
 

 
 

 
CONCEPTOS DE ATMÓSFERA EN GRADO SEXTO 

VISTOS DESDE DIFERENTES ASIGNATURAS A PARTIR 
DE UN ESTUDIO DE SUS PRECONCEPCIONES 

 
 
 
 

NYDIA MILENA SAAVEDRA MESA 
 
 
 
 
 

UNIVERSIDAD NACIONAL DE COLOMBIA 
FACULTAD DE CIENCIAS 

MAESTRÍA EN ENSEÑANZA DE LAS CIENCIAS 
EXACTAS  Y NATURALES 

BOGOTÁ D.C., COLOMBIA 
2011 


 

CONCEPTOS DE ATMÓSFERA EN GRADO SEXTO VISTOS 
DESDE DIFERENTES ASIGNATURAS A PARTIR DE UN 

ESTUDIO DE SUS PRECONCEPCIONES 
 
 
 
 

NYDIA MILENA SAAVEDRA MESA 
 
 

Trabajo de tesis para optar al título de: 
Magíster en Enseñanza de las Ciencias Exactas y Naturales 

 
 

Director 
NANCY LILIANA VILLEGAS BOLAÑOS 

Ingeniera Oceanóloga. Ph. D. en Ciencias Físicas y 
Matemáticas 

 
 
 
 

UNIVERSIDAD NACIONAL DE COLOMBIA 
FACULTAD DE CIENCIAS 

MAESTRÍA EN ENSEÑANZA DE LAS CIENCIAS EXACTAS Y 
NATURALES 

BOGOTÁ D.C., COLOMBIA 
2011 


 

DEDICATORIA 

 
 
 
 
 
 
 
 

A MI HIJA MAIRA SOFÍA POR SER EL MOTOR DE MI VIDA, 

 

A MIS PADRES Y HERMANOS POR SU AYUDA INCONDICIONAL. 

 
 
 
 
 
 
 
“APRENDER NO ES SENTARSE EN CLASE, ESCUCHAR 
AL PROFESOR Y MEMORIZAR AQUELLOS CONCEPTOS 
ASOCIADOS A LA ASIGNATURA PARA 
POSTERIORMENTE REPETIRLOS. 
LOS ESTUDIANTES DEBEN SER CAPACES DE HABLAR Y 
ESCRIBIR ACERCA DE LO QUE ELLOS ESTAN 
APRENDIENDO Y RELACIONARLO CON OTRAS 
EXPERIENCIAS” 

 
 

                                                                                      Chickering, 1993 
 


 

 
 
 
AGRADECIMIENTOS 
 
 
 
Durante la realización de este trabajo muchas personas hicieron aportes que poco a poco fueron 

dando consistencia al resultado final. 

A todas estas personas quiero dar un sincero agradecimiento por su inmenso apoyo. 

Agradezco a Dios por la vida que me dá para poder disfrutar de todo. 

Agradezco a la profesora NANCY LILIANA VILLEGAS, quién no sólo actuó como directora de tesis, 

sino como una compañera de trabajo, con unos aportes inigualables. 

De la misma manera, quiero extender mi gratitud a Madre SOL BEATRIZ SÁNCHEZ, Rectora del 

Colegio Calasanz Femenino y a las estudiantes del grado sexto por su colaboración en el proceso  

del trabajo. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 


Resumen y Abstract V 

 

 
 
 

 
RESUMEN 
 
El estudio de las preconcepciones de los conceptos de fenómenos naturales que se observan en 
el diario vivir sirvió de base para la búsqueda de estrategias de enseñanza de la atmósfera en 
grado sexto. Se plantean las diferentes preconcepciones o ideas previas que tienen los 
estudiantes acerca de tres subtemas trabajados de la atmósfera. Se encontró en los textos 
escolares de sexto grado revisados, que los conceptos sobre la atmósfera no se dan a conocer o 
poco se explican y, generalmente no se abordan en diferentes asignaturas. Se obtuvo como 
resultado una propuesta pedagógica que genere ambientes de aprendizaje significativo donde el 
conocimiento científico se explique a través de la cotidianeidad, abordando algunas materias y 
sus aportes en la enseñanza de los conceptos de la atmósfera. 
 
 

Palabras clave: Preconcepciones, atmósfera, aprendizaje significativo, cambio conceptual. 
 

 
ABSTRACT 
 
The study of the preconceptions about the natural phenomena concepts that are observed daily 
was the basis of searching strategies for the atmosphere teaching in sixth degree. Different 
preconceptions or previous ideas which students have about three worked sub-themes of the 
atmosphere are come into question. It was found that in the scholar texts of sixth degree the 
concepts related to the atmosphere are not explained or there are not enough, and in general, 
they are not taking in different subjects of study. As a result a pedagogic proposal that generates 
environments of significant learning was obtained.  In this proposal the scientific knowledge is 
explained through the routine character, discussing some matters and their contributions in the 
teaching of the atmosphere concepts.  
 

Key words: Preconceptions, atmosphere, significant learning, conceptual change.


Contenido VI 

 

 

   
   
 

  Pág. 
 Resumen V 
   
 Lista de Figuras VII 
   
 Lista de Tablas VIII 
   
 INTRODUCCIÓN 1 
   
1.  GENERALIDADES 3 
1.1   Objetivos 3 
1.2 Justificación 3 
1.3 Preconcepciones 5 
1.4 Preconcepciones relacionadas con la enseñanza 

De las ciencias de la tierra en los colegios 
 

8 
1.5 Conceptos fundamentales de atmósfera 10 
   
2. IDENTIFICACIÓN DE PRECONCEPTOS SOBRE EL ESTUDIO  

DE LA ATMOSFERA 
 

13 
2.1 Instrumento para revisión de preconcepciones 

Frente a los conceptos de atmósfera 
 

13 
2.2 Preconcepciones sobre atmósfera posiblemente 

Adquiridas en grado quinto 
 

14 
   
3. 
 

PROPUESTA DE IDENTIFICACIÓN DE ASIGNATURAS PARA LA  
INTRODUCCCIÓN DE CONCEPTOS DE ATMÓSFERA EN GRADO SEXTO 

 
22 

3.1 
 

Talleres y guías para la enseñanza de conceptos básicos 
De la atmósfera: diseño de instrumentos conceptuales y prácticos  

 
22 

3.2 Implementación piloto de los talleres y análisis 27 
   
4. CONCLUSIONES Y RECOMENDACIONES 29 
4.1 Conclusiones 29 
4.2 Recomendaciones 30 
   
 LISTADO DE ANEXOS 31 
   
 BIBLIOGRAFÍA 58 

CONTENIDO  

   
   
   
   


Contenido VII 

 

 

LISTA DE FIGURAS 

 
 
  Pág. 
   
Figura 2.1 Taller de composición y capas de la atmósfera……………………………………………… 15 

   
Figura 2.2 Dibujos realizados por estudiantes……………………………………….………………………. 17 

   
Figura 2.3 Nubes derretidas por el sol……………………………………………………………………………. 17 

   
Figura 2.4 Diseño de tarjetas…………………………………………………………………………………………. 19 

   
Figura 3.1 Estudiantes de grado sexto del Colegio Calasanz Femenino  

a quienes se aplicaron los talleres…………………………………………………………………. 
 

27 
 
 
 
 
 
 


Contenido VIII 

 

LISTA DE TABLAS 

  Pág. 
   

Tabla 1.1 Conceptos fundamentales de atmósfera, estrategias de enseñanza 
 y resultados esperados. 

11 

   
Tabla 3.1 Conceptos fundamentales de atmósfera relacionados  

con diferentes asignaturas. 
26 

   


 

 

INTRODUCCIÓN 

 
Un objetivo primordial en la enseñanza de las ciencias naturales es promover en los estudiantes 
la comprensión de la naturaleza que los rodea, no obstante la formación científica en los colegios 
no se debe limitar a la obtención de conocimientos, al contrario, debe permitir la capacidad de 
formular nuevas preguntas, aprender nuevos hábitos, valores y actitudes como la imaginación, 
curiosidad,  integridad, vivacidad y la apertura crítica a nuevas ideas científicas y tecnológicas.  
 
 
La enseñanza de las ciencias naturales debe partir de un estudio de las preconcepciones que 
tienen los estudiantes frente a los fenómenos naturales, que posiblemente, han sido adquiridas  
en su entorno familiar o han sido transmitidas por docentes, que quizás, no modificaron nunca 
sus preconcepciones o con falencias en su preparación disciplinar básica en las ciencias. 
 
 
Se define el término preconcepción como el conjunto de ideas que poseen los seres humanos 
para la interpretación de fenómenos pero que generalmente están en contradicción con lo 
establecido en las teorías, principios y leyes del conocimiento científico o de aquellos paradigmas 
predominantes a nivel académico (Velasco y Garritz, 2003 y Moreira y Greca, 2003 en Mahmud, y 
Gutiérrez, 2008). Esto puede ocurrir en las diferentes asignaturas e impiden un aprendizaje 
significativo de las Ciencias Naturales si no se reestructuran. 
 
 
Las demandas actuales de la sociedad enfrentan a los docentes y a los estudiantes a nuevos retos 
frente a la necesidad de ser más autónomos en el campo de estudio, de entender y explicar la 
alfabetización científica, de saber buscar en fuentes bibliográficas y de justificar el porqué del 
aprendizaje en temas de ciencias naturales para aportar a la transformación individual y colectiva 
desde una postura crítica y ética frente a los hallazgos y enormes posibilidades que ofrecen las 
ciencias (MEN, 2004). 
 
 
En revisiones realizadas en algunos libros como Calderón, et. al, 2006; Cárdenas, et al. 2009, 
utilizados en la enseñanza de ciencias naturales, se encuentran conceptos iniciales que sirven 
para la enseñanza de las Ciencias de la Tierra y permiten al estudiante un acercamiento  a los 
conceptos de la atmósfera y los fenómenos que de ella derivan. En otros textos ni siquiera hacen 
mención de estos temas como es el caso de Audesirk, et al., 2003; Miller- Levine, 2004.  
 


INTRODUCCIÓN 2 

 

Colombia se encuentra en una región de influencia de fenómenos océano atmosféricos regionales 
y globales tales como la migración de la Zona de Convergencia Intertropical (ZCIT), la Oscilación 
Madden  Julian (OMJ), El Niño Oscilación del Sur (ENOS), entre otros (Villegas y Málikov, 2009), 
que hacen indispensable que los estudiantes de grado sexto adquieran el conocimiento de los 
elementos conceptuales básicos de las ciencias atmosféricas para el entendimiento de su 
entorno. 
 
 
Es por ello, que este trabajo se desarrolla a partir del análisis de las preconcepciones y los 
aspectos fundamentales en la enseñanza de algunos conceptos de atmósfera en el aula de clase, 
tendiente a introducir cambios en la estructura cognoscitiva de los estudiantes cuya variable 
dependiente es la evolución de las preconcepciones, es decir, la metamorfosis de los 
conocimientos elementales de atmósfera que de forma práctica se miden a través de 
cuestionarios.  
 
 
Esta propuesta de aula va orientada a tratar de lograr que los estudiantes de grado sexto cambien 
sus esquemas conceptuales desde las preconcepciones de los fenómenos naturales y progresen 
en su conocimiento de los conceptos de atmósfera.  De igual forma, si se pone en práctica en 
todos los grados de bachillerato en una unidad didáctica secuencial puede dar lugar a 
experiencias de enseñanza que permitan la implantación y apropiación de conceptos más 
relacionados con las ideas científicas y tecnológicas. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

1. GENERALIDADES 

1.1  Objetivos 
 

GENERAL 
Enseñar los conceptos de atmósfera en estudiantes de grado sexto vistos desde diferentes 
materias a partir de un estudio de sus preconcepciones. 

 
 
OBJETIVOS ESPECÍFICOS 
a) Revisar los conceptos fundamentales relacionados con  la atmósfera desde diferentes 

materias. 
b) Analizar documentos relativos al estudio de las preconcepciones. 
c) Identificar las asignaturas desde las que se puede introducir los conceptos base de la 

atmósfera en grado sexto. 
d) Estructurar un instrumento para revisar las preconcepciones de los estudiantes frente a los 

conceptos de atmósfera. 
e) Diseñar talleres y guías que permitan la enseñanza de conceptos básicos de la atmósfera en 

grado sexto desde diferentes asignaturas. 
 

1.2  Justificación  

Una visión romántica de los estudiantes, no les deja espacio para considerar las implicaciones 
políticas, económicas y humanísticas que hacen que la ciencia y sus contribuciones sean el 
producto de una época y un tipo de sociedad y no simplemente un patrimonio de la humanidad. 
 
 
Hoy se hace necesario un cambio de enfoque pedagógico para que los aspectos humanísticos 
tengan la misma relevancia dentro del aprendizaje de las ciencias naturales. Los estudiantes 
deben aprender a reflexionar sobre el origen y las consecuencias de su visión del fenómeno de la 
vida, de su responsabilidad en las consecuencias sociales y ambientales de sus acciones, del 
cuidado fundamental que depende de ellos para proteger al planeta Tierra y de entender las 
interacciones de la atmósfera las cuales rigen y regulan los ciclos que permiten la subsistencia de 
los seres vivos.  
 
 
Si la educación en los colegios sigue sin prestar atención a la enseñanza de las ciencias de la Tierra 
se tendrá a futuro jóvenes profesionales que no lucharán por conservar las condiciones estables 


PROPUESTA DE DENTIFICACION DE ASIGNATURAS 4 

 

del planeta, que dirigirán proyectos en diferentes áreas sin tener en cuenta la complejidad de los 
procesos atmosféricos que pueden variar con el tiempo, mejorando o empeorando la calidad de 
vida de los seres vivos. 
 
 
Con el fin de permitir un desarrollo gradual e integrado y a lo largo de los diversos niveles de la 
educación, los estándares se deben articular en una secuencia de complejidad creciente y en 
conjuntos de grados, estableciendo lo que los estudiantes deben saber y saber hacer al finalizar 
su paso por ese conjunto de grados (MEN, 2004). Cuando los estándares no se aplican en un buen 
porcentaje en los planes académicos del área de ciencias de primaria y bachillerato, y se 
introducen contenidos que divorcian lo que se enseña con lo que acontece en el mundo, el 
aprendizaje transversal de las diferentes áreas se ve truncado al no encontrar una secuencia 
lógica de conceptos en la enseñanza de ciencias de la Tierra que generalmente se realiza 
separando los conceptos teóricos y prácticos entre los currículos de ciencias naturales, ciencias 
sociales, humanidades y demás asignaturas. 
 
 
En los últimos años, las estrategias de aprendizaje han ido cobrando una importancia cada vez 
mayor, tanto en la exploración psicológica como en la práctica educativa, que ha venido a 
convertir el aprender a aprender en una de las metas fundamentales de cualquier proyecto 
educativo (Pozo y Monereo, 1999), es decir, el docente debe ver el hecho educativo como un 
propósito de formación de sujetos diversos y creativos en sociedades complejas. Desde esa 
perspectiva se deben consolidar las actuaciones docentes a partir de la reflexión y comprensión 
de la realidad educativa, con lo que promueve el mantenimiento de su actividad profesional, en la 
formación humana (Torres, 2010).  
 
 
El análisis que se realiza en este trabajo se enfoca en la exploración de preconceptos y 
aprendizaje de las ciencias naturales facilitando su introducción en algunas materias del grado 
sexto, básicamente en la enseñanza de la atmósfera, ya que brinda la posibilidad de un 
acercamiento a problemáticas propias de la didáctica de las ciencias, entre las que se destacan los 
problemas de asociación de conceptos, correcto uso del lenguaje científico, actitudes hacia las 
ciencias, historia de las ciencias, resolución de problemas cotidianos y mejora de las 
preconcepciones de la atmósfera en el campo disciplinar enfocado desde el cambio conceptual 
metodológico. 
 
 
Para esto se plantea una propuesta didáctica en la enseñanza de conceptos de la atmósfera en el 
aula de clase, que permita revisar las preconcepciones de los estudiantes frente a dichos 
conocimientos vistos desde diferentes asignaturas con un enfoque en la presentación de 
conceptos sobre la atmósfera a través de talleres didácticos, videos y clases teórico prácticas para 
permitir el desarrollo de la inteligencia creativa procurando encuadrar las concepciones 
alternativas en el modelo propuesto por Marques en 1997 con las siguientes etapas: 
reconocimiento, reflexión y revaluación (Marques y Figueredo, 2005). 
 
En el área de la enseñanza de la ciencia con énfasis en los conceptos de atmósfera el reto es 
alcanzar la alfabetización científica en los estudiantes de grado sexto, con calidad y equidad. Esto 


PROPUESTA DE DENTIFICACION DE ASIGNATURAS 5 

 

quiere decir que alcancen la capacidad de utilizar el conocimiento científico, identificar preguntas 
relevantes y extraer conclusiones basadas en evidencias, con la finalidad de que comprendan y 
ayuden a tomar decisiones sobre el mundo natural y los cambios realizados en él a través de la 
actividad humana (OECD, 2000 en Fernández y Peña 2008). 
 
 
Para lograr ese reto, se presenta una propuesta que puede ser utilizada como estrategia de 
enseñanza y de aprendizaje, cuya finalidad didáctica y conceptual sea aumentar la capacidad de 
percibir las diferencias y semejanzas en los elementos del mundo natural, indagar acerca de los 
fenómenos atmosféricos, identificar algunas leyes físico químicas que los rigen y transformar una 
situación real atmosférica a una esquematización conceptual en diferentes ámbitos, como el 
artístico, social, histórico, geográfico, lógico matemático, físico, idiomático, entre otros.   
 

1.3 Preconcepciones 
 
En los últimos años el tema de las preconcepciones, ideas previas o erróneas ha sido muy 
estudiado, “desde finales de los setenta, se han publicado un gran número de trabajos que 
defienden la teoría constructivista (Driver, 1988) y que muestran las limitaciones de la enseñanza 
tradicional” (Domingos-Grilo, et al., 2004),  en alumnos de primaria y bachillerato, ya que se han 
considerado como obstáculos epistemológicos para el avance en la comprensión de las ciencias 
naturales a nivel científico y tecnológico. 
 
 
Según Velazco y Garritz (2003), las preconcepciones se refieren al conjunto de ideas que poseen 
los seres humanos para la interpretación de los fenómenos naturales, y que están en 
contradicción con lo establecido en las teorías, principios y leyes del conocimiento científico o 
paradigmas predominantes en el medio académico, “son el fruto de la percepción y 
estructuración cognitiva basadas en experiencias cotidianas tanto físicas como sociales que dan 
como resultado un conocimiento empírico de la ciencia” (Moreira y Greca, 2003 en Mahmud y 
Gutiérrez, 2008). 
 
 
Los autores Lin, Chiu y Liang (2004) afirman que el origen de las preconcepciones está en la 
enseñanza dentro y fuera de la escuela,  las experiencias cotidianas,  el medio social y  la 
intuición. Pozo y Gómez (2001) clasifican las preconcepciones de acuerdo con su origen en 
espontáneas, transmitidas y analógicas. Las primeras surgen a partir de datos recogidos 
fundamentalmente de la percepción; las transmitidas, de las creencias socialmente inducidas; 
mientras que las analógicas son consecuencia de la inadecuada comparación entre lo conocido y 
lo desconocido (Mahmud y Gutiérrez, 2008). 
 
 
En las preconcepciones científicas, según López y Vivas (2009), se observan dos criterios que se 
conjugan entre sí: una serie de ideas erróneas que impiden la correcta construcción de conceptos 
científicos, y otra, en la cual las preconcepciones que pueden ser inexactas desde el punto de 
vista científico, no necesariamente son incorrectas para el alumno, ya que éstas simplemente 
indican la representación que el estudiante tiene de un fenómeno en particular. 
 


PROPUESTA DE DENTIFICACION DE ASIGNATURAS 6 

 

 
La importancia del estudio de las preconcepciones radica en que permite tener una visión general 
de la enseñanza de conceptos fundamentales en una determinada área del saber. En el caso de 
las ciencias naturales, que ayuda en la formación de futuros ciudadanos, el estudio de las 
preconcepciones puede aportar elementos para tener criterios claros frente a los nuevos 
descubrimientos científicos que conllevan a entender las ciencias de la Tierra, la atmósfera y sus 
implicaciones en el proceso de los seres vivos y todo aquello relacionado con procesos que se 
viven en lo cotidiano. En el campo de las ciencias naturales, las preconcepciones son aún mayores 
y poco se han estudiado. 
 
 
Lo anterior muestra que los procesos de enseñanza y aprendizaje en las ciencias de la Tierra está 
particularmente relegada a un segundo plano. Las preconcepciones, son ideas que se elaboran 
para dar respuesta a la necesidad de interpretar fenómenos naturales, que son necesarios para la 
vida cotidiana o porque son requeridas para mostrar cierta capacidad de comprensión que es 
solicitada a un sujeto por otro, como un profesor, o por cierta circunstancia específica no 
cotidiana, por ejemplo, para la solución de un problema práctico. Así, la construcción de las ideas 
previas se encuentra relacionada con la interpretación de fenómenos naturales y conceptos 
científicos para brindar explicaciones, descripciones y predicciones. 
 
 
Las características de dichos preconceptos son, según Solís Villa (1984) citando a Osborne y 
Wittrock, las siguientes (Vera, 1988): 
 no son congruentes con los conceptos, leyes y teorías que los alumnos tienen que aprender. 
 constituyen un esquema conceptual coherente, con amplio poder explicativo. 
 son muy resistentes al cambio; a veces no cambian en absoluto; cuando se produce el 

cambio, como resultado del estudio, puede no coincidir con lo previsto por el profesor. 
 interfieren en el aprendizaje de las ciencias, siendo responsables de la dificultad que 

encuentran los alumnos en estas asignaturas. 
 los estudiantes manejan un lenguaje impreciso y términos indiferenciados para expresar sus 

ideas. 
 ideas intuitivas similares son detectadas en estudiantes de diferentes medios y edades.  
 
 
Entre los obstáculos epistemológicos para la enseñanza se tienen (Carretero et al., 1997): 
 Obstáculos epistemológicos: Se trata de formas de pensar arraigadas, antiguas estructuras, 

tanto conceptuales como metodológicas, que pudieron tener en el pasado un cierto valor, 
pero que en un momento dado obstaculizan el progreso del conocimiento científico. 

 Rupturas epistemológicas: En términos generales, son las formas en que el conocimiento 
científico contradice las ideas o creencias que proceden de un conocimiento ante todo 
primario, intuitivo y de sentido común. 

 Actos epistemológicos: Son los mecanismos por los cuales se van superando los obstáculos 
epistemológicos. Favorecen, por lo tanto, las rupturas con las conceptualizaciones antiguas, 
provocando los cambios correspondientes y mejorando la visión científica. 

 
 


PROPUESTA DE DENTIFICACION DE ASIGNATURAS 7 

 

En el estudio de las ideas alternativas o preconcepciones también se pueden caracterizar algunas 
de sus propiedades como (Pintó et al. 1996):  
 Coherencia: Se presenta cuando la concepción no tiene contradicciones internas. Clement 

(1983) afirmaba que se trata de un sistema de concepciones interconectadas coherente que 
resulta suficientemente estable, lo que explicaría su resistencia al cambio. 

 Universalidad: ¿Son universales las preconcepciones?; es decir, ¿muestran ideas similares los 
estudiantes de diferentes países o culturas? Los estudios de diferentes preconcepciones en 
distintas áreas del conocimiento científico parecen demostrar cierto grado de universalidad 
en las preconcepciones, no debe olvidarse la intervención de factores relacionados con el 
contexto social y natural. 

 Persistencia: Uno de los aspectos más preocupantes de las preconcepciones es la constatada 
estabilidad de ideas, su importante resistencia al cambio. Dichas preconcepciones persisten 
a lo largo de períodos muy dilatados de tiempo, y ello a pesar, de intervenciones educativas 
dirigidas a facilitar su transformación (Driver y Erickson, 1983). 

 Consistencia: Se presenta cuando el alumno usa una misma idea en diferentes contextos 
aunque científicamente conectados. La polémica parece haber dejado claro que los 
estudiantes no muestran, en general, demasiada consistencia en la utilización de 
preconceptos, sin embargo, parecen mostrar mayor consistencia los alumnos mayores 
cuando tienen que aplicar ideas científicas. 

 
 
Pozo y Carretero (1987) afirman que, presumiblemente, los modelos elaborados por los 
estudiantes no dependen del contexto cultural y social en el cual se desarrollan los individuos. 
Sintetizan así algunas de las características más salientes de las concepciones espontáneas:  
Surgen sin que exista instrucción mediadora, se trata de ciencia intuitiva o ingenua, altamente 
predictiva en cuanto a la vida cotidiana; son ubicuas y en general, científicamente incorrectas;  
tienen, además, un grado de abstracción muy limitado: están restringidas a lo observable;  suelen 
ser implícitas: el individuo no es capaz de verbalizarlas y suelen reproducir las ideas que los 
científicos han tenido a lo largo de la historia de la ciencia. 
 
 
Los niños consideran que las instancias de enseñanza de ciencias son eventos aislados, sin 
continuidad; mientras, los maestros piensan que los niños perciben el vínculo existente entre 
distintas lecciones. También hay diferencias entre niños y maestros acerca de las metas y 
propósitos de cada lección. Las estructuras cognitivas que los alumnos presentan, 
frecuentemente no son las que los docentes creen que tienen; y por último, lo que los niños 
entienden, a partir de los resultados experimentales y de la información suministrada, con 
frecuencia no es lo que el docente supone que entendieron (Leymonié, 1995). 
 
 
Los educadores en la enseñanza de conceptos y teorías de las ciencias naturales, proponen la 
necesidad de indagar en el estudio de las preconcepciones para realizar una aproximación al 
aprendizaje. Esto se puede lograr teniendo en cuenta el origen de los conocimientos previos en la 
ciencia visto desde las experiencias cotidianas y desde el contexto formal de las asignaturas. Para 
alcanzar el conocimiento y la reestructuración de esos conceptos hacia los discernimientos 
científicos se deben definir las ideologías y funciones del individuo sobre su entorno y sobre sí 
mismo confrontando las ideas previas con nuevos axiomas conceptuales y procedimentales. 


PROPUESTA DE DENTIFICACION DE ASIGNATURAS 8 

 

 
 
Desconocer en el proceso pedagógico la existencia de estas concepciones alternativas, y pasar 
por alto la asombrosa capacidad de niños y niñas para construir conocimiento, conduce a reforzar 
la idea según la cual el pensamiento científico es inaccesible, difícil y destinado para unos pocos. 
En este último caso, los estudiantes terminan apropiándose de un número considerable de 
conceptos, pero no recurren en su vida cotidiana a la racionalidad científica para pensar un 
problema, formular una hipótesis, explorar lo que otros han dicho, hacer conjeturas, aventurar 
una explicación y sustentar sus puntos de vista (MEN, 2004). 
 

 

1.4 Preconcepciones relacionadas con la enseñanza de las Ciencias 
de la Tierra en los colegios 
 
La preocupación de los educadores pasa por colocar la enseñanza de las Ciencias de la Tierra en el 
marco de las demandas sociales. El análisis contemporáneo de la evolución social y económica 
propone que la sociedad actual, y sobre todo la futura, necesita un gran número de individuos 
con una amplia comprensión de temas científicos tanto para el trabajo como para la participación 
ciudadana en una sociedad democrática, es necesario que los estudiantes obtengan una amplia 
comprensión de las principales ideas científicas. Que, además, aprecien el valor de la Ciencia y su 
contribución a la cultura y sean capaces de comprometerse de forma crítica e informada con 
asuntos y argumentos que involucran conocimientos científicos y tecnológicos.  
 
 
Sin entrar en detalles específicos de cada materia de grado sexto, se pueden considerar diversos 
obstáculos que dificultan el aprendizaje escolar en general de las ciencias de la Tierra y que 
pueden derivarse directamente de un análisis histórico del desarrollo de las mismas: de acuerdo 
con García (1998), la imposibilidad de observación directa, asociada a la dificultad de 
experimentación, se plantea como un importante obstáculo en el entendimiento de muchos 
fenómenos y procesos geológicos en tanto que al alumnado le resulta muy difícil asumir, por 
ejemplo, el tiempo geológico, la orogénesis o los desplazamientos continentales, sencillamente 
por la imposibilidad real de verlos o manipularlos. 
 
 
La enseñanza científica se basa frecuentemente en hechos acabados, razón por la que el alumno 
considera la construcción del conocimiento científico como meramente acumulativa y ante 
diferentes explicaciones de un fenómeno, considera la teoría más reciente como la correcta. Por 
esta razón la formación en “Ciencias Naturales en la Educación Básica y Media debe contribuir a 
la consolidación de ciudadanos y ciudadanas capaces de asombrarse, observar y analizar lo que 
acontece a su alrededor y en su propio ser, formularse preguntas, buscar explicaciones y recoger 
información; detenerse en sus hallazgos, analizarlos, establecer relaciones, hacerse nuevas 
preguntas y aventurar nuevas comprensiones; compartir y debatir con otros sus inquietudes, sus 
maneras de proceder, sus nuevas visiones del mundo; buscar soluciones a problemas 
determinados y hacer uso ético de los conocimientos científicos, todo lo cual aplica por igual para 
fenómenos tanto naturales como sociales” (MEN, 2004). 
 


PROPUESTA DE DENTIFICACION DE ASIGNATURAS 9 

 

 
Para intentar promover una enseñanza mucho más coherente con la metodología científica y con 
las actuales teorías cognitivas del proceso de aprendizaje, se desarrolla un proyecto que permita 
diseñar, poner en práctica y evaluar un conjunto de materiales para el apoyo en la enseñanza de 
los conceptos básicos de la atmósfera, visto desde diferentes asignaturas y basado en el proceso 
cognitivo. Para lograrlo, se tendrá en cuenta el reconocimiento del papel activo de las 
preconcepciones que los sujetos tienen en el aprendizaje de los conceptos relacionados con la 
atmósfera, y que han  influido, de manera significativa, en el replanteamiento y comprensión de 
problemas de diversa índole conceptual, didáctica, curricular, de evaluación, de formación 
docente, de género que se presentan en el aprendizaje y en la enseñanza de las ciencias 
atmosféricas. 
 
 
Por lo tanto, el objetivo principal de este trabajo es intentar modificar las ideas previas de los 
alumnos de grado sexto en lo referente a algunos temas sobre la atmósfera, por conceptos 
aceptados por la comunidad científica, es decir, guiar a los estudiantes para que por sí mismos 
cuestionen su conocimiento empírico y lo transformen logrando un mejor aprendizaje. Así 
mismo, los resultados de este trabajo pueden servir de apoyo para modificar las prácticas 
habituales de enseñanza que actualmente se perciben en los maestros de los colegios y, que la 
mayoría de veces resultan ineficaces, transformando los enfoques y las concepciones de la 
enseñanza de temas relacionados con la atmósfera.  
 
 
Es primordial tener en cuenta que la transformación de las ideas previas no es un proceso 
abrupto, sino por el contrario, es un proceso lento y gradual que no permite cambios de manera 
aislada, es decir, la evolución de una idea previa no se presentará, sin que se modifiquen a su vez 
otras ideas que conlleven a entender los conceptos fundamentales, en este caso la atmósfera, 
tratando de ser entendida desde otras materias, para llegar a completar un aprendizaje 
interrelacionado. 
 
 
De esta forma es importante preparar un plan de aula en el que los docentes inicien y mantengan 
una posición favorable frente a la inclusión de los conceptos de atmósfera que permita un 
tratamiento de los contenidos por bloques. En estos bloques, se puede dar una apertura a la 
indagación de las ideas previas por medio de talleres didácticos, cuestionarios y demás métodos 
lúdicos desde diferentes asignaturas, que incluyan cómo se debe enseñar el tema de la atmósfera 
su contenido teórico, lenguaje tecnológico y acercamiento a fenómenos y procesos que se 
observan en el diario vivir. Al final se obtiene una propuesta de mediación pedagógica que 
permita generar ambientes de aprendizaje significativo desde las materias del grado sexto. 
 
 
Según Mahmud y Gutiérrez (2008), se inicia en la década de los setenta el estudio de los 
conocimientos previos del aprendizaje, y en los años noventa comienza la indagación educativa 
de la evolución de las ideas previas y el cambio conceptual, permitiendo un enlace entre la 
exposición del resultado de las preconcepciones en el aprendizaje y los estudios constructivistas 
acerca del cambio conceptual, entendiéndose como una línea de investigación relativamente 
reciente. 


PROPUESTA DE DENTIFICACION DE ASIGNATURAS 10 

 

 
 

La problemática de las preconcepciones induce a la necesidad de investigar la aplicación de 
estrategias que permitan modificar las preconcepciones estrechamente relacionadas con la 
efectividad de las estrategias didácticas basadas en el cambio conceptual, definido como un 
proceso de aprendizaje, donde el estudiante modifica sus concepciones sobre un fenómeno o 
principio mediante la reestructuración o integración de la nueva información en sus esquemas 
mentales preexistentes (Mahmud y Gutiérrez, 2008). 
 
 
Según literatura en didáctica de las Ciencias Naturales, al hacer referencia a la enseñanza 
fundamentada en el cambio conceptual, se manejan los factores cognitivos y los instruccionales 
con estrategias que indaguen en el conocimiento previo y en las experiencias del estudiante, que 
identifiquen preconcepciones habituales, permitan una planificación de actividades  adecuadas 
para el entendimiento de los conceptos en ciencia, y así sea posible modificar o crear una 
estructura cognitiva para el nuevo conocimiento (Mahmud y Gutiérrez, 2008). 
  
 
En Díaz-Barriga y Hernández (2001), se definen dos tipos de variables en la Estrategia Didáctica: 
una variable independiente, que son los “procedimientos que el agente de enseñanza utiliza en 
forma reflexiva y flexible para promover el logro de aprendizajes significativos en los alumnos”, 
que a su vez cuenta con dos dimensiones así: una basada en el cambio conceptual definido como 
una modalidad instruccional tendiente a producir cambios en la estructura cognoscitiva del 
aprendiz, y la tradicional de enseñanza vista como el conjunto de estrategias didácticas centradas 
en el docente. La variable dependiente, es denominada Transformación de las Preconcepciones y 
se define como la modificación de conceptos básicos de ciencia en estudiantes, de acuerdo con 
una estrategia didáctica basada en cambio conceptual medido por las apreciaciones obtenidas en 
una prueba de tipo didáctico y teórico.  
 

 
1.5 Conceptos fundamentales de Atmósfera 
 
Con el fin de identificar algunas preconcepciones de los estudiantes de grado sexto en lo 
referente a la atmósfera se va a trabajar con talleres de preguntas abiertas, de selección múltiple 
y de expresión gráfica que se basan en tres temas de la atmósfera que son: Composición y capas 
atmosféricas, Nubes e Hidrometeoros. El instrumento permitirá el uso del modelo propuesto por 
Marques (1997) y la toma de postura del conocimiento desde el punto de vista teórico respecto a 
la construcción del conocimiento.  
 
 
Entre algunas de esas preconcepciones en lo referente a la atmósfera se encuentran:  
Concepto de clima: una definición incorrecta es cuando en los medios de comunicación al 
intentar hablar del estado del tiempo, es decir, de lo que ocurre en la atmósfera en un momento 
determinado y en un lugar, usan la expresión “condiciones climáticas o estado del clima”, siendo 
que clima, se relaciona al estado atmosférico promediado en un período de más de 30 años para 


PROPUESTA DE DENTIFICACION DE ASIGNATURAS 11 

 

una región de terminada. Estas confusiones no se darían si desde grados de primaria los 
individuos conocieran realmente cuál es la diferencia entre “clima” y “tiempo”. 
 
 
Otro ejemplo, es el referente a la formación de las nubes. Como resultado de preguntas 
realizadas a estudiantes de sexto grado, respondieron: “las nubes se forman por los fuertes 
vientos que levantan partículas de polvo que luego se aglomeran y se llenan de agua, las cuales al 
estar muy pesadas crean la lluvia”. Algunos estudiantes inclusive consideran la formación de las 
nubes como algo aislado de la atmósfera, o lo sitúan en fenómenos creados por seres superiores, 
es decir, no saben explicar porqué en su ciudad en algunos días se forman nubes y en otros no. 
 
En el presente estudio se trabajará con los conceptos relacionados en la Tabla 1.1: 
 
Tabla 1.1 Conceptos fundamentales atmósfera, estrategias de enseñanza y resultados esperados 

CONCEPTO ESTRATEGIAS DE ENSEÑANZA RESULTADOS ESPERADOS 

 
COMPOSICIÓN Y 

CAPAS DE LA 
ATMÓSFERA 

1. Exploración de los conceptos a 
través de una clase con diapositivas 
y esquemas. 
2. Construcción de un rompecabezas 
sencillo de las capas de la atmósfera. 

1. Conocimiento de los elementos 
químicos que componen a la 
atmósfera. 
2. Reconocimiento de la atmósfera 
como una capa gaseosa que se 
subdivide en diferentes capas. 

 
 

NUBES 

1. Video sobre la formación de las 
nubes. 
2. Actividad práctica: observación de 
las nubes. 
3. Crucigramas y sopa de letras. 

1. Comprensión de la formación de 
las nubes. 
2. Diferenciación de los tipos de 
nubes. 
3. Uso de la rosa de los vientos para 
identificar el desplazamiento de 
nubes. 

 
 

LLUVIA, NIEVE Y 
GRANIZO 

1. Video sobre la formación de la 
lluvia, la nieve y el granizo. 
2. Lecturas sobre los efectos de la 
lluvia, la nieve y el granizo en las 
actividades humanas. 
3. Crucigramas y sopa de letras. 

1. Identificación de las diferencias 
entre la lluvia, la nieve y el granizo. 
2. Entendimiento de la importancia 
de estos fenómenos meteorológicos 
en la humanidad. 

 


PROPUESTA DE DENTIFICACION DE ASIGNATURAS 12 

 

 

 

 

 

 


PROPUESTA DE DENTIFICACION DE ASIGNATURAS 13 

 

 

2. IDENTIFICACION DE PRECONCEPTOS SOBRE EL 
ESTUDIO DE LA ATMOSFERA 

 

2.1 Instrumento para revisión de preconcepciones frente a los 
conceptos de Atmósfera 

 

Para iniciar la clase e introducir a los estudiantes en el tema relacionado con los conceptos de la 
atmósfera, se proponen talleres con una metodología a través de la cual se pueden sacar a la luz 
las ideas previas o preconceptos según Driver, et. al. 2000, que son: 
 
 
EXPRESIONES ESCRITAS Y GRÁFICAS: Este taller propone la realización de actividades que 
permiten identificar en los estudiantes la capacidad de correlación de temas adquiridos en cursos 
anteriores o en el presente, su relación con otras materias y en qué forma utiliza esa información 
en su vida. El taller permite la unión de las expresiones escritas y gráficas fortaleciendo 
capacidades de escritura, dibujo y creatividad. 
Por ejemplo, para el concepto de atmósfera y sus capas, en el desarrollo del taller los estudiantes 
hacen un dibujo de su percepción de la atmósfera y, en un párrafo describen el dibujo realizado. 
Respecto a la formación de las nubes es muy fácil identificar sus preconcepciones con un dibujo 
de lo que ellos consideran un día soleado, un día nublado y un día lluvioso (Anexo 1). Para sacar a 
la luz las ideas previas de lo que ellos comprenden como lluvia, nieve y granizo se les pide que 
realicen un dibujo y su respectiva explicación. 
 
 
TARJETAS PARA CLASIFICAR: Con esta actividad los estudiantes confrontan sus ideas y saberes y, 
principalmente se vuelven críticos con los conocimientos o preconceptos que ellos mismos 
tienen, ya que es un trabajo en grupo, y la forma en que se deben realizar las tarjetas les permite 
generar debates y tomar decisiones frente a cuál es la mejor idea o dibujo que el grupo realizó 
para que sea expuesta. Es necesario resaltar que para la elaboración de las tarjetas los 
estudiantes no deben consultar el tema ya que es precisamente para que ellos expongan en este 
juego sus ideas previas (Anexo 2).  
 
 


PROPUESTA DE DENTIFICACION DE ASIGNATURAS 14 

 

Es un juego en el que los estudiantes se reúnen en grupos y se les asigna uno de los temas 
referentes a la atmósfera. Posteriormente cada grupo elabora una tarjeta en la que consignan 
una pregunta que permita la discusión en el grupo.  En otra tarjeta hacen un dibujo mudo que 
permita a los otros compañeros identificar qué fue lo que dibujaron. En una última tarjeta ellos 
diseñan una pregunta de selección múltiple relacionada con el mismo tema y con las posibles 
respuestas que los compañeros de los otros grupos intentarán responder. 
 
 
LLUVIA DE IDEAS: En grupos de dos, se entregan preguntas escritas referentes al tema a tratar de 
la atmósfera y se da un tiempo aproximado para responder. Luego se recogen las respuestas, se 
leen y se escucha la participación de los otros estudiantes frente a lo leído. Seguidamente, se 
podrá iniciar el tema con los conceptos aprobados científicamente (Anexo 3 y 4).  
 
 
CUESTIONARIOS: Los cuestionarios generalmente ayudan a tener clara la información y permiten 
una mejor unión ó síntesis de los conceptos aprendidos y se inicia una preparación rápida para 
cuando presenten pruebas de estado. En este taller, en grupos de estudiantes se entregan 
cuestionarios con preguntas de selección múltiple según el tema. Luego, los cuestionarios 
desarrollados se entregan a otro grupo para se comparen las respuestas dadas por sus 
compañeros, logrando una confrontación de ideas previas sobre los conceptos (Anexo 5).  
 
 

2.2 Preconcepciones sobre Atmósfera posiblemente adquiridas en 
grado quinto 
 
Los esfuerzos del Ministerio de Educación se basan en la necesidad de que la institución educativa 
comprenda que en ella cohabitan una serie de conocimientos que no sólo provienen del mundo 
académico-científico, sino también del seno de las comunidades en las que están insertas y que 
viven cargadas de saberes ancestrales propios de las culturas étnicas y populares. 
 
 
Cabe anotar que, en los procesos de socialización primaria, dichos saberes influyen en la manera 
cómo los niños y las niñas ven y entienden el mundo, por lo tanto, es importante aprovechar todo 
este acumulado para que los estudiantes accedan a un conocimiento holístico que no desconoce 
el saber cultural, popular y cotidiano que poseen los estudiantes al llegar a la escuela. 
 
 
No es gratuito que hoy en pedagogía se insista permanentemente en partir de los conocimientos 
previos que tienen los estudiantes para generar procesos de aprendizaje con sentido y 
significado. “Hacer ciencias, hoy en día, es una actividad con metodologías no sujetas a reglas 
fijas, ni ordenadas, ni universales, sino a procesos de indagación más flexibles y reflexivos que 
realizan hombres y mujeres inmersos en realidades culturales, sociales, económicas y políticas 
muy variadas y en las que se mueven intereses de diversa índole” (MEN, 2004). 
 
Las condiciones que entorpecen el proceso enseñanza-aprendizaje cuando se aplican los 
elementos pedagógicos utilizando los recursos que se encuentran dentro y fuera de las aulas 


PROPUESTA DE DENTIFICACION DE ASIGNATURAS 15 

 

escolares, permite a los estudiantes hallar un contexto más amplio y apropiado para darle 
significado al aprendizaje. La interrelación de las ciencias naturales con las demás áreas pretende 
afianzar en el estudiante la capacidad de análisis para entender el mundo en que vive, reconocer 
que el conocimiento no es fragmentado y que de esta red de conocimientos nace una actitud 
proactiva que le reporta beneficios. 
 
 

PRECONCEPCIONES ENCONTRADAS EN EL TALLER DE COMPOSICIÓN Y CAPAS DE LA 
ATMÓSFERA (Anexo 1): 
 
Teniendo como base la actividad propuesta “Realizar un dibujo como consideren, se ve y es la 
atmósfera”, se encontró que cuando realizan el dibujo de la atmósfera, los estudiantes visualizan 
que ésta se divide en capas. En general relacionan 4 capas que están mal distribuidas y no tienen 
claro qué función cumple cada una, por ejemplo, se menciona a la estratosfera como la primera 
capa y el sitio donde suceden fenómenos atmosféricos como el arco iris, las tormentas y los 
rayos. No mencionan conceptos de presión atmosférica ni aumento o disminución de la 
temperatura, presencia o ausencia de gases que componen a la atmósfera (Figura 2.1). 
 

 
Figura 2.1: taller de composición y capas de la atmósfera 

 
Otra forma en la que los estudiantes dibujaron la atmósfera es como una capa que envuelve la 
Tierra, se basan en que existe algo que debe cubrir y proteger la Tierra del espacio exterior, sin 
tener claro qué fenómenos suceden y cómo es la distribución de la atmósfera y su composición.  
 
 
En la pregunta: ¿Cómo se imaginan que es la composición de la atmósfera? la mayoría de 
estudiantes reconocen que hay unos gases que componen la atmósfera sin poder especificar 
cuáles, entre los únicos gases que nombran se encuentran el dióxido de carbono (CO2), oxígeno 
(O2), nitrógeno (N2). Sólo en las respuestas de un grupo se menciona el agua en estado gaseoso y 
diferentes átomos.  
 
 
En esta pregunta algunos estudiantes no mencionaron la composición de gases, sino que 
mostraron su división en capas desordenadas sin especificar su función, mencionaron a los 
fenómenos meteorológicos como fuerzas naturales y la radiación como componentes de la 
atmósfera. 
 


PROPUESTA DE DENTIFICACION DE ASIGNATURAS 16 

 

 
Cuando se pregunta: ¿Crees que la atmósfera influye en los procesos de los seres vivos? Las 
respuestas que se encuentran son ambiguas. La mayoría de los estudiantes responde que sí 
influye en los procesos de los seres vivos teniendo en cuenta únicamente la función  del oxígeno 
en el proceso de respiración de los seres humanos y de la capa de ozono como protección de los 
rayos UV. Otras respuestas van más orientadas a las maravillas naturales que suceden en la 
atmósfera y son observables a simple vista, así como la conciencia de cuidado que se debe tener 
de la capa de ozono para que proteja la vida del hombre sobre la Tierra.  
 
 
En la pregunta ¿Crees que la atmósfera es homogénea o que tiene capas? Explica tu respuesta, la 
gran mayoría de las respuestas se refieren únicamente a 4 capas que tienen diferente presión y 
cambios atmosféricos sin explicar.  Nuevamente se hace evidente que no conocen el orden de las 
capas que componen la atmósfera. Ante el desconocimiento de la palabra “homogéneo” los 
estudiantes responden que sí a la pregunta pero, al mismo tiempo, explican que existen 5 capas y 
generan una explicación adicional cuya respuesta desvía a los estudiantes a hablar de los 
fenómenos naturales.  
 
 
Cuando se les pregunta ¿Dónde crees que se localiza la capa de ozono y cómo la describirías?, se 
percibe que los estudiantes no tienen una localización de la capa de ozono acertada. Entre las 
respuestas erróneas encontradas tenemos que ubican a la capa de ozono fuera de la Tierra, llena 
de gases y sin especificar cuáles. La gran mayoría la localizan en la estratósfera, compuesta por 
moléculas de oxígeno y la relacionan como el sitio donde están los globos meteorológicos. En 
general no realizan ninguna descripción de la capa de ozono y lo único que al parecer, los 
estudiantes tienen claro, es la función conocida comúnmente relacionada con proteger a los 
seres vivos de entrada de los rayos UV. 
 
 
¿Crees que nuestro planeta sería mejor sin atmósfera? Explica tu respuesta. La respuesta general 
a esta pregunta es que el planeta no estaría mejor sin atmósfera. Pero la explicación que se da es 
que la atmósfera provee oxígeno para vivir, no permite la entrada de grandes meteoritos a la 
Tierra, contiene el ozono que protege de la entrada de rayos UV y hacen mención a la protección 
de la llegada de los rayos solares directamente, los cuales acabarían los polos en la Tierra y al 
hombre. 
 
 
PRECONCEPCIONES ENCONTRADAS EN EL TALLER DE NUBES (Anexo 2): 
 
En la actividad de “Realizar un dibujo de lo que consideren es un día soleado, un día nublado y un 
día lluvioso”, todos los dibujos que realizan coinciden en que el día soleado es con total ausencia 
de nubes y el sol en su radiación máxima. El día nublado lo representan sin sol, de color gris, 
opaco y sin gotas de lluvia, es decir, dan a entender que también hay ausencia de calor por la 
falta del sol. El día lluvioso es representado sin sol, con nubes muy oscuras y gotas de lluvia, sin 
definir la cantidad (Figura 2.2).  
 
 


PROPUESTA DE DENTIFICACION DE ASIGNATURAS 17 

 

 
Figura 2.2: Dibujos realizados por estudiantes. 

 
Continuando con el taller de preconceptos al  “Describir cómo entienden el proceso de formación 
de las nubes y dónde se realiza” se encuentra que los estudiantes lo relacionan con el vapor de 
los ríos y el mar que sube al cielo y forma las nubes. Hay confusión al creer que el vapor se mezcla 
con gases para la formación de nubes. Un grupo trata de hacer la conexión con el ciclo 
hidrológico: explica que llueve, luego el agua se evapora, sube y se condensa en forma de nubes 
que son derretidas por el sol y allí inicia de nuevo el ciclo, pero acá se encuentra un concepto 
totalmente errado en la explicación de que “las nubes son derretidas por el sol creando la 
precipitación” (Figura 2.3). 
 

 
Figura 2.3: Nubes derretidas por el sol 

 
Lo que escribieron en la pregunta “¿Crees que el ciclo del agua influye en la formación de las 
nubes? Explica tu respuesta y realiza un dibujo” muestra que la  mayoría de respuestas coinciden 
en que sí influye el ciclo del agua, permite la formación de lluvia y de granizo, pero no lo 
relacionan con la formación de las nubes. El ciclo hidrológico sólo es relacionado con la 
evaporación del agua del mar, nombran la condensación pero no la explican ya que sólo 
consideran que el agua sube a las nubes y al estar pesadas hacen que vuelva a llover. 
 
 


PROPUESTA DE DENTIFICACION DE ASIGNATURAS 18 

 

PRECONCEPCIONES DEL TALLER DE TIPOS DE NUBES (Anexo 2): 
 
Cuando se les pregunta “¿Creen que es importante observar las nubes? Explicar la respuesta” se  
encontró que un grupo responde que con ellas pueden saber si va a llover o no, pero se 
contradicen al decir que no sirve de nada mirar las nubes. El resto de estudiantes coinciden en la 
importancia de observar las nubes para conocer la temperatura del día, el clima que va a tener en 
ese momento un lugar, que son importantes porque van de acuerdo al movimiento del planeta, 
porque estéticamente algunas nubes son lindas, y las diferencian en formas y clases que no saben 
explicar. 
 
 
Continuando con las preguntas del taller, en la de “¿Consideran que los diferentes tipos de nubes 
influyen en la formación de la lluvia, nieve y granizo? Explique el porqué y el cómo” los 
estudiantes relacionan el color de las nubes y del cielo, siendo un cielo claro la ausencia de lluvia 
y un cielo gris la aproximación de la lluvia, pero no se evidencia un conocimiento de los cambios 
físicos de estado. No logran explicar el concepto de cómo el vapor de agua es formador de las 
nubes y éstas a su vez son las que forman la lluvia, nieve y granizo y en ninguna respuesta se 
encuentra una unión de estos fenómenos con el ciclo del agua. 
 
 
Al preguntarles “¿Qué  explicación darían para los tipos de nubes que a diario se observan en el 
cielo?” Los relacionan con los colores que poseen las nubes volviendo al concepto que solo va a 
llover cuando el cielo se opaca mucho y la nube se vuelve gris, allí retoman el concepto de 
ausencia de los rayos solares. Vuelve a ser evidente que no tienen claro el concepto de formación 
de las nubes o qué fenómenos se derivan de las formas que tienen las nubes. Sencillamente 
asumen que las nubes se forman por los diferentes vientos, lo cual es incorrecto, pero tiene claro 
que el viento las mueven por todo el planeta y según la estación. 
 
 
La actividad referente a “Qué explicación le dan a los diferentes colores que presentan las 
nubes?” muestra la confusión que tienen entre los conceptos y los fenómenos atmosféricos que 
suceden, eso se debe a que los estudiantes escriben que  si las nubes son muy blancas es porque 
hay presencia de rayos solares y ausencia de vapor de agua, según ellas, dando como resultado 
que todo el día va a hacer sol. Si las nubes se tornan grises claras son indicios que va a llover, por 
el contrario si son grises oscuras va a caer granizo. Con esta pregunta se puede evidenciar que no 
conocen las funciones de la atmósfera. Otra respuesta encontrada es que los colores de las nubes 
son dados por los contaminantes de los carros, las fábricas, el sol. Otras estudiantes asumen que 
los colores de las nubes se dan por la electricidad de la Tierra con campos magnéticos dando 
como ejemplo las auroras. 
 
 
PRECONCEPCIONES DE LLUVIA, NIEVE Y GRANIZO (Anexo 3): 
 
En esta actividad se solicitó realizar tarjetas para clasificar, en las cuales, los estudiantes 
realizaron las preguntas que se listan a continuación (Figura 2.4).  
 
 


PROPUESTA DE DENTIFICACION DE ASIGNATURAS 19 

 

 
Figura 2.4: Diseño de tarjetas 

 
Tarjetas con preguntas que permiten discusión en el grupo son: 
¿Por qué cae nieve en algunas partes del mundo y en otras no?; ¿Dónde ocurre la nieve?; ¿Qué es 
el granizo y por qué sucede?; ¿Cómo se unen el ciclo del agua, las nubes, la lluvia y la nieve? Y 
¿Qué es la lluvia y por qué cae? 
 
En las tarjetas con preguntas de selección múltiple las estudiantes generaron las siguientes, en las 
cuales, algunas no tienen una respuesta correcta: 
 
La lluvia cae por:  
a. ciclo del agua 
b. por dios 
c. por difusión 
d. por los mares 
 
¿Cómo se forma la nieve? 
a. por el dios de la nieve 
b. por las bajas temperaturas 
c. por el ciclo del agua  
d. por las estaciones 
 
¿Por qué ocurre el ciclo del agua? 
a. por la atmósfera 
b. por el sol 
c. por los árboles 
d. por la lluvia 
En esta pregunta los estudiantes colocan 
que la correcta es el sol. 
 
¿Qué es el granizo? 
a. nieve 
b. rocas 
c. agua congelada 

¿En qué capa de la atmósfera sucede el 
granizo? 
a. exosfera 
b. mesosfera 
c. troposfera 
d. núcleo 
 
Las nubes se ponen grises cuando: 
a. cuando va a nevar. 
b. cuando Dios está triste 
c. cuando caen truenos 
d. cuando están llenas de agua 
 
¿Por qué la nieve solo cae en algunas partes 
de la Tierra? 
a. porque unas están más cerca al polo norte 
b. porque algunas partes son más cálidas. 
c. porque pedazos de los polos se separan 
d. ninguna de las anteriores 
 
¿Dónde ocurre la nieve? 
a. Miami  
b. Moscú 
c. Cundinamarca 


 

 
En forma general, se observan ideas claras no tan erróneas, como la composición química de los 
gases de la atmósfera y la estructura de la atmósfera en capas. Sin embargo, no conocen cuántas 
capas existen, el orden de su distribución y los fenómenos atmosféricos que allí se generan. La 
idea dominante es la importancia que tiene la atmósfera en los procesos de respiración de los 
seres humanos y en la protección que brinda a los seres vivos sobre la Tierra, y la conexión del 
ciclo hidrológico con la atmósfera y procesos como la formación de lluvia, nieve y granizo.  
 
 
En las preguntas que realizaron de selección múltiple, algunas respuestas son reflejo de sus 
preconcepciones, por ejemplo: la pregunta “¿Por qué ocurre el ciclo del agua?” entre las opciones 
que dan como respuesta la más aproximada, pero no totalmente correcta, es “por el sol”. En este 
caso es necesario hacer énfasis en que el sol solamente es el motor de inicio del ciclo del agua 
pero que deben suceder otros fenómenos para completar el ciclo. Así mismo sucede con la 
pregunta generada por ellos “Las nubes se ponen grises cuando“, dando como respuesta más 
acertada: “cuando están llenas de agua”, esta respuesta estaría más completa si se adiciona el 
efecto de los rayos de luz ante las nubes cargadas de agua.  
 
 
Por falta de conocimiento de la composición de la atmósfera o quizás por la falta de correlacionar 
lo aprendido sobre este tema en una determinada materia no siempre reconocen la verdadera 
importancia de la atmósfera en los procesos de los seres vivos, por eso entre los preconceptos 
que quizás han aprendido en años anteriores ya sea a través de  información en clases o por lo 
que escuchan en su entorno, consideran que la composición, funciones y demás características de 
la atmósfera, es algo ajeno a nosotros.  
 
 
Con base en estas preconcepciones encontradas al analizar los resultados de los talleres, se hace 
evidente la importancia de ilustrar a los estudiantes acerca de temas con los que puedan 
responder a las preguntas: ¿qué es la atmósfera?, ¿cuál es su composición?, ¿cómo se distribuyen 
sus capas y qué funciones tienen?, entre otras. 
 
 
En la aplicación de los formatos de las preconcepciones se observó que el hecho de que los 
factores instruccionales o procedimientos sean claros, facilita en los estudiantes su realización y 
de forma implícita mantiene un ambiente de disciplina y un diálogo crítico entre los estudiantes. 
Se identificó también que los conceptos básicos de atmósfera pueden ser presentados a los 
estudiantes desde diferentes asignaturas, la razón, es que durante el desarrollo de los talleres 
surgieron dudas que permiten adaptar procedimientos, conceptos y análisis de otras áreas cuyo 
fin principal es entender la estructura de la atmósfera y los subtemas propuestos. 
  
 
 
 
 
 
 
 


PROPUESTA DE IDENTIFICACIÓN DE ASIGNATURAS PARA LA INTRODUCCIÓN DE CONCEPTOS DE ATMÓSFERA EN 

GRADO SEXTO 
22 

 

 
 
 
 
 

3. PROPUESTA DE IDENTIFICACIÓN DE ASIGNATURAS 
PARA LA INTRODUCCIÓN DE CONCEPTOS DE 
ATMÓSFERA EN GRADO SEXTO 
 
 
3.1 TALLERES Y GUÍAS PARA LA ENSEÑANZA DE CONCEPTOS 
BÁSICOS DE LA ATMÓSFERA: DISEÑO DE INSTRUMENTOS 
CONCEPTUALES Y PRÁCTICOS 
 
Luego de realizados los talleres para identificar las preconcepciones de los estudiantes en lo 
concerniente a la atmósfera, se plantea una propuesta didáctica que permite enseñar esos 
conceptos en el aula de clase con un enfoque orientado a lograr la trasversalidad, tomando como 
referente la asignatura de ciencias naturales. Es importante, hacer énfasis en que los talleres no 
son en ningún momento el reemplazo de una buena clase abordada con diferentes ayudas 
didácticas y el ingenio del docente, tema que en este trabajo no se va a abordar. 
 
 
Las herramientas didácticas de los talleres permiten analizar conceptos, luego de haber sido 
tratados en clase de ciencias naturales, con un abordaje metodológico de parte del profesor. Se 
espera a través de los talleres generar un aprendizaje y/o refuerzo del tema, no sólo con la base 
conceptual y metodológica de las ciencias sino con las bases procedimentales que se aplican en 
cada materia, para lograr en los estudiantes una mejor interrelación de los conocimientos. Esto 
supone combinar conocimientos propios de diversas áreas o materias con elementos cotidianos, 
elementos de interés social y componentes referidos al desarrollo de actitudes y valores.  
 

 
Cabe destacar que la necesidad de contar con conocimientos extradisciplinares para comprender 
un tema disciplinar, no es exclusiva de la enseñanza de las Ciencias de la Tierra sino que abarca a 
la Didáctica de las Ciencias en general (Selles, 2000), así que se pretende a través de este tema 
iniciar en grado sexto una enseñanza integrada y no como entes aislados con enfoques 
monodisciplinares.  
 
 
A nivel didáctico se espera que los estudiantes mejoren capacidades como la comprensión de 
lectura, el trabajo en grupo con toma de decisiones basados en sus preconceptos, y la nueva 
adquisición de conocimientos científicos que les permitan enfrentar y cambiar esas ideas previas, 
que anteriormente fueron sacadas a la luz a través de los talleres propuestos para conocer los 


PROPUESTA DE IDENTIFICACIÓN DE ASIGNATURAS PARA LA INTRODUCCIÓN DE CONCEPTOS DE ATMÓSFERA EN 

GRADO SEXTO 
23 

 

preconceptos de los estudiantes, los cuales fueron esenciales para deducir de qué forma didáctica 
se podían incluir las guías o talleres. 
 
A continuación se presentan los talleres que se proponen para la comprensión y aprendizaje de la 
atmósfera tomando como referente que se apliquen iniciando con la composición y estructura de 
la atmósfera, seguidamente, desglosando el tema para llegar al entendimiento de la formación y 
tipos de nubes y así, pasar a los hidrometeoros. Se sugiere iniciar con una búsqueda de los 
términos que posiblemente no han sido comprendidos durante la lectura y que permiten la unión 
de destrezas conceptuales y procedimentales, desde la materia de español y el módulo de 
química y física. Se realizan también preguntas donde los estudiantes deben correlacionar lo leído 
con sus preconceptos y con lo que ellos creen que puede llegar a suceder en la atmósfera, los 
fenómenos meteorológicos y el impacto o influencia de éstos en el paneta, es decir, se espera 
también un abordaje crítico desde la ética que los guíe a mejorar en las actitudes y valores que 
tienen frente al medio ambiente.  
 
 
Para realizar un refuerzo de los conceptos se formulan preguntas de selección múltiple con única 
respuesta, donde se espera que los estudiantes puedan con la información adquirida, dar 
respuestas concretas y unan conceptos del tema, quizás vistos o escuchados en otras materias ó 
por otros medios. 
 
 
El anexo 6 “Taller composición de la atmósfera”, contiene una lectura de apoyo y un cuestionario, 
con el que se espera a nivel cognitivo, que los estudiantes conozcan la composición de la 
atmósfera y sus funciones. Desde el punto de vista didáctico, el taller permite además el 
mejoramiento de la capacidad de trabajo en grupo, la consulta de diferentes fuentes de 
información, y el aumento de la capacidad de inferir y analizar una lectura. 
 
 
Para que los estudiantes conozcan y aprendan la “estructura de la atmosfera” se sugiere la 
realización del taller Anexo 7. En él, se trabaja la estructura vertical de la atmósfera, mostrando 
qué capas la componen, qué gases hay en cada una de ellas y cómo varían sus funciones 
dependiendo de la cercanía o alejamiento de la Tierra. Este taller se puede implementar como un 
juego trasversal que una a las ciencias naturales con matemáticas, química y español. De esta 
manera, se espera mejorar la capacidad de comprensión visual y argumentativa tomando como 
referencia el texto, sin que con ello se memoricen los conceptos.  
 
 
Para la identificación de la formación de las nubes se sugiere trabajar con el anexo 8 “Formación 
de nubes”, que brinda un acercamiento a los conceptos de qué es una nube, cómo se forma y 
porqué es un eslabón del ciclo del agua. Este taller brinda la posibilidad de trabajarlo desde 
ciencias naturales, ética, módulo de química, física y español. La razón de que este taller sea 
multidisciplinario radica en que se debe lograr una muy buena comprensión de la definición de 
los términos  usados en los procesos de cambios de estado como condensación y sublimación, lo 
cual une la redacción y búsqueda de conceptos. Desde ética, se espera generar una discusión en 
grupo, donde se concientice de la importancia de la conservación del ciclo del agua.  


PROPUESTA DE IDENTIFICACIÓN DE ASIGNATURAS PARA LA INTRODUCCIÓN DE CONCEPTOS DE ATMÓSFERA EN 

GRADO SEXTO 
24 

 

El taller anexo 9, el cual es una modificación de un ejercicio realizado durante la asignaturas de 
Enseñanza de Ciencias de la Tierra de la Universidad Nacional de Colombia (Villegas, 2010a), 
propone una metodología sencilla de monitoreo sinóptico visual de variables como el viento, 
nubosidad, visibilidad y tipos de nubes, desde el cual se espera generar un ejercicio práctico para 
el entendimiento de estos fenómenos atmosféricos. Este taller es multidisciplinario, ya que  
aborda la mayoría de materias aquí mencionadas y, adicionalmente, permite mejorar la búsqueda 
de fuentes de información bibliográfica en libros o por internet. Así mismo, lleva a expresar las 
cualidades artísticas y de percepción a través de dibujos y fotos de las nubes, que a nivel didáctico 
permite captar las características reales en un momento determinado para luego analizarlas, ya 
que éstos son elementos cambiantes en un corto periodo de tiempo.  
 
 
Continuando con los talleres, en el anexo 10 se hace énfasis en la identificación de conceptos de 
lluvia, nieve y granizo, en el cual, aparte del desarrollo del cuestionario, se propone una actividad 
para desarrollar en casa. Con esta actividad se espera potenciar la capacidad de observación de 
un fenómeno físico visto desde el laboratorio, e involucrar a los padres como parte del proceso 
de mejoramiento de conceptos y habilidades de los estudiantes. 
 
 
La metodología utilizada para el desarrollo de los talleres, el tiempo de desarrollo y sus objetivos 
se encuentran al inicio de cada actividad, pues es primordial que los estudiantes tengan claro qué 
se va a hacer, con qué información cuentan y las instrucciones de las actividades para un óptimo 
desarrollo del tema. Se establece un contacto entre el saber científico y su manifestación en la 
cotidianeidad creando un vínculo entre la teoría y la práctica donde los procesos de enseñanza y 
aprendizaje desde las diferentes asignaturas vistas en grado sexto, giran en torno a aprender a 
generar posiciones críticas frente al lenguaje y sus representaciones simbólicas. 
 
 
Según Aúriz e Izquierdo (2002) la visión de la didáctica de las ciencias es de una disciplina por el 
momento autónoma, centrada en los contenidos de las ciencias desde el punto de vista de su 
enseñanza y aprendizaje y nutrida por los hallazgos de otras disciplinas ocupadas de la cognición 
y el aprendizaje (la psicología y las del área de la ciencia cognitiva). De acuerdo con lo anterior, se 
propone utilizar didácticas y procedimientos para el aprendizaje de temas de la atmósfera que 
lleven a la aproximación del estudio de sus conceptos básicos en diversas asignaturas. En el caso 
de grado sexto, las materias que se toman como base para la introducción de conceptos sobre 
atmósfera son: ciencias naturales, ética, matemáticas, español, módulo de química y física. 
 
 
Teniendo como referente la materia de CIENCIAS NATURALES, el tema de la atmósfera se 
promueve al presentar su composición, cantidad de gases que la forman, descripción del ciclo 
hidrológico relacionado con la formación de las nubes y de los hidrometeoros. 
 
 
En MATEMÁTICAS se puede realizar una aproximación de temas de la atmósfera referentes al 
grosor de las capas atmosféricas y a la disminución gradual en los valores de Presión atmosférica 
(Pa), Humedad relativa (Hr), Temperatura del aire (Ta), oxígeno disuelto (O2) por cada kilómetro 


PROPUESTA DE IDENTIFICACIÓN DE ASIGNATURAS PARA LA INTRODUCCIÓN DE CONCEPTOS DE ATMÓSFERA EN 

GRADO SEXTO 
25 

 

(Km) de alejamiento de la superficie de la Tierra. También se recurre a las matemáticas al 
observar la posible altura de las nubes en la superficie de la Tierra y al dividir el cielo en octas 
para realizar la observación, en este caso, la relación numérica es importante así mismo como la 
definición de espacios y la geometría, como se aprecia en el taller de monitoreo sinóptico visual 
(Anexo 9) cuando se toman como referente la rosa de los vientos y la escala internacional de 
visibilidad del aire. 
 
 
La distribución del calor en el planeta Tierra teniendo en cuenta que ésta gira alrededor del Sol 
creando estaciones donde en algunos países se presenta diferentes tipos de hidrometeoros 
(lluvia, granizo, nieve, etc.), la formación de las nubes, el grosor de la primera capa atmosférica, 
pueden ser vistos en el módulo de GEOGRAFÍA en SOCIALES. Así mismo la evolución en la 
conducta del ser humano, la forma de vida de la sociedad, inventos como la rueda, el 
descubrimiento del fuego y el entendimiento de jeroglíficos, que se ven en el módulo de 
HISTORIA en SOCIALES, pueden ser más entendibles al combinarlos con conceptos de la influencia 
de la atmósfera en diferentes épocas y episodios históricos. 
 
 
La contaminación generada por los humanos, su repercusión en la formación de nubes y en los 
cambios en el ciclo hidrológico, permite desde la asignatura de ÉTICA, crear un cambio de 
pensamiento frente a la posible influencia que tienen los seres humanos en estos procesos, que 
en ocasiones no son palpables hasta que se presentan consecuencias para los seres vivos. 
 
 
Al estudiar la composición de las capas atmosféricas, deformación de las gotas de lluvia y 
formación de las nubes por cambios de estado, permite una interrelación en los módulos de 
QUÍMICA Y FÍSICA, continuando de esta manera con una trasversalidad desde la materia de 
ciencias naturales (Anexo 8). En las asignaturas química y física se permite incluir el 
entendimiento de la importancia de la conversión de magnitudes y escalas, como por ejemplo en 
variables atmosféricas como temperatura del aire (Ta) de grados Kelvin (°K) a Celcius (°C) y 
Farenheith (°F) y viceversa; la presión atmosférica (Pa) de milibares (mb) a hecto Pascales (hPa), 
así mismo con las unidades que se manejan en la Humedad relativa (Hr), Vientos (Vv), etc., como 
se muestra en los ejemplos del Anexo 11, tomados de Villegas, 2010b. 
 
 
También permite abordar en la materia de ESPAÑOL, los problemas de comprensión de textos, 
contenidos, redacción, ortografía y de relación de los conceptos aprendidos de un tema, y 
ampliación de vocabulario, en este caso sobre la atmósfera, por medio de la que se espera llegar 
a una mejor comprensión y retención de los conceptos. 
 
 
La idea en esta propuesta didáctica, no es abordar el tema fragmentado en cada materia y por 
cada profesor, sino relacionarlo con las asignaturas nombradas anteriormente de forma que 
desde ciencias naturales al iniciar el estudio de la atmósfera se pueda crear un aprendizaje 
interdisciplinario que se utilice como un ítem a desarrollar en las materias nombradas 


PROPUESTA DE IDENTIFICACIÓN DE ASIGNATURAS PARA LA INTRODUCCIÓN DE CONCEPTOS DE ATMÓSFERA EN 

GRADO SEXTO 
26 

 

anteriormente, aumentado poco a poco el grado de dificultad para unir finalmente los conceptos 
(Tabla 3.1)  
 
Tabla 3.1 Conceptos fundamentales de atmósfera relacionados con diferentes asignaturas  

CONCEPTO SUBTEMAS ASIGNATURAS 

 
COMPOSICIÓN Y 
CAPAS DE LA 
ATMÓSFERA 

1. Conocimiento de los elementos químicos que 
componen a la atmósfera. 

Química, física y 
Matemáticas 

2. Reconocimiento de la atmósfera como una 
capa gaseosa que se subdivide en diferentes 
capas. 

Física y Matemáticas, 
Ciencias Naturales, 
Español. 

 
 
NUBES 

1. Comprensión de la formación de las nubes. Español, Química, Física, 
Ciencias Naturales. 

2. Diferenciación de los tipos de nubes. Español, Matemáticas, 
Ciencias Naturales. 

3. Uso de la rosa de los vientos para identificar 
el desplazamiento de nubes. 

Matemáticas, Ciencias 
Naturales. 

 
LLUVIA, NIEVE Y 
GRANIZO 

1. Identificación de las diferencias entre la 
lluvia, la nieve y el granizo. 

Español, Química, Física, 
Ciencias Naturales, 
Ciencias Sociales. 

2. Entendimiento de la importancia de estos 
fenómenos meteorológicos en la humanidad. 

Español, Química, Ética, 
Ciencias Naturales, 
Ciencias Sociales. 

 
Los talleres que se proponen en este trabajo pueden ser realizados desde diferentes materias ya 
que se puede crear un proyecto de aula trasversal, en el que los docentes apliquen los 
conocimientos básicos del área que manejan, enfocados a la enseñanza y comprensión de los 
temas de atmósfera, es decir, los talleres se inician paralelos como van trabajando el tema en 
cada materia beneficiando la multidisciplinariedad en el aprendizaje. 
 
 
El carácter disciplinar que se pretende crear a través del uso de estos talleres en diferentes 
materias se completa estimulando la percepción entre los fenómenos naturales inherentes a los 
seres vivos con los conocimientos que los estudiantes adquieren de forma empírica en su diario 
vivir, es decir sus preconcepciones, con las habilidades que puedan establecer por medio de un 
análisis crítico de las diversas formas de enseñanza que no los dejen como simples observadores 
sino que les permitan transformar y aumentar los conocimientos propios que brindan las ciencias 
de la Tierra basada en las otras materias. 
 
 
Otra forma en que se puede aplicar la propuesta didáctica, es únicamente desde la materia de 
ciencias naturales pero tomando como base los enfoques de otras materias, de esta forma se 
espera facilitar la integración de contenidos conceptuales, procedimentales y experimentales así 
como el desarrollo de habilidades cognitivas que no se deben dejar separadas en la enseñanza. 
 

3.2 Implementación piloto de los talleres y análisis 
 


PROPUESTA DE IDENTIFICACIÓN DE ASIGNATURAS PARA LA INTRODUCCIÓN DE CONCEPTOS DE ATMÓSFERA EN 

GRADO SEXTO 
27 

 

De los diferentes talleres que se proponen se implementó solamente el taller “Estructura de la 
atmósfera” (Anexo 7). Se trabajó con 2 estudiantes diferentes a los que habían trabajado en los 
talleres de preconceptos, para lograr de nuevo un contraste en la información que cada una tiene 
y la información que reciben en el taller. Se seleccionó este taller porque incluye la estructura y 
composición de la atmósfera y permite de forma breve, identificar los fenómenos que suceden en 
las capas atmosféricas, además tiene diferentes actividades didácticas (Figura 3.1). 

 

 
 

 
Figura 3.1: Estudiantes de grado sexto del Colegio 

Calasanz Femenino a quienes se aplicaron los talleres. 
 

Con el taller empleado se pretendía dejar claro en los estudiantes los conceptos que se 
identificaron como erróneos luego de la aplicación de los talleres de preconceptos. Como 
resultado del desarrollo del taller seleccionado, se observó un cambio conceptual sobre la 


PROPUESTA DE IDENTIFICACIÓN DE ASIGNATURAS PARA LA INTRODUCCIÓN DE CONCEPTOS DE ATMÓSFERA EN 

GRADO SEXTO 
28 

 

distribución y composición de gases de las capas atmosféricas, la localización de cada capa y los 
fenómenos que suceden en ellas. Los estudiantes también lograron identificar cuál es la capa 
atmosférica más importante para la vida por su composición química y la función que tiene esa 
capa. 
 
 
A nivel procedimental y didáctico se identificaron avances en la capacidad de búsqueda de 
información por diferentes fuentes bibliográficas, el trabajo en grupo mejoró ya que los 
estudiantes se complementaban respecto a la información que debían adquirir y los 
preconceptos que tenían. También se pudo comprobar con este taller, que al hacer primero una 
exploración de preconceptos y después realizar una lectura de ideas aceptadas científicamente 
para reflexionar y revaluar los preconceptos, lleva al estudiante a la modificación de los 
conceptos de forma gradual. 
 
 
Este taller también permitió mejorar aspectos que se manejan básicamente en otras materias, 
como la comprensión de textos y la redacción, lo cual demuestra que puede aplicarse en 
ESPAÑOL. En el módulo de QUÍMICA Y FÍSICA se podría también aplicar este taller, para explicar 
los conceptos de temperatura, sublimación y cambios atmosféricos. La comprensión del grosor de 
cada capa atmosférica y la disminución de las variables atmosféricas a medida de que aleja de la  
Tierra puede hacer que este taller se desarrolle en MATEMÁTICAS. Así mismo, se podrían 
aprovechar estos conceptos en módulos de GEOGRAFÍA, teniendo en cuenta que el grosor de las 
capas varía según el alejamiento desde el Ecuador hacia los polos. Luego del desarrollo del taller 
se realizó una mesa redonda de discusión ÉTICA retomando la pregunta 3 del anexo 3 “¿Crees 
que la atmósfera influye en los procesos de los seres vivos? y las estudiantes comprendieron la 
correlación de conceptos y procedimientos de las diferentes materias en el aprendizaje. 
 
 
Respecto a los talleres que se proponen, pero que no se implementaron, se espera sirvan de 
apoyo didáctico en diferentes materias, ya que se pueden aplicar porque contienen la 
información básica del tema y las propuestas están explicadas de forma que cualquier docente y 
estudiante pueda seguir las instrucciones y procedimientos para lograr un desempeño adecuado. 
En el proceso de planificación de la enseñanza y en especial de estas actividades didácticas, es 
preciso tener en cuenta otros factores como conocer, antes de iniciar la ilustración, lo que 
piensan los alumnos y alumnas, al menos sobre los aspectos más significativos del tema a tratar, 
para que de esa forma, la reestructuración de ideas se produzca como consecuencia de la 
interacción entre estrategias de enseñanza y aprendizaje y los procesos cognoscitivos 
relacionados en el entendimiento de conocimientos científicos. 


 

4. CONCLUSIONES Y RECOMENDACIONES 

4.1 Conclusiones 
 

Del análisis de documentos relativos a las preconcepciones en diferentes asignaturas, se 
determinó que los estudiantes pueden adquirir preconceptos a lo largo de su vida, muchas veces 
de forma empírica. 
 
 
Se identificaron tres subtemas relativos al estudio de la atmósfera que pueden ser explicados en 
diferentes clases del grado sexto.  
 
 
Al aplicar los talleres didácticos diseñados para conocer las preconcepciones de los estudiantes 
sobre conceptos de atmósfera, se observó que no todas las ideas son tan erróneas y, aunque no 
conocen a ciencia cierta el tema, predomina el preconcepto de la importancia que tiene la 
atmósfera para la Tierra. 
 
 
Se identificaron algunas preconcepciones espontáneas, transmitidas y analógicas. Principalmente 
se perciben preconcepciones analógicas, donde los estudiantes comparan de forma inadecuada 
los fenómenos naturales que han vivido o que observan a lo largo de su vida, con los 
conocimientos o ideas que han adquirido en su aprendizaje conceptual del colegio o por 
explicaciones de otras personas cuya información puede ser errónea. 
 
 
La aplicación de los talleres de preconcepciones permitió establecer el enfoque más adecuado 
para introducir el tema de atmósfera en diferentes asignaturas en grado sexto y algunos 
procedimientos de cada materia que van implícitos en el desarrollo de los talleres diseñados. 
 
 
Se consiguió poner en práctica materiales didácticos para el apoyo en la enseñanza de los 
conceptos básicos de la atmósfera, visto desde diferentes asignaturas y basado en el proceso 
cognitivo de los estudiantes.  
 
 


4. CONCLUSIONES 30 

 

Al aplicar el taller de modificación de preconcepciones referentes a la atmósfera tomando como 
referencia la composición y las capas atmosféricas, se logró la evolución hacia conceptos 
aceptados científicamente, que van a permitir en los estudiantes modificar la idea que el 
pensamiento científico es inaccesible, difícil y destinado para unos pocos. 
 
 
Los talleres que se proponen para la enseñanza de conceptos básicos de la atmósfera en grado 
sexto desde diferentes asignaturas, posibilitarían a los estudiantes aumentar la capacidad de 
utilizar el conocimiento científico para que a futuro, forme parte en la toma de decisiones al 
comprender la influencia e importancia de la atmósfera en el planeta. 
 
 
La enseñanza fundamentada en el cambio conceptual, permite el manejo de factores cognitivos e 
instruccionales con estrategias que indagan en las preconcepciones y en las experiencias del 
estudiante, permitiendo llegar a una planificación de actividades para el entendimiento de los 
conceptos en ciencia, y así modificar o crear una estructura cognitiva hacia el nuevo 
conocimiento. 
 
 

4.2 Recomendaciones 
 

Se propone indagar acerca del estudio de las preconcepciones que permitan realizar una 
aproximación al aprendizaje, teniendo en cuenta el origen de los conocimientos previos en la 
ciencia visto a partir de las experiencias cotidianas y desde el contexto formal de las asignaturas. 
 
 
Es necesario definir en los estudiantes ideologías y funciones del individuo sobre su entorno y así 
mismo enseñarles a confrontar las ideas previas con nuevos axiomas conceptuales y 
procedimentales. 
 
 
Se analiza que debe existir una continuidad entre lo que se enseña en diferentes materias, sin 
olvidar los planes propuestos por el MEN, para que los estudiantes puedan percibir el vínculo que 
existe entre las diferentes lecciones y las materias, es decir, se sugiere que se trabaje más a partir 
de proyectos de aula multidisciplinarios que beneficien la adquisición y unión de los conceptos. 
 
 
Es importante preparar un plan de aula en el que los docentes inicien y mantengan una posición 
favorable frente a la inclusión de los conceptos de atmósfera cuyos contenidos sean 
desarrollados por bloques, donde se pueda dar una apertura a la indagación de las ideas previas 
por medio de talleres didácticos, cuestionarios y demás métodos lúdicos desde diferentes 
asignaturas. 
 
 
 
 


4. CONCLUSIONES 31 

 

 

 
 
LISTADO DE ANEXOS 
 
 
  Pág. 
   

ANEXO 1 TALLER DE PRECONCEPCIONES DE NUBES……………………………………….  32 
   

ANEXO 2 TALLER DE PRECONCEPCIONES DE LLUVIA,  
NIEVE Y GRANIZO…………………………………………………………………………….  

 
34 

   
ANEXO 3 TALLER DE PRECONCEPCIONES DE LA COMPOSICIÓN 

Y CAPAS DE LA ATMÓSFERA……………………………………………………………………….. 
 

35 
   

ANEXO 4 TALLER DE PRECONCEPCIONES DE TIPOS DE NUBES……………………………………. 36 
   

ANEXO 5 PRECONCEPCIONES DE LLUVIA, NIEVE Y GRANIZO……………………………………… 37 
   

ANEXO 6 TALLER COMPOSICIÓN DE LA ATMÓSFERA…………………………………………………. 38 
   

ANEXO 7 TALLER ESTRUCTURA DE LA ATMOSFERA……………………………………………………. 41 
   

ANEXO 8 TALLER FORMACIÓN DE NUBES…………………………………………………………………… 45 
   

ANEXO 9 TALLER MONITOREO SINÓPTICO VISUAL……………………………………………………… 48 
   

ANEXO 10 TALLER LLUVIA, NIEVE Y GRANIZO……………………………………………………………….. 54 
   

ANEXO 11 CAMBIOS FISICOS DEL AGUA Y ESCALAS 
DE MEDICIÓN DE TEMPERATURA…………………………………………………………………. 

 
57 

   
 
 
 
 
 
 
 
 


 

ANEXO 1: TALLER DE PRECONCEPCIONES DE NUBES 

 
NOMBRES: ________________________________ y ____________________________________ 
CURSO: ___________________ 
 
 
 
Objetivo: Identificar en los estudiantes de grado sexto las preconcepciones acerca de la 
formación de las nubes. 
 
Duración: 20 minutos 
 
Materiales: hojas tamaño carta, colores, marcadores. 
 
Metodología: En parejas, de forma clara y ordenada, responder:  
 

1. Realizar un dibujo de lo que consideren es un día soleado, un día nublado y un día 
lluvioso. 

2. Describir cómo entienden el proceso de formación de las nubes y dónde se realiza. 
3. ¿Crees que el ciclo del agua influye en la formación de las nubes? Explica tu respuesta y 

realiza un dibujo. 
 

 

 

 


Anexos 34 

 

ANEXO 2: TALLER DE PRECONCEPCIONES DE LLUVIA, NIEVE Y 
GRANIZO. 

 
NOMBRES:  _____________________________________________________________________ 
CURSO: ___________________ 
 
 

 
Objetivo: Identificar en los estudiantes de grado sexto las preconcepciones acerca de lluvia, nieve 
y granizo. 
 
Duración: 30 minutos. 
 
Metodología:   
 
1.  Realizar TARJETAS PARA CLASIFICAR: este es un juego en el que los estudiantes se reúnen en 
grupos de 4. Cada grupo debe elaborar tarjetas de 5x7cm y en ellas consignar una pregunta que 
permita discusión en el grupo. En otra tarjeta hacer un dibujo que permita a los otros 
compañeros identificar qué fue lo que dibujaron. En una última tarjeta escribir una pregunta con 
4 opciones de respuesta, de tal manera que una sea la verdadera que corresponde al dibujo que 
realizaron en la tarjeta anterior. Las tarjetas deben ir marcadas con los integrantes del grupo en el 
respaldo.  
 
1. Luego cada grupo guardará sus tarjetas en una bolsa, de donde posteriormente, los 

integrantes de los otros grupos las sacarán para responderlas y generar un debate. 
 
 
 

 

 

 

 

 

 

 

 

 

 


Anexos 35 

 

ANEXO 3: TALLER DE PRECONCEPCIONES DE LA COMPOSICIÓN Y CAPAS DE 
LA ATMÓSFERA. 

 

 
NOMBRES: _______________________________ y _____________________________________ 
CURSO: ___________ 
 
Duración: 25 minutos. 
 
Objetivo: Identificar en los estudiantes de grado sexto las preconcepciones acerca de la 
composición de la atmósfera. 
 
Materiales: Hojas tamaño carta, colores y esferos. 
 
Metodología: De a 2 estudiantes realizar sus expresiones escritas y gráficas en hoja tamaño carta 
así: Realizar la siguiente lluvia de ideas.  
Favor responder con letra clara y en orden.  
Si difieren en las respuestas, colocar las dos, esto sirve para ir contrastando las preconcepciones 
de cada estudiante. 
 
 

1. Realizar un dibujo como consideren, se ve y es la atmósfera. 
2. ¿Cómo se imaginan que es la composición de la atmósfera?  
3. ¿Crees que la atmósfera influye en los procesos de los seres vivos? 

4. ¿Crees que la atmósfera es homogénea o que tiene capas? Explica tu respuesta. 

5. ¿Dónde crees que se localiza la capa de ozono y cómo la describirías? 

6. Crees que nuestro planeta sería mejor sin atmósfera? Explica tu respuesta. 

 

 

 

 

 

 

 

 

 

 

 


Anexos 36 

 

ANEXO 4: TALLER DE PRECONCEPCIONES DE TIPOS DE NUBES 
 
 

NOMBRE: ___________________________________________________________________ 
CURSO: ___________________ 
 
 
Objetivo: Identificar en los estudiantes de grado sexto las preconcepciones acerca de los tipos de 
nubes. 
 
Duración: 30 minutos. 
 
Materiales: Hojas tamaño carta. 
 
Metodología: En parejas responder en las hojas tamaño carta lo siguiente: 
 

1. ¿Creen que es importante observar las nubes? Explicar la respuesta. 
2. ¿Consideran que los diferentes tipos de nubes influyen en la formación de la lluvia, nieve 

y granizo? Explique el porqué y el cómo. 
3. ¿Qué  explicación darían para los tipos de nubes que a diario se observan en el cielo? 
4. Qué explicación le dan a los diferentes colores que presentan las nubes? 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Anexos 37 

 

ANEXO 5: PRECONCEPCIONES DE LLUVIA, NIEVE Y GRANIZO 
 
NOMBRE: ___________________________________________________________________ 
CURSO: ___________________ 
 
Objetivo: Identificar en los estudiantes de grado sexto las preconcepciones de lluvia, nieve y 
granizo. 
 
Duración: 10 minutos. 
 
Metodología: En parejas responder las preguntas de selección múltiple con única respuesta, 
encerrando la correcta en un círculo.  
 
1. Nombre que recibe el agua congelada 

que se precipita en forma de chubasco y 
tiene el aspecto de una masa de hielo 
traslúcido: 

a. Lluvia 

b. Neblina 

c. Granizo 

d. Nubes  
 

2. ¿El agua que forma las nubes se 
encuentra en estado? 
a. Sólido 
b. Gaseoso 
c. Liquido 
d. Acuoso 

 
3. ¿Por qué la nieve es blanca?  

a. porque el agua que la forma es 
limpia 

b. porque entre los cristales que la 
forman hay aire 

c. Porque el agua que la forma se 
evapora 

d. Por su poca temperatura 
 

4. La lluvia se produce en:  
a. mesosfera 
b. troposfera 
c. estratosfera 
d. termosfera 
 

5. ¿La formación inicial de la nieve ocurre 
en? 
a. Las altas montañas 
b. En la exosfera 
c. En las nubes 
d. En la evaporación del agua 

 
6. La lluvia, el granizo y la nieve son: 

a. Meteoritos 
b. Fenómenos de altura 
c. Hidrometeoros 
d. Cuerpos celestes 

 
7. La formación de la lluvia y el granizo se 
relacionan con: 

a. Ciclo de la lluvia 
b. Ciclo hidrológico 
c. Ciclo del carbono 
d. Ciclo de las nubes 

 

 

 

 

 


Anexos 38 

 

ANEXO 6: TALLER COMPOSICIÓN DE LA ATMÓSFERA 
 
NOMBRES: _______________________________________________________________________ 
CURSO: ____________                                                                                         
 
DURACIÓN: 50 minutos 
OBJETIVO: Identificar los conceptos básicos de la composición de la atmósfera. 
MATERIALES: Lectura de apoyo, hojas tamaño carta. 
METODOLOGÍA DE TRABAJO: En parejas, leer con detenimiento la lectura de apoyo y responder el 
cuestionario. 
 
LECTURA DE APOYO:  
 
La ciencia que estudia la atmósfera terrestre 
y los fenómenos físicos que dentro de ella 
ocurren es la meteorología y, como ciencia 
geofísica se basa en observaciones. 
La envoltura de aire que rodea el globo 
terráqueo es la atmósfera, que se compone 
de partículas sólidas muy pequeñas, polvo, 
cenizas volcánicas, polen, residuos de 
combustión de los combustibles fósiles, 
humo, agua líquida, diferentes gases y vapor 
de agua con una concentración variable 
entre el 1 y 4%.  
 
El vapor de agua se incorpora a la atmósfera 
mediante el proceso de evaporación del agua 
desde la superficie terrestre, es removido de 
la atmósfera por el proceso de condensación 
en las nubes con una posterior precipitación 
en forma líquida, llamada lluvia, o 
precipitación sólida, llamada nieve o granizo. 
Los componentes de la atmósfera se 
encuentran concentrados cerca de la 
superficie terrestre, por la atracción de la 
gravedad, según aumenta la altura la 
densidad de la atmósfera disminuye con gran 
rapidez. En la tabla 1, se observan los 
porcentajes de los diferentes gases que 
componen la atmósfera: 
 
 
 
 
 
 

 
Tabla 1: Composición de la atmósfera  

  

  
El OZONO atmosférico está constituido por 
tres átomos de oxígeno (O3), su estabilidad 
es baja, lo que permite que se descomponga 
en una molécula de oxígeno (O2) y 2 átomos 
de oxígeno.  
La concentración del ozono varía con:  
 Concentración de O2 y la intensidad de 

luz ultravioleta solar. 
 Altitud: solamente en una capa definida 

de la atmósfera se forma y destruyen las 
moléculas. 

 Latitud: mayor o menor entrada de 
R.U.V. (rayos ultravioleta) 

 Mes, día, hora: mayor o menor entrada 
de R.U.V. 

La utilidad del ozono radica en la absorción 
de gran cantidad de mortíferas radiaciones 
ultravioleta emitidas por el sol, eso permite 
la vida tal como la conocemos. 
 
El VAPOR DE AGUA en la atmósfera se forma 
del agua líquida o sólida más el calor, que 


Anexos 39 

 

lleva a la evaporación dando como resultado, 
vapor de agua + calor. 
 
Cuando el vapor de agua sufre enfriamiento 
permite la condensación que dá lugar al agua 
líquida o sólida. El vapor de agua es muy 
variable y en cantidades pequeñas provocan 
importantes cambios de tiempo, es decir, los 
cambios de estado o transferencias de 
materia y calor dan lugar a fenómenos como: 
nubes, lluvias, tormentas, granizo, niebla, 
etc. 
La concentración varía con:  
 Altitud: en los primeros 6 Km se 

encuentra la mayor parte. 
 Latitud: mayor o menor entrada de 

energía. 
 Circulación local y general de la 

atmósfera. 
 Mes, día, hora. 
 
El ANHÍDRIDO CARBÓNICO o dióxido de 
carbono (CO2) llega a la atmósfera desde:  
 Fuentes naturales: como resultado del 

proceso de la respiración humana, 
animal y vegetal; fermentaciones 
especialmente bebidas alcohólicas; 
emanaciones de grutas, fuentes 
petrificantes, yacimientos minerales, 
volcanes. 

 Fuentes artificiales: combustión de 
carbón, materias carbonosas, gasolina, 
petróleo, gases, madera, papel, paja, 
alcohol, benceno, acetileno, etc.  

La regulación del anhídrido carbónico sucede 
en:  
Fuentes naturales:  
 Disolución en el agua. 
 Distribución por el viento. 
 Disociación en el proceso de fotosíntesis. 
 El 99% Anhídrido carbónico terrestre 

está disuelto en los océanos. 
 El CO2 es un componente gaseoso 

importante en la generación del efecto 
invernadero en la atmósfera terrestre. 

 
Entre las funciones de la atmósfera terrestre 
tenemos:  
 Dispersión de la luz del sol por las 

moléculas y partículas de polvo, por eso 
toma el cielo un color azul, porque la luz 
azul es dispersada en mayor cantidad 
que la luz de otros colores. 

 La atmósfera cumple un papel de filtro 
de las radiaciones ultravioleta, es decir, 
permite el paso de unas y de otras no, 
ésta función se dá gracias a la ozonosfera 
que es la capa de la atmósfera que 
contiene el ozono. 

 La atmósfera contiene el aire que 
respiramos y regula la temperatura (T°), 
por que proporciona una envoltura 
protectora que mantiene caliente la 
Tierra, con una T° media de la superficie 
de 15°C, si no existiera la atmósfera la T° 
sería de unos -18°C. 

 

 
CUESTIONARIO: 
 
1. Consultar los siguientes términos de la lectura: 
a. Evaporación 
b. Condensación 

c. Precipitación 
d. Oxígeno 

e. Dispersión 
f. Altitud y latitud 

 
2. ¿Qué entiendes por meteorología?  
 
3. Según la lectura, explicar cuáles son las funciones del ozono y con base en ello decir qué pasaría 
con la vida en la Tierra si se suprimiera esa capa de la atmósfera. 
 
4. Llena los espacios en blanco con el concepto que corresponde, según las palabras de este 
cuadro: 


Anexos 40 

 

Meteorología Anhídrido carbónico 

Vapor de agua Atmósfera 

 
a. La ___________________ tiene como objeto el estudio del estado del tiempo, el espacio 
atmosférico con los fenómenos que allí ocurren y las leyes que lo rigen. 
 
b. Según la lectura la combustión de petróleo, gasolina y madera producen 
_____________________________. 
 
c. La _______________ es la envoltura de aire que rodea el globo terráqueo. 
 
d. La concentración de ________________ varía con la altitud en los primeros 6 Km donde se 
encuentra la mayor parte. 
 
Preguntas de selección múltiple: encerrar en un círculo la respuesta correcta. 
 
4. Entre los gases que componen la 
atmósfera, el que se encuentra en mayor 
proporción es: 
a. Helio 
b. Dióxido de carbono 
c. Oxígeno 
d. Nitrógeno 
 
5. El vapor de agua sube a la atmósfera 
mediante el proceso de: 
a. condensación 
b. respiración 
c. evaporación 
d. cocción 
 
6. el ozono está constituido por: 
a. 3  átomos de Hidrógeno 
b. 3 átomos de oxígeno 

c. 2 átomos de oxígeno 
d. 3 átomos de ozono 
 
7. Los fenómenos como nubes, lluvias, 
tormentas, granizo, niebla se forman por: 
a. cambios de estado en el dióxido de 
carbono 
b. cambios de estado en el vapor de agua 
c. cambios de humor 
d. cambios de concentración de los gases 
atmosféricos 
 
8. Una función de la atmósfera es: 
a. regular la temperatura de la Tierra 
b. regular la cantidad de agua sobre la Tierra 
c. aumentar la  temperatura de la Tierra 
d. ayudar a la contaminación de la Tierra 

 
 
BIBLIOGRAFÍA:  
 
CÁRDENAS, F., et Al. 2009. CIENCIAS 8. Editorial Mc Graw Hill. Bogotá, Colombia. 332 páginas. 
 
ESLAVA RAMÍREZ, J. A. 1994. APUNTES DE METEOROLOGIA Y CLIMATOLOGIA GENERAL. Facultad 
de Ciencias. Universidad Nacional de Colombia. 249 p. 
 
 
 
 
 
 


Anexos 41 

 

ANEXO 7: TALLER ESTRUCTURA DE LA ATMOSFERA 
 

NOMBRES: _______________________________________________________________________ 
CURSO: ____________                                                                                         
 
DURACIÓN: 50 minutos 
OBJETIVO: Reconocer la estructura de la atmósfera y sus funciones. 
MATERIALES: Lectura de apoyo, hojas tamaño carta. 
METODOLOGÍA DE TRABAJO: En parejas, leer con detenimiento la lectura de apoyo y responder el 
cuestionario. 
 
LECTURA DE APOYO:             
ESTRUCTURA DE LA ATMOSFERA: La 
atmósfera está constituida de forma vertical, 
por capas con características diferentes 
(Tabla 1 y Figura 2). Entre ellas tenemos: 
 
TROPOSFERA: es la capa más baja que está 
en contacto con el suelo. Esta capa tiene un 
espesor variable, se sabe que se adelgaza del 
Ecuador hacia los polos; 18km en el ecuador; 
9km. en los polos. La altura promedio es de 
más o menos 10km. 
Esta capa permite el desarrollo de la vida y 
los fenómenos atmosféricos. La presión 
atmosférica en esta capa, disminuye a 
medida que se asciende. Es la zona más 
densa, presenta gran cantidad de CO2 
(Dióxido de Carbono), vapor de agua y polvo. 
El 80% de la atmosfera se encuentra en la 
troposfera, en ella existe movilidad por los 
fenómenos meteorológicos y su temperatura 
(T°) disminuye con la altura de manera 
gradual. Acá se distingue la capa geográfica, 
en la que los movimientos del aire están 
condicionados por la geografía y la capa 
sucia, que es la contaminada. 
La tropopausa marca el límite superior de la 
Troposfera sobre la cual la T° se mantiene 
constante antes de comenzar a aumentar 
sobre los 20 Km sobre el nivel del mar. Esta 
condición térmica evita la convección del aire 
y confina el clima a la troposfera (Dibujo 1). 
 
ESTRATOSFERA: comienza en la tropopausa 
y llega hasta el límite superior llamado 
estratopausa que se sitúa a 50 Km de altitud. 

En esta capa, la T° cambia su tendencia y 
aumenta hasta llegar a ser de alrededor de 
0°C en la estratopausa. El movimiento en 
dirección vertical del aire es casi nulo, pero 
los vientos horizontales llegan a alcanzar los 
200 Km/h, por ello las sustancias se difunden 
con rapidez por todo el globo como sucede 
con los clorofluorocarbonados (CFC), que 
destruyen el ozono que cumple un papel 
importante en la absorción de las dañinas 
radiaciones de onda corta. 
 
Entre los 30 y 50 Km de esta capa se 
encuentra la ozonosfera, formada por el gas 
ozono (O3). El ozono se forma por moléculas 
constituidas por tres átomos de Oxígeno, con 
la descomposición de una molécula de O2 en 
dos átomos de O mediante la energía 
suministrada por fotones de luz ultravioleta 
(UV)  que vienen del sol, luego se unen el O2 
con un O para formar O3. 

La tasa de producción de ozono depende de 
la concentración de O2 y de la intensidad de 
la luz ultravioleta. En la estratosfera la 
concentración de O3 es máxima donde 
alcanza unos 25 km de altitud, su 
concentración se mantiene relativamente 
constante entre las tasas de destrucción y 
producción.   
El papel de esta capa es fundamental en el 
mantenimiento de la vida animal y vegetal 
por que absorbe la mayor parte de UV  que 
en ser humano pueden dar inicio a cáncer en 
la piel.  
 


Anexos 42 

 

MESOSFERA: se localiza encima de la 
estratopausa, en ésta capa los valores 
térmicos descienden cerca de -90°C, a una 
altura de 80Km sobre la superficie terrestre, 
en la mesopausa o límite superior. La 
mesopausa es un estrato de inversión de 
forma que la T° aumenta con la altura, llega 
hasta 90Km y la T° baja gradualmente. El 
límite superior se llama mesopausa. Si un 
meteorito alcanza a llegar a esta capa, se 
desintegra. 
 
TERMOSFERA O IONOSFERA: esta capa se 
localiza por encima de la mesopausa. No 
existen gases atmosféricos; sin embargo, por 
encima de los 250 Km la poca atmósfera 
existente es capaz de ofrecer resistencia a los 
vehículos espaciales, en la parte más baja se 
encuentra oxígeno molecular y atómico y 
nitrógeno molecular. Por encima de los 200 
Km predomina el O2. 

En esta capa la T° asciende con la altura y 
llega a alcanzar (teóricamente) los 1200°C a 
alturas del orden de los 350 Km. 
En esta capa se producen las auroras 
boreales y australes, por introducción de 
partículas ionizadas en la atmósfera desde 
alturas elevadas de 300 a 1000 Km hacia 
abajo. 
 
EXOSFERA: por encima de los 500 Km se 
halla la exosfera o atmósfera exterior. Acá la 
atmosfera es muy tenue formada por 
átomos de Oxígeno, Hidrógeno y Helio, parte 
de ellos ionizados que aumentan conforme 
nos alejamos en el espacio. 
 El Helio y hidrógeno tiene un peso atómico 
muy bajo y escapan al espacio exterior ya 
que cada vez es menor la posibilidad de ser 
impulsados hacia abajo en el choque con 
otras moléculas.  

Tabla 1: Capas de la atmósfera 

   
Fuente: Clase de Geociencias, módulo de Atmósfera y Océano. Profesora Nancy Villegas. Universidad Nacional de Colombia. 2009. 
  

Figura 1: Capas atmosféricas e inversión térmica  

  
Fuente: Clase de Geociencias, módulo de Atmósfera y 
Océano.  Profesora Nancy Villegas. Universidad Nacional de 
Colombia.  2009.  

 
 
 

      Figura 2: Capas atmosféricas. 

 
Fuente:  
http://recursos.cnice.mec.es/biosfera/alumno/3ESO/energia_
externa/contenidos6.htm 

http://recursos.cnice.mec.es/biosfera/alumno/3ESO/energia_externa/contenidos6.htm
http://recursos.cnice.mec.es/biosfera/alumno/3ESO/energia_externa/contenidos6.htm


Anexos 43 

 

CUESTIONARIO 
 

1. Consultar los siguientes términos de la lectura: 
a. temperatura 
b. convección 
c. auroras boreales y australes 

Preguntas de argumentación 
 

2. Según la lectura, en qué parte de la atmósfera crees que ocurren fenómenos meteorológicos 
como la lluvia y las nubes? 
3. ¿Cuál consideran es la capa más importante para la vida y por qué? 
4. ¿Cómo se imaginan sería la Tierra si no existiera la atmósfera? Explica tu respuesta 
 

Preguntas de selección múltiple: encerrar en un círculo la respuesta correcta 
 

4. La atmosfera se puede dividir en capas por su: 
a. Composición y temperatura 
b. Temperatura y velocidad del aire 
c. Altitud y  temperatura. 
d. Composición y altitud 

 
5. La estratosfera es la capa que sirve como filtro porque: 
a. tiene pocos gases como oxígeno molecular y atómico y nitrógeno molecular. 
b. se encuentra gran cantidad de vapor de agua, dióxido de carbono y polvo. 
c. tiene alto contenido de ozono y absorbe rayos UV. 
d. la atmósfera es muy tenue, formada por átomos de oxígeno, hidrógeno y helio. 
 
6. La capa donde se producen las auroras boreales y australes es: 
a. Tropopausa 
b. Capa de ozono 
c. Ionosfera 
d. Estratopausa 
 
7. Con las palabras que aparecen a continuación llena los espacios en blanco:  
 
Troposfera 
Mesosfera 

Ozonosfera 
Exosfera 

Presión atmosférica 
Estratosfera

 
a. La _______________ es la zona de circulación de los satélites geofísicos. 
b. La capa donde suceden los movimientos del aire y que está cerca al suelo es ______________. 
c. La _______________ es un nuevo estrato de inversión de la temperatura. 
d. En la troposfera la _______________________________ disminuye a medida que se asciende. 
e. La _______________ es una subdivisión de la estratosfera y contiene al gas ozono. 
f. la capa donde el movimiento en dirección vertical del aire es casi nulo, pero los vientos 
horizontales son muy rápidos es ___________________.  
 


Anexos 44 

 

8. Explica con tus palabras lo comprendido en la figura 1 y 2. 
 
 
9. Busca las siguientes palabras en la sopa de letras: 
Ozonosfera 
Termosfera 
Ionosfera 
Atmósfera 
Altura 

Tropopausa 
Fenómenos meteorológicos 
Temperatura 
Oxigeno 
Aurora boreal 

 

O Z O N O S F E R A E T Y I F 

W D C F G A T J U R R A E I E 

C O N O S D E A G E L R O S N 

M I F R I O N O S F E R A Y O 

Q A Z W S X D E T S B T H N M 

E T O E I A R T U O I O J H E 

C A N H O G G G G M N T J F N 

V R F T P Q W R F R G B C S O 

G D C J Y X X X X E B N N A S 

T E A R E F S O M T A O O E M 

Y F S I R E B G U L L H I I E 

U Y I J E A S U A P O P O R T 

I U R J S C G F T U P M V W E 

O M P X V V T H Y E E H J Q O 

P L A X B W N M G M A E K V R 

L E L M B S A N D W I C H A O 

N D T E M P E R A T U R A I L 

M B U I M V G T U J I L O R O 

H B R O M A N T O N Y A I E G 

A E A I O U U O E I W Q A G I 

Q W E F G H Y U K O P N E O C 

A S D F G H J X O N E G I X O 

A U R O R A B O R E A L X Z S 

 
 
BIBLIOGRAFIA 
 
http://geo.ya.com/ascensiones/atmosfera.htm    
http://recursos.cnice.mec.es/biosfera/alumno/3ESO/energia_externa/contenidos6.htm 
CÁRDENAS, F., et Al. 2009. CIENCIAS 8. Editorial Mc Graw Hill. Bogotá, Colombia. 332 páginas. 
 
 
 

 

http://geo.ya.com/ascensiones/atmosfera.htm
http://recursos.cnice.mec.es/biosfera/alumno/3ESO/energia_externa/contenidos6.htm


Anexo 9: monitoreo sinóptico visual 

 
45 

 

ANEXO 8: TALLER FORMACIÓN DE NUBES 
 
NOMBRE: ______________________________________________________________________ 
CURSO: ____________                                                                                   
 
DURACIÓN: 40 minutos 
OBJETIVO: Identificar los conceptos básicos referentes a la formación de nubes. 
MATERIALES: Lectura de apoyo, libreta de apuntes. 
METODOLOGÍA DE TRABAJO: En parejas, leer OBSERVACIÓN E IDENTIFICACIÓN DE NUBES de 
Martín León, F. y J. Quirantes, y con esa información responder el cuestionario. 
 
OBSERVACIÓN E IDENTIFICACIÓN DE NUBES 
 
Una nube es la materialización física y visual del vapor de agua atmosférico que, al cambiar de 
fase (líquida o sólida) y agruparse, forma estructuras que cubren total o parcialmente el cielo. La 
interacción de la luz solar con las gotitas y cristalitos de hielo hace que las nubes aparezcan, 
preferentemente blancas, otras veces son grisáceas e, incluso, negras ante la vista.  
Una nube se puede definir como “una porción de aire enturbiada por el vapor de agua 
condensado en forma de gotitas líquidas, pequeñas, numerosas, en cristalitos de hielo o en 
esferitas congeladas o por mezcla de ambos elementos”. Esta definición ha sido extraída del 
“Manual del Observador de Meteorología” del Instituto Nacional de Meteorología, INM. 
Vemos que una nube es una aglomeración fundamentalmente formada por gotitas de agua o 
hielo, o ambas juntas, que se hacen visibles de forma notoria y están suspendidas en el aire. De 
esta definición tenemos que no son nubes las estructuras formadas por las irrupciones de polvo, 
arena, material arrojado por volcanes o cualquier otro tipo de materia en suspensión. 
 
LA NUBE COMO UN ESLABÓN DEL CICLO DEL AGUA 
 
Las nubes son un eslabón del ciclo natural del agua en la Tierra, que es generado y movido por el 
ingente calor del sol, nuestra máquina del tiempo atmosférico. Todo empieza cuando el agua de 
los mares, océanos, lagos, ríos, etc., y de la vegetación se evapora y se incorpora a la atmósfera, 
Figura 1. El agua pasa al aire, en forma vapor de agua, que es uno de los componentes del aire 
que, pequeñas proporciones y limitado en las capas bajas de la atmósfera (troposfera), juega un 
papel importantísimo en ella y mantiene la vida en la Tierra.  
El vapor de agua es invisible a nuestros ojos. Su cantidad variable puede ser medida directa o 
indirectamente por instrumentos meteorológicos (higrómetros). Cuando la concentración de 
vapor de agua llega a unos límites determinados, entonces se puede condensar en forma de 
gotitas líquidas (condensación), o pasar directamente a cristalitos de hielo (sublimación), o las 
propias gotitas de agua formar cristales por congelación. 
 
Estos procesos físicos de cambios de fase, donde el vapor de agua se transforma en gotitas de 
agua o cristales de hielo, suponen una odisea gigantesca ya que se deben vencer fuerzas y 
tensiones que se oponen o resisten a ello. Si no fuera por la presencia en la atmósfera de los 
llamados núcleos de condensación, sublimación y congelación, el aspecto del cielo sería otro del 
que conocemos ahora: desprovisto de nubes. 


Anexo 9: monitoreo sinóptico visual 

 
46 

 

Los núcleos de condensación, sublimación y congelación son partículas pequeñísimas de 
sustancias higroscópicas (capaces de absorber la humedad) que, gracias a su composición 
química, favorecen los procesos atmosféricos de condensación, sublimación y congelación. De 
esta manera, las fuerzas que se oponen a los cambios de fase se ven modificadas o eliminadas 
parcialmente para permitir la formación de las nubes, hacer crecer las gotitas o cristales 
suspendidos, hasta ganar el peso suficiente para caer por la gravedad hacia el suelo. 
 

 
 
Figura 1: Ciclo hidrológico con 
algunos de los aspectos de las 
tensiones provocadas por las 
actividades humanas. 
Fuente: Organización 
Meteorológica Mundial 
(OMM). 

 
 
 
 

 
MECANISMOS DE ASCENSOS DE MASAS DE AIRE 
 
El vapor de agua que puede contener el aire en su seno, y en particular en la troposfera, depende 
de su temperatura, en primer grado, y de la presión. El aire de las zonas cálidas tropicales y 
ecuatoriales admite mayor cantidad de vapor de agua que el de las zonas polares. En otras 
palabras, el aire cálido puede contener más vapor de agua que el frío. Cuando la humedad o 
concentración de vapor de agua es el máximo permitido, decimos que la atmósfera está saturada 
y no admite más vapor en ella. Los núcleos de condensación y sublimación eran capaces de 
favorecer la condensación del vapor de agua y generar minúsculas gotitas y cristalitos de hielo. En 
las cercanías de la superficie terrestre no es muy común que la atmósfera esté saturada de vapor 
de agua, aun existiendo gran cantidad de núcleos higroscópicos. ¿Cómo se consigue entonces la 
saturación de una masa de aire de la atmósfera?  
 
A continuación veremos algunos mecanismos: En determinadas ocasiones, preferentemente 
invernales y en zonas marítimas, una masa de aire no saturada se enfría al encontrarse sobre una 
superficie más fresca. Este enfriamiento le puede llevar a la saturación, pudiéndose generar 
nieblas, escarchas y rocío, dependiendo de la temperatura ambiental. El enfriamiento continuado 
de la masa de aire saturada provoca que el vapor sobrante se elimine en forma de gotitas líquidas 
o sólidas en el aire o en las superficies circundantes. Por lo tanto, un enfriamiento local en capas 
bajas puede producir nubes. 
 
En estas condiciones se comienza a formar la nube. El nivel a partir de cual se forma una nube al 
ascender una burbuja o capa de aire es el nivel de condensación por ascenso. La presencia de 
núcleos de condensación y sublimación facilita el cambio de fase de vapor a líquido y sólido, 
respectivamente, incluso antes de que la burbuja ascendente llegue a saturarse. Si la nube 


Anexo 9: monitoreo sinóptico visual 

 
47 

 

formada sigue ascendiendo, y pasa a temperaturas inferiores a 0 ºC, las gotitas líquidas podrían 
congelarse, pero no lo hacen: quedan subfundidas o sobreenfriadas, pero en estado líquido.  
Sólo pasarán a la fase de hielo cuando la temperatura sea muy fría o cuando los núcleos de 
sublimación se hagan efectivos y eficaces, permitiendo el paso de gotitas de agua líquida a 
cristalitos de hielo. 
Normalmente, y dependiendo de dichos núcleos, el paso se efectúa en un rango muy variable de 
temperaturas negativas, digamos entre –5 y - 15 ºC. Lo que sí es cierto es que a temperaturas del 
orden de –30 a –40ºC, toda la nube está formada por cristalitos de hielo. 
 

CUESTIONARIO 
 

1. Realizar un mapa conceptual del proceso de formación de nubes. 
 
2. Buscar los siguientes significados: 
a.  higrómetro  
b. Procesos de condensación, sublimación y congelación  
  
3. Según la lectura, busca las palabras que completan la oración:  
a. porción de aire enturbiada por el vapor de agua condensado en forma de gotitas líquidas 
________________________. 
b. La nube se forma como consecuencia del __________________________________ en la Tierra. 
c. Cuando la concentración de vapor de agua llega a unos límites determinados, puede 
_________________________. 
d. Las sustancias higroscópicas capaces de absorber la humedad son llamadas 
____________________________. 
e. A temperaturas del orden de –30 a –40ºC se forman _________________________________. 
f. El enfriamiento del vapor de agua, dependiendo de la temperatura ambiental, también puede 
generar _____________________, __________________________y ____________________. 
 
4. Explica qué es el nivel de condensación por ascenso. 
 
5. Según la figura 1, el agua asciende a la atmósfera por _____________________ y 
____________________. 
 
 
BIBLIOGRAFÍA: 
 
Martín León, F. y J. Quirantes.  Observación e identificación de las nubes desde la Superficie 
Terrestre CAZADORES DE NUBES. Unidad didáctica. MINISTERIO DE EDUCACIÓN Y CIENCIA. 
Fundación Española para la Ciencia y la Tecnología.  60 p.  
 
http://recursostic.educacion.es/buenaspracticas20/apls/MediaWiki/images/Nubes.pdf 
 
Curso de Meteored. Realizado por José A. Quirantes (observador del INM) y ganador de diversos 
concursos de fotos. Fotos de diversos lugares de Internet 
http://www.meteored.com/foro/index.php?board=9;action=display;threadid=2555 
 

http://recursostic.educacion.es/buenaspracticas20/apls/MediaWiki/images/Nubes.pdf
http://www.meteored.com/foro/index.php?board=9;action=display;threadid=2555


Anexo 9: monitoreo sinóptico visual 

 
48 

 

 

ANEXO 9: TALLER MONITOREO SINÓPTICO VISUAL 
Fuente: Modificado de Villegas, N. 2010a. Taller Monitoreo Sinóptico Visual. Módulo Atmósfera y océano, 
Asignatura Enseñanza de las Ciencias de la Tierra. Universidad NACIONAL de Colombia 

. 

 
NOMBRE: ____________________________________________________ 
CURSO: ____________                                                                                                       
 
 
OBJETIVO: Dar a conocer una metodología sencilla de monitoreo sinóptico visual de las variables 
viento, nubosidad, visibilidad y tipos de nubes.  
 
MATERIALES: De campo: una cámara fotográfica, una brújula, formatos de registro (diario de 
observaciones meteorológicas y formato de documentación de fotografías de nubes anexos), 
medio pliego de papel, un decámetro y un lápiz. 
De oficina: rosa de los vientos, tabla de nubosidad, atlas de nubes. 
 
LECTURA DE APOYO:  
La observación meteorológica es la medición y determinación de todos los elementos que en su 
conjunto representan las condiciones del estado de la atmósfera en un momento dado y en un 
determinado lugar, utilizando instrumental adecuado y complementado por los sentidos del 
observador, principalmente la vista.  
Estas observaciones, realizadas con métodos y en forma sistemática, uniforme, ininterrumpida y 
a horas establecidas, permiten conocer las características y las variaciones de los elementos 
atmosféricos, los cuales constituyen los datos básicos que utilizan los servicios meteorológicos, 
tanto en tiempo real como diferido. 
 
Las observaciones se realizan en lugares establecidos, donde es necesario contar con datos 
meteorológicos para una o varias finalidades, ya sea en tiempo real, en tiempo diferido o ambos. 
Estos lugares deben reunir determinadas condiciones técnicas normalizadas y se los denomina 
estaciones meteorológicas (Figura 1). 
 
Figura 1: Estación Meteorológica 
Fuente: IDEAM, 2001 

PRINCIPALES TIPOS DE OBSERVACIONES: 
Sinópticas: es el conjunto de mediciones de 
diferentes variables meteorológicas que se realizan a 
nivel de superficie a determinadas horas (00, 03, 06, 
09 12, 15, 18 y 21 horas UTC), para contribuir a la 
elaboración de la predicción meteorológica de la 
zona y la climatología del lugar donde se realizan. 
Climatológicas: observaciones realizadas para 

estudiar el clima, es decir, el conjunto fluctuante de las condiciones atmosféricas, caracterizado 
por los estados y las evaluaciones del tiempo en una porción determinada del espacio, durante 
un tiempo prolongado (mínimo de 30 años).  
 


Anexo 9: monitoreo sinóptico visual 

 
49 

 

Estas observaciones se diferencian muy poco de las sinópticas en su contenido y se realizan 
también a horas fijas, tres o cuatro veces al día y se complementan con registros continuos 
diarios o semanales, mediante instrumental registrador. Todas estas observaciones se remiten, 
generalmente en forma mensual, al centro climatológico de datos, donde son controladas y 
analizadas para ser procesadas, con el objeto de confeccionar las estadísticas climatológicas que, 
periódicamente, son publicadas y distribuidas en forma muy amplia, para uso.  
Además, este tipo de observaciones facilitan y actualizan, continuamente, una descripción 
cuantitativa del clima de una región, de un país, de un continente o del mundo entero y 
constituyen la base de muchas aplicaciones de la climatología para la planificación de las 
diferentes actividades. 
 
Aeronáuticas: Las observaciones que se efectúan en las estaciones meteorológicas instaladas en 
los aeródromos. 
Marítimas: Son observaciones que se realizan sobre buques fijos, móviles, muelles, boyas 
ancladas y a la deriva. 
Agrícolas: Son observaciones que se hacen de los elementos físicos y biológicos del medio 
ambiente, para determinar la relación entre el tiempo y la vida de plantas y animales. 
Precipitación: Son observaciones relativas a la frecuencia, intensidad, y cantidad de precipitación 
ya sea en forma de lluvia, llovizna, aguanieve, nieve o granizo. 
Altitud: Son observaciones de la presión atmosférica, temperatura, humedad y viento que se 
efectúan a varios niveles de la atmósfera, llegándose generalmente hasta altitudes de 16-20 km y 
muchos veces a mas de 30 km. 
 
HORAS DE OBSERVACIÓN: Las observaciones deben realizarse, invariablemente, a las horas 
preestablecidos y su ejecución tiene que efectuarse rápidamente, empleando el menor tiempo 
posible. La veracidad y exactitud de las observaciones es imprescindible, ya que de no darse estas 
condiciones se lesionan los intereses, no solo de la meteorología, sino de todas las actividades 
humanas que se sirven de ella. En este sentido, la responsabilidad del observador es mucho 
mayor de lo que generalmente el mismo supone.  
 
Las variables que se miden en cada observación sinóptica completa son: vientos, tiempo 
presente, tiempo pasado, cantidad de nubes, tipo de nubes, visibilidad, temperatura del aire, 
temperatura máxima y mínima, humedad relativa, presión atmosférica, característica y valor de la 
tendencia barométrica (la observación de la tendencia de la presión es la proporción en que la 
presión ha descendido, o aumentado durante las tres horas anteriores). 
 
OBSERVACIÓN DEL TIEMPO EN SUPERFICIE: Los fenómenos atmosféricos tales como la lluvia y el 
granizo muestran en una forma muy clara que las gotitas de agua y los cristales de hielo pueden 
existir en la atmósfera en forma distinta a la nube. Estas partículas líquidas o sólidas se 
encuentran algunas veces en suspensión en el aire o caen hacía la superficie terrestre. 
La observación de tiempo en meteorología, es la observación de los fenómenos en la atmósfera o 
en la superficie del globo, o sea el meteoro.  
Este fenómeno puede consistir en la caída, suspensión o depósito de partículas liquidas o sólidas; 
también puede consistir en una manifestación de naturaleza óptica o eléctrica. 
No se deben confundir con los meteoros astronómicos que son originados por cuerpos que 
proceden del espacio. Los fenómenos meteorológicos más importantes a observar son: lluvia, 
granizo, helada, bruma, tempestad y viento fuerte.  


Anexo 9: monitoreo sinóptico visual 

 
50 

 

 
Lluvia: Es una precipitación de partículas de agua líquida en forma de gotas más o menos grandes 
que caen con fuerza en forma continua y bien separada unas de otras. En general, las gotas de 
lluvia son más grandes que las gotas de llovizna. 
 
Granizo: Es una precipitación en forma de pedazos pequeños de hielo en forma casi redonda 
algunas veces, otras de forma irregular, que caen con fuerza. Puede ser transparente pero 
también opaco y se presenta generalmente acompañado de lluvia. Cuando el granizo es fuerte, 
daña los cultivos, arranca las hojas de los árboles y donde hay edificaciones, como invernaderos, 
rompe los cristales.  
 
Helada: Se considera como día de helada aquel en que la temperatura mínima de la caseta 
meteorológica (situada a un nivel de 1.50 a 2 metros sobre el suelo), es igual o menor a O° C. En 
este caso los tejidos de las plantas comienzan a sufrir daño, ya que en la savia se forma hielo. Este 
fenómeno se presenta únicamente en clima frío y puede afectar cultivos como: papa, cebada, 
trigo, maíz, pastos y hortalizas.  
 
Bruma: Es una suspensión en el aire de partículas secas extremadamente pequeñas, invisibles 
pero suficientemente numerosas, para dar al aire un aspecto opaco y parece como si se viese por 
entre un velo, que puede ser de color azul claro, amarillento, rojizo o gris. 
 
Tempestad: Es una combinación de trueno y relámpago con o sin precipitación. El relámpago es 
una descarga momentánea brillante entre dos nubes con electricidad o entre una nube y el suelo. 
El trueno es el sonido causado por perturbaciones atmosféricas creadas por el relámpago. El 
trueno es audible hasta 20 kilómetros de distancia aproximadamente. 
 
 Viento Fuerte: Se presenta cuando las grandes ramas y los árboles enteros se agitan; el uso del 
paraguas y la marcha en contra del viento se hace difícil.  
 
 
 
DIRECCION DE LOS VIENTOS 

ROSA DE LOS VIENTOS 
1 NNE Nornoreste 22,50º 

2 NE Noreste 45,00º 

3 ENE Este-noreste 67,50º 

4 E Este 90,00º 

5 ESE Este-sureste 112,50º 

6 SE Sureste 135,00º 

7 SSE Sur-sureste 157,00º 

8 S Sur 180,00º 

9 SSW Sur-suroeste 202,50º 

10 SW Suroeste 225,00º 

11 WSW Oeste-
suroeste 

247,50º 

12 W Oeste 270,00º 

13 WNW Oeste-
noroeste 

292,50º 

14 NW Noroeste 315,00º 

15 NNW Nornoroeste 337,50º 

16 N Norte 360,00º 
 

Norte

360

Sur

180

Este

90

Oeste

270

Noreste

45

Nornordeste

22,5

 
 

  


Anexo 9: monitoreo sinóptico visual 

 
51 

 

 
 

TABLA DE CANTIDAD DE NUBES 
Categoría Símbolo Extensión cielo cubierto Extensión cielo cubierto 

0 

 

0/8 Despejado 

1 

 

1/8 Poco nuboso 

 

2/8 Poco nuboso 

2 

 

3/8 Poco nuboso 

 

4/8 Nuboso 

 

5/8 Nuboso 

 

6/8 Muy nuboso 

3 

 

7/8 Muy nuboso 

 

8/8 Cubierto 

9   Imposibilidad de estimarlo 

 
ESCALA INTERNACIONAL DE VISIBILIDAD DEL AIRE 

Clave Límites de visibilidad Designación 

0 De 0 a 25 metros Niebla superdensa 

0 De 25 a 50 metros Niebla muy densa, sin visibilidad 

1 De 50 a 100 metros Niebla espesa, muy poca visibilidad 

2 De 100 a 500 metros Niebla, muy poca visibilidad 

3 De 500 a 1000 metros Niebla, poca visibilidad 

4 De 1000 a 2000 metros Neblina o calina ,visibilidad escasa 

5 De 2000 a 4000 metros Neblina o calina, visibilidad escasa 

6 De 4000 a 10000 metros Atmósfera diáfana, visibilidad moderada 

7 De 10000 a 20000 metros Atmósfera diáfana, buena visibilidad 

8 De 20000 a 50000 metros Atmósfera diáfana, muy buena visibilidad 

9 Más de 50000 metros Atmósfera diáfana, excelente visibilidad 

 
METODOLOGÍA: Este taller se realiza en dos clases así: 
 
Clase 1: En grupos de 3 estudiantes, realizar una observación sinóptica visual de un solo punto 
geográfico escogido por ustedes. El punto geográfico será su estación meteorológica, localizada 
en un campo abierto. En ese lugar, con la ayuda del decámetro, un lápiz y medio pliego de papel, 
trace las distancias desde su punto de observación hacia los objetos que lo rodean (casas, 
árboles, etc.) en cada punto cardinal N, S, E, W. Este será el mapa de su estación meteorológica. 
 
Preparar el formato diario de observaciones meteorológicas registrando, la ciudad, día de 
observación, mes, año, el nombre de los observadores y hora de inicio de la observación. Las 
variables se registrarán en el siguiente orden:  
 


Anexo 9: monitoreo sinóptico visual 

 
52 

 

Dirección del viento: la dirección del viento indica de dónde viene y se expresa en grados. Los 
grados deben ser contados desde el norte geográfico, siguiendo las manecillas del reloj. Para 
aproximar visualmente a la dirección del viento, se observa el movimiento de los objetos que 
rodean al punto de observación, los cuales pueden ser, una bandera, el humo, las hojas de los 
árboles, etc. Para esto, el observador deberá localizarse en posición vertical cerca del objeto 
escogido e identificar la dirección con una brújula. La dirección encontrada se registra en el diario 
de observación con la sigla correspondiente según la rosa de los vientos. 
 
Nubosidad: se inicia con la apreciación de la cantidad de nubes sobre el cielo, la cual se expresa 
en octas. Con este fin, imaginariamente se divide al cielo en 8 partes iguales estando usted en el 
centro del punto de observación. Aunque exista sólo una pequeña nube en una de las divisiones, 
esta parte ya se toma como cubierta. Si se encuentran 3 partes del cielo cubiertas, esto significa 
3/8, si todas las partes están cubiertas, entonces 8/8. Lo observado se registra en la casilla 
correspondiente del diario de observación, teniendo en cuenta los números de categorías de la 
tabla de cantidad de nubes. 
 
Tipo de nubes: para esto, se hace la misma división y se inicia la identificación de los tipos de 
nubes altas, medias y bajas. Debido a que aún no hay mucha experiencia en la identificación de 
nubes, se deben tomar fotografías de éstas desde el punto de observación, iniciando en el Norte 
y siguiendo la toma de las nubes en cada división según las manecillas del reloj.  
Consignar cualquier descripción que usted vea necesaria con relación a sus movimientos, cambios 
de color, etc., en el espacio “observaciones de nubes” del diario.  
 
Las fotos, serán luego analizadas por ustedes al compararlas con las consignadas en el atlas 
internacional de nubes http://www.imn.ac.cr/educacion/atlas_nubes.html.  
 
Las nubes identificadas se registran en las respectivas casillas del diario de observación con su 
abreviación en latín. Las fotografías se anexarán al diario de observación con los datos que las 
identifican según el formato de documentación de fotografías de nubes. 
 
Altura de las nubes, se expresa en kilómetros, y corresponde a la apreciación de la distancia 
desde el lugar de observación hasta la base de la nube más baja encontrada. Este valor se registra 
en su correspondiente casilla del diario de observación. 
 
Visibilidad: es la distancia desde el punto de observación hasta el lugar más lejano donde es 
posible apreciar claramente un objeto que tenga amplias dimensiones tanto vertical como 
horizontalmente y con un color preferiblemente de tonos oscuros, que puede ser una montaña, 
un grupo de árboles, un grupo de casas, etc., sobre un fondo claro. La distancia hacia ese objeto 
tiene que ser conocida, de ahí la importancia de elaborar un mapa para determinar dicha 
distancia en metros o en kilómetros.  
 
Preferiblemente se deben determinar más de dos objetos alrededor del campo visual para poder 
realizar una comparación. La comparación se realiza escogiendo entre los objetos, aquel que está 
más lejano. Para esto, se tienen en cuenta las direcciones NE, SE, SW y NW. La visibilidad se 
registra en la correspondiente casilla del diario de observación, teniendo en cuenta la escala 
internacional de visibilidad del aire. 
 

http://www.imn.ac.cr/educacion/atlas_nubes.html


Anexo 9: monitoreo sinóptico visual 

 
53 

 

Tiempo presente: se especifica con una “X” el fenómeno meteorológico, como llovizna, granizo, 
helada, bruma, tempestad, viento fuerte, que se observen en el momento. 
 
Llenar en el diario de observación las casillas “finalización” con la hora en la que terminó la 
observación y “duración” en minutos. 
 

Clase 2: ELABORAR UN INFORME EN EL QUE CONSIGNE:  
 
El diario de observaciones meteorológicas con los registros. 
Mapa con las distancias a los objetos tomados como referencia en su estación, se realizó el día de 
la observación. 
Formatos de las fotos de nubes diligenciadas, éstas se traen ya impresas. 
¿Qué es una estación meteorológica, qué tipo de observaciones considerarían las más indicadas 
para la elaboración de este trabajo y porqué? 
Averiguar cuáles son los elementos que están es una estación meteorológica y para qué sirve 
cada uno. 
 
 
BIBLIOGRAFÍA:  
 
ACTIVIDADES Y EXPERIMENTOS RELACIONADOS CON LA OBSERVACIÓN METEOROLÓGICA 
http://www.imn.ac.cr/educacion/atlas_nubes.html. 
 
IDEAM, 2001. MANUAL DEL OBSERVADOR METEOROLÓGICO. Material Escaneado y adaptado en 
el Área Operativa 01, a partir del documento “Manual del Observador Meteorológico” (Himat). 
República de Colombia. Ministerio del Medio Ambiente Instituto de Hidrología, Meteorología y 
Estudios Ambientales. 95 p. 
 
MARTÍN, F. y J. QUIRANTES. 2007. OBSERVACIÓN E IDENTIFICACIÓN DE NUBES. Meteorología y 
Climatología, Unidad Didáctica. Universidad Autónoma de Barcelona.  92 - 141 p. 
 

 
 
 
 
 
 
 
 
 
 
 
 

http://www.imn.ac.cr/educacion/atlas_nubes.html


Anexo 9: monitoreo sinóptico visual 

 
54 

 

ANEXO 10: TALLER LLUVIA, NIEVE Y GRANIZO 
 
NOMBRES: ____________________________________________________________ 
CURSO: ____________                                                                                   
 
DURACIÓN: 30 minutos 
OBJETIVO: Identificar los conceptos básicos de lluvia, nieve y granizo. 
MATERIALES: Lectura de apoyo, libreta de apuntes. 
METODOLOGÍA DE TRABAJO: En parejas leer el siguiente documento y luego responder el 
cuestionario. 
 

LECTURA 1: LA LLUVIA  Fuente: http://www.rena.edu.ve/primeraetapa/Ciencias/lluvia.html 
 
La lluvia no es más que precipitación o caída de agua. Pero, ¿de dónde viene esta cantidad de agua 
que cae sobre la tierra cada vez que llueve?  Para que ocurra la lluvia se presentan tres momentos: 
 
Evaporación: cuando el agua de ríos y océanos  se calienta excesivamente formando vapor de 
agua. El vapor de agua es invisible al ojo humano y se mezcla con el aire.  
Condensación: es el retorno del vapor de agua al estado líquido. Es ésta la que da lugar a las nubes, 
niebla, rocío y escarcha. Cuando las partículas de agua alcanzan un peso tal que no les permite 
sostenerse en la atmósfera se producen las precipitaciones. 
Precipitaciones: es la caída del agua concentrada en las nubes, hacia la tierra, es el retorno del 
agua a la tierra. A esta caída o precipitación se le da el nombre de lluvia. 

 
Absorción del agua en el suelo por  
las raíces de la plantas. 

 
¿Qué pasa con el agua después que cae a la Tierra en 
forma de lluvia?. 
Una parte del agua que desciende sobre la tierra, se 
evapora de nuevo apenas toca la superficie, otra 
parte permanece en la superficie y otra es absorbida 
por el suelo. La parte que queda sobre la superficie 
forma los riachuelos y ríos, los cuales van a 
desembocar en el mar. La parte del agua que 
penetra en el subsuelo es absorbida por las raíces de 
las plantas y, una vez utilizada por éstas en su ciclo 
vital, es expulsada para formar parte del círculo de la 
atmósfera, en forma de vapor.  
 

 
Sin embargo, no toda el agua que cae en el 
suelo es absorbida por las plantas. La mayor 
parte continúa profundizándose hasta que 
encuentra un estrato impermeable de arcilla 
o de rocas. En ese momento empieza su largo 
recorrido horizontal bajo la superficie hasta 
que encuentre una salida de ésta.  
De esta manera se inicia la vida de muchos 
ríos y manantiales.  

 

http://www.rena.edu.ve/primeraetapa/Ciencias/lluvia.html


  

 

 

¿Por qué es importante que llueva? El ser 
humano y los animales necesitamos de agua 
para sobrevivir. Pero no sólo las cosechas se 
benefician con las lluvias, sino que, en 
general, las lluvias permiten muchos de los 
procesos en la naturaleza que mantienen el 
equilibrio ecológico en el planeta Tierra.   
               
                        
 

LECTURA 2:   LLUVIA Y GRANIZO 
Fuente: http://www.micromacro.tv/pdfs/saber_mas_espanol/agua/11lluvia_y_granizo.pdf 
Casi la mitad de la Tierra está recubierta de 
nubes en todo momento. Las nubes se 
encuentran formadas por varios 
compuestos, entre ellos vapor de agua y se 
podría considerar que siempre que hay 
nubes está lloviendo. Esto, debido a que las 
gotas de agua que se encuentran en las 
nubes nunca están inmóviles y 
constantemente caen en dirección a la 
superficie. Sin embargo, son tan pequeñas y 
caen a tan poca velocidad y frecuencia que 
en su trayectoria se evaporan y suben 
nuevamente en forma de vapor hacia las 
nubes. Si la cantidad vapor de agua aumenta 
y la velocidad de caída rebasa los 3 metros 
por segundo (m/s), entonces es más 
probable que el agua sí llegue a la superficie 
terrestre en forma de precipitación líquida o 
sólida (nieve o granizo). Cabe mencionar, 
que si el tamaño de las gotas o de los 
cristales es muy grande, la duración de la 
precipitación será corta.  

Formación de lluvia: Cuando más alta es la 
temperatura en la atmósfera, existe en ésta 
una mayor cantidad de vapor de agua. 
Cuando la temperatura desciende, debido a 
la disminución de la presión atmosférica, se 
llega a un estado llamado punto de rocío, en 
donde el agua comienza a condensarse. En 
este punto, una parte del vapor tiende a 
originar nubes, bruma o niebla y, cuando 
hay presencia de núcleos de condensación, 
que pueden ser partículas de polvo, se 

forman pequeñas gotas de agua. Estas gotas 
de agua colisionan y se juntan entre sí y, 
cuando son demasiado grandes para ser 
sostenidas por las corrientes de aire en las 
nubes, se precipitan, en lo que se conoce 
como fase de precipitación. Los diámetros 
de estas gotas se encuentran generalmente 
comprendidos entre los 0.5 y 7 mm. y caen a 
una velocidad promedio de 3 m/s.  
Es importante señalar que el enfriamiento 
del aire, que da lugar a la lluvia, puede 
producirse por varias causas:  
• Las nubes, al elevarse a causa de las 

corrientes de aires verticales (fenómeno 
conocido como convección), se encuentran 
con una capa superior más fría que genera 
una fuerte condensación.  

• Al ser las nubes impulsadas por el viento y 
al chocar con una montaña se ven forzadas 
a ascender hasta llegar a capas más frías, 
para originar lo que se conoce como lluvias 
de relieve u orográficas.  

• Las nubes, impulsadas por el viento, pasan 
sobre las tierras frías después de cruzar 
sobre mares calientes.  

La lluvia es indispensable para la vida en la 
superficie terrestre y, en el caso particular 
del ser humano, es determinante para un 
gran número de las actividades que realiza, 
entre ellas la agricultura.  
Formación del granizo: granizo es el nombre 
que recibe el agua congelada que se 
precipita en forma de chubasco y tiene el 
aspecto de una masa de hielo traslúcido; 

http://www.micromacro.tv/pdfs/saber_mas_espanol/agua/11lluvia_y_granizo.pdf


  

 

 

presenta una estructura en capas 
concéntricas formando glóbulos, o bien, en 
trozos irregulares de hielo. Se forma cuando 
las gotas de lluvia son atrapadas por grandes 
corrientes ascendentes de aire y 
transportadas varias veces de arriba abajo a 
través de las capas heladas de las nubes, en 
donde arrastran a su paso diminutos 
cristales de hielo. Estos actúan como núcleos 
de condensación del vapor de agua, dando 
lugar a la conformación de las capas de 
hielo.  
El tamaño del granizo fluctúa generalmente 
entre 0.5 y 5 cm de diámetro; sin embargo, 
en ocasiones se forman pedazos cuyo 
diámetro es de 5 mm ó menos a los que se 
les suele llamar granizo menudo. Por lo 
tanto, las dimensiones del granizo pueden 
ser tan pequeñas como un grano de arroz, o 
bien, inusitadamente grandes como 
manzanas. Se tiene documentado que el 
granizo más grande que ha caído, fue en 
Coffeyville, Kansas (EE.UU.) el 3 de 
septiembre de 1970, con un peso de 750 grs. 
y un diámetro de 14 cm.  
Es importante mencionar que el granizo en 
ocasiones daña las cosechas y puede 
generar graves daños a la agricultura.  
 
Frecuencia e intensidad de las lluvias y el 
Granizo:  
La frecuencia e intensidad de las lluvias y el 
granizo son variables en las diferentes 
regiones de la Tierra y se modifican 
dependiendo de la evaporación y la latitud 
de cada región. Adicionalmente, las 
condiciones de la superficie terrestre 
también pueden influir. Por ejemplo, en las 
zonas montañosas, las cumbres también 
desempeñan un papel importante en la 
frecuencia de las lluvias. Esto se debe a que 
provocan que las masas de aire se eleven 
originando la rápida condensación del vapor 
de agua y su precipitación como lluvia, 
granizo o nieve.   

 
BIBLIOGRAFIA 
IMTA. Instituto Mexicano de Tecnología del 
Agua (IMTA). México. http://www.imta.mx  
 QUEST. Planeta Tierra. Fuerzas de la 
naturaleza: Granizo y nieve. Editorial Rialp, 
Madrid, España, 1991.  
SVM. Diccionario. Servicio Vasco de 
Meteorología (SVM), Dirección de Aguas del 
Departamento de Transportes y Obras 
Públicas del Gobierno Vasco, España. 
http://vppx134.vp.ehu.es/met/html/diccio/a
gua.htm  
http://espanol.weather.com/glossary/g.html  
http://www.rena.edu.ve/primeraetapa/Cien
cias/lluvia.html 
http://www.micromacro.tv/pdfs/saber_mas
_espanol/agua/11lluvia_y_granizo.pdf 

 
CUESTIONARIO: 
1. Basados en la lectura, realizar una 

descripción gráfica de lo entendido en el 
proceso de formación de lluvia. 

2. ¿Qué crees que pasaría si el tamaño del 
granizo aumenta a más de 5 cm de 
diámetro?, ¿Qué es el fenómeno de 
convección? 

3. Explica a través de un dibujo lo entendido 
en la lectura 2. 

4. ¿Crees que es importante que llueva?, 
¿Porqué? 

5. TRABAJO EN CASA: en forma individual, 
realizar el experimento Cambios de 
estado: llenar una olla de agua, ponerla 
en la estufa a fuego moderado y observar 
cuándo comienza a hervir. Dejar que 
hierva cerca de 15 minutos tapada. Luego 
levantar la tapa y observar qué ocurre. 
Luego de esa experiencia describir en 2 
párrafos cómo ocurren los diferentes 
cambios de estado del agua.  

http://www.rena.edu.ve/primeraetapa/Ciencias/lluvia.html
http://www.rena.edu.ve/primeraetapa/Ciencias/lluvia.html
http://www.micromacro.tv/pdfs/saber_mas_espanol/agua/11lluvia_y_granizo.pdf
http://www.micromacro.tv/pdfs/saber_mas_espanol/agua/11lluvia_y_granizo.pdf
javascript:;
javascript:;
javascript:;


 

ANEXO 11: CAMBIOS FISICOS DEL AGUA Y ESCALAS DE MEDICIÓN DE 
TEMPERATURA 

 
Cambio de estado  el agua: temperatura y calorías 

 

 

 
 
Fuente: Villegas, N. 2010b. Cálculo de variables meteorológicas y oceanológicas. Módulo atmósfera y 
océano. Asignatura Modelos y Experimentos en Ciencias de la Tierra. Universidad NACIONAL de Colombia. 

 
 
 
 


Bibliografía 58 

 

 

 
BIBLIOGRAFIA 
 
Adúriz-Bravo,  A.; Izquierdo Aymerich, M. 2002. ACERCA DE LA DIDÁCTICA DE LAS CIENCIAS 
COMO DISCIPLINA AUTÓNOMA. Universidad Autónoma de Barcelona. Revista Electrónica de 
Enseñanza de las Ciencias, Vol. 1, Nº 3, 130-140. E-mail: agustin.aduriz@campus.uab.es  
 
Anteliz,  J.A.  2008. EL APRENDIZAJE EN LAS CIENCIAS NATURALES UN PROBLEMA DE LENGUAJE. 
IIEC, VOLUMEN 2, NO. 3, 2008: 67- 75. MEMORIAS CIIEC. Unidades Tecnológicas de Santander 
(Bucaramanga – Colombia). anteliz3@hotmai.com 
 
Audesirk, T., Audesirk, G., Byers, B. 2003. BIOLOGÍA, LA VIDA EN LA TIERRA. Sexta Edición. 
Editorial Pearson Educación, México. 980 p. 
 
Calderón, G., Castro, N., Guevara, M., Sánchez, C., Téllez, C. 2006. PORTAL DE LA CIENCIA: 
CIENCIAS NATURALES Y EDUCACION AMBIENTAL 7. Grupo Editorial Norma. Bogotá. 360 p. 
 
Cárdenas, F; Cárdenas, R; ERazo, M; Gélver, C; Gutierrez, L. 2009. CIENCIAS 8. Editorial Mc Graw 
Hill.  Bogotá, Colombia. 329 p. 
 
Carretero, M., et al. 1997. CONSTRUIR Y ENSEÑAR LAS CIENCIAS EXPERIMENTALES. Copyright 
Aique Grupo Editor S.A.  Libro de edición Argentina. I.S.B.N. 950-701-339-3 Segunda Edición. 
 
Díaz-Barriga, F. y Hernández, G. 2001. ESTRATEGIAS DOCENTES PARA UN APRENDIZAJE 
SIGNIFICATIVO. México, Editorial McGraw-Hill.  
 
Domingos-grilo, P., Mellado, V., Ruiz, C. 2004. EVOLUCIÓN DE LAS IDEAS ALTERNATIVAS EN UN 
GRUPO DE ALUMNOS PORTUGUÉSES DE SECUNDARIA SOBRE FOTOSÍNTESIS Y RESPIRACIÓN 
CELULAR. Revista de Educación en Biología, 2004,7, (1), pág. 10-20. EDUCATIVAS. División de 
Educología del Centro de Investigación y Docencia en Educación (CIDE), Universidad Nacional 
Heredia, Costa Rica. Revista Electrónic@ Educare Vol. XIV, N° 1, [131-142], ISSN: 1409-42-58, 
Enero-Junio. 
 
Driver R, 1988. UN ENFOQUE CONSTRUCTIVISTA PARA EL DESARROLLO DEL CURRÍCULO EN 
CIENCIAS. Enseñanza de las Ciencias, 6 (2), 109-120. ISSN 0212-4521, Vol. 6 N° 2. 
 
Eslava, J. A. 1994. APUNTES DE METEOROLOGIA Y CLIMATOLOGIA GENERAL. Facultad de Ciencias. 
Universidad NACIONAL de Colombia. 249 p. Bogotá, Colombia. 
 
Fernández, M. T. Y Peña, S. H. 2008. CONCEPCIONES DE MAESTROS DE PRIMARIA SOBRE EL 
PLANETA TIERRA Y GRAVEDAD. IMPLICACIONES EN LA ENSEÑANZA DE LA CIENCIA. Revista 
Electrónica de Investigación Educativa, 10 (2). Consultada el día 8 febrero 2011 en:  
http://redie.uabc.mx/vol10no2/contenido-fernandeznistal.html 
 

mailto:agustin.aduriz@campus.uab.es
http://redie.uabc.mx/vol10no2/contenido-fernandeznistal.html


Bibliografía 59 

 

 

GALAGOVSKY, L.,  ADÚRIZ-BRAVO, A., 2001. MODELOS Y ANALOGÍAS EN LA ENSEÑANZADE LAS 
CIENCIAS NATURALES. EL CONCEPTO DE MODELO DIDÁCTICO ANALÓGICO. ENSEÑANZA DE LAS 
CIENCIAS, 2001, 19 (2), 231-242. 
 
García, C. M. 1998. DE LOS OBSTÁCULOS EPISTEMOLÓGICOS A LOS CONCEPTOS 
ESTRUCTURANTES: UNA APROXIMACIÓN A LA ENSEÑANZA APRENDIZAJE DE LA GEOLOGÍA. 
Revista  Enseñanza de las Ciencias, 16 (2), pág. 323-330. 
 
http://geo.ya.com/ascensiones/atmosfera.htm    
 
http://recursos.cnice.mec.es/biosfera/alumno/3ESO/energia_externa/contenidos6.htm 
 
http://recursostic.educacion.es/buenaspracticas20/apls/MediaWiki/images/Nubes.pdf Curso de 
Meteored. Realizado por José A. Quirantes (observador del INM) y ganador de diversos concursos 
de fotos. Fotos de diversos lugares de Internet. 
 
http://www.imn.ac.cr/educacion/atlas_nubes.html ACTIVIDADES Y EXPERIMENTOS 
RELACIONADOS CON LA OBSERVACIÓN METEOROLÓGICA. 
 
http://www.imn.ac.cr/educacion/atlas_nubes.html.  
 
http://www.meteored.com/foro/index.php?board=9;action=display;threadid=2555 
 
http://www.micromacro.tv/pdfs/saber_mas_espanol/agua/11lluvia_y_granizo.pdf 
 
http://www.rena.edu.ve/primeraetapa/Ciencias/lluvia.html 
 
IDEAM, 2001. MANUAL DEL OBSERVADOR METEOROLÓGICO. Material Escaneado y adaptado en 
el Área Operativa 01, a partir del documento “Manual del Observador Meteorológico” (Himat). 
República de Colombia. Ministerio del Medio Ambiente Instituto de Hidrología, Meteorología y 
Estudios Ambientales. 95 p. 
 
Leymonié,  J. 2009. APORTES PARA LA ENSEÑANZA DE LAS CIENCIAS NATURALES. SERCE Segundo 
Estudio Regional Comparativo y Explicativo. Laboratorio Latinoamericano de Evaluación de la 
Calidad de la Educación. Santiago, Chile; enero, 2009. 
 
Lin, J.,Chiu, M., y Liang, J. 2004. EXPLORING MENTAL MODELS AND CAUSES OF CTUDENTS' 
MISCONCEPTIONS IN ACIDS AND BASES. .Ponencia presentada en la Conferencia Anual 2004 de la 
National Association of Research in Science Teaching (NARST), Vancouver, Canada.  
 
López, G., W. Y Vivas, F. 2009. ESTUDIO DE LAS PRECONCEPCIONES SOBRE LOS CAMBIOS FÍSICOS 
Y QUÍMICOS DE LA MATERIA EN ALUMNOS DE NOVENO GRADO. Educere, vol. 13, núm. 45, abril-
junio, 2009, pp. 491-499. Universidad de los Andes. Venezuela. 
 
Madrigal,  A., Slisko, J. 2010. UN FRASCO FLOTA EN EL AGUA Y SE HUNDE EN EL ACEITE: ¿CÓMO 
LOS ALUMNOS DE BACHILLERATO EXPLICAN TALES HECHOS Y QUÉ PREDICEN PARA UNA 

http://geo.ya.com/ascensiones/atmosfera.htm
http://recursos.cnice.mec.es/biosfera/alumno/3ESO/energia_externa/contenidos6.htm
http://recursostic.educacion.es/buenaspracticas20/apls/MediaWiki/images/Nubes.pdf
http://www.imn.ac.cr/educacion/atlas_nubes.html
http://www.imn.ac.cr/educacion/atlas_nubes.html
http://www.meteored.com/foro/index.php?board=9;action=display;threadid=2555
http://www.micromacro.tv/pdfs/saber_mas_espanol/agua/11lluvia_y_granizo.pdf
http://www.rena.edu.ve/primeraetapa/Ciencias/lluvia.html


Bibliografía 60 

 

 

SITUACIÓN MÁS COMPLEJA? Universidad Autónoma de Sinaloa y Facultad de Ciencias Físico 
Matemáticas, Benemérita Universidad Autónoma de Puebla. Lat. Am. J. Phys. Educ. Vol. 4, no. 2, 
may 2010 pág. 408 a 414. Http://www.journal.lapen.org.mx  
 
Mahmud, M., Gutiérrez, O. 2008. EL CAMBIO CONCEPTUAL EN LA TRANSFORMACIÓN DE LAS 
PRECONCEPCIONES EN LAS CIENCIAS NATURALES. Revista Electrónica Educare. Volumen 12 Nº 2, 
Mayo – Agosto 2008. ISSN: 1316-6212. 
 
Marques, L.; Figueredo, M. 2005. CONCEPCIONES DE ALUMNOS DE ENSEÑANZA SECUNDARIA 
SOBRE METAMORFISMO. Enseñanza de las Ciencias de la Tierra,  (13.2) 156-164. I.S.S.N.: 1132-
9157 
 
Marques, L.; Thompson, D. (1997). Misconceptions and Conceptual Changes Corcerning 
Continental Drift and Plate Tectonics Among Portuguese Students Aged 16-17. Research in 
Science & Tecnological Education. 15(2). 193-222. 
 
Martín, F. y J. Quirantes. 2007. OBSERVACIÓN E IDENTIFICACIÓN DE LAS NUBES DESDE LA 
SUPERFICIE TERRESTRE CAZADORES DE NUBES. Unidad didáctica. Ministerio de Educación y 
Ciencia. Fundación Española para la Ciencia y la Tecnología.  60 p.  
 
Martín, F. y J. Quirantes.. 2007. OBSERVACIÓN E IDENTIFICACIÓN DE NUBES. Meteorología y 
Climatología, Unidad Didáctica. Universidad Autónoma de Barcelona.  92 - 141 p. 
 
Mellado J., V. 2003. CAMBIO DIDÁCTICO DEL PROFESORADO DE CIENCIAS EXPERIMENTALES Y 
FILOSOFÍA DE LA CIENCIA.  Departamento de Didáctica de las Ciencias Experimentales y de las 
Matemáticas. Facultad de Educación. Universidad de Extremadura. Badajoz. Enseñanza de las 
Ciencias, 2003, 21 (3), 343–358. 
 
Miller, K., Levine, J. 2004. BIOLOGÍA. Editorial Pearson Prentice Hall. Boston, Massachusetts. 1128 
 
Ministerio de Educación Nacional (MEN). 2004. ESTÁNDARES BÁSICOS DE COMPETENCIAS EN 
CIENCIAS SOCIALES Y CIENCIAS NATURALES. Formar en Ciencias: ¡el desafío!  República de 
Colombia. 
 
Moreira, M.,  Greca, I. 2003. CAMBIO CONCEPTUAL: ANÁLISIS CRÍTICO Y PROPUESTAS A LA LUZ 
DE LA TEORÍA DEL APRENDIZAJE SIGNIFICATIVO. Ciência & Educação, v. 9, n. 2, p. 301-315 en 
http://www.scielo.br/pdf/ciedu/v9n2/10.pdf, fecha de revisión 23/02/2011 
 
Pintó, R., Aliberas, J. y Gómez, R. 1996. TRES ENFOQUES DE LA INVESTIGACIÓN SOBRE 
CONCEPCIONES ALTERNATIVAS. Departamento de Didáctica de la Matemática y  de las Ciencias 
Experimentales. Universidad Autónoma de Barcelona. ENSEÑANZA DE LAS CIENCIAS, 1996, 14 (2), 
pág. 221-232.  
 
Pozo, J., Gómez, M. 2001. APRENDER Y ENSEÑAR CIENCIA. Madrid: Morata. 
 

http://www.journal.lapen.org.mx/
http://www.scielo.br/pdf/ciedu/v9n2/10.pdf


Bibliografía 61 

 

 

Pozo, J.; Monereo, C. 1999. EL APRENDIZAJE ESTRATEGICO. Editorial Madrid, Aula XXI, Santillana.  
Madrid, España, en http://rocaweb.com.pe/DOCUMENTOS/APRENDIZAJEESTRATEGICO.pdf 
 
Pozo, J.I.; Carretero, M. 1987. DEL PENSAMIENTO FORMAL A LAS CONCEPCIONES ESPONTÁNEAS: 
¿QUÉ CAMBIA EN LA ENSEÑANZA DE LA CIENCIA? Infancia y Aprendizaje, 38, 35-52.  
 
Sáenz, J., et Al., 2009. APORTES PARA LA ENSEÑANZA DE LAS CIENCIAS NATURALES. Segundo 
Estudio Regional Comparativo y Explicativo. Laboratorio Latinoamericano de Evaluación de la 
Calidad de la Educación. Santiago, Chile; Enero. Revista Investigación y Experiencias Didácticas, 6 
(3). 
 
Selles , J. y Bonán, L. 2000.  PROBLEMAS DE ENSEÑANZA-APRENDIZAJE DEL TEMA MECANISMOS 
FOCALES. Troubles in teaching and learning about focal mechanisms. Enseñanza de las Ciencias 
de la Tierra, . 2000 (8.1) 54-61.  I.S.S.N.: 1132-9157 
 
Solís villa, R., 1984, IDEAS INTUITIVAS Y APRENDIZAJE DE LAS CIENCIAS. Enseñanza de las ciencias. 
Vol. 2, pp. 83-91. 
 
Torres S., M. I. 2010. LA ENSEÑANZA TRADICIONAL DE LAS CIENCIAS VERSUS LAS NUEVAS 
TENDENCIAS. Revista Electrónica Educare, vol. XIV, núm. 1, enero-junio, 2010, pp. 131-142. 
Universidad Nacional Costa Rica. Revista Electrónica Educare, ISSN (Versión impresa): 1409-4258 
educare@una.ac.cr 
 
Velasco, R. y Garritz, A. 2003. REVISIÓN DE LAS CONCEPCIONES ALTERNATIVAS DE LOS 
ESTUDIANTES DE SECUNDARIA SOBRE LA ESTRUCTURA DE LA MATERIA. Educación Química, 
14(2), 72-85 
 
Vera, A. Granda, 1988. ESQUEMAS CONCEPTUALES PREVIOS DE LOS ALUMNOS EN GEOLOGÍA. 
Revista INVESTIGACIÓN Y EXPERIENCIAS DIDÁCTICAS, ENSEÑANZA DE LAS CIENCIAS, 1988, 6 (3), 
239-243. 
 
Villegas, N. 2010a. TALLER MONITOREO SINÓPTICO VISUAL. Módulo Atmósfera y océano, 
Asignatura Enseñanza de las Ciencias de la Tierra. Universidad NACIONAL de Colombia. 
 
Villegas, N. 2010b. CÁLCULO DE VARIABLES METEOROLÓGICAS Y OCEANOLÓGICAS. Módulo 
atmósfera y océano. Asignatura Modelos y Experimentos en Ciencias de la Tierra. Universidad 
NACIONAL de Colombia. 
 
Villegas, N. e .I. Málikov. 2009. ATLAS DE LAS CARACTERÍSTICAS TERMOHALINAS Y DINÁMICAS DE 
LAS AGUAS DE LA CUENCA DEL PACÍFICO COLOMBIANO: CON BASE EN SIMULACIÓN 
MATEMÁTICA. Uniblios. Universidad NACIONAL de Colombia, Bogotá. Colombia. 218 p.  
 

 

http://rocaweb.com.pe/DOCUMENTOS/APRENDIZAJEESTRATEGICO.pdf

