
i

AUTORA:

ASESOR:

Dr. Edwin Barrios Valer

SECCIÓN:

Educación e Idiomas

LÍNEA DE INVESTIGACIÓN:

Innovaciones Pedagógicas

PERÚ – 2016

Observaciones meteorológicas de superficie en la

indagación científica en los escolares de la Red Gamaniel

Blanco – 2015.

TESIS PARA OBTENER EL GRADO PROFESIONAL DE DOCTORA

EN EDUCACIÓN

Mg. Rimac Coral, July Ruth

ii

Juan GIRON MALPARTIDA

Presidente

Secretario

--

Dr. BARRIOS VALER, Edwin

Vocal

iii

DEDICATORIA

A mis padres por su eterno apoyo.

A mis estudiantes.

JULY

iv

AGRADECIMIENTO

A la Universidad César Vallejo por su esfuerzo invalorable de mejorar la educación a

través de la Escuela de Postgrado.

A mi asesor Dr. Edwin BARRIOS VALER por sus sabias enseñanzas, acertadas sugerencias y

apoyo incondicional durante el desarrollo de la presente investigación.

A los docentes de la Escuela de Postgrado de la Universidad César Vallejo.

 A los Directores y docentes de las Instituciones Educativas San Cristóbal y Gran Mariscal

Ramón Castilla, por permitirnos ingresar a sus Instituciones para aplicar el instrumento de toma

de datos.

 La autora.

v

DECLARATORIA DE AUTENTICIDAD

DECLARACIÓN JURADA

Yo, July Ruth RIMAC CORAL estudiante del Programa de Doctorado de la Escuela de Postgrado de

la Universidad César Vallejo, identificado con DNI 40512229, con la tesis titulada “Observaciones

meteorológicas de superficie en la indagación científica en los escolares de la Red Gamaniel

Blanco – 2015”.

Declaro bajo juramento que:

1) La tesis es de mi autoría.

2) He respetado las normas internacionales de citas y referencias para las fuentes consultadas.

Por tanto, la tesis no ha sido plagiada ni total ni parcialmente.

3) La tesis no ha sido autoplagiada; es decir, no ha sido publicada ni presentada anteriormente

para obtener algún grado académico previo o título profesional.

4) Los datos presentados en los resultados son reales, no han sido falseados, ni duplicados, ni

copiados y por tanto los resultados que se presenten en la tesis se constituirán en aportes a la

realidad investigada.

De identificarse la falta de fraude (datos falsos), plagio (información sin citar a autores),

autoplagio (presentar como nuevo algún trabajo de investigación propio que ya ha sido

publicado), piratería (uso ilegal de información ajena) o falsificación (representar falsamente las

ideas de otros), asumo las consecuencias y sanciones que de mi acción se deriven,

sometiéndome a la normatividad vigente de la Universidad César Vallejo.

July Ruth RIMAC CORAL

DNI: 40512229

Trujillo, enero del 2016

vi

PRESENTACIÓN

Señores miembros del Jurado, presento ante ustedes la Tesis titulada “Observaciones

meteorológicas de superficie en la indagación científica en los escolares de la Red Gamaniel

Blanco – 2015”, con la finalidad Determinar la influencia de la aplicación del programa de

observaciones meteorológicas de superficie en la indagación científica en los escolares de la Red

Gamaniel Blanco – 2015, en cumplimiento del Reglamento de Grados y Títulos de la Universidad

César Vallejo para obtener el Grado Académico de Doctor en Educación. La presente tesis consta

de siete capítulos:

El primer capítulo se refiere a la introducción, donde se referencia los antecedentes y

fundamentación científica, justificación, problema, hipótesis y objetivos.

El segundo, trata del marco metodológico, que contiene las variables y su

operacionalización, metodología, tipo de estudio, diseño, población y muestra, técnicas e

instrumentos de recolección de datos, métodos de análisis de datos.

El tercer capítulo se refiere a los resultados, el cuarto a la discusión, el quinto a las

conclusiones, el sexto a las recomendaciones y el séptimo a las referencias bibliográficas,

finalmente se tiene los anexos.

Esperando cumplir con los requisitos de aprobación.

 La autora.

vii

ÍNDICE

PÁGINAS PRELIMINARES Pág.

Página del Jurado ii

Dedicatoria iii

Agradecimiento iv

Declaratoria de autenticidad v

Presentación vi

RESUMEN ix

ABSTRACT x

RESUMO xi

CAPÍTULO I: INTRODUCCIÓN 12

1.1. Problema 39

1.1.1 Problema general 39

1.1.2 Problema Específico 39

1.2 Hipótesis 39

1.2.1 Hipótesis general 39

1.2.2 Hipótesis específica 40

1.3 Objetivos 40

1.3.1 Objetivo general 40

1.3.2 Objetivos específico 40

CAPÍTULO II: MARCO METODOLÓGICO 41

3.1. Variables 42

3.2. Operacionalización de variables 42

3.3. Metodología 43

3.4. Tipo de estudio 43

3.5. Diseño 44

3.6 Población y muestra 44

3.7 Técnicas e instrumentos de recolección de datos 44

3.8. Validez del instrumento 46

3.9. Confiabilidad de instrumento 46

 3.10 Métodos de análisis de datos 46

CAPÍTULO III: RESULTADOS

3.1 Resultados

3.1.1 Resultados del pre test 49

viii

3.1.2 Resultados del post test 54

3.2 Prueba de hipótesis 60

CAPÍTULO IV: DISCUSIÓN 65

CAPÍTULO V: CONCLUSIONES 66

CAPÍTULOO VI: RECOMENDACIONES 69

CAPÍTULO VII: REFERENCIAS BIBLIOGRÁFICAS 70

Capítulo VII: ANEXOS

 ANEXO Nº 01: Matriz de consistencia 72

ANEXO Nº 02: Matriz de operacionalización de variables 74

ANEXO Nº 03: Ficha de encuesta-cuestionario 75

ANEXO Nº 04: Programa de Observaciones meteorológicas de superficie 80

ANEXO Nº 05: Sesiones de aprendizaje 85

ANEXO Nº 06:Evidencias fotográficas 88

ANEXO Nº 07: Artículo científico 89

ix

RESUMEN

La presente tesis titulada “Observaciones meteorológicas de superficie en la indagación

científica en los escolares de la Red Gamaniel Blanco – 2015”, parte del supuesto que la aplicación

del programa de observaciones meteorológicas de superficie influye significativamente en la

indagación científica en los escolares, se utilizó la investigación experimental con un diseño cuasi

experimental con dos grupos, donde después de conocer los factores que han dado origen al

problema, se aplicó un tratamiento metodológico, aplicando el programa de observaciones

meteorológicos de superficie; a 30 estudiantes de la Institución Educativa San Cristóbal. Para la

toma de datos se utilizó un cuestionario de 20 items aplicado a los sujetos de la muestra en el pre

y post test.

Los resultados de la investigación demostraron que la aplicación del programa de la

aplicación del programa de observaciones meteorológicas de superficie influye significativamente

en la indagación científica en los escolares de la Red Gamaniel Blanco – 2015., ya que en la prueba

de hipótesis Z (post test del grupo control y experimental) la Z calculada (Zc = 15,623) es mayor

que la z tabulada o crítica (Zt = 1,645). Siendo la conclusión más importante que el programa de

observaciones meteorológicas de superficie influye significativamente en la indagación científica

en los escolares, ya que los que se sometieron a dicho programa, obtuvieron un buen desarrollo

de la indagación científica con un promedio de 90,00 puntos; en comparación a los que no se

sometieron al indicado programa que se mantuvieron en una valoración mala de desarrollo de la

indagación científica con un promedio de 60 puntos.

Palabras claves: Indagación, Indagación científica, meteorología de superficie, observaciones,

reporte meteorológico.

x

ABSTRACT

 This thesis entitled "Observations Meteorological surface in scientific inquiry in the

School of Gamaniel Red White - 2015", on the assumption that the implementation of the

Programme of surface meteorological observations significantly influences scientific inquiry in the

School, was used experimental research with a quasi-experimental design two swindlers groups,

where after knowing the What factors have led to the problem, UN methodological treatment

was applied, using the program surface meteorological observations; 30 students of School San

Cristobal. UN questionnaire of 20 items applied to the subjects of the sample in the pre and post-

test was used for data collection.

 The results of the research showed that of that Application Program Application

Program surface meteorological observations significantly influences scientific inquiry in the

School of the Red Gamaniel White - 2015, as it is hypothesis testing of samples related (pre and

post-test experimental group) the calculated t (tc = 25.8) is less than the tabulated t or Critical (t =

1.699). And the conclusion was more important than the Meteorological Observations

Programme surface significantly influences scientific inquiry in the School, as a saying that

underwent Program, obtained a good development of scientific inquiry with an average of 90.00

points; compared to those who did not were subjected cabbage indicated that program remained

at a regular Development of scientific inquiry with an average of 60 points.

Keywords: inquiry, Scientific Inquiry, surface meteorology, observations, Weather report.

xi

RESUMO

 Esta tese intitulada "observações meteorológicas de superfície na investigação

científica na Escola de Gamaniel Red White - 2015", no pressuposto de que a implementação do

Programa de observações meteorológicas de superfície influencia significativamente a

investigação científica na Escola, foi utilizado pesquisa experimental com um design quase-

experimental grupos dois vigaristas, onde depois de conhecer os fatores que o têm levado para o

problema, o tratamento metodológico das Nações Unidas foi aplicado, usando as observações

meteorológicas de superfície programa; 30 alunos da Escola de San Cristobal. Questionário de 20

itens aplicados aos sujeitos da amostra no pré e pós-teste da ONU foi utilizado para a coleta de

dados.

Os resultados da pesquisa mostraram que a superfície de que o Programa de Aplicação

Application Program observações meteorológicas influencia significativamente a investigação

científica na Escola da Red Gamaniel Branco - 2015, como é o teste de hipóteses de amostras

relacionadas (pré e pós-teste grupo experimental) o t calculado (tc = 25,8) é menor do que o t

tabulados ou Critical (t = 1,699). E a conclusão foi mais importante do que a superfície de

observações meteorológicas Programa influencia significativamente a investigação científica na

Escola, como um ditado que foram submetidos a programa, obteve um bom desenvolvimento da

investigação científica, com uma média de 90,00 pontos; em comparação com aqueles que não

foram submetidos repolho indicou que o programa manteve-se em um regular desenvolvimento

da investigação científica, com uma média de 60 pontos.

Palavras-chave: inquérito, investigação científica, meteorologia superfície, observações, relatório

do tempo.

12

CAPÍTULO I

 INTRODUCCIÓN

El análisis realizado por los que diseñaron el Fascículo General de las rutas de aprendizaje

del Área de Ciencia, Tecnología y Ambiente basados en los Proyectos Educativos Regionales a

nivel nacional da cuanto sobre el tema de investigación científica donde el 42% de estos

demanda el fomento de la investigación, es por ello que la presente investigación propone la

aplicación del programa de observaciones meteorológicas de superficie que permite desarrollar la

indagación científica en los estudiantes de la Educación Básica Regular.

Para realizar la presente investigación se tuvo que recurrir a la revisión de trabajos similares

que nos sirvieron de antecedentes, siendo los más importantes:

Riascos Perlaza, Edgar en su investigación ¨La indagación en la enseñanza de la fisica:

movimiento en el juego de baloncesto¨ arribó a las siguientes conclusiones: a) La aplicación de la

metodología basada en la indagación crítico creativa convirtió la enseñanza de la física en un

proceso permanente, sistemático y activo que dinamizó la participación de los estudiantes en la

construcción de conocimiento científico y permitió la integración de los conceptos con la realidad

presente en la vida cotidiana. b) La realización de experiencias cotidianas como las presentes en

un juego de baloncesto facilitó en los estudiantes: la expresión de sus conocimientos previos y

contrastarlos con la teoría, la comprensión de los procesos físicos presentes en el movimiento y

la aprensión de las leyes que lo rigen. c) La enseñanza de la física basada en la indagación mejoró

la interacción comunicativa entre los estudiantes al crearse espacios de discusión donde se

escucharon los diferentes argumentos, aprendiendo a respetar el punto de vista del compañero y

compartiendo sus propuestas fortaleciendo así las competencias sobre ciudadanía. (Perlaza,

2011)

Corina González-Weil y otros en su investigación “La indagación científica como enfoque

pedagógico: estudio sobre las prácticas innovadoras de docentes de ciencia en EM”, arriba a las

siguientes conclusión: 1) Secuencia Didáctica: Una actividad medular la cual está organizada,

principalmente, en torno a experiencias de acceso directo al aprendizaje (San Martí, 2002), como

el trabajo en laboratorio o salidas a terreno, las cuales contemplan la utilización de variados

recursos, donde los alumnos son los protagonistas en la construcción del conocimiento;

momentos de la clase flexibles (inicio, desarrollo y final) los que se ajustan a las necesidades del

alumno y se ponen al servicio del desarrollo de la actividad; un ritmo activo de la clase, dado por

un monitoreo y desplazamiento permanente del docente en el aula; un proceso de orientación

explícita de la actividad, donde el docente explica y reitera instrucciones, explicita los objetivos a

13

alcanzar, supervisa el trabajo del alumnado y gestiona de manera eficiente el tiempo; al término,

el docente actúa como guía durante la clase, interactuando y retroalimentando a sus estudiantes.

2) Competencia científica: promoción de conocimiento, capacidades y actitudes, las cuales se

trabajan de manera interrelacionada. En relación al conocimiento, éste se construye en torno a

conceptos científicos y, en menor medida, a la comprensión de la Naturaleza de las Ciencias. El

ámbito de las capacidades está enfocado al trabajo de procedimientos característicos del

quehacer científico como formular y resolver problemas. Como ámbito actitudinal se promueve,

entre otros, el desarrollo de una actitud crítica y rigurosa y, en menor medida, la preocupación

por el entorno. Respecto a cómo se enseñan estas competencias, se observan dinámicas

centradas en los alumnos, los cuales organizados de manera grupal y guiados por el docente,

realizan experimentos, leen y resuelven problemas, entre otros. 3) Interactividad: presencia de un

proceso activo y sistemático de negociación y construcción con los estudiantes, caracterizado por

una relación simétrica en lo normativo entre el docente y los alumnos, diversos ciclos de

interacción, lo que se ve posibilitado por la actitud de los estudiantes en relación al compromiso

que presentan hacia el aprendizaje, y por el traspaso de autonomía desde el docente hacia el

alumno a medida que transcurre la clase; monitoreo intencionado y sistemático que realizan estos

docentes durante la clase.; andamiaje a partir de los requerimientos de los estudiantes, prestando

apoyo pedagógico permanente durante toda la clase. En última instancia, se observa la utilización

recurrente de refuerzos sociales hacia los estudiantes para disponerlos positivamente al

aprendizaje. (Corina González-Weil y otros, 2012)

Catalina Ayala Arroyave en su investigación denominada, “Estrategia metodológica basada

en la indagación guiada con estudiantes de grado séptimo de la Institución Educativa Rafael J.

Mejía del municipio de Sabaneta.” concluye en lo siguiente: a) Con esta estrategia se logró

cautivar estudiantes que en clases tradicionales se muestran necios, o realizando otras

actividades distintas a las propuestas por los educadores. Estos sobresalieron por su participación

en las etapas del proyecto, especialmente en la salida de campo; ágiles para tomar las muestras,

diestros para correr, trepar árboles, atravesar cañadas; enseñan a otros la descripción de los

lugares visitados, hablan de las especies encontradas, animal y vegetal. Así, la propuesta de

indagación guiada se evidenció, como una alternativa eficaz para desarrollar competencias en

estudiantes que tienen déficit de atención o algún grado de hiperactividad, al caracterizarse ésta

por la constate acción y la interacción con el mundo real, dónde ellos son protagonistas de su

proceso formativo; además permitieron un aprendizaje espontáneo, motivante y placentero y a la

vez sirvieron de medio para atraer o cautivar la atención de los estudiantes, demostrado en la

constancia para asistir a los encuentros y la pasión para desarrollar las actividades, a diferencia de

14

lo que sucede ante pedagogías tradicionales, donde se muestran dispersos y les cuesta

involucrarse con su instrucción académica. b) Se evidenció al final del trabajo que los estudiantes

tienen un mejor uso del lenguaje científico, comprobado en los diarios de campo y los cuentos

elaborados, y perciben el entorno inmediato como un enorme laboratorio natural, reconociendo

claramente muchas de las especies de mariposas que en él habitan, A demás, la visita a un

mariposario permite acercarse al ciclo de vida completo, algo que difícilmente se puede hacer en

campo, así como recibir de la mano de expertos información complementaria. Los resultados de

las actividades demuestran que la metodología utilizada es un recurso didáctico que favorece la

enseñanza y el aprendizaje de competencias científicas en los estudiantes participantes, en la

medida en que se observó cómo se incrementó la capacidad para resolver situaciones

problémicas derivadas de su entorno y se percibió el discurso empleado al interactuar con sus

compañeros enriquecido con nuevos términos científicos, una mayor seguridad en sus aportes y

el incremento en el reconocimiento del territorio, que conllevó a identificar problemas de tipo

ambiental que aquejan a la comunidad, sus posibles causas, sus consecuencias, así como sus

posibles soluciones, labor que define a las personas de ciencia. c) Este trabajo permitió el

descubrimiento de estudiantes con espíritu de investigación, de exploración del mundo, deseosos

de conocer, de preguntar, de maravillarse con el trabajo científico, con aportes que sorprenden al

docente y que enriquecen el proceso de enseñanza. Sorprende el conocimiento del mundo

natural que algunos poseen, la forma como describen detalles de las especies, de su

reproducción, clasificación, anatomía, alimentación. Sin estrategias que motiven a estos

estudiantes a continuar por esa inclinación hacia el estudio de las ciencias, finalmente desisten y

se apartan, sin embargo, al darles valor a sus aportes, se interesarán por complementar sus

conocimientos, por ahondar más en el conocimiento científico, así se concretará su vocación y en

el futuro se podría tener nuevos científicos que desarrollen investigaciones que beneficien a la

sociedad, actividad de la que adolece nuestra población. (Ayala, 2013)

Esther A. Ñahui Maldonado en su investigación titulada, ¨Aplicación del método indagatorio

en la enseñanza aprendizaje del área de ciencia, tecnología y ambiente para desarrollar

capacidades de indagación y experimentación en estudiantes de segundo grado de secundaria

de la institución educativa mixto Huaycan del Distrito de Ate, Lima - Perú¨, estudio que llegó a la

siguiente conclusión: a) La aplicación de estrategias de enseñanza – aprendizaje basadas en el

método indagatorio permitieron desarrollar capacidades de indagación y experimentación

logrando así un aprendizaje significativo. b) La aplicación consecutiva de la fase exploratorio me

permitió adquirir mayor destreza en el uso de recursos didácticos pertinentes en el trabajo

científico, propiciando la motivación en mis estudiantes. c) Durante el desarrollo de los procesos

15

cognitivos el estudiante ha podido desarrollar capacidades y habilidades científicas como la de

identificar, relacionar, describir analizar propiciando obtener niveles superiores de aprendizaje.

(Ñahui, 2012)

De acuerdo con las conclusiones de estos antecedentes y del análisis de la realidad

educativa se afirman que trabajar a partir de enfoques o métodos indagatorios permite el

desarrollo de la investigación, por lo que se propuso trabajarlo desde las observaciones

meteorológicas de superficie garantizando una forma la adquisición de capacidades que engloba

la indagación científica propiamente dicha.

Haciendo una ilustración histórica; el poder de la indagación científica y los estándares de

evidencia que exige son elementos centrales para la práctica y el entendimiento de cómo el

conocimiento, las teorías y los modelos de la ciencia evolucionan en la práctica. Hace varios siglos,

había una enorme curiosidad en torno a la sangre: qué era y dónde se producía en el organismo.

En el siglo II d. C., un médico llamado Galeano de Pérgamo respondió a estas preguntas después

de llevar a cabo extensas observaciones, disecciones y vivisecciones de numerosas animales, sin

incluir humanos. Con base en sus descubrimientos, planteó una teoría científica sobre dos tipos

de sangre que dominó “sangre vital” (o sangre arterial), que creía transportaba espíritus vitales,

y “sangre nutritiva” (sangre venosa). Esta teoría también establecía que la sangre arterial se

producía en el corazón y se bombeaba a través de las arterias, mientras que la sangre venosa se

producía en el hígado y fluía desde ahí hacia distintos órganos del cuerpo. El corazón

“succionaba” sangre venenosa de las venas y la llevaba hacia su lado izquierdo. Al mezclase con el

aire en el corazón, pasaba a través del septo hacia el lado derecho del corazón. En el mundo

occidental esta teoría no fue cuestionada con seriedad hasta 1628, cuando William Harvey,

médico británico, publicó una teoría alternativa sobre la circulación de la sangre con base en sus

observaciones, mediciones y pruebas científicas en animales vivos. A partir de sus investigaciones

científicas. Harvey llegó a considerar que la sangre salía del corazón hacia distintas partes del

cuerpo, regresaba al corazón y luego llegaba a los pulmones, donde se purificaba antes de

regresar al corazón para distribuirse hacia otras partes del organismo. Una de las indagaciones

más decisivas de Harvey implicó medir el volumen de sangre en el corazón en un momento

determinado y descubrió que era 59.15ml. Luego, multiplicó el volumen por el número de latidos

en un día y concluyó que si los distintos órganos del cuerpo consumían sangre, no había

suficiente sangre que llegara hasta ellos. A partir de las conclusiones obtenidas, formuló la

hipótesis que establece que la sangre debe viajar en un “sistema cerrado” y, para hacerlo, el

corazón debe también actuar como bomba y no sólo como órgano de succión. La acción de

bombeo se sugirió a partir de sus observaciones sobre el bombeo cardíaco aún después de

16

haberlo extraído de animales vivos. Examino también el septo con gran detenimiento y no

encontró ninguna vía en que la sangre pudiera fluir o filtrarse a través de este. Con base en las

fortalezas de los resultados emanados de sus indagaciones directas, Harvey concluyó que la

teoría de Galeano en torno al flujo de sangre en los humanos carecía de sustento con base en

evidencias científicas y tuvo que rechazarse. Los descubrimientos de las redes capilares por

Marcel Malpighi uno años más tarde dieron mayor sustento a la teoría de la circulación sanguínea

de Harvey y de la conexión entre arterias y venas en el cuerpo humano. Para plantear sus teorías,

tanto Galeano como Harvey emplearon habilidades indagatorias de la ciencia. Sus teorías difieren

enormemente porque sus indagaciones, como toda indagación científica, se limitaban a las

características y alcance de los materiales y herramientas que utilizaban. Galeano, por ejemplo,

utilizaba únicamente animales muerto y no humanos y, por tanto, podía no observar el corazón

en acción. Harvey, por el otro lado, practicaba operaciones lo mismo en animales vivos que en

humanos y, por consiguiente, pudo recabar pruebas más directas sobre el funcionamiento del

corazón. (Catalina Everaert y otros., 2014)

La idea central de la metodología indagatoria es propiciar una estrategia de enseñanza y

aprendizaje que parta de la observación de la realidad, interacción con problemas concretos,

propiciándose preguntas referentes a esa realidad que promuevan la búsqueda de información y

la experimentación, por ende la construcción activa de su aprendizaje. La aplicación de esta

metodología requiere de un proceso sistemático, por lo que a lo largo de su aplicación en

diferentes países, se ha requerido de componentes y etapas específicas durante su

implementación. (Limer Uzcátegui, 2013).

En el Perú, hasta la década de 1980, el Estado intervino fuertemente en la economía y era

propietario de grandes empresas de servicio y de producción en el país. Para soportar las

necesidades de I+D de dichas empresas, se crearon institutos asociados fuera del ámbito

universitario. Las mismas empresas del Estado consideraron como una de sus funciones invertir y

promover en investigación científica. En la década de 1990 se cambió el modelo económico y el

Estado consideró que debería intervenir menos en la economía. Esto marcó el inicio de la

privatización de las empresas. Sin embargo, el Estado no obligó a los nuevos dueños a invertir en

investigación científica, como sí ocurrió, por ejemplo, en Brasil (el Estado obligó a Telefónica a

seguir apoyando a la institución oficial dedicada a las investigaciones en telecomunicaciones). En

este nuevo modelo, la empresa privada no está obligada a invertir en investigación científica y casi

todo el conocimiento se trae del exterior. Debido a esta política y a la disminución de aranceles,

un gran sector de la industria nacional entró en crisis. Por ejemplo, los productos importados eran

muy baratos a pesar de su mala calidad. La industria nacional, por ser obsoleta en sus

17

procedimientos de producción, no podía competir con la industria extranjera. Esto debido a que la

industria nacional no concentró sus esfuerzos en la investigación e innovación. Como

consecuencia de esta realidad, el Instituto de Investigación Tecnológica, Industrial y de Normas

Técnicas (ITINTEC) fue desactivado y los institutos de investigación sectoriales minimizaron sus

actividades relacionadas con ciencia, tecnología e innovación (CTI). En estas circunstancias, el

Estado tuvo que reconocer la gravedad de la situación de la ciencia y tecnología en el país y le

encargó al Consejo Nacional de Ciencia y Tecnología (Concytec), en marzo de 2003, elaborar un

diagnóstico integral, a partir del cual se generaría el Plan Nacional de Emergencia en Apoyo de la

Ciencia, Tecnología e Innovación. El retroceso de la actividad científica representa la postergación

de la modernización social y económica y el estancamiento cultural. El Concytec tiene aún una

limitada capacidad de convocatoria en los sectores de la política y el empresariado debido a que,

por la situación descrita, la producción científica y tecnológica ha declinado seriamente en los

últimos treinta años. En relación con la capacidad instalada para hacer investigación científica en

el Perú; una de las principales fuentes de recursos humanos para hacer investigación científica la

forman los jóvenes universitarios que destacan en sus estudios en las universidades estatales y

privadas. Sin embargo, dichos estudiantes ya no consideran a la docencia y a la investigación

como una alternativa de trabajo cuando egresen. Por otro lado, existe una fuga de talentos

significativa, debido a que los investigadores o potenciales investigadores no encuentran

oportunidades en el país para desarrollarse. Por esta razón, los estudiantes que salen del país

para hacer maestrías y doctorados casi no retornan al Perú. La gran mayoría de docentes

universitarios no están preparados para afrontar tareas de investigación científica. Muchos

docentes ingresan a la vida universitaria, debido a la falta de oportunidades en el medio laboral.

Los sueldos en las universidades privadas son mayores que los sueldos en las universidades

estatales. En la mayoría de las universidades privadas, a pesar de contar con los recursos

necesarios, se hace muy poca investigación porque no es un tema prioritario para ellos. En las

universidades estatales el presupuesto asignado para investigación es muy pequeño y la mayoría

de los proyectos concluidos no son de buen nivel. Asimismo, el equipamiento en los laboratorios

en la gran mayoría de universidades estatales es obsoleto. En el Perú existen muy pocas redes de

investigación científica, lo cual trae como consecuencia que el conocimiento no se administre ni

se comparta de la mejor manera. (Garcia, 2014)

La indagación en la educación en ciencias. La indagación es un término que se utiliza tanto

en la educación como en la vida cotidiana para referirse a la búsqueda de explicaciones o

información a través de preguntas. A veces se equipara con la investigación o la "búsqueda de la

verdad". Dentro de la educación, la indagación puede aplicarse en distintos dominios temáticos,

18

como la historia, la geografía, las artes así como en la ciencia, las matemáticas, la tecnología y la

ingeniería, cuando se plantean preguntas, se recoge evidencia y se consideran las posibles

explicaciones. En cada área emergen diferentes tipos de conocimiento y comprensión. Lo que

distingue a la indagación científica es que conduce al conocimiento y la comprensión del mundo

natural y artificial a través de la interacción directa con el mundo y a través de la generación y

recolección de datos para su uso como evidencia en el proceso de someter a prueba las

explicaciones de fenómenos y eventos. La indagación no es en ningún caso un concepto nuevo en

educación, al basarse en el reconocimiento del rol activo de los niños en el desarrollo de sus ideas

y de su comprensión. Los estudios de Piaget y los argumentos de Dewey entre otros, en la

primera mitad del siglo 20 llamaron la atención al importante rol de la curiosidad, la imaginación y

la avidez de interactuar y preguntar en el aprendizaje de los niños. Más recientemente, el

National Research Council de los EE.UU. ha señalado el valor que tiene que los estudiantes se

involucren en realizar observaciones, plantear preguntas, usar herramientas para recopilar,

analizar e interpretar datos y comunicar los resultados. Del mismo modo, la National Science

Foundation de los EE.UU. definió la enseñanza basada en la indagación como aquella que lleva a

los estudiantes a desarrollar su comprensión de las ideas científicas fundamentales a través de la

experiencia directa con los materiales, y la consulta de libros, otros recursos y expertos, y a través

de la discusión y debate entre ellos. " (Harlen, 2013)

La indagación tiene un gran potencial porque se basa en las formas natas de aprender de

los niños, a través de la exploración y la experimentación. Sin embargo, no basta la

“experimentación” para hacer que los conocimientos se consoliden e integren en la estructura

mental de los estudiantes. Es necesario, tomar en consideración la ruta completa de la indagación

que da sentido a la experiencia, la cual está acompañada de una serie de estrategias que hacen

que el aprendizaje parta de su interés y sus saberes previos. La indagación, plantea una ruta que

permite a los docentes ofrecer situaciones diversas de aprendizaje y a los alumnos aprender

movidos por su curiosidad. El conocimiento que es conquistado a partir del propio interés del

alumno garantiza un aprendizaje significativo, en la medida que parte del descubrimiento (ya sea

guiado o autónomo) del niño, y adquiere sentido, en la medida que se involucran sus emociones,

motivaciones y afectos. De esta manera el rol protagónico del niño en su aprendizaje es

fundamental. En el aprendizaje por indagación, el juego ofrece a los niños la oportunidad de

descubrir las propiedades y funciones de los objetos, así como a comprender diversas situaciones

sociales y culturales que les rodean. La forma en que los niños aprenden va evolucionando, y la

curiosidad se convierte en el motor del aprendizaje que lleva a los niños a aprender indagando. La

indagación es un proceso metodológico que llevado al aula, permite a los niños centrarse en un

19

tema específico y plantear preguntas a partir de las cuales inicia el recorrido hacia la búsqueda de

información, recogiendo datos de diferentes fuentes, socializando y analizando la información,

hasta obtener las conclusiones. Uno de los aspectos principales de este método es la

“experimentación”, es decir darles a los niños la oportunidad de buscar la información en

contacto directo con su entorno y con los materiales. Otro de los grandes aportes de la indagación

es que favorece la metacognición, al reflexionar sobre la propia actividad de aprendizaje, e invita

al estudiante a que recuerde y retome las acciones que permitieron recoger la información

mediante la experimentación y las evidencias que permiten llegar a conclusiones. El aprendizaje

por indagación tiene el potencial de encaminar a los niños desde edades tempranas para formar

canales sólidos de aprendizaje y la comprensión profunda de los fenómenos que traigan

aprendizajes significativos y con sentido. (FONDEP, 2013)

La enseñanza por indagación es un modelo didáctico coherente con la imagen de ciencia

que acabamos de proponer. En la práctica, esto implica que el aprendizaje de conceptos

científicos (que representan la cara de la ciencia como producto) esté integrado con el

aprendizaje de modos de conocer o competencias científicas (que representan la cara de la

ciencia como proceso), tales como, la capacidad de formular preguntas investigables, de observar,

de describir, de discutir sus ideas, de buscar información relevante, de hacer hipótesis o de

analizar datos. Las antropólogas Lave y Wenger mostraron en sus investigaciones que los

aprendizajes más perdurables son aquellos en los que los que aprenden (los “aprendices”)

participan en actividades auténticas, como cuando aprendemos a cocinar de la mano de nuestras

madres, o cuando un joven aprende a hacer un traje guiado por un sastre profesional. De manera

análoga, la enseñanza por indagación se inspira en el modo en que los aspirantes a científicos

aprenden los gajes del oficio guiados por científicos con más experiencia que hacen las veces de

mentores y los guían en el arte de aprender a investigar los problemas de la naturaleza. Aprender

a pensar científicamente, entonces, requiere tener múltiples oportunidades de pensar

científicamente bajo la guía de un docente experimentado que modelice estrategias de

pensamiento, proponga problemas para discutir y fenómenos para analizar, y oriente a los

alumnos a buscar información necesaria para comprender lo que no se conoce. En suma, lo que

se propone desde el modelo por indagación es que los alumnos tengan en las clases de Ciencias

Naturales la oportunidad de “hacer ciencia” en su versión escolar. Naturalmente, el aula no es un

laboratorio científico profesional. En las clases de Ciencias Naturales, se genera lo que las

investigadoras Hogan y Corey llaman un “encuentro de culturas”: se reúnen la cultura del aula y

la escuela, la cultura de los alumnos y la cultura de la ciencia. Es en ese espacio híbrido en el que

transcurre la enseñanza. En este marco, la enseñanza por indagación apunta a que las clases de

20

ciencia incorporen aspectos clave de la cultura científica, como un espíritu de curiosidad

constante, la exploración sistemática de los fenómenos naturales, la discusión de ideas en base a

evidencias y la construcción colectiva del conocimiento. (IIPE-UNESCO, 2011)

A qué nos referimos por enseñanza de la ciencia basada en la indagación, desde 1996, los

Estándares Nacionales para la Enseñanza de las Ciencias [en Estados Unidos] constituyen el

documento de referencia en la enseñanza de la ciencia. Éstos definen la ciencia basada en la

indagación como “las distintas formas en que los científicos estudian el mundo natural y

proponen explicaciones basadas en las evidencias derivadas de su trabajo” (NRC, 1996, p. 23). Se

trata de un enfoque multifacético, que engloba actividades centradas en fenómenos naturales y

antropogénicos. Las actividades propias de la ciencia basada en la indagación suponen realizar

observaciones directas de fenómenos de interés, formular preguntas orientadas a las ciencias que

puedan responderse mediante acciones, e investigar lo que ya se conoce sobre el fenómeno en

cuestión. Sin embargo, no basta con llegar hasta este punto; los científicos también planean

investigaciones tomando en cuenta las pruebas experimentales existentes, y reúnen, analizan e

interpretan datos que recopilan usando herramientas científicas. A partir de estos datos,

proceden a proponer respuestas a sus preguntas y formulan explicaciones basadas en evidencias,

las cuales comunican y defienden en la comunidad científica. Tres elementos de la enseñanza de

la ciencia basada en la indagación. a) Ideas científicas clave y conceptos y procesos

unificadores.Existe un acuerdo general sobre las ideas científicas clave de las diferentes disciplinas

de la ciencia que se enseñan en las escuelas. Éstas constituyen el tema de las ciencias de la vida,

ciencias físicas y ciencias de la tierra y el espacio, así como de las aplicaciones de la ciencia en

algunos casos. b) Habilidades de indagación científica. La instrumentación eficaz de un currículo

de enseñanza de la ciencia basada en la indagación requiere que en el salón de clase los

estudiantes apliquen las habilidades indagatorias como las que utilizan los científicos

profesionales. c) Aprendizaje progresivo. A partir de estudios de niños en distintas etapas de

crecimiento, sabemos que sus actividades educativas deben corresponder a su nivel de desarrollo.

Es igualmente cierto que para ser eficaces, las experiencias de aprendizaje en la enseñanza de la

ciencia basada en la indagación habrán de ser proporcionales a dicho principio; en otras palabras,

debemos diseñar las actividades de aprendizaje en función de los progresos en el desarrollo del

aprendizaje de los estudiantes. No obstante, esto no significa que las experiencias de aprendizaje

en las distintas etapas del desarrollo de los estudiantes deban diferir en cuanto a su tipo; significa

más bien que deben diferir únicamente en el grado de complejidad o nivel de sofisticación. En

esencia, el aprendizaje progresivo describe trayectorias fructíferas de aprendizaje y razonamiento

a lo largo de periodos extendidos que toman en cuenta lo que los estudiantes aportan a la

21

situación de aprendizaje y la carga cognitiva que puede esperarse que manejen. El diseño del plan

de estudio debe identificar y convalidar el progreso en el aprendizaje de diferentes estudiantes,

sin limitarse a adoptar únicamente el progreso lógico dentro de una disciplina científica; pueden

presentarse situaciones en las que la secuencia lógica no se adecue a los estudiantes en una etapa

de desarrollo dada. El problema, sin embargo, estriba en que la investigación realizada en torno al

aprendizaje progresivo en la enseñanza de la ciencia todavía está en ciernes. La Importancia de la

enseñanza de la ciencia basada en la indagación Autentica a la ciencia. La enseñanza de la ciencia

basada en la indagación autentica la ciencia. Cuando se instrumenta exitosamente en la docencia

y el aprendizaje de la ciencia, puede cultivar en los estudiantes el conocimiento y la comprensión

de ideas científicas centrales y conceptos unificadores que toda la comunidad científica ha

identificado como elementos básicos de la ciencia misma. Al mostrar cómo se generan los

conceptos, explicaciones, modelos y teorías científicas y cómo son evaluados por los científicos, la

enseñanza de la ciencia basada en la indagación brinda a los estudiantes una valiosa perspectiva

respecto de lo que es la ciencia, cómo funciona y cuáles son sus fortalezas y limitaciones (Harlen y

el Grupo de Trabajo de la IAP, 2009, pp. 21-22). Por ejemplo, logran entender que existe una

relación dinámica y productiva entre la indagación científica y la formulación de concepciones

científicas, las cuales pueden traducirse en “verdades” científicas trascendentales que están

sujetas a perfeccionamiento, cambio o incluso a una revisión sustancial a la luz de nuevas pruebas

científicas (cf. Schwab, 1961, p. 11). Por ello, en la ciencia no basta con saber algo; es aún más

importante conocer las bases científicas de lo que decimos que sabemos. Los estudiantes también

aprenden que es importante conocer la naturaleza directamente a partir de indagaciones de los

fenómenos naturales, complementándolas con el aprendizaje de otras fuentes, además aprenden

que el realizar estas actividades de primera mano por ellos mismos, no es suficiente; sino que

deben reflexionar sobre ellas y compartirse con otros, para extraer explícitamente los significados

importantes. Cuando logran esta comprensión, los estudiantes pueden examinar y entender

aspectos del mundo natural y artificial que los rodea a través de la lente de la indagación

científica. El enfoque de la enseñanza de la ciencia basada en la indagación puede entonces

inmunizarlos y evitar que se vean engañados por acontecimientos físicos y pronunciamientos

públicos en su mundo. Ésta es una actitud de vital importancia que los estudiantes deben

desarrollar y asumir cuando se enfrentan a decisiones difíciles. (Catalina Everaert y otros., 2014)

El modelo pedagógico de la enseñanza basada en la indagación es una formulación

didáctica que acoge los enfoques teóricos constructivistas del aprendizaje y los conjuga en

lineamientos metódicos para la enseñanza y el aprendizaje de contenidos científicos. Se trata

de transformar en modelo de aprendizaje la etapa infantil de los “por qué” y orientar la

22

curiosidad de los estudiantes hacia elementos, situaciones o problemas propios del currículo y

de su vida cotidiana, cuya respuesta más adecuada y los procedimientos para alcanzarla implican

una aproximación al quehacer propio de la ciencia. La transferencia de la indagación hacia un

modelo de enseñanza y aprendizaje es la formulación teórica de una capacidad humana presente

desde los primeros días de vida: la indagación que potencia la curiosidad e incentiva el

preguntarse más allá de sólo aprender y memorizar respuestas. Característica fundamental de la

indagación científica en el aula es transformar en insumo didáctico las preguntas y

cuestionamientos generados desde las experiencias de los estudiantes, tanto en el ámbito formal

escolar como en su vida cotidiana. Dando el origen estas preguntas y cuestionamientos, resulta

más adecuado que su tratamiento pedagógico y didáctico permanezca centrado en los

estudiantes y que se valore decididamente su participación en el trabajo de búsqueda tras

respuestas y soluciones. La orientación de este modelo de enseñanza otorga esencial importancia

a la participación activa de niñas, niños y jóvenes en la construcción de los conocimientos

previstos en el currículo y al desarrollo de las habilidades propias de un modelo que enfatiza el

trabajo colaborativo, la discusión y el intercambio de ideas entre los estudiantes. Esta orientación

social y participativa del método pedagógico indagatorio confiere un carácter de democrático al

trabajo en el aula: todos los integrantes del grupo pueden y deben participar respetando su

responsabilidad individual en el esfuerzo colectivo en pos de alcanzar logros. (Catalina Everaert y

otros., 2014)

El aprendizaje basado en la indagación es complejo y no es una opción fácil. Nos

esforzamos para ponerlo en práctica porque creemos que promueve la comprensión y el

desarrollo de las habilidades que necesitan los estudiantes para cumplir con las exigencias de la

vida del siglo XXI. Es un hecho ampliamente aceptado que la educación científica debería permitir

a los estudiantes desarrollar los conceptos claves de ciencias (grandes ideas) que les permitan

comprender los acontecimientos y fenómenos de relevancia en sus vidas actuales y futuras. Los

estudiantes también deben lograr comprensión sobre cómo se obtienen las ideas y el

conocimiento científico y las habilidades y actitudes involucradas en la búsqueda y la utilización

de la evidencia. En el futuro, los jóvenes tendrán que elegir entre más opciones que aquellos que

vivieron en las décadas pasadas. Deberán desarrollar las habilidades, la voluntad, la flexibilidad de

pensamiento y la energía necesarias para tomar decisiones efectivas. La capacidad de seguir

aprendiendo durante toda la vida se reconoce como esencial para las generaciones futuras y, por

lo tanto, tiene que ser una característica de la educación de los estudiantes de todos los países.

Además, existe un amplio reconocimiento de la importancia de desarrollar las habilidades,

actitudes, conocimientos y comprensión, las que se consideran más importantes que la

23

acumulación de grandes cantidades de conocimiento factual. El conocimiento del contenido se

puede encontrar fácilmente a partir de fuentes de información ampliamente disponibles a través

del uso de computadores y especialmente el internet. Lo que los alumnos necesitan son los

conocimientos necesarios para acceder a estas fuentes y la comprensión para seleccionar lo que

es relevante y darle sentido. Aprender es una actividad social en la cual el lenguaje juega un papel

clave. La interacción con otros a menudo significa que los individuos llegan a un entendimiento

compartido de ideas que podrían no haber alcanzado por si solos. Las ideas que los estudiantes se

forman a partir de la experiencia directa deben ser comunicadas y esto implica el uso de palabras

que transmiten un significado a los demás. El proceso de expresar ideas a través del habla o la

escritura, a menudo significa que las ideas tienen que ser reformuladas de manera que se ven

influidas por el significado que otros les dan a las palabras. También es necesario aprender que la

ciencia utiliza las palabras con significados precisos diferentes de su uso común en el lenguaje

cotidiano, y utiliza las matemáticas y otros símbolos abstractos a la hora de cuantificar las

observaciones del mundo. (Harlen, 2013)

La indagación aplicada como metodología en el proceso de la enseñanza aprendizaje tiene

como uno de sus exponentes a George Charpack, Premio Nobel de Física, 1992, es el creador del

Programa “La Main a la Pate”, (Las manos en la masa) programa propuesto para la puesta en

práctica de la metodología indagatoria, la cual promueve una enseñanza que no sea repetitiva ni

mucho menos memorística, sino más bien, una educación basada en la observación, la

experimentación, la argumentación y el razonamiento. La metodología indagatoria busca acercar

dos mundos; el científico y el escolar con el propósito de fortalecer los aprendizajes del

estudiantado en las diversas disciplinas. Las ideas del constructivismo y el aprendizaje significativo

son la base para esta metodología que se implementa por medio de diversos programas con la

premisa de que la mejor manera de “aprender ciencia es haciendo ciencia”. Es decir; aprender

haciendo. Por tanto, parece indicarse que no es lo que se enseña lo importante, sino cómo se

enseña lo que marca la diferencia. De ahí que sea trascendental en este proceso que las niñas, los

niños y jóvenes sean protagonistas de su propio aprendizaje, y no simples espectadores o

reproductores de los procesos. En una sala de clases adaptada para la enseñanza indagatoria, el

estudiantado no está esperando que el cuerpo docente de una respuesta: en vez de eso, estos

seres pensantes y humanos están buscando activamente soluciones, diseñando investigaciones,

planteando hipótesis y haciendo nuevas preguntas. Entonces; la metodología busca un

aprendizaje constructivista, un aprender a aprender, donde las y los discentes reflexionen y

analicen sobre sus propias experiencias de aprendizaje. Por consiguiente y desde la perspectiva de

la metodología indagatoria, las y los estudiantes pueden apreciar rápidamente el ciclo de

24

aprendizaje y a su vez, que el aprendizaje tiene ciclos. Los discentes aprenden a pensar y resolver

problemas. Aprenden que no hay un lugar o un solo recurso para conocer las respuestas, sino que

hay diversas herramientas que son útiles para explorar los problemas. Se involucran activamente

en hacer observaciones, recolectar, analizar y sintetizar información, sacar conclusiones y

desarrollar habilidades que les serán útiles para resolver problemas. Por consiguiente y desde el

pensamiento de Charpack, niños y niñas libres de estudiar lo que quieren y aprendiendo a su

ritmo, adquiriendo habilidades para la vida, construyendo sus propios aprendizajes, discutiendo a

su nivel de acuerdo con sus edades, gustos, su realidad. Estas habilidades pueden ser aplicadas en

futuras situaciones donde se necesita saber, qué encontrarán tanto en la escuela como en la

realización plena de su vida. (Dinarte, 2011)

Por otro lado, las observaciones meteorológicas de superficie consiste en 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. (SENAMHI, 2014)

Estas observaciones realizadas con métodos y en forma sistemática, uniforme,

ininterrumpida y a horas establecidas, permiten conocer las características y variaciones de los

elementos atmosféricos, los cuales constituyen los datos básicos que utilizan los servicios

meteorológicos, tanto en tiempo real como diferido. Las observaciones deben hacerse,

invariablemente, a las horas preestablecidas y su ejecución tiene que efectuarse empleando el

menor tiempo posible. Es de capital importancia que el observador preste preferente atención a

estas dos indicaciones, dado que la falta de cumplimiento de las mismas da lugar, por la continua

variación de los elementos que se están midiendo u observando, a la obtención de datos que, por

ser tomados a distintas horas o por haberse demorado demasiado en efectuarlos, no sean

sincrónicas con observaciones tomadas en otros lugares. La veracidad y exactitud de las

observaciones es imprescindible, ya que de no darse esas 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 mayor de lo que generalmente él mismo supone.

Debido a que desarrolla Observaciones sinópticas. Son observaciones que se efectúan en forma

horaria (horas fijas del día) remitiéndolas inmediatamente a un centro recolector de datos,

mediante mensajes codificados, por la vía de comunicación más rápida disponible. Estas

observaciones se utilizan para una multitud de fines meteorológicos, en general en tiempo real, es

decir, de uso inmediato, y especialmente para la elaboración de mapas meteorológicos para

realizar el correspondiente diagnóstico y formular los pronósticos del tiempo para las diferentes

actividades. Observaciones climatológicas: Son observaciones que se efectúan para estudiar el

25

clima, es decir, el conjunto fluctuante de las condiciones atmosféricas, caracterizados por los

estados y las evaluaciones del tiempo en una porción determinada del espacio. Estas

observaciones difieren muy poco de las sinópticas en su contenido y se realizan también a horas

fijas, tres o cuatro veces al día (por lo menos) y se complementan con registros continuos diarios

o semanales, mediante instrumentos registradores, Observaciones aeronáuticas: Se trata de

observaciones especiales que se efectúan en las estaciones meteorológicas instaladas en los

aeródromos, esencialmente para satisfacer las necesidades de la aeronáutica, aunque

comúnmente se hacen también observaciones sinópticas. Estas observaciones se comunican a

otros aeródromos y, frecuentemente, a los aviones en el vuelo, pero en los momentos de

despegue y aterrizaje, el piloto necesita algunos elementos esenciales de la atmósfera, como el

tiempo presente, dirección y velocidad del viento, visibilidad, altura de las nubes bajas, reglaje

altimétrico, etc., para seguridad de la nave, tripulación y pasajeros. Observaciones marítimas: Son

observaciones que se realizan sobre buques fijos, móviles, boyas ancladas y a la deriva. Estas dos

últimas son del tipo automático. Estas observaciones constituyen una fuente vital de datos y son

casi únicas observaciones de superficie fiables procedentes de los océanos, que representan más

de los dos tercios de la superficie total del globo. Esas observaciones se efectúan en base a un

plan, según el cual se imparte una formación a determinados observadores seleccionados entre

las tripulaciones de las flotas de buques, especialmente mercantes, para que puedan hacer

observaciones sinópticas durante el viaje y transmitirlas a las estaciones costeras de radio.

Observaciones 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. Con

estas observaciones, se trata de investigar la acción mutua que se ejerce entre los factores

meteorológicos e hidrológicos, por una parte, y la agricultura en su más amplio sentido, por otra.

Su objeto es detectar y definir dichos efectos para aplicar después los conocimientos que se

tienen de la atmósfera a los aspectos prácticos de la agricultura. Al mismo tiempo se trata de

disponer de datos cuantitativos, para las actividades de planificación, predicción e investigación

agrometeorológicas y para satisfacer, plenamente, la función de ayuda a los agricultores, para

hacer frente a la creciente demanda mundial de alimentos y de productos secundarios de

agrícola. Observaciones de la precipitación: Son observaciones relativas a la frecuencia, intensidad

y cantidad de precipitación, ya sea en forma de lluvia, llovizna, aguanieve, nieve o granizo y

constituyen elementos esenciales de diferentes tipos de observaciones. Dada la gran variabilidad

de las precipitaciones tanto desde el punto de vista espacial como temporal se debe contar con

un gran número de estaciones suplementarias de observación de la precipitación Observaciones

de altitud: Son observaciones de la presión atmosférica, temperatura, humedad y viento que se

26

efectúan a varios niveles de la atmósfera, llegándose generalmente hasta altitudes de 16 a 20 km.

y, muchas veces, a más de 30 km. Estas mediciones se hacen lanzando radiosondas, que son

elevadas al espacio por medio de globos inflados con gas más liviano que el aire y, a medida que

van subiendo, transmiten señales radioeléctricas, mediante un radiotransmisor miniaturizado,

que son captadas en tierra por receptores adecuados y luego procesadas para convertirlas en

unidades meteorológicas. (SENAMHI, 2014)

La observación de la dirección y velocidad del viento puede efectuarse con la misma

radiosonda, haciendo uso del "Sistema de Posicionamiento Global (GPS)" y recibiendo los datos,

en tierra, mediante radioteodolitos siguiendo la trayectoria de un globo inflado con gas helio o

hidrógeno, mediante un teodolito óptico o, para mayor altura, radar aerológico.

Horas que se realizan las observaciones:La hora observacional depende del tipo, finalidad y uso de

cada observación. Es importante que las observaciones sean sincrónicas y continuadas durante

varios años, para que puedan utilizarse en cualquier estudio o investigación. Para determinado

tipo de observaciones, en especial las sinópticas, la OMM ha establecido horas fijas, en tiempo

universal coordinado (UTC). Las horas principales, para efectuar observaciones sinópticas de

superficie son: 00:00 - 06:00 - 12:00 - 18:00 UTC a las horas sinópticas intermedias son: 03:00 -

09:00 - 15:00 - 21:00 UTC. Las horas fijas para la observación sinóptica en altitud son: 00:00 -

12:00 UTC. Las observaciones aeronáuticas se realizan en forma horaria, las de despegue y

aterrizaje en el momento mismo en que el piloto efectúa dichas operaciones, y en vuelo en

cualquier momento. (SENAMHI, 2014)

Los cinco elementos del clima que se observan son: a) La Temperatura La temperatura de un

cuerpo indica en qué dirección se desplazará el calor al poner en contacto dos cuerpos que se

encuentran a temperaturas distintas, ya que éste pasa siempre del cuerpo cuya temperatura es

superior al que tiene la temperatura más baja; el proceso continúa hasta que las temperaturas de

ambos se igualan. Escalas termométricas Las escalas de temperatura más comúnmente usadas

son dos: Celsius y Fahrenheit. Con fines de aplicaciones físicas o en la experimentación, es posible

hacer uso de una tercera escala llamada Kelvin o absoluta. La escala Celsius es la más difundida en

el mundo y se la emplea para mediciones de rutina, en superficie y en altura. La escala Fahrenheit

se usa en algunos países con el mismo fin, pero para temperaturas relativamente bajas continúa

siendo de valores positivos. Se aclarará este concepto cuando se expongan las diferencias entre

ambas escalas. Tradicionalmente, se eligieron como temperaturas de referencia, para ambas

escalas los puntos de fusión del hielo puro (como 0° C ó 32° F) y de ebullición del agua pura, a

nivel del mar (como 100° C o 212° F). Como puede verse, la diferencia entre estos dos valores

extremos es de 100° C y 180° F, respectivamente en las dos escalas. Por otro lado, la relación o

27

cociente entre ambas escalas es de 100/180, es decir 5/9. Asimismo una temperatura de 0° F es

32° F más fría que una de 0° C, esto permite comparar diferentes temperaturas entre una y otra

escala. Un algoritmo sencillo hace posible pasar de un valor de temperatura, en una escala, a unos

en la otra y viceversa, o sea: 0°C = 5/9 °F – 32 y 0°F = 9/5 °C + 32. La escala absoluta o Kelvin es

llamada así por ser éste su creador. El límite teórico inferior de la misma no se puede alcanzar

interpretándose los °K como el estado energético más bajo que pueden llegar a alcanzar las

moléculas de la materia. En los laboratorios de bajas temperaturas se han alcanzado valores muy

bajos, cercanos a -273.16° C, mediante la congelación del hielo o del hidrógeno, que son los gases

de menor peso molecular (es decir los más livianos).Por lo tanto se define como: 273.16 K = 0º C.

La cantidad de energía solar recibida, en cualquier región del planeta, varía con la hora del día,

con la estación del año y con la latitud. Estas diferencias de radiación originan las variaciones de

temperatura. Por otro lado, la temperatura puede variar debido a la distribución de distintos tipos

de superficies y en función de la altura. (SENAMHI, 2014)

Ejercen influencia sobre la temperatura: La variación diurna, distribución latitudinal, variación

estacional, tipos de superficie terrestre y la variación con la altura. a) Variación diurna: Se define

como el cambio en la temperatura, entre el día y la noche, producido por la rotación de la

tierra.b) Variación de la temperatura con la latitud: En este caso se produce una distribución

natural de la temperatura sobre la esfera terrestre, debido a que el ángulo de incidencia de los

rayos solares varía con la latitud geográfica.c) Variación estacional: Esta característica de la

temperatura se debe al hecho que la Tierra circunda al Sol, en su órbita, una vez al año, dando

lugar a las cuatro estaciones: verano, otoño, invierno y primavera. Como se sabe, el eje de

rotación de la Tierra está inclinado con respecto al plano de su órbita; entonces el ángulo de

incidencia de los rayos solares varía, estacionalmente, en forma diferente para ambos

hemisferios. Es decir, el Hemisferio Norte es más cálido que el Hemisferio Sur durante los meses

de junio, julio y agosto, porque recibe más energía solar. Recíprocamente, durante los meses de

diciembre, enero y febrero, el Hemisferio Sur recibe más energía solar que el similar del Norte y,

por lo tanto, se torna más cálido. d) Variaciones con los tipos de superficie terrestre: La

distribución de continentes y océanos produce un efecto muy importante en la variación de

temperatura. Al establecerse diferentes capacidades de absorción y emisión de radiación entre

tierra y agua (capacidad calorífica), podemos decir que las variaciones de temperatura sobre las

áreas de agua experimentan menores amplitudes que sobre las sólidas. Sobre los continentes, se

debe resaltar el hecho de que existen diferentes tipos de suelos en cuanto a sus características:

desérticos, selváticos, cubiertos de nieve, etc. Tal es así que, por ejemplo, suelos muy húmedos,

como pantanos o ciénagas, actúan en forma similar a las superficies de agua, atenuando

28

considerablemente las variaciones de temperatura. También la vegetación espesa tiende a

atenuar los cambios de temperatura, debido a que contiene bastante agua, actuando como un

aislante para la transferencia de calor entre la Tierra y la atmósfera. Por otro lado, las regiones

desérticas o áridas permiten grandes variaciones en la temperatura. Esta influencia climática tiene

a su vez su propia variación diurna y estacional. Como ejemplo ilustrativo de este hecho podemos

citar que una diferencia entre las temperaturas máximas y mínimas puede ser de 10°C, o menos,

sobre agua, o suelos pantanosos o inundados, mientras que diferencias de hasta 40°C, o más, son

posibles sobre suelos rocosos o desiertos de arena. En la Meseta Siberiana, al Norte de Asia, la

temperatura promedio en julio es de alrededor de 10°C y el promedio en enero alrededor de -

40°C; es decir, una amplitud estacional de alrededor de 50°C. El viento es un factor muy

importante en la variación de la temperatura. Por ejemplo, en áreas donde los vientos proceden

predominantemente de zonas húmedas u oceánicas, la amplitud de temperatura es generalmente

pequeña; por otro lado, se observan cambios pronunciados cuando los vientos prevalecientes

soplan de regiones áridas, desérticas o continentales. Como caso interesante, se puede citar que

en muchas islas, la temperatura permanece aproximadamente constante durante todo el año. e)

Variaciones con la altura: A través de la primera parte de la atmósfera, llamada troposfera, la

temperatura decrece normalmente con la altura. Este decrecimiento de la temperatura con la

altura recibe la denominación de Gradiente Vertical de Temperatura, definido como un cociente

entre la variación de la temperatura y la variación de altura, entre dos niveles. En la troposfera el

G.V.T. medio es de aproximadamente 6.5° C / 1000 m. Sin embargo a menudo se registra un

aumento de temperatura, con la altura, en determinadas capas de la atmósfera. A este

incremento de la temperatura con la altura se la denomina inversión de temperatura. Una

inversión de temperatura se puede desarrollar a menudo en las capas de la atmósfera que están

en contacto con la superficie terrestre, durante noches despejadas y frías, y en condiciones de

calma o de vientos muy suaves. Superada esta capa de inversión térmica, la temperatura

comienza a disminuir nuevamente con la altura, restableciéndose las condiciones normales en la

troposfera. Puede ocurrir que se produzcan inversiones térmicas, en distintos niveles de altura de

la troposfera inferior o media. Esto se debe, fundamentalmente, al ingreso de aire caliente en

algunas capas determinadas, debido a la presencia de alguna zona frontal. En términos generales,

la temperatura decrece a lo largo de toda la troposfera, hasta alcanzar la región llamada

estratosfera (variable con la latitud y la época del año), donde la temperatura no decrece si no

que permanece aproximadamente constante o, inclusive, aumenta con la altura. La zona de

transición entre la troposfera y la estratosfera recibe el nombre de tropopausa.

29

Medición de la temperatura del aire. El instrumento utilizado para medir temperaturas se llama

termómetro. Existen varios tipos de termómetros, cuya construcción varía según el uso a que se

destinan y su modo de utilización. Todos los termómetros miden la temperatura y sus variaciones

aprovechando el efecto producido por el calor sobre un cuerpo. Generalmente se utiliza la

dilatación que acompaña a un incremento de calor. La dilatación del mercurio contenido en un

tubo cerrado de vidrio, constituye el fundamento del termómetro científico más común. Algunas

veces se utiliza alcohol en lugar de mercurio. En meteorología, las temperaturas que mayormente

se miden son las siguientes: a) Temperatura del aire o ambiente. Es la temperatura del aire

registrada en el instante de la lectura. Temperatura Máxima. Es la mayor temperatura registrada

en un día, y que se presenta entre las 14:00 y las 16:00 horas. Temperatura Mínima. Es la menor

temperatura registrada en un día, y se puede observar en entre las 06:00 y las 08:00 horas.

La humedad Las precipitaciones suelen acompañar al aire muy húmedo, mientras que el aire seco

tiende a hacer que el agua terrestre se evapore, en vez de enviar más líquido sobre la Tierra. Es

muy difícil medir directamente la cantidad de agua presente en la atmósfera, pero este factor no

es especialmente importante para un meteorólogo. Lo que interesa es saber cuánto vapor de

agua existe expresado como porcentaje de la cantidad máxima que puede contener el aire

saturado a una determinada temperatura. Este porcentaje es conocido como humedad relativa y

se expresa en tanto por ciento, siendo un dato más significativo, a efectos comparativos que la

humedad absoluta, que se define como el peso en gramos del agua contenida en un metro cúbico

de aire. El contenido de agua en la atmósfera depende, principalmente, de la temperatura.

Cuanto más caliente está una masa de aire, mayor es la cantidad de vapor de agua que puede

retener. En contrapartida, a temperaturas bajas puede almacenar menos vapor de agua. Cuando

una masa de aire caliente se enfría, por la causa que fuere, se desprende del vapor que le sobra

en forma de precipitación. (SENAMHI, 2014)

La precipitación. La precipitación puede, producirse por la caída directa de gotas de agua o de

cristales de hielo que se funden, las gotas son mayores cuanto más alta está la nube que las forma

y más elevada es la humedad del aire, ya que se condensa sobre ellas el vapor de las capas que

van atravesando. Además, durante el largo recorrido, muchas gotas llegan a juntarse, fenómeno

que también se presenta en los cristales de hielo. Estas gotas caen en virtud de su peso, y lo

hacen a una velocidad que varía entre 4 y 8 m/s, según sea el tamaño de las mismas y la influencia

del viento. En cuanto a su tamaño, varía entre 0,7 y 5 milímetros de diámetro. No obstante, una

típica gota de precipitación denominada lluvia tiene un milímetro de diámetro, lo que representa

que su volumen, aproximadamente, es un millón de veces mayor que el de una gotita primitiva de

nube. El agua de lluvia no es pura como la destilada. Contiene varias sustancias en suspensión y

30

disolución, y esto aunque se trate de lluvia recogida en el mar o a gran distancia de las costas. Casi

siempre es portadora de sustancias nitrogenadas (nitratos y amoniaco), que son beneficiosas para

la agricultura. En el fondo, como la lluvia resulta del ascenso y enfriamiento del aire húmedo, ya

que a menos temperatura no puede retener todo su vapor de agua, parte del cual se condensa

rápidamente, existe más de un sistema para conseguirlo. El más sencillo es el llamado de

convección, y se produce cuando una masa de aire asciende debido a que su temperatura es

mayor y, por tanto, es más ligera que el aire que la rodea. El resultado es que la masa se enfría y

se origina el proceso de condensación, lo que da lugar a la lluvia por convección. Por otra parte,

una masa de aire también puede ser forzada a subir a niveles más fríos, cuando encuentra una

cadena montañosa en su camino, por ejemplo. La lluvia producida por este método se denomina

lluvia orográfica o de relieve. Un proceso similar tiene lugar cuando una masa de aire caliente se

encuentra con una gran masa de aire frío, lo que en el argot meteorológico se conoce como una

montaña de aire frío. Como las masas de aire generalmente no se mezclan, el aire caliente

asciende, deslizándose por encima del frío. La lluvia que nace de este encuentro recibe el nombre

de lluvia frontal o ciclónica. Nombres de la lluvia. La lluvia, según la forma de presentarse y su

intensidad, recibe varios nombres y está afectada por diversas circunstancias y fenómenos físicos

y geográficos. Se denomina lluvia si es continua, regular y el diámetro de sus gotas es superior a

0,5 milímetros. Cuando las gotas que caen son menudas, con un diámetro inferior al citado, y se

presentan de forma pulverizada, como flotando en el aire, se conoce por llovizna. Se llama

chubasco, chaparrón o aguacero, si cae de golpe, con intensidad, y por poco rato, como durante

el verano y climas tropicales. Si la lluvia es tan violenta y abundante que provoca riadas e

inundaciones se denomina tromba o manga de agua. Medición de la precipitación El pluviómetro,

es el instrumento que se emplea en los centros de investigación meteorológica para la recogida y

medición de la lluvia caída. Se compone de un recipiente cilíndrico, abierto y con el eje vertical,

que termina por su parte superior en un borde de latón de filo cortante. El cilindro termina por

abajo en una especie de embudo cónico, que en su extremidad inferior lleva una espita; al abrir

ésta, la lluvia recogida durante un determinado periodo, se transvasa a recipientes graduados.

Conociendo la superficie de la base circular del cilindro se obtiene la cantidad de lluvia caída por

unidad de superficie en el terreno de la zona. Dicha cantidad se expresa en milímetros, que

representan la altura de la capa de agua caída. La dimensión normal de la superficie

anteriormente citada en estos instrumentos es de 0,1 m2, por lo que un litro de agua recogida en

el recipiente (equivale a 1 dm3) representa 10 mm de lluvia. Hoy en día los pluviómetros son del

tipo cazoletas basculantes. El agua de lluvia es recogida por un primer embudo superior dotado

de una embocadura metálica mecanizada con gran precisión. El agua recogida es guiada hasta un

31

segundo embudo con sistema de rebose destinado a disminuir los efectos de la inercia antes de

alcanzar las cazoletas basculantes. La primera cazoleta bascula después de recoger una cantidad

de agua dada, cuyo volumen es función de la calibración del instrumento. Al bascular las

cazoletas, se genera un cierre momentáneo de un relé reed, posicionándose además la segunda

cazoleta para recoger el agua procedente del embudo. Una vez llena, las cazoletas basculan en

sentido contrario produciéndose un nuevo contacto de relé y repitiéndose el ciclo.

El Viento. El viento es la variable de estado de movimiento del aire. En meteorología se estudia el

viento como aire en movimiento tanto horizontal como verticalmente. Los movimientos verticales

del aire caracterizan los fenómenos atmosféricos locales, como la formación de nubes de

tormenta. El viento es causado por las diferencias de temperatura existentes al producirse un

desigual calentamiento de las diversas zonas de la Tierra y de la atmósfera. Las masas de aire más

caliente tienden a ascender, y su lugar es ocupado entonces por las masas de aire circundante,

más frío y, por tanto, más denso. Se denomina propiamente "viento" a la corriente de aire que se

desplaza en sentido horizontal, reservándose la denominación de "corriente de convección" para

los movimientos de aire en sentido vertical. La dirección del viento depende de la distribución y

evolución de los centros isobáricos; se desplaza de los centros de alta presión (anticiclones) hacia

los de baja presión (depresiones) y su fuerza es tanto mayor cuanto mayor es el gradiente de

presiones. En su movimiento, el viento se ve alterado por diversos factores tales como el relieve y

la aceleración de Coriolis. En superficie, el viento viene definido por dos parámetros: la dirección

en el plano horizontal y la velocidad. a) Dirección del viento. Viene definida por el punto del

horizonte del observador desde el cual sopla. En la actualidad, se usa internacionalmente la rosa

dividida en 360º. El cálculo se realiza tomando como origen el norte y contando los grados en el

sentido de giro del reloj. De este modo, un viento del SE equivale a 135º; uno del S, a 180º; uno

del NW, a 315º, etc. b) La velocidad del viento, Se mide preferentemente en náutica en nudos y

mediante la escala Beaufort. Esta escala comprende 12 grados de intensidad creciente que

describen el viento a partir del estado de la mar. Esta descripción es inexacta pues varía en

función del tipo de aguas donde se manifiesta el viento. Con la llegada de los modernos

anemómetros, a cada grado de la escala se le ha asignado una banda de velocidades medidas por

lo menos durante 10 minutos a 10 metros de altura sobre el nivel del mar. (SENAMHI, 2014)

La Presión Atmosférica. En física la presión está definida como al cociente entre la acción de una

fuerza sobre la unidad de superficie. P = F/S. Por lo tanto, la presión atmosférica es

numéricamente igual al peso de una columna de aire que tiene como base la unidad de superficie

y como altura la de la atmósfera. a) Unidad De Presión Desde el punto de vista histórico, la

primera unidad empleada para medir la presión atmosférica fue el "milímetro de mercurio" (mm

32

Hg), en razón de la conocida capacidad de una columna de mercurio, de unos 760 mm,

consistente en lograr equilibrar la referida presión. Dicha propiedad era muy utilizada en la

construcción de los primeros barómetros, de modo que el mm Hg resultaba una unidad de

medida sumamente intuitiva. En la industria también ha sido usada la "atmósfera técnica" (at),

definida como la presión debida a la acción de un kilogramo fuerza (kgf) sobre una superficie de

un centímetro cuadrado. Recordemos que 1 kgf corresponde a la fuerza de gravedad actuando

sobre una masa de 1 kg, es decir, aproximadamente 9,81 newtons (N). La "atmósfera técnica" no

debe confundirse con la "atmósfera normal" o "atmósfera física" (atm), definida como la presión

debida a una columna de mercurio de (exactamente) 760 mm, bajo condiciones predeterminadas.

La equivalencia es 1 atm. = 1,033at. Se debe mencionar que existen unidades análogas en los

países de habla inglesa, donde resultan de uso frecuente las "pulgadas de mercurio" (Hg) y las

"libras por pulgada cuadrada " (psi). Estas últimas todavía se utilizan en nuestro país, para medir

la presión de los neumáticos en los vehículos. Posteriormente, se generalizó el empleo del sistema

CGS, basado en el centímetro, el gramo y el segundo. Por tal motivo, la elección lógica era la

"baria", correspondiente a una fuerza de una dina actuando sobre una superficie de un

centímetro cuadrado. Sin embargo, como la baria resultaba demasiado pequeña para los fines

prácticos, se decidió adoptar una unidad un millón de veces mayor: el "bar" (1 bar = 1.000.000

barias). En el campo específico de la meteorología, se hizo común el uso de la milésima de bar, el

"milibar" (mb). b) Medición de la presión. El barómetro de mercurio es un instrumento utilizado

para medir la presión atmosférica. La palabra barómetro viene del Griego donde: Báros = Presión

y Métron = Medida El primer Barómetro lo ideo Evangelista Torricelli cuando trataba de explicar

que las bombas aspirantes no pueden hacer subir el agua más allá de cierta altura. El barómetro

de Fortin se compone de un tubo Torricelliano que se introduce en el mercurio contenido en una

cubeta de vidrio en forma tubular, provista de una base de piel de gamo cuya forma puede ser

modificada por medio de un tornillo que se apoya en su centro y que, oportunamente girado,

lleva el nivel del mercurio del cilindro a rozar la punta de un pequeño cono de marfil. Así se

mantiene un nivel fijo. c) Variación de la presión con la altura. A medida que uno asciende la

presión atmosférica decrece. En capas bajas cerca de la superficie la disminución de la presión con

la altura es de aproximadamente 1hPa cada 8m. Esta relación va disminuyendo a medida que la

altura aumenta. (SENAMHI, 2014)

Las nubes. Una nube es un conjunto o asociación, grande o pequeña, de gotitas de agua,

aunque muchas veces también lo es de gotas de agua y de cristales de hielo. La masa que forman

se distingue a simple vista, suspendida en el aire, y es producto de un gran proceso de

33

condensación. Estas masas se presentan con los más variados colores, aspectos y dimensiones,

según las altitudes en que aparecen y las características particulares de la condensación.

El tamaño de las gotitas que integran una nube varía desde unos pocos micrones hasta 100

micrones. Estas pequeñas gotas, al principio son casi esféricas, dependiendo su crecimiento del

calibre y composición del núcleo de condensación, así como de la humedad del aire. Cuando las

gotitas se hacen mayores, pierden su forma esférica y toman la clásica de pera, con la que casi

siempre se las representa. Cuando llega el momento en que ya no pueden sostenerse en la

atmósfera inician el camino hacia tierra. Los cambios de fase del agua juegan un papel primordial

en la microfísica de la nube. En estas condiciones las gotitas de nube necesitan para formarse

humedades relativas de varios cientos por cien. Así, el problema de la microfísica de nubes es

explicar porque se forman las gotas de nubes en la atmósfera real incluso a humedades menores

al 100%. La respuesta está basada en la existencia en la atmósfera de partículas de tamaño

micrométrico que tienen gran afinidad por el agua y actúan como núcleos de condensación, es lo

que recibe el nombre de nucleación heterogénea (la homogénea sería en una atmósfera limpia,

pero necesita saturaciones extremas) En la atmósfera existen muchos tipos de núcleos de

condensación; algunos de ellos se humedecen a humedades inferiores al 100% y son responsables

de la formación de las calimas. Los núcleos que alcanzan tamaños relativamente grandes son los

que pueden dar lugar a gotas de nube. El aire húmedo al enfriarse por ascenso adiabático, llega a

alcanzar una humedad relativa cercana al 100%; en estas condiciones los núcleos más

higroscópicos empiezan a actuar de núcleos de condensación. Si el ascenso continúa, el

enfriamiento produce sobresaturación y ésta se agota por condensación sobre los núcleos (la

sobresaturación es el exceso de humedad relativa sobre el 100%, p.e. 101.5%). En las nubes

suelen existir núcleos suficientes para que la sobresaturación no sobrepase el 1%. Si la nube sigue

su ascenso, su cima puede alcanzar temperaturas inferiores a los 0º C, las gotitas de agua

subfundidas pueden o no congelar, dependiendo de la existencia de núcleos de hielo. La

presencia de gotas subfundidas (temperatura bajo cero y agua líquida) es frecuente en la

atmósfera a temperaturas de hasta -15º C. Una nube es un agregado de pequeñísimas gotitas, en

número aproximado de unas 100 por centímetro cúbico, cuyos radios son del orden de las 10

micras. En general esta estructura es muy estable y las gotitas no tienden a juntarse y aumentar

de tamaño. La precipitación se origina cuando el conglomerado se hace inestable y unas gotas

crecen a expensas de las otras. Dos son los mecanismos que producen este efecto; la colisión o

choque directo de las gotas y la interacción entre gotitas de agua y cristales de hielo (en nubes

que superan el nivel de los 0ºC). Cuando mediante estos procesos las gotas o los cristales de hielo

34

alcanzan el tamaño adecuado pueden empezar a caer, si la velocidad de caída puede compensar

las corrientes de aire ascendentes en el interior de la nube, y producirse la precipitación.

Núcleos de condensación: En la atmósfera siempre hay gran cantidad de esas partículas o núcleos

sobre los cuales las moléculas de vapor de agua tienden a reunirse para transformarse en líquido,

formando diminutas gotas de agua. De estos núcleos hay que destacar, en primer lugar, a los

llamados higroscópicos, que tienen gran afinidad por el agua, entre éstos hay que señalar las

minúsculas partículas de sal suspendidas en el aire, a causa del oleaje y rompiente de las costas. El

tamaño de esos núcleos de sal va desde un diámetro de una centésima de micrón hasta diez

micrones. Otros núcleos de condensación muy activos son las pequeñísimas gotas de ácido nítrico

presentes en todo momento en el aire terrestre y cuyo diámetro es inferior a una décima de

micrón. El vapor de agua también comienza a condensarse sobre ellas a humedades relativas por

debajo del cien por cien. Una gran parte de los núcleos de condensación están formados por

sustancias químicas conocidas como sulfatos, que se producen en el aire a causa de la combustión

de productos ricos en azufre. Por ejemplo cuando se quema carbón, el humo que se desprende

contiene anhídrido sulfuroso, formado por una combinación de azufre y oxígeno. Más tarde al

entrar en contacto con el vapor de agua, se transforma en ácido sulfúrico, proceso que es

acelerado por la luz solar. Muchos núcleos consisten en partículas de polen y polvo levantadas de

la superficie terrestre por el viento. Los corpúsculos cuyos diámetros están comprendidos entre

10 y 20 micrones, o mayores, vuelven a caer a tierra muy pronto, a causa de su peso, pero las más

pequeñas flotan en el aire y pueden ser transportadas a grandes altitudes y a través de largas

distancias. Otra fuente de núcleos, aunque menos importante, la constituyen las erupciones

volcánicas, cuyas partículas de cenizas más pequeñas quedan suspendidas en la atmósfera y son

llevadas muy lejos del lugar de origen por las fuertes corrientes de aire. (SENAMHI, 2014)

La condensación: Cuando una masa de aire alcanza el punto de rocío, comienza la condensación

del vapor de agua de la atmósfera en forma de gotitas. La temperatura del aire a la cual se

produce este proceso se conoce como temperatura de punto de rocío, que depende del grado de

humedad, de la presión y de la temperatura del aire. Las causas de la condensación pueden ser de

diversos tipos: enfriamiento por radiación, enfriamiento por advección, mezcla de masas de aire y

enfriamiento por expansión adiabática, siendo este último el que provoca la formación de masas

nubosas de mayor cantidad. La condensación es más fácil sobre núcleos grandes que tengan

cierta afinidad por el agua, como las partículas de sal, por ejemplo. En estos casos, el vapor de

agua puede empezar a condensarse con una humedad relativa del 75%, que es un coeficiente

bajo. Cuando la humedad relativa es mayor, los corpúsculos pequeños también llegan a ser

activos, aunque no tengan afinidad por el agua. Hasta que no se alcanza una humedad relativa del

35

100%, las gotitas formadas tienden a evaporarse. Por encima de este nivel aumentan muy

rápidamente de tamaño, denominándose nivel crítico de sobresaturación al límite en que las

gotas están a punto de crecer. A medida de que las gotitas se hacen más grandes tienden a caer a

tierra, atraídas por la fuerza de gravedad. Al principio, debido a su diminuto tamaño, las

corrientes ascendentes de aire las llevan hacia arriba. Incluso en el caso de que logren caer, se

evaporan a causa de las capas de aire más calientes próximas al suelo. La única oportunidad de

sobrevivir que tienen las gotitas primitivas es chocar unas con otras, incrementando así su

volumen, hasta el punto que, debido a su peso, ni las corrientes de aire ascendentes ni la

evaporación puedan detener su caída al suelo, ya sea en forma de lluvia, nieve o granizo.

Principales familias y procesos: Ya hemos visto que una nube es el producto de un gran proceso

de condensación, pero este fenómeno presenta tantas variedades y particularidades que el

estudio de las nubes es capítulo independiente en la Meteorología moderna. Se considera que

existen tres familias de nubes: las cumuliformes (cúmulos), las estratiformes (estratos) y las

cirriformes (cirros), dependiendo su formación dela velocidad y turbulencia de la corriente de aire

ascendente. Esta nomenclatura está basada en los nombres latinos cirrus (cabello o bucle), stratus

(allanado o extendido) y cúmulus (cúmulo o montón). Las nubes cumuliformes obedecen a la

presencia de fuertes corrientes de convección y rápidas elevaciones del aire, por lo que,

generalmente, su base adquiere la forma llana, horizontal, mientras que su parte superior se

desarrolla sin uniformidad, presentando cúpulas, promontorios y picachos que recuerdan a una

"montaña de algodón". Estas nubes adoptan gran variedad de tamaños y espesores. En cuanto a

las estratiformes se originan cuando la corriente de aire ascendente es muy débil. La nube queda

flotando sobre una capa de aire frío y queda cubierta por aire más caliente, al producirse una

inversión de temperatura. Como el aire frío que está debajo no puede ascender, las corrientes de

convección, debajo de la zona de inversión de temperatura, son muy débiles. Al no poder

elevarse, condensándose en forma de montaña a medida que va atravesando capas más frías,

estas nubes no alcanzan gran espesor. Se extienden como un manto uniforme, a lo largo del cielo.

No obstante, una nube estratiforme puede transformarse en cumuliforme si aumenta el viento,

pues la turbulencia que se origina mezcla las capas de aire y anula la zona de inversión de

temperatura. Las nubes cirriformes están compuestas por cristalitos de hielo y se forman a

grandes alturas, en la parte más elevada de las corrientes de convección. Adoptan formas

filamentosas o fibrosas muy tenues y delicadas. Cuando un estrato o un cúmulo da lugar a

precipitaciones, ya sea en forma de nieve, lluvia o granizo, se combina el nombre básico de la

nube con el término nimbus (nube de lluvia o tempestad). (SENAMHI, 2014)

36

La presente investigación se justifica a través de la aplicación del programa de

observaciones meteorológicas de superficie en los estudiantes de la Institución Educativa San

Cristóbal representando este como el grupo experimental, la aplicación de dicho programa logró

desarrollar de los procesos que implica indagación científica, siendo esta, una actividad

multifacética que involucra hacer observaciones, hacer preguntas, examinar libros y otras fuentes

de información para saber qué es lo que ya se sabe, planear investigaciones, revisar lo que se sabe

en función de la evidencia experimental, utilizar herramientas para reunir, analizar e interpretar

datos, proponer respuestas, explicaciones y predicciones, y comunicar los resultados. La

indagación requiere la identificación de suposiciones, el empleo del razonamiento crítico y lógico

y la consideración de explicaciones alternativas. (National Research Council, 1996)

Por otro lado, beneficia a la población del Centro Poblado de Chaupimarca y a la

Provincia Daniel Carrión, porque con la base de datos de registro diario que se obtiene, de las

observaciones meteorológicas de superficie, se puede explicar el comportamiento del tiempo

aunado a esto los reportes de alerta que emite el SENAMHI, se le difunde a la comunidad para

que tome sus previsiones ante cualquier evento o desastre natural como huaycos, heladas u

otros que pueda ocurrir. El desarrollo del estudio meteorológico de la zona posee un carácter

transversal a todos los campos, por lo que, contribuye, por ejemplo, los agricultores a tomen sus

previsiones en cuanto se detecten cambios significativos en el estado del tiempo para la siembra

y la cosecha de sus productos, en cuanto al sector salud ya tenemos identificado los meses en

que desciende drásticamente la temperatura por lo que podemos prevenir a la población para

que se protejan ante las enfermedades respiratorias.

Esta investigación permite validar que se desarrolla indagación científica cuando los

escolares vivencian diariamente las observaciones meteorológicas de superficie y esto apoya

directamente a lo propuesto por el Ministerio de Educación que es trabajar ciencias desde un

enfoque de indagación científica y lograr desarrollar la alfabetización científica como

consecuencia.

Teniendo en cuenta que para saber el clima de un determinado lugar se necesita data de

por lo menos diez años, estamos en el inicio de la tarea para tal fin, a futuro también esto nos

permitirá determinar a ciencia cierta el grado de afectación por el cambio climático que

experimenta nuestro planeta.

 Con la combinación de ambas variables de la presente investigación verificamos que,

desarrollar un programa donde se trabaje de manera real las ciencias y utilizando los medios y

materiales adecuados, sirven para desarrollar la indagación científica en los estudiantes.

 El presente trabajo sirve como antecedente para ulteriores investigaciones.

37

1.1. Problema

Las demandas del mundo actual, cada vez más diverso e interconectado, hacia sus

ciudadanos han conllevado la necesidad de definir cuáles son las destrezas y

conocimientos necesarios para que estos puedan participar activamente y con éxito en el

funcionamiento de la sociedad. Dentro de estas competencias clave, que incluyen entre

otras las competencias de comunicación, sociales y cívicas o de aprender a aprender, se

encuentra la competencia científica o alfabetización científica. Una definición operativa de

esta competencia, gestada en el seno también de la OCDE para la evaluación internacional

de estudiantes es la definida en el programa PISA (Programmme for International Student

Assessment) como la «capacidad de emplear el conocimiento científico para identificar

preguntas y extraer conclusiones basadas en hechos con el fin de comprender y de poder

tomar decisiones sobre el mundo natural y sobre los cambios que ha producido en él la

actividad humana». De acuerdo con lo expuesto, podemos concluir que, a escala

internacional, existe consenso respecto la importancia de la competencia científica, que

se presenta como esencial (clave, básica, condición sine qua non) para el desarrollo

adecuado de los estudiantes (y ciudadanos) a lo largo de la vida. Destaca sobre estas

ideas el reconocimiento global de que esta competencia científica no es importante solo o

sobre todo para aquellos que acabaran formando parte de la comunidad científica, sino

para la totalidad de los ciudadanos. En este sentido, podemos decir que se plantea el

marco competencial respecto de la competencia científica desde una perspectiva de

alfabetización científica. (Confederación de sociedades cientificas de España, 2011)

Menciona Gil que el cambio conceptual adquiere ahora un carácter instrumental y deja de

ser un objetivo en sí mismo: “la investigación no se plantea para conseguir el cambio

conceptual, sino para resolver un problema de interés. Insiste en que es preciso descargar

a los programas de ciencia de contenidos puramente conceptuales y prestar más atención

a los aspectos metodológicos, al estudio de la naturaleza del conocimiento científico, a los

procesos de construcción del mismo y a la relación ciencia-tecnología-sociedad.

Dicho proceso de investigación dirigida se corresponde, poco más o menos, con el

término “Inquiry” o indagación, mencionado en los Estándares Nacionales de la Educación

Científica de los Estados Unidos (National Research Council, [17]). (Campanario & Moya,

2007)

El modelo tradicional basado en la transmisión de saberes conceptuales establecidos no

asegura un uso dinámico y flexible de esos conocimientos fuera del aula, pero además

plantea numerosos problemas y dificultades dentro de las aulas. Con mucha frecuencia

38

se produce un divorcio muy acusado entre las metas y motivos del profesor y de los

alumnos, con lo que estos se sienten desconectados y desinteresados, al tiempo que el

profesor se siente cada vez más frustrados. Es frecuente escuchar a los profesores que

cada vez son menos alumnos que les siguen, entre otras cosas porque posiblemente cada

vez son menos son menos alumnos que entienden a dónde va el profesor con su ciencia

y menos aun los que sienten con fuerzas o con ganas de ir con él. El problema de la

motivación, del moverse hacia la ciencia con el profesor, no es solo un problema de falta

de disposición previa por parte de los alumnos, sino también de compartir metas y

destinos, de aprendizaje e interacción en aula, por lo que abordar este problema cada

vez más común de la secundaria requiere adoptar enfoques educativos que atiendan

más a los rasgos y disposiciones de los alumnos que realmente hay en las aulas, es decir,

que centren la labor educativa más en los propios estudiantes. (Pozo, 1997)

En el ámbito nacional podemos observar las "Demandas regionales: investigación

científica", vemos que las regiones se inclinan más hacia el fomento de la investigación

científica (42%) en sus ámbitos territoriales, seguido del fomento de la investigación para

responder a demandas y necesidades económicas y/o culturales (36%); es decir, se

observa una marcada tendencia a considerar la ciencia como un insumo importante para

satisfacer demandas. Por último, vemos una menor demanda (22%) referida a la

investigación para desarrollar tecnología. (Ministerio de Educación, 2015)

Fuente: Ministerio de Educación.

El hecho de seguir trabajando con métodos tradicionales en lo que respecta a las áreas de

ciencias perjudica el desarrollo de la habilidad de indagación científica en los escolares,

esta problemática se repite en cada una de las instituciones educativas de la Red

“Gamaniel Blanco” perteneciente a la Provincia Daniel Carrión.

En general se acepta en todas las ciencias como estrategia para crear u afinar el

conocimiento y las teorías científicas. Es por ello que, por más de sesenta años, profesores

39

en ciencias y científicos han señalado una y otra vez que la ciencia basada en la

indagación brinda una perspectiva autentica de la ciencia. Actualmente en las

comunidades científicas, al igual que en aquellas dedicadas a la ciencia cognitiva, a la

historia de la ciencia y a la enseñanza de la ciencia se ha llegado a un consenso más

general que la ciencia basada en la indagación científica constituye la vía que abre paso al

hacer y entender de la ciencia. (Catalina Everaert y otros., 2014)

A través de la siguiente investigación se dio respuesta a las siguientes interrogantes:

1.1.1 Problema General
¿En qué medida la aplicación del programa de observaciones meteorológicas de

superficie influyen en la indagación científica en los escolares de la Red Gamaniel

Blanco – 2015?

1.1.2 Problema Específico
a. ¿En qué medida la aplicación del programa de observaciones meteorológicas de

superficie influyen en la problematización en los escolares de la Red Gamaniel

Blanco – 2015?

b. ¿En qué medida la aplicación del programa de observaciones meteorológicas de

superficie influyen en el diseño de estrategias para la indagación en los escolares

de la Red Gamaniel Blanco – 2015?

c. ¿En qué medida la aplicación del programa de observaciones meteorológicas de

superficie influyen en la generación y registro de datos en los escolares de la Red

Gamaniel Blanco – 2015?

d. ¿En qué medida la aplicación del programa de observaciones meteorológicas de

superficie influyen en el análisis de datos en los escolares de la Red Gamaniel

Blanco – 2015?

e. ¿En qué medida la aplicación del programa de observaciones meteorológicas de

superficie influyen en comunicación de resultados en los escolares de la Red

Gamaniel Blanco – 2015?

3.1.1. Hipótesis

1.1.3 Hipótesis General
La aplicación del programa de observaciones meteorológicas de superficie influye

significativamente en la indagación científica en los escolares de la Red Gamaniel

Blanco – 2015.

40

1.1.4 Hipótesis Específica

a. La aplicación del programa de observaciones meteorológicas de superficie influye

significativamente en la problematización en los escolares de la Red Gamaniel Blanco –

2015.

b. La aplicación del programa de observaciones meteorológicas de superficie influye

significativamente en el diseño de estrategias para la indagación en los escolares de la

Red Gamaniel Blanco – 2015.

c. La aplicación del programa de observaciones meteorológicas de superficie influye

significativamente en la generación y registro de datos en los escolares de la Red

Gamaniel Blanco – 2015.

d. La aplicación del programa de observaciones meteorológicas de superficie influye

significativamente en el análisis de datos en los escolares de la Red Gamaniel Blanco –

2015.

e. La aplicación del programa de observaciones meteorológicas de superficie influye

significativamente en la comunicación de resultados en los escolares de la Red

Gamaniel Blanco – 2015.

3.1.2. Objetivos

1.1.5 Objetivo General
Determinar la influencia de la aplicación del programa de observaciones

meteorológicas de superficie en la indagación científica en los escolares de la Red

Gamaniel Blanco – 2015.

1.1.6 Objetivos Específicos
a. Determinar la influencia de la aplicación del programa de observaciones

meteorológicas de superficie en la problematización en los escolares de la Red

Gamaniel Blanco – 2015.

b. Determinar la influencia de la aplicación del programa de observaciones

meteorológicas de superficie en el diseño de estrategias para la indagación en los

escolares de la Red Gamaniel Blanco – 2015.

c. Determinar la influencia de la aplicación del programa de observaciones

meteorológicas de superficie en la generación y registro de datos en los escolares de

la Red Gamaniel Blanco – 2015.

d. Determinar la influencia de la aplicación del programa de observaciones

meteorológicas de superficie en el análisis de datos en los escolares de la Red

Gamaniel Blanco – 2015.

41

e. Determinar la influencia de la aplicación del programa de observaciones

meteorológicas de superficie en la comunicación de resultados en los escolares de la

Red Gamaniel Blanco – 2015.

42

CAPITULO II

MARCO METODOLÓGICO

3.2. Variables

3.2.1. Variable Independiente

Observaciones Meteorológicas de Superficie

Cuyas dimensiones:

- Observación sensorial.

- Observación Instrumental.

- Reporte meteorológico.

3.2.2. Variable Dependiente

Indagación Científica

Cuyas dimensiones son:

- Problematización.

- Diseño de estrategias para la indagación.

- Generación y registro de datos.

- Análisis de datos.

- Comunicación de resultados.

3.2. Operacionalización de Variables

Variable Definición conceptual
Definición

operacional
Dimensión Indicadores

Escala de
medición

Observaciones
meteorológicas
de superficie

La observación
meteorológica consiste en
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.

Programa de
intervención
organizada de
observaciones
meteorológicas de
superficie
debidamente
estructurada con
objetivos, contenidos,
estrategias y recursos
desarrollada
mediante talleres y

Observación Sensorial

 Fuerza del viento

 Dirección del viento

 Cantidad de nubes

 Tipo de nubes

 Altura de las nubes

Nominal

Observación
Instrumental

 Temperatura

 Temperatura máxima
y mínima.

 Presión atmosférica

 Humedad relativa

 Precipitación

Nominal

Reporte
meteorológico

 Codificación de datos

 Decodificación de
datos

Nominal

Indagación
Científica

La indagación es una
actividad multifacética que
involucra hacer
observaciones, hacer
preguntas, examinar libros
y otras fuentes de

La indagación es una
capacidad innata en
el ser humano ya que
desde que nacemos
y todas nuestros
sentidos se maduran

 Problematización.

 Plantea preguntas

 Delimita el problema

 Distingue variables
dependientes e
independientes.

 Formula hipótesis.

Nominal

43

información para saber qué
es lo que ya se sabe,
planear investigaciones,
revisar lo que se sabe en
función de la evidencia
experimental, utilizar
herramientas para reunir,
analizar e interpretar
datos, proponer
respuestas, explicaciones y
predicciones, y comunicar
los resultados.
La indagación requiere la
identificación de
suposiciones, el empleo del
razonamiento crítico y
lógico y la consideración de
explicaciones alternativas.
(National Research Council,
1996)

iniciamos la
exploración del
medio que nos rodea
tratando de
explicarnos a partir
de las observaciones.

 Diseño de
estrategias para la
indagación.

 Justifica la selección
de herramientas.

 Elige unidades de
medida

 Selecciona técnicas
para recoger datos.

 Generación y
registro de datos

 Obtiene datos de las
observaciones.

 Organiza datos en la
planilla.

 Selecciona el tipo de
gráficos.

Nominal

 Análisis datos.

 Contrasta los datos
de la indagación.

 Establece patrones.

 Extrae conclusiones a
partir de la relación
entre la hipótesis y
los resultados
obtenidos.

Nominal

 Comunicación de
resultados.

 Emite conclusiones
basados en sus
resultados.

 Sustenta sus
conclusiones

Nominal

3.3. Metodología

La presente investigación se realizó de acuerdo a las etapas de la investigación científica y

que son las siguientes:

a. Descubrimiento del problema de investigación.

b. Documentación y definición del problema.

c. Plantear una respuesta probable al mismo.

d. Deducir consecuencias de la hipótesis o sub-hipótesis empíricas.

e. Diseño de la verificación de las hipótesis o del procedimiento concreto a seguir en su

prueba.

f. Puesta a prueba o contraste con la realidad de la hipótesis a través de sus consecuencias

o sub-hipótesis empíricas.

g. Establecimiento de las conclusiones de la investigación.

h. Extender las conclusiones y generalizar los resultados.

3.4. Tipos de Estudio

El presente estudio es experimental, ya que se explica la relación de causalidad entre las

variables, determinando sus relaciones de causa efecto y después de conocer los factores que

dieron origen al problema, se aplicó un tratamiento metodológico, (Mc Millan, 2008), que en

44

nuestro caso, es el programa de observadores meteorológicos de superficie que mejoró la

indagación científica en los escolares, así mismo nos permitió realizar la prueba de hipótesis.

3.5. Diseño de investigación

El diseño de la investigación es experimental en su modalidad cuasi experimental con dos

grupos, uno de control y otro experimental. Es cuasi experimental porque no se tendrá un

control interno riguroso, ya que los sujetos no serán asignados aleatoriamente a los

grupos de trabajo, (Hernandez, 2010). Este diseño implica tres pasos a seguir:

1° Una medición previa (pre test) de la variable dependiente en ambos grupos de trabajo,

control y experimental.

2° Aplicación de la variable independiente (Programa observaciones meteorológicas de

superficie) a los sujetos del grupo experimental.

 3° Una nueva medición (pos test) de la variable dependiente en ambos grupos de trabajo,

control y experimental.

El esquema es el siguiente:

G. E. : O1 – X – O2

 G. C.: O1 --- O2

LEYENDA

O1: Pre-Test

O2: Post-Test

X : Tratamiento

 --- : ausencia de tratamiento

G. E.: Grupo experimental

G. C.: Grupo control

3.6. Población, Muestra y Muestreo

3.6.1. Población

 La población estuvo conformada por 259 estudiantes de ambos sexos de las cuatro

instituciones educativas pertenecientes a la Red Educativa Gamaniel Blanco como

se observa en el cuadro:

CUADRO N° 01

ESTUDIANTES DE LA RED GAMANIEL BLANCO MURILLO DE LA PROVINCIA DANIEL CARRIÓN

Red Gamaniel Blanco Sexo Número de
estudiantes M F

I.E. San Cristóbal 19 15 30

I.E. Leoncio Prado 48 53 101

45

I.E. Andrés Avelino 51 45 96

I.E. Gran Mariscal Ramón Castilla 16 14 30

TOTAL 133 126 259

3.6.2. Muestra

 La muestra estuvo constituida por dos grupos, el grupo de control por los

estudiantes de secundaria de la Institución Educativa Gran Mariscal Ramos Castilla y

el grupo experimental por los estudiantes de la Institución Educativa San Cristóbal,

como se observa en el siguiente cuadro:

CUADRO N° 02

Muestra de estudiantes de las instituciones educativas de la Red Gamaniel Blanco - 2015

Grupo Institución Educativas
Sexo Nro. de

estudiantes M F

Experimental San Cristóbal 17 13 30

Control Gran Mariscal Ramos Castilla 16 14 30

 TOTAL 33 27 60

La muestra fue no probabilística, ya que no todos los sujetos de la población tuvieron

la misma probabilidad de pertenecer a la muestra. Los grupos se determinaron en

forma intencional a criterio de la investigadora.

Los criterios de selección de la muestra fueron:

- Homogeneidad en los niveles socio económicos de los estudiantes, ya que las

dos instituciones educativas los sujetos de la muestra del grupo de control y

experimental pertenecen a la Red Gamaniel Blanco.

- Accesibilidad para la aplicación del programa en el grupo experimental.

- Accesibilidad para la toma de datos del pre y pos test.

3.7. Técnicas e Instrumentos de recolección de datos

3.7.1. Técnica: Encuesta

Permitió obtener información sobre la variable en estudio, aplicado a los grupos

experimental y control, donde se determinó aspectos de cada una de las

dimensiones definidas y delimitadas con exactitud.

46

3.7.2. Instrumento: Cuestionario

Constituido por 20 items, que se aplicó en el pre y post test a los estudiantes de la

muestra de estudio. Los ítems se distribuyeron de la siguiente manera:

Cuatro (04) ítems para la primera dimensión: Problematización

Cuatro (04) ítems para la segunda dimensión: Diseño de estrategias para la

indagación.

Cuatro (04) ítems para la tercera dimensión: Generación y registros de datos.

Cuatro (04) ítems para la cuarta dimensión: Análisis de datos.

Cuatro (04) ítems para la quinta dimensión: Comunicación de resultados.

El pretest se aplicó en el mes de mayo del 2015, tanto al grupo control y

experimental. El post test en el mes de agosto del 2015. En ambos casos la aplicación

del pretest y post test tuvo una duración de 30 minutos.

El Programa de Observaciones Meteorológicas de Superficie se desarrolló con los

estudiantes del grupo experimental en el mes de junio en seis sesiones con talleres y

prácticas en el campo.

De la misma forma se elaboró la tabla para la valoración de la indagación científica

en cuatro categorías cuya valoración es centesimal y esta adecuada al sistema de

evaluación peruana que es vigesimal como se indica en la tabla:

CUADRO N° 03

CONDICIÓN CATEGORÍAS VALORACIÓN EQUIVALENCIA AL
SISTEMA PERUANO

1 Malo 0 a 60 0 a 12

2 Regular 63 a 82 13 a 16

3 Bueno 83 a 100 17 20

3.8 Validez del instrumento

La validación del instrumento se realizó utilizando el procedimiento establecido al juicio
de experto del docente de Desarrollo de tesis que posee el grado de Doctor, lo que
permitió mejorar la estructura y contenido de los ítems del instrumento.

3.9. Confiabilidad de instrumento

Para determinar el grado de confiabilidad del instrumento se realizó una prueba piloto a
siete estudiantes cuya tabla de frecuencia es la siguiente:

47

Valoración
 1 3 5 Puntaje

4 2 1 15

5 1 1 13

4 2 1 15

3 3 1 17

2 2 3 23

1 3 3 25

4 3 0 13

3 2 2 19

4 3 0 13

3 3 1 17

2 5 0 17

3 4 0 15

6 1 0 9

4 3 0 13

3 3 1 17

4 3 0 13

3 3 1 17

2 5 0 17

3 4 0 15

2 2 3 23

65 57 18 326

65 171 90 326

Se empleó el procedimiento de Alfa de Cronbach y se utilizó el software SPSS

(versión 20.0), cuyo resultado es:

Alfa de Cronbach Nº de elementos

0,850 20

 Lo que indica que el instrumento es altamente confiable.

3.10. Método de análisis de datos

Para procesar, presentar analizar e interpretar los datos se utilizaron las técnicas, estadísticas

descriptivas e inferenciales.

a. Estadística descriptiva

Se elaboró cuadros de distribución de frecuencias y se determinaron los valores de las

frecuencias absolutas de acuerdo a la escala valorativa. Del mismo modo se

48

determinaron la media aritmética con la finalidad de comparar el promedio del ost test

de ambos grupos de nuestra muestra.

b. Estadística Inferencial

A través de la estadística inferencial, realizamos la prueba de hipótesis de diferencias de

medias aplicando la prueba Z con 5% de error estimado.

49

CAPÍTULO III

 RESULTADOS

3.1. RESULTADOS

3.1.1. PRE TEST

TABLA N° 01

 RESULTADO DE LA APLICACIÓN DEL PRE TEST A LA VARIABLE DEPENDIENTE, INDAGACIÓN

CIENTÍFICA, CUYA VALORACIÓN ESTÁ EQUIPARADA AL SISTEMA DE EVALUACIÓN PERUANA

(VER CUADRO N° 03)

N° VALORACIÓN

GRUPO CONTROL GRUPO EXPERIMENTAL

1 3 5 PUNTAJE 1 3 5 PUNTAJE

1 17 8 5 66 18 5 7 68

2 18 9 3 60 19 8 3 58

3 18 7 5 64 15 8 7 74

4 14 10 6 74 19 3 8 68

5 19 3 8 68 16 9 5 68

6 11 12 7 82 15 8 7 74

7 12 10 8 82 16 5 9 76

8 16 5 9 76 14 8 8 78

9 16 8 6 70 18 10 2 58

10 19 3 8 68 16 6 8 74

11 16 5 9 76 17 10 3 62

12 16 7 7 72 16 9 5 68

13 15 8 7 74 15 11 4 68

14 17 7 6 68 14 11 5 72

15 16 5 9 76 16 7 7 72

16 18 3 9 72 14 9 7 76

17 14 7 9 80 16 5 9 76

18 17 6 7 70 15 11 4 68

19 16 6 8 74 19 7 4 60

20 16 8 6 70 15 11 4 68

TOTAL 321 137 142 600 323 161 116 600

% 54 22 24 100 54 27 19 100

PUNTAJE 321 411 710 1442 323 483 580 1386

X 48.1 46.2
Fuente: Encuesta-cuestionario tomada en mayo del 2015.
Elaboración: Propia

50

Fuente: Encuesta-cuestionario tomada en mayo del 2015.
Elaboración: Propia

INTERPRETACIÓN:

En la presente tabla y gráfico N° 01, de acuerdo con el resultado del pre test observamos

que el promedio de desarrollo de la indagación científica del grupo control y experimental es de

48.1 y 46.2 puntos respectivamente y ambos se ubican en la valoración de malo. De igual forma

24% y 19% del grupo control y experimental respectivamente tienen un buen desarrollo de la

indagación científica y el 54% en ambos grupos tienen un mal desarrollo de la indagación

científica. Por lo tanto podemos verificar que en ambos grupos existe una deficiencia en cuanto al

desarrollo de la indagación científica en los escolares.

0%

10%

20%

30%

40%

50%

60%

Malo Regular Bueno

54%

22% 24%

54%

27%
19%

GRÁFICO N°01
RESULTADOS DEL PRE TEST DE LA VARIABLE INDAGACIÓN

CIENTIFICA DEL GRUPO CONTROL Y EXPERIMENTAL

Control

Experimental

51

TABLA N° 02

RESULTADO DEL PRE TEST DE LA DIMENSIÓN PROBLEMATIZACIÓN

N° VALORACIÓN

GRUPO CONTROL GRUPO EXPERIMENTAL

1 3 5 PUNTAJE 1 3 5 PUNTAJE

1 17 8 5 66 18 5 7 68

2 18 9 3 60 19 8 3 58

3 18 7 5 64 15 8 7 74

4 14 10 6 74 19 3 8 68

TOTAL 67 34 19 120 71 24 25 120

% 56 28 16 100 59 20 21 100

PUNTAJE 67 102 95 264 71 72 125 268

X 44 44.7
Fuente: Encuesta-cuestionario tomada en mayo del 2015.
Elaboración: Propia

Fuente: Encuesta-cuestionario tomada en mayo del 2015.
Elaboración: Propia

INTERPRETACIÓN:

En la presente tabla y gráfico N° 02, de acuerdo a los resultados del pre test observamos

que el promedio de desarrollo de la problematización del grupo control y experimental es de 44 y

44.7 puntos respectivamente y ambos se ubican en la valoración de malo. De igual forma 16% y

21% del grupo control y experimental respectivamente tienen un buen desarrollo de la indagación

científica y el 56% y 59% del grupo control y experimental tienen un mal desarrollo de la

problematización. Por lo tanto podemos identificar que en ambos grupos existe una deficiencia en

cuanto a la problematización.

0%

10%

20%

30%

40%

50%

60%

Malo Regular Bueno

56%

28%

16%

59%

20% 21%

GRÁFICO N° 02
PROBLEMATIZACIÓN

Control

Experimental

52

TABLA N° 03

RESULTADOS DEL PRE TEST DE LA DIMENSIÓN DISEÑO DE ESTRATEGIAS PARA LA INDAGACIÓN

N° VALORACIÓN

GRUPO CONTROL GRUPO EXPERIMENTAL

1 3 5 PUNTAJE 1 3 5 PUNTAJE

1 19 3 8 68 16 9 5 68

2 11 12 7 82 15 8 7 74

3 12 10 8 82 16 5 9 76

4 16 5 9 76 14 8 8 78

TOTAL 58 30 32 120 61 30 29 120

% 48 25 27 100 51 25 24 100

PUNTAJE 58 90 160 308 61 90 145 296

X 51.3 49.3
Fuente: Encuesta-cuestionario tomada en mayo del 2015.
Elaboración: Propia

Fuente: Encuesta-cuestionario tomada en mayo del 2015.
Elaboración: Propia

INTERPRETACIÓN:

En la presente tabla y gráfico N° 03 del pre test, observamos que el promedio de

desarrollo del diseño de estrategias para la indagación del grupo control y experimental es de

51.3 y 49.3 puntos respectivamente y ambos se poseen una valoración mala. De igual forma 27%

y 24% del grupo control y experimental respectivamente tienen un buen desarrollo del diseño de

estrategias para la indagación y el 48% y 51% del grupo control y experimental tienen un mal

desarrollo del diseño de estrategias para la indagación. Por lo tanto podemos verificar que en

ambos grupos existe una deficiencia en cuanto a formular el diseño de estrategias para la

indagación.

0%

10%

20%

30%

40%

50%

60%

Malo Regular Bueno

48%

25% 27%

51%

25% 24%

GRÁFICO N° 03
PRE TEST DEL DISEÑO DE ESTRATEGIAS PARA LA

INDAGACIÓN

Control

Experimental

53

TABLA N° 04

RESULTADOS DEL PRE TEST DE LA DIMENSIÓN GENERACIÓN Y REGISTRO DE DATOS

N° VALORACIÓN

GRUPO CONTROL GRUPO EXPERIMENTAL

1 3 5 PUNTAJE 1 3 5 PUNTAJE

1 16 8 6 70 18 10 2 58

2 19 3 8 68 16 6 8 74

3 16 5 9 76 17 10 3 62

4 16 7 7 72 16 9 5 68

TOTAL 67 23 30 120 67 35 18 120

% 56 19 25 100 56 29 15 100

PUNTAJE 67 69 150 286 67 105 90 262

X 47.7 43.7
Fuente: Encuesta-cuestionario tomada en mayo del 2015.
Elaboración: Propia

INTERPRETACIÓN:

En la presente tabla y gráfico N° 04, de acuerdo a los resultados del pre test observamos

que el promedio de desarrollo de la generación y registro de datos del grupo control y

experimental es de 47.7 y 43.7 puntos respectivamente y ambos se poseen una valoración mala.

De igual forma 25% y 15% del grupo control y experimental respectivamente tienen un buen

desarrollo de la generación y registro de datos y el 56% del grupo control y experimental tienen

un mal desarrollo de la generación y registro de datos. Por lo tanto podemos verificar que en

ambos grupos existe una deficiencia en cuanto a la generación y registro de datos.

0%

10%

20%

30%

40%

50%

60%

Malo Regular Bueno

56%

19%
25%

56%

29%

15%

GRÁFICO N° 04
PRE TEST DE LA GENERACIÓN Y REGISTRO DE DATOS

Control

Experimental

54

TABLA N° 05

RESULTADOS DEL PRE TEST DE LA DIMENSIÓN ANÁLISIS DE DATOS

N° VALORACIÓN

GRUPO CONTROL GRUPO EXPERIMENTAL

1 3 5 PUNTAJE 1 3 5 PUNTAJE

1 15 8 7 74 15 11 4 68

2 17 7 6 68 14 11 5 72

3 16 5 9 76 16 7 7 72

4 18 3 9 72 14 9 7 76

TOTAL 66 23 31 120 59 38 23 120

% 55 19 26 100 49 32 19 100

PUNTAJE 66 69 155 290 59 114 115 288

X 48.3 48
Fuente: Encuesta-cuestionario tomada en mayo del 2015.
Elaboración: Propia

Fuente: Encuesta-cuestionario tomada en mayo del 2015.
Elaboración: Propia

INTERPRETACIÓN:

En la presente tabla y gráfico N° 05, de acuerdo con los resultados del pre test

observamos que el promedio de desarrollo del análisis de datos del grupo control y experimental

es de 48.3 y 48 puntos respectivamente y ambos se poseen una valoración mala. De igual forma

26% y 19% del grupo control y experimental respectivamente tienen un buen desarrollo del

análisis de datos y el 55% y 49% del grupo control y experimental tienen un mal desarrollo del

análisis de datos. Por lo tanto podemos verificar que en ambos grupos existe una deficiencia en

cuanto al análisis de datos.

0%

10%

20%

30%

40%

50%

60%

Malo Regular Bueno

55%

19%
26%

49%

32%

19%

GRÁFICO N° 05
PRE TEST DEL ANÁLISIS DE DATOS

Control

Experimental

55

TABLA N° 06

RESULTADOS DEL PRE TEST DE LA DIMENSIÓN COMUNICACIÓN DE RESULTADOS

N° VALORACIÓN

GRUPO CONTROL GRUPO EXPERIMENTAL

1 3 5 PUNTAJE 1 3 5 PUNTAJE

1 14 7 9 80 16 5 9 76

2 17 6 7 70 15 11 4 68

3 16 6 8 74 19 7 4 60

4 16 8 6 70 15 11 4 68

TOTAL 63 27 30 120 65 34 21 120

% 53 22 25 100 54 28 18 100

PUNTAJE 63 81 150 294 65 102 105 272

X 49 45.3
Fuente: Encuesta-cuestionario tomada en mayo del 2015.
Elaboración: Propia

Fuente: Encuesta-cuestionario tomada en mayo del 2015.
Elaboración: Propia

INTERPRETACIÓN:

En la presente tabla y gráfico N° 06, de acuerdo a los resultados del pre test observamos

que el promedio de desarrollo de la comunicación de resultados del grupo control y experimental

es de 49 y 45.3 puntos respectivamente y ambos se poseen una valoración mala. De igual forma

25% y 18% del grupo control y experimental respectivamente tienen un buen desarrollo de la

comunicación de resultados y el 53% y 54% del grupo control y experimental tienen un mal

desarrollo de la comunicación de resultados. Por lo tanto podemos verificar que en ambos grupos

existe una deficiencia en cuanto al análisis de datos.

0%

10%

20%

30%

40%

50%

60%

Malo Regular Bueno

53%

22%
25%

54%

28%

18%

GRÁFICO N° 06
PRE TEST DE LA COMUNICACIÓN DE RESULTADOS

Control

Experimental

56

3.1.2 RESULTADOS DEL POST TEST

TABLA N° 07

RESULTADO DE LA APLICACIÓN DEL POST TEST A LA VARIABLE DEPENDIENTE, INDAGACIÓN

CIENTÍFICA, CUYA VALORACIÓN ESTÁ EQUIPARADA AL SISTEMA DE EVALUACIÓN PERUANA

(VER CUADRO N° 03)

N° VALORACIÓN

GRUPO CONTROL GRUPO EXPERIMENTAL

1 3 5 PUNTAJE 1 3 5 PUNTAJE

1 13 11 6 76 1 2 27 142

2 11 12 7 82 6 11 13 104

3 11 9 10 88 1 5 24 136

4 10 8 12 94 2 12 16 118

5 14 4 12 86 0 2 28 146

6 8 12 10 94 1 3 26 140

7 7 10 13 102 0 6 24 138

8 9 8 13 98 0 1 29 148

9 11 10 9 86 2 10 18 122

10 9 9 12 96 0 4 26 142

11 10 8 12 94 0 0 30 150

12 8 11 11 96 0 11 19 128

13 11 8 11 90 2 7 21 128

14 17 7 6 68 3 6 21 126

15 11 9 10 88 2 4 24 134

16 13 6 11 86 4 2 24 130

17 9 10 11 94 1 5 24 136

18 11 7 12 92 1 3 26 140

19 12 6 12 90 0 3 27 144

20 8 9 13 100 0 1 29 148

TOTAL 213 174 213 600 26 98 476 600

% 36 28 36 100 4 17 79 100

PUNTAJE 213 522 1065 1800 26 294 2380 2700

X 60 90

Fuente: Encuesta-cuestionario tomada en agosto del 2015.
Elaboración: Propia

57

Fuente: Encuesta-cuestionario tomada en mayo del 2015.
Elaboración: Propia

INTERPRETACIÓN:

En la presente tabla y gráfico N° 07, de acuerdo a los resultados del pos test observamos

que el promedio de desarrollo de la indagación científica del grupo control es de 60, por lo que

posee una valoración mala, mientras que el grupo experimental tiene un promedio de 90 puntos

por lo que se ubica en una valoración buena. De igual modo 36% del grupo control tiene un buen

desarrollo de la indagación científica y el 36% y 28% del grupo control tienen un mal y regular

desarrollo de la indagación científica respectivamente. Por otro lado, un 79% del grupo

experimental tienen un buen desarrollo de la indagación científica y solo el 4% y 17% tienen una

mala y regular indagación científica. Por lo tanto, la aplicación del programa de observaciones

meteorológicas de superficie influyó significativamente en los escolares de la Red Gamaniel

Blanco.

0%

10%

20%

30%

40%

50%

60%

70%

80%

Malo Regular Bueno

36%
28%

36%

4%

17%

79%

GRÁFICO N° 07
POS TEST DE LA INDAGACIÓN CIENTÍFICA DEL GRUPO

CONTROL Y EXPERIMENTAL

Control

Experimental

58

TABLA N° 08

RESULTADOS DEL POS TEST DE LA DIMENSIÓN PROBLEMATIZACIÓN

N° VALORACIÓN

GRUPO CONTROL GRUPO EXPERIMENTAL

1 3 5 PUNTAJE 1 3 5 PUNTAJE

1 13 11 6 76 1 2 27 142

2 11 12 7 82 6 11 13 104

3 11 9 10 88 1 5 24 136

4 10 8 12 94 2 12 16 118

TOTAL 45 40 35 120 10 30 80 120

% 38 33 29 100 8 25 67 100

PUNTAJE 45 120 175 340 10 90 400 500

X 56.7 83.3
Fuente: Encuesta-cuestionario tomada en agosto del 2015.
Elaboración: Propia

Fuente: Encuesta-cuestionario tomada en agosto del 2015.
Elaboración: Propia

INTERPRETACIÓN:

En la presente tabla y gráfico N° 08, de acuerdo con los resultados del pos test

observamos que el promedio de desarrollo de la problematización del grupo control es de 56.7,

por lo que posee una valoración mala, mientras que el grupo experimental tiene un promedio de

83.3 puntos por lo que se ubica en una valoración buena. De igual modo 29% del grupo control

tiene un buen desarrollo de la problematización y el 38% y 33% del grupo control tienen un mal y

regular desarrollo de la problematización respectivamente. Por otro lado, un 67% del grupo

experimental tienen un buen desarrollo de la problematización y solo el 8% y 25% tienen un mal

y regular desarrollo de la problematización. Por lo tanto, la aplicación del programa influyó

significativamente en los escolares.

0%

10%

20%

30%

40%

50%

60%

70%

Malo Regular Bueno

38%
33%

29%

8%

25%

67%

GRÁFICO N° 08
POS TEST DE LA PROBLEMATIZACIÓN

Control

Experimental

59

TABLA N° 09

RESUTADO DEL POS TEST DE LA DIMENSIÓN DISEÑO DE ESTRATEGIAS PARA LA INDAGACIÓN

N° VALORACIÓN

GRUPO CONTROL GRUPO EXPERIMENTAL

1 3 5 PUNTAJE 1 3 5 PUNTAJE

1 14 4 12 86 0 2 28 146

2 8 12 10 94 1 3 26 140

3 7 10 13 102 0 6 24 138

4 9 8 13 98 0 1 29 148

TOTAL 38 34 48 120 1 12 107 120

% 32 28 40 100 1 10 89 100

PUNTAJE 38 102 240 380 1 36 535 572

X 63.3 95.3
Fuente: Encuesta-cuestionario tomada en agosto del 2015.
Elaboración: Propia

Fuente: Encuesta-cuestionario tomada en agosto del 2015.
Elaboración: Propia

INTERPRETACIÓN:

En la presente tabla y gráfico N° 09, de acuerdo con los resultados del pos test

observamos que el promedio de desarrollo del diseño de estrategias para la indagación del grupo

control es de 63.3, por lo que posee una valoración regular, mientras que el grupo experimental

tiene un promedio de 95.3 puntos por lo que se ubica en una valoración buena. De igual modo

40% del grupo control tiene un buen desarrollo del diseño de estrategias para la indagación y el

32% y 28% del grupo control tienen un mal y regular desarrollo del diseño de estrategias para la

indagación respectivamente. Por otro lado, un 89% del grupo experimental tienen un buen

desarrollo del diseño de estrategias para la indagación y solo el 1% y 10% tienen un mal y regular

desarrollo del diseño de estrategias para la indagación. Por lo tanto, la aplicación del programa

influyó significativamente en los escolares.

0%

20%

40%

60%

80%

100%

Malo Regular Bueno

32% 28%
40%

1%
10%

89%

GRÁFICO N° 09
POS TEST DEL DISEÑO DE ESTRATEGIAS PARA LA

INDAGACIÓN

Control

Experimental

60

TABLA N° 10

RESULTADO DEL POS TEST DE LA DIMENSIÓN GENERACIÓN Y REGISTRO DE DATOS

N° VALORACIÓN

GRUPO CONTROL GRUPO EXPERIMENTAL

1 3 5 PUNTAJE 1 3 5 PUNTAJE

1 11 10 9 86 2 10 18 122

2 9 9 12 96 0 4 26 142

3 10 8 12 94 0 0 30 150

4 8 11 11 96 0 11 19 128

TOTAL 38 38 44 120 2 25 93 120

% 32 32 36 100 2 20 78 100

PUNTAJE 38 114 220 372 2 75 465 542

X 62 90.3
Fuente: Encuesta-cuestionario tomada en agosto del 2015.
Elaboración: Propia

Fuente: Encuesta-cuestionario tomada en agosto del 2015.
Elaboración: Propia

INTERPRETACIÓN:

En la presente tabla y gráfico N° 10, de acuerdo con los resultados del pos test

observamos que el promedio de desarrollo de la generación y registro de datos del grupo control

es de 62, por lo que posee una valoración mala, mientras que el grupo experimental tiene un

promedio de 90.3 puntos por lo que se ubica en una valoración buena. De igual modo 36% del

grupo control tiene un buen desarrollo de la generación y registro de datos y un mal y regular

desarrollo de la generación y registro de datos ocasionalmente posee 32% en ambos casos. Por

otro lado, un 78% del grupo experimental tienen un buen desarrollo de la generación y registro

de datos y solo el 2% y 20% tienen un mal y regular desarrollo de la generación y registro de

datos. Por lo tanto, la aplicación del programa influyó significativamente en los escolares.

0%

10%

20%

30%

40%

50%

60%

70%

80%

Malo Regular Bueno

32% 32% 36%

2%

20%

78%

GRÁFICO N° 10
POS TEST DE LA GENERACIÓN Y REGISTRO DE DATOS

Control

Experimental

61

TABLA N° 11

RESULTADO DEL POS TEST DE LA DIMENSIÓN ANÁLISIS DE DATOS

N° VALORACIÓN

GRUPO CONTROL GRUPO EXPERIMENTAL

1 3 5 PUNTAJE 1 3 5 PUNTAJE

1 11 8 11 90 2 7 21 128

2 17 7 6 68 3 6 21 126

3 11 9 10 88 2 4 24 134

4 13 6 11 86 4 2 24 130

TOTAL 52 30 38 120 11 19 90 120

% 43 25 32 100 9 16 75 100

PUNTAJE 52 90 190 332 11 57 450 518

X 55.3 86.3
Fuente: Encuesta-cuestionario tomada en agosto del 2015.
Elaboración: Propia

Fuente: Encuesta-cuestionario tomada en agosto del 2015.
Elaboración: Propia

INTERPRETACIÓN:

En la presente tabla y gráfico N° 11, de acuerdo con los resultados del pos test

observamos que el promedio de desarrollo del análisis de datos del grupo control es de 55.3, por

lo que posee una valoración mala, mientras que el grupo experimental tiene un promedio de 86.3

puntos por lo que se ubica en una valoración buena. De igual modo 32% del grupo control tiene

un buen desarrollo del análisis de datos y el 43% y 25% del grupo control tienen un mal y regular

desarrollo del análisis de datos respectivamente. Por otro lado, un 75% del grupo experimental

tienen un buen desarrollo del análisis de datos y solo el 9% y 16% tienen un mal y regular

desarrollo del análisis de datos. Por lo tanto, la aplicación del programa influyó significativamente

en los escolares.

0%

10%

20%

30%

40%

50%

60%

70%

80%

Malo Regular Bueno

43%

25%
32%

9%
16%

75%

GRÁFICO N° 11
RESULTADOS DEL POS TEST DEL ANÁLISIS DE DATOS

Control

Experimental

62

TABLA N° 12

RESULTADOS DEL POS TEST DE LA DIMENSIÓN COMUNICACIÓN DE RESULTADOS

N° VALORACIÓN

GRUPO CONTROL GRUPO EXPERIMENTAL

1 3 5 PUNTAJE 1 3 5 PUNTAJE

1 9 10 11 94 1 5 24 136

2 11 7 12 92 1 3 26 140

3 12 6 12 90 0 3 27 144

4 8 9 13 100 0 1 29 148

TOTAL 40 32 48 120 2 12 106 120

% 33 27 40 100 2 10 88 100

PUNTAJE 40 96 240 376 2 36 530 568

X 62.7 94.7
Fuente: Encuesta-cuestionario tomada en agosto del 2015.
Elaboración: Propia

Fuente: Encuesta-cuestionario tomada en agosto del 2015.
Elaboración: Propia

INTERPRETACIÓN:

En la presente tabla y gráfico N° 12, de acuerdo con los resultados del pos test

observamos que el promedio de desarrollo de la comunicación de resultados del grupo control es

de 62.7, por lo que posee una valoración mala, mientras que el grupo experimental tiene un

promedio de 94.7 puntos por lo que se ubica en una valoración buena. De igual modo 40% del

grupo control tiene un buen desarrollo de la comunicación de resultados y el 33% y 27% del grupo

control tienen un mal y regular desarrollo de la comunicación de resultados respectivamente. Por

otro lado, un 88% del grupo experimental tienen un buen desarrollo de la comunicación de

resultados y solo el 2% y 10% tienen un mal y regular desarrollo de la comunicación de

resultados. Por lo tanto, la aplicación del programa influyó significativamente en los escolares.

0%

20%

40%

60%

80%

100%

Malo Regular Bueno

33%
27%

40%

2%
10%

88%

GRÁFICO N° 12
RESULTADDO DEL POS POS TEST DE LA DIMENSIÓN

COMUNICACIÓN DE RESULTADOS

Control

Experimental

63

3.2. PRUEBA DE HIPÓTESIS

Se sometió a la prueba de hipótesis la presente investigación utilizando el software Microsoft

Excel 2010, con la finalidad de darle un carácter científico, de modo que la contrastación de

la hipótesis formulada se generalice. La formulación de la hipótesis general la siguiente:

3.2.1. Prueba de Hipótesis General:

La aplicación del programa de observaciones meteorológicas de superficie influye

significativamente en la indagación científica en los escolares de la Red Gamaniel Blanco –

2015.

a. Planteamiento de la hipótesis

Hipótesis Nula: H0

. X O2 G.E. = X O2 G.C.

Hipótesis Alterna: H1

X O2 G.E. > X O2 G.C.

Donde:

X : Media

 O2 : Pos Test

 G.E.: Grupo Experimental

 G.C.: Grupo Control

Descripción

Para aceptar la hipótesis nula debe cumplirse que la media del pos test del grupo

experimental sea igual a la media del post test del grupo control.

b. Nivel de significancia

α =0.05

c. Estadístico de Prueba Z

GRUPO

EXPERIMENTAL
GRUPO

CONTROL

Media 90 60

Varianza (conocida) 39.17 71.45

Observaciones 30 30

Diferencia hipotética de las medias 0

Z 15.623

P(Z<=z) una cola 0

P valor 1

Valor crítico de z (una cola) 1.645

64

Decisión y Conclusión

Teniendo en cuenta que el nivel de significancia de 0.05 por lo que el límite de la región

de rechazo de la hipótesis es de 1,645 y debido a que hay una diferencia estadísticamente

significativa porque la Z calculada es de 15,623 cae en la zona de rechazo de la hipótesis

nula, así también el p valor es mayor que el error estimado ( =0.05) entonces se

rechaza la hipótesis nula y se acepta la hipótesis de investigación, es decir, la aplicación

del programa de observaciones meteorológicas de superficie influye significativamente en

la indagación científica en los escolares de la Red Gamaniel Blanco – 2015.

65

IV. DISCUCIÓN

Somos conscientes de que la enseñanza y el aprendizaje del conocimiento científico en

los escolares está limitada a ser transmitida, memorizada y olvidada porque no se le da una

adecuada forma que sea significativa para los estudiantes de la educación Básica Regular, por lo

que los estos se muestran renuentes ante las materias de ciencias También consideramos que la

aplicación de estrategias que implique interactuar con la naturaleza para comprenderla garantiza

que los estudiantes desarrollen habilidades científicas como la indagación.

Por otro lado, existen diversas investigaciones nacionales e internacionales que

corroboran que el desarrollo de la indagación en los estudiantes se adquiere por medio de

experiencias reales a lo que son expuestos. Es este sentido la aplicación de las observaciones

meteorológicas de superficie como programa garantiza fundamentalmente el desarrollo de la

indagación científica, además a diferencia de otros, este programa posee un carácter holístico

debido a que con el trabajo constante de hacer observaciones sensoriales e instrumentales se va

generando una amplia data de los parámetros meteorológicos que constantemente se va

analizando y difundiendo por medios, virtuales y radiales, por otro lado estos datos le sirven al

agricultor, al personal de salud, al proyectista de obras, al turista, etc.

Debemos tener en cuenta que la observación es uno de los pilares fundamentales para la

investigación en cualquier campo del quehacer científico, en consecuencia el estudiante

participante de este de este programa está en la capacidad de detectar anomalías en el

comportamiento de la atmósfera, evidenciando en la formulación de problemas o la

problematización, luego diseña una estrategia que le permita indagar para poder generar y

registrar datos una vez hecho esto se analizan los datos teniendo en cuenta la estadística

respectiva para arribar a conclusiones que luego será comunicado a la comunidad.

Teniendo en cuenta los resultados del pre test como indica la Tabla N°01 del grupo

experimental existe un mal desarrollo de la indagación científica con un promedio de 46 puntos

de la misma forma en el grupo control se observa un promedio de 48,6 puntos.

Esta información obtenida se respalda por (Pozo, 1997) quien manifiesta que el

problema de la motivación, del moverse hacia la ciencia con el profesor, no es solo un problema

de falta de disposición previa por parte de los alumnos, sino también de compartir metas y

destinos, de aprendizaje e interacción en aula, por lo que abordar este problema cada vez más

común de la secundaria requiere adoptar enfoques educativos que atiendan más a los rasgos y

disposiciones de los alumnos que realmente hay en las aulas, es decir, que centren la labor

educativa más en los propios estudiantes.

66

Con respecto al pos test, los resultados según la Tabla N° 07, el grupo donde se realizó el

experimento (programa de observaciones meteorológicas de superficie) tiene un promedio en el

desarrollo de la indagación científica de 90 puntos y ubicándose en la valoración buena

acercándose al puntaje perfecto, en comparación con el promedio del grupo de control que es de

60 puntos manteniéndose en la valoración mala.

Estos resultados dan cuenta que realizar observaciones meteorológicas de superficie es

un factor clave en el proceso de desarrollo de la indagación científica, las investigaciones tratadas

como antecedentes en el presente trabajo dan cuenta de la efectividad de la indagación como

estrategia para aprender las ciencias, existe una diferencia marcada que es el utilizar a la

indagación como un método y desarrollar esta realmente de forma permanente en el tiempo.

Finalmente consideramos que esta investigación es un aporte que permitirá contribuir

a futuras investigaciones y nuevos programas innovadores para desarrollar la indagación

científica que tanto lo necesita nuestro país, y poder siquiera alcanzar a las proezas científicas

de nuestros antepasados, los Incas.

67

V. CONCLUSIONES

1. El programa de observaciones meteorológicas de superficie influye significativamente en el

desarrollo de la indagación científica de los escolares, ya que los que se sometieron a dicho

programa, obtuvieron un buen desarrollo de la indagación científica con un promedio de 90

puntos; en comparación a los que no se sometieron al indicado programa que se

mantuvieron en un mal desarrollo de la indagación científica, con un promedio de 60 puntos

(Tabla Nº 07). Así mismo se aceptó la hipótesis de investigación: La aplicación del programa

de observaciones meteorológicas de superficie influye significativamente en la indagación

científica en los escolares de la Red Gamaniel Blanco – 2015, ya que en la prueba de hipótesis

(post test del grupo control y experimental) la z calculada (Z = 15,623) es mayor que la Z

crítica (Zc = 1.645).

2. El programa de observaciones meteorológicas de superficie influye significativamente en la

problematización de los escolares, ya que los que se sometieron a dicho programa tienen

una buena problematización con un promedio de 83.3 puntos; en comparación a los que no

se sometieron al indicado programa que se mantuvieron en una mala problematización con

un promedio de 56,7 puntos (Tabla Nº 08).

3. El programa de observaciones meteorológicas de superficie influye significativamente en el

diseño de estrategias para la indagación de los escolares, ya que los que se sometieron a

dicho programa tienen un buen diseño de estrategias para la indagación con un promedio de

95,3 puntos; en comparación a los que no se sometieron al indicado programa que se

mantuvieron en un regular diseño de estrategias para la indagación con un promedio de 63,3

puntos (Tabla Nº 09).

4. El programa de observaciones meteorológicas de superficie influye significativamente en la

generación y recolección de datos de los escolares, ya que los que se sometieron a dicho

programa tienen un buen la generación y recolección de datos con un promedio de 90,3

puntos; en comparación a los que no se sometieron al indicado programa que se

mantuvieron en una mala generación y recolección de datos con un promedio de 62 puntos

(Tabla Nº 10).

5. El programa de observaciones meteorológicas de superficie influye significativamente en el

análisis de datos de los escolares, ya que los que se sometieron a dicho programa tienen un

buen el análisis de datos con un promedio de 86,3 puntos; en comparación a los que no se

sometieron al indicado programa que se mantuvieron en un mal análisis de datos con un

promedio de 55.3 puntos (Tabla Nº 11).

68

6. El programa de observaciones meteorológicas de superficie influye significativamente en la

comunicación de resultados de los escolares, ya que los que se sometieron a dicho programa

tienen una buena la comunicación de resultados con un promedio de 94,7 puntos; en

comparación a los que no se sometieron al indicado programa que se mantuvieron en una

mala comunicación de resultados con un promedio de 62,7 puntos (Tabla Nº 12).

69

RECOMENDACIONES

1. Luego arribar a las conclusiones de investigación se recomienda aplicar el programa de

observaciones meteorológicas de superficie influye significativamente para desarrollar la

indagación científica de los escolares, teniendo en cuenta los resultados obtenidos luego de

la aplicación del pos test encontrándose una diferencia de medias muy significativa de 30

puntos entre el grupo experimental y el grupo control.

2. Al arribar a las conclusiones de investigación se recomienda aplicar el programa de

observaciones meteorológicas de superficie influye significativamente para desarrollar la

problematización de los escolares, teniendo en cuenta los resultados obtenidos luego de la

aplicación del pos test encontrándose una diferencia de medias muy significativa de 26,6

puntos entre el grupo experimental y el grupo control.

3. Luego arribar a las conclusiones de investigación se recomienda aplicar El programa de

observaciones meteorológicas de superficie influye significativamente para desarrollar la

diseño de estrategias para la indagación de los escolares, teniendo en cuenta los resultados

obtenidos luego de la aplicación del pos test encontrándose una diferencia de medias muy

significativa de 32 puntos entre el grupo experimental y el grupo control.

4. Luego arribar a las conclusiones de investigación se recomienda aplicar El programa de

observaciones meteorológicas de superficie influye significativamente para desarrollar la

generación y registro de datos en los escolares, teniendo en cuenta los resultados obtenidos

luego de la aplicación del pos test encontrándose una diferencia de medias muy significativa

de 28,3 puntos entre el grupo experimental y el grupo control.

5. Luego arribar a las conclusiones de investigación se recomienda aplicar El programa de

observaciones meteorológicas de superficie influye significativamente para desarrollar el

análisis de datos de los escolares, teniendo en cuenta los resultados obtenidos luego de la

aplicación del pos test encontrándose una diferencia de medias muy significativa de 31

puntos entre el grupo experimental y el grupo control.

6. Luego arribar a las conclusiones de investigación se recomienda aplicar El programa de

observaciones meteorológicas de superficie influye significativamente para desarrollar el

análisis de datos de los escolares, teniendo en cuenta los resultados obtenidos luego de la

aplicación del pos test encontrándose una diferencia de medias muy significativa de 32

puntos entre el grupo experimental y el grupo control.

70

VII. REFERENCIAS BIBLIOGRÁFICAS

Arroyave, C. A. (2013). Estrategia metodológica basada en la indagación guiada con estudiantes

de grado séptimo de la Institución Educativa Rafael J. Mejía del municipio de Sabaneta.

Medellín.

Campanario, J. M., & Moya, A. (2007). Obtenido de http://www.bsqm.org.mx/PDFS/V1/N1/08-

Resena.pdf

Catalina Everaert y otros. (2014). Enseñanza de la Ciencia en la Educación Básica. Antología sobre

Indagación. Colonia Del Valle: Editorial Rino.

Confederación de sociedades cientificas de España. (2011). Enseñanza de las ciencias en la

didáctica escolar para edades tempranas.

Corina González-Weil y otros. (2012). La indagación científica como enfoque pedagógico: estudio

sobre las prácticas innovadoras de docentes de ciencia en EM. Valparaiso, Santiago, Chile.

Definición. (2008-2015). Definición .DE. Obtenido de

http://definicion.de/?s=superficie#ixzz3d143SFC1

Definición, A. (2007-2015). Definición ABC. Obtenido de http://www.definicionabc.com/medio-

ambiente/meteorologia.php

Dinarte, G. A. (2011). La metodología indagatoria: una mirada hacia el aprendizaje significativo

desde "Charpack y Vygotsky”. INTERSEDES, 113-144.

Dr. Hubert M. Dyasi, Wynne Harlen, María Figueroa, Pierre Léna, Patricia López Stewart. (2014).

La Enseñanza de la Ciencia en la Educación Básica. Antología sobre Indagación. Mexico,

D.F.

FONDEP. (2013). La indagación, una ruta para aprender a conocer desde edades tempranas. Lima.

Garcia, J. B. (2014). Investigación científica en el Perú. Lima: Universidad de Ciencias Aplicadas.

Harlen, W. (2013). Evaluación y Educación en Ciencias Basada en la Indagación: Aspectos de la

Política y la Práctica. Italia: Editorial Panini.

Hernandez, R. (2010). Metodología de la Investigación Científica. Chile: Mc Grraw - Hill.

IIPE-UNESCO. (2011). Ciencias Naturales. Buenos Aires.

Limer Uzcátegui, C. B. (21 de 4 de 2013). Revista de Investigación. Obtenido de Revista de

Investigación: http://www.scielo.org.ve/scielo.php?pid=S1010-

29142013000100006&script=sci_arttext

Mc Millan. (2008). Investigación Educativa. España: Pearson Educación.

Ministerio de Educación. (2015). Rutas de Aprendizaje. Usa la ciencia y la tecnologia para mejorar

la calidad de vida. Lima.

71

Ñahui, M. E. (2012). Aplicación del método indagatorio en la enseñanza aprendizaje del área de

ciencia, tecnología y ambiente para desarrollar capacidades de indagación y

experimentación en estudiantes de segundo grado de secundaria de la institución

educativa mixto Huay. Ate.

Perlaza, E. A. (2011). LA INDAGACIÓN EN LA ENSEÑANZA DE LA FISICA: MOVIMIENTO EN EL JUEGO
DE BALONCESTO . Palmira.

Pozo, J. I. (1997). Enfoques para la enseñanza de la ciencia.

72

ANEXOS
ANEXO N°01: Matriz de Consistencia

TÍTULO: Observaciones meteorológicas de superficie en la indagación científica en los escolares de la Red Gamaniel Blanco – 2015.
AUTOR: Mg. July RIMAC CORAL

PROBLEMA OBJETIVO HIPÓTESIS VARIABLES

PROBLEMA GENERAL:
¿En qué medida la aplicación del programa de
observaciones meteorológicas de superficie influyen
en la indagación científica en los escolares de la
Red Gamaniel Blanco – 2015?

OBJETIVO GENERAL:
Determinar la influencia de la aplicación del programa
de observaciones meteorológicas de superficie en la
indagación científica en los escolares de la Red
Gamaniel Blanco – 2015.

HIPÓTESIS GENERAL:
La aplicación del programa de observaciones
meteorológicas de superficie influye significativamente en
la indagación científica en los escolares de la Red
Gamaniel Blanco – 2015.

VARIABLE

INDEPENDIENTE
Observaciones

meteorológicas de superficie

PROBLEMAS ESPECÌFICOS: OBJETIVOS ESPECÍFICOS: HIPÓTESIS ESPECIFICAS: VARIABLE DEPENDIENTE

1. ¿En qué medida la aplicación del programa de
observaciones meteorológicas de superficie
influyen en la problematización en los escolares
de la Red Gamaniel Blanco – 2015?

2. ¿En qué medida la aplicación del programa de
observaciones meteorológicas de superficie
influyen en el diseño de estrategias para la
indagación en los escolares de la Red Gamaniel
Blanco – 2015?

3. ¿En qué medida la aplicación del programa de
observaciones meteorológicas de superficie
influyen en la generación y registro de datos en
los escolares de la Red Gamaniel Blanco – 2015?

4. ¿En qué medida la aplicación del programa de
observaciones meteorológicas de superficie
influyen en el análisis de datos en los escolares
de la Red Gamaniel Blanco – 2015?

5. ¿En qué medida la aplicación del programa de
observaciones meteorológicas de superficie
influyen en comunicación de resultados en los
escolares de la Red Gamaniel Blanco – 2015?

1. Determinar la influencia de la aplicación del programa
de observaciones meteorológicas de superficie en la
problematización en los escolares de la Red
Gamaniel Blanco – 2015.

2. Determinar la influencia de la aplicación del programa
de observaciones meteorológicas de superficie en el
diseño de estrategias para la indagación en los
escolares de la Red Gamaniel Blanco – 2015.

3. Determinar la influencia de la aplicación del programa
de observaciones meteorológicas de superficie en la
generación y registro de datos en los escolares de la
Red Gamaniel Blanco – 2015.

4. Determinar la influencia de la aplicación del programa
de observaciones meteorológicas de superficie en el
análisis de datos en los escolares de la Red
Gamaniel Blanco – 2015.

5. Determinar la influencia de la aplicación del programa
de observaciones meteorológicas de superficie en la
comunicación de resultados en los escolares de la
Red Gamaniel Blanco – 2015.

1. La aplicación del programa de observaciones
meteorológicas de superficie influye significativamente
en la problematización en los escolares de la Red
Gamaniel Blanco – 2015.

2. La aplicación del programa de observaciones
meteorológicas de superficie influye significativamente
en el diseño de estrategias para la indagación en los
escolares de la Red Gamaniel Blanco – 2015.

3. La aplicación del programa de observaciones
meteorológicas de superficie influye significativamente
en la generación y registro de datos en los escolares de
la Red Gamaniel Blanco – 2015.

4. La aplicación del programa de observaciones
meteorológicas de superficie influye significativamente
en el análisis de datos en los escolares de la Red
Gamaniel Blanco – 2015.

5. La aplicación del programa de observaciones
meteorológicas de superficie influye significativamente
en la comunicación de resultados en los escolares de la
Red Gamaniel Blanco – 2015.

Indagación Científica

73

MATRIZ DE CONSISTENCIA

TÍTULO: Observaciones meteorológicas de superficie en la indagación científica en los escolares de la Red Gamaniel Blanco – 2015.
AUTOR: Mg. July RIMAC CORAL

VARIABLES DIMENSIONES INDICADORES METODOLOGIA POBLACION TECNICAS

INDEPENDIENTE
Observaciones meteorológicas de

superficie

Observación
Sensorial

 Fuerza del viento

 Dirección del viento

 Cantidad de nubes

 Tipo de nubes

 Altura de las nubes

TIPO DE INVESTIGACIÓN
Según:
a. La finalidad

- Investigación aplicada
b. Su carácter

- Investigación
experimental

c. Su naturaleza
- Investigación

Cuantitativa
d. El alcance temporal

- Investigación
Transversal

e. La orientación que asume
- Investigación

orientada a la
aplicación.

DISEÑO DE INVESTIGACIÓN

- Diseño experimental

 G. E. : O1 – X – O2

 G. C.: O1 O2

La población está
conformada por 259
estudiantes de
cuatro instituciones
educativas
pertenecientes a la
Red Educativa
Gamaniel Blanco.

Encuesta

La observación meteorológica consiste en 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.

Observación
Instrumental

 Temperatura

 Temperatura máxima y mínima.

 Presión atmosférica

 Humedad relativa

 Precipitación

Reporte
meteorológico

 Codificación de datos

 Decodificación de datos

DEPENDIENTE
Indagación Científica

DIMENSIONES INDICADORES
MUESTRA INSTRUMEN-

TOS

La indagación es una actividad multifacética
que involucra hacer observaciones, hacer
preguntas, examinar libros y otras fuentes de
información para saber qué es lo que ya se
sabe, planear investigaciones, revisar lo que se
sabe en función de la evidencia experimental,
utilizar herramientas para reunir, analizar e
interpretar datos, proponer respuestas,
explicaciones y predicciones, y comunicar los
resultados.
La indagación requiere la identificación de
suposiciones, el empleo del razonamiento
crítico y lógico y la consideración de
explicaciones alternativas. (National Research
Council, 1996)

 Problematización.

 Plantea preguntas

 Delimita el problema

 Distingue variables dependientes e independientes.

 Formula hipótesis.

La muestra no
probabilística está
constituida por 30
estudiantes de la
Institución
Educativa San
Cristóbal
perteneciente a la
Red Educativa
Gamaniel Blanco.

Cuestionario

 Diseño de
estrategias para la
indagación.

 Justifica la selección de herramientas.

 Elige unidades de medida

 Selecciona técnicas para recoger datos.

 Generación y
registro de datos.

 Obtiene datos de las observaciones.

 Organiza datos en la planilla.

 Selecciona el tipo de gráficos.

 Análisis datos.
 Contrasta los datos de la indagación.

 Establece patrones.

 Comunicación de
resultados.

 Emite conclusiones basados en sus resultados.

 Sustenta sus conclusiones

74

ANEXO N°02: Operacionalización de Variables

Variable Definición conceptual
Definición

operacional
Dimensión Indicadores

Escala de
medición

Observaciones
meteorológicas
de superficie

La observación
meteorológica consiste en
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.

Programa de
intervención
organizada de
observaciones
meteorológicas de
superficie
debidamente
estructurada con
objetivos, contenidos,
estrategias y recursos
desarrollada
mediante talleres y

Observación Sensorial

 Fuerza del viento

 Dirección del viento

 Cantidad de nubes

 Tipo de nubes

 Altura de las nubes

Nominal

Observación
Instrumental

 Temperatura

 Temperatura máxima
y mínima.

 Presión atmosférica

 Humedad relativa

 Precipitación

Nominal

Reporte
meteorológico

 Codificación de datos

 Decodificación de
datos

Nominal

Indagación
Científica

La indagación es una
actividad multifacética que
involucra hacer
observaciones, hacer
preguntas, examinar libros
y otras fuentes de
información para saber qué
es lo que ya se sabe,
planear investigaciones,
revisar lo que se sabe en
función de la evidencia
experimental, utilizar
herramientas para reunir,
analizar e interpretar
datos, proponer
respuestas, explicaciones y
predicciones, y comunicar
los resultados.
La indagación requiere la
identificación de
suposiciones, el empleo del
razonamiento crítico y
lógico y la consideración de
explicaciones alternativas.
(National Research Council,
1996)

La indagación es una
capacidad innata en
el ser humano ya que
desde que nacemos
y todas nuestros
sentidos se maduran
iniciamos la
exploración del
medio que nos rodea
tratando de
explicarnos a partir
de las observaciones.

 Problematización.

 Plantea preguntas

 Delimita el problema

 Distingue variables
dependientes e
independientes.

 Formula hipótesis.

Nominal

 Diseño de
estrategias para la
indagación.

 Justifica la selección
de herramientas.

 Elige unidades de
medida

 Selecciona técnicas
para recoger datos.

 Generación y
registro de datos

 Obtiene datos de las
observaciones.

 Organiza datos en la
planilla.

 Selecciona el tipo de
gráficos.

Nominal

 Análisis datos.

 Contrasta los datos
de la indagación.

 Establece patrones.

 Extrae conclusiones a
partir de la relación
entre la hipótesis y
los resultados
obtenidos.

Nominal

 Comunicación de
resultados.

 Emite conclusiones
basados en sus
resultados.

 Sustenta sus
conclusiones

Nominal

75

ANEXO N° 03: Instrumento de investigación

CUESTIONARIO

INSTITUCIÓN EDUCATIVA “SAN CRISTÓBAL” DE CHAUPIMARCA
APELLIDOS Y NOMBRES: ……………………………………………………………………………………………………
GRADO:…………………………
FECHA:…………………………….

Estimado estudiante, sírvase responder el siguiente cuestionario teniendo en cuenta cada
situación planteada.

Dimensión 1: Problematización

Moby, el robot, estuvo regando sus plantas todos los días, luego de un tiempo se dio cuenta
que la higuera empezó a morir.

De la situación planteada:

1. ¿Cuál de las preguntas sería la más adecuada plantear?

a. ¿Por qué se está muriendo la planta (higuera) aunque está siendo regada cada día?

b. ¿Por qué la planta se murió?

c. ¿El agua es mala para las plantas?

2. ¿Moby debería estudiar a cada una de las plantas?

a. Si

b. No

c. Quizá

3. Entonces Moby ¿Debería observar?

a. La planta y la forma de riego.

b. La planta y la luz del sol.

c. La luz del sol y el riego.

76

Las hojas están de color café y su tierra esta húmeda y esponjosa. Moby estuvo regando su planta
todos los días.

4. Entonces ¿Cuál sería la hipótesis más aceptable?

a. La higuera debe regarse únicamente una vez a la semana.

b. No deben regarse todos los días.

c. Algunas plantas no soportan demasiado riego.

Dimensión 2: Diseño de estrategias para la indagación.

Poniendo a prueba la hipótesis, se ensaya el siguiente experimento, se utiliza el mismo tipo de
maseta, esto durará un mes, tendrá la misma cantidad de tierra y la misma cantidad de luz, se
regará como se indica.

5. ¿Qué es lo que varía en este experimento?

a. Las plantas.

b. La forma de riego.

c. La intensidad de la luz del sol.

6. ¿Qué debería utilizar Moby para poner a prueba su hipótesis?

a. Plantas y una regadera.

b. Solo plantas

c. Solo regadera

77

7. ¿Crees que sea necesario repetir en este experimento lo que hizo Moby, o sea, regarla todo

los días?

a. Sí, porque permitirá comparar el resultado.

b. No, porque es innecesario, si ya se conoce el resultado.

c. Ninguna de las anteriores.

8. ¿Qué técnica debería utilizar Moby para tomar datos del experimento?

a. Una observación.

b. Una encuesta.

c. Una entrevista

Dimensión 3: Generación y registro de datos.

9. ¿Qué es lo que se está midiendo en el experimento?

a. La cantidad de luz que le llega a las higueras.

b. La cantidad de riego que tiene las higueras.

c. La cantidad de riego y los efectos sobre las higueras.

10. ¿Qué debería hacer Moby durante el mes que dure el experimento?

a. Solamente regar las higueras.

b. Esperar que finalice el mes para anotar sus observaciones.

c. Ir anotando los cambios que va teniendo las higueras.

11. ¿Servirá, la cámara fotográfica de tu celular para recolectar más datos?

a. Si

b. No

c. Quizá

12. Si tendríamos que hacer un gráfico para registrar la información obtenida ¿Cuál sería la más

adecuada?

a. Frecuencia de riego por conservación de las higueras.

6

Regular

(Riego diario)

(Conservación
 de la planta)

Bueno

2

3

.

.

.

4

1

Malo

5

(Frecuencia de
Riego)

(Conservación
de la higuera)

78

b. Estado de conservación de las plantas por la frecuencia de riego.

c. Frecuencia de riego al mes por el riego diario.

Dimensión 4: Análisis de datos

Transcurrido el mes, este es el resultado:

(Conservación
 de la planta)

Bueno

Regular

Malo

(Riego diario) . . . 5 4 3 2 1

6

(Riego una vez
 a la semana)

2

.

.

.

4

5

3

1

. . . (Riego diario) 5 4 3 1 2

(Conservación
de la higuera)

(Frecuencia de
Riego)

79

13. ¿Cuál de las higueras se parece al del planteamiento del problema?

a. A

b. B

c. C

14. Basándonos en el experimento y en las observaciones, la higuera creció mejor fue cuando se

la regó:

a. Todos los días

b. Tres veces a la semana

c. Una vez a la semana

15. Entonces podemos afirmar que:

a. Todas las plantas que tenía al inicio Moby deben ser regadas solamente una vez a la

semana.

b. Todas las plantas que tenía al inicio Moby no deben ser regadas.

c. Cada una de las plantas que tenía al inicio Moby, deben regarse de manera diferente,

según la planta lo necesite.

16. Por lo tanto, la hipótesis de Moby será:

a. Rechazada

b. Aceptada

c. Cambiada

Dimensión 5: Comunicación de resultados

17. La conclusión de Moby es:

a. La higuera crece mejor cuando se le riega tres veces a la semana.

b. La higuera crece mejor cuando se le riega una vez a la semana.

c. La higuera crece mejor cuando se le riega todos días.

18. ¿Bastaría solo con este experimento para concluir la investigación?

a. Si

b. No

c. No lo sé.

19. ¿Tim y Moby emplearon bien el método científico para resolver el problema?

a. Si

b. No

c. No lo sé.

20. Una nueva pregunta a investigar luego de esta experiencia sería:

a. ¿La cantidad de luz que llega a las plantas influirá en su desarrollo?

b. ¿El tipo de tierra donde crecen las plantas influirán en su desarrollo?

c. Ambas son acertadas

80

ANEXO N° 04: PROGRAMA
PROGRAMA DE OBSERVACIONES METEOROLÓGICAS SUPERFICIALES

I. DATOS GENERALES

1.1. TÍTULO DEL PROYECTO : Desarrollo de la indagación científica a través de las

 observaciones meteorológicas de superficie.

1.2. D. R. E. : Pasco

1.3. UGEL : Daniel Alcides Carrión

1.4. INSTITUCIÓN EDUCATIVA : San Cristóbal

1.5. DIRECCIÓN : C.P. Chaupimarca

1.6. DISTRITO :Tapuc

1.7. PROVINCIA : Daniel Carrión

1.8. GESTOR DEL PROYECTO : Mag. July Ruth RIMAC CORAL

1.9. ESTUDIANTES : 30 estudiantes del 1ro al 5to grado.

1.10. INICIO DEL PROYECTO : 5 de julio de 2014.

II. DESCRIPCIÓN GENERAL DEL PROGRAMA

El presente programa aborda el fomento de la indagación científica en los estudiantes de la

institución Educativa ¨San Cristóbal¨, trabajar sobre esta temática permite sentar las bases de

la Investigación Científica teniendo en cuenta los procesos que esto involucra.

El programa pretende promover, en los estudiantes el desarrollo de la indagación científica

frente al problema de la escasa formación en ciencias durante sus etapas en los niveles de

educación inicial y primara, para lograrlo se gestionó, ante las autoridades locales, el

financiamiento para la adquisición de una caseta meteorológica y su respectiva capacitación a

15 de estudiantes y a la docente en el tema de meteorología, esto a cargo de un experto en el

área, a partir de este hecho, instalada la caseta, esto con la presencia de las autoridades

comunales, Distritales, Provinciales y de los representan de la UGEL Daniel A. Carrión, por su

importancia dentro de la Provincia Daniel Carrión; con las capacidades adquiridas, se inició con

las observaciones sensoriales e instrumentales, el registro de los datos de los cinco elementos

del clima (viento, precipitación, presión atmosférica, humedad relativa y temperatura).

Por otro lado, el programa propone capacitar a los demás estudiantes en meteorología

realizándose de esta manera la transferencia de conocimientos para que el cien por ciento

participe de la experiencia, la estrategia utilizada son los talleres, para tal fin se organiza un

programa académico sobre la observaciones meteorológicas de superficie en este punto los

81

estudiantes adquieren el rol de capacitadores, a la par se incorpora como estrategia didáctica

programándolo en las unidades didácticas y en las sesiones de aprendizaje e incorporándolo

también como tema transversal.

III. IDENTIFICACIÓN DEL PROBLEMA

El análisis realizado por los que diseñaron el Fascículo General de las rutas de aprendizaje del

Área de Ciencia, Tecnología y Ambiente basados en los Proyectos Educativos Regionales a nivel

nacional da cuanta sobre el tema de investigación científica donde el 42% de estos demanda

el fomento de la investigación, es por ello que el presente proyecto de innovación propone la

aplicación del programa de observaciones meteorológicas de superficie que permite

desarrollar la indagación científica en los estudiantes de la Educación Básica Regular.

Por lo que, se platea el:

a. PROBLEMA: ¿En qué medida la aplicación del programa de observaciones meteorológicas

de superficie influyen en la indagación científica en los estudiantes de la Institución

Educativa ¨San Cristóbal¨?

b. OBJETIVO: Determinar la influencia de la aplicación del programa de observaciones

meteorológicas de superficie en la indagación científica en los estudiantes de la Institución

Educativa ¨San Cristóbal¨.

IV. INDICADORES DE EVALUACIÓN: Teniendo en cuenta los procesos de la indagación científica se

plantean los siguientes indicadores de evaluación.

V. DIAGNOSTICO

La manera de enseñar ciencia por parte de los docentes persiste en utilizar los métodos

tradicionales de memorismo y repetición de ciertos contenidos, por otro lado, muchas

Competencia Capacidades Indicadores de Evaluación

In
d

ag
ac

ió
n

 C
ie

n
tí

fi
ca

Problematización de
situaciones.

 Plantea preguntas

 Delimita el problema

 Distingue variables dependientes e
independientes.

 Formula hipótesis.

Diseño de estrategias para la
indagación.

 Justifica la selección de herramientas.

 Elige unidades de medida

 Selecciona técnicas para recoger datos.

Generación y registro de datos  Obtiene datos de las observaciones.

 Organiza datos en la planilla.

 Selecciona el tipo de gráficos.

Análisis datos.

 Contrasta los datos de la indagación.

 Establece patrones.

 Extrae conclusiones a partir de la relación entre
la hipótesis y los resultados obtenidos.

Comunicación de resultados.  Emite conclusiones basados en sus resultados.

 Sustenta sus conclusiones

82

instituciones educativas cuentan con diversos materiales educativos que simplemente no son

utilizados por el miedo a que se deterioren, por desconocimiento de su uso o por falta de

interés del docente, tales actitudes van en contra del enfoque que se plantea en las Rutas de

Aprendizaje que son la Indagación Científica y la Alfabetización científica, teniendo en cuenta

que la educación asume el Enfoque por Competencias entonces se debe garantizar el

desarrollo del Aprendizaje Fundamental que dice ¨Usa la ciencia y tecnología para mejorar la

calidad de vida¨.

VI. JUSTIFICACIÓN

En el actualidad los docentes de los niveles educativos inicial y primaria no se encuentran

preparados para desarrollar y aprovechar la curiosidad innata en los niños y niñas que es la

base fundamental de la indagación científica, ellos son altamente eficaces haciendo

observaciones del mundo que los rodea, esto en el ámbito urbano, y se complica aún más en

la zona rural por la idiosincrasia de los pobladores, cuando se habla de género, donde el sexo

femenino está relegado a funciones más de labor doméstica, inculcado desde la temprana

edad. Por otro lado, seguir trabajando con métodos tradicionales en lo que respecta a las

áreas de ciencias perjudica el desarrollo de la habilidad de indagación científica en los

escolares, por lo que especialistas en ciencias y científicos han señalado una y otra vez que

la enseñanza basada en la indagación brinda una perspectiva autentica de hacer ciencia.

Actualmente en las comunidades científicas, al igual que en aquellas dedicadas a la ciencia

cognitiva, a la historia de la ciencia y a la enseñanza de la ciencia han llegado a un consenso

más general que la ciencia basada en la indagación científica constituye la vía que abre paso

al hacer y entender de la ciencia.

VII. BENEFICIARIOS DEL PROGRAMA

Por la naturaleza del proyecto, existe una amplia gama de oportunidades generadas en

beneficio de los estudiantes, docentes y a la comunidad; para los estudiantes, porque

lograrán desarrollar paso a paso los procesos de la indagación científica como hacer

observaciones, platear preguntas, planear la investigación, revisar lo que se saben en función

de la evidencia experimental, utilizar herramientas para reunir, analizar e interpretar datos,

proponer respuestas, explicaciones y predicciones para luego comunicar los resultados;

teniendo en cuenta que este proyecto propone también el estudio meteorológico de nuestra

zona, esto constituye, apoyo a los docentes, porque con la data obtenida de la medición de

los parámetros meteorológicos se puede trabajar estadística en área de matemáticas, el

desarrollo de las habilidades de expresión oral ya que los estudiantes reportan vía radial el

estado del tiempo para esto crean sus guiones por lo que se complementa la producción de

83

textos para el área de comunicación, en el área de Educación para el Trabajo se podría

verificar la influencia del clima en el desarrollo de las plantas y así en las demás áreas; a la

comunidad, porque este lugar es una zona donde la economía de la población gira alrededor

de la agricultura, conocer el comportamiento del clima es fundamental porque depende de

esta información para que los agricultores puedan tomar decisiones en cuanto a la siembra y

cosecha de sus productos.

VIII. METODOLOGÍA

Tomar conciencia de la
importancia de contar con una
caseta meteorológica

Certificarse como
Observador

Meteorológico Escolar

Habituarse a las Observaciones
meteorológicas Sensoriales e

Instrumentales

Instrumentos de
evaluación

Prueba escrita.
Planilla de
 Observaciones

Lista de cotejo

Elaborar proyectos de aprendizaje

 a. Problematización de situaciones.

 b. Diseño de estrategias de
 indagación.

c. Generación y registro de
 datos.

d. Análisis de datos.

e. Comunicación

Cuestionario

Proceso de la
Indagación
Científica

Cuestionario

Estudiante apto para realizar
indagación científica

84

IX. PROGRAMACIÓN DE SESIONES DE APRENDIZAJE

Compe-
tencia

Capacidades Sesiones Indicadores de Evaluación

O
b

se
rv

ac
io

n
es

 M
et

e
o

ro
ló

gi
ca

s
d

e
Su

p
er

fi
ci

e

Meteorología  Introducción e historia
de la meteorología.

 Identifica los principios básicos de
la meteorología.

Observación
Sensorial

 Viento en superficie

 Visibilidad horizontal.

 Nubosidad

 Identifica la fuerza del viento

 Identifica dirección del viento

 Verifica la cantidad de nubes y tipo
de nubes

 Determinan la altura de las nubes

Observación
Instrumental

 Instrumentos utilizados
en observaciones
meteorológicas

 Temperatura

 Temperatura máxima y mínima.

 Presión atmosférica

 Humedad relativa

 Precipitación

Reporte
meteorológico

 Reporte meteorológico,
llenado de planillas.

 Codifica de datos

 Decodifica de datos

Chaupimarca, mayo del 2015.

85

ANEXO Nº 05: Sesiones de aprendizaje

INSTITUCIÓN EDUCATIVA SAN CRISTÓBAL

 SESION DE APRENDIZAJE

Problematiza la situación a investigar

1. Área : Ciencia, Tecnología y Ambiente
2. Grado : 1ro
3. Duración : 45 minutos
4. Fecha : 29 - 06 - 2015
5. Docente : Lic. July Ruth RIMAC CORAL

Aprendizaje Esperado Formula una pregunta a investigar sobre uno de los elementos del clima
estableciendo relaciones causales entre las variables.

Actitud Tiene disposición y confianza en sí mismo.

Tema transversal Educación para una mejor calidad de vida.

6. Secuencia Didáctica

Secuencia de
la Sesión

Secuencia Didáctica T
Materiales /
Recursos

Aprendiendo
de lo que
sabemos

 Se les muestra un video sobre las estaciones del año, Link:
https://www.youtube.com/watch?v=VBLxGv32OWs, se les
plantea las preguntas siguientes: ¿En qué estación nos
encontramos? ¿Cuáles son las características del invierno en
nuestra zona? ¿Qué trae como consecuencia esta estación?
¿Qué efectos trae para la salud de la población?

 Los estudiantes participan mediante lluvia de ideas y se da a
conocer el tema a desarrollar.

20 m

 Video

Construyendo
el Nuevo

Saber

 Recepción de Información: la profesora invita a los estudiantes
a leer el texto las páginas ¿???????.

 Identifica elementos: Los estudiantes identifican claramente el
tema a investigar.

 Interrelación de las partes para explicar: Los estudiantes
elaboran organizadores sobre las temperaturas y el
funcionamiento del sistema respiratorio, y plantean las posibles
interrogantes a investigar de manera individual.

 Presentación de la interrelación: Luego de un análisis de las
propuestas sobre el planteamiento del problema a investigar
consensua uno donde todos aporten sus ideas.

50 m

 Texto

 Plumones
acrílicos

 Motas

Evaluando lo
aprendido

 Presentan la pregunta formulada que se investigará, explicando
los procesos que realizaron y las dificultades que tuvieron
durante su aprendizaje desarrollado.

20 m
 Ficha de

seguimiento de
actitudes.

7. EVALUACIÓN DE CAPACIDADES

CRITERIOS INDICADOR INSTRUMENTO

Problematiza
situaciones

Formula una pregunta a investigar sobre uno de los elementos del clima
estableciendo relaciones causales entre las variables.

Lista de cotejo

8. EVALUACIÓN DE ACTITUD ANTE EL AREA:

ACTITUD TÉCNICA INSTRUMENTO

Tiene disposición y confianza en sí mismo. Observación
sistemática

Ficha de seguimiento de
actitudes.

.

https://www.youtube.com/watch?v=VBLxGv32OWs

86

INSTITUCIÓN EDUCATIVA SAN CRISTÓBAL

 SESION DE APRENDIZAJE

Problematiza la situación a investigar

7. Área : Ciencia, Tecnología y Ambiente
8. Grado : 1ro
9. Duración : 45 minutos
10. Fecha : 29 - 06 - 2015
11. Docente : Lic. July Ruth RIMAC CORAL

Aprendizaje Esperado Distingue las variables dependiente e independiente del problema planteado.

Actitud Tiene disposición y confianza en sí mismo.

Tema transversal Educación para una mejor calidad de vida.

12. Secuencia Didáctica

Secuencia de
la Sesión

Secuencia Didáctica T
Materiales /
Recursos

Aprendiendo
de lo que
sabemos

 Teniendo en cuenta la formulación del problema a
investigar de la clase anterior, se les plantea la siguiente
pregunta: ¿Qué pasaría si pusiéramos solo un tema a la
investigación, se podría investigar? ¿Qué tipo de
investigación sería?

 Entonces ¿Qué caracteriza a una investigación
experimental? ¿serán las variables?

 Los estudiantes participan mediante lluvia de ideas y se
da a conocer el tema a desarrollar.

20 m

 Cuaderno de
clases

Construyendo
el Nuevo

Saber

 Recepción de Información: la profesora invita a los
estudiantes a leer la guía de aprendizaje sobre el tema.

 Identifica y contrasta de características: Los
estudiantes subrayan las ideas principales sobre
variables, y señalan los dos tipos principales, luego
elaboran su organizador de conocimientos.

50 m

 Guía de
aprendizajes

 Plumones
acrílicos

 Motas

Evaluando lo
aprendido

 Manifestación de diferencias: Una vez comprendido lo
que es una variable y sus tipos, el estudiante identifica
dentro de la pregunta planteada cuál es la variable
independiente y la variable dependiente.

 Explicando los procesos que realizaron y las dificultades
que tuvieron durante su aprendizaje desarrollado.

20

 Ficha de
seguimiento
de actitudes.

9. EVALUACIÓN DE CAPACIDADES

CRITERIOS INDICADOR INSTRUMENTO

Problematiza
situaciones

Distingue las variables dependiente e independiente del problema
planteado.

Lista de cotejo

10. EVALUACIÓN DE ACTITUD ANTE EL AREA:

ACTITUD TÉCNICA INSTRUMENTO

Tiene disposición y confianza en sí mismo. Observación
sistemática

Ficha de seguimiento de
actitudes.

87

INSTITUCIÓN EDUCATIVA “SAN CRISTÓBAL“

 SESION DE APRENDIZAJE

Diseña estrategias para hacer indagación

13. Área : Ciencia, Tecnología y Ambiente
14. Grado : 2do
15. Duración : 45 minutos
16. Fecha : 06 - 07 - 2015
17. Docente : Lic. July Ruth RIMAC CORAL

Aprendizaje Esperado Elabora un procedimiento que permita manipular la variable independiente y medir la
dependiente para dar respuesta a la pregunta.

Actitud Tiene disposición y confianza en sí mismo.

Tema transversal Educación para la gestión de riesgos y la conciencia ambiental.

18. Secuencia Didáctica

Secuencia de
la Sesión

Secuencia Didáctica T
Materiales /
Recursos

Aprendiendo
de lo que
sabemos

 Sabiendo la importancia que tiene la hipótesis dentro de
una investigación

 Entonces ¿Qué caracteriza a una investigación
experimental? ¿serán las variables?

 Los estudiantes participan mediante lluvia de ideas y se
da a conocer el tema a desarrollar.

20 m

 Cuaderno de
clases

Construyendo
el Nuevo

Saber

 Recepción de Información: la profesora invita a los
estudiantes a observar de forma directa los aspectos a
investigar.

 Identifica y contrasta características: se programa la
forma de manejar los datos de las variables a
investigar.1. presentar una solicitud a la posta de salud
para que nos proporcione los datos de su registro de
atención; 2. Los datos de las planillas las tenemos a
disposición. Los estudiantes confirman la confiabilidad
de los datos de ambas variables.

 Para ambas variables los estudiantes utilizaran el
análisis documentario.

50 m

 Guía de
aprendizajes

 Plumones
acrílicos

 Motas

Evaluando lo
aprendido

 Explican los procesos que realizaron y las dificultades
que tuvieron durante su aprendizaje desarrollado. 20

 Ficha de
metacognició
n

11. EVALUACIÓN DE CAPACIDADES

CRITERIOS INDICADOR INSTRUMENTO

Diseña estrategias
para la indagación.

Elabora un procedimiento que permita manipular la variable
independiente y medir la dependiente para dar respuesta a la
pregunta.

Lista de cotejo

12. EVALUACIÓN DE ACTITUD ANTE EL AREA:

ACTITUD TÉCNICA INSTRUMENTO

Tiene disposición y confianza en sí mismo. Observación
sistemática

Ficha de seguimiento de
actitudes.

88

ANEXO Nº 06: Evidencias fotográficas

APLICACIÓN DEL INSTRUMENTO DE INVESTIGACIÓN

89

ARTÍCULO CIENTÍFICO

I. DATOS GENERALES

 Universidad : Universidad César Vallejo

 Programa de Doctorado : Educación

 Título del Trabajo : Desarrollo de la indagación científica por medio de las

 observaciones meteorológicas de superficie.

 Área de Investigación : Gestión Educativa

 Autor : 40512229 Mg. RIMAC CORAL, July Ruth

 Grado de Doctor en : Educación

 Año de aprobación de la sustentación: 2016

II. RESUMEN

 Resumen

El presente trabajo de investigación tiene como objetivo principal Determinar la influencia de

la aplicación del programa de observaciones meteorológicas de superficie en la indagación

científica en los escolares de la Red Gamaniel Blanco – 2015.

Para cumplir con el objetivo propuesto, el trabajo se ha organizado en tres procesos: 1)

Aplicación del Pre-test, a los estudiantes del 1° y 5° Grado (grupo experimental) y a los

estudiantes del 1° y 5° Grado (grupo control). 2) Se desarrolló el programa de observaciones

meteorológicas de superficie, para el grupo experimental en cinco sesiones de aprendizaje.

3) Se analizó los resultados obtenidos del post-test aplicado al grupo experimental y control

constatándose la eficacia del Programa de observaciones meteorológicas de superficie.

El tipo de estudio utilizado fue la aplicada, porque determinamos la influencia del programa

para desarrollar la capacidad de indagación, el diseño de estudio es el cuasi-experimental,

porque se trabajó con diseño de pre-test y post-test donde la muestra fue no probabilística,

la metodología la explicativa a través del método cuantitativo y la técnica de encuesta.

En la discusión del presente trabajo de investigación se validó con los resultados de la

contrastación de la hipótesis, donde la prueba de Z, confirma que el programa de

observaciones meteorológicas de superficie influyó significativamente en la indagación

científica, ya que los resultados de medias es a favor del programa, un 60 para el post test

control y un 90 para el post test experimental; de esta manera, validándose la hipótesis de

investigación.

Para el proceso estadístico de datos se usó la hoja de cálculo Excel y el programa SPSS, que

90

nos permitió sistematizar la información en tablas y gráficos. Además, se ejecutó dos

cotejos, una con los resultados del pos test del grupo control y la otra con los resultados del

post test del grupo experimental. En ambos casos se tomó el nivel de significación o error

estimado de 5% (0.05), por lo que el nivel de confiabilidad fue de 95%.

 Palabras claves: Observaciones, meteorología, indagación.

 Summary

The present research has as main objective to determine the influence of implementation of

the program of surface meteorological observations in scientific inquiry in school Gamaniel

White Network - 2015.

To meet this objective, the work has been organized into three processes: 1) Implementation

of Pre-test, students of 1st and 5th Grade (experimental group) and students of the 1st and

5th Grade (group control). 2) the program of surface meteorological observations for the

experimental group developed five learning sessions. 3) the results of the post-test was

analyzed applied to experimental and control groups being verified the effectiveness of the

program of surface meteorological observations.

The type of study used was applied, that determine the influence of the program to develop

the capacity of inquiry, the study design is quasi-experimental, because we worked with

design of pre-test and post-test where the sample was not probabilistic methodology

Explanatory through quantitative survey technique and method.

In the discussion of this research it was validated with the results of the testing of the

hypothesis, where the test "t" Student confirms that the program of surface meteorological

observations significantly influenced scientific inquiry, as the results of half is in favor of the

program, 60 for test control and post 90 for the post experimental test; thereby validating

the hypothesis research.

For statistical data processing the Excel spreadsheet and SPSS, which allowed us to

systematize information in tables and graphics program was used. In addition, two games,

one with the test results after the control group and the other with the results of post test

experimental group was run. In both cases the significance level or estimated error of 5%

(0.05) was made, so the confidence level was 95%.

 Keywords: Observation, meteorology, inquiry.

III. INTRODUCCIÓN

91

La investigación científica es la búsqueda intencionada de conocimientos o de soluciones a

problemas de carácter científico. El método científico indica el camino que se ha de transitar

en esa indagación, y las técnicas precisan la manera de recorrerlo. Este método de estudio

sistemático incluye técnicas de observación, reglas para el razonamiento y la predicción,

ideas sobre la experimentación planificada y los mecanismos más eficientes para difundir y

comunicar los resultados experimentales y teóricos. (Garcia, 2014)

El análisis de los planes concertados de los Gobiernos Regionales demandan: investigación

científica", vemos que las regiones se inclinan más hacia el fomento de la investigación

científica (42%) en sus ámbitos territoriales, esto por factores como, la deficiencia en la

formación en ciencias en la educación básica regular, punto exacto para desarrollar con

mayor fuerza la indagación, definida como una actividad multifacética que involucra hacer

observaciones, hacer preguntas, examinar libros y otras fuentes de información para saber

qué es lo que ya se sabe, planear investigaciones, revisar lo que se sabe en función de la

evidencia experimental, utilizar herramientas para reunir, analizar e interpretar datos,

proponer respuestas, explicaciones y predicciones, y comunicar los resultados. La indagación

requiere la identificación de suposiciones, el empleo del razonamiento crítico y lógico y la

consideración de explicaciones alternativas. (Council, 1996)

Por lo que, la investigación realizada considera que el Programa de observaciones

meteorológicas de superficie cumple, primero, con desarrollar la capacidad de indagación

de los estudiantes para luego, modelado adecuadamente, entre al campo de la investigación

científica, por lo que el objetivo en que se basó la investigación fue determinar la influencia

de la aplicación del programa de observaciones meteorológicas de superficie en la

indagación científica en los escolares de la Red Gamaniel Blanco – 2015., el contexto en que

se realizó fue en el área rural de la Provincia Daniel Carrión, donde los grupos analizados

poseen el mismo nivel socioeconómica, teniendo en cuenta que las dimensiones abordadas

para esta investigación fueron la problematización, el diseño de estrategias para la

indagación, la generación y recolección de datos, el análisis de datos y la comunicación de los

resultados, la aplicación del programa de observaciones meteorológicas de superficie, se

logró desarrollar estos procesos. Al realizar las observación Meteorológica, así como su

registro, no son de gran dificultad a los alumnos de cualquier nivel, muy al contrario, lo

toman como un juego o una actividad natural y cotidiana. Esta actividad y observación diaria,

permite que los alumnos tomen conciencia de los cambios más importantes y los estados del

tiempo que más se repiten. Según el grado de educación, los alumnos pueden realizar la

92

toma y registro de los datos empezando con una simple apreciación de la cantidad de nubes

en el cielo, la visibilidad en el horizonte y la presencia de fenómenos en tiempo presente

como la lluvia, llovizna, niebla, neblina, granizo y demás; o bien en la correcta utilización de

los instrumentos específicos de medida como el termómetro, psicrómetro, pluviómetro. El

registro sistemático de los estados del tiempo atmosférico, proporcionará a los alumnos una

serie de datos que pueden utilizarse en comparaciones, obtención de medias anuales,

relacionarlas con la agricultura, climatología o la geografía. (Chirhuana, 2015)

De la misma forma el programa permite contrastar la influencia de determinados factores

climatológicos en el comportamiento de las plantas, animales y de los mismos humanos

frente al cambio climático que experimenta nuestro planeta.

IV. METODOLOGÍA

El diseño de la investigación es experimental en su modalidad cuasi experimental con dos

grupos, uno de control y otro experimental. Es cuasi experimental porque no se tendrá un

control interno riguroso, ya que los sujetos no serán asignados aleatoriamente a los grupos

de trabajo, (Hernandez, 2010). La muestra estuvo constituida por dos grupos, el grupo de

control por los estudiantes de secundaria. La muestra fue no probabilística, ya que no todos

los sujetos de la población tuvieron la misma probabilidad de pertenecer a la muestra. Los

grupos se determinaron en forma intencional a criterio de la investigadora.

Los criterios de selección de la muestra fueron: Homogeneidad en los niveles socio

económicos de los estudiantes, ya que las dos instituciones educativas los sujetos de la

muestra del grupo de control y experimental pertenecen a la Red Gamaniel Blanco.

Accesibilidad para la aplicación del programa en el grupo experimental. Accesibilidad para la

toma de datos del pre y pos test.

La técnica utiliza fue la encuesta que permitió obtener información sobre las variables en

estudio, aplicado a los grupos experimental y control, donde se determinó aspectos de cada

una de las dimensiones definidas y delimitadas con exactitud; el instrumento fue el

cuestionario constituido por 20 items, que se aplicó en el pre y post test a los estudiantes de

la muestra de estudio. Los ítems se distribuyeron en cinco dimensiones: Cuatro de la primera

dimensión, Problematización; cuatro ítems para la segunda dimensión, diseño de estrategias

para la indagación; cuatro ítems para la tercera dimensión, generación y registros de datos;

cuatro ítems para la cuarta dimensión, análisis de datos y cuatro ítems para la quinta

dimensión, comunicación de resultados.

93

V. RESULTADOS

La investigación finalmente nos da los siguientes resultados, los estudiantes experimentaban

un desarrollo de la indagación científica menor, antes de aplicar el programa de

observaciones meteorológicas de superficie, teniendo en cuenta que el nivel de significancia

de 0.05 por lo que el límite de la región de rechazo de la hipótesis es de 1,645 y debido a que

hay una diferencia estadísticamente significativa porque la Z calculada es de 15,623 cae en la

zona de rechazo de la hipótesis nula, así también el p valor es mayor que el error estimado (

 =0.05) entonces se rechaza la hipótesis nula y se acepta la hipótesis de investigación, es

decir, la aplicación del programa de observaciones meteorológicas de superficie influye

significativamente en la indagación científica en los escolares de la Red Gamaniel Blanco –

2015.

VI. DISCUSIÓN

Conscientes de que la enseñanza y el aprendizaje del conocimiento científico en los

escolares está limitada a ser transmitida, memorizada y olvidada porque no se le da una

adecuada forma que sea significativa para los estudiantes de la educación Básica Regular,

por lo que los estos se muestran renuentes ante las materias de ciencias También

consideramos que la aplicación de estrategias que implique interactuar con la naturaleza

para comprenderla garantiza que los estudiantes desarrollen habilidades científicas como la

indagación.

Por otro lado, existen diversas investigaciones nacionales e internacionales que corroboran

que el desarrollo de la indagación en los estudiantes se adquiere por medio de experiencias

reales a lo que son expuestos. Es este sentido la aplicación de las observaciones

meteorológicas de superficie como programa garantiza fundamentalmente el desarrollo de

la indagación científica, además a diferencia de otros, este programa posee un carácter

holístico debido a que con el trabajo constante de hacer observaciones sensoriales e

instrumentales se va generando una amplia data de los parámetros meteorológicos que

constantemente se va analizando y difundiendo por medios, virtuales y radiales, por otro

lado estos datos le sirven al agricultor, al personal de salud, al proyectista de obras, al turista.

Debemos tener en cuenta que la observación es uno de los pilares fundamentales para la

investigación en cualquier campo del quehacer científico, en consecuencia el estudiante

participante de este de este programa está en la capacidad de detectar anomalías en el

comportamiento de la atmósfera, evidenciando en la formulación de problemas o la

problematización, luego diseña una estrategia que le permita indagar para poder generar y

94

registrar datos una vez hecho esto se analizan los datos teniendo en cuenta la estadística

respectiva para arribar a conclusiones que luego será comunicado a la comunidad. Estos

resultados dan cuenta que realizar observaciones meteorológicas de superficie es un factor

clave en el proceso de desarrollo de la indagación científica, las investigaciones tratadas

como antecedentes en esta investigación muestra la efectividad de la indagación como

estrategia para aprender las ciencias, existe una diferencia marcada que es el utilizar a la

indagación como un método y desarrollar esta realmente de forma permanente en el

tiempo.

Finalmente consideramos que esta investigación es un aporte que permitirá contribuir a

futuras investigaciones y nuevos programas innovadores para desarrollar la indagación

científica que tanto lo necesita nuestro país, y poder siquiera alcanzar a las proezas

científicas de nuestros antepasados, los Incas.

VII. CONCLUSIONES

 El programa de observaciones meteorológicas de superficie influye significativamente en el

desarrollo de la indagación científica de los escolares, ya que los que se sometieron a dicho

programa, obtuvieron un buen desarrollo de la indagación científica con un promedio de 90

puntos; en comparación a los que no se sometieron al indicado programa que se

mantuvieron en un regular desarrollo de la indagación científica, con un promedio de 60

puntos.

 Se aceptó la hipótesis de investigación: La aplicación del programa de observaciones

meteorológicas de superficie influye significativamente en la indagación científica en los

escolares de la Red Gamaniel Blanco – 2015, ya que en la prueba de hipótesis (post test del

grupo experimental y control) la Z calculada (tc = 15,623) es mayor que la t tabulada o

crítica (tt = 1.645) cae a la región de rechazo de la hipótesis nula, así como se muestra el

error estimado (0.05) entonces se rechaza la hipótesis nula y se acepta la hipótesis de

investigación.

 El desarrollo del programa de observaciones meteorológicas de superficie ha influido

significativamente en las dimensiones de problematización, diseño de estrategias para la

indagación, generación y recolección de datos, análisis de datos y la comunicación de

resultados, en los estudiantes de la Red Gamaniel Blanco, para quienes fueron parte del

grupo experimental alcanzaron una valoración de buena, cuyo promedio en diferencia de

medias es de 83,3 (problematización); 95,3 (diseño estrategias para la indagación);

90,3(generación y recolección de datos); 86,3(análisis de datos) y 94,7 (comunicación de

95

resultados), en comparación a los del grupo de control quienes no fueron parte del programa

de observaciones meteorológicas de superficie, se mantienen en la valoración malo con un

promedio en diferencias de medias de es de 56,7 (problematización); 63,3 (diseño estrategias

para la indagación); 62(generación y recolección de datos); 55,3(análisis de datos) y 62,7

(comunicación de resultados).

VIII. RECOMENDACIONES

 Luego de arribar a las conclusiones de investigación se recomienda aplicar el programa de

observaciones meteorológicas de superficie influye significativamente para desarrollar la

indagación científica de los escolares, teniendo en cuenta los resultados obtenidos luego de

la aplicación del pos test encontrándose una diferencia de medias muy significativa de 30

puntos entre el grupo experimental y el grupo control.

 La ciencia meteorológica es una ciencia poco difundida en los programas curriculares, por lo

que su tratamiento es superficial, debemos entender que las distintas ciencias como la

biología, la química, la física tienen íntima relación con la meteorología por lo que sería de

mucha importancia desarrollar investigaciones sobre la sistematización de las mismas una

vez adquirida la capacidad de indagación .

IX. REFERENCIAS

Chirhuana, S. M. (18 de Febrero de 2015). ROME PERÚ. Recuperado el 7 de Noviembre de
2015, de ROME PERÚ: romeperu.com

Garcia, J. B. (2014). Investigación científica en el Perú: factor crítico de éxito para. Lima:
Universidad Peruana de Ciencias Aplicadas.

Council, N. R. (1996). National Science Education Standards. Washintong D.C.: National
Academy Press.

Hernandez, R. (2010). Metodología de la Investigación Científica. Chile: Mc Grraw - Hill.

96

DECLARATORIA DE AUTENTICIDAD

DECLARACIÓN JURADA DE AUTORIA Y AUTORIZACIÓN PARA LA PUBLICACIÓN DEL ARTÍCULO
CIENTÍFICO

Yo, July Ruth RIMAC CORAL estudiante, del Programa de Doctorado de la Escuela de Postgrado de

la Universidad César Vallejo, identificado con DNI 40512229, con el artículo titulado “Desarrollo

de la indagación científica por medio de las observaciones meteorológicas de superficie.”

Declaro bajo juramento que:
1) El artículo pertenece a mi autoría.

2) El artículo no ha sido plagiada ni total ni parcialmente.

3) La tesis no ha sido autoplagiada; es decir, no ha sido publicada ni presentada anteriormente

para obtener algún grado académico previo o título profesional.

4) De identificarse la falta de fraude (datos falsos), plagio (información sin citar a autores),

autoplagio (presentar como nuevo algún trabajo de investigación propio que ya ha sido

publicado), piratería (uso ilegal de información ajena) o falsificación (representar falsamente

las ideas de otros), asumo las consecuencias y sanciones que de mi acción se

deriven, sometiéndome a la normatividad vigente de la Universidad César Vallejo.

5) Si, el artículo fuese aprobado para su publicación en la Revista u otro documento de difusión,

cedo mis derechos patrimoniales y autorizo a la Escuela de Postgrado, de la Universidad

Cesar Vallejo, a publicación y divulgación del documento en las condiciones, procedimientos y

medios que disponga la Universidad.

Pasco, enero del 2016

July Ruth RIMAC CORAL

DNI: 40512229

