación del cuestionario a los docentes de la unidad curricular Química de Educación Media General que laboran en las instituciones públicas del municipio San Diego estado Carabobo, en atención a los objetivos del presente estudio.

Presentación de los Datos

Una vez recolectados y organizados los datos del cuestionario se presenta el análisis e interpretación de los datos; su codificación y tabulación, el análisis estadístico que se introducirán a los mismos. (Balestrini, M 2006).

Se realizó un análisis por frecuencia de alternativas al responder, además se muestra una tabla y grafico que refleja los resultados generales en cuanto a las dos dimensiones procedentes a los objetivos de la investigación como lo son el Diagnostico de la necesidad de un programa analítico por competencias y la determinación de la factibilidad social, institucional del mismo.

Luego se exponen las tablas y gráficos que muestran los resultados de las respuestas por ítems obtenidas en la aplicación del cuestionario de veintitrés (23) ítems a los docentes de las diversas instituciones del municipio antes mencionado.

Variable: programa analítico por competencias de la unidad curricular Química de 3er año de Educación Media General.

Dimensión 1: necesidad de sistematización y administración por competencias (ITEMS 1-18)

Dimensión 2: factibilidad del programa analítico (ITEMS 19-23)

Cuadro 3: frecuencia de las categorías presentes en el instrumento

Categorías	Nro	%
SIEMPRE	124	49,01%
CASI SIEMPRE	80	31,62%
A VECES	29	11,46%
CASI NUNCA	15	5,93%
NUNCA	5	1,98%
Total general	253	100,00%

Fuente: Hereo (2014)

Gráfico 1 frecuencia de las categorías presentes en el instrumento

Fuente: Hereo, Y (2014)

Análisis Interpretativo: el cuadro N°3 y grafico N°1 representan la frecuencia de forma general de las veces que se reflejaron las categorías siempre, casi siempre, a veces, casi nunca, nunca al momento de que los docentes respondieran si consideran necesario la presencia de un programa analítico por competencias para la sistematización y organización de la Unidad Curricular Química y a su vez indicando si consideran la factibilidad de realizar el programa analítico para dicha unidad curricular donde se observa de forma muy representativa la categoría siempre con una frecuencia de 124 veces igual a un 49,01% de presencia en el cuestionario, seguida de casi siempre con una frecuencia de 80 veces igual a 31,62% lo que indica que los docentes en mayoría consideran necesario el programa analítico y que puede existir una factibilidad social e institucional con la elaboración del programa.

Dimensión: necesidad sistematización y administración por competencias.

Indicadores: estrategias, contenidos, recursos, evaluación, método, planificación, saberes.

Cuadro 4 frecuencia de respuesta por ítem en la dimensión Necesidad

ITEMS	siempre		Casi siempre		A veces		Casi nunca		Nunca		Total F	Total %
	F	%	F	%	F	%	F	%	F	%		
1	6	54,54	4	36,36	1	9,09	0	0	0	0	11	99,99
2	7	63,63	3	27,27	1	9,09	0	0	0	0	11	99,99
3	6	54,54	3	27,27	2	18,18	0	0	0	0	11	99,99
4	7	63,63	3	27,27	1	9,09	0	0	0	0	11	99,99
5	6	54,54	3	27,27	2	18,18	0	0	0	0	11	99,99
6	4	36,36	5	45,45	1	9,09	1	9,09	0	0	11	99,99
7	4	36,36	3	27,27	2	18,18	1	9,09	1	9,09	11	99,99
8	6	54,54	4	36,36	1	9,09	0	0	0	0	11	99,99
9	8	72,72	2	18,18	1	9,09	0	0	0	0	11	99,99
10	3	27,27	2	18,18	2	18,18	4	36,36	0	0	11	99,99
11	1	9,09	3	27,27	4	36,36	2	18,18	1	9,09	11	99,99
12	3	27,27	4	36,36	2	18,18	2	18,18	0	0	11	99,99
13	6	54,54	5	45,45	0	0	0	0	0	0	11	99,99
14	5	45,45	2	18,18	1	9,09	2	18,18	1	9,09	11	99,99
15	7	63,63	4	36,36	0	0	0	0	0	0	11	99,99
16	5	45,45	3	27,27	1	9,09	1	9,09	1	9,09	11	99,99
17	7	63,63	2	18,18	0	0	1	9,09	1	9,09	11	99,99
18	7	63,63	3	27,27	1	9,09	0	0	0	0	11	99,99
TOTAL %		49,49%		29,29%		11,62%		7,07%		2,53%		100%

Fuente: Hereo, Y (2015)

Cuadro 5 resultados porcentuales obtenidos en la dimensión Necesidad

CATEGORIA	SIEMPRE	CASI SIEMPRE	A VECES	CASI NUNCA	NUNCA	Total general
NECESIDAD	49,49%	29,29%	11,62%	7,07%	2,53%	100,00%
Total general	49,49%	29,29%	11,62%	7,07%	2,53%	100,00%

Fuente: Hereo (2014)

Gráfico 2 resultados porcentuales obtenidos en la dimensión Necesidad

Fuente: Hereo, Y (2014)

Análisis Interpretativo: el cuadro N°5 y gráfico N°2 representan el porcentaje (%) de la presencia de las categorías en cuanto a la dimensión necesidad al momento

de responder los dieciocho (18) ítems, donde se visualiza de forma general que el 49,49% de los docentes consideran necesario la presencia, empleo de estrategias, recursos, métodos, tipos de evaluación, contenidos, saberes, sistematización y organización de la Unidad Curricular Química seguido del 29,29% de los docentes que indican que casi siempre es necesario y con una escasa presencia el 2,53% de los docentes indican que no es necesario la presencia de dicha sistematización.

En función a lo esbozado anteriormente los siguientes autores hacen énfasis en los criterios que han sido establecidos como necesarios según el gremio docente encuestado, para ello Durant y Naveda (2013) indican que los contenidos nos refieren a los diversos tipos de saberes necesarios para la formación de un ser humano competente, manifiestan que en la planificación de los aprendizajes por competencias el docente ha de transformar los recursos y materiales en medios efectivos y significativos para el estudiante. Presentan que al inicio del proceso de aprendizaje debe estar la evaluación de tipo diagnóstico, durante el desarrollo de los procesos debe estar la de tipo formativa junto a técnicas cualitativas y cuantitativas, al finalizar el proceso de aprendizaje debe estar la identificación, comprobación de las competencias esperadas con la evaluación de tipo Sumativa-final.

De igual manera los docentes consideran necesario la inclusión de los saberes ser, conocer, hacer y convivir, por tanto Delors y otros (1998) hacen alusión a la formación integral del individuo, al desarrollo de los saberes por lo tanto en la realización del programa analítico se verá inclinada por el desarrollo de los mismos.

Dimensión: factibilidad

Indicadores: social, institucional.

Cuadro 6 frecuencia de respuesta por ítem en la dimensión Factibilidad

Ítems	Siempre		Casi siempre		A veces		Casi nunca		Nunca		Total F	Total %
	F	%	F	%	F	%	F	%	F	%		
19	7	63,63	3	27,27	1	9,09	0	0	0	0	11	99,99
20	2	18,18	6	54,54	2	18,18	1	9,09	0	0	11	99,99
21	6	54,54	5	45,45	0	0	0	0	0	0	11	99,99
22	6	54,54	5	45,45	0	0	0	0	0	0	11	99,99
23	5	45,45	3	27,27	3	27,27	0	0	0	0	11	99,99
Total %		47,27%		40,00%		10,91%		1,82%		0%		100%

Fuente: Hereo (2014)

Cuadro 7 resultados porcentuales obtenidos en la dimensión Factibilidad

CATEGORIA	CASI				Total general
	SIEMPRE	SIEMPRE	A VECES	CASI NUNCA	
FACTIBILIDAD	47,27%	40,00%	10,91%	1,82%	100,00%
Total general	47,27%	40,00%	10,91%	1,82%	100,00%

Fuente: Hereo (2014)

Gráfico 3 resultados porcentuales obtenidos en la dimensión Factibilidad

Fuente: Hereo, Y (2014)

Análisis Interpretativo: el cuadro N°7 y grafico N°3 presentan para la dimensión factibilidad del programa analítico que el 47,27% de docentes indicaron que dicho programa puede generar competencias, homologar conocimientos, originar la participación docente-educandos, apoyado de un 40% que indicaron que casi siempre podía ocurrir mientras que un pequeño porcentaje de 1,82% indico que casi nunca se daría esta factibilidad.

En este sentido se resalta la consideración de distintos elementos de carácter institucional con el fin de evitar inconvenientes en la ejecución de actividades que implique el desarrollo del programa analítico. Asimismo llevar a cabo las acciones que sean necesarias para dar a conocer en su totalidad el proceso que comprende la

aplicación del programa asegurando contar con la colaboración y disposición de los entes involucrados.

En cuanto al factor social este se hace de gran relevancia, ya que, se consideran los beneficios del programa, el impacto positivo del mismo como recurso significativo, coherente en pro al cambio, mejora de la enseñanza y aprendizaje de la Química donde se podrá beneficiar escuela, comunidad, emprender proyectos.

Considerando diversos elementos de orden económico para la aplicabilidad del programa analítico se destaca que en cuanto a instalaciones de laboratorio los liceos cuentan con ello y puede existir un enlace con las diversas instituciones por encontrarse en el mismo contexto de forma cercana, la mayoría de reactivos, recursos para elaborar practicas que se ameriten serán de uso domestico o de fácil acceso, la papelería, recursos para las actividades de enseñanza serán cubiertas por el gremio docente ya que indicaron en su mayoría la disposición del gremio para la adquisición de materiales.

La posibilidad de la factibilidad social e institucional que se presentó anteriormente con las respuestas de los encuestados se encuentra amparada y fundamentada en el Reglamento de la Gestión del Sistema Educativo, (2005) en la sección 1 generalidades **artículo 02:** manifiesta las **características de la gestión:** “formativa, eficaz, sistemática, unitaria, creativa, centrada en procesos de aprendizaje, participativa, flexible, simplificada, descentralizada, integral. Participativa y creativa: organizadamente, democráticamente, innovadoramente.” (p. 02).

Dándole a los integrantes del proceso educativo docente-estudiante el derecho y deber de ser acreedores de una participación activa, flexible creadora del proceso de aprendizaje.

De la misma forma, este reglamento da a conocer en el Título I Disposiciones Generales el **artículo 09** el cual indica La **creatividad e innovación educativa**: “el ministerio de educación apoya la investigación y el desarrollo de innovaciones mediante diversas modalidades que incentiven y mejoren la eficiencia de los procesos y productos educativos y que promuevan una actitud proactiva, emprendedora y orientada al éxito”

Además, dicho reglamento en el **artículo 12** el cual establece **los objetivos** en el numeral c esboza: formar integralmente a los estudiantes para que utilicen sus conocimientos, desarrollen capacidades, actitudes y valores y sean capaces de construir su proyecto de vida”.

Estos artículos se apoyan en la generación, desarrollo de investigaciones por parte de los docentes para mejorar el proceso educativo y así generar competencias en los educandos, existiendo una convergencia de esta manera en cuanto a que los docentes participantes en la muestra seleccionada manifestaron que siempre o casi siempre consideran que se puede dar este tipo de factibilidad.

Conclusiones del Diagnóstico.

Una vez realizado el análisis de los resultados bajo los procedimientos estadísticos antes descritos, resulta importante establecer conclusiones en correspondencia con los objetivos planteados al inicio de la investigación. De tal manera, se presenta a continuación la siguiente información:

Referente al Objetivo N° 1, relacionado con el diagnóstico de la necesidad de un programa analítico por competencias de la Unidad Curricular Química de 3er año de Educación Media General. Se logró evidenciar a través del desglose de la dimensión e indicadores que cubren dicho objetivo que los docentes en su mayoría consideran necesario la presencia de estrategias didácticas en constante renovación, contenidos conceptuales, procedimentales y actitudinales en el acto educativo de la actualidad así como también consideran necesario la presencia de recursos tecnológicos, juegos, materiales del medio ambiente que contribuyan con el proceso educativo, de igual manera la inclusión de los diversos tipos y formas de evaluación del educando a su vez indicando que consideran necesario la elaboración de la planificación en función de los cuatro pilares de la educación, finalmente indicando la consideración de valores como el dinamismo, cooperación, innovación, creación, humanismo en el espacio de aprendizaje, esto se dedujo al observar que el 49,49% de los docentes a los cuales se le aplicó la encuesta respondieron (Siempre) a estas consideraciones de necesidad, acompañado de un (casi siempre) con el 29,29%.

Asimismo es relevante indicar que los docentes de la unidad curricular Química no cuentan con un programa oficial que oriente la praxis educativa, trayendo como

consecuencia que la tarea de planificación de los docentes ocurra en medio de las limitaciones, empleo de diversos textos; ya que, indicaron que también es necesario emplear diversos textos a la hora de planificar y que cada uno la asuma a criterio propio existiendo diferencias en la finalidad de aprendizaje entre educandos que a pesar de encontrarse en diversas instituciones pertenecen a un mismo contexto social y el proceso de enseñanza y aprendizaje no se da de manera unísona entre docentes-educandos.

En virtud de lo antes expresado, resulta necesario disponer de un aporte curricular significativo al proceso educativo como el programa analítico que engrane los contenidos, los medios, recursos, estrategias, medios necesarios, dé paso a un proceso de formación basado en competencias con una gran base académica, científica, tecnológica y humanística como lo esboza el C.N.B (2007) que les permita a los estudiantes aplicar y demostrar competencias generadas desde el saber ser, conocer, hacer y convivir en el ámbito educativo y que pueda llevarlo y aplicarlo en su entorno o fines de aspiración profesional.

En cuanto al Objetivo N° 2, con respecto a determinar la factibilidad de realizar el Programa analítico por competencias de la unidad curricular Química de 3er año de E.M.G, se obtuvo que ciertamente se hace factible dicho programa considerando que se disponen con los requerimiento de orden institucional, social y económico; ya que, los docentes en su mayoría indicaron que el programa puede generar competencias en el educando, se puede originar la homologación de saberes entre educandos con el uso del programa, se podrá generar la participación activa e integración de docentes-educandos, se podrán establecer programas a diferentes unidades curriculares a partir de éste; además, de forma muy importante el gremio docente estará dispuesto a

colaborar en condición de calidad humana y en la adquisición de materiales para desarrollar el programa. Asegurándose de ésta manera la exitosa aplicabilidad del programa, un proceso con el cual se podrá adecuar la realidad de la unidad curricular a los objetivos que se esperan lograr, y los planteados por las leyes que rigen el sistema educativo. Es este sentido, dicho programa resulta sumamente factible al convertirse en un significativo recurso y aporte mediante el cual se podrá lograr las oportunidades de cambio que se ameritan en la formación general del educando y específica en cuanto a la unidad curricular.

Finalmente con respecto al Objetivo N°3, en relación al diseño del programa analítico por competencias de la unidad curricular y nivel antes mencionado, se diseñó dicho programa, el cual se presenta en el siguiente capítulo.

CAPÍTULO V

LA PROPUESTA.

Programa analítico por competencias de la unidad curricular Química de 3er año de Educación Media General donde se estructure el proceso de enseñanza y aprendizaje en cuanto a contenidos, medios, estrategias empleadas para el logro de competencias en los estudiantes de los liceos públicos del municipio San Digo del estado Carabobo.

PRESENTACIÓN.

La presente propuesta se elaboró considerando los resultados arrojados en el diagnóstico de la necesidad de sistematizar la unidad curricular Química con el desarrollo de un programa analítico por competencias donde a través de estos resultados y el análisis realizado se observó que de forma general los docentes consideran necesario la presencia, establecimiento de contenidos, estrategias nuevas, medios, recursos, formas diversas de evaluar en el desarrollo de la planificación de la unidad curricular Química donde; además, se observó que necesitan de la existencia de este programa; ya que, a pesar de encontrarse los docentes en un mismo contexto estos manejan diversas fuentes, formas para organizar el acto educativo.

De tal manera se acota que el ente encargado de direccionar La organización de la educación en Venezuela ha planteado en los tiempos más recientes a través de leyes, organismos rectores el desarrollo de una educación basada en los intereses, necesidades del educando partiendo del incremento de habilidades, conocimientos aplicables a su entorno cotidiano describiendo en ellas la revalorización del acto pedagógico donde se vincula al docente y educando así como también se esboza la presencia del acto educativo desde el proceso del aprender a ser, conocer, hacer y convivir pilares pautados por la UNESCO siendo estos la base en la formación del siglo XXI.

Por lo tanto, dentro de los espacios de aprendizaje el docente juega un papel primordial, ya que, de acuerdo a la forma en que éste organice el acto educativo, los educandos obtendrán un desarrollo intelectual-emocional propicio o no para el momento histórico en que se encuentra dentro de un determinado contexto; de tal manera, se hace vital que se propicie, estructure una planificación, organización del acto educativo adaptada a las exigencias, demandas en el cumplimiento de las orientaciones establecidas por las diversas leyes pertinentes al sistema donde se pueda trabajar en función al desarrollo del perfil que establece el Currículo Nacional Bolivariano para los educandos y que se puedan generar en ellos todas aquellas potencialidades, competencias, habilidades, sentido de pertinencia, visión futurista, desarrollo de valores éticos, morales, científicos durante su formación que le permitan poder construir de forma motivacional, significativa todo conocimiento impartido en las diversas unidades curriculares que éste curse según el nivel en que se encuentre.

Es por ello que específicamente el desarrollo del siguiente programa analítico fomentara el desarrollo de competencias desde la perspectiva del ser, conocer, hacer,

convivir al momento de organizar una forma de aprendizaje basada en el constructivismo donde el educando a través de su entorno real en el que se involucra día a día haga propio y significativo cada conocimiento referente al estudio de la Química en Educación Media General. Dicho programa tiene como propósito ofrecer a los docentes una organización estructuralmente novedosa, en función al desarrollo de competencias partiendo de una serie de indicadores establecidos como las subunidades de la competencias los cuales generan un desglose de saberes conceptuales, procedimentales, actitudinales con una serie de estrategias, medios, recursos para llevar a cabo el acto educativo actuando así como un apoyo al docente en el proceso de organización y selección de la forma de enseñar y a su vez beneficiando al educando al estar estructurado en función al aprendizaje propicio, significativo de éste actuando como ente activo en su formación.

La propuesta presenta la siguiente estructuración fundamentada por el modelo ecosistémico formativo de Durant y Naveda (2013):

Gráfico 4 modelo de diseño de programa analítico Durant y Naveda (2013), adaptado Hereo, Y (2015)

ABORDAJE DE LA PROPUESTA

Objetivos de la propuesta.

General.

Presentar el programa analítico por competencias de la Unidad curricular Química de 3er año de Educación Media General para los liceos públicos del Municipio San Diego Estado Carabobo.

Específicos.

1. Determinar la competencia previa, global, transversal y específica integrada según el perfil de egreso de los estudiantes, indicado por el Currículo Nacional Bolivariano.
2. Asignar los indicadores de logro para cada unidad temática en función a las competencias determinadas.
3. Validar la competencia específica integrada y los indicadores de logro de la Unidad Curricular Química de 3er año de E.M.G

Factibilidad de la propuesta.

A nivel económico la propuesta que se presenta es factible, ya que, para implementarla se realizaría un taller informativo dirigido por la autora hacia los

docentes que imparten la Unidad Curricular Química en los liceos públicos del Municipio San Diego mencionados en la investigación, con la finalidad de presentar y explicar la estructura y función del programa analítico dentro de la Unidad Curricular y sistema educativo, de igual manera el personal docente que se involucra en esta propuesta indicó tener la disposición de adquirir recursos, sustancias, materiales para el desarrollo de la misma.

En cuanto al estrato social y académico traerá beneficios tanto para los estudiantes, ya que, aportará una nueva forma de aprender involucrando aspectos cognoscitivos y afectivos ofreciendo una participación activa y protagónica de los mismos, además de un aprendizaje pertinente involucrándolos con la realidad de su entorno y a su vez al personal docente, directivo; ya que, podrán tener una organización palpable, pertinente del acto educativo y se podrá generar programas analíticos en otras unidades curriculares y niveles de educación.

Validación de competencia específica e indicadores de logro.

Una vez determinada la competencia específica de Química de 3er año de E.M.G integrada al perfil de estudios del estudiante y asignados los indicadores para el logro de esta competencia se procedió a realizar una validación a juicio de docentes expertos en la unidad curricular donde a través de un instrumento dicotómico con cinco (5) criterios de valor, los docentes procedieron a indicar si la competencia se corresponde o no con cada indicador de logro en función a los criterios establecidos (VER ANEXO E)

Partiendo del enunciado de la Competencia específica:

Analiza y aplica dentro de su capacidad de reflexión los conocimientos de la materia, su transformación, propiedades, elementos químicos, composición atómica, cambios y leyes de combinación química que los rigen, en conjunto con un equipo de trabajo utilizando herramientas pertinentes para el desarrollo de estos conocimientos, una comunicación asertiva, participando en actividades lúdicas-recreativas, para así asociar la importancia de su presencia en la cotidianidad del ser humano, comunidad pudiendo reconocer el equivalente en el que se le es presentado un producto, preparar soluciones en su hogar aplicando porcentajes de concentración y consumo; diferenciando compuestos inorgánicos a su alrededor según su función, resolver ejercicios de cálculos de conformación atómica de elementos químicos; comprendiendo que en la mayoría de las actividades que se realizan a diario se encuentra presente en la intervención de los procesos de transformación social, la ciencia Química, creando una conciencia científico-ambientalista sobre el uso de compuestos químicos en la afección del medio ambiente.

Se presentan los siguientes datos estadísticos obtenidos para cada indicador en función a las respuestas de los docentes indicando la existencia de adecuación, coherencia, pertinencia, integralidad e idoneidad entre la competencia específica diseñada y los 13 indicadores de logro generados para el alcance de ésta.

Gráfico 5 Validación de Indicadores y Competencia

Fuente: Hereo, Y (2015)

Indicador N°1: Explica las Diferentes etapas en las que se desarrolló la ciencia Química a lo largo de la historia.

Interpretación: los docentes expertos consideraron en un 100% que el indicador presentaba adecuación, coherencia, pertinencia, integralidad e idoneidad conforme a la competencia.

Indicador N°2: Determina las propiedades de la materia empleando instrumentos y procedimientos adecuados.

Interpretación: se consideró en un 100% que el indicador posee adecuación, coherencia, integralidad, idoneidad y un 85,71% considera que es pertinente.

Indicador N°3: Aplica técnicas e instrumentos para la separación de los componentes de una Mezcla según el tipo que se presente.

Interpretación: los docentes manifestaron que el indicador en un 85,71% presenta adecuación, coherencia, integralidad e idoneidad; además de ser 100% pertinente.

Indicador N°4: Interpreta el significado cuantitativo y cualitativo en la concentración física de soluciones de uso común.

Interpretación: durante la validación de este indicador los docentes expertos expresaron que es coherente, pertinente e integral en un 100% y en un 85,71% adecuado e idóneo.

Indicador N°5: Distingue la presencia de sustancias simples y compuestos encontrados en el medio ambiente y de uso común.

Interpretación: al validar este indicador resultó ser un 100% adecuado, en un 85,71% pertinente, integral e idóneo y en un 71,43% coherente.

Indicador N°6: formula compuestos inorgánicos analizando su composición en el medio ambiente, cosméticos, medicinas, alimentos.

Interpretación: se consideró en un 100% adecuado; 85,71% en coherencia, pertinencia e integralidad y un 71,43% idóneo.

Indicador N°7: comprueba la presencia de leyes de combinación química al momento de realizar preparaciones de productos, comidas, bebidas a nivel cotidiano.

Interpretación: este indicador presentó un 85,71% de coherencia, un 71,43% de adecuación, pertinencia e idoneidad y en un 57,14% es integrado.

Indicador N°8: Comprende la Influencia del uso de compuestos químicos en la generación de lluvia acida y afección de la capa de ozono.

Interpretación: los docentes expertos en la unidad curricular consideraron que el indicador es en un 85,71% adecuado, coherente, pertinente, integral e idóneo en correspondencia a la competencia.

Indicador N°9: Asocia el movimiento de algunos objetos en la cotidianidad con el movimiento que presentan las partículas en los gases.

Interpretación: se manifestó que este indicador es 85,71% adecuado y tiene un 71,43% de coherencia, integralidad e idoneidad dentro de la competencia específica.

Indicador N°10: Diferencia los diversos postulados de descubrimiento del átomo y su estructura.

Interpretación: durante la validación de este indicador los docentes expresaron que el indicador tenía en un 100% adecuación, coherencia y pertinencia.

Indicador N°11: Calcula el N° atómico, N° de masa en los elementos constitutivos de la tabla periódica y presentes en el medio ambiente.

Interpretación: este indicador de logro presentó 100% de adecuación, coherencia e idoneidad en su desarrollo.

Indicador N° 12: Elabora productos de uso común a la comunidad e institución aplicando los conocimientos necesarios para el eficaz proceso del mismo.

Interpretación: dicho indicador resultó ser en un 85% coherente, adecuado, idóneo, integral y pertinente en función a la competencia.

Indicador N°13: Demuestra avances teórico práctico-emocional al participar en actividades lúdicas-recreativas Referentes a las unidades vistas durante cada lapso del periodo escolar.

Interpretación: los docentes expertos consideraron que el indicador presenta un 85,71% de integralidad e idoneidad y en un 71,43% este indicador es adecuado y pertinente.

En función al análisis interpretativo de las respuestas de los expertos en la unidad curricular para la validación de la competencia específica e indicadores para su logro se observó que generalmente en la mayoría porcentual prevalece la coherencia, idoneidad, pertinencia, integralidad y adecuación de los indicadores en relación a la competencia; por lo tanto, la redacción de los indicadores se corresponden con la competencia específica de la unidad curricular Química de 3er año de E.M.G

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
MAESTRÍA EN DESARROLLO CURRICULAR

PROGRAMA ANALÍTICO

**Química de 3er año
de Educación
Media General**

Autor: Licda. Hereo Yennifer.

Lapso académico: año escolar completo

Modalidad: presencial

Pre-Requisitos: •habilidades en

Operaciones matemáticas,

•Reconocimiento de

Materiales en el medio ambiente,

•Manejo de

Objetos de medida,

•hábitos de estudio.

Carga académica: 6 horas

Fecha elaboración: febrero de 2015

Versión: N°1

IDENTIFICACIÓN DEL PROGRAMA ANALITICO:

LICEOS PÚBLICOS: Hipólito Cisneros, Campo Solo, Técnica de Magallanes, Creación San Diego Norte.

AREA DEL SABER	UNIDAD CURRICULAR:	AÑO:
El ser humano y su Interacción con otros componentes Del amiente. <u>Componente:</u> el ser humano en el Ecosistema. (C.N.B 2007)	QUÍMICA	3er año de Educación Media General.
Elaborado por: Profesora: Hereo Yennifer	Validado Por:	Fecha de elaboración:
Horas teóricas: 2h	Horas practicas: 4h	Total horas: 6h

Perfil integrado al egreso del educando (C.N.B): Valores sobre los principios universales de, solidaridad, cooperación, equidad, integración, bien común, participación protagónica, independencia, convivencia, tolerancia y promoción del trabajo liberador, así como afecto, cortesía y modestia en sus acciones y actuaciones. Habilidades cognitivas para la comprensión lectora, análisis, síntesis, inferencias, interpretaciones y valoraciones de los textos orales y escritos con intención artística, literaria o científica. Actitudes críticas, autocríticas, cooperativas, innovadoras, reflexivas, solidarias y corresponsables. La participación crítica y activa en la planificación y ejecución de proyectos de investigación, para la solución de problemas reales y prioritarios en las comunidades. Conciencia para la protección del ambiente ante la agresión ecológica.

LINEAMIENTOS FUNDAMENTALES DEL PERFIL DE INGRESO

(Necesarios para el desarrollo de la unidad curricular)

DOCENTE	ESTUDIANTE
<ul style="list-style-type: none">❖ Lcdo. En educación mención Química o experto en La unidad curricular con componente docente.❖ Responsable.❖ Líder.❖ Creativo.❖ Actitudes y aptitudes docente❖ Humanista.❖ Disposición de aprendizaje colectivo-social.❖ Vocación y motivación.❖ Altruista.❖ Investigador permanente.	<ul style="list-style-type: none">❖ Disciplinado.❖ Cooperador.❖ Creativo.❖ Responsable.❖ Motivado.❖ Critico-reflexivo (según su etapa educativa)❖ Habilidades practicas y cognitivas❖ Investigador.

FUNDAMENTACIÓN DE LA UNIDAD CURRICULAR

(Aportes al Perfil Académico. Ámbitos del desempeño educativo)

El estudio y conocimiento de la unidad curricular Química, se fundamenta en el hecho que el individuo tiene una vinculación con la misma en los quehaceres, transformaciones de la vida diaria pudiendo estar presente dicha ciencia desde que nos levantamos, preparamos alimentos, ingerimos los alimentos hasta un sin número de comodidades que se han adquirido, desarrollado a lo largo de los años por tanto el estudiante desde el primer momento que inicia el estudio de las ciencias entre las cuales se encuentra ésta, debe lograr comprender la significación y la involucración que tiene la Química en su vida (medio ambiente, contexto social-comunicativo) pudiendo ser un participante-conocedor activo de los aspectos positivos y negativos de la aplicación de la misma. Aunque ha sido desmerecida, catalogada por educandos como irrelevante, complicada se debe dar un gran paso al iniciar con el reconocimiento de la misma por parte de estos ya que desde el inicio del 3er año al finalizar el 5to año y en otros casos cursar un nivel técnico con esta ciencia como mención debe involucrarse en dicho proceso de la Química como ciencia experimental y motor de las transformaciones que experimenta la materia para poderse generar los avances que se encuentran hoy día vigentes y en constantes cambios para la satisfacción de necesidades y comodidades en la generación del siglo XXI.

COMPETENCIAS PREVIAS

(Competencias que el estudiante debe haber desarrollado con antelación a la Unidad Curricular)

- ❖ Habilidades numéricas en el empleo de diversas operaciones matemáticas.
Reconocimiento de ciertos rasgos en los materiales presentes en el medio ambiente (forma, tipo, estado físico).
- ❖ Manejo de ciertos objetos de medida y uso común (regla, goteros, frascos de vidrio, tazas medidoras, inyectadoras).
- ❖ Disposición por estudiar y seguir instrucciones.

COMPETENCIA GLOBAL (objetivo terminal del 3er año)

Desarrolla habilidades cognitivas, participativas y de ejecución para el análisis, síntesis, interpretación de los conocimientos teóricos y prácticos adquiridos en el área de las ciencias naturales que le permitan involucrar y relacionar el saber conocer, hacer y ser, con la comunidad permitiendo así poder crear sentido de pertinencia, liderazgo, motivación, participación colectiva e individual al momento de detectar problemas reales en la comunidad; además de ser un individuo con visión proyectiva desde un sentido de superación, prosecución de estudios y participación activa en el uso de herramientas tecnológicas, desarrollo de criterio científico en el proceso de su aprendizaje.

COMPETENCIAS TRANSVERSALES

(Competencias Genéricas de la Universidad de Carabobo adaptadas al nivel y Unidad Curricular Química de 3er año)

Emplea en la práctica los conocimientos adquiridos sobre la intervención de la Química en la transformación de la materia, asemejándola a situaciones específicas al momento de comprar, detectar problemas en su entorno; además de desarrollar procesos innovadores, creativos para el aprendizaje de esta ciencia usando como herramienta las tecnologías de la información y comunicación de forma positiva respondiendo al desarrollo tecnológico y científico del estudiante, optando por una posición de liderazgo, compromiso ciudadano y disposición de trabajo en equipo al participar activamente en su aprendizaje, convivir con sus compañeros y considerar el medio ambiente como parte de su sistema de crecimiento empleando sus conocimientos en pro a la disminución de la contaminación.

COMPETENCIA ESPECÍFICA INTEGRADA AL PERFIL (DE LA UNIDAD CURRICULAR QUÍMICA)

Analiza y aplica dentro de su capacidad de reflexión los conocimientos de la materia, su transformación, propiedades, elementos químicos, composición atómica, cambios y leyes de combinación química que los rigen, en conjunto con un equipo de trabajo utilizando herramientas pertinentes para el desarrollo de estos conocimientos, una comunicación asertiva, participando en actividades lúdicas-recreativas, para así asociar la importancia de su presencia en la cotidianidad del ser humano, comunidad pudiendo reconocer el equivalente en el que se le es presentado un producto, preparar soluciones en su hogar aplicando porcentajes de concentración y consumo; diferenciando compuestos inorgánicos a su alrededor según su función, resolver ejercicios de cálculos de conformación atómica de elementos químicos; comprendiendo que en la mayoría de las actividades que se realizan a diario se encuentra presente en la intervención de los procesos de transformación social, la ciencia Química, creando una conciencia científico-ambientalista sobre el uso de compuestos químicos en la afección del medio ambiente.

SINOPTICO DE SABERES (UNIDADES DE ESTUDIO ESTABLECIDAS C.N.B 2007, AJUSTADO Hereo, Y 2015)

UNIDADES:

1. Introducción a la Química
2. la materia, los materiales, propiedades, estados y reconocimiento de los instrumentos de laboratorio
3. mezclas y técnicas de separación (procedimientos físicos y mecánicos)
4. soluciones, su concentración y aplicaciones
5. las sustancias y tabla periódica
6. nomenclatura y balanceo de compuestos inorgánicos
7. leyes de combinación química
8. uso de compuestos químicos y su influencia en la generación de lluvia acida y afección de la capa de ozono
9. propiedades de los gases y leyes que la rigen
10. Teoría atómica, átomo y su estructura
11. aplicabilidad de la química en la elaboración de productos en beneficio de la institución-comunidad

AÑO: 3er año E.M.G	Unidad Curricular: Química	Duración:	Periodo académico:
<p>Competencia específica integrada al perfil: Analiza y aplica dentro de su capacidad de reflexión los conocimientos de la materia, su transformación, propiedades, elementos químicos, composición atómica, cambios y leyes de combinación química que los rigen, en conjunto con un equipo de trabajo utilizando herramientas pertinentes para el desarrollo de estos conocimientos, una comunicación asertiva, participando en actividades lúdicas-recreativas para así asociar la importancia de su presencia en la cotidianidad del ser humano, comunidad pudiendo reconocer el equivalente en el que se le es presentado un producto, preparar soluciones en su hogar aplicando porcentajes de concentración y consumo; diferenciando compuestos inorgánicos a su alrededor según su función, resolver ejercicios de cálculos de conformación atómica de elementos químicos; comprendiendo que en la mayoría de las actividades que se realizan a diario se encuentra presente en la intervención de los procesos de transformación social, la ciencia Química, creando una conciencia científico-ambientalista sobre el uso de compuestos químicos en la afección del medio ambiente.</p>			
<p>UNIDAD N°1: introducción a la Química.</p>			
Indicador de logro	Saber Conocer	Saber Hacer	Saber Ser
<p>Explica las Diferentes etapas en las que se desarrolló la ciencia Química a lo largo de la historia.</p>	<ol style="list-style-type: none"> 1. Define el concepto de Química como ciencia experimental. 2. describe las distintas etapas (prehistoria, antigüedad, media, moderna, contemporánea) en las que se descubrió y desarrollo la Química como ciencia. 3. Distingue los sucesos que enmarcaron el desarrollo de la Química en las diferentes etapas. 	<ol style="list-style-type: none"> 2.1 Conversa con un equipo de estudio sobre el desarrollo de la Química hasta nuestros días. 2.2 Construye cuadros Comparativos con el proceso evolutivo de la Química Indicando aspectos positivos y negativos de los mismos. 3.1 Representa a través de dibujos un mundo con la intervención de la Química y uno donde no lo esté. 	<p>Valora la Importancia de la presencia de la Química en su contexto.</p>
<p>Evidencias de logro (estrategias de evaluación): Observa y analiza diversos videos sobre el desarrollo de la Química, Realiza investigaciones en equipo; Construye espiral línea de tiempo del desarrollo de la Química.</p>		<p>Estrategias metodológicas (de enseñanza). Lluvia de ideas, Lectura sobre la importancia de la Química, generar lluvia de ideas sobre la comprensión de la lectura, presentar videos sobre el desarrollo de la química. Dinámicas para discusión y análisis del desarrollo de la química.</p>	

AÑO: 3er año E.M.G	Unidad Curricular: Química	Duración:	Periodo académico:
<p>Competencia específica integrada al perfil: Analiza y aplica dentro de su capacidad de reflexión los conocimientos de la materia, su transformación, propiedades, elementos químicos, composición atómica, cambios y leyes de combinación química que los rigen, en conjunto con un equipo de trabajo utilizando herramientas pertinentes para el desarrollo de estos conocimientos, una comunicación asertiva, participando en actividades lúdicas-recreativas para así asociar la importancia de su presencia en la cotidianidad del ser humano, comunidad pudiendo reconocer el equivalente en el que se le es presentado un producto, preparar soluciones en su hogar aplicando porcentajes de concentración y consumo; diferenciando compuestos inorgánicos a su alrededor según su función, resolver ejercicios de cálculos de conformación atómica de elementos químicos; comprendiendo que en la mayoría de las actividades que se realizan a diario se encuentra presente en la intervención de los procesos de transformación social, la ciencia Química, creando una conciencia científico-ambientalista sobre el uso de compuestos químicos en la afección del medio ambiente.</p>			
<p>UNIDAD N°2: La materia, sus transformaciones y reconocimiento de los instrumentos de laboratorio.</p>			
Indicador de logro	Saber Conocer	Saber Hacer	Saber Ser
<p>1. Determina las propiedades de la materia empleando instrumentos y procedimientos adecuados.</p>	<ol style="list-style-type: none"> 1. Reconoce la clasificación de instrumentos de laboratorio según el material de elaboración y las funciones específicas que cumple cada uno. 2. Establece diferencias y semejanzas entre Instrumentos de laboratorio según la propiedad a determinar. 3. Reconoce la presencia de propiedades que presenta un material o sustancia en un tipo de estado de agregación. 4. Distingue la unidad en que se encuentra una sustancia según su respectiva cantidad. 5. Deduce la fórmula Matemática a emplear según enunciados presentados para el cálculo de propiedades. 	<ol style="list-style-type: none"> 1.1y2.1 Usa adecuadamente Instrumentos de medida al determinar la masa, volumen y temperatura de sustancias que se encuentran presente en la vida diaria. 3.1 Organiza materiales del contexto según su estado y propiedad. 4.1 Realiza formularios según las diversas unidades para el cálculo de propiedades de la materia. 5.1 utiliza un procedimiento adecuado para la conversión de unidades de masa, volumen y temperatura de sustancias con las que se involucra el día a día. 5.2 Resuelve problemas donde se presente el cálculo de masa, volumen, temperatura y densidad. 	<ol style="list-style-type: none"> 1. Participa activamente en la experiencia de conocer las propiedades de diversos materiales presentes en el medio ambiente que nos rodea.
<p>Evidencias de logro (estrategias de evaluación): Desarrolla prácticas de laboratorio para determinar propiedades en algunas sustancias. Observa e interpreta espacios abiertos (medio ambiente) detectando propiedades, Resuelve ejercicios en función al entorno real.</p>		<p>Estrategias metodológicas (de enseñanza). Inicia lluvia de ideas, Explicación de la unidad a través de ejemplos cotidianos, realización de ejercicios, procedimiento de despejes, presentación de mapa mental y ciclo de cambios de estado.</p>	

AÑO: 3er año E.M.G	Unidad Curricular: Química	Duración:	Periodo académico:
<p>Competencia específica integrada al perfil: Analiza y aplica dentro de su capacidad de reflexión los conocimientos de la materia, su transformación, propiedades, elementos químicos, composición atómica, cambios y leyes de combinación química que los rigen, en conjunto con un equipo de trabajo utilizando herramientas pertinentes para el desarrollo de estos conocimientos, una comunicación asertiva, participando en actividades lúdicas-recreativas para así asociar la importancia de su presencia en la cotidianidad del ser humano, comunidad pudiendo reconocer el equivalente en el que se le es presentado un producto, preparar soluciones en su hogar aplicando porcentajes de concentración y consumo; diferenciando compuestos inorgánicos a su alrededor según su función, resolver ejercicios de cálculos de conformación atómica de elementos químicos; comprendiendo que en la mayoría de las actividades que se realizan a diario se encuentra presente en la intervención de los procesos de transformación social, la ciencia Química, creando una conciencia científico-ambientalista sobre el uso de compuestos químicos en la afección del medio ambiente.</p>			
<p>UNIDAD N°3: Las mezclas y técnicas de separación (procedimientos físicos y mecánicos).</p>			
Indicador de logro	Saber Conocer	Saber Hacer	Saber Ser
<p>1. Aplica técnicas e instrumentos para la separación de los componentes de una Mezcla según el tipo que se presente.</p>	<ol style="list-style-type: none"> 1. Define con sus propias palabras que es una mezcla, mezcla homogénea y heterogénea. 2. Identifica las mezclas de acuerdo a características observables. 3. Relaciona las técnicas de separación de mezclas con los procesos, utensilios, que se emplean en la cotidianidad del individuo al unir sustancias y luego separarlas. 	<ol style="list-style-type: none"> 1.1y2.1Selecciona procedimientos y técnicas adecuadas para separar una mezcla y obtener sus componentes. 3.1Diseña instrumentos para separación de mezclas con material de provecho (reciclable). 3.2Emplea de forma correcta los instrumentos al momento de separar una mezcla. 3.3Ilustra eventos cotidianos donde se efectuó un proceso de mezcla y separación de la misma. 3.4Realiza prácticas de laboratorio en función a las actividades cotidianas del individuo donde se presentan las mezclas 3.5Genera informes en cuanto al análisis e interpretación de resultados obtenidos en experiencias realizadas. 	<ol style="list-style-type: none"> 1. Aprecia la relación que existe entre los eventos, Actividades que se realizan a diario e intervienen los procesos de mezclas. 2. Muestra un Comportamiento adecuado, consistente en el desarrollo de la subunidad.
<p>Evidencias de logro (estrategias de evaluación): realiza prácticas de laboratorio en función a las actividades cotidianas del individuo donde se presenten las mezclas, participa en debates sobre las técnicas e instrumentos de separación de mezclas.</p>		<p>Estrategias metodológicas (de enseñanza) explica definiciones, técnicas de separación de mezcla, elabora dibujos sobre técnicas a usar, guía a estudiantes a buscar ejemplos cotidianos relacionados con separación de mezcla, indica proceso para realizar debate, monitorea realización de prácticas con el empleo de instrumentos y sustancias empleados en la cotidianidad.</p>	

AÑO: 3er año E.M.G	Unidad Curricular: Química	Duración:	Periodo académico:
<p>Competencia específica integrada al perfil: Analiza y aplica dentro de su capacidad de reflexión los conocimientos de la materia, su transformación, propiedades, elementos químicos, composición atómica, cambios y leyes de combinación química que los rigen, en conjunto con un equipo de trabajo utilizando herramientas pertinentes para el desarrollo de estos conocimientos, una comunicación asertiva, participando en actividades lúdicas-recreativas para así asociar la importancia de su presencia en la cotidianidad del ser humano, comunidad pudiendo reconocer el equivalente en el que se le es presentado un producto, preparar soluciones en su hogar aplicando porcentajes de concentración y consumo; diferenciando compuestos inorgánicos a su alrededor según su función, resolver ejercicios de cálculos de conformación atómica de elementos químicos; comprendiendo que en la mayoría de las actividades que se realizan a diario se encuentra presente en la intervención de los procesos de transformación social, la ciencia Química, creando una conciencia científico-ambientalista sobre el uso de compuestos químicos en la afección del medio ambiente.</p>			
UNIDAD N°4: Soluciones, su concentración y aplicaciones.			
Indicador de logro	Saber Conocer	Saber Hacer	Saber Ser
<p>1. Interpreta el significado cuantitativo y cualitativo en la concentración física de soluciones de uso común.</p>	<p>1. Identifica la presencia de soluto y solvente en una solución según la proporción de estos.</p> <p>2. Distingue a través de la observación cuando una solución se encuentra insaturada, saturada, sobresaturada.</p> <p>3. Establece diferencias entre los %m/m, %m/v, %v/v según las unidades en que se encuentre las cantidades de los componente.</p>	<p>1.1y2.1Presenta semejanzas y diferencias en las concentraciones de una solución indicando su beneficio y perjuicio según el propósito.</p> <p>3.1Resuelve ejercicios sobre los distintos porcentajes de una solución.</p> <p>3.2Realiza despejes de %m/m, %m/v, %v/v según lo que se necesite encontrar.</p> <p>3.3Prepara soluciones de uso común como jugos, comidas aplicando un porcentaje de concentración deseado.</p> <p>3.4Analiza los porcentajes en que se presentan diversos productos de uso cotidiano indicando la cantidad de soluto y solvente utilizado en el producto.</p>	<p>1. valora la importancia que tiene la concentración de una solución según el uso.</p> <p>2. interactúa con facilidad con su docente-compañeros al momento de realizar experiencias.</p>
<p>Evidencias de logro (estrategias de evaluación): Prepara disoluciones de uso común aplicando porcentajes de concentración deseados. Resuelve ejercicios en función al entorno real.</p>		<p>Estrategias metodológicas (de enseñanza). Clase demostrativa sobre los diversos tipos de soluciones, explicación practica a la resolución de ejercicios y despejes, selección de sustancias, compuestos para el análisis de su concentración., facilita guía de ejercicios, instruye la realización de laboratorio para elaborar soluciones a diferentes concentraciones.</p>	

AÑO: 3er año E.M.G		Unidad Curricular: Química	Duración:	Periodo académico:
<p>Competencia específica integrada al perfil: Analiza y aplica dentro de su capacidad de reflexión los conocimientos de la materia, su transformación, propiedades, elementos químicos, composición atómica, cambios y leyes de combinación química que los rigen, en conjunto con un equipo de trabajo utilizando herramientas pertinentes para el desarrollo de estos conocimientos, una comunicación asertiva, participando en actividades lúdicas-recreativas para así asociar la importancia de su presencia en la cotidianidad del ser humano, comunidad pudiendo reconocer el equivalente en el que se le es presentado un producto, preparar soluciones en su hogar aplicando porcentajes de concentración y consumo; diferenciando compuestos inorgánicos a su alrededor según su función, resolver ejercicios de cálculos de conformación atómica de elementos químicos; comprendiendo que en la mayoría de las actividades que se realizan a diario se encuentra presente en la intervención de los procesos de transformación social, la ciencia Química, creando una conciencia científico-ambientalista sobre el uso de compuestos químicos en la afección del medio ambiente.</p>				
UNIDAD N°5: Las sustancias y tabla periódica.				
Indicador de logro	Saber Conocer	Saber Hacer	Saber Ser	
<p>1. Distingue la presencia de sustancias simples y compuestos encontrados en el medio ambiente y de uso común.</p>	<ol style="list-style-type: none"> 1. Conceptualiza sustancias puras, simples y Compuestos. 2. Describe la función y uso de sustancias simples en la corteza terrestre e individuo. 3. Razona sobre las formas de descomponer una sustancia. 4. Reconoce la ubicación de elementos según grupo, familia, periodo y tipo. 5. Desarrolla lista de los elementos químicos de mayor uso y presencia en la vida cotidiana. 	<ol style="list-style-type: none"> 2.1y3.1 Investiga sobre elementos y compuestos esenciales en el cuerpo humano y la ubicación de estos en el mismo. 4.1 Organiza elementos de la tabla periódica según su grupo, familia y periodo. 4.2 Categoriza sustancias simples y compuestos según su mayor y menor impacto en el medio ambiente por nivel de uso. 5.1 Ejercita el conocimiento de elementos a través del aprendizaje de su simbología. 	<ol style="list-style-type: none"> 1. Comprende la importancia de la organización de elementos químicos y su función. 2. Muestra interés por investigar y conocer sobre las sustancias, elementos y vinculación con el medio ambiente. 	
<p>Evidencias de logro (estrategias de evaluación): Ubica la distribución de elementos en la tabla periódica al indicarle el símbolo; detecta a través de las etiquetas de medicamentos, producto la presencia de sustancias y compuestos.</p>		<p>Estrategias metodológicas (de enseñanza). Explicación teórica de la unidad, elaboración de esquemas, elaboración de juego de memoria e instrucciones, presentación de tabla periódica y su comprensión estructural, elaboración de interrogatorio.</p>		

AÑO: 3er año E.M.G	Unidad Curricular: Química	Duración:	Periodo académico:
--------------------	----------------------------	-----------	--------------------

Competencia específica integrada al perfil: : Analiza y aplica dentro de su capacidad de reflexión los conocimientos de la materia, su transformación, propiedades, elementos químicos, composición atómica, cambios y leyes de combinación química que los rigen, en conjunto con un equipo de trabajo utilizando herramientas pertinentes para el desarrollo de estos conocimientos, una comunicación asertiva, participando en actividades lúdicas-recreativas para así asociar la importancia de su presencia en la cotidianidad del ser humano, comunidad pudiendo reconocer el equivalente en el que se le es presentado un producto, preparar soluciones en su hogar aplicando porcentajes de concentración y consumo; diferenciando compuestos inorgánicos a su alrededor según su función, resolver ejercicios de cálculos de conformación atómica de elementos químicos; comprendiendo que en la mayoría de las actividades que se realizan a diario se encuentra presente en la intervención de los procesos de transformación social, la ciencia Química, creando una conciencia científico-ambientalista sobre el uso de compuestos químicos en la afección del medio ambiente.

UNIDAD N°6: Nomenclatura y balanceo de compuestos inorgánicos.

Indicador de logro	Saber Conocer	Saber Hacer	Saber Ser
1. formula compuestos inorgánicos analizando su composición en el medio ambiente, cosméticos, medicinas, alimentos.	1. Define óxidos, ácidos, bases, sales. 2. reconoce los niveles de acidez, basicidad de sustancias según el pH. 3. Identifica sustancias claves presentes para detectar si el compuesto es un óxido, ácido, base o sal. 4. Considera las reglas teóricas para reconocer los distintos compuestos inorgánicos. 5. Compara las propiedades que caracterizan a los compuestos Inorgánicos.	1.1utiliza las normas IUPAC para nombrar compuestos inorgánicos. 1.3selecciona sistemas de nomenclatura en particular para nombrar compuestos (stock, sistemática, tradicional). 2.1y3.1realiza experimentos para reconocer el nivel de acidez o basicidad de un compuesto o producto cotidiano. 4.1usa un procedimiento determinado para balancear las ecuaciones generadas por compuestos. 5.1y5.2maneja el número de subíndice que posee un elemento para indicar su composición en el compuesto.	1. reconoce la utilidad de los compuestos inorgánicos en la intervención de la cotidianidad. 2. se interesa por conocer sobre las características de compuestos inorgánicos y su uso.
Evidencias de logro (estrategias de evaluación): resuelve ejercicios donde se le presenten elementos para la formación de compuestos indicando sus posibles usos. Realiza prácticas de laboratorio para determinar la presencia de compuestos inorgánicos.		Estrategias metodológicas (de enseñanza). Explicación teórico-práctica de la subunidad, empleo de métodos para analizar la presencia y formación de compuestos, presentación de compuestos para el análisis de su composición, asignación de práctica de laboratorio.	

AÑO: 3er año E.M.G	Unidad Curricular: Química	Duración:	Periodo académico:
<p>Competencia específica integrada al perfil: Analiza y aplica dentro de su capacidad de reflexión los conocimientos de la materia, su transformación, propiedades, elementos químicos, composición atómica, cambios y leyes de combinación química que los rigen, en conjunto con un equipo de trabajo utilizando herramientas pertinentes para el desarrollo de estos conocimientos, una comunicación asertiva, participando en actividades lúdicas-recreativas para así asociar la importancia de su presencia en la cotidianidad del ser humano, comunidad pudiendo reconocer el equivalente en el que se le es presentado un producto, preparar soluciones en su hogar aplicando porcentajes de concentración y consumo; diferenciando compuestos inorgánicos a su alrededor según su función, resolver ejercicios de cálculos de conformación atómica de elementos químicos; comprendiendo que en la mayoría de las actividades que se realizan a diario se encuentra presente en la intervención de los procesos de transformación social, la ciencia Química, creando una conciencia científico-ambientalista sobre el uso de compuestos químicos en la afección del medio ambiente.</p>			
<p>UNIDAD N°7: Leyes de combinación química.</p>			
Indicador de logro	Saber Conocer	Saber Hacer	Saber Ser
<p>1. comprueba la presencia de leyes de combinación química al momento de realizar preparaciones de productos, comidas, bebidas a nivel cotidiano.</p>	<p>1.Reconoce los enunciados de la ley de conservación de masa y proporciones definidas. 2.Evalúa las conclusiones y premisas a las que llegaron científicos al experimentar y deducir las leyes de cambios químicos. 3.Diferencia el proceso para determinar la ley de la conservación de la masa y ley de proporciones definidas en una reacción química. 4.Identifica el reactivo límite y en exceso que se presentan en una reacción química. 5.Interpreta índices y subíndices vinculados con las sustancias que reaccionan para la formación de un producto.</p>	<p>1.1y2.1Usa los procedimientos adecuados para detectar la ley de conservación de masa y proporciones definidas. 3.1Resuelve ejercicios Relacionados con las leyes de combinación química. 4.1y5.1Maneja las cantidades de sustancias iniciales y del producto originados en una reacción para la formación de un compuesto. 5.2Realiza experiencias de formación de compuestos, mezclas de la vida diaria que le permitan determinar la existencia de alguna de las dos leyes de combinación química.</p>	<p>1. valora la importancia de las leyes de combinación química partiendo de la combinación de sustancias reaccionantes de uso común que el individuo utiliza para generar un compuesto o mezcla en la cotidianidad.</p>
<p>Evidencias de logro (estrategias de evaluación): realiza experimentos de formación de compuestos en cantidades y proporciones definidas que le permitan detectar la presencia de leyes de combinación química. Elabora mapa mental, cartografía conceptual, resuelve e interpreta ejercicios.</p>		<p>Estrategias metodológicas (de enseñanza). Presentación de mapa conceptual de las diversas leyes, orientaciones en la realización de conclusiones, explicación del reconocimiento y significado de reactivos limitante y en exceso, subíndices e índices en un compuesto, monitoreo en práctica de laboratorio.</p>	

AÑO: 3er año E.M.G	Unidad Curricular: Química	Duración:	Periodo académico:
<p>Competencia específica integrada al perfil: Analiza y aplica dentro de su capacidad de reflexión los conocimientos de la materia, su transformación, propiedades, elementos químicos, composición atómica, cambios y leyes de combinación química que los rigen, en conjunto con un equipo de trabajo utilizando herramientas pertinentes para el desarrollo de estos conocimientos, una comunicación asertiva, participando en actividades lúdicas-recreativas para así asociar la importancia de su presencia en la cotidianidad del ser humano, comunidad pudiendo reconocer el equivalente en el que se le es presentado un producto, preparar soluciones en su hogar aplicando porcentajes de concentración y consumo; diferenciando compuestos inorgánicos a su alrededor según su función, resolver ejercicios de cálculos de conformación atómica de elementos químicos; comprendiendo que en la mayoría de las actividades que se realizan a diario se encuentra presente en la intervención de los procesos de transformación social, la ciencia Química, creando una conciencia científico-ambientalista sobre el uso de compuestos químicos en la afección del medio ambiente.</p>			
<p>UNIDAD N°8: Uso de compuestos químicos y su influencia en la generación de lluvia acida y afección de la capa de ozono.</p>			
Indicador de logro	Saber Conocer	Saber Hacer	Saber Ser
<p>1. Comprende la Influencia del uso de compuestos químicos en la generación de lluvia acida y afección de la capa de ozono.</p>	<ol style="list-style-type: none"> 1. Define lluvia acida, capa de ozono, ozono y rayos UV. 2. Describe la composición química de la capa de ozono y lluvia acida. 3. Diferencia las características que presenta una precipitación normal y una contaminada (lluvia acida). 4. Recopila información sobre los compuestos químicos que más impacto tienen en la degradación de la capa de ozono y presencia de lluvia acida (CO₂, CO, SO₂, NO, NO₂, CFC). 5. Reconoce cada elemento constitutivo de los compuestos químicos que afectan la capa de ozono 	<ol style="list-style-type: none"> 1.1y2.1 Investiga sobre sustancias como CFC producidas por el hombre a nivel industrial. 3.1 Elabora lista de diversos compuestos químicos indicando su función en la vida cotidiana del individuo. 4.1 Ordena las industrias químicas que generan compuestos químicos nocivos al medio ambiente en grado de producción e influencia. 4.2 Representa mediante esquemas ilustrativos las posibles consecuencias en el uso indiscriminado de compuestos químicos y deterioro ambiental. 	<ol style="list-style-type: none"> 1. Comparte con el contexto educativo-comunidad el conocimiento sobre la influencia, impacto desfavorable de diversos productos químicos en el medio ambiente. 2. Promueve una conducta ambientalista en la toma de Conciencia del uso Indiscriminado de productos químicos.
<p>Evidencias de logro (estrategias de evaluación): Presenta proyecto con posibles soluciones alternativas para disminuir el deterioro ambiental al sustituir productos químicos o minimizar su uso con la presencia de productos biodegradables; Conformar brigadas para la difusión de información sobre la influencia del uso excesivo de productos químicos por el individuo que recae en el medio ambiente. Realiza Actividades formativas, análisis de causas y consecuencias de fenómenos.</p>		<p>Estrategias metodológicas (de enseñanza). Explicación de definiciones, presentación de ejemplos, guía en la conformación de brigadas, orientaciones para el proyecto, presenta elementos y compuestos químicos vinculados al deterioro ambiental para el reconocimiento de estos. Realiza dinámicas para la formación de equipos y ejercitación de formación de compuestos.</p>	

AÑO: 3er año E.M.G	Unidad Curricular: Química	Duración:	Periodo académico:
<p>Competencia específica integrada al perfil: Analiza y aplica dentro de su capacidad de reflexión los conocimientos de la materia, su transformación, propiedades, elementos químicos, composición atómica, cambios y leyes de combinación química que los rigen, en conjunto con un equipo de trabajo utilizando herramientas pertinentes para el desarrollo de estos conocimientos, una comunicación asertiva, participando en actividades lúdicas-recreativas para así asociar la importancia de su presencia en la cotidianidad del ser humano, comunidad pudiendo reconocer el equivalente en el que se le es presentado un producto, preparar soluciones en su hogar aplicando porcentajes de concentración y consumo; diferenciando compuestos inorgánicos a su alrededor según su función, resolver ejercicios de cálculos de conformación atómica de elementos químicos; comprendiendo que en la mayoría de las actividades que se realizan a diario se encuentra presente en la intervención de los procesos de transformación social, la ciencia Química, creando una conciencia científico-ambientalista sobre el uso de compuestos químicos en la afección del medio ambiente.</p>			
UNIDAD N°9: Propiedades de los gases y leyes que la rigen.			
Indicador de logro	Saber Conocer	Saber Hacer	Saber Ser
<p>1. Asocia el movimiento de algunos objetos en la cotidianidad con el movimiento que presentan las partículas en los gases.</p>	<ol style="list-style-type: none"> 1. Reconoce las propiedades que determinan un sistema gaseoso (masa, presión, volumen, temperatura). 2. Identifica los instrumentos para medir la presión atmosférica y de un gas. 3. Reconoce las diversas unidades en que se presentan las propiedades de un sistema gaseoso en condiciones normales. 4. Distingue las diversas formulas para el cálculo de gases según la ley que se desee emplear. 5. Interpreta los enunciados de las diversas leyes que rigen los gases (ley de boyle, charles, combinada, Dalton, gases ideales). 	<ol style="list-style-type: none"> 1.1y2.1Realiza cuadro comparativo de diferencias y semejanzas entre las diversas leyes que rigen el sistema de gases según los enunciados de cada uno. 3.1Usa las formulas adecuadas para el cálculo de gases. 4.1Resuelve ejercicios referentes al cálculo de la presión, moles, temperatura de un gas. 5.1Busca relaciones entre el movimiento de partículas en los gases con el movimiento de algunos objetos. 	<ol style="list-style-type: none"> 1. Participa en los momentos de aprendizaje para aportar factores relevantes o aclarar dudas sobre las propiedades presentadas en los gases. 2. Comparte con sus compañeros conocimientos, investigaciones sobre semejanzas del movimiento de algunos objetos en la cotidianidad con el movimiento de las partículas de los gases.
<p>Evidencias de logro (estrategias de evaluación): Realiza prácticas vivenciales donde comprueba algunas propiedades de los gases y su movimiento. Determina el comportamiento de gases a través de la resolución de ejercicios, Realiza cartografía conceptual.</p>		<p>Estrategias metodológicas (de enseñanza). Explicación teórica-practica de la unidad, indicación de ejemplos, esquemas cronológicos conceptuales. Realizar dinámicas de desarrollo y cierre para la comprensión del contenido, monitoreo en la elaboración de prácticas de laboratorio para la determinación de leyes que rigen los gases.</p>	

AÑO: 3er año E.M.G	Unidad Curricular: Química	Duración:	Periodo académico:
<p>Competencia específica integrada al perfil: Analiza y aplica dentro de su capacidad de reflexión los conocimientos de la materia, su transformación, propiedades, elementos químicos, composición atómica, cambios y leyes de combinación química que los rigen, en conjunto con un equipo de trabajo utilizando herramientas pertinentes para el desarrollo de estos conocimientos, una comunicación asertiva, participando en actividades lúdicas-recreativas para así asociar la importancia de su presencia en la cotidianidad del ser humano, comunidad pudiendo reconocer el equivalente en el que se le es presentado un producto, preparar soluciones en su hogar aplicando porcentajes de concentración y consumo; diferenciando compuestos inorgánicos a su alrededor según su función, resolver ejercicios de cálculos de conformación atómica de elementos químicos; comprendiendo que en la mayoría de las actividades que se realizan a diario se encuentra presente en la intervención de los procesos de transformación social, la ciencia Química, creando una conciencia científico-ambientalista sobre el uso de compuestos químicos en la afección del medio ambiente.</p>			
<p>UNIDAD N°10: Teoría atómica, átomo y su estructura.</p>			
Indicador de logro	Saber Conocer	Saber Hacer	Saber Ser
<p>1. Diferencia los diversos postulados de descubrimiento del átomo y su estructura.</p> <p>2. Calcula el N° atómico, N° de masa en los elementos constitutivos de la tabla periódica y presentes en el medio ambiente.</p>	<p>1. Define átomo, anión, catión, protón, neutrón, electrón.</p> <p>2. Desarrolla esquemas de transición histórica referente a los modelos atómicos de Bohr, Sommerfeld, Dalton, Thomson, Rutherford.</p> <p>3. Distingue los aportes más relevantes y semejantes entre las diversas teorías atómicas.</p> <p>4. Identifica las propiedades de los átomos.</p>	<p>1.1y2.1Representa a través de dibujos las explicaciones de los diversos modelos atómicos.</p> <p>3.1Expresa la vinculación de cargas eléctricas, protones, neutrones, electrones en sustancias, objetos usados por el individuo en la cotidianidad.</p> <p>4.1Realiza listado de objetos, sustancias que han sido creadas en función a las cargas eléctricas que presentan los átomos al ser inerte o reaccionar.</p> <p>4.2Ejercita el cálculo de número atómico, masa atómica de diferentes elementos químicos usándola fórmula de cálculo atómico.</p>	<p>1. Reconoce la utilidad de los modelos atómicos en el desarrollo de la ciencia: eléctrica, automotriz y domestica.</p>
<p>Evidencias de logro (estrategias de evaluación): Construye cuadro analógico sobre los postulados del descubrimiento atómico, participa en discusiones grupales sobre el desarrollo del átomo, realiza despejes para el cálculo de N° atómico, N° de masa en elementos de la tabla periódica presentes en el medio ambiente.</p>		<p>Estrategias metodológicas (de enseñanza). Explicar los modelos atómicos a través de maqueta con materiales de provecho, realizar preguntas en el desarrollo del contenido, inducir a los estudiantes a la generación de ejemplos, armado de rompecabezas.</p>	

AÑO: 3er año E.M.G	Unidad Curricular: Química	Duración:	Periodo académico:
<p>Competencia específica integrada al perfil: Analiza y aplica dentro de su capacidad de reflexión los conocimientos de la materia, su transformación, propiedades, elementos químicos, composición atómica, cambios y leyes de combinación química que los rigen, en conjunto con un equipo de trabajo utilizando herramientas pertinentes para el desarrollo de estos conocimientos, una comunicación asertiva, participando en actividades lúdicas-recreativas para así asociar la importancia de su presencia en la cotidianidad del ser humano, comunidad pudiendo reconocer el equivalente en el que se le es presentado un producto, preparar soluciones en su hogar aplicando porcentajes de concentración y consumo; diferenciando compuestos inorgánicos a su alrededor según su función, resolver ejercicios de cálculos de conformación atómica de elementos químicos; comprendiendo que en la mayoría de las actividades que se realizan a diario se encuentra presente en la intervención de los procesos de transformación social, la ciencia Química, creando una conciencia científico-ambientalista sobre el uso de compuestos químicos en la afección del medio ambiente.</p>			
<p>UNIDAD N°11: Aplicabilidad de la química en la elaboración de productos en beneficio de la institución-comunidad.</p>			
Indicador de logro	Saber Conocer	Saber Hacer	Saber Ser
<p>1. elabora productos de uso común a la comunidad e institución aplicando los conocimientos necesarios para el eficaz proceso del mismo.</p>	<p>1. Relaciona la composición de sustancias presentes en un producto químico con los conocimientos obtenidos en subunidades anteriores.</p> <p>2. Describe la función de las sustancias presentes en la formación de un producto.</p> <p>3. Expresa los beneficios de productos elaborados con sustancias caseras, reusables, no contaminantes para el uso frecuente.</p>	<p>1.1Presenta listado de productos que emplea la comunidad e institución con frecuencia.</p> <p>2.1y3.1Investiga sobre los componentes y formas de elaborar productos de forma fácil y sin el uso excesivo de sustancias químicas.</p> <p>3.2Planifica el proceso para realizar productos de uso cotidiano usando conocimientos de concentraciones, cantidades, mezcla.</p> <p>3.3Diseña informes teóricos de los componentes de productos, proceso descripción de funciones y costo.</p> <p>3.4Realiza proyecto científico para la divulgación y adquisición de conocimientos sobre productos elaborado.</p>	<p>1. Conforma con entusiasmo y disciplina equipos para realizar proyecto científico.</p> <p>2. Asume con responsabilidad la labor de realizar productos químicos empleando conocimientos adquiridos con anterioridad</p>
<p>Evidencias de logro (estrategias de evaluación): Realiza plan estratégico de realización y presentación de productos, Presenta informe teórico de componentes, procedimiento, beneficios y uso de los productos elaborados, realiza ponencia sobre el proyecto realizado.</p>		<p>Estrategias metodológicas (de enseñanza). Retroalimentación de las unidades anteriores, presentación de productos sus componentes y procedimientos, monitoreo en la elaboración de los productos por parte de los estudiantes, indicación de pautas normas para la presentación de proyecto.</p>	

AÑO: 3er año E.M.G	Unidad Curricular: Química	Duración:	Periodo académico:
<p>Competencia específica integrada al perfil: Analiza y aplica dentro de su capacidad de reflexión los conocimientos de la materia, su transformación, propiedades, elementos químicos, cambios y leyes que los rigen en conjunto con un equipo de trabajo utilizando herramientas pertinentes para el desarrollo de estos conocimientos, una comunicación asertiva para así asociar la importancia de su presencia en la cotidianidad del ser humano, comunidad pudiendo reconocer el equivalente en el que se le es presentado un producto, preparar soluciones en su hogar aplicando porcentajes de concentración y consumo; diferenciando compuestos a su alrededor según su función, comprendiendo que en la mayoría de las actividades que se realizan a diario se encuentra presente en la intervención de los procesos de transformación social, la ciencia Química, creando una conciencia científico-ambientalista sobre el uso de compuestos químicos en la afección del medio ambiente.</p>			
<p>ACTIVIDAD LUDICA-RECREATIVA. (AL FINALIZAR CADA LAPSO DE ESTUDIO) “YINCANAS DEMOSTRACIÓN DEL CONOCER, HACER Y CONVIVIR”</p>			
Indicador de logro	Saber Conocer	Saber Hacer	Saber Ser
<p>1. Demuestra avances teórico práctico-emocional al participar en actividades lúdicas-recreativas referentes a las unidades vistas durante cada lapso del periodo escolar.</p>	<p>1. sintetiza cada unidad vista junto a su finalidad, diferencias y semejanzas unas con otras.</p>	<p>1. Crea equipos de participación para la ejecución de yincanas</p> <p>2. Construye un plan para la ejercitación teórico-práctica de las unidades vistas.</p> <p>3. Presenta propuestas de estrategias para llevar a cabo en la realización de la yincana según la pertinencia de las unidades vistas.</p> <p>4. Ejecuta actividades desarrolladas en las yincanas del conocer y hacer.</p>	<p>1. Colabora en la organización de las yincanas correspondientes a cada lapso del periodo escolar.</p> <p>2. Participa activamente en el desarrollo de las actividades desarrolladas para la demostración del conocer, hacer y convivir.</p>
<p>Evidencias de logro (estrategias de Evaluación): Realiza actividades referentes al conocer, hacer y convivir, participando asertivamente en el desarrollo de yincanas; Practica junto a su equipo todas las unidades vistas repasando, resumiendo, ejercitando, reforzando la comprensión y aprendizaje de cada unidad vista.</p>		<p>Estrategias metodológicas (de enseñanza). Orientar la organización de equipos para la actividad “yincanas”, planificar las estrategias a realizar en función del aprendizaje memorístico, el hacer con la teoría aprendida, destrezas motoras y desarrollo emocional. Actividades como: preguntados, memoria y pistas, juegos de memoria, rompecabezas, ordena frases, mimos, agilidad mental, recolección de materiales y descripción, demostraciones experimentales sencillas, el saco, la ruleta, construyendo cuentos y canciones con elementos químicos, descubre lo que significa las figuras.</p>	

EVALUACIÓN.

RECURSOS:	Video beam, computadora, laboratorio (espacio para prácticas), correo, libros, medio ambiente, espacio de aprendizaje, cuadernos, colores, fichas, calculadora, instrumentos de laboratorio (o en su defecto caseros de igual función), sustancias químicas, sustancias de uso común, pizarra, tabla periódica, guía de ejercicios, rompecabezas, juego de memoria, maquetas.
TÉCNICAS:	Observación, debates, prueba, resolución de ejercicios, mapas mentales y conceptuales, prácticas de laboratorio, interrogatorio, informes
INSTRUMENTOS:	Registros anecdóticos, lista de cotejo, escala de estimación, prueba, hoja e interrogatorio.

ESCALA DE VALORACIÓN: (se dará de una forma permanente, participativa cumpliendo con la autovaloración, covaloracion y heterovaloracion) cumpliendo con la siguiente escala elaborada por Hernández, N (2013); Adaptada Hereo, Y (2015).

Escala cuantitativa	% de saberes logrados	Escala cualitativa
17 al 20	85-100	Logros consolidados
16 al 14	70-80	Logros en proceso
13-10	50-65	Logros en inicio
09-01	45-0	Logros insuficientes

REFERENCIAS BIBLIOGRÁFICAS:

Ciencia para vivir en comunidad. Ciencias naturales tomo II 3er año nivel educación media. Ministerio del Poder Popular para la Educación. Gobierno Bolivariano de Venezuela. año 2013
Cuaderno de experimentos de Química para el salón de clases. Centro de ciencias de Sinaloa.2002
Experimentos divertidos de Química para jóvenes. Gómez Alfonso, Osorio Rubén. Universidad de Antioquia.2002
Química 1. Primer año diversificado. Rodríguez María del Pilar. Editorial salesiana.2002
Química 1. Primer año diversificado. Mondragón Cesar, Rodríguez José Manuel (otros). Editorial Santillana.2012
Química 3er año de Educación Media General. Suarez Freddy. Editorial romor. 2011
Química 3er año de Educación Media. Flores Julia. Editorial Santillana. 2da Edición.2006
Química problemario-laboratorio 9°. Bolívar Miguel. Editorial actualidad escolar 2000
Química para niños y jóvenes 101 experimentos superdivertidos. Vancleave Janice. Editorial limusa. 1998

Recomendaciones.

Una vez presentada la propuesta “Programa analítico por Competencias de la unidad curricular química de 3er año de Educación Media General” y en consideración a las conclusiones obtenidas en relación a los Objetivos que inicialmente se planteó la investigación, resulta oportuno sugerir una serie de recomendaciones, con la finalidad de brindar alternativas de soluciones al problema planteado. Entre ellas:

- Se exhorta a los docentes a hacer de los educandos participes activos de su proceso de enseñanza y aprendizaje, dando la oportunidad a cada estudiante de opinar de forma autoevaluativa sobre su aprendizaje.
- De igual manera a realizar congresos-talleres internos para mejorar, actualizar las estrategias de enseñanza y aprendizaje empleadas cada lapso.
- Se invita a las Zonas Educativas a nivel nacional a implementar programas de formación permanente para los docentes así como a direccionar las unidades curriculares de la Educación Media General a la generación de programas analíticos que homologuen el aprendizaje de educandos en contextos similares.
- Se requiere de una preparación del docente de forma integradora para desarrollar competencias en el estudiante a través del lenguaje, la comunicación, definiciones, comprensión e interpretación, considerando, entre otras cosas, estrategias actualizadas para el aprendizaje de las ciencias como lo es Química.
- Finalmente, exhortar a los liceos públicos del municipio San Diego a implementar el Programa analítico, analizarlo y mejorarlo.

REFERENCIAS BIBLIOGRÁFICAS.

- Adrianza, D; Rosales, A. (2012). Gerencia efectiva del laboratorio de Química general implementando el uso y aprovechamiento de material no convencional de estado Táchira Venezuela. Universidad Nacional Experimental del Táchira.
- Álvarez, M. (2013). Universidad Simón Bolívar los programas analíticos. (Documento en línea). Disponible: <http://www.tecnologicos.usb.ve/sites/default/files/informativo%20-%20PROGRAMAS%20ANALITICO%20para%20la%20pagina%20web%20PDF.pdf> (consulta: 2014, junio)
- Arias, F. (2006). El proyecto de investigación. Introducción a la metodología científica. Caracas. Episteme.
- Balestrini, M. (2006). Como se elabora el proyecto de investigación. Caracas: consultores asociados.
- Barboza, Z. (2003). Orientaciones para la elaboración de programas de asignatura (Documento en línea). Disponible: http://www.ciencias.ula.ve/biología/comisión%20curricular/orientaciones_para_elaboracion_programa_ula.pdf (consulta: 2014, junio 07).
- Castillo, K. (2012). Propuesta de un programa para desarrollar competencias en docentes de matemática del liceo bolivariano “los cardones” de tocuyito, estado Carabobo. Trabajo de grado de maestría. Universidad de Carabobo. Venezuela
- Chirinos, E (2012). Programa de inducción para el desarrollo de competencias pedagógicas dirigido a los estudiantes de la mención promoción en deporte y recreación. Trabajo de maestría. Universidad de Carabobo. Venezuela
- Constitución de la República Bolivariana de Venezuela. (1999). Gaceta Oficial N° 36.860.35. Año CXXVII-mes III. Diciembre 1999.
- Currículo Nacional Bolivariano. (2007). Subsistema de educación secundaria bolivariana. Caracas, Venezuela.

- Delors, J. (Coord). (1998). La educación encierra un tesoro. Santillana ediciones UNESCO.
- Díaz, F. (1998). Estrategias Docentes para un Aprendizaje significativo. México: Mc Graw Hill. México.
- Durant y Naveda. (2013). Transformación curricular por competencias. Venezuela: fundacelac.
- Fernández, J. (s.f). Matriz de competencias del docente de educación básica. Revista iberoamericana de educación ISSN: 1681-5653 (Revista en línea). Disponible: <http://www.rieoei.org/investigacion/939Fernandez.PDF> (consultado: 2014, junio)
- Ferreira, C. (1997) Una metodología para la enseñanza de la resolución de problemas de química dirigida a alumnos de noveno grado de educación básica. Universidad Pedagógica Experimental de Maracay.
- Gastañaga. (2012). Definición de competencias. (Documento en línea). Disponible: <https://prezi.com/91yz0mois58z/recorrido-conceptual-del-termino-competencia/>. (Consulta 2014, junio).
- Hernández, H. (2012). Competencias cognoscitivas para el aprendizaje de la Química estudio con estudiantes que inician el tercer año de educación media general. Trabajo de grado de maestría. Universidad de Carabobo. Venezuela
- Hurtado (1998). Muestra censal. (Documento en línea). Disponible: <http://www.tesisdeinvestig.blogspot.com/2013/06/población-y-muestra-ejemplo.html> (consulta: 2014, octubre).
- Ley Orgánica de Educación. (2009). De la República Bolivariana de Venezuela Gaceta Oficial N°5.929. Extraordinario de fecha 15 de agosto de 2009.
- López, M. (2012). Estrategias de diseño instruccional para facilitar el proceso de apropiación tecnológica en profesores que incorporan recursos educativos abiertos en educación virtual. Trabajo de maestría. Universidad de Monterrey.
- Martínez, G. (2009). Modelo educativo por competencias. Guía para la elaboración de programas analíticos. (Documento en línea) Disponible:

http://http://www.fime.uanl.mx/oferta_educativa/maestrias/administracion_industrial_y_negocios/files/guia_elaboracion_de_programas_analiticos.pdf
(consulta: 2014, junio).

Mastache, A. (2009). Formar personas competentes: desarrollo de competencias tecnológicas y psicosociales (libro en línea). Disponible:

Ministerio de Educación de Buenos Aires. (2009). Aportes para el desarrollo curricular, orientaciones para la planificación de la enseñanza. (Documento en línea). Disponible:
http://www.buenosaires.gob.ar/areas/educación/curricula/pdf/media/analítico-química_media.pdf (consulta: 2014, mayo)

Ministerio de educación nacional. (2013). Evaluación de competencias Bogotá Colombia. (pág. web). Disponible: <http://www.minieducacion.gov.co/1621/w3-article-233839.html> (consulta: 2014, junio)

Moran, C; Montalvo, M (Comps) (2008). Currículo al servicio del aprendizaje por competencias. (Libro en línea). Disponible:
http://www.oei.es/pdfs/currículo_aprendizaje_salvador.pdf (consulta: 2014, junio)

Morín, E. (2000). Los siete saberes necesarios para la educación del futuro. Francia: UNESCO.

Moscote, M; Pitre, L; Robledo, S. (2007). Fundamentos del currículo. (Documento en línea). Disponible: <http://www.slideshare.net/doris3m/fundamentos-del-curriculo> (consulta: 2014, junio)

Ochoa, N; Pineda, M; Rodríguez, Y. (2012). La experiencia de investigar recomendaciones precisas para realizar una investigación. Venezuela. Universidad de Carabobo.

Palella, S; Martins, F. (2010). Metodología de la investigación cuantitativa. Caracas: FEDUPEL.

Parica, A. (2005). Teoría del constructivismo social de Vigostky y comparación con la teoría de Piaget. (Documento en línea). Disponible:
<http://www.constructivismos.blogspot.com/> (consulta: 2014, junio)

- Pozzobon, G. (2003). Estrategias didácticas para la enseñanza de la nomenclatura de compuestos inorgánicos en el noveno grado de educación básica. Universidad de los Andes. Mérida.
- Reglamento general de la Ley Orgánica de Educación. (1999). De la República Bolivariana de Venezuela Gaceta Oficial N° 36.787
- Reglamento de la gestión del sistema educativo decreto supremo N° 009-2005-ED. (Documento en línea). Disponible: http://es.slideshare.net/pitirin/reglamento-del-sistema-educativo-ds-009-2005ed?next_slideshow=1 (consultado: 2014, junio)
- Regueiro, M; Rojas, A (Comps). (2004). Liceo bolivariano. Caracas. Venezuela.
- Rodríguez, E. (2013). El aprendizaje de la Química de la vida cotidiana en la Educación Básica. Revista de postgrado FACE-UC. Vol 7 N°12. (Revista en línea). Disponible: <http://servicio.bc.uc.edu.ve/educacion/arje/arj12/art21.pdf> (consulta: 2014, Diciembre)
- Tobón, S. (2005). Formación basada en competencias pensamiento complejo, diseño curricular y didáctica. Bogotá: Ecoe
- Universidad pedagógica experimental libertador. (2006). Manual de trabajos de grado de especialización maestría y tesis doctorales. Caracas. FEDUPEL.

ANEXOS

ANEXO A-1
UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
MAESTRÍA EN DESARROLLO CURRICULAR

ENCUESTA.

El presente instrumento tiene como objetivo diagnosticar la necesidad de un programa analítico por competencias para la unidad curricular Química de 3er año de Educación Media General para los liceos públicos del Municipio San Diego estado Carabobo.

A continuación se le ofrece un cuestionario el cual está constituido por un conjunto de situaciones, vinculadas al trabajo de investigación. Cada ítems o afirmaciones consta de cinco (5) alternativas de repuesta. Seleccione sólo una, la que considere más adecuada.

Los resultantes de esta prueba son estrictamente confidenciales y ayudaran al desarrollo de la investigación.

INSTRUCCIONES:

- Lea cuidadosamente cada enunciado antes de responder.
- Al contestar hágalo con la mayor objetividad y sinceridad posible.
- Marque con una X la respuesta que esté de acuerdo a su opinión, utilizando los siguientes criterios y valores:

CRITERIOS	VALORES
SIEMPRE (S)	5
CASI SIEMPRE (CS)	4
ALGUNAS VECES (AV)	3
CASI NUNCA (CN)	2
NUNCA (N)	1

GRACIAS POR SU DISPOSICIÓN Y COLABORACIÓN.

ANEXO A-2

CUESTIONARIO.

VALORES	5	4	3	2	1
Diagnóstico de necesidad de un programa analítico por competencias: ¿Considera necesario?:	S	CS	AV	CN	N
1. Emplear estrategias didácticas en la sistematización de la unidad curricular Química de 3er año de Educación Media General.					
2. Realizar cambios en las estrategias utilizadas para la administración de la unidad curricular Química en cada periodo escolar.					
3. Tener el contenido programático de la unidad curricular Química establecido en un programa de manera sistematizada.					
4. Para sistematizar los contenidos de la unidad curricular Química hacer la selección de estos utilizando varios textos.					
5. Desarrollar contenidos: conceptuales, procedimentales y actitudinales en la sistematización del acto educativo en la actualidad.					
6. Incorporar Recursos como: las TIC, juegos creativos, textos, diccionarios, materiales del medio ambiente entre otros al momento de organizar y desarrollar los encuentros educativos.					
7. En la etapa que corresponde a la evaluación emplear la de tipo diagnóstico a la hora de iniciar el proceso educativo.					
8. En la etapa que corresponde a la evaluación usar la de tipo formativa a la hora de calificar al educando.					
9. En la etapa que corresponde a la evaluación emplear la de tipo sumativa-final centrada en resultados a la hora de calificar al educando.					
10. Emplear las formas de evaluación como la autoevaluación dentro de la administración programática para la calificación cuantitativa del educando.					
11. Emplear las formas de evaluación como la coevaluación dentro de la administración programática para la calificación cuantitativa del educando.					
12. Emplear las formas de evaluación como la heteroevaluación dentro de la administración programática para la calificación cuantitativa del educando.					
13. Usar el método inductivo, es decir el paso a paso “de las partes al todo” para llevar a cabo el desarrollo sistematizado del proceso educativo.					
14. Usar el método deductivo, “la descomposición del todo en sus partes” para llevar a cabo el desarrollo sistematizado del proceso educativo.					
15. Planificar y organizar el proceso educativo en función al desarrollo del aprender a: ser, conocer, hacer y convivir para la formación del educando.					
16. Llevar un orden semejante en cuanto a la organización de contenidos, estrategias, recursos y evaluación entre docentes que imparten la misma unidad curricular.					
17. Establecer el desglose de los saberes ser, conocer, hacer, convivir en la sistematización de la Unidad Curricular Química de 3er año de Educación Media General.					
18. Trabajar en función al desarrollo del dinamismo, cooperación, constancia, responsabilidad, innovación, creación, humanismo, liderazgo en el espacio de aprendizaje.					

ANEXO A- 3

Cuestionario

... Continuación	5	4	3	2	1
	S	CS	AV	CN	N
Factibilidad del programa analítico por competencias. ¿Usted Cree que?:					
19. Un programa analítico que se enfoque en el desarrollo cognitivo, emocional, valorativo del educando generará competencias en él.					
20. Se puede originar la homologación de saberes en educandos que pertenecen a un mismo contexto, con el uso de un programa analítico.					
21. Con el programa analítico por competencias se podrá generar la participación activa e integración de educandos y docentes.					
22. A través del programa analítico por competencias en Química, los docentes y personal directivo podrán establecer programas que estructuren el desarrollo de las demás unidades curriculares a nivel media general.					
23. El gremio docente estará dispuesto a colaborar en condición de calidad humana y en la adquisición de materiales para desarrollar el programa analítico por competencias en la Unidad Curricular Química de 3er año de Educación Media General.					

ANEXO B-1

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
MAESTRÍA EN DESARROLLO CURRICULAR

CONSTANCIA DE VALIDACIÓN.

Quien suscribe, Samir El Hamra H. titular de la cédula de identidad N° V- 7047328, y con título Magister en Educación hago constar que he leído y **VALIDADO** el instrumento presentado por la Licda. **Yennifer Hereo** portador de la C.I. N° **20.511.595**, para desarrollar el Trabajo de Grado titulado: **Programa analítico por competencias de la Unidad Curricular Química de 3er año de Educación Media General para los liceos públicos del Municipio San Diego estado Carabobo.** Para optar al título de Magister en Educación Mención Desarrollo Curricular de la Facultad de Ciencias de la Educación Área de estudios de Postgrado de la Universidad de Carabobo.

Constancia que se expide en Bárbula, a los 28 días del mes de Noviembre del año 2014.

Firma:

ANEXO B-2

FORMATO DE VALIDACIÓN DEL INSTRUMENTO.

Objetivo de la investigación: Proponer un programa analítico por competencias de la Unidad Curricular Química de 3er año de Educación Media General para los liceos públicos del Municipio San Diego estado Carabobo.

Ítems	Congruencia		Redacción		Adecuación		Pertinencia	
	SI	NO	SI	NO	SI	NO	SI	NO
1	✓		✓		✓		✓	
2	✓		✓		✓		✓	
3	✓		✓		✓		✓	
4	✓		✓		✓		✓	
5	✓		✓		✓		✓	
6	✓		✓		✓		✓	
7	✓		✓		✓		✓	
8	✓		✓		✓		✓	
9	✓		✓		✓		✓	
10	✓		✓		✓		✓	
11	✓		✓		✓		✓	
12	✓		✓		✓		✓	
13	✓		✓		✓		✓	
14	✓		✓		✓		✓	
15	✓		✓		✓		✓	
16	✓		✓		✓		✓	
17	✓		✓		✓		✓	
18	✓		✓		✓		✓	
19	✓		✓		✓		✓	
20	✓		✓		✓		✓	
21	✓		✓		✓		✓	
22	✓		✓		✓		✓	
23	✓		✓		✓		✓	

Observaciones y sugerencias sobre el instrumento

Validado por:	
Nombre	Samir El Hamra H.
C.I.	7047328
Fecha.	28-11-2014
Firma.	

E-mail	selhamra@uc.edu.ve
Hora	8:50 am

Validez:
Aplicable (X)
Aplicable con Observaciones ()
No Aplicable ()

ANEXO B-3

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
MAESTRÍA EN DESARROLLO CURRICULAR

CONSTANCIA DE VALIDACIÓN.

Quien suscribe, Torrealba Katuschka titular de la cédula de identidad N° V- 12.102.850, y con título Doctor hago constar que he leído y **VALIDADO** el instrumento presentado por la Licda. **Yennifer Hereo** portador de la C.I. N° **20.511.595**, para desarrollar el Trabajo de Grado titulado: **Programa analítico por competencias de la Unidad Curricular Química de 3er año de Educación Media General para los liceos públicos del Municipio San Diego estado Carabobo.** Para optar al título de Magister en Educación Mención Desarrollo Curricular de la Facultad de Ciencias de la Educación Área de estudios de Postgrado de la Universidad de Carabobo.

Constancia que se expide en Bárbula, a los 01 días del mes de Diciembre del año 2014.

Firma:

ANEXO B-4

FORMATO DE VALIDACIÓN DEL INSTRUMENTO.

Objetivo de la investigación: Proponer un programa analítico por competencias de la Unidad Curricular Química de 3er año de Educación Media General para los liceos públicos del Municipio San Diego estado Carabobo.

Ítems	Congruencia		Redacción		Adecuación		Pertinencia	
	SI	NO	SI	NO	SI	NO	SI	NO
1	✓		✓		✓		✓	
2	✓		✓		✓		✓	
3	✓		✓		✓		✓	
4							✓	
5	✓		✓		✓		✓	
6	✓		✓		✓		✓	
7	✓		✓		✓		✓	
8	✓		✓		✓		✓	
9	✓		✓		✓		✓	
10	✓		✓		✓		✓	
11	✓		✓		✓		✓	
12	✓		✓		✓		✓	
13	✓		✓		✓		✓	
14	✓		✓		✓		✓	
15	✓		✓		✓		✓	
16	✓		✓		✓		✓	
17	✓		✓		✓		✓	
18	✓		✓		✓		✓	
19	✓		✓		✓		✓	
20	✓		✓		✓		✓	
21	✓		✓		✓		✓	
22	✓		✓		✓		✓	
23	✓		✓		✓		✓	

Observaciones y sugerencias sobre el instrumento

Validado por:	Torrealba Katiuschka.
Nombre	
C.I.	12.102.850
Fecha.	01-12-2014
Firma.	<i>Katiuschka</i>
E-mail	katiuschka.torrealba@hotmail.
Hora	10:15 am

Validez:
Aplicable (✓)
Aplicable con Observaciones ()
No Aplicable ()

ANEXO B-5

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
MAESTRÍA EN DESARROLLO CURRICULAR

CONSTANCIA DE VALIDACIÓN.

Quien suscribe, Frauciano A. Melipon titular de la cédula de identidad N° V- 6467604, y con título Magister Alumnado - CD hago constar que he leído y **VALIDADO** el instrumento presentado por la Licda. **Yennifer Hereo** portador de la C.I. N° **20.511.595**, para desarrollar el Trabajo de Grado titulado: **Programa analítico por competencias de la Unidad Curricular Química de 3er año de Educación Media General para los liceos públicos del Municipio San Diego estado Carabobo.** Para optar al título de Magister en Educación Mención Desarrollo Curricular de la Facultad de Ciencias de la Educación Área de estudios de Postgrado de la Universidad de Carabobo.

Constancia que se expide en Bárbula, a los 28 días del mes de Noviembre del año 2014.

Firma:

ANEXO B-6

FORMATO DE VALIDACIÓN DEL INSTRUMENTO.

Objetivo de la investigación: Proponer un programa analítico por competencias de la Unidad Curricular Química de 3er año de Educación Media General para los liceos públicos del Municipio San Diego estado Carabobo.

Ítems	Congruencia		Redacción		Adecuación		Pertinencia	
	SI	NO	SI	NO	SI	NO	SI	NO
1	X		X		X		X	
2	X		X		X		X	
3	X		X		X		X	
4	X		X		X		X	
5	X		X		X		X	
6	X		X		X		X	
7	X		X		X		X	
8	X		X		X		X	
9	X		X		X		X	
10	X		X		X		X	
11	X		X		X		X	
12	X		X		X		X	
13	X		X		X		X	
14	X		X		X		X	
15	X		X		X		X	
16	X		X		X		X	
17	X		X		X		X	
18	X		X		X		X	
19	X		X		X		X	
20	X		X		X		X	
21	X		X		X		X	
22	X		X		X		X	
23	X		X		X		X	

Observaciones y sugerencias sobre el instrumento

Validado por:	
Nombre	FRANCISCO MELPUE
C.I.	6467604
Fecha.	28/11/2014
Firma.	
E-mail	MelpueFrancisco92@buc.edu.ve
Hora	9:30 am

Validez:
Aplicable (X)
Aplicable con Observaciones ()
No Aplicable ()

ANEXO B-7

CUADRO DE VALIDACIÓN JUICIO DE EXPERTOS.

	25%	25%	25%	25%	=100
EXPERTOS	CONGRUENCIA	REDACCIÓN	ADECUACIÓN	PERTINENCIA	
1	25	25	25	25	100
2	25	25	25	25	100
3	25	25	25	25	100
TOTAL					100%

ANEXO C

Resultados programa SPSS (Confiabilidad)

Escala: TODAS LAS VARIABLES

Resumen del procesamiento de los casos

		N	%
Casos	Válidos	7	100,0
	Excluidos ^a	0	,0
	Total	7	100,0

a. Eliminación por lista basada en todas las variables del procedimiento.

Estadísticos de fiabilidad

Alfa de Cronbach	Alfa de Cronbach basada en los elementos tipificados	N de elementos
,809	,783	23

ANEXO D

MAESTRIA

Valencia, 06 de Marzo de 2015

Ciudadana
Prof. Egly Ortega
C.I. N° 5.444.331
Jefa Distrito Escolar Municipio San Diego
Presente.-

En nombre de la Comisión Coordinadora del Programa de **Maestría en Desarrollo Curricular**, me dirijo a usted con la finalidad de solicitar el **consentimiento informado** para realizar el trabajo de investigación titulado **PROGRAMA ANALÍTICO POR COMPETENCIAS DE LA UNIDAD CURRICULAR QUÍMICA DE 3ER AÑO DE EDUCACIÓN MEDIA GENERAL PARA LOS LICEOS PÚBLICOS DEL MUNICIPIO SAN DIEGO ESTADO CARABOBO**, a cargo de la ciudadana **Yennifer Hereo**, cédula de identidad 20.511.595, quien es cursante de nuestro programa.

Esta investigación forma parte de los requisitos exigidos para la elaboración de su Trabajo de Grado, para optar al título de Magister en Desarrollo Curricular; por lo que solicitamos su valiosa colaboración para el desarrollo de la misma en las siguientes instituciones: Liceo Bolivariano Creación San Diego Norte, Hipólito Cisneros, Unidad Educativa Campo Solo y Escuela Técnica de Magallanes.

Sin más a que hacer referencia, me despido.

Atentamente,

Prof. Omaira Fermin
Coordinadora del Programa

Recib: 10-03-15
Prof: Egly Ortega
J-5.444.331
sup. municip. 10:30 am

Elab. Milagros 2015-03-05
Arch. Correspondencia

... La Universidad Electiva

Universidad de Carabobo, Postgrado de la Facultad de Ciencias de la Educación
Ciudad Universitaria Bárbula, Edif. FACE. Teléfono (0241) 867.41.20. www.postgrado.uc.edu.ve

ANEXO D-1

CUESTIONARIO.

VALORES	5	4	3	2	1
• Diagnóstico de necesidad de un programa analítico por competencias.	S	CS	AV	CN	N
¿Considera necesario?:	X				
1) Emplear estrategias didácticas en la sistematización de la unidad curricular Química de 3er año de Educación Media General.			X		
2) Realizar cambios en las estrategias utilizadas para la administración de la unidad curricular Química en cada periodo escolar.		X			
3) Tener el contenido programático de la unidad curricular Química establecido en un programa de manera sistematizada.		X			
4) Para sistematizar los contenidos de la unidad curricular Química hacer la selección de estos utilizando varios textos.		X			
5) Desarrollar contenidos: conceptuales, procedimentales y actitudinales en la sistematización del acto educativo en la actualidad.	X				
6) Incorporar Recursos como: las TIC, juegos creativos, textos, diccionarios, materiales del medio ambiente entre otros al momento de organizar y desarrollar los encuentros educativos.			X		
7) En la etapa que corresponde a la evaluación emplear la de tipo diagnóstico a la hora de iniciar el proceso educativo.		X			
8) En la etapa que corresponde a la evaluación usar la de tipo formativa a la hora de calificar al educando.	X				
9) En la etapa que corresponde a la evaluación emplear la de tipo sumativa-final centrada en resultados a la hora de calificar al educando.		X			
10) Emplear las formas de evaluación como la autoevaluación dentro de la administración programática para la calificación cuantitativa del educando.		X			
11) Emplear las formas de evaluación como la coevaluación dentro de la administración programática para la calificación cuantitativa del educando.		X			
12) Emplear las formas de evaluación como la heteroevaluación dentro de la administración programática para la calificación cuantitativa del educando.		X			
13) Usar el método inductivo, es decir el paso a paso "de las partes al todo" para llevar a cabo el desarrollo sistematizado del proceso educativo.	X				
14) Usar el método deductivo, "la descomposición del todo en sus partes" para llevar a cabo el desarrollo sistematizado del proceso educativo.	X				
15) Planificar y organizar el proceso educativo en función al desarrollo del aprender a: ser, conocer, hacer y convivir para la formación del educando.		X			
16) Llevar un orden semejante en cuanto a la organización de contenidos, estrategias, recursos y evaluación entre docentes que imparten la misma unidad curricular.		X			
17) Establecer el desglose de los saberes ser, conocer, hacer, convivir en la sistematización de la Unidad Curricular Química de 3er año de Educación Media General.		X			
18) Trabajar en función al desarrollo del dinamismo, cooperación, constancia, responsabilidad, innovación, creación, humanismo, liderazgo en el espacio de aprendizaje.		X			

ANEXO D-2

... Continuación	5	4	3	2	1
	S	CS	AV	CN	N
Factibilidad del programa analítico por competencias. ¿Usted Cree que?:					
19) Un programa analítico que se enfoque en el desarrollo cognitivo, emocional, valorativo del educando generará competencias en él.	X				
20) Se puede originar la homologación de saberes en educandos que pertenecen a un mismo contexto, con el uso de un programa analítico.		X			
21) Con el programa analítico por competencias se podrá generar la participación activa e integración de educandos y docentes.	X				
22) A través del programa analítico por competencias en Química, los docentes y personal directivo podrán establecer programas que estructuren el desarrollo de las demás unidades curriculares a nivel media general.		X			
23) El gremio docente estará dispuesto a colaborar en condición de calidad humana y en la adquisición de materiales para desarrollar el programa analítico por competencias en la Unidad Curricular Química de 3er año de Educación Media General.	X				

3er año de Educación Media General para los liceos públicos del Municipio San Diego, estado Carabobo.

Yo, Arturo Barrios, de 20/11/2009 el consentimiento para participar como informante en el proceso de la investigación antes mencionada.

Firma: Arturo Barrios

Firma del investigador: [Firma]

ANEXO E

Facultad de Educación Dirección de docencia y desarrollo curricular

Ciudadano/a:

Presente.-

Me dirijo a usted con la finalidad de solicitar su colaboración en la validación del programa analítico por Competencias de la Unidad Curricular Química de 3er año de Educación Media General para los Liceos Públicos del Municipio San Diego Estado Carabobo.

El Instrumento que se le presenta ha sido elaborado con la finalidad de recabar información acerca de la adecuación, coherencia, pertinencia, integralidad e idoneidad de la Competencia Específica junto a los indicadores de logro, que integra una de las áreas del conocimiento del Perfil del Egresado en Educación Media General del sistema Bolivariano, y que a su vez permitirá tomar decisiones en busca del mejoramiento del proceso de formación integral del estudiante de dicho nivel de formación.

Instrucciones

El instrumento contiene la competencia específica de la unidad curricular Química, indicadores de logro para la misma, los cuales deberán ser evaluadas bajo los criterios de Adecuación, coherencia, pertinencia, integralidad e idoneidad, cada una con dos alternativas de respuesta para la selección de una sola, las cuales son las siguientes: Si y No.

Usted deberá marcar con una equis (X) la opción que, según su criterio, considere más adecuada.

Si desea plantear alguna sugerencia, utilice el espacio correspondiente a observaciones.

Sin más a que hacer referencia y esperando su valiosa colaboración.

Atentamente

La Investigadora

