

XIII Encontro Nacional de Ensino de Química

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

Investigando as Concepções Alternativas dos Estudantes sobre
Eletroquímica.

Maria Christina Inês Igne
1 (PG)*, José Carmo Lattari Junior

1
 (PG), Eliane Branco Haddad

1 (PG),

Franciane Zanetti Campanerut
1 (PG), Rosângela Fernandes Velleca

1
 (PG), Adelaide Faljoni–Alario

1

(PQ) 1cigne@iq.usp.br

 Av. Prof. Lineu Prestes, 748, Bloco 10 superior, sala 1064, Caixa Postal 26077, CEP 05.513 – 970, Cidade
Universitária, IQ – USP, São Paulo – SP.

 Palavras Chave: Ensino, aprendizagem, eletroquímica .

Introdução

Pesquisas no mundo todo têm sugerido que
o ensino de Química é, via de regra, e salvo honrosas
exceções, caótico, pouco frutífero e dicotomizado da
realidade de professores e alunos. Quanto à
linguagem química, o processo escolar parece
incapaz de romper com o hermetismo1 lingüístico que
é próprio desta área o que dificulta a compreensão
dos fundamentos dos conceitos químicos. Com isto
os alunos são mal sucedidos quando submetidos ao
treinamento para o uso desta linguagem. Os
conceitos abordados no assunto Eletroquímica se
encaixam nas características descritas, pois exigem
a compreensão de uma linguagem específica da
química, além de envolver conceitos como reações de
oxidorredução e compreensão de fenômenos
elétricos.

Para que o processo de ensino-aprendizagem
em Química seja bem organizado algumas reflexões
podem fundamentar a tomada de importantes
decisões, tais como: o que ensinar? Como ensinar?
Por que ensinar? 1

Ensina-se Química porque esta ciência é
uma linguagem e deve ser instrumento para leitura e
interação com o mundo, via domínio do método
científico. Deve ser um instrumento para a cidadania,
a democracia e o livre pensar.
Especialmente no Brasil, a correlação entre ciência e
vida cotidiana há muito tempo vem sendo apontada
como uma das formas de melhorar os processos de
ensino-aprendizagem em Ciências, inclusive por
conta da influência de Dewey2 no pensamento
educacional brasileiro, por intermédio dos pensadores
da Escola Nova. Assim, freqüentemente, a legislação
educacional aponta para essa questão, na medida
em que idéias da Escola Nova influenciaram os
elaboradores dos textos legais, mesmo não sendo
incorporadas por completo. Essa referência ao
cotidiano na legislação, se não representa uma

1 doutrina semelhante ao ocultismo, ao esoterismo e
à alquimia, que supõe relações íntimas,
correspondências misteriosas entre todas as
porções do Universo visível e invisível; caráter do
que é incompreensível.

efetiva incorporação do cotidiano no currículo em
ação nas escolas, expressa a existência de um
pensamento dominante preocupado com essa
temática.
Ao decidir sobre o que ensinar, uma diretriz a ser
considerada é que os temas devem estar vinculados
à realidade dos alunos e contemplar a preparação
para a vida (inclusive a acadêmica). No entanto o que
se observa como objetivo do processo educacional é
a aprovação ao final do ano letivo ou um bom
desempenho no vestibular, para os quais costuma ser
suficiente apenas a “mecanização dos conceitos”. Os
conteúdos discutidos em sala de aula devem
promover cidadania e competência social, para que
os alunos possam viver e sobreviver circulando com
desenvoltura nesta nossa sociedade científico-
tecnológica cada vez mais exigente em
conhecimento1. Por exemplo, ao discutir o assunto
pilhas, pode-se começar abordando a importância
que este tipo de produção de energia elétrica teve no
desenvolvimento de tecnologias muito usadas
atualmente, isto é “compreender a magia da energia
empacotada”. É preciso também compreender as
conseqüências do uso desta tecnologia, o que vai
desde a exploração dos recursos naturais
necessários para a elaboração das pilhas usadas
atualmente até o descarte das mesmas. Esta
abordagem é uma opção contextualizada, histórica e
politizadora, que costuma favorecer a disponibilidade
dos alunos para a compreensão dos fenômenos
submicroscópicos envolvidos na discussão do
assunto.

A reflexão sobre como ensinar Eletroquímica
deve considerar se atividades práticas que permitem
a observação de fenômenos eletroquímicos podem ou
não facilitar a compreensão do nível submicroscópico
dos processos envolvidos nas pilhas.

As dificuldades que envolvem Eletroquímica
também se estendem para a compreensão que os
professores têm sobre este tema. Segundo pesquisa
apresentada por LIMA, 20043, entre os professores
não há consenso entre quais são os
conteúdos/conceitos que o aluno precisa
compreender e, até mesmo, sobre a metodologia
mais adequada para discutir o assunto.

XIII Encontro Nacional de Ensino de Química

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

A literatura mostra que os alunos costumam
apresentar idéias alternativas depois de conhecer o
assunto Eletroquímica. Quando os professores têm
conhecimento prévio das possíveis concepções,
podem orientar de forma mais objetiva as discussões,
evitando lacunas que possam levar a estas
concepções.

As idéias alternativas mais freqüentes são:
• A identificação de como, na célula

eletroquímica, ocorre o fluxo dos elétrons;
• Como ocorre a condução no eletrólito;
• Neutralidade elétrica;
• Compreensão da terminologia e aspectos

relativos aos componentes do processo,
como ponte salina, cátodo, ânodo, etc. A
confusão apresentada pelos estudantes com
a terminologia cátodo, ânodo, eletrodo
positivo, eletrodo negativo pode levar a uma
interpretação errônea dos eventos nos
eletrodos;

• A relação entre a deposição e o desgaste do
metal com a transferência dos elétrons no
processo. Os estudantes assumem a idéia
de cargas opostas para determinar o eletrodo
positivo e o negativo e que estes seriam o
ânodo e o cátodo nas células galvânicas e
eletrolíticas;

• O foco na carga dos eletrodos interfere na
interpretação da oxidação e da redução. O
depósito do metal sobre o eletrodo é
freqüentemente associado à idéia de atração
entre cargas opostas, o que pode provocar a
interpretação equivocada do processo, como
o movimento dos íons e o fluxo dos elétrons;
No ensino de química é possível usar as

atividades experimentais com diferentes objetivos. Na
abordagem desta pesquisa a atividade prática é
usada como sugere o projeto Chemical Education
Material Study (Química uma Ciência Experimental)
19723, no qual a atividade experimental é apresentada
de forma a desencadear discussões posteriores em
sala de aula, ponto de partida para a construção do
conhecimento. A atividade prática não foi executada
como coleta de dados, nem como constatação de um
fenômeno conhecido. Neste caso houve uma
preocupação com o pré e pós-laboratório, podendo
ser considerado um aspecto relevante na organização
das idéias dos estudantes no processo de ensino-
aprendizagem.

Metodologia

O assunto Eletroquímica foi abordado para
alunos com idade entre 16 e 18 anos, da terceira
série do Ensino Médio em duas escolas da rede
particular de ensino na cidade de São Paulo (SP),
período matutino.

O primeiro grupo (Escola A) – considerado
grupo experimental, pois a metodologia empregada é
o objeto de estudo do nosso trabalho – constituído

por 26 alunos participou, num primeiro momento, de
uma atividade que permitiu a observação de
fenômenos eletroquímicos no laboratório.

Numa segunda aula foi abordado o assunto
de maneira a articular o nível representativo e
submicroscópico. Neste momento as transformações
químicas ocorridas no laboratório foram trabalhadas
no nível simbólico, reforçando os conceitos de cátion,
ânion, estado fundamental, caráter metálico dos
elementos, oxidação, redução, cátodo, ânodo e
tabela de potenciais-padrão de redução.

A atividade seguinte envolveu a resolução de
questões, abordando os conceitos trabalhados.
Procurou-se, evitar modelos repetitivos e meramente
mecânicos, que apelam para a simples reprodução,
destituídos de qualquer significado e que não
permitem a exploração das concepções alternativas
dos estudantes.

O segundo grupo (Escola B) – grupo de
controle – constituído de 31 alunos participou de
aulas expositivas e atividades propostas no livro de
apoio.

Os grupos A e B receberam um instrumento
exploratório contendo seis questões com o intuito de
identificar as concepções alternativas a respeito de
eletroquímica.

O instrumento elaborado pelos pesquisadores
reflete a preocupação de oferecer aos professores a
possibilidade de identificar as concepções
alternativas presentes nos níveis de construção do
conceito, representação e interpretação do fenômeno.

As questões elaboradas são do tipo asserção –
razão, isto é, formadas por uma afirmação seguida
de uma justificativa. As alternativas que acompanham
cada questão permitem julgar a asserção – razão
como:

a) verdadeiro / verdadeiro e justifica a asserção;
b) verdadeiro / verdadeiro e não justifica a
asserção;
c) verdadeiro / falso;
d) falso / verdadeiro;
e) falso / falso.

Descrição da Atividade Prática Sugerida

Na atividade prática foram utilizados diferentes
modelos de pilhas com eletrodos variados que
proporcionaram diversas reações de oxidorredução.

Os eletrodos são de materiais presentes no
cotidiano, como latas de alumínio (A), tubo de creme
dental – de alumínio (B), barra de ferro – utilizada em
construção (C), estanho – utilizado em soldas (D),
zinco metálico (E), fita de magnésio (F), Fio de solda
(mistura Sn e Pb) (G), cobre e alumínio em folhas (H),
representados na figura 2.

XIII Encontro Nacional de Ensino de Química

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

FIGURA 1 – Materiais utilizados como eletrodos.

Foram utilizados meios que favoreciam
reações de oxidação e redução nos eletrodos e a
diferença de potencial foi lida no multímetro, de
acordo com as figuras abaixo. Fig.2, Fig. 3., Fig. 4,
Fig. 5.

FIGURA 2. Pilha de alumínio e cobre com batata

FIGURA 3. Pilha de magnésio e cobre com limão

FIGURA 4. Pilha de zinco e cobre com limão

Para garantir a compreensão de que a energia
produzida no processo de oxidorredução pode ser
usada em instrumentos que requerem pequenas
quantidades de energia, como uma calculadora, foi
realizado o experimento ilustrado abaixo:

FIGURA 5 – Calculadora movida pela pilha de magnésio
e cobre com limão.

Foi demonstrado também o modelo de pilha
com soluções químicas, como sulfato de cobre e
sulfato de zinco de concentrações 1 mol/L,
separadas por material de cerâmica (vela de filtro de
barro) e como eletrodos, os respectivos metais de
cobre e zinco.

FIGURA 6. Materiais necessários para elaboração de
pilha com soluções líquidas.

Os alunos observaram a montagem da pilha que pode
ser representada pela figura 7. As soluções foram
colocadas no béquer de 250 mL e separadas pela
membrana porosa, sendo que a solução de sulfato de
zinco foi colocada dentro da membrana e a solução
de sulfato de cobre do lado de fora da membrana. Em
cada uma delas foi mergulhado o eletrodo. O objetivo
foi reproduzir, na prática, o esquema.

Figura 7. Esquema de um modelo de pilha.

 A B C D E F G H

 Cu(s) Zn(s)

 Zn++

(aq)

 Cu++

(aq)

XIII Encontro Nacional de Ensino de Química

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

FIGURA 8. Pilha de zinco e cobre com membrana

porosa.

A energia da reação de oxidorredução entre

as soluções foi suficiente para o funcionamento de
equipamentos como das figuras 9, 10 e 11:

FIGURAS 9 E 10: Funcionamento do relógio e da calculadora

FIGURA 11: Movimentação do disco de Newton

Instrumento de Investigação das Concepções
Alternativas

Questões

1. Em uma pilha ocorre reação de oxidação
e de redução PORQUE os elétrons são
transferidos de uma região de potencial
padrão de redução mais alto para uma
região de potencial padrão de redução
mais baixo.

2. Na pilha formada pelos eletrodos de Mg e
Al, elétrons migram do pólo de magnésio
para o pólo de alumínio PORQUE o
alumínio sofre redução enquanto o
magnésio sofre oxidação.

3. A pilha esquematizada abaixo:

 V
Ag KCl Al

Pode ser representada por Ag0

(s) / Ag+
(aq) //

Al3+
(aq) / Al0(s) PORQUE a prata sofre redução

e o alumínio, oxidação.

4. Ao mergulhar um fio de cobre em uma

solução de nitrato de prata 1 mol/L,
observa-se a formação de um depósito
metálico sobre o fio PORQUE trata-se de
uma reação semelhante à que ocorre em
uma pilha, em que a espécie oxidante é
o Ag+

(aq).
5. Na pilha esquematizada abaixo, o

voltímetro indica uma ddp igual a +1,10V
PORQUE há um fluxo contínuo de
elétrons entre as soluções através da
solução de cloreto de potássio.

 V
Zn KCl Cu

6. A ddp da pilha formada entre cobre e
prata é igual a +0,46V PORQUE a
reação global da pilha é a soma das
semi-reações que ocorrem nas semi-
células.

7. Anote o número das questões para as

quais você utilizou os dados tabelados
para resolução.

Resultados e Discussão

Questões

Alternativas 1 2 3 4 5 6

a 11 13 9 10* 5 3*

b 12 8* 6 5 7 6

c 6* 2 4 12 8* 9

d 2 7 9* 2 8 8

e 0 1 3 2 3 5

XIII Encontro Nacional de Ensino de Química

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

 As tabelas 1 e 2 apresentam o número de
alternativas assinaladas pelos alunos das Escolas A
e B, respectivamente.

Tabela 1. Resultado da tabulação dos dados obtidos na
Escola A
 *alternativa correta

Tabela 2. Resultado da tabulação dos dados obtidos na
Escola B
*alternativa correta

Questão 1 - alternativa c.

Permite a identificação do tipo de reação química

que ocorre na pilha associada às condições que
proporcionam a transferência de elétrons. Se o aluno
reconhece a transferência de elétrons e a aplicação
do potencial padrão de redução, ele conclui que na
razão o sentido do fluxo de elétrons está invertido.

O potencial padrão de redução evidencia a
tendência de receber elétrons. Na pilha é necessário
identificar que o fluxo de elétrons ocorre da
substância com menor potencial padrão de redução –
perda de elétrons – para a substância com maior
potencial padrão de redução.
Gráfico 1: Porcentagem de alunos nas alternativas
de cada questão

Questão 1

0
5

10
15
20
25
30
35
40
45
50

a b c d e

Alternativa

%

de
 a

lu
no

s Escola A (com
experimento)

Escola B (sem
experimento)

Na turma A, experimental, embora a maioria
dos alunos (46 %) tenha optado pela alternativa
correta (c), um número significativo de alunos (35 %)
assinalou a alternativa (a) provavelmente porque
consideram potencial de redução maior como maior
tendência a doar elétrons. Já a turma B, controle,
apresentou um baixo índice de acerto. 74% dos
estudantes dessa turma optou por
verdadeiro/verdadeiro. Consideram a tendência, como
no senso comum, do maior para o menor, o que pode
caracterizar compreensão inadequada do conceito.

Questão 2 - alternativa b.

Visa a aplicação/transferência dos conceitos
envolvidos em uma pilha específica. É importante
levar em consideração que o aluno pode resolver esta
questão usando a tabela de potencial padrão de
redução ou pelos seus conhecimentos prévios das
propriedades dos elementos químicos utilizadas na

organização da tabela periódica.

Questão 2

0
5

10
15
20
25
30
35
40
45
50

a b c d e

Alternativas

%
 d

e

Escola A

Escola B

A grande maioria dos estudantes das duas
turmas, ao assinalar verdadeiro/verdadeiro -46%,
alternativa (a) e 27 %, alternativa (b) - turma A; 42 %,
alternativa (a) e 26 % alternativa (b) - turma B,
reconhecem a tendência de cada metal a oxidar-se
ou reduzir-se, porém não reconhecem a causa e
efeito do processo.

Questão 3 - alternativa d.

Verifica a compreensão do nível representativo da
pilha segundo a notação IUPAC. Se o aluno examina
a tabela de potencial padrão de redução (E0 red) para
decidir o sentido do fluxo de elétrons ou se
simplesmente mecaniza a identificação das espécies
oxidantes e redutoras comparando-as com a escrita
ocidental, ou seja, da esquerda para a direita, o que
fica evidenciado nos resultados.

Questões

Alternativas 1 2 3 4 5 6

a 9 12 6 12* 6 6*

b 2 7* 1 4 7 9

c 12* 4 5 3 10* 3

d 2 3 9 3 1 4

e 1 0 5 4 1 4

XIII Encontro Nacional de Ensino de Química

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

Questão 3

0

5

10

15

20

25

30

35

40

a b c d e

Alternativas

%
 d

e

Escola A

Escola B

Questão 4 - alternativa a.

Reconhecer na situação proposta a ocorrência de

uma reação espontânea de oxidorredução e
relacionar o fenômeno de deposição do metal com a
formação de prata metálica a partir do Ag+(aq), pelo
recebimento de elétrons, favorecido pela oxidação do
cobre.

Questão 4

0
5

10
15
20
25
30
35
40
45
50

a b c d e

Alternativas

%
 d

e

Escola A

Escola B

O bom desempenho pode ser reflexo da maior

facilidade de compreensão dos fenômenos
observáveis ligados à eletroquímica. Alunos da turma
A e B reconhecem a reação ocorrida, relacionando-a
com o depósito de prata metálica no fio de cobre.
Verifica-se, entretanto, que na turma B 39 % dos
alunos, ao assinalarem alternativa (c) –
verdadeiro/falso – podem ter interpretado a expressão
“espécie oxidante” como “espécie que se oxida”.

Questão 5 – alternativa c

Esta questão permite investigar o cálculo da

diferença de potencial (ddp), a previsão da
espontaneidade da reação e a articulação entre o
nível do fenômeno e o da representação.

Quanto ao aspecto quantitativo, o aluno deve
fazer o cálculo da ddp, utilizando a tabela de
potenciais padrão de redução.

No aspecto conceitual, há espaço para que o
aluno manifeste conceitos não fixados ou não
compreendidos ou então, dificuldade na transferência
do conceito em um novo contexto, no que se refere a

íons, cargas elétricas e ligação metálica, bem como
a idéia do fluxo de elétrons pela ponte salina.

Questão 5

0
5

10

15
20

25

30
35

40
45

a b c d e

alternativas

%
 d

e

Escola A

Escola B

Embora a maior porcentagem dos alunos da
turma A tenha acertado a questão, um número
significativo deles assinalou as alternativas a e b, o
que pode evidenciar a concepção alternativa de que
os elétrons fluem através da ponte salina
independente da espécie química correspondente. Na
turma de controle os resultados evidenciam falha na
interpretação do fenômeno.

Questão 6 - alternativa a.

Esta questão verifica se o aluno compreende o

processo de uso das semi-reações ou se apenas
realiza o cálculo da diferença de potencial através do
algoritmo.

Questão 6

0

5

10

15

20

25

30

35

40

a b c d e

Alternativa

%
 d

e

Escola A

Escola B

A pulverização na escolha das alternativas nas
duas turmas sugere o fato dos alunos não
relacionarem a somatória das semi-reações ocorridas
na pilha com a somatória dos potencias de redução e
oxidação, evidenciando a falta de conexão entre os
aspectos qualitativo e quantitativo do processo. Esse
resultado pode ser conseqüência da síntese feita pelo
professor, utilizando o algoritmo ddp = E0 cátodo – E0

ânodo no cálculo da diferença de potencial da pilha.
Questão 7

Objetiva verificar se nas questões 2, 3, 4, 5 e 6 o

aluno consultou os dados tabelados, ou seja,
potenciais padrão de redução, ou relacionou com

XIII Encontro Nacional de Ensino de Química

25a Reunião Anual da Sociedade Brasileira de Química - SBQ 7

seus conhecimentos prévios das propriedades dos
elementos químicos na organização periódica dos
elementos.

 As tabelas 3 e 4 apresentam o número de
alunos que consultou os potenciais padrão de
redução na resolução do instrumento.

A maioria dos alunos prefere utilizar a tabela de

potenciais de redução. Não relacionam os processos
apresentados nas questões aos conhecimentos
prévios das propriedades químicas dos metais
segundo a classificação periódica dos elementos.
Pode-se inferir que há insegurança dos estudantes
em usar os conhecimentos prévios, ou que a consulta
à tabela permite um julgamento rápido das
alternativas propostas.

Tabela 3: Resultados da questão 7 na escola A.

Obs: Um estudante (4 %) não respondeu.

 Tabela 4: Resultados da questão 7 na escola B.

Obs: 07 alunos (19,4%) não responderam.

Questão 7

0
20
40
60
80

100
120

1 2 3 4 5 6

Número da questão

%
 d

e
al

u
n

o
s

Escola A

Escola B

Segundo os dados acima, a maioria dos

alunos das turmas A e B preferiu utilizar a tabela de
potenciais padrão de redução para a resolução do
instrumento. Não relacionaram os processos
apresentados nas questões aos conhecimentos
prévios das propriedades químicas dos metais
segundo a classificação periódica dos elementos.
Pode-se inferir que há insegurança dos estudantes
em usar os conhecimentos prévios, ou que a consulta
à tabela permite um julgamento rápido das
alternativas propostas.

Conclusões

 A aprendizagem da química envolve a utilização
de fórmulas, equações e símbolos. Por isso, desde o
início da discussão do assunto Eletroquímica, o
professor deve trabalhar de forma a articular os níveis
macroscópico, submicroscópico e simbólico4,5, sem
priorizar a memorização, mas procurando mostrar
seu significado, tanto pela ótica do observável, quanto
do não observável, isto é, do modelo. Na questão

seis, que pretendia verificar se o aluno compreendeu
o processo do uso das semi-reações ou se apenas
realizou o cálculo da diferença de potencial através do
algoritmo, houve dispersão na escolha das
alternativas. A análise deste resultado evidenciou o
fato dos alunos não relacionarem os aspectos
quantitativos e qualitativos do processo eletroquímico,
o que pode ser conseqüência da síntese feita pelo
professor, utilizando o algoritmo que determina a
diferença de potencial da pilha, a partir da subtração
entre o potencial padrão de redução do cátodo e do
ânodo. Comparando o desempenho dos alunos das
turmas A e B é possível verificar maior dispersão na
escolha das respostas na turma B, evidenciando
menor compreensão do conceito.

Embora tenha se verificado também pulverização
na escolha das alternativas da questão três, os
resultados evidenciam uma boa compreensão do nível
representativo segundo a notação IUPAC, porém

compreensão inadequada do conceito, especialmente
na turma B.

O resultado da aplicação do instrumento
demonstra que o número de alunos que escolheu nas
questões um, quatro e cinco a resposta correta,
representa a maioria. No entanto, o fato de um
número significativo de estudantes terem assinalado
verdadeiro/verdadeiro nas questões um e cinco,
sugere: o reconhecimento da tendência de cada
metal a oxidação ou redução, mas não a identificação
de causa e efeito do processo; a concepção
alternativa de que os elétrons fluem através da ponte
salina independente da espécie química
correspondente. Vale ressaltar também a importância
do nível observável – deposição da prata no fio de
cobre – como facilitador no reconhecimento da
espontaneidade de uma reação de oxidorredução.

Embora as questões um e dois explorassem o
mesmo conceito, a diferença dos resultados revela
que os alunos, mesmo reconhecendo o processo,
apresentam dificuldade em justificá-lo.

A proficuidade do instrumento está em permitir ao
professor não só a identificação das idéias
alternativas apresentadas pelos estudantes, bem
como a possibilidade de uma nova abordagem mais
focada nas idéias apresentadas.

Devido à coerência e persistência das
concepções alternativas que os alunos demonstram
em eletroquímica, há necessidade de uma nova

Questão Número de alunos Porcentagem %
01 05 19,2
02 18 69,2
03 18 69,2
04 09 34,6
05 25 96,1
06 20 76,9

Questão Número de alunos Porcentagem %
01 03 9,6
02 13 41,9
03 16 51,6
04 07 22,5
05 17 54,8
06 20 64,5

XIII Encontro Nacional de Ensino de Química

25a Reunião Anual da Sociedade Brasileira de Química - SBQ 8

abordagem conceitual e metodológica, cujo processo
deve ser precedido de uma adequada formação de
professores, centrada nas teorias e metodologias
mais atualizadas do ensino e da aprendizagem.

É importante também, que o professor não se
prenda na seqüência apresentada nos livros didáticos
disponíveis, permitindo-se uma maleabilidade e
adequação dos conteúdos e seus conceitos de forma
que os estudantes percebam que o material é fonte
de pesquisa, fator de enriquecimento de seus
conhecimentos, mas que não constitui verdade
absoluta e incontestável.

Agradecimentos

Aos alunos, direção e orientação pedagógica do
Instituto Nossa Senhora Auxiliadora (Rede Salesiana
de Ensino)

1Machado, J. R. C.; Considerações sobre o ensino de
química.;
http://www.ufpa.br/eduquim/consideracoes.htm;
acessado em 0utubro 2005.

2Dewey, J.; Democracia e educação: Introdução à
filosofia da educação. São Paulo: Nacional, 1959.

3Lima, V. A.; Atividades Experimentais no Ensino
Médio – Reflexão de um grupo de professores a partir
do tema Eletroquímica, Dissertação de Mestrado para
obtenção do título de Mestre em Ensino de Ciências,
2004.

4Johnstone, A.H.; Macro and micro chemistry. School
Science Review, 64 1982 (227), pp. 377-379.

5Johnstone, A.H.; Why is science difficult to learn?
Things are seldom what they seem. J. Computer
Assisted Learning, 1991, 7, pp 75-83.

