

XIII Encontro Nacional de Ensino de Química

Unicamp, Campinas, SP, de 24 a 27 de Julho de 2006

ELABORAÇÃO DE UMA ATIVIDADE SOBRE INTERAÇÕES
INTERMOLECULARES FUNDAMENTADA NO PROCESSO DE
MODELAGEM

Nilmara Braga de Carvalho (PG)1 e 3* (nilmarab@yahoo.com.br), Ariadne dos Santos Queiroz (FM)2,
Rosária da Silva Justi (PQ)1, Denis Rodrigues Bastos (FM)3

1- Programa de Pós-graduação em Educação, Faculdade de Educação, Universidade Federal de Minas Gerais.
2- Colégio Pio XII, Belo Horizonte.
3- Colégio Santa Maria Floresta, Belo Horizonte.

 Palavras Chave: modelos, modelagem, interação intermolecular.

Introdução

Modelos em Ciências e no Ensino de Ciências

Modelos têm sido reconhecidos por inúmeras
pesquisas como ferramentas de fundamental
importância no entendimento e comunicação da
Química (4, 6). Essas pesquisas destacam também
sua relevância no processo de ensino e
aprendizagem dessa ciência repleta de abstrações,
deduções e previsões.

Neste sentido, o processo de modelagem (aqui
entendido como o processo de elaborar e testar
modelos) apresenta-se como uma alternativa para o
ensino de Química, que se contrapõe à ênfase
tradicional na memorização desvinculada de
significado. Além disso, fundamentar o ensino em
atividades de modelagem insere-se no contexto de
abordagens de ensino atuais que valorizam o
conhecimento do estudante e a compreensão
significativa dos conteúdos.

A promoção de atividades de modelagem no
contexto escolar engaja professores e estudantes e
enriquece o processo de ensino e aprendizagem.
Estudantes podem se tornar capazes de conhecer os
principais modelos da Química; desenvolver uma
visão adequada da natureza dos modelos; apreciar o
papel dos modelos na credibilidade e disseminação
dos produtos da investigação química ao criar e
expressar seus próprios modelos (7), reconhecendo
sua validade e poder de predição. Por outro lado,
professores podem ter em suas mãos oportunidades
valiosas de monitorar as mudanças nos modelos
inicialmente desenvolvidos por seus alunos,
compreendendo e investigando como eles
desenvolvem tais modelos (Duit e Glynn apud (6)) e,
de certo modo, como se desenvolve sua
aprendizagem da ciência.

Acreditando na validade dessa importante
atividade, nos propusemos a discutir neste artigo uma
estratégia voltada para o ensino do tema interações
intermoleculares baseada no processo de modelagem

e desenvolvida no âmbito de um projeto de formação
de professores.

Relevância do tema interações intermoleculares

Segundo o PCN+ (2) “a Química deve ser
apresentada e estruturada sobre o tripé:
transformações químicas, materiais e suas
propriedades e modelos explicativos” (p. 87).

Dentro dessa perspectiva, o tema interações
intermoleculares apresenta-se como chave para a
compreensão de propriedades dos materiais tais
como: temperatura de fusão e ebulição, solubilidade,
densidade e viscosidade, além de permear diversos
campos do conhecimento como o da Bioquímica – no
estudo das conformações das proteínas, do
comportamento das vitaminas e funcionamento das
células – e a síntese de novos materiais. Aliado a
isso, a compreensão do tema através da utilização
dos modelos funciona como um integrador de
conhecimentos, uma vez que o estudante poderá se
sentir capaz de fornecer explicações, estimulando a
aprendizagem da Ciência.

Principais concepções alternativas dos estudantes
sobre o tema interações intermoleculares e suas
origens

Diversos relatos da literatura em educação em
ciências apontam para o uso limitado dos modelos
por parte dos alunos. Pesquisadores, entre eles Coll
e Treagust(3), discutem que a confusão no uso dos
modelos tem origem na abordagem utilizada no
ensino desse tema.

Na instrução formal promovida por professores
com auxílio dos livros-texto, são apresentados aos
estudantes, de forma declarativa, modelos prontos
baseados em proposições do conhecimento científico
que ele desconhece as origens e fundamentos. Daí
podem surgir, múltiplas concepções alternativas
como produtos de suas incompreensões.

Analisando pesquisas realizadas na área de
educação sobre o tema interações intermoleculares,

XIII Encontro Nacional de Ensino de Química

25a Reunião Anual da Sociedade Brasileira de Química - SBQ 2

pudemos detectar as principais concepções
alternativas dos alunos, das quais destacamos:

§ Tendência a igualar as forças intermoleculares

com as ligações covalentes intramoleculares ou
com grandes forças existentes na rede de um
sólido covalente (8, 9);

§ Falta de consciência da diferença genérica de

magnitude das energias envolvidas numa ligação
covalente e numa atração intermolecular(8);

§ Visão das ligações químicas como entidades

físicas (1))

§ Idéia de que, para serem formadas, as ligações
químicas requerem energia e, para serem
quebradas, liberam energia(1).

Dentre essas concepções, a que aparece com
maior freqüência entre os alunos é a que diz respeito
à confusão entre interações interatômicas e
intermoleculares. Isso pôde ser detectado por nós
através de nossa experiência em sala de aula e de
nossa participação em reuniões que discutem
resultados e questões do vestibular da UFMG. Na
reunião da Copeve (Comissão Permanente de
Vestibular da Universidade Federal de Minas Gerais)
com professores do ensino médio em 2005, por
exemplo, foi amplamente discutida a elevada
freqüência com que esse tipo de concepção esteve
presente nas respostas dos candidatos.

Recentemente, um dos pesquisadores envolvidos
na elaboração desta estratégia de ensino, visando
detectar entre seus alunos o que foi apresentado
como dado na literatura, aplicou, para uma amostra
de 53 estudantes da terceira série do ensino médio
de uma escola particular da região metropolitana de
Belo Horizonte, uma avaliação da qual constava a
seguinte questão:

(UFMG) “EXPLIQUE a seguinte observação: O
açúcar e o diamante exibem propriedades muito
diferentes, embora tenham ligações covalentes entre
seus átomos.”

Algumas das respostas obtidas são transcritas
abaixo:

“O diamante possui ligações entre cadeias
carbônicas muito fortes. O açúcar faz ligações
covalentes por forças de London.”

“Isto é devido à forma que as moléculas tomam em
suas ligações. As moléculas do diamante se tornam
muito mais interligadas entre si, ao contrário do
açúcar.”

“Apesar de as duas substâncias possuírem ligações
covalentes entre seus átomos, as interações das

moléculas de cada um é muito diferente, devido à
organização e geometria molecular.”

Respostas como essas evidenciam que, entre
nossos alunos, também são encontradas as
concepções alternativas relatadas na literatura a partir
de pesquisas realizadas em outros países.

Essas evidências nos despertaram para a
necessidade da melhora do processo de ensino e
aprendizagem do tema e nos motivaram a nos
engajarmos em um projeto de formação de
professores desenvolvido na Universidade Federal de
Minas Gerais1. Nesse projeto, tivemos oportunidade
de discutir vários aspectos relacionados a modelos e
modelagem, principalmente a importância da
utilização dos mesmos no ensino de forma que ele
possa resultar em uma aprendizagem mais ampla e
significativa dos alunos. Numa das etapas desse
projeto, o grupo de professores participantes foi
dividido em sub-grupos a fim de tentar elaborar uma
estratégia de ensino fundamentada em modelagem
para algum tema do conteúdo de química
freqüentemente ensinado aos alunos do nível médio.

Nosso propósito maior nesse trabalho é discutir a
estratégia que elaboramos no sentido de auxiliar
demais professores interessados em contribuir para a
aprendizagem significativa dos estudantes.

Resultados e Discussão

Aspectos gerais da elaboração de estratégias de
ensino fundamentada em modelagem

Visando facilitar a discussão sobre como modelos
são importantes no desenvolvimento do conhecimento
científico, Justi e Gilbert (7) desenvolveram uma
estrutura geral para o processo de modelagem vivido
por cientistas que é representada através do
diagrama que consta no Anexo I deste artigo. Nesse
sentido, o diagrama não pretende oferecer uma
descrição fiel de como todos os cientistas trabalham
– algo que seria impossível em função da
complexidade do processo de produção do
conhecimento e de idiossincrasias da produção do
conhecimento em diferentes áreas. Seu objetivo
principal foi identificar etapas necessárias e inerentes
ao processo de elaboração de modelos.

A partir da crença na importância de que os
alunos aprendam não só as idéias científicas, mas
também sobre a origem dessas idéias e a pensar
cientificamente, emergiu o desafio de fundamentar o
ensino em atividades de modelagem. Para tanto,
buscamos apoio no diagrama acima citado no sentido
de orientar nossas escolhas e ações durante o
ensino visando promover uma situação em que os
alunos vivessem diversas etapas do processo de

1 Formação de Professores e Ensino de Química através de

Modelos.

XIII Encontro Nacional de Ensino de Química

25a Reunião Anual da Sociedade Brasileira de Química - SBQ 3

modelagem. Nesse sentido, elaboramos uma
estratégia de ensino para o tema interações
intermoleculares.

Tendo em mente que a elaboração de estratégias
como essa pode e deve mediar o ensino de diversos
temas de ciências em geral e de Química em
particular, bem como funcionar como subsídio para
outros professores, descreveremos aqui de uma
maneira mais ampla, as etapas que percorremos
durante a elaboração da atividade.

Em um primeiro momento, conforme detalhado
anteriormente, sistematizamos as concepções
alternativas dos estudantes sobre esse tema através
de dados constantes na literatura e de nossas
próprias experiências como professores. Essa etapa,
em conjunto com a detecção dos conhecimentos
prévios dos alunos sobre conceitos pré-requisitos, é
especialmente importante para a fundamentação e o
desenvolvimento de toda a atividade. Isto porque as
concepções podem estar presentes durante todo o
processo e o professor deve ser capaz de identificá-
las, para que possa planejar como interferir
adequadamente quando elas se mostrarem
presentes. A consciência dos conhecimentos prévios
dos alunos faz-se necessária para que o professor
tenha certeza de que os alunos são capazes de
realizar as atividades propostas e para que possa
acompanhar os avanços com relação às mudanças
conceituais que serão operadas.

O desenvolvimento da primeira etapa implica,
também, na definição dos objetivos a serem
alcançados com a atividade de modelagem.
Estabelecidos os objetivos, cabe ao professor
selecionar, entre os inúmeros fenômenos e sistemas
que o tema interações intermoleculares explica,
aquele(s) que condiz(em) com seus propósitos para a
atividade e com o conhecimento dos estudantes.
Esses podem ter acesso aos fenômenos ou sistemas
via observação e/ou realização de experimentos, ou
ainda através de textos que apresentem informações
relevantes e agucem sua curiosidade. Apesar da
existência de todas essas possibilidades,
acreditamos que, sempre que possível, devemos dar
preferência à via experimental de acesso. Isto porque,
conforme observamos em nossa prática docente, ela
freqüentemente se constitui uma facilitadora do
processo de aprendizagem, uma vez que, quase
sempre, os estudantes do ensino médio tendem a
apresentar dificuldades em relação à abstração
necessária para entender os fenômenos quando
esses não lhes são apresentados.

A fim de que a atividade experimental não seja
vista pelos alunos como o resultado de simplesmente
seguir um roteiro pré-determinado, acreditamos ser
importante que, antes de apresentar o fenômeno, o
professor solicite ao aluno que faça previsões sobre o
mesmo. Apresentado o fenômeno, o estudante deverá
confrontar as observações realizadas com suas
previsões. Isto é importante por favorecer ao professor
o acesso aos conhecimentos prévios dos estudantes

e aos estudantes a possibilidade de confrontar suas
idéias com as evidências apresentadas. Assim, eles
poderão ser instigados a buscar explicações e, a
partir daí, poderão elaborar seus modelos mentais.
Outra contribuição importante dessa estratégia é o
favorecimento de que os estudantes percebam que
observações experimentais podem subsidiar um
interessante processo de refletir sobre e buscar
explicações para os fenômenos.

Como o professor não tem acesso aos modelos
mentais elaborados individualmente por seus alunos,
ele deverá solicitar sua expressão disponibilizando,
para isso, diversos recursos (materiais ou não) que
lhe permitam comunicar seu modelo. Na situação
escolar, em que os alunos freqüentemente trabalham
em grupo, o modelo expresso nesta etapa refere-se a
um modelo consensual entre os integrantes do grupo
(geralmente resultante de intensas discussões entre
os alunos).

Nesse ponto da atividade, o professor deverá
solicitar explicações sobre as escolhas dos modos
de representação e seus significados. Ele pode
também aproveitar para questioná-los sobre
determinados aspectos de seu modelo provenientes
de concepções alternativas ou da má interpretação do
fenômeno ou sistema modelado. Através de questões
propostas pelo professor, os estudantes poderão
testar mentalmente seus modelos, bem como
modificá-los quando necessário, ou até mesmo
rejeitá-los.

Uma outra vantagem da prévia detecção das
concepções alternativas dos estudantes é a
possibilidade de propor, mesmo que não tenham sido
expressos, modelos que as contemplem. Isso seria
feito com o objetivo de verificar se um determinado
tipo de idéia esteve presente durante o processo e/ou
como os estudantes a explicam.

Após a fase de testes mentais, o professor,
sempre que possível, poderá conduzir atividades
empíricas que levem os estudantes a testar seus
modelos em termos de seu poder de previsão e
explicação de fenômenos ou sistemas diferentes do
apresentado inicialmente. Esses testes, assim como
aqueles realizados mentalmente, poderão levar o
aluno a modificar o seu modelo ou a rejeitá-lo, com
vistas à construção de outro que ele considera
melhor.

Finalmente, o professor deverá conduzir situações
que levem o estudante a testar as abrangências do
modelo, ou seja, até onde ele é capaz de fornecer
explicações para determinadas situações, fenômenos
ou sistemas, bem como suas limitações, ou seja,
aquilo que ele não é capaz de explicar.

A possibilidade de detectar falhas no modelo foi
ressaltada por Zumdahl apud Coll(4) como algo
positivo, como uma possibilidade de melhora na
compreensão de conceitos científicos para cientistas,
professores e estudantes e, portanto, inerente à
própria natureza do conhecimento científico.

XIII Encontro Nacional de Ensino de Química

25a Reunião Anual da Sociedade Brasileira de Química - SBQ 4

Utilização dos princípios gerais na elaboração da
estratégia de ensino para interações
intermoleculares

Na presente seção, apresentaremos a proposta
elaborada para a introdução do tema interações
intermoleculares em termos gerais, no sentido de
mostrar como os princípios comentados no item
anterior foram levados em consideração nos diversos
momentos de sua elaboração.

Vale ressaltar que a atividade foi idealizada para
alunos que terão seu primeiro contato formal com o
tema e pressupõe-se, para o bom desenvolvimento da
atividade, que eles possuam os seguintes
conhecimentos ou noções prévios(as): modelos
atômicos; ligações covalentes; estados físicos da
matéria e mudanças de estado físico. Caso o
professor perceba a falta ou a má compreensão
desses por parte dos estudantes, poderá propor
atividades nas quais eles sejam retomados e/ou
esclarecidos para, a partir daí, iniciar a aplicação da
estratégia.

A atividade se propõe a alcançar os seguintes
objetivos com relação às capacidades a serem
desenvolvidas pelos estudantes:

§ associar a quebra de ligações à absorção de

energia;

§ diferenciar interações interatômicas e

intermoleculares;

§ desenvolver a noção de força das interações

intermoleculares associada à magnitude das
temperaturas de fusão e ebulição.

Estes objetivos foram definidos com base nas
concepções alternativas detectadas, isto é,
pretendemos que os estudantes aprendam as idéias
que, em geral, são mais difíceis para eles.

Estabelecidos os objetivos, selecionamos como
fenômenos a serem modelados o aquecimento de
grafite e iodo. Os alunos (organizados em grupos)
receberiam amostras das duas substâncias, seriam
solicitados a fazer previsões a respeito do seu
comportamento sob aquecimento e, em seguida, as
aqueceriam. Após a realização do experimento, eles
seriam questionados sobre o papel do calor no
aquecimento, sobre as transformações observadas e
as previsões realizadas, sendo levados a refletir sobre
o fenômeno observado e, conseqüentemente, a iniciar
a elaboração de seus modelos mentais.

Na etapa seguinte, cada grupo receberia diversos
tipos de materiais, tais como: bolinhas de isopor,
massa para modelar, cola, papel, tesoura, lápis de
cor, caixinhas de acetato, entre outros, que poderiam
ser disponibilizados na medida em que os estudantes
expressassem suas necessidades. O fato de não
limitar os recursos materiais, segundo Ferreira e

Justi(5), é de grande relevância no desenvolvimento do
processo, pois:

“A disponibilidade de materiais e recursos para a
expressão do modelo influencia na capacidade de o
indivíduo transpor seu modelo mental. Assim, o
professor pode disponibilizar esses recursos e não
limitar a alguma forma de representação
convencionada, deixando a cargo da criatividade e
das limitações de cada aluno.” (p. 7)

Após a elaboração e expressão de seus modelos,
os alunos seriam solicitados a fornecer explicações
sobre as origens da construção daquele modelo, os
recursos escolhidos para expressá-lo e seus
significados. Esta etapa de investigação realizada
pelo professor transpassaria toda a estratégia a partir
deste ponto e teria como objetivos principais detectar
as concepções alternativas dos estudantes, fazer
intervenções nas mesmas e averiguar os avanços nos
seus entendimentos.

Com o objetivo de verificar se estaria presente
entre os estudantes a idéia errônea da formação de
iodo atômico após o aquecimento – mesmo entre
aqueles que não a expressassem através de seus
modelos –, proporíamos o teste do iodo em presença
de amido, fornecendo previamente a informação
relativa à evidência de reação. Antes de realizar o
teste, os alunos seriam, novamente, solicitados a
realizar previsões, desta vez com base no modelo já
elaborado. Em seguida, tentariam fornecer
explicações para o fenômeno observado, também
baseadas em seus modelos. Conforme destacado na
seção anterior, os estudantes teriam assim,
oportunidade de testar seus modelos quanto ao poder
de predição e explicação.

No intuito de testar as abrangências e limitações
dos modelos construídos, os alunos seriam
solicitados a modelar, com base na discussão
realizada ao longo da atividade, os processos de
fusão e caramelização do açúcar.

Cada uma das etapas em que os alunos foram
solicitados a elaborar ou testar seus modelos seria
seguida de um momento de socialização – no qual
cada grupo apresentaria seu modelo para a turma – e
de discussão desses modelos. Todavia, o objetivo
dessas discussões não seria nunca o de corrigir os
modelos elaborados pelos alunos, mas sim os de
discutir a coerência dos mesmos frente às
informações disponíveis no momento e de favorecer o
questionamento dos próprios alunos em relação aos
modelos propostos pelos colegas (uma conseqüência
natural da comparação estabelecida por eles entre
tais modelos).

Finalmente, para cumprir o objetivo de desenvolver
a noção de força das interações intermoleculares
associada à magnitude das temperaturas de fusão e
ebulição, proporíamos a comparação e discussão dos
diferentes valores de temperaturas de fusão e
ebulição de substâncias moleculares. A definição de

XIII Encontro Nacional de Ensino de Química

25a Reunião Anual da Sociedade Brasileira de Química - SBQ 5

substância molecular seria formalizada para os
estudantes e estaria fundamentada por todo o
desenvolvimento da atividade de modelagem.

Conclusões

Devido à natureza desse trabalho, devemos

destacar, à guisa de conclusões, a relevância da
participação no mesmo para nossa formação como
professores de Química. Sem dúvida, o envolvimento
com a elaboração dessa estratégia de ensino foi
fundamental para que entendêssemos a proposta de
ensinar Química a partir de atividades de modelagem.
Além disso, o clima de cooperação entre todos os
participantes do projeto tem favorecido, sobremaneira,
nosso desenvolvimento enquanto professores e nossa
motivação para realizar pesquisas em nossas salas
de aula.

Na etapa atual do projeto, estamos aplicando a
estratégia de ensino elaborada com nossos alunos
(em diferentes escolas). Não é objetivo deste trabalho
analisar os dados dessas aplicações, mas julgamos
relevante destacar algumas das implicações que,
acreditamos, a utilização dessa estratégia de ensino
possa ter para o processo de ensino-aprendizagem
de Química. Nossa experiência tem mostrado que tal
estratégia tem potencial para:

§ Proporcionar o desenvolvimento de

competências gerais por parte dos estudantes
destacadas no PCN+ (2), tais como: articular e
traduzir a linguagem do senso comum para a
científica; selecionar e utilizar materiais em face
a determinadas situações-problema; realizar
previsões e estimativas; elaborar e utilizar
modelos científicos que modificam as
explicações do senso comum; reconhecer as
limitações de um modelo explicativo e a
necessidade de alterá-lo;

§ Guiar o estudante para a tomada de consciência

da importância dos modelos e do processo de
modelagem na construção e desenvolvimento da
própria ciência;

§ Aumentar a percepção do estudante com

relação à abrangência do conhecimento
científico e de seu poder de predição e
extrapolação;

§ Aumentar o envolvimento e a motivação do

estudante, na medida em que este se percebe

como um dos agentes no processo de
aprendizagem;

§ Tornar acessíveis ao professor, modelos

expressos de seus alunos que, no ensino
tradicional, só poderiam ser verificados através
de avaliações somativas que ocorrem ao final do
processo de ensino e que, em geral, apresentam
resultados desastrosos. Ao contrário, nessa
estratégia tais modelos são discutidos durante o
processo de ensino e de forma a motivar o
próprio aluno a modificá-los, quando necessário;

§ Considerar o modelo criado e desenvolvido pelos

estudantes como potencialmente útil (dentro de
suas limitações) para explicar situações,
fenômenos e sistemas, observáveis ou não.
Acreditamos que tal aspecto seja fundamental
para que o aluno adquira confiança em sua
capacidade de pensar e em suas próprias idéias
e possa discutir os conhecimentos apresentados
pelo professor de forma mais crítica;

§ Destacar o papel essencial do professor como

pesquisador e mediador do processo de
aprendizagem, no qual levanta as idéias prévias
e/ou errôneas dos estudantes, os conduz na
criação do modelo, no mapeamento das
abrangências e limitações do modelo criado e
procura promover o desenvolvimento da
aprendizagem.

Agradecimentos

§ CNPq.
§ Poliana F. M. Ferreira e Naira Tôrres, que

também participaram da elaboração da proposta
de ensino.

1 Boo, H. K. J. of Res. in Sc. Teac., 1998, 35, 569.
2 Brasil. Parâmetros Curriculares Nacionais - PCN+ Ensino Médio
– Ciências da natureza, matemática e suas tecnologias, Brasília:
Ministério da Educação, 2002.
3 Coll, R. K., e Treagust, D. F. Res. in Sc. Ed., 2001, 31, 357.
4 Coll, R. K. In Metaphor and Analogy in Science Education, P. J.
Aubusson et al. (eds.). Springer: Dordrecht, 2006, 65.
5 Ferreira, P . F. M., e Justi, R.. V ENPEC, Bauru, Brasil, 2005.
6 Justi, R. e Gilbert, J. K. In Metaphor and Analogy in Science
Education. P. J. Aubusson et al. (eds.). Springer: Dordrecht, 2006,
119.
7 Justi, R. e Gilbert, J. K. Int. J. of Sc. Ed., 2002, 24, 369.
8 Nakhleh, M. B. J. of Chem. Ed..1992, 69, 191.
9 Peterson, R. F. e Treagust, D. F. J. of Chem. Ed. 1989, 66, 459.

Anexo

Figura 1. Diagrama “Modelo de Modelagem” (7)

XIII Encontro Nacional de Ensino de Química

25a Reunião Anual da Sociedade Brasileira de Química - SBQ 6

D e f i n i r o s
o b j e t i v o s

S e l e c i o n a r a
' o r i g e m ' p a r a

o m o d e l o

P r o d u z i r u m
m o d e l o m e n t a l

E x p r e s s a r e m
a l g u n s d o s m o d o s
d e r e p r e s e n t a ç ã o

C o n d u z i r
e x p e r i m e n t o s

m e n t a i s

F a l h a O k

P l a n e j a r e
c o n d u z i r t e s t e s

e m p í r i c o s

F a l h a O k

O b j e t i v o a t i n g i d o

M o d i f i c a r o
m o d e l o
m e n t a l

R e j e i t a r o
m o d e l o
m e n t a l

C o n s i d e r a r a b r a n g ê n c i a
e l i m i t a ç õ e s d e u m

m o d e l o

T e r e x p e r i ê n c i a s
c o m o ' a l v o '

