www.monografias.com

Proceso de la Investigación Científica
1. Introducción
2. La investigación
3. Qué es la investigación
4. La investigación no es
5. La investigación sí es
6. Importancia de saber como se realiza la investigación
7. Objetivos que debe proponerse el investigador
8. Formación del espíritu científico
9. Conquista lenta y difícil del espíritu científico
10. Carácter interdisciplinario de la investigación
11. Tipos de investigación
12. Qué hacer cuando el maestro encarga un trabajo
13. La investigación y los investigadores en México
14. Elaboración de proyectos de investigación
15. Rubros a considerar en la elaboración del proyecto de investigación
16. El informe
17. Bibliografía
Introducción
Estimado lector, el presente texto proceso de investigación científica pretende ser una herramienta de trabajo que se inicia en la investigación científica. Esta obra esta dirigida a estudiantes y profesionistas que estan interesados en la investigación. Se pretende que esta obra sea util para las personas interesadas sin experiencia en la materia.

El desarrollo de los contenidos corresponde a la asignatura del cuarto semestre del plan de estudios 1994, diseño de investigación, es decir, la área de metodología, del nivel medio superior de la Universidad Autónoma de Sinaloa, misma que se integra por cuatro asignaturas:

Primer semestre: introducción a la lógica.

Segundo semestre: metodología de la investigación científica.

Tercer semestre: técnicas de investigación.

Cuarto semestre: diseño de investigación.

Esta obra esta compuesta por cuatro líneas generales a saber:

En el primer capitulo de nominado, la investigación, se tratan los aspectos generales de la investigación, la importancia de saber el cómo se investiga, se hace hincapié en la formación del espíritu de la investigación científica y que el estudiante tendrá que seleccionar el tipo de investigación que va a realizar.

En el segundo capitulo, que se titula, elaboración de proyecto de investigación, se mencionaran los diversos esquemas de investigación en la que dependerá de la problemática y del perfil de la investigación que el estudiante realizara, deberá planear la investigación para el buen éxito de la misma.

En el tercer capitulo, denominado, rubros a considerar en la elaboración del proyecto de investigación, consideramos que estas fases propuestas para el anteproyecto no deben ser considerado como un paradigma rígido, sino como un punteo que cubre los aspectos más relevantes de la investigación que se realiza.

El cuarto capitulo denominado el informe, nos da las herramientas técnicas y metodológicas para la elaboración del informe de la investigación que se pretenda realizar.

La Universidad Autónoma de Sinaloa a través de la Dirección General de Escuelas Preparatorias cumple unos de los compromisos contraidos con la enseñanza del nivel medio superior y con los lineamientos del foro XVII. Agradecemos al personal directivo de la DGEP, Director General, José Alberto Monárrez Lerma, Subdirector, Administrativo, Guillermo Avila García y Subdirector académico, Luis Daniel Barron Aragón, por el apoyo logístico para que esta obra fuera una realidad.

CAPITULO I

La investigación
	A través de toda su vida, el investigador es siempre un estudiante, el prepararse para su trabajo nunca termina porque tiene que mantenerse al día con el continuo crecimiento de los conocimientos...el estudio se convierte en habito hasta formar una parte regular de la vida del científico.

 W. BEVERIDGE.

Qué es la investigación
 Hay palabras que expresan pobremente la gran riqueza de sus contenidos; la investigación es una de ellas, la investigación se relaciona muy estrechamente con la destreza o pericia como condición necesaria para explorar campos poco conocidos o definitivamente extraños; pone en juego las aptitudes más significativas de la vida intelectual como son la curiosidad inteligente, la actividad inquisitiva y el razonamiento; organiza el proceso mental de acuerdo con las necesidades heterogéneas del material de estudio; concatena y relaciona el conocimiento, busca la verdad, y definitivamente, apela a la noble y alta decisión de descubrir nuevas luces para indagar otros procedimientos en los terrenos de la cultura, la ciencia y la técnica; es decir, cubre y precisa los elementos que han de iniciar la gran aventura del pensamiento y de la creación.

 Indiscutiblemente que una de las experiencias más hermosas del ser humano es, y ha sido siempre mirar la luz. recordemos que en los libros antiguos se relata el milagro de su creación como la fuerza vital que da inicio a la aventura humana.

Es conveniente señalar aquí las significaciones legitimas del vocablo investigar. Así, etimológicamente investigar proviene del verbo latino investigo-as-are de investigo cuya significación equivale a seguir la pista, la huella de algo.
 Desde el punto de vista de su composición filológica, investigar proviene del prefijo in que significa adentrarse, ir en busca y vestigium que significa huella, antecedente o rastro.

 El diccionario de sinónimos nos informa de otras palabras mas o menos equivalentes como:

	 Indagar, inspeccionar, inquirir, pesquisar, preguntar, buscar, escarbar, resolver, examinar, vigilar, olfatear, seguir la pista, poner en claro etc. ó sea algo derivado de etimologías y razones que tienen una indicación precisa: encontrar algo.

La investigación científica es un proceso que tiene como finalidad lograr un conocimiento objetivo, es decir, verdadero, sobre determinados aspectos de la realidad, a fin de utilizarla para guiar la practica transformadora del hombre:

Investigar es simplemente una sistemática y refinada técnica de pensar, que emplea herramientas, instrumentos y procedimientos especiales con objeto de obtener una solución mas adecuada a un problema que seria imposible realizar con medios ordinarios.

 La investigación:

	 Es un procedimiento reflexivo sistemático, controlado y critico, que permite descubrir nuevos hechos o datos, relaciones o leyes, en cualquier campo del conocimiento humano.

 La investigación científica, consiste en el examen de los problemas, sin otro limite que la demostración y verificación de la verdad, esto independientemente de los dogmas, de la religión, de la política, etc. Exige la libertad de investigación, de la expresión y de la discusión.

La investigación no es
1. Copiar con habilidad notas de aquí y de allá.

2. Realizar un trabajo mínimo de observación y abultarlo artificialmente con fotografías, diagramas y dibujos.

3. Plagiar las ideas de algunos autores poco conocidos y presentarlas como propias.

4. Relacionar datos y conocimientos, sin ninguna aportación personal

La investigación no es la “rabiosa epidemia de cuentofenia, donde todo mundo puede ser un investigador y un indagador científico, a causa de que todo mundo puede lograr unas cuantas cuartillas llenarlas con toda clase de preguntas, enviar los cuestionarios a toda clase de sujetos posibles, recibir las respuestas, clasificarlas de este o de aquel modo, someterlas a una maquina de tabular, colocar los resultados en varias tablas (con todos los porcentajes computados mecánicamente, los coeficientes de correlación, los índices y las desviaciones tipo x y los errores probables) y luego escribir un ensayo.

“...en esta industria de la investigación, los que la cultivan apenas tienen tiempo para pensar seriamente sobre los problemas estudiados, y menos aun para cultivar la intuición, el incisivo pensamiento racional, o, en general, para desarrollar sus aptitudes. Como resultado de esta mecanizada industria de la investigación, tenemos un vasto ejercito de “artesanos de la investigación”, quienes en términos de loaste “no son nunca sabios, mientras que los sabios no son nunca investigadores”, no es de extrañar, por tanto, que este vasto ejercito no enriqueciera nuestro saber con muchas verdades o conocimientos nuevos (cita del Dr. Lucio Mendieta y Nuñez en su estudio “la sociología y la investigación social”)

La investigación sí es

1. Conocer lo que otros han hecho y proponer nuevas teorías.

2. Apuntalar, con opiniones de autoridades en la materia nuestras modestas

proposiciones.

3. Ofrecer un estudio completo de una situación, un hecho o un fenómeno
inexplorado.

4. Crear, conociendo previamente lo que ha sido creado.

5. Descubrir áreas inexploradas, situaciones desconocidas, hechos y materias poco
estudiadas.

6. Contribuir con un trabajo personal al tema elegido.

7. Demostrar capacidad intelectual en la técnica de la investigación o en el
dominio de un tema para obtener un titulo y el derecho a ejercer una profesión.

 Así pues, la investigación es:

...actividad humana de carácter social a través de la cual los individuos descubren cosas nuevas, conocen sus distintas propiedades, determinan sus relaciones con otras cosas, fijan su composición y los vínculos entre sus elementos componentes, comprueban las conclusiones previstas o averiguan la necesidad de verificar dichas conclusiones y, lo que es más importante, encuentran la manera de intervenir en el desarrollo de los procesos naturales y sociales, para cambiar consecuentemente sus efectos.

 Nuestra definición seria la siguiente:
	Es la transformación guiada y controlada de una situación indeterminada llevada a cabo por medio de aplicar técnicas especificas con el fin de identificar y usar las fuentes que por medio de un método nos permite ordenar las conclusiones en su comprobación y demostración.

Importancia de saber como se realiza la investigación
 En el tercer semestre se curso la asignatura técnicas de investigación en donde te enseñaron una serie de herramientas metodológicas para llevar a buen termino la investigación (observación, encuesta, cuestionario etc., etc.) de tal forma que esta técnicas son precisamente las herramientas de trabajo imprescindibles para realizar la investigación, le ayudan al investigador para desarrollar la destreza de su uso y para comprender la lógica que sustentan estas técnicas.

 La persona que sabe como se lleva a cabo una investigación esta en mejores condiciones de juzgar la posible exactitud de los resultados, por ejemplo el de una encuesta de opinión o las predicciones de una elección. Así, la persona que verdaderamente entiende los elementos básicos del método científico, esta en disposición de preguntar, con respecto a cada afirmación que lee u oye.

Objetivos que debe proponerse el investigador
 Investigador es aquel que descubre o construye algo desconocido, es el que indaga para conocer lo que otros ya han encontrado e incluso manejan, pero que el aun ignora.

 Antes de que se inicie el proceso de investigación se tiene una idea general de lo que pretende alcanzarse al termino de la misma, así, los objetivos permiten orientar el desarrollo de la investigación para evitar que nos perdamos en la búsqueda del conocimiento científico.

 Los objetivos se afinan en un proceso que comienza con ideas a veces vagas, poco precisas, al avanzar en la recopilación de información teórica y empírica para plantear el problema, elaborar el marco teórico y conceptual, y las hipótesis, los objetivos de investigación se precisan. Puede suceder que se inicie la investigación con objetivos ambiciosos pero que, a menudo que conocemos diversas dificultades para realizar la investigación, esta se desarrolle por caminos no previstos en un primer momento; entonces los objetivos se vuelven más modestos, susceptibles de alcanzarse con los elementos teóricos y empíricos que se tienen a mano y con los recursos materiales con los que se dispone.

 El objetivo principal que debe de tener todo investigador o buscador de lo desconocido es llegar a la meta planteada, es decir, a la consecución final de su

modelo de investigación, por lo que la investigación debe ser plena, total, con responsabilidad y firmeza que de a su poseedor la convicción de que cuantas veces sea requerido para ello lograra los mismos resultados y pueda demostrar sus afirmaciones y conclusiones.

La investigación para que sea valida debe someterse a disciplina, orden y manejo de métodos y técnicas que en un momento dado permitirán la certeza de la demostración y de la comprobación de resultados a otro sujeto que se someta a la misma búsqueda y a los mismos procedimientos con deseos de alcanzar los logros del investigador original.

El investigador:
	Debe proponerse como objetivo el estudio sistemático de un tema claramente delimitado basado en fuentes apropiadas y tendiente a la estructuración de un todo unificado.

Debe extender, ampliar y desarrollar los conocimientos que se tienen acerca de un tema dado.

Debe profundizar, precisar y afinar conceptos, tesis y argumentos científicos.

Debe aplicar, utilizar y concretar algunas de las verdades ya conocidas.

Debe relacionar, explicar y sintetizar, tesis, teorías, etc.

Aun cuando el científico utiliza las normas de la ciencia funciona dentro de una intrincada red de relaciones sociales y el compromiso de un científico con las normas que derivan del poder y de consideraciones éticas, dentro de la sociedad más amplia puede inducirlo a buscar un compromiso entre estos y los procedimientos de la investigación.

Esto no debe suceder, pues la Ciencia no es un conjunto de instalaciones para halago de gobernantes vanidosos, sino un grupo de personas en busca de la verdad y es aquí precisamente donde radica la ética del investigador.
Formación del espíritu científico
6.1. NATURALEZA DEL ESPIRITU CIENTIFICO

Poco avanzaría el conocimiento y el incremento del instrumental metodológico sin el rigor y la seriedad que debe de inspirar el trabajo científico. El espíritu científico es, antes que nada, una actitud o disposición subjetivas del investigador que busca soluciones serias con métodos adecuados para el problema que enfrenta

El espíritu científico hay que cultivarlo a lo largo de toda la vida, no es algo con lo que se nace, sino que debe aprehenderse a lo largo de toda la vida.

 El espíritu científico es un producto de la historia; una adquisición progresiva de la humanidad ligada en parte mayor al progreso de la técnica la cual exige investigaciones precisas y verificables.

F. Galton: “por actitud científica...entiendo no capacidad sin celo, ni celo sin capacidad, ni siquiera una combinación de ambos; sino un poder adecuado para realizar un laborioso trabajo. Entiendo una naturaleza que, si encuentra obstáculos, lucha hasta que los vence y queda nuevamente libre para seguir su instinto de pasión, por el trabajo.

El espíritu científico implica conciencia objetiva, que a su vez implica, romper con subjetivismo; la objetividad es la condición básica de la ciencia, torna el trabajo científico impersonal en un nivel tal que desaparece la persona del investigador, solo interesa el problema y la solución. La objetividad del espíritu científico no acepta soluciones a medias ni soluciones apenas personales, el espíritu científico piensa racionalmente.

 El espíritu científico reposa sobre todo en una actividad critica, para ello se requiere analizar, considerar desde diferentes ángulos lo que se juzga los errores científicos provienen casi sierpe de hechos que no han sido suficientemente analizados.

 El espíritu científico es voluntad de verdad, disposición resuelta de poseer conocimientos verdaderos: no afirmar sino lo que puede ser probado, en esta actitud hacia lo verdadero reside, en ultima instancia, la vocación del espíritu científico. Es sentido de observación y reflexión, imaginación intrépida bien que frenada por la necesidad de la prueba, probidad intelectual, afán de exactitud, cooperación y valerosa enemistad entre cuanto constituye simulación intelectual.

6.2. CUALIDADES DEL ESPÍRITU CIENTÍFICO

 Además de las propiedades fundamentales ya referidas se pueden presentar otras tantas cualidades de orden intelectual y moral como son las siguiente:

 VIRTUDES INTELECTUALES

	 1. Gusto por la precisión y por las ideas clara.

 2. Una imaginación osada, regida por la necesidad de la prueba.

 3. Agudeza y poder de entendimiento.

 VIRTUDES MORALES

	 1. Actitud de humildad y de reconocimiento de sus limitaciones.

 2. Imparcialidad, no alterando los datos.

 3. Respetar escrupulosamente la verdad.

 4. Cultivar la honestidad, evitar el plagio, no apropiarse de lo que otros han planteado.

 5. Valentía para enfrentar los obstáculos y los peligros de una investigación ofrece.

 6. No reconocer fronteras, no admitir intromisión de autoridades extraías o limitaciones en su campo de investigación.

Una de las características distintivas de la ciencia es la de acumular ordenadamente los conocimientos adquiridos, después de haberlos pasado por el tamiz implacable de la critica racional y la verificación experimental; así, en cualquier momento, el conjunto de todos los conocimientos elaborados se encuentran a disposición de quienes tienen la necesidad de aprehenderlos o de beneficiarse con sus implicaciones. Por su parte los hombres de ciencia no se conforman con aprehender simplemente lo que se conoce, sino que se empeñan en agrega algo nuevo y, entonces gracias al laborioso esfuerzo cooperativo de la investigación, la ciencia progresa continuamente.

Conquista lenta y difícil del espíritu científico
 Todas estas virtudes y cualidades intelectuales y morales existen, indudablemente, dado a que hay hombres sobre la faz de la tierra al paso que la ciencia es una aventura del espíritu bastante reciente.

 La ciencia es un producto del esfuerzo colectivo de muchos hombres y mujeres, a través de una multitud de generaciones, de manera que sus conquistas y resultados pertenecen en común a la humanidad entera.

 Poco a poco se constituye un mundo científico una ciudad cuyas costumbres y leyes constituyen el espíritu científico. Esto es, por tanto el espíritu de un grupo; casi un espíritu de cooperación en el cual cada aprendiz de sabio es un indicado, casi como los nuevos miembros de un club, o como los principiantes de las grandes escuelas que son indiciados por los veteranos en el espíritu y tradición de grupo.

 El conocimiento científico tiene su origen en las diversas actividades que el hombre realiza, en la técnica que emplea en los oficios y en las artes. Su fuente se encuentra en la experiencia sus resultados se aplican en la practica y la estimación que se le guarda radica en la utilidad que presta en la satisfacción de las necesidades humanas. Desde sus inicios, la ciencia avanzo en estrecha relación con el progreso social, exigiendo la elaboración y la sistematización teórica, pero implicando siempre la condición de que esos desarrollos pudieran ser comprobados en la practica el aspecto de su aplicación a las actividades del hombre, es la base necesaria e imprescindible para el desenvolvimiento de la parte abstracta y especulativa de la ciencia. Cuanto más grande a sido el dominio del hombre en la naturaleza, mayor a resultado ser la productividad del trabajo, la cual, a su vez, ha provocado cambios en la organización social. Esos cambios sociales incluyen poderosamente en el avance de la ciencia o, lo que es lo mismo, en el dominio de la naturaleza sobre el hombre por eso es que, para comprender el desarrollo de la ciencia en una sociedad cualquiera, es necesario conocer el grado de su progreso material y de su estructura política. Porque la ciencia no existe por si misma, sino que es siempre la ciencia de una sociedad determinada, en un lugar y una época definidas también. como desarrollo histórico que es, la ciencia solo puede estudiarse en función del conjunto de la vida social.

 La actividad científica del investigador se caracteriza:

	Por ser inquisitiva, objetiva, rigurosa, critica y probabilistica, ya que el verdadero investigador científico debe buscar tenazmente la verdad, someterse fielmente a la evidencia de los hechos, conceder a cada conocimiento el grado de certeza que permita estrictamente su evidencia y, finalmente, ser consciente de que todos los conocimientos humanos, son imperfectos y, por lo tanto reformables.

El investigador además, debe siempre tener la mente alerta, ser sincero consigo mismo, con los hechos y con sus semejantes, procurar el máximo de precisión en sus observaciones y aseveraciones, disciplinar su mente en todas sus operaciones, tener un sentido de la realidad que lo libre de los peligros de la simple apariencia, proceder con una sigilosa cautela que le permita suspender su juicio cuando haya motivos para ello, ser claro en sus pensamientos y en sus comunicaciones, y por ultimo, tener un profundo sentido de la interpelación de las cosas, para poder captar la afinidad de los antecedentes y consecuencias que aparecen vinculados por el férreo universal nexo de causalidad.

IMPORTANCIA DEL ESPÍRITU CIENTÍFICO

 El investigador, debe de estar consciente de su función precisamente de este espíritu científico, perfeccionando sus métodos de investigación y mejorando sus técnicas de trabajo. Los conocimientos científicos que va a adquirir; los buenos o malos maestros que va a enfrentar, no constituirán lo esencial de su vida académica. Lo esencial es, todos concuerdan en esto, aprender a trabajar, a enfrentar y a solucionar los problemas que se presenten no solo en la universidad, sino principalmente en la vida profesional y esto no es adquirir conocimientos científicos, hechos, fórmulas mágicas para todos los males, sino hábitos, conciencia y espíritu preparado en el empleo de los instrumentos que llevaran a la solución de problemas, estos siempre se enfrentaran en la carrera profesional, con nuevos matices, de tal forma que las soluciones hechas, aprehendidas al azar en la universidad, serán inadecuadas. Es necesario, entonces, apelar al espíritu de creatividad y de iniciativa que, unido al espíritu científico, adquirido a lo largo de sus estudios, hallara la solución mas indicada para las circunstancias. a menudo hay jóvenes que se hacen famosos por encontrar claros en la labor de hombres de ciencia de mas edad. Toda parte importante de la investigación se repite muchas veces, en laboratorios de Japón, Rusia, Inglaterra o Sudáfrica, o en otro país. Es prácticamente imposible falsear algo en lo que haya otros hombres de ciencia interesados; por lo tanto se necesita una absoluta honradez, no solo por cuestión moral, sino también por obligación. la plena capitación de esta clase de honradez exige que el hombre de ciencia reconozca su error cuando esta equivocado, puesto que la verdad es un valor que se cotiza mas alto que el salvaguardar los sentimientos propios.

Carácter interdisciplinario de la investigación

La investigación científica es realizada por individuos pero que no trabajan solos, forman parte de un grupo que comprende precisamente la comunidad científica.

 Todo logro científico va agregándose a los que ya estaban y esta acumulación casi siempre rinde frutos asombrosos cuando alguien, apoyándose en ella, consigue lo que nadie había podido antes porque le faltaban elementos: es como un rompecabezas, en el cual el que pone la ultima pieza se lleva la gloria, es por eso que, aunque es indispensable la cooperación entre científicos y de hecho la hay, va acompañada de una dura competencia, porque, naturalmente, todo científico quiere ser el que termine primero.

 La Ciencia depende de combinación de capacidad de centenares o miles de sabios que aportan su contribución para que el edificio de la ciencia se enriquezca.

 La integración de equipos de personas con diferente formación profesional es un imperativo en el mundo actual de la investigación, puesto que solamente el esfuerzo conjunto podrá conducir al logro del objetivo de mayor envergadura y en periodos menores.

 La conjunción de aportes de todas las especialidades posibles de integrarse en un equipo de trabajo, facilitara diseñar una metodología uniforme para el análisis e interpretación de todo tipo de fenómenos.

 Algunos Filósofos de la ciencia comparan la investigación científica con la de las hormigas porque estos animales viven en una comunidad bien organizada. Algunos miembros de la comunidad consolidan el hormiguero, otros salen a buscar materiales de construcción o alimentos para la colectividad. En la comunidad científica sucede algo mas o menos similar. La complejidad de los problemas necesitan del esfuerzo combinado de muchos investigadores.

El carácter interdisciplinario implica incorporar los resultados de las diversas disciplinas, tomándolas de los diferentes esquemas conceptuales del análisis y sometiéndolas a comparación y enjuiciamiento, y finalmente integrándolas.

La interdisciplinariedad se presenta como connotación de aspectos particulares de la interacción de las disciplinas, que dentro del conjunto adquiera un sentido propio o matiz de la disciplinariedad.

...Piaget, (1978), presenta en la Universidad de Ginebra la siguiente declaración: Nada nos obliga a dividir lo real en compartimientos, estancos o capas simplemente superpuesta, correspondientes a las fronteras aparentes de nuestras disciplinas científicas. Por el contrario, todo nos obliga a comprometernos en la investigación de la interacción y de los mecanismos poco comunes. La interdisciplinaridad deja, si, de ser un lujo o un producto de coacción, para convertirse en la condición misma del progreso de las investigaciones. La fortuna relativamente reciente de ensayos interdisciplinarios no nos parece, pues, debida ni al azar de las modas ni -o no solamente- a las presiones sociales que imponen los problemas cada vez más complejos, sino a una evaluación interna de las ciencias.

Así pues, la integración de grupos de trabajo interdisciplinarios reviste particular importancia por las ricas y variadas aportaciones que puede ofrecer para la solución de los problemas.

Un equipo interdisciplinario no implica una mera división del trabajo, sino que representa una estrecha coordinación de esfuerzos y enfoques por mido de una estrategia bien definida: llegar a objetivos y metas en menor tiempo sin menoscabar aspiraciones propias de cada investigador y su libertad de disentir.

Tipos de investigación

No hay progreso que no incluya a la investigación como principal medio para conseguirlo. Toda la cultura a evolucionado gracias a la búsqueda. En la actualidad las naciones que más investigan son las mas desarrolladas. Una características de los países rezagados es el bajo nivel o nula practica de la investigación científica.

 Los tipos existentes de investigación son los siguientes:

	DOCUMENTAL CAMPO EXPERIMENTAL

Documental: su característica principal es la recolección o acopio de información contenida en todo tipo de documentos de carácter permanente.

 Guillermo Gómez Ceja la divide en:

	Escrita: todo lo que tenga caracteres conocidos e identificados con letras(libros, publicaciones, periódicos, folletos etc.)

Estadísticas: todo lo que sean números que expresen algo(cifras, cuadros, tablas, gráficas etc.)

 Iconografía: todo lo que sean imágenes de personas o cosas(grabados, dibujos, cuadros, escultura etc.)

Campo: se llama investigación de campo a la obtención de un material de información tomado directamente del lugar en donde se genera. La investigación de campo es directa y en vivo, de cosas, comportamientos de personas, circunstancias en que ocurren ciertos hechos, de tal forma que en virtud de la naturaleza de las fuentes se determina la manera de obtener los datos.

 Se puede realizar por medio de:

	Encuestas.

Observaciones realizadas en el mismo campo donde se esta desarrollando el problema que se va estudiar.

Exploraciones que obedezcan a un determinado proyecto de investigación.

Acopio de material directo de la información por medio de otro procedimiento que sea idóneo a la clase de material usado.

Experimental: este tipo de investigación se basa en la observación de fenómenos provocados mediante la deliberada combinación de ciertos elementos en circunstancias muy particulares.

Qué hacer cuando el maestro encarga un trabajo

Generalmente cuando el profesor encarga un trabajo de investigación fijando casi siempre un plazo perentorio y con el fin de que el alumno mejore su calificación lo primero que sentimos es miedo o incapacidad para realizarlo, nos sentimos incómodos por no saber como y por donde empezar, en donde encontrar la información o material bibliográfico adecuado, amen de desconocer en muchos de los casos las diversas técnicas y recursos de investigación y síntesis.

Ante todo esto nuestra reacción debe ser siempre positiva, tener en mente la existencia del plazo perentorio y la exigencia del maestro que se convierte en necesidad ineludible de realizar el trabajo y con ello mejorar la calificación.

Las recomendaciones son las siguientes: Organizar nuestro tiempo, elegir el tema sin darle muchas vueltas o rodeos, hacer una lista del material que vamos a ocupar y de aquel con el que ya contamos.

EN DONDE ENCONTRAR LA INFORMACIÓN.

En las fuentes de información encontraremos los datos y conocimientos necesarios para elaborar el trabajo y pueden ser:

	Libros, documentos, periódicos, revistas, conferencias, T.V., cine, material gráfico etc.

.

Así pues según el tipo de trabajo a realizar, se escogerán las fuentes mas adecuadas. Ahora bien, encantaremos las fuentes de información necesaria en la biblioteca, hemeroteca, archivos, etc. pues es en estas instituciones donde se conserva, organiza y difunde el material informativo.

La investigación y los investigadores en México

Desde que el hombre inicio por querer comprender su entorno el pensamiento científico y con él la ciencia empieza a emerger y crecer.

 Así, el hombre prehistórico tenia una concepción propia de la naturaleza y aquello que no lograba comprender le atribuía condiciones mágicas (dando origen a las deidades) con el tiempo el hombre utiliza la observación, el deseo de saber, inicia a razonar y sistematizar sus conocimientos. Los griegos se interesan en el conocimiento de todos los hechos y fenómenos dando origen al avance científico. Siglos después el conocimiento cae bajo la influencia de la fe, coaccionando con esto un estancamiento del progreso científico, sin embargo, tiempo mas tarde y dada la naturaleza propia del ser humano de aprehender cosas nuevas, rompe con ese esquema y renace de nueva cuenta saliendo de su letargo con verdadera hambre de conocimientos y de explicarse y escudriñar lo desconocido, así, las ramas de la ciencia se multiplican y de pronto la tecnología aparece en la vida del hombre, industrializándose profundamente al grado de que el hombre se confunde con el trabajo de las maquinas. De lo anterior pues, la ciencia avanza a pasos agigantados gracias a la investigación lo cual le permite al hombre vivir mejor y más cómodamente.

 LA INVESTIGACIÓN EN MÉXICO

...Estamos muy acostumbrados a que en otros países investiguen, mientras los hispanos elogiamos su tesón en el trabajo y su capacidad de organización. por eso nos parece natural que los estudiantes extranjeros vengan a investigar cualquier aspecto de nuestra realidad para presentar una tesis. Nuestras costumbres y nuestros sufridos grupos étnicos, así como las diversas manifestaciones artísticas que hemos aportado, han servido de tema para que las gentes de otras latitudes nos conozcan mejor de lo que nos conocemos.

Sin embargo en la actualidad en nuestro país, la investigación científica comienza a practicarse conforme a un plan que coordina esta actividad. desgraciadamente la carencia de recursos de los centros de investigación, la falta de planes rectores, son algunos elementos que han impedido que la investigación prospere en nuestro país.

 Antes de que existiera un organismo como el CONACYT (Consejo Nacional de Ciencia y Tecnología) en nuestro país la investigación se desarrollaba principalmente en tres grandes sectores:

	En los grandes centros educativos, universidades e institutos.

En las dependencias oficiales.

En las empresas privadas.

 En donde más se practica la investigación es en los grandes centros educativos, sin embargo, en ellos existen serios problemas para realizarlos, algunos de los cuales son: falta de presupuesto suficiente, falta de recursos técnicos, deficiente distribución de personal calificado y prioridades en algunas de las investigaciones.

En las instituciones oficiales se realiza una investigación muy precaria, debido en la mayoría de los casos, no cuentan con el personal idóneo ni con un plan institucional para este propósito.

 Por lo que se refiere a las empresas privadas a pesar de son las que más debieran impulsar la investigación por el beneficio inmediato que recibirían de ella no la practican en la medida necesaria. La razón es muy simple; las empresas prefieren alquilar patentes extranjeras que obtener patentes propias porque piensan que es más económico; el resultado de esta actividad es la dependencia tecnológica.

Existe otra razón para explicar lo menguado de nuestro equipo de investigadores; la fuga de cerebros. Durante años, el estado costea la preparación de hombres y mujeres que, al terminar su carrera, encuentran muy limitado el campo de trabajo que se les ofrece o, habiéndose capacitado hasta un nivel que no halla aplicación inmediata en las circunstancias nacionales, buscan el medio adecuado en una institución extranjera. En no pocas ocasiones, ese escape se inicia desde las ultimas etapas de su carrera, pues se admite una beca otorgada por alguna institución interesada en sostener la formación de especialistas en determinados campos científicos.

Presentamos a continuación que señala las tareas de algunas instituciones y las necesidades de algunas personas inmiscuidas seriamente con la investigación. el cuadro es de Angeles Mendieta Alatorre.

Instituciones:

	
1. Las facultades de las universidades que exigen como requisito a su examen profesional una trabajo de investigación, y aquellas instituciones con divisiones de maestría y doctorado que exigen trabajos de investigación.

2. Los institutos, organismos técnicos, culturales o científicos, en los cuales trabajen cuerpos de investigadores que proporcionen servicios de información.

3. Los seminarios, grupos de estudiantes o profesionales que trabajan colectivamente en estudios bajo la dirección de un responsable y que al mismo tiempo que enseñan a investigar personalmente llevan a cabo planes de trabajo muy precisos.

4. Los centros y organismos científicos que por la índole de su trabajo, requieren el uso de laboratorio para la investigación. de las ciencias naturales o técnicas de aplicación particular.

5. Los centros de calculo que aplican la cibernética a problemas científicos.

PERSONAS.

	1. Los que prestan sus servicios en alguna de las organizaciones antes señaladas.

2. Los que participan en mesas redondas, congresos, comités, etc. en los que sus trabajos requieren el apoyo de una investigación.

3. Los que necesitan presentar un trabajo académico, una tesis profesional o deseen participar en un concurso.

4. Los que requieren escribir obras técnicas y culturales.

CAPITULO II

Elaboración de proyectos de investigación
	El sabio debe ordenar, se hace la ciencia con hechos como una casa con piedras, pero una acumulación de hechos no es una ciencia, lo mismo que un montón de piedras no es una casa

H. POINCARE

CONCEPTUALIZACION DEL PROYECTO DE INVESTIGACION
En la investigación se utilizan indistintamente los términos plan, proyecto y diseños

para denominar la demarcación previa de las etapas que el investigador desarrollara a lo largo de su trabajo.

El proyecto de investigación equivale a una amplia estrategia por seguir, ya que se consideran todos los elementos que habrán de requerirse, equivale a tener pleno control sobre lo que sé esta haciendo. Un proyecto de investigación bien elaborado, presenta varias ventajas, por eso es importante saber que es y como se elabora.

Así, Glazman de Wissberg,
 utiliza él termino esquema y dice que proyecto de investigación es el esquema que delinea la ejecución de una obra, actividad u operación...es una especie de esbozo que el investigador manipula y cambia de acuerdo con el curso de la propia investigación.

...Tamayo y Tamayo nos dice que un proyecto es un conjunto de elementos o partes interrelacionadas de una estructura diseñada para lograr objetivos específicos o resultados proyectados con base en necesidades detectadas y que ha sido diseñado como propuesta para presentar alternativas de solución de los problemas planteados en él, por lo cual en el proyecto se debe diseñar la estrategia metodológica a partir de la cual consideramos que podemos obtener el nuevo conocimiento como solución al problema.

El proyecto o el diseño de la investigación implica sine quanon hacerse un planteamiento sobre una serie de actividades concatenadas unas de otras de tal modo que se adapten a las particularidades de cada investigación y que desde luego, indiquen los pasos y técnicas a utilizar.

Planear la investigación representa un paso fundamental en la misma, nos permite por un lado, organizar nuestro pensamiento al exigirnos una claridad en lo que intentamos hacer, por otro lado, nos ayuda a planear todas las actividades a realizar para lograr el objetivo propuesto.

Así pues, proyecto de investigación es:
	1. Proceso de organización previa a la toma de decisiones sobre la organización del trabajo académico.

2. Estructura lógica de los elementos de una investigación.

3. Presenta las operaciones necesarias que orientan posteriormente al investigador.

4. Es reflexión y concreción de las ideas que tenemos en torno a una investigación.

2. Funciones del proyecto de investigación

1. Preveer las situaciones que surgirán en el proceso de investigación para controlarla.

2. Determinar que se quiere hacer, que se debe hacer, y que se prevé hacer, lo que permitirá desde el principio una panorámica global del trabajo.

3. Fijar limites, ya que es imposible abordar un tema en todas sus posibilidades, ámbitos o perspectivas.

4. Contribuir a que el investigador encuentre respuestas a sus problemas de investigación mediante un proceso sistemático.

5. Jerarquizar las variables de la investigación.

6. Proveer al investigador de una guía que le permita evitar errores.

7. Permite la evaluación de los métodos que se pretende utilizar.

8. Guiar el trabajo de manera lógica, sistemática y eficiente.

9. Considerar los elementos que rodean cada decisión antes de ir al terreno material e interrelacionar las decisiones posibles.

3. ADVERTENCIAS SOBRE LOS PROYECTOS DE INVESTIGACION

Pocos son los alumnos que reconocen que preparar un buen proyecto representa un avance importantisimo en el proceso de investigación.

Si bien es cierto que el proyecto no garantiza resultados validos, y que no existe una formula mágica que nos facilite la redacción de un documento. De un proyecto bien planeado resultara un informe de investigación que indudablemente aportara al conocimiento resultados valiosos.

Por otro lado un esquema o proyecto de investigación por más bueno que sea no significa que la investigación quedara tal y como se proyecto pues muy seguramente en ciertas etapas de la investigación algunos tópicos deberán regularse, deformarse o incluso cambiarse totalmente. De igual forma el mejor diseño de investigación no sustituye la falta de conocimiento del investigador, su sentido critico o su imaginación creadora.

...Un Arquitecto puede elaborar un bello y grandioso proyecto de edificio, mas cuando procede a edificarlo se percata de que no cuenta sino con escasos materiales. Tiene entonces que reducir su proyecto al material disponible o buscar mayor material y elaborar un plano nuevo. Pero también puede ocurrir que al principio proyecte una obra humilde, mas entre el hallazgo de ricos y abundantes materiales rehaga el proyecto y construya soberbio monumento. Por otra parte hay que entender que aun con rico material, sin profunda reflexión y conocimientos, ese material no podrá servir sino para levantar una obra ruda y primitiva, en tanto que si hay conocimientos capacidad creativa y constancia en el trabajo, la obra que se erija con ese material será espléndida, mostrara el planteamiento genial o por lo menos perfecto e la misma, la habilidad en recoger los materiales para su construcción, la perfección en utilizarlos, la destreza en su colocación y, en ultimo termino la cristalización perfecta de una idea.

4. DIVERSOS ESQUEMAS SOBRE PROYECTOS DE INVESTIGACION

El esquema de trabajo representa la armadura o esqueleto de la investigación y sobre él tenemos que basarnos para construir nuestra exposición. Es la base sobre la que descansa la redacción de nuestro trabajo.

No existen formulas mágicas para redactar sin embargo se proponen diversos esquemas para la confección de un proyecto de investigación.

Pineda Boscan, Jesús
.

1. Planteamiento del problema.

2. Marco teórico del trabajo.

3. Planteamiento de la hipótesis.

4. Diseño del experimento.

5. Procedimiento de muestreo.

6. Técnica de obtención de datos.

7. Guía de trabajo.

8. Análisis de resultados.

9. Interpretación de resultados.

10. Publicación de resultados.
Santiago Zorrilla y Miguel Torres Xammar

1. Planteamiento del problema.

2. Análisis documental preliminar.

3. Planteamiento de hipótesis.

4. Temario tentativo.

5. Diseño de instrumentos.

6. Prueba de los instrumentos.

7. Levantamiento de los datos.

8. Análisis de información.

9. Redacción del informe final.

10. Publicación.

Tamayo y Tamayo
, dice que todos los modelos de proyecto de investigación contienen tres pasos fundamentales.

1. El tema: A partir de estos tres factores giran los demás elementos que

2. El problema. Contemplan los diferentes modelos investigativos.
3. La metodología.

1.Elección del tema..Planteamiento.

2. Objetivos...Generales y específicos.

3.Delimitacion del problema...............................Recursos, alcances y limites.

4. Planteamiento del... Formulación y elementos.

5. Marco teórico...Variables, hipótesis, definición de términos y antecedentes.

6. Metodología..Procesamiento de datos, recolección de datos, población y muestra.

Carlos E. Méndez A.

1. Selección y definición del tema de investigación.

2. Planteamiento, formulación y sistematización del proyecto de investigación.

3. Objetivos de la investigación.

4. Justificación de la investigación.

5. Marco de referencia.

6. Hipótesis de trabajo.

7. Aspectos metodológicos de la investigación.

7.1. Tipo de estudio.

7.2. Método de investigación.

7.3. Técnicas y procedimientos para la recolección de la investigación.

7.4. Tratamiento que se va a dar a la información.

8. Tabla de contenido de l investigación.

9. Bibliografía.

10. Cronograma.

11. Presupuesto.

Con el fin de mostrar objetivamente cada una de las etapas que comprende el esquema de proyecto de investigación, daremos un ejemplo sencillo de trabajo en los cuales se aprecia la armazón lógica de estructura.

Financiamiento interno para la horticultura de exportación en el estado de Sinaloa.

Introducción

l) Aspectos generales del Estado de Sinaloa

 1. Localización geográfica

 2. Suelos

 3. Clima

 4. Infraestructura Hidráulica

ll) Antecedentes históricos de la horticultura en el estado de Sinaloa

lll) Principales fuentes de financiamiento para la horticultura de exportación

 1) Financiamiento interno

 1.1. Banca de primer piso

 1.1.1. Banco Nacional De México (Banamex)

 1.1.2. Servicios financieros internacionales (Serfin)

 1.2.3. Banco De Comercio (Bancomer)

 1.2. Banca de segundo piso

 1.2.1. Banco De Comercio Exterior (Bancomext)

 1.2.2. Fideicomisos Instituidos en Relacion a la Agricultura (FIRA)

 2) Financiamiento externo

 2.1 Banca de los Estados Unidos

 2.1.1. California Commerce Bank

 2.1.2. Valley National Bank Of Arizona

 2.2. Distribuidoras

 2.3. Brokers

lll) Perspectivas del financiamiento para la horticultura de exportación en Sinaloa.

De acuerdo a nuestro programa de estudio de diseño de investigaciones sugiere los siguientes rubros:

1. La elección del tema.

2. Planteamiento del problema.

 2.1. Descripción del problema.

 2.2. Elementos del problema.

 2.3. Formulación del problema.

3. Justificación.

4. Objetivos.

5. Hipótesis.

6. Marco teórico.

7. Metodología.

8. Cronograma.

9. Esquema de la investigación.

10. Bibliografía

5. PLANEACION DE LA INVESTIGACION

Esta parte del proyecto de investigación significa la oportunidad que tiene el investigador por primera vez, de pensar y estructurar como puede quedar la información distribuida al final.

Planear la investigación consiste en la elaboración de un índice propositivo del como podrá quedar distribuida la información.

Sostenemos que la mejor manera de utilizar nuestro tiempo es planear adecuadamente cada paso que debemos de dar antes de que nuestra investigación sea publicada.

Uribe Villegas
 indica que planear una investigación equivale a anticipar situaciones y tomar decisiones que consignadas por escrito o en diagramas permiten ordenar los pasos del proceso, valorarlos en su totalidad y controlar las situaciones con las que se enfrenta la investigación.

Ander Egg
 dice que el planteamiento de la investigación consiste en proyectar el trabajo de acuerdo con una estructura lógica de decisiones y con una estrategia que orienta el modo de obtener respuestas adecuadas.

Así pues, planear la investigación significa que se debe de elaborar una lista de los encabezados y su desglose para cada uno de los capítulos, lo que constituye el esqueleto que da cuerpo al anteproyecto, el bosquejo es la organización del trabajo.

La planeación es la fase fundamental de la investigación, en esta etapa el análisis de los datos se convierte en labor casi mecánica. El hecho de planear el trabajo asegura al investigador la sistematización de la materia que será objeto de su investigación. La elaboración del plan requiere tiempo y reflexión, no se puede hacer a la ligera, ya que debe representar el reordenamiento lógico y sistemático de la materia y debe servir como guía durante todo el trabajo.

Debemos subdividir el esfuerzo en cargas parciales y cumplir diariamente con la parte señalada en un plan de trabajo previamente elaborado.

...Viene a colación lo dicho por Angeles Mendieta Alatorre en el sentido de que en cierta ocasión una persona descendió de la montaña en un funicular, el ascensor regreso dejándolo abajo. Al principio supuso que seria fácil emprender la vuelta sin recapitular en sus dificultades. A la mitad del trayecto se encuentra en una penosa situación, no podía descender porque el abismo se abría con trágica atracción y, hacia arriba, la cumbre demandaba un tremendo esfuerzo que naturalmente no podía realizar. Pero como en todos los casos extremos la inteligencia humana resuelve acertadamente los problemas, admitió que debía continuar hacia arriba. Entonces dividió mentalmente el esfuerzo que se requería, en porciones limitadas se fijo, así, metas, accesiblemente humanas y realizables, descarta posibilidades fantásticas, como ayuda fortuita o soluciones inesperadas, reunió todo su esfuerzo y señalo una piedra que estaba a unos cuantos pasos, suponiendo que era el punto final y olvidando la sensación agobiadora de la cumbre; cuando llega a esa piedra, advirtió que podía reunir energías para otra escala limitada. Así, con esfuerzos sucesivos, logro llegar a la cima, pero nunca lo hubiera logrado si no organiza y divide mentalmente sus empeños y los pone en practica.

El ejemplo puede servirnos para el logro de la investigación que nos proponemos, si pensamos en ella globalmente, sentiremos que es imposible realizarla, pero si planeamos la investigación, con división inteligente de esfuerzos parciales, siempre tendremos capacidad para realizar un trabajo que no demande un esfuerzo superior a los que estamos acostumbrados.

Antes de comenzar a redactar, se debe de tener siempre sobre el escritorio cuatro libros: un diccionario confiable, una buena gramática, un diccionario de sinónimos, un manual de técnicas y formatos similar al que esta usted leyendo. Asimismo, es indispensable imponerse una disciplina, debemos definir cual es la mejor hora para dedicarnos al trabajo, y si se piensa dedicarse de tiempo completo a la investigación debe planear algunas actividades para romper la monotonía del trabajo. Debemos escoger un lugar adecuado para trabajar, es importante que no sea muy ruidoso; pero si lo es tiene que utilizar una distracción positiva, como la música por ejemplo.

CAPITULO III

Rubros a considerar en la elaboración del proyecto de investigación
	BIBLIOGRAFÍA

	METODOLOGÍA

	MARCO CONCEPTUAL

	MARCO CONTEXTUAL

	MARCO HISTÓRICO

	HIPÓTESIS

	OBJETIVOS

	JUSTIFICACIÓN

	PLANTEAMIENTO DEL PROBLEMA

	LA ELECCIÓN DEL TEMA

1. LA ELECCIÓN DEL TEMA

En el proceso de la investigación la elección del tema tiene su origen en una inquietud y varios cuestionamientos en torno a los fenómenos, hechos, situaciones y objetos en la cual los sujetos tenemos cierta relación.

Existen varias preguntas que el estudiante o investigador se formula al iniciar la investigación como son las siguientes:

	¿ Que voy a investigar ?

¿ Cómo se hace?

¿ En donde la realizare ?

¿ Por qué es importante esta temática a investigar?

...Las interrogantes: ¿como? ¿Por que? ¿Cuando? ¿Donde? explican el surgimiento de un tema, la razón de un trabajo de investigación, pero sus resultados sólo pueden apreciarse cuando conocemos la validez y oportunidad de la pregunta, su extensión y profundidad, su planteamiento y elementos que la integran, la existencia de medios de información, de su consulta, estudios, captación de su conocimiento, reunión y organización del mismo proceso reflexivo y de creación que lo originó, formulación de un esquema definitivo de trabajo que responda al planteamiento mental hecho y la información disponible, así como el tiempo elementos materiales necesarios para su realización y finalmente a la capacidad razonadora y expresiva que permita comunicar a los demás en forma clara, concisa y perfecta nuestra respuesta o sea, el resultado final de ese largo proceso
.

Al iniciar la investigación se requiere de tener ciertas condiciones como:

	 Interés por un determinado tema

 Poseer cierto dominio de conocimiento del tema

 La existencia y obtención de la información

¿CON ESTAS CONDICIONES PODRÉ REALIZAR LA INVESTIGACIÓN?

El interés por el tema seleccionado de preferencia se debe de tener cierta familiaridad, esto ayudará a superar la problemática y cumplir con las exigencias propias del trabajo, y no se abandonara frente a las primeras dificultades, de esta manera se tendrá cierto nivel de conocimiento que se exige la temática seleccionada y la ultima condición es de gran importancia que el estudiante o investigador tenga el material o la información que se necesita para la realización de la investigación, saber concerteza en donde encontrar los datos y que sean confiables.

El tema lo debe de seleccionar preferentemente el estudiante o el investigador, en caso de que se le dificulte el profesor o asesor le debe de sugerir ciertas líneas de investigación, a partir de las inquietudes o intereses que el estudiante tenga. Las razones por la cual se le debe de apoyar al estudiante al iniciar cualquier investigación son múltiples, es decir:

	 El estudiante se inicia en una disciplina tiene un horizonte limitado. Su saber está en formación, apenas va asimilando conocimientos básicos y desconoce cuanto se ha trabajado en torno de esos conocimientos generales. Aun no puede decidir acerca de los temas que presenten más interés o posibilidades de resolución. Desconoce los testimonios o fuentes de conocimiento a que ellos se refieren; no esta familiarizado con el instrumental material que se requiere para su trabajo, ni tiene todavía una gran experiencia en el manejo de su capacidad reflexiva.

Una vez seleccionado el tema de investigación con claridad y precisión,
se debe de reflexionar sobre ciertas interrogantes como:

¿Las instituciones públicas y privadas me proporcionaran la información requerida?

¿Existe la bibliografía requerida en mi entorno?

¿Me darán permiso para consultar las fuentes de información?

¿Quién me va asesorar?

[image: image1.png]Bominio del
conocimiento

Capacidad razonada
expresiva

Elementos para la Imaginacion
eleccion del tema

Bibliografia Creatividad en
Ia investigacion

Esquema de los elementos para la elección del tema a investigar

Al seleccionar el tema de investigación se sugieren algunas características que deben tener:

Interés. El estudiante debe de tener una motivación para superar todos los retos o los obstáculos que van tener en el camino, los objetivos o propósitos se han detener claramente definidos, para evitar la búsqueda al azar los datos y resultados de la propia investigación.

Importancia. El tema por investigar debe ser actual, aportar algo nuevo a la ciencia, a la sociedad y a uno mismo.

Objetividad. El investigador debe de conducirse con razonamientos netamente académicos, científicos, es decir, independientemente de sus intereses muy particulares o postura filosófica, política, religiosa que pertenezca.

Factibilidad. El tema seleccionado se debe de tomarse encuentra algunos elementos como: El tiempo, financiamiento, acceso a las fuentes de información.

 Para la buena elección de un tema conviene tener en cuenta ciertos aspectos como:

	 Los temas que nos inquietan o son nuestra preferencia.

Experiencias personales frente a estos temas.

Consultar profesores de esos temas, como también notas de clase.

Examinar publicaciones sobre el tema, como libros, revistas, enciclopedias,
catálogos de libreros, prensa, etc.

Revisar la bibliografía existente en la Universidad y en otros centros docentes.

Informarse sobre temas afines.

Conectarse con instituciones cuyo fin sea relacionado con el tema escogido
.

EJERCICIOS

1. Que el profesor escriba en el pizarrón un listado de temas.

2. Mediante una lluvia de ideas que los estudiantes sugieran temas de investigación.

3. Seleccionar diferentes tipos de películas para deducir el tema de investigación.

4. Enumerar los principales problemas que aquejan a la nació, para deducir los temas de investigación.

5. describir las colonias de tu localidad para sugerir los temas más relevantes de tú en torno.

6. Ejemplos de temas:

a) Estrategias del proceso de enseñanza aprendizaje.

b) Diabetes millitus en el estado de Sinaloa.

C) Urbanización.

D) El perfil del estudiante.

e) El alto índice de reprobación en matemáticas.

f) La agricultura en Sinaloa

g) Los indígenas en la República Mexicana

h) Los derechos de las mujeres

i) El impacto psicológico que le causa al niño por el divorcio de sus padres

j) La utilización de mano de obra infantil en los supermercados en el estado de
 Sinaloa

k) Los derechos del niño

l) Los derechos de los estudiantes

2. PLANTEAMIENTO DEL PROBLEMA

Una vez seleccionado el tema de investigación, se debe de enunciar la problemática de la investigación, para buscarle las alternativas de solución a través de las diferentes disciplinas del conocimiento científico o de la que corresponda dependiendo del problema a investigar.

De acuerdo al diccionario de la lengua española por problema se entiende “ la cuestión que trata de resolver por medio de procedimiento científico”. El inicio de la investigación es el problema.

Para resolver técnica y científicamente un problema es necesario llegar a ello por vía del conocimiento teórico y empírico, lo cual permite establecer con toda claridad él viven de generalidad, particularidad o especificidad con que se analizara el tema y determinar los posibles alcances de resolución del problema.

El problema a investigar debe de ser viable, relevante, significativo, para poder abordarlo es necesario romper con los paradigmas que el investigador trae consigo mismo y utilizar el pensamiento lateral para poder abordar dicha problemática además de contar con ciertos requisitos o elementos que satisfagan al investigador, aunque a veces no ocurra así, estos requisitos son los siguientes:

	1. El interés personal y la motivación para desarrollarlo.

2. Contar con la bibliografía correspondiente.

3. Fuentes de información.

4. Asesor.

5. Imaginación y creatividad en la investigación.

Ahora bien, planteamiento del problema, en forma general significa, “la presentación, clara y directa de la relación entre dos o más variables contenidas en el problema, que se pueden comprobar empíricamente y que permiten encontrar las vías de solución o respuestas”
.

Es decir, plantear un problema es minimizar todos sus efectos y relaciones fundamentales o entre más particular sea el problema a investigar esto, facilita el proceso de la investigación, en cambio si es muy general dicha investigación pierde el rumbo, por qué existirá diferentes línea de investigación.

En el planteamiento existen tres aspectos básicos que se deben de reflexionar, analizar y conceptualizar y son los siguientes:

	DESCRIPCIÓN DEL PROBLEMA.

 ELEMENTOS DEL PROBLEMA.

 FORMULACIÓN DEL PROBLEMA.

DESCRIPCIÓN DEL PROBLEMA

Este aspecto nos indica describir de manera objetiva la realidad del problema que sé esta investigando. En la descripción se señalan todas las características de la problemática, los hechos y los acontecimientos que están en entorno social, al mismo tiempo se debe de mencionar los antecedentes del problema.

 Es decir, para reforzar lo anterior:

...cuando el investigador describe su problema, presenta los antecedentes del estudio, las teorías en las que se basó y los supuestos básicos en los que se apoya el enunciado del problema. Debe aclarar en particular que personas, materiales, situaciones, factores y causas serán consideradas o no. Un enunciado completo del problema incluye todos los hechos, relaciones y explicaciones que sean importantes en la investigación. Hay que encuadrarlo en un enunciado descriptivo o en una pregunta que indique con claridad que información ha de obtener el investigador para resolver el problema

En el desarrollo del planteamiento del problema, es conveniente ubicarlo en un contexto político, socioeconómico, histórico y geográfico, etc., ya que dicha problemática no se presenta en forma aislada, sino relacionado con el entorno social, esto significa que necesariamente tenemos que ubicarlo en el tiempo y en el espacio.

Para esto se debe cumplir ciertos elementos como:

	 Conocimiento de la problemática, manejar los conceptos, definiciones, elaborar preguntas sobre el objeto de la investigación.

 Tener un pensamiento lateral, es decir, creativo, imaginario como se menciono anteriormente.

	Descripción del problema

 (
	Antecedentes

 (
	Hechos y acontecimientos

 (
	Señalar las características y sus elementos

 (
	Contexto

 (
	 Político

 Económico

 Filosófico

 Cultural

 Geográfica

Elementos del problema

Son elementos aquellas características de la situación problemática imprescindibles para el enunciado del problema, es decir, sumados los elementos del problema se tiene como resultado la estructura de la descripción del problema.

Para poder abarcar la búsqueda de una solución a un problema, el investigador debe precisar la naturaleza y las dimensiones del mismo. Para ello, se requiere reunir datos que se puedan relacionar con el problema y posibles explicaciones del mismo.

Para que la lista obtenida de los elementos del problema adquiera verdadero significado, el investigador procurará hallar las relaciones que existen entre los hechos, por una parte, y entre las explicaciones por la otra, y tratará de relacionar aquéllos con éstas.

Después de enumerar los elementos que considere más importantes y de procurar hallar las relaciones existentes entre ellos, el investigador buscará datos que permitan confirmar sus hallazgos, verificar la exactitud de sus conclusiones con respecto a la naturaleza del problema y determinar si no existen otros hechos, explicaciones y relaciones.

Luego de incorporar nuevos datos a la lista de elementos eliminar los que considera carentes de importancia, el investigador realizará un profundo examen de los supuestos en que se basan los hechos, explicaciones y relaciones halladas
.

Formulación del problema

De acuerdo a lo anterior, es de suma importancia de conocer como se define y se formula el problema, con su entorno y sus relaciones de la manera mas concreta posible.

En la formulación del problema, la definición es la fase más importante y se debe de realizar con elementos de la problemática que se investiga, definir un problema es señalar todos los elementos, aspectos en forma entendible y precisa, con el fin de que otras personas puedan entender el proceso de la investigación.

Cuando se halla definido la problemática, es necesario formularlo y redactarlo para contar con todo los elementos, del proceso de la investigación.

Es decir, el proceso de división conceptual del problema consiste en fijar la idea principal, los supuestos básicos en que se fundamenta la argumentación inicial en relación con el problema planteado, los supuestos accesorios y accidentales, que van surgiendo al usar la lógica para precisar el razonamiento
.

Es recomendable al finalizar el planteamiento del problema redactar algunas preguntas que surgen de la problemática, es decir, una gran pregunta central como eje de la investigación y de ahí derivar preguntas secundarias.

Las preguntas bases son:

[image: image2.png]Para que

conque
Cuanto

Ejemplo de cómo elaborar las preguntas, con el tema de investigación denominado:

CREATIVIDAD Y DESARROLLO DE HABILIDADES DEL PENSAMIENTO EN LA EDUCACIÓN DEL NIVEL MEDIO SUPERIOR DE LA UNIVERSIDAD AUTÓNOMA DE SINALOA

¿Que relaciones se pueden establecer?

¿Cuales son los puntos esenciales de la problemática?

¿Cuales serian las alternativas de solución?

¿Cómo establecer las relaciones con las variables?

¿Qué es la creatividad y el proceso creativo?

¿Qué relación hay entre pensamiento y creatividad?

¿Qué barreras tiene la creatividad?

¿Por qué los estudiantes no logran solucionar problemas complejos o nuevos?

¿Cuales estrategias se pueden utilizar para aprender y enseñar a ser creativo?

¿Qué condiciones deberá poseer el facilitador de la creatividad?

¿Cómo podemos diseñar un modelo para una educación para la creatividad?

3. Justificación

En este apartado se explica las razones o los motivos por los cuales se pretende realizar la investigación, por lo general es breve.

Por justificación se entiende sustentar, con argumentos convincentes, la realización de un estudio, en otras palabras, es señalar por qué y para qué se va a llevar a cabo dicha investigación.

Para elaborar la justificación primero se tiene que conocer bien el problema, posteriormente se requiere de:

	 1. Explicar por qué es importante realizar la investigación.

 2. Que beneficios se obtendrían al resolver la problemática que se plantean.

En el desarrollo de la investigación se puede dimensionar en diferentes tipos de interés como son los siguientes:

	 1. Intereses personales

 2. Intereses institucionales

 3. Intereses políticos

Es decir, explicar el tipo de interés que se tenga sobre el tema que sé esta investigando, con la finalidad de conocer esas razones, que por la cual se ha interesado.

A veces o algunos prefieren desarrollar la explicación de esta fase (la justificación) en el planteamiento del problema, pero se recomienda hacerlo por separado, por la facilidad y simplicidad para poder diferenciar de un rublo a otro.

4. OBJETIVOS DE LA INVESTIGACIÓN

Los objetivos es parte fundamental en el proceso de la investigación científica o de cualquier estudio que se realiza, nos permite, predecir, explicar y describir los fenómenos y adquirir conocimientos nuevos de esos fenómenos estudiados.

Con los objetivos se busca la finalidad de la investigación, es decir, es la referencia, que guía o permite el desarrollo de la propia investigación.

Los objetivos deben estar claramente redactados o bien formulados, para lograr transmitir lo que sé esta investigando y evitar confusiones o desviaciones en la investigación.

Con objetivos claros, precisos nos va a permitir

	 a) Extender y desarrollar los conocimientos de un tema.

 b) Profundizar y preguntar acerca de tesis o argumentos científicos.

 C) Llevar a la practica los conocimientos adquiridos en el diseño de una investigación.

 D) Con los objetivos sabremos los alcances, las limitaciones de la investigación y nos va a permitir dirigir todos los esfuerzos hacia una misma dirección la investigación.

Los objetivos deben de tener congruencias con las demás fases de la investigación, ya que es una de las características propia del proyecto de investigación, los objetivos se tienen que estar revisando en el proceso de la investigación, para evitar desviaciones o fallas.

En la elaboración de los objetivos es valido plantear un objetivo general que debe de ser más amplio que cualquiera de los objetivos particulares y lo más preciso para lograr las metas que se propone el investigador, de este objetivo general se desprenden los objetivos particulares, que son las fases del proceso de la investigación, es decir, de lo que se va a investigar.

En la formulación de los objetivos se utilizan verbos, en infinito, es decir, con verbos no conjugados, aunque en la obra de Benjamin Bloon es una clasificación de metas educativas y no como una guía para la redacción de objetivos para la investigación, se puede sugerir la utilización, para facilitar la redacción, estos pueden ser:

	
	
	
	
	
	EVALUACIÓN

	
	
	
	
	
	Juzgar

	
	
	
	
	
	Evaluar

	
	
	
	
	
	Tasar

	
	
	
	
	SINTESIS
	Seleccionar

	
	
	
	
	Componer
	Escoger

	
	
	
	
	Planear
	Valorar

	
	
	
	
	Proponer
	Estimar

	
	
	
	
	Diseñar
	Medir

	
	
	
	ANALISIS
	formular
	

	
	
	
	Distinguir
	arreglar
	

	
	
	
	Analizar
	Ensamblar
	

	
	
	APLICACION
	Diferenciar
	Reunir
	

	
	
	Interpretar
	Calcular
	Construir
	

	
	
	Aplicar
	Experimentar
	Crear
	

	
	
	Usar
	Probar
	Organizar
	

	
	
	Emplear
	Comparar
	Dirigir
	

	
	
	Demostrar
	Criticar
	Aprestar
	

	
	COMPRENSIÓN
	Dramatizar
	Investigar
	
	

	
	Traducir
	Practicar
	
	
	

	
	Reafirmar
	Ilustra
	
	
	

	
	Discutir
	Operar
	
	
	

	
	Describir
	Inventariar
	
	
	

	CONOCIMIENTO
	Explicar
	Esbozar
	
	
	

	Definir
	Expresar
	Trazar
	
	
	

	Repetir
	Identificar
	
	
	
	

	Apuntar
	Localizar
	
	
	
	

	Inscribir
	Transcribir
	
	
	
	

	Registrar
	
	
	
	
	

	Marcar
	
	
	
	
	

	Recordar
	
	
	
	
	

	Nombrar
	
	
	
	
	

	Relatar
	
	
	
	
	

	Subrayar
	
	
	
	
	

	Enlistar
	
	
	
	
	

	Enunciar
	
	
	
	
	

Ejemplo de cómo elaborar los objetivos, con el tema de investigación denominado:

CREATIVIDAD Y DESARROLLO DE HABILIDADES DEL PENSAMIENTO EN LA EDUCACIÓN DEL NIVEL MEDIO SUPERIOR DE LA UNIVERSIDAD AUTÓNOMA DE SINALOA

OBJETIVO GENERAL

Diseñar una propuesta de modelo para el desarrollo de la actividad cognoscitiva independiente creadora de los estudiantes del nivel medio superior de la Universidad Autónoma de Sinaloa.

OBJETIVOS PARTICULARES

1. Conceptualizar la actividad creadora.

2. Caracterizar el proceso creativo.

3. Determinar la relación entre pensamiento y creatividad.

4. Determinar las barreras de la creatividad.

5. Estudiar el proceso de resolución de problemas por los estudiantes.

6. Determinar la relación de las habilidades metacognitivas y la creatividad.

7. Enumerar las exigencias hacia el maestro creativo.

8. Determinar la efectividad del modelo propuesto.

5. HIPÓTESIS

Ya hemos realizados los siguientes pasos de la investigación como son él:

[image: image3.png]Planteamiento del problema

La siguiente fase son las hipótesis y son los elementos importantes de toda investigación que sirven como guías precisas y orientan al investigador, a comprobar la problemática que sé esta investigando, las hipótesis son de gran importancia, las construimos tanto en la vida cotidiana como en el proceso de la investigación científica, las hipótesis surge en la elaboración del planteamiento del problema.

Todo el tiempo se plantean soluciones tentativas a los problemas que se presentan en nuestro entorno social. Sin embargo, las conjeturas que se establecen cuando se actúa científicamente, son creaciones mentales construidas conscientemente. Es decir, no surgen de la espontaneidad sino se formulan de acuerdo con criterios que se les permitan ser útiles en el proceso de la investigación científica.

Las hipótesis constituyen una herramienta que ayuda a ordenar, estructurar y sistematizar el conocimiento mediante una proposición. La hipótesis implica una serie de conceptos y juicios tomados de la realidad estudiada, que llevan la esencia del conocimiento.

Una hipótesis clara, concreta, viable puede ser la guía de la investigación, por que establece los limites, ayuda a organizar las ideas, y da un enfoque al procedimiento de la problemática estudiada.

Ahora bien la palabra hipótesis se deriva de HIPO: bajo y THESIS: suposición, podemos conceptualizar de la siguiente manera:

	 Es una suposición que establece relaciones entre los hechos o fenómenos, a la que todavía falta una comprobación.

Para enunciar hipótesis científicas, así como para comprobarlas, se deben seguir una

serie de reglas y procedimientos, que constituyen, en parte, la investigación científica.

Arias Galicia nos señala las siguientes reglas.

	Dar la esencia. La definición debe dar la esencia de lo que intenta definir, es decir, su naturaleza, sus limites.

 Evitar tautologías. No debe directa e indirectamente contener el objetivo.

Ejemplo: la economía es la ciencia que estudia los fenómenos económicos

Debe ser afirmativa. Toda definición debe expresarse siempre en términos afirmativos, nunca en términos negativos.

Empleo de lenguaje claro. Debe de expresarse en palabras claras y asequibles, no debe contener metáforas o figuras literarias.

Variables

Las hipótesis están compuestas por variables y las variables son atributos que se miden en las hipótesis o también pueden ser conceptos que se adquieren diferentes valores y se refiere a las cualidades o características, como por ejemplo:

	Capacidad, inteligencia, religión, sexo edad, estrato social, estado civil, talla, escolaridad, etc.

La investigación científica gira al rededor de las variables, debido a que la finalidad del trabajo científico es descubrir la existencia de ellas y su magnitud, así, como probar las relaciones que las unen entre sí. Esto quiere decir que después de haber establecido una descripción clara y científica del objeto de la investigación, el investigador procede a explicar dicho objeto. Dicha explicación consta de dos elementos como son:

	 Variable (Independiente

 (Dependiente

¿Que es variable independiente?
	 Son todos los elementos que explican un fenómeno

Esta variable puede ser manipulada por el investigador.

¿ Que es variable dependiente?
	Es el fenómeno que se intenta investigar

¿ Cómo se determina las variables?

No es el propio investigador, quien va a determinar las variables, sino el objeto de estudio va hacer quien lo determine.

Para que una hipótesis pueda ser probada empíricamente y ora que las técnicas de investigación sean las adecuadas, la hipótesis debe cumplir las siguientes características:

1. Las hipótesis deben plantease conceptual y operativamente de una manera clara y precisa con el fin de cualquier investigador que desee comprobarla esté en posibilidad de hacerlo. El planteamiento conceptual se refiere a que los términos sean aceptables y comunicables, mientras que la operacionalidad se refiere a que sean susceptibles de medirse.

2. Las hipótesis deben de ser especificas. Deben incluir todas las operaciones y predicciones indicadas en ellas, de tal manera que no sólo se especifiquen con claridad los conceptos, sino que también se describan todos los índices que pueden utilizarse para medir las variables. Con este objeto, es aconsejable establecer, aparte de la hipótesis general, una serie de sub-hipótesis para aclarar las relaciones del fenómeno observado y llegar a establecer hipótesis especificas, a fin de que puedan someterse a prueba en un contexto bien definido.

3. Las hipótesis deben referirse a situaciones empíricas u objetivas. Es decir, el estudio científico implica la investigación de fenómenos en el mundo real sin hacer referencia a juicios de valor. En otras palabras, la hipótesis debe referirse a variables objetivas en las que no aparezcan juicios de valor, tales como "malo", "mejor", etc. Hipótesis como "los capitalistas son malos" difícilmente se puede comprobar.

4. Las hipótesis deben fundamentarse en un cuerpo teórico. Para que la hipótesis tenga carácter científico, debe construirse sobre un grupo de teorías que puedan respaldarla. Una de las características de la ciencia es la búsqueda de nuevos conocimientos con base en los ya existentes, o sea que tiene un carácter acumulativo. Nadie puede construir una teoría que se base en una encuesta aislada. Para fundamentar la hipótesis es necesario examinar toda la literatura e información que se tenga relacionada con ésta, obteniendo de las fuentes de información todas las proposiciones que estén relacionadas entre sí, confirmando que de este cuerpo teórico se pueda deducir y comprobar la hipótesis, comparándola con la de autores más reconocidos en la materia.

5. Las hipótesis deben estar de acuerdo con las técnicas y recursos disponibles. El investigador debe saber de qué técnicas dispone para someter su hipótesis a prueba. Para esto es necesario que recopile información acerca de las distintas técnicas que se han utilizado para medir las variables del estudio que intenta realizar. El no encontrar técnicas para verificar la investigación puede ser indicio de que la hipótesis sea demasiado ambigua o general.

Ejemplo de cómo elaborar la hipótesis, con el tema de investigación denominado:

CREATIVIDAD Y DESARROLLO DE HABILIDADES DEL PENSAMIENTO EN LA EDUCACIÓN DEL NIVEL MEDIO SUPERIOR DE LA UNIVERSIDAD AUTÓNOMA DE SINALOA

Si se constituye un modelo de enseñanza basado en el establecimiento de un sistema de tareas que tenga en cuenta las etapas para el desarrollo del proceso creativo y este, a su vez, conciba la preparación como fenómeno externo e interno y la incubación como consciente (basada en los conocimientos bases) e inconsciente (imaginación y emoción) entonces se desarrollará la actividad cognoscitiva independiente y creadora de los estudiantes.

6. MARCO TEÓRICO

Una vez que se a elaborado el planteamiento del problema, los objetivos de la investigación y las hipótesis; la siguiente fase de la estructuración del marco teórico.

¿ Pero que es el marco teórico?

Es el ordenamiento lógico y secuencial de los elementos teóricos, procedentes de la
información recabado en fuentes fidedignas que giran alrededor del planteamiento y
que sirven de base y de fundamentación para proponer vías de solución.

Esto significa que vamos a describir, explicar y analizar las teorías o grupo de teorías que nos van a servir para poder explicar e interpretar el resultado de la problemática que se investiga.

...Cualquiera que sea el tema, el problema y la orientación que tenga la investigación, tiene que llegar el momento de la teorización. Las teorías pueden aplicarse, construirse, remodelarse, reconstruirse, refutarse o superarse y olvidarse, construir una teoría significa hacer un sistema de enunciados propositivos que unifique, amplíe y profundice el examen de un problema y un tema dados. Para ello, el investigador se apoya en las teorías que conoce - mas o menos generales y algunas veces desordenadas- afines del conocimiento que se busca sobre el problema planteado; en las herramientas y técnicas metódicas y datos previamente demostrados y comprobados
.

La teoría es el fin ultimo de la investigación científica, y esta trata con hechos reales de nuestro entorno social, además nos sirve para describir y explicar, toda la problemática del proceso de la investigación.

El marco teórico se va estructurando en la medida en que se va delimitando el objeto de la investigación, para delimitar el objeto de estudio se acude a una serie de conocimiento previos y son precisamente esos conocimientos que hace posible el objeto que se propone investigar.

Para elaborar el marco teórico se requiere conocer tres niveles de información, de acuerdo a Rojas Soriano, Raúl (1995):

PRIMER NIVEL

Implica el manejo de las teorías generales y los elemento teóricos particulares
existentes sobre el proceso.

SEGUNDO NIVEL

Consiste en analizar la información empírica secundaria o indirecta proveniente de
distintas fuentes por ejemplo: investigaciones o informes publicados en revistas y
periódicos, así como estadísticas u otros datos significativos que puedan localizarse
en archivos públicos y privados.

 TERCER NIVEL

Implica el manejo de información empírica o directa obtenida mediante un
acercamiento con la realidad, a través de guías de observación y de entrevistas a
informantes clave. Para tal efecto, el investigador debe realizar uno o varios
contactos, según lo estime conveniente, con la zona objeto de estudio. En este
reconocimiento inicial tratará de recopilar información sobre los aspectos mas

sobresalientes del fenómeno a través de su observación directa. También se

hará acopio de información proveniente de información clave de la localidad sobre

las cuestiones más relevantes del problema a estudiar. En ambos casos se

obtendrá información básica para tener un conocimiento y una compresión
amplios de la problemática que se investiga.

El marco teórico es general y podemos subdividirla en:

Marco Conceptual

Marco Histórico

Marco Contextual

Marco Legal, etc.

MARCO CONCEPTUAL

Los investigadores deben de utilizar conceptos para organizar los datos y notar las relaciones que existe entre ellos. Un concepto es una abstracción que se obtiene de nuestro entorno social, es decir, de la realidad cuya finalidad es facilitar una serie de observaciones que se pueda clasificar bajo un mismo nombre.

La función del marco conceptual es la definición de los términos, es decir, del lenguaje especifico que va a emplearse con mayor frecuencia, cada ciencia tiene sus propios conceptos, en la cual elaboran un código donde cada investigador establece líneas de comunicación entre las personas que tengan relación con alguna rama de la ciencia.

Por ejemplo, una investigación de economía, definirá tasa de interés, tipo de cambio, divisa, balanza comercial, tasa de desempleo, crédito, balanza de pago, presupuesto, profesión marginal al consumo, especulación, etc.

Otro ejemplo, si es una investigación jurídica, se utilizaran los conceptos de esta ciencia, esto nos indica que la conceptualización dependerá de cada ciencia en particular.
MARCO HISTÓRICO

Se refiere a la ubicación del problema en el desarrollo histórico que ha tenido la humanidad. En esta parte hay que señalar cuando aparece el problema e indicar región o comunidad, así como su evolución a través del tiempo y quienes han intervenido directamente en las modificaciones que ha tenido.

MARCO CONTEXTUAL

El problema del investigación a investigar no se da en forma aislada sino que es parte de una vinculación de elementos que convergen en una determinada situación, esto nos indica que es de gran importancia ubicar a nuestro objeto de estudio en un determinado contexto, es decir, explicar la características del medio en donde se va a investigar.

Establecer los limites del espacio y tiempo de problema, esto nos permite precisar los alcances y direcciones a lo que se pretende llegar.

MARCO LEGAL

Encuadra el problema dentro de la normatividad, reglamentación, acuerdos y la que se relacione con el problema.

[image: image4.png]ATENCION

La elaboracion del marco teérico implica a revision de la lteratura antes y durante el proceso de
redaccién del mismo, lo que implica visitas a Ia biblioteca y a otras fuentes de informacién. salvo que se
haya previsto a los aprendices de material de consulta durante el curso, el estimulador (maestro, asesor)

debe estar atento a la posibilidad (que ocure con frecuencia) de que los estudiantes incluyan algunos
aspectos que no son pertinentes al problema. Para evitar esto, es aconsejable que los grupos revisen el
listado de los elementos teéricos que deberdn ser tratados, y que sewirdn de guia orientadora en su
trabajo

Para elaborar el marco teórico se tiene que utilizar las técnicas de investigación documental y la de campo, esto implica utilizar fichas que permitan registrar datos acerca de:

[image: image5.png]Libros, ariculos, conferencias, entrevistas, tesis, memorias tesinas, revistas, ~peri6dicos, etc.

Las fichas pueden clasificarse de acuerdo de su relacion con el contenido.

Fichas Bibliografica Fichas de Resumen
Fichas Textuales Ficha de Andlisis

Ficha de Trabajo de Campo Ficha de Comentario
Ficha de Sintesis Ficha Mixta
Etcétera

Además es importante la utilización de las locuciones latinas en la construcción del marco teórico, las mas utilizadas son las siguientes:

	LOCUCIÓN
	SIGNIFICADO
	USO
	EJEMPLO

	Apud
	Apoyado por, según, basado en
	Es para señalar lo que dice un autor, se encuentra apoyado por uno o varios autores
	Dato presentado por el Dr. Jesús Ruiz acuña, El Noroeste, 4 de mayo de 1998, pág. 5

	Cfr (Confer)
	Compare, confróntese, consulte, confirme.
	Para comparar otros autores.
	Cfr. Carlos Méndez, Pág. 7

	Et. al. (et. alii)
	Y otros
	Es para no señalar a todos los autores cuando la obra fue escrita por mas de dos personas.
	De la Torre Villar, Ernesto. Et. al., Metodología de la investigación. Pág. 10

	Ibid, ibídem,

Idem
	Abajo, mas adelante
	Se usan cualquiera de ellas, pero cuando se cita repetidas veces a un mismo autor sin intercalar citas de otros autores.
	Méndez A, Carlos. Metodología. Ibid. Pág. 13

	Infra
	Abajo, mas adelante.
	Se usa para referirse a algún pasaje posterior del mismo texto y por lo general va acompañado de la locución Vid. infra.
	Para mayor información sobre el tema Vid. infra, cuadro 7.

	Op. Cit
	Obra citada
	Es cuando se hace referencia a la misma obra a que se refiere a una nota a una nota anterior, pero no inmediata, es decir, intercalada, poniendo el nombre de este antes de la locución.
	Cine Páez, José Manuel. Manual de técnicas de investigación. Comp. edit. UAS-DGEP. México. 1998. Pág. 8.

Méndez Carlos. Metodología. Pág. 25.

Cine Páez, José Manuel. Op. cit. Pág. 54

	Supra
	Arriba
	Se usa igual que infra se utiliza acompañado generalmente es te dato con Vid.
	Vid. supra, Pág. 8

	Loc. Cit.
	Texto o lugar citado
	Se usa cuando se repite una frase o párrafo.
	Méndez, Carlos. Loc. cit. cap. II

Estas locuciones son las más usuales.

Observaciones:

1. Las locuciones deben ir en letra cursiva.

2. Los autores de los libros deben empezar con los apellidos y después con él o los nombres.

3. Las locuciones: ibid. , Op. cit., Loc. cit., Et. al. , Cfr., Vid. , Sic. , V. gr., son abreviaturas por lo que deberá ponerse un punto después de ellas.

4. Cuando se cite en forma textual y pase de cinco líneas deberán separarse del cuerpo general del texto y se cierra con dos puntos, para comenzarse en la siguiente línea y a tres golpes del margen.

5. Los nombres de los libros deberán escribirse al inicio con mayúsculas o después de un punto y seguido, posteriormente con mayúsculas. En grado caso que se tratara de títulos de obras en otros idiomas o si son nombres propios, la primera letra de cada palabra debe escribirse todo el tiempo con mayúsculas.

7. METODOLOGÍA

La metodología es un procedimiento general para obtener de una marea más precisa el objetivo de la investigación, dependiendo de la problemática que se vaya a estudiar se determinara el tipo de investigación, es decir:

	BIBLIOGRÁFICO - DE CAMPO - EXPERIMENTAL

En el proceso de la investigación científica se dan las tres combinaciones de investigación, pero va a depender que problemática se va investigar, es decir, experimental, como de campo va a requerir de la investigación bibliográfico.

Hay que recordar que la asignatura de técnica de investigación, en el tercer semestre, ya se explico estos contenidos, lo que significa que solo se hará un referente a los niveles de investigación y de acuerdo al documento elaborado por Javier Loredo Enríquez, Universidad Pedagógica Nacional (UPN), 1987, nos dice:

...a) Investigación bibliográfico.

1. Fuentes de información.- Libros, revistas, periódicos, folletos, documentos, textos,
 etc.

2. Procedimiento para recolectar la información.- Selección, lectura, ficheo,

 organización.

3. Tipo de análisis.- Descriptivo, dinámico, de contenido, de correlación.

b) Investigación de campo.

1. Universo de estudio.- Es la población en estudio.

2. Muestra.- Es una parte de la población que contiene teóricamente las mismas

 características que se desean estudiar en dicha población.

3. Variables.- Es una características, atributo, propiedad o cualidad que puede o

 estar en los individuos, grupos o sociedades. Variables dependientes, independientes e intervinientes

4. Instrumentos.- Cuestionarios, entrevistas, observaciones.

5. Procedimientos de aplicaciones.- A quienes se aplicara, numero de veces que se aplicara, en que etapas, bajo qué circunstancias.

c) Investigación experimental.

1. Diseño experimental.- Modelo que se aplicara.

2. Muestra.- Describir al grupo control y al grupo experimental.

3. Estimulo.- Es la variable a introducir en el grupo experimental.

4. Técnicas e instrumentos-. Observación pre y postes, pruebas.

5. Procedimiento de trabajo.- Es la descripción por etapas de como se planea realizar la experimentación (se recomienda incluir el esquema del diseño):

Indudablemente que las siguientes etapas de la metodología serian:

- Codificación, tabulación y graficación.

- Conclusiones y sugerencias.

Pero estas tres etapas no se desarrollan en el proyecto de investigación, ya que en el transcurso de la misma el estudiante ira concretando que hará para estas tres etapas.

8. BIBLIOGRÁFIA

La bibliografía para el proyecto de investigación, implica un examen previo, de una manera rápido y superficial, los materiales nos servirán para elaborar el proyecto de investigación, es decir, es una bibliografía preliminar, esto significa que no es la bibliografía definitiva.

Los requisitos formales para la presentación de los datos bibliográficos puede ser muy variada, pero sugerimos la siguiente:

	 a) Iniciar en una pagina aparte, en donde se escriba la palabra bibliografía con mayúscula en el centro superior de la hoja.

 b) Iniciar en orden alfabético de los autores.

 c) El nombre del autor comenzando por el apellido con letras mayúsculas todas y su nombre con mayúsculas y minúsculas, si son dos autores se escriben ambos, pero si son mas de dos, se escriben el primero y después la locución Et. al., en cursiva.

 d) El titulo de la obra en cursiva.

 e) Lugar de edición

 f) Nombre de la imprenta o editorial.

 g) Si el texto es una colección, se indicara entre paréntesis el nombre de esta y él número que le corresponda al libro.

 h) Fecha de edición.

 i) Pagina (pág.) ó paginas (págs.)

Ejemplo de como registrar este dato bibliográfico.

Méndez A. Carlos. Metodología. Colombia, Edit. Mcgraw-hill,. 1998. Pág. 38.

Fernández Sampieri, Roberto, Et al. Metodología de la investigación, México. edit. McGraw-hill., 1993. Pág. 27.

Bosque Teresa y Rodríguez, Tomas. Investigación elemental, México. Edit. Trillas. 1994. Pág. 17

Kedrov, S. y Spirkin, I. La ciencia, México. Edit. Grijalvo, (col. 70, núm. 26), 1968. Pág. 45.

9. CRONOGRAMA

¿Qué significa cronograma?

De acuerdo a Tamayo y Tamayo, Mario (1995) Nos dice al respecto:

	Es una descripción de las actividades en relación con el tiempo en el cual se van a desarrollar, lo cual implica, primero que todo, determinar con precisión cuales son esas actividades, a partir de los aspectos técnicos presentados en el problema.

Las fechas que se indican en el cronograma son tentativas, esto nos ayuda a organizar todas las acciones y coordinar las actividades de cada fase determinada del plan de trabajo que se elaborado.

Existen diferentes formas de presentación de cronograma, pero el más común, se le conoce con el nombre de diagrama de Gantt.

[image: image6.png]SEPTEMBR |OCTUBRE | NOVIEMBRE |DICIEMBRE | ENERO
E

I EA R P E B IR FA ER e R PR ER ER I FA E

Eleccion del tema

Planteamiento del
problema

Justificacion

Objetivos

Hipdtesis

Marco tedrico

Metodologia

Bibliografia

Esquema de la
investigacién

10. ESQUEMA DE LA INVESTIGACIÓN

Es indispensable elaborar el esquema de la investigación o el índice de lo va hacer la investigación, el esquema puede ajustarse en el proceso de la investigación, conforme a los resultados que genere la propia investigación.

El esquema es;
	La ordenación temática probable de la problemática a investigar.

El esquema nos esta señalando la forma sistemática de cómo vamos a seguir la investigación, también podemos señalar que es el esqueleto, de la investigación documental.

Existen diferentes formas de esquemas de investigación, las recomendaciones son las siguientes; si se van usar los números romanos, letras mayúsculas, números arábigos y letras minúsculas, ejemplos:

	I. Capitulo

A.

 B.

II. Capitulo

 A.

 B.

 C.

 1.

 2.

 3.

III. Capitulo

 A.

 B.

 C.

 1.

 2.

 3.

 a.

 b.

 c.

El decimal, ejemplo:

	1. Capitulo

1.1.

1.2.

2. Capitulo

2.1.

 2.2.

 2.3.

 2.3.1.

 2.3.2.

 2.3.2.1.

 2.3.2.2.

 2.3.2.3.

Que significa lo anterior, es una estructura o esqueleto como se menciono anteriormente, en donde nos esta orientando como buscar la información del cuerpo capitular de la investigación, la clasificación se da en temas y subtemas esto nos indica la organización del trabajo de investigación en capítulos y subcapitulos que llevaran a su vez los mismos encabezados del esquema, esto implica la relación congruente de todo el cuerpo capitular.

CAPITULO IV

El informe
	La ciencia parece una cosa muy difícil, muy de otro mundo, solo para grupos pequeños, la realidad es que se trata de un conocimiento justamente por lo desconocido resulta muy atractivo para hablar de la ciencia el lenguaje más preciso es el escrito.

 LUIS ESTRADA

En este ultimo capitulo de nuestro trabajo centramos el interés en la presentación del informe de investigación. Sabemos que redactar un informe no es tarea sencilla.

 Partiendo de que la investigación crece en múltiples direcciones en muchas ocaciones es necesario hacer cambios en el plan original. Así, este capítulo ofrece varias sugerencias y recordatorios que pueden ayudar al estudiante en la preparación de su informe de investigación.

 ...La escritura científica es única. Tiene reglas propias, estilos y convencionalismos, y antes de intentar escribir los resultados de un experimento, se deben conocer estas pautas.

Sin duda pues, la redacción de un texto juega un papel importantisimo para que la difusión y comprensión de lo que se escribe llegue al público deseado. Cuantas veces nos encontramos con libros o artículos escritos en forma poco amena, de difícil comprensión o francamente aburridos. Saber exponer una idea representa todo un arte y la forma de hacerlo resulta decisiva para que el lector pueda seguirnos paso a paso por los intrincados senderos que implica el desarrollo de una investigación. Así pues, la investigación no queda completa hasta en tanto ha sido escrito el informe. La hipótesis más brillante, el estudio más cuidadosamente preparado y llevado a cabo, los resultados más sorprendentes, son de escaso valor a menos que sean comunicados a otros.

1. QUE ES EL INFORME DE INVESTIGACIÓN

Es la ultima etapa de una investigación y consiste en presentar por escrito los resultados de la investigación, los datos en que se apoya y, de ordinario, indicando también los métodos y técnicas utilizadas y la literatura que ha servido como antecedente para la formulación teórica del problema.

El informe de investigación constituye la fase final de la investigación que se propone comunicar a las personas interesadas el resultado total del estudio, con suficiente detalle y dispuesto de tal modo que haga posible que lector comprenda los detalles y determine por sí mismo la validez de las conclusiones.

 A ultima etapa del proceso metódico se le llama etapa expositiva

Nosotros definiremos al informe de investigación como aquel:

	Documento siempre invariablemente escrito que constituye la ultima fase de la investigación y tiene por finalidad dar a conocer hechos y fenómenos a través de un procedimiento metódicamente establecido.

 2. OBJETIVO DEL INFORME

El objetivo del informe de investigación es detallar con precisión y rigor científico al lector el proceso de solución del problema planteado, haciendo una presentación del problema mismo, de los métodos utilizados para su resolución, así como los resultados, y recomendaciones que se hacen sobre la base de las conclusiones que arrojo la investigación.

El propósito de un informe no es la comunicación consigo mismo, sino la comunicación con los demás.

3. PREPARACIÓN DEL INFORME

La preparación del informe es una tarea imprescindible para la comunicación de los resultados de la investigación, y consecuentemente para el avance de la ciencia.

Presentar los resultados por medio del informe significa llegar al final de una ruta, que si bien pudo ser fácil o difícil, esto debe redituar en lo que en conclusión se ha obtenido. Evidentemente entre mejor estén presentados los resultados, estos podrán ser valorados en toda su dimensión pues de nada sirve obtener buenos resultados si estos no se presentan a la altura de las circunstancias.

Absolutamente no tendría caso que al terminarse la investigación se guarden los resultados para recrearse con ellos, como aquel compositor de grandes obras musicales que se reserva su obra para solasarse a solas y a la media noche con su ejecución personal sin llegar a escribir jamás la partitura.

La preparación de un informe científico es muy diferente en un aspecto fundamental, del ensayo polémico o el esfuerzo literario. Al informe se le debe presentar de modo que se puedan repetir los datos, seguir su lógica y comprobar su importancia. es una verdad indiscutible que todo informe de investigación representa una cantidad considerable de trabajo, tanto si el estudio es pobre, como si es excelente, debe hacerse todo lo posible para ver que todo lo que contenga este bien presentado.

El informe de investigación es el medio por el cual le damos objetividad a nuestro pensamiento, el medio de transmitir a los demás lo que nuestra mente fue capaz de crear por medio de un proceso metódico, un nuevo conocimiento que si bien se apoya en el conocimiento anterior, tiene elementos nuevos que fue precisamente nuestra capacidad razonadora quien se los otorgo.

Los procedimientos utilizados en la investigación deben ser señalados en el informe para mostrar al lector en detalle como se realizo el estudio, cual fue el esquema básico, que método se utilizo, como se obtuvieron los datos, que observaciones se hicieron, que tipo de análisis estadístico se utilizo, etc.

 Los resultados de un informe de investigación deben contener las implicaciones del estudio con respecto a las relaciones del hecho o fenómeno con otros hechos o fenómenos; esta cuestión debe incluir tres aspectos.

	1. Una exposición de las inferencias obtenidas a partir de los resultados de su situación particular, que pueden aplicarse a circunstancias semejantes.

2. Un señalamiento de las condiciones del estudio que limitan el grado de generalización valida.

3. Una exposición sobre las cuestiones relevantes que todavía están sin contestar, o bien, nuevas preguntas que han surgido en el estudio, quizá con sugerencias útiles para las clases de investigación que ayudarían a hallar las respuestas pertinentes.

4. ORGANIZACIÓN BASADA EN LA CLASIFICACIÓN DEL MATERIAL

La forma de organizar los materiales y los resultados que se obtuvieron en la investigación para expondremos al publico presupone muchas veces un trabajo mas largo y difícil del que se cree comúnmente.

Cuando el investigador se dispone a preparar la redacción del informe, se encuentra ante una gran cantidad de notas o fichas, borradores, ensayos y otros materiales que ha recopilado y elaborado a lo largo de su investigación. Lo primero que debe hacer para organizarlos es clasificar todos los datos obtenidos apoyándose en el esquema preliminar de investigación elaborado al planearla. De esta manera el material quedara dividido en una serie de categorías parciales, que empezaran con una primera distribución de los materiales de acuerdo con las grandes categorías o subtemas, es decir, con los encabezados de los capítulos que tendrá el informe de investigación. Sé continua después con la ordenación de cada uno de los incisos, para distribuir los datos correspondientes en categorías más pequeñas, o sea, los subcapitulos; La distribución sé ira haciendo poco a poco, por divisiones cada vez menores, hasta llegar a la ordenación minuciosa de cada ficha con respecto a las que se encuentran antes o después de ella. Esto pone de relieve la importancia y la utilidad del esquema en esta etapa de la investigación, es decir, en la organización del material a partir de su clasificación.

...Para facilitar la clasificación del material es útil elaborar y recurrir a las tarjetas guías, a las cuales se les coloca un titulo en un pedazo de papel o cartón en forma de “oreja” que se pega en la parte superior derecha de la tarjeta. Estas tarjetas se insertan en la clasificación general, que obedece a su vez a la división del esquema de trabajo. El tamaño hace visibles los títulos de todas las tarjetas guía que separan las diversas secciones.

 De una buena clasificación, pormenorizada al máximo, dependerá la facilidad de la redacción final, la cual de por sí, presentara sus propias dificultades. En la redacción, además, el investigador deberá buscar el lenguaje adecuado para expresar las relaciones ya establecidas para los subtemas.

5. ESQUEMA O BOSQUEJO DEL INFORME

No existen reglas infalibles que nos sirvan para redactar un informe de investigación, puesto que todo trabajo esta supeditado a las características del tema y de la materia de que se ocupe. En este tenor, solo nos limitamos a dar algunas recomendaciones generales que indiquen ciertas veredas posibles hacia la construcción de la estructura final del informe. Por principio de cuentas, es conveniente decidir que información se desea comunicar y establecer la relación que existe entre unos puntos y otros, para que de esta manera se determine la forma que se le dará al informe. En estas condiciones, es recomendable en un primer momento hacer un bosquejo escrito del informe, por temas a tratar. Esto es, una lista jerarquizada de los temas de acuerdo a ciertos criterios lógicos que puedan imprimirle una congruencia argumentativa al informe.

Un esquema o bosquejo marca claramente el paso de un tema a otro, y por tanto, facilita la agrupación de todos los puntos de que trata un mismo asunto.

La elaboración del bosquejo se justifica por dos razones:
	1. La de tener ante sí un cuadro total del problema, en todos sus aspectos.

2. La de contar con una guía para seleccionar y ordenar los datos e ideas que posee sobre el tema.

La formulación o bosquejo temáticos y de párrafos es procedimiento útil para comenzar a concretar inicialmente nuestras ideas. Sin embargo cuando pensamos en el ordenamiento global del informe, es preciso contar con un criterio practico que nos organice la disposición de los temas y apartados del trabajo.

...Partiendo de esta necesidad, podemos decir lo siguiente: La estructura del escrito esta subordinado a la cantidad de información con que se cuenta, así como de la complejidad de la materia que estemos tratando y el tipo de informe de que se trate, entre otras cosas. Pero aun cuando existan determinantes, se cuenta con ciertos patrones convencionales que establecen la división idónea de los trabajos escritos de acuerdo a ciertas tradiciones metodológicas.

6. FORMATO QUE ADOPTA UN INFORME DE INVESTIGACIÓN

En un apartado anterior, decíamos que no existen reglas infalibles para redactar un informe de investigación dado a que todo trabajo esta supeditado a las características del tema y de la materia de que se ocupa.

Lo mismo opera para el formato del informe de investigación pues existe una diversidad de formas que puede adoptar por tanto la recomendación es que se debe elegir la que más se adecue al tipo de trabajo que se ha ya realizado, es decir, si es monografía, memoria, articulo, ensayo, tesis, libro etc., etc. Sin embargo, y en términos generales, el documento que resulte de una investigación debe contener los siguientes elementos:

6.1. SECCIÓN DE PAGINAS PRELIMINARES
RECOMENDACIÓN

Cuando hayamos aprendido a sintetizar debidamente el pensamiento de los autores consultados: cuando nos hayamos acostumbrado a su estilo discursivo, a sus formas de manejar el lenguaje; cuando hayamos atendido las formas correctas de citar las fuentes; cuando hayamos aprendido a usar cierto tipo de locuciones usuales en todo aparato critico, podemos agilizar nuestro trabajo, hacerlo más efectivo, equilibrado y por tanto mas útil para los demás.

No solo la profundidad de pensamiento da valor a un estudio, sino también se lo confieren la forma de expresarlo y la de apoyar su contenido, de mostrar como hemos sido capaces de enriquecer un determinado saber mediante el justo aproximamiento del saber de los demás conjugado con el personal.

 6.1.1. LA PORTADA

La portada cumple una función imprescindible en todo informe de investigación ya que le da la identidad al texto. Los datos que contiene la portada permiten al lector ubicar el texto en el espacio y el tiempo, le permiten hacer la consecuente referencia bibliográfica.

 Para establecer un concepto de portada de un texto diremos que es aquella parte n la que se integran en la llamada primera de forros, los elementos de denominación del texto, aun autor o autores y la casa editora que lo dio a la luz.

Por lo general ningún escritor de manuales guías para redactar informes de investigación no dice (quizá por considerarlo irrelevante) que los forros o la llamada pagina de forros es regularmente de un material diverso y más grueso que las hojas del libro y que son cuatro y que en muchas ocasiones incluso la primera y la cuarta de forros cuenta con una prolongación de un octavo de pagina denominada solapa en donde el editor proporciona datos sobre la obra y sobre el autor, o bien algún otro elemento de comentario a la colección a la que pertenece el libro o los libros de posterior publicación. Otro dato importante es que algunos escritores de este tipo de textos tienden a confundir la portada con la carátula. Nosotros afirmamos que existe una seria deferencia entre ambas, pues mientras que la portada es la llamada primera de forros, la carátula será la primera pagina después de la segunda de forros y que contiene anotaciones atingentes a la denominación de la obra; en fin tanto la carátula como la portadilla, y la pagina legal le corresponden al editor de la obra.

Los datos más comunes que suele contener la portada son los siguientes:

	 Titulo de la obra.

 Nombre del autor.

 Editorial.

La portada para trabajos académicos constara de cinco elementos según Tamayo y Tamayo,
 los cuales irán en letras de imprenta, de un tamaño de medio centímetro y sobre una parte de percalina o de cartulina.

Algunos otros como Andión Gamboa
 agregan otros elementos: grupo al que pertenece y nombre del profesor. Finalmente no esta demás señalar que para el caso de tesis o disertaciones las portadas varían de acuerdo a los lineamientos establecidos por la autoridad publica o institución de educación superior correspondiente.

6.1.2. PREFACIO O PROLOGO

El diccionario de sinónimos nos informa de otras palabras mas o menos equivalentes como preámbulo, introito, proemio, prefacio, exordio, introducción o sea, algo derivado de etimologías y razones que tiene una indicación mas o menos precisa: hacer referencia a los antecedentes de algo.

Como señala Jonathan Andersón
 el prefacio frecuentemente es sinónimo de prologo y puede contener o hacer referencia a: la finalidad del estudio, un breve resumen de los antecedentes, alcances, objetivos y naturaleza general de la investigación en que se basa el informe, y los créditos a que haya lugar.

Van Dalen y Meyer
 le llama introducción y dice que en él investigador enuncia y analiza la naturaleza del problema y examina los estudios relacionados con su tema.

 De la Torre del Villar
 habla de exordio, introducción o principio señalando que en esta parte del informe de investigación expone la razón y finalidades de nuestro trabajo, las fuentes consultadas, valor de sus datos o análisis, critica y comprobación de las mismas; el método empleado y análisis de nuestro esquema de trabajo.

Debemos señalar que hay escritores que hacen diferencia entre introducción y prologo señalando que tienen algo en común, pero se distinguen formalmente. Ambos contienen explicaciones preliminares que preceden al texto mismo, pero la introducción se refiere directamente al tema de trabajo, en tanto que el prefacio se ocupa del trabajo en sí. Lo cierto es que el prefacio, prologo, introducción o cualquier otro sinónimo con que se le conozca este no puede escribirse sino hasta que el informe de investigación haya adoptado su forma definitiva, aunque sea lo primero que se vaya a leer.

Él prologo o prefacio debe proporcionar al lector una idea mas o menos clara de los alcances de estudio, de la selección o explicación que se ofrece para el problema planteado y de las conclusiones.

Deben despejarse interrogantes tales como: ¿porque se hace el trabajo? ¿Cómo se realiza? ¿Cuales son sus resultados? ¿Cuales sus objetivos?. Al plantear y desarrollar estas interrogantes muy seguramente el lector no tendrá necesariamente que terminar de leer todo el trabajo para poder tener una idea acerca de que es lo que contienen cada uno de los capítulos del informe. El prefacio o prologo puede ir colocado enseguida del índice de contenido.

6.1.3. SUMARIO DE CONTENIDO O INDICE GENERAL

Consideramos que cualquier estudiante universitario puede tener alguna idea acerca de lo que es un índice y cual es su función. Todos hemos hojeado alguna vez un libro y cuando buscamos un tema especifico, nos remitimos siempre al índice, sin embargo, debemos señalar que es importante no confundir el sumario de contenido o índice general con otro tipo de índices como son los auxiliares mismos que analizaremos mas adelante en la llamada sección de referencias.

Todo informe de investigación debe contar con un sumario de contenido o índice general en el cual no solo se trata de señalar cuantas paginas conforman él capitulo, sino que su utilidad va mas allá de este simple hecho y permite al lector conocer el contenido de la investigación y la forma de como la información contenida esta distribuida, permitirá demás al lector darse una idea clara de lo que habrá de leer.

6.1.3.1. QUE ES EL SUMARIO DE CONTENIDO O INDICE GENERAL

De la Torre del villar
 señala que en el índice general se hace una mención de todas y cada una de las partes que componen la obra, desde él prologo hasta los elementos complementarios.

La diferencia entre sumario e índice estriba en que el sumario va al inicio y el índice al final de la obra.

6.1.3.2. MODELO O ESTRUCTURA DE UN INDICE GENERAL.

PROGRAMA DE DISEÑO DE INVESTIGACION.

Prologo...111

Sumario de Contenido...4

CAPITULO PRIMERO.

PLANEACION...8

1.1. Investigación previa a la redacción del anteproyecto....................................... 9

1.2. Concreción de su idea...10

1.3. Identificación con el asesor...14

1.3.1. Platicas previas con el asesor...16

1.3.2. Cronograma de trabajo...21

1.3.3. Planeación de la investigación..25

1.4. Libros indispensables para toda investigación..........32

1.5. Originalidad de la investigación...36

CAPITULO SEGUNDO.

2.Tìtulo del anteproyecto...42

CAPITULO TERCERO.

Conclusiones..99

Anexos...111

Bibliografía..123

6.1.4. LISTA DE ILUSTRACIONES O TABLAS

Esta lista constituye un índice de tablas, gráficas e ilustraciones que el autor ha usado en el texto para probar diversos puntos de estudio e investigación. Se coloca después del índice.

Se usan números arábigos para identificarlos y se incluirán los títulos con letras minúsculas y la inicial de los nombres propios. El titulo principal LISTA DE TABLAS debe ir con mayúsculas y centrado en el borde superior de la primera pagina de la lista. Las tablas siempre van con números romanos y las figuras con números arábigos.

6.1.5. CUERPO DE LA OBRA

Es necesario decir que el arte de escribir no se aprende a través de un manual, sino del cultivo perseverante y esmerado de las buenas lecturas y una practica constante y cuidadosa de la escritura.

El escribir es la cristalización del pensamiento en una o varias oraciones, esto es, en una cláusula, y no hay que olvidar que toda oración se integra por sujeto, verbo y complemento, ligado no solo a través de las reglas gramaticales, de la prosodia y sintaxis fundamental, sino también por medio del gusto que el escritor les imprime; de este modo, sus oraciones a mas de ser congruentes, expresan con claridad las ideas, manifiestan la dulzura y sonoridad que el autor les imprime con su estilo.

Después de las secciones preliminares se entra de lleno al cuerpo de la obra o texto propiamente dicho que debe de contener el material recogido, estudiado, analizado y elaborado, presentado en forma objetiva, lógica, clara y precisa pues nada menos y nada mas que el centro o aspecto medular del trabajo en el que el autor da a conocer su pensamiento.

El cuerpo de la obra debe contener el planteamiento del problema, el marco teórico, la metodología, descripción del objeto, hipótesis, contratación, interpretación de datos y las conclusiones y no existe ninguna forma fija o universalmente valida que nos dicte la manera de organizar esta parte medular del informe de investigación pero si es conveniente que el cuerpo de la obra o texto siga fielmente al índice general o sumario de contenido y que cada párrafo inicie con mayúscula y termine con punto y aparte dejando al final de cada párrafo un espacio en blanco antes de iniciar otro párrafo. Asimismo, es muy conveniente redactar en cuartillas, es decir, la cuarta parte de una hoja (ya que si esta estuviera escrita por ambos lados y a renglón seguido cabrían entre 100 y 108 líneas) y para darle una presentación agradable y atractiva al lector la redacción por cuartillas se hace por una sola cara y a doble espacio, en la cual cabrán de 25 a 27 renglones con 60 0 62 golpes de espacio o caracteres escritos en cada una de ellas.

6.1.6. LA COMPROBACIÓN O DISPROBACION DE LAS HIPÓTESIS. EL DISEÑO DE LA PRUEBA Y LA CODIFICACIÓN, PROCESAMIENTO Y ANALISIS DE LOS DATOS

Es la parte céntrica, la argumentación de la investigación. Se presenta una descripción de la técnica y el material instrumental que se utilizó, el cuestionario completo, las encuestas efectuadas para que el lector pueda criticar la validez y fidelidad del trabajo. Se debe explicar y justificar el diseño de la prueba que guío la investigación: así como también el proceso que requirió la conceptualización del material.

Un punto muy importante lo constituye el análisis de los datos pues son la contribución del investigador al avance del conocimiento. El análisis de los datos puede llevar uno o más capítulos, en los que se podrán incluir cuadros, ilustraciones y comentarios que pongan de manifiesto los aspectos más importantes de la información.

 La tarea de interpretar el significado de los datos es una de las más difíciles y apasionantes de la investigación, se debe proceder con mucha cautela. El investigador debe plantearse interrogantes como estas: ¿Los datos son producto de algún error de observación o de computo? ¿Extraje conclusiones a partir de datos no representativos? ¿He confundido hechos con opiniones? ¿Omití o ignore pruebas porque no se adaptaban a mis hipótesis?

6.1.7. LAS CONCLUSIONES

Las conclusiones representan él ultimo capitulo del informe final de investigación. Así mismo, permiten una ultima comunicación con el lector para asegurarse que todo lo prometido al principio se ha cumplido; en las conclusiones se deben acumular las respuestas y presentarlas de acuerdo con el planteamiento del problema investigado, los objetivos y las hipótesis en este capitulo no se pueden hacer conjeturas de lo que se ha investigado, sino que se elaboran a partir de resultados, cualesquiera que estos sean, aun si no concuerdan con sus ideas. Las conclusiones deben ser muy claras y coincidir con el orden utilizado para las preguntas, hipótesis u objetivos, en la introducción de la investigación, también deben ajustarse al orden establecido en él capitulo de análisis de datos.

 Las conclusiones son:
	 Deducciones categóricas sobre la base de teorías.

 Deducciones con base en los datos estadísticos.

 Relaciones pertinentes entre las inferencias y las deducciones primarias.

 Respuestas posibles y probables.

 Errores advertidos en el transcurso de la investigación.

7. SECCIÓN DE REFERENCIAS

7.1. EL APÉNDICE

El apéndice o anexo para algunos investigadores es una información complementaria, la cual se anexa al trabajo de investigación.

Todos aquellos materiales complementarios que no pueden ir en el cuerpo del trabajo, todas aquellas tablas o figuras que no pueden acomodarse en la exposición o narración del texto constituyen el apéndice o anexo.

Todo apéndice debe justificar su presencia, no deben ser una serie de agregados que el autor no haya podido incorporar al texto, sino que el apéndice o anexo lo debe constituir todo aquel material que es pertinente a la investigación y tenga una estrecha relación con ella y su uso más importante lo constituye el liberar al texto de un material importante pero de interés secundario que amplia y profundiza el tema investigado de tal modo que sin no hay consistencia, coherencia entre lo que se sugiere en el texto y lo que habrá de encontrarse en el anexo es mejor no ponerlo puesto que no será un apoyo sino una confusión para el lector.

Hay que señalar que existen autores que hacen diferencia entre apéndice y anexo y uno de ellos es Mario Tamayo y Tamayo
 quien señala que apéndice es el agregado del autor de una obra que coloca al final, ya sea para prolongar su obre, ya para hacer salvedades necesarias a la misma. Precisa que todo apéndice debe ser obra del autor, anexo -dice- es el agregado que el autor coloca al final de la obre y que consiste en gráficas, mapas, cuadros etc. debiendo hacer referencia de ellas en el contenido o cuerpo de la obra como una exigencia.

Coincidimos con el pensamiento de este autor en cuanto a que cuando el anexo no es del propio investigador, se debe citar la fuente original y además la fuente de donde la tomo él. Por lo demás, creemos que él termino es indistinto y como tal hay que usarlo.

7.2.1. MATERIAL QUE PUEDE INCLUIRSE COMO ANEXO

A. Cuestionarios o instrumentos utilizados para recopilación de información.

B. Cartas, especificación de equipos, lista de personal, bibliografías adicionales,

 organigramas, copias de artículos etc.

7.2.2. LUGAR EN QUE SE COLOCA

En este sentido hay diversidad de opiniones, pues mientras que algunos investigadores señalan que se coloca antes de las conclusiones hay otros que opinan que va antes de la bibliografía. Nosotros creemos que los anexos pueden muy bien ir colocados entre él ultimo capitulo y la bibliografía, pero sin embargo, opinamos que no hay normas rígidas en cuanto a su colocación y debemos dejarlo a la buena discreción del autor del informe.

Cuando el apéndice o anexo cuenta con un solo documento se emplea la palabra apéndice o en su defecto anexo con él titulo centrado debajo del encabezamiento. Si contiene varios documentos cada uno lleva su propio titulo que lo identifique y además se debe numerar las paginas consecutivamente.

7.2. LA BIBLIOGRAFIA

La Bibliografía es otra de las referencias que debe llevar todo informe de investigación. El vocablo bibliografía viene de la palabra griega biblión que significa libro y de graphein que significa escribir.

L. M. Nalcles
 señala que el libro en forma impresa, aparece hacia 1494 pocos años después del descubrimiento de la tipografía, aunque su origen en forma de manuscrito es mucho más antigua.

La bibliografía es estrictamente hablando una lista de obras publicadas.

Es la lista de referencias a las fuentes de información utilizadas por el investigador, que suele presentarse al final del trabajo.

Así pues, la bibliografía viene siendo una enumeración completa y detallada de toda

la documentación que usamos para redactar nuestro informe.

Cuando un informe de investigación serio no lleva la bibliografía de obras consultadas siempre deja dudas o bien quiere dar la impresión de que todo lo que dijo es original y nuevo por lo que su función se hace indispensable en todo escrito de tal forma que condense el total de referencias documentales consultadas durante la investigación.

7.2.1. TIPOS DE BIBLIOGRAFIA.

Felipe Pardinas
 distingue entre bibliografía y lista de referencias; señala que la lista de referencias es relativa a los libros que han sido consultados y citados en la investigación, mientras que la bibliografía menciona obras que pueden ser útiles para ampliar algunos puntos de estudio.

Podemos distinguir otros tipos de bibliografía tales como:
	A. Bibliografía de obras citadas: Es aquella que se limita a las fuentes mencionadas en el texto o en las notas.

B. Bibliografía de obras consultadas: Se emplea cuando se desea indicar todas las publicaciones consultadas, aun cuando no hayan sido citadas.

C. Bibliografía selecta: Registra solamente aquellas obras que consideran importantes para los lectores del informe.

D. Bibliografía anotada: en ellas las entradas van acompañadas de breves

 indicaciones sobre su contenido.

7.2.2. LUGAR DE COLOCACIÓN

La bibliografía generalmente es colocada después de los apéndices o del ultimo capitulo y él numera de la primera pagina se incluye en el sumario o índice general.

DATOS ESCENCIALES DE LA FICHA BIBLIOGRAFICA.

	 A. Nombre del autor iniciando con él apellidó paterno.

B. Titulo de la obra.

C. Fecha, editor, lugar de publicación.

Cuando se trata de artículos periodísticos se omite el lugar de la publicación del libro y del editor, sin embargo siempre hay que citar él numero del volumen y las paginas que ocupe él articulo.

Cuando un mismo autor tiene varias obras se debe de repetir el nombre, no es recomendable poner (-----) rayitas y después él titulo. Cuando son obras del mismo autor principal con diferentes coautores se ordena alfabéticamente por el apellido del segundo coautor.

Es importante siempre empezar la primera línea de referencia en el margen izquierdo y las subsiguientes a renglón seguido con ocho espacios de sangría para que destaque el apellido del autor; así como dejar doble espacio entre una y otra referencia.

EJEMPLOS.

Lazorthes, G. El cerebro y la mente: complejidad y Maleabilidad, CONACYT, México, 1987.

Halty-Carrere, Mario. Estrategias de desarrollo tecnológico para países en desarrollo. El colegio de México. México, 1986.

 8. LAS TABLAS, GRAFICAS Y MATERIAL ILUSTRATIVO

Representan una parte importante en todo informe de investigación pues permiten que el lector comprenda con mayor claridad y rapidez las ideas importantes y relaciones más significativas.

Son elementos complementarios del discurso científico, medios auxiliares fundamentales que tienen como función principal ilustrar al lector en la comprensión de enunciados y formulaciones. Por ejemplo, mediante el uso de gráficas o cuadros el investigador puede ayudar a sus lectores a localizar los detalles importantes, advertir las relaciones, adquirir una visión precisa de los descubrimientos y comprender la importancia de los datos con mayor rapidez y facilidad que lo que podrían proporcionar paginas enteras de explicaciones verbales.

Con la presentación de gráficas o esquemas el investigador puede revelar importantes tendencias o relaciones que el lector podría pasar por alto al examinar datos estadísticos complejos.

Es importante señalar que cualquier procedimiento de ilustración o tabla que sigamos debe contener tres características a saber:

	 Primera: una numeración seguida.

Segunda: un nombre o título claro.

Tercero: la fuente de donde tomamos los datos.

 Todo cuadro o ilustración elaborada de modo adecuado se explica por si mismo, es completo y bastante claro como para que se pueda entender sin que sea necesario recurrir a explicaciones adicionales.

8.1. UBICACIÓN.

 Es necesario que cualquier ilustración que hagamos en el texto se haga lo mas cerca posible de la primera referencia sobre ella en el texto.

 Toda tabla que no quepa en el espacio restante de la pagina debe incluirse en la pagina siguiente, al final del primer párrafo. Los que ocupen más de media página se colocan por lo general, en el centro de una página completa. Las tablas extensas y detalladas, que interrumpieron la continuidad de la exposición, pueden reservarse para el apéndice correspondiente aunque muchos prefieren darle un dobles a la hoja del margen derecho hacia adentro, cuando se haga esto se debe procurar no dañar el material doblado al encuadernar el manuscrito. Es necesario decir que una ilustración cualquiera que sea su tamaño cuanta como una sola página.

9. NOTAS AL TEXTO

Generalmente el estudiante ve las notas al texto o pie de página como si fueran un engorro y que pueden distraer al lector llevándolo de lo verdaderamente importante a lo de poca consecuencia, sin embargo, debemos señalar que todo avance científico se logra basándose en trabajos anteriores, y estas notas son, en un sentido muy real, la diferencia a nuestros antecesores intelectuales y por medio de estas notas y en virtud de que el conocimiento el tema investigado lo tomamos de varias fuentes de información, por honestidad intelectual debemos de dar crédito a los autores o textos que manejamos pues nunca un científico debe apropiarse de las ideas, juicios o cualquier información procedente de otras personas sin mencionar su nombre. Así pues, cada aseveración del investigador debe estar apoyada por una nota, cita o referencia en la que se señale con claridad la paternidad del dato, el de su información y además no esta de sobra decir que al hacer esto, es decir, al reconocer créditos por medio de notas nos protegen verdaderamente contra ataques posteriores. Por otro lado, cuando el autor de la investigación deja de hacer citas en notas de píe de página acerca de los hechos o ideas expresados lo que hace en realidad es notificarle al lector que todo cuanto contiene su investigación es nuevo o original, o que no lo es nada de lo que en el se contiene, toda vez que una originalidad tan absoluta es bastante improbable.

“Las notas son el apoyo del investigador, el andamiaje del discurso científico.

Las notas al texto llamadas también al calce o pie de página, constituyen una advertencia, explicación, comentario, noticia, información de cualquier clase que se coloca en un manuscrito, y tiene como propósitos fundamentales presentar o establecer la validez de la evidencia, reconocer los créditos a quienes los tuvieron; ampliar la discusión fuera del plano que permite el texto y proveer de referencias a varias partes del estudio.

9.1. PROPOSITO DE LAS NOTAS DE PIE DE PAGINA

	Indicar la procedencia de los materiales citados.

Dar referencia cruzada con respecto a los temas que aparecen en otra parte del informe.

Mencionar fuentes que contienen pruebas fundamentales para la investigación.

Explicar o desarrollar partes del material incluido en el texto del informe.

9.2. ELEMENTOS DE LAS NOTAS DE PIE DE PAGINA

	
A. Número de la llamada o asterisco.

B. Nombre del autor.

C. Título de la obra de donde se ha sacado la cita.

D. Tomo o volumen si fuera el caso.

E. Editorial.

F. Lugar y año de edición.

G. Página en donde esta la información citada.

9.3. TIPOS DE NOTAS

 Textuales: En ellas se transcribe una idea o concepto del autor de manera textual, es decir, tal y como aparece en la obra incluyendo errores si los hubiere. Debe ir entre comillas y dentro del texto del escrito, llevando un indicador o nombre. Cuando es más intensa se separa del texto y se eliminan las comillas.
Indirecta o contextual: Es la que se toma de una idea o concepto del autor, la cual no se transcribe textualmente y aunque nos valemos de nuestras palabras somos fieles a la idea del autor, razón por la cual es necesario indicar la fuente.

 Cita de otra cita: Es la que se hace con fundamento en la autoridad de un autor que cita a otro, es decir, no se consulta directamente al autor de la idea que se toma de una cita que hace un autor que si consulto la fuente.

 Notas aclaratorias o complementarias: Son aclaratorias cuando en el texto se utilizan palabras con significados diversos o que son del dominio de unas cuantas personas y que por eso se deba indicar la acepción o sentido con el que se están aplicando, dentro de la redacción, o bien cuando se expone una idea o un concepto que requiere ser aclarado con una explicación adicional. Son complementarias cuando dentro del texto se desea aludir algún asunto, idea, concepto, tesis, etc. que resultaría muy extenso si se incluye en el texto, además que cabria la posibilidad de desviar la atención del lector hacia otro asunto que no fuera el principal.

Si sé esta redactando el trabajo y en una misma página se hace uso de dos citas textuales del mismo autor y libro se indica con un Ibídem, que significa allí mismo, en el mismo lugar; y cuando ya ha sido mencionada la obra se indica con Opus Citatus que significa obra citada y se hace con la finalidad de no repetir de nuevo los datos.

9.4. EN DONDE SE COLOCAN

Pueden ir colocadas en cuatro partes:

A. Al pie de página en la cuál se hace la referencia en cuyo caso se dejan ocho espacios y se comienza desde el noveno, poniendo el número sin signo de puntuación y sin espacio que los separe de la primera palabra de la nota.

B. Al final de cada capítulo en cuyo caso deberá comenzar la numeración precisamente al principio del mismo.

C. Dentro del propio texto, lo cual es poco aconsejable porque generalmente corta la redacción, en éste caso la referencia va entre paréntesis.

D. Al final del libro y tienen la ventaja de no interrumpir el texto, pero pueden resultar tediosas a quien pretenda leerlas al terminar el libro.

9.5. EMPLEO DE LOCUCIONES

Tradicionalmente en la redacción del informe de investigación se han utilizado ciertas locuciones o formas de referencia. En la tercer capitulo ya se toco cierto aspectos pero no es por de mas mencionarlos en este gran apartado y algunas de estas expresiones son las siguientes:

ET AL = y otros, se utiliza para mencionar a los coautores.

SIC = Así, tal como esta. Se usa entre paréntesis.

C. CIRCA = Cerca de, aproximadamente.

C.a. CIRCA ANNUM = Cerca del año.

APUD. =En presencia de, junto a. Se emplea para designar al autor de una obra, el que dé una afirmación o dato; así: APUD XENOPHONTEM = HALLAMOS EN JENOFONTE.

C.f.r. (conferre) = Traer, comparar, confrontar. Se usa cuando se desea ampliar la explicación de un tema determinado.

IBIDEM.= IBID. = IB. = Allí mismo, lo mismo, en el mismo lugar, la misma fuente. Se usa para utilizar de inmediato la misma obra del autor.

LOC. CIT. (locus CITATUS) = En el lugar citado, locución citada. Se emplea cuando se utiliza una locución o trozo de una obra usada anteriormente.

OP. CIT. (opus CITATUM) = Obra citada. Se usa cuando se menciona una obra ya empleada.

PASSIM. = En, por diversas partes, indistintamente, aquí y allá.

INFRA = Abajo, posteriormente. Se utiliza cuando se remite al lector a una parte posterior de la obra.

SUPRA. = Arriba, anteriormente. Se emplea para remitir al lector a una parte anterior de la obra.

VIDE = VID. = Véase,. Se emplea aisladamente o precediendo a las locuciones C.f.r., infra, supra.

E.Q. (exemplia GRATIA) = Por ejemplo.

V. gr. (verbi GRATIA) = Ejemplo.

 A. AA. (auctorum)= Autor, autores.

a. C. (ante Cristum)= Antes de Cristo.

a. D. (anno Dominio)= En el año de.

ap., app. (Apendix)= apéndice.

add. (Addenda)= Para agregar.

aulf (auflage)= Tirada.

bull. (Bulletin)= Boletin.

ex. (Excusum)= impreso

Etc. (et cetera)= y los demás.

p.s. (post scritum)= Después de escrito.

q. (Questio)= Cuestión.

s. d. (sine dato)= sin dato.

s. l. (sine loco)= sin lugar.

s. n. (sine domine)= sin nombre.

+ Más.

- menos.

= igual.

+ más o

- menos.

X multiplicado por.

% dividido por.

. Por.

: entre, es a.

 . de donde.

. . como.

< Menor que.

> Mayor que.

_ Identidad.

0 grado.

´ Minuto.

´´ Segundo.

L logaritmo natural.

E sumatoria.

() Paréntesis

10.1 LOS INDICES DE MATERIAS Y NOMBRES

Cualquier trabajo por pequeño que sea, debe llevar un índice de materias o de nombres. Es importante no confundirlo con el índice de contenido o sumario; pues mientras que el sumario de contenido es utilizado para el esquema general del libro, el índice se aplica exclusivamente para la agrupación de nombres y materias tratados en el trabajo; algunos los conocen como índices auxiliares y son los que permiten localizar fácil y rápidamente cada uno de los nombres citados, cada materia diferente que se ocupa de la obra.

Así, el índice onomástico se elabora al final del trabajo y se recoge en pequeñas tarjetas cada nombre, se ordenan alfabéticamente y se coloca después de cada nombre en numero de la pagina en que se mencionan los nombres.

El índice de materias señala la base de encabezamientos organizados lógica y alfabéticamente las diversas materias de que el libro se ocupa jerarquizándolos, ordenando y haciendo mención de las diversas paginas en que aparece esa materia. Hay que decir que elaborar este tipo de índices es una tarea ardua y difícil que requiere mucha destreza.

 Indice analítico es una combinación de él índice onomástico y el índice de materias.

10.2 EJEMPLO DE INDICE ONOMASTICO

Andiòn Gamboa, Mauricio. p.p. 2, 5, 7, 55, 77.

Asti vera, Armando. p.p. 44, 66, 77, 87, 99.

Baena Paz, Gillermina. p.p. 1, 12, 14, 22, 33, 44.

Gutiérrez Saenz, Raúl. p.p. 55, 66, 77, 88, 90, 99.

10.2. EJEMPLO DE INDICE DE MATERIAS

Bibliografía. p.p. 5, 7, 8, 55, 66, 77.

Metodología. P.p. 55, 66, 77, 88, 99.

Justicia. p.p. 22, 33, 43, 45, 56, 77.

10. 3. EJEMPLO DE INDICE ANALITICO

Andiòn Gamboa, Mauricio. P.p. 2, 44, 55, 66, 77.

Bibliografía. P.p. 5, 7, 8, 55, 66, 77.

11. REDACION DEL INFORME

La redacción del informe de investigación representa un ardua trabajo, un largo proceso de elaborar, reordenar, agregar, depurar y pulir el material recabado.

Significa darle objetividad a la investigación. A través del informe comunicamos a los demás lo que nuestra mente fue capaz de crear por medio del método científico; el nuevo conocimiento que apoyado en conocimientos anteriores contiene elementos nuevos creados a través de nuestros raciocinio.

La labor de redacción del informe final implica fundamentalmente en poner orden en nuestro pensamiento y en el lenguaje. No esta demás decir, que el arte de escribir no se aprende a través de un manual, sino del cultivo perseverante y esmerado de las buenas lecturas y una practica constante y cuidadosa de la escritura.

Escribir es la cristalización del pensamiento en una o varias oraciones expresadas con claridad en la que se manifiesta la dulzura y sonoridad que el autor imprime con su estilo, ahora bien, hacer esto no es nada fácil, elaborar un buen discurso representa un problema muy frecuente en el ámbito académico al igual que en la practica profesional, lo que muchas veces conduce a que se abandone la terminación del trabajo al enfrentar la necesidad de exponer por escrito nuestro pensamiento.

Un caso típico en la historia de la ciencia es el de Ignacio Semmelveis descubridor de los medios de transmisión de la fiebre puerperal en 1847 en Vienna. Semmelveis expuso en diversos foros los resultados de su trabajo, sus colegas le propusieron que redactara un artículo científico para difundir sus descubrimientos; sin embargo, fue incapaz de exponer por escrito el desarrollo de sus investigaciones. Durante trece años sus compañeros de trabajo le insistieron para que redactara sus experiencias científicas, por fin en 1860 se atrevió a hacerlo; sin embargo, su hallazgo había sido cuestionado por eminencia de la época y se relego al olvido. Ante esta incomprensión Semmelveis se sumergió ante una profunda depresión que lo condujo a severos trastornos en su salud mental, acabando su vida en un manicomio.

Este ejemplo, muestra la importancia de comunicar en forma oportuna y adecuada el desarrollo de la actividad científica.

Cuando se redacta o escribe algo, en realidad se hace un ejercicio muy amplio que pone en juego muchos elementos que a lo mejor no son conscientes de momento pero que poco a poco se van manifestando. No es lo mismo hablar que escribir, los elementos lingüísticos son diferentes, desde la diferencia obvia de la ortografía hasta el orden de las ideas; cuando se habla las palabras fluyen con espontaneidad, con mucha naturalidad, más cuando se escribe las ideas se detienen un poco, la espontaneidad se ve limitada.

Finalmente, diremos que un escritor encuentra múltiples dificultades para desarrollar su trabajo pues es un ser humano y como tal cargado de necesidades y limitaciones que naturalmente influyen en su trabajo. Recordemos a Marx uno de los más grandes pensadores de la humanidad en una carta enviada a su amigo y financiador Engels el 15 de Marzo de 1862 le dice: “--No avanzo lo que debiera en mi libro, pues el trabajo se ve interrumpido, mejor dicho, suspendido, semanas enteras por trastornos domésticos. Jennita no se encuentra ni mucho menos, todo lo bien que debiera.” En la carta del 15 de Agosto de 1963 Marx le dice a Engels. “Aunque me paso los días enteros escribiendo, no avanza la cosa tan rápidamente como desearía mi propia impaciencia, que tanto tiempo lleva ya puesta a prueba. Desde luego resulta un 100 % más claro que la versión número uno.

Así pues, redactar el informe es un proceso largo y tedioso que puede acabar con la paciencia de muchos de nosotros.

...La preparación del manuscrito constituye un laborioso proceso, que puede parecer demasiado arduo, pero las correcciones y revisiones son indispensables para la publicación de un informe valioso. El nivel de calidad que se alcance en esta ultima etapa del trabajo reviste fundamental importancia, ya que por muy cuidadosa que haya sido la realización de la investigación en si misma, la calidad del trabajo realizado puede quedar oculta para los demás profesionales si no se le da publicidad en la forma adecuada. puesto que durante años, se le juzgara dé acuerdo con el valor de su informe impreso, el investigador debe realizar el esfuerzo necesario para que la publicación de su trabajo se ajuste a las normas más elaboradas de su profesión.

12. ELABORACION DEL BORRADOR

La redacción del borrador constituye la primera exposición organizada de los hechos e ideas que presentara el escrito definitivo.

En el primer borrador debemos vaciar todo lo que tenemos en mente respecto al trabajo, e incorporar los datos de las fichas como lo vaya requiriendo el desarrollo del escrito, no olvidando anotar en el texto el número de la ficha empleada.

En la primera versión no le damos tanta importancia al estilo, lo que importa aquí es no quedarnos con ideas que deseamos expresar.

Muy rara vez la primera versión del escrito es la definitiva, lo aconsejable es preparar un borrador sobre el cual se harán las necesarias correcciones. Muchas veces es necesario hacer no uno sino varios borradores, pues aun los investigadores más competentes se ven obligados a modificar a menudo sus borradores antes de que estos lo satisfagan completamente.

Podemos decir que la primera versión de un escrito con objeto de corregirlo, se escribe dejando un espacio más amplio de lo normal en los márgenes superior, inferior izquierdo, así como entre cada renglón. La razón de esto es de que dispongamos de un espacio para hacer las correcciones e incorporar nuevas frases.

Una vez terminada la primera versión la releemos cuantas veces sea necesario, para corregir la redacción auxiliados de los diccionarios y la gramática; ya una vez hechas todas las correcciones podemos hacer la segunda versión la que en su momento volveremos a releer poniendo especial atención al estilo y si las correcciones hechas nos permiten pasarlo ya en limpio, hagámoslo, si tiene tantas correcciones y cambios que no permita leerlo con fluidez, mejor escribamos una nueva versión en borrador y demos la ultima corrección.

13. ELEMENTOS BASICOS PARA REDACTAR

La redacción del trabajo final merece especial atención, pues en él se tiene que comunicar con exactitud, aquello que se ha considerado un hallazgo, un punto de vista singular, una prueba o una demostración. En un estilo personal, lo que posibilita al investigador expresarse con relativa originalidad y creatividad.

Desde el momento en que se comienza a elaborar el borrador hay que considerar que la redacción requiere de una serie de conocimientos sobre lógica y gramática, indispensables para hablar y escribir correctamente.

13.1 EL DISCURSO

En la redacción del informe se debe emplear un lenguaje formal y evitar las expresiones vulgares, sin embargo, ello no debe privar al autor de espontaneidad y originalidad en la exposición de sus ideas ni inducirlo a utilizar un estilo presuntuoso. Es necesario ofrecer un relato lucido y vivaz de la investigación.

Las formas principales de un discurso son la frase, la oración, el párrafo y el periodo u oración compuesta.

Los principales modos del discurso son:
	A. La exposición: Es el enunciado ordenado y sistemático de hechos e ideas; su
 propósito es explicar.

B. La descripción: Tiene como propósito central el evocar la impresión producida por cosas, seres y paisajes explicando sus diversas partes, cualidades o circunstancias.

C. La narración: Cuenta una historia concerniente en tiempo y acción.

D. La argumentación: Tiene como propósito central convencer, persuadir al publico para que adopte cierta doctrina, actitud o que tome un curso de acción.

13.2 LA COMPOSICIÓN

Toda composición debe tener: unidad, coherencia, énfasis, claridad, exactitud, correlación y variedad.

Unidad
Es la característica que debe contribuir al desarrollo de una idea o efecto, usando material significativo. la unidad en la composición se logra mediante un control de las partes más pequeñas del trabajo, para ello se recomienda la utilización de la frase inicial para definir la idea central de cada párrafo. Las frases que le siguen ampliaran partes o ilustraran aspectos de esta idea central. Después de enunciar una idea se da, en frases sucesivas, la explicación del porqué de la misma.

 Coherencia

 Es la característica que debe permitir la interrelación de los párrafos a través de frases transitorias, como adverbios, frases adverbiales o sinónimos.

Enfasis

 Se refiere a la característica que da proporción al discurso. Hay tres tipos de énfasis, por proporción, por repetición y por posición. También se caracteriza por hacer resaltar lo más importante y veraz del trabajo, calidad que resulta de un buen planteamiento con su correspondiente análisis e interpretación de las partes. El énfasis es lo que torna interesante y amena la lectura.

Claridad

 Para lograrla es esencial que el investigador este convencido de la importancia de la sencillez en la redacción y de que el fin justifica el esfuerzo.

 La exactitud

Se origina del deseo de ofrecer la verdad, esta modalidad obliga al investigador a verificar, confrontar y conocer todos los datos que utiliza.

 Correlación

Se refiere al conjunto que forma la totalidad de las partes. Cualquier documento se divide en partes, pueden ser capítulos, unidades, secciones u otra nomenclatura pero deben guardar una justa secuencia y relación entre sí.

La variedad

Contribuye a una redacción de mas calidad, y en consecuencia a una lectura más difícil. hay que evitar el mismo patrón, el mismo ritmo, el mismo vocabulario.

13.3. LA ORTOGRAFIA Y LA REDACCIÓN

Por cuestiones de puntuación o cualquier otro problema de gramática, es recomendable la consulta de un texto autorizado de gramática española.

Se debe evitar hacer una división excesiva de las palabras; no usar guiones para completar las líneas o igualarlas con las demás; dividir las palabras con sílabas; evitar la división de apellidos, fechas, ecuaciones u horas.

Las palabras y los términos extranjeros deben subrayarse, a excepción de las citas textuales y de los títulos que preceden apellidos o calles en otro idioma.

Deben aparecer entre comillas: Los títulos de capítulos o secciones o partes del libro; los títulos de ensayos, poemas, conferencias.

Deben ir con mayúscula inicial: Los títulos de obras enteras publicadas: libros, piezas teatrales, folletos, boletines, periódicos, revistas y publicaciones oficiales.

14. PRINCIPIOS BASICOS PARA REDACTAR Y ALGUNAS CUESTIONES DE ESTILO

 El tema personal, subjetivo, de primera persona, debe ser descartado. Puede usarse solo en casos excepcionales, en la introducción o en las afirmaciones que comprometen la personalidad del investigador. El tono de la exposición científica suele estar dado, en cambio por las construcciones impersonales: se observa, es posible afirmar, se considera, etc.

14. 1 EL ESTILO DE LA REDACCIÓN

Si sabemos presentar nuestro trabajo de manera sencilla pero elegante, sin términos rebuscados pero sin que el texto pierda su nivel académico, y, su lectura resulte atractiva, habremos llegado a ser investigadores completos.

El estilo en la redacción de los informes de investigación tiene sentido como peculiaridad personal, como técnica de exposición y como la más alta conquista de la literatura.

El estilo que le demos al informe constituye el ropaje con que lo vestimos, pues una buena investigación puede perder mucho de su valor con una mala forma.

Podemos decir que todo informe se redacta utilizando una prosa acorde con la naturaleza de la materia de que se trata, presentando el material en forma orgánica e inteligente.

Un buen estilo debe ser acompañado con una presentación orgánica e inteligente del material; para ello antes de comenzar a escribir se ha de hacer un bosquejo del contenido de las secciones, luego sobre esta base, se amplían, hasta llegar a los subtítulos y notas sobre el tema.

El estilo es el conjunto de rasgos que individualizan la obra de un autor, escuela, época o genero artístico diferenciándolo de los demás.

Guillermo Gómez Ceja
 expone siguiendo a Hindle y Max y Santmyers, algunas recomendaciones a manera de reglas.

	
1) Escribir con corrección, precisión y claridad. Las faltas gramaticales hacen sospechar ignorancia en el lenguaje y la materia. La falta de precisión puede atribuirse al desconocimiento del vocabulario, falta de información, o temor a comprometerse. La oscuridad en el lenguaje puede indicar oscuridad en la concepción del trabajo.

2) Emplear un lenguaje personal, directo y simple: puede imitar la imitación deliberada, el rodeo innecesario, y el lenguaje figurado como adorno superpuesto a términos más simples.

3) Expresarse con naturalidad: evitar tanto el tema solemne pesado o aburrido, como el contencioso, sarcástico y, en genero emotivo.

4) Conservar el tono del lenguaje escrito: evitar las preguntas retóricas, el uso de los signos de admiración y los puntos suspensivos para indicar reticencia.

5) No exagerar: Evitar las falsas generalizaciones, y el uso indiscriminado del énfasis, y el abuso de los superlativos. Cuidar de las palabras: nunca, siempre, ningún, todo, y expresiones similares.

6) Concentrarse en el uso de los sustantivos y verbos. Reducir al mínimo los adjetivos y adverbios.

7) Imprimir coherencia y unidad a todo lo escrito: mantenerlo hasta donde sea posible dentro de los limites del bosquejo previo.

 8) Imprimir continuidad al escrito, por medio de frases y párrafos apropiados para la introducción y conexión de las ideas: evitar el abuso de recursos que restan fluidez a la lectura, tales como frases incidentales, paréntesis, notas.

9) Limitar la extensión del escrito a la medida que satisfaga las necesidades de exposición, de acuerdo con los propósitos expresos en la parte introductoria, evitar toda palabra, frase, oración, párrafo o capítulo que no contribuya a la claridad y continuidad del escrito.

10) Hacer de cada párrafo una unidad que atraiga la atención de un tópico, y lo mantenga alerta hasta agotarlo.

11) Conceder a cada tópico la importancia relativa que merece, por medio de encabezamientos, párrafos y lenguaje apropiado.

12) Emplear sistemáticamente los tiempos de los verbos.

13) Preferir el uso de cláusulas y párrafos cortos.

14) Usar la forma activa de los verbos.

15) Utilizar la forma positiva de los verbos.

16) Utilizar palabras para números inferiores a 10.

15. REVISIÓN Y CORRECCIÓN DEL INFORME

La adecuada acumulación y organización de la información facilita y agiliza la composición del borrador, el cual, una vez concluido, debe someterse a un trabajo de perfeccionamiento. Sin embargo, el número de revisiones que este necesita para dar satisfacción al autor dependerá de muchos factores. Generalmente se recomienda hacer dos revisiones globales: una primera, enfocada al contenido; y una segunda, con la finalidad de mejorar el estilo y la forma.

Corregir la redacción y la composición significa primero, avanzar línea por línea, cuidadosamente sin detenerse hasta terminar una unidad como la del capítulo, buscando el dominio de ese pequeña conjunto como tal, en un segundo momento será fácil mejorar las relaciones entre esta parte y aquellas que la anteceden y suceden; para esto es necesario corregir las relaciones entre todos los capítulos.

Una vez que se haya revisado a fondo un capítulo y sus relaciones, podrá pasarse a otro y así sucesivamente.

Algunos recomiendan que algún colega lea el reporte, ya que muchas veces el autor puede pasar por alto cuestiones, dado su extenso contacto con la investigación. Una persona extraña al estudio podría darse cuenta de estos detalles y hacer comentarios con respecto al contenido y al estilo del escrito.

Una vez hecha la revisión total estará lista para imprimirse y presentarse a la consideración del público lector.

16. PRESENTACIÓN DEL INFORME

El informe debe constituir un documento ameno, limpio y bien ordenado, ya que la buena presentación de cualquier trabajo es determinante para estimular su lectura y causar una impresión favorable al lector.

 PAPEL

Debe ser de tamaño y calidad uniformes, habitualmente se requieren hojas tamaño carta de 22 X 28 centímetros. Papel tremada tipo 180 gramos.

MARGENES Y ESPACIOS

Deben ser uniformes tanto a los lados como en la parte superior e inferior de la hoja. Izquierdo de 4 centímetros a la derecho y la inferior de 3 centímetros.

Todo renglón debe comenzar en el quinto espacio a partir de la línea anterior y en el sexto espacio a partir del margen izquierdo. Los capítulos y las secciones deben comenzar nueva página situándose al respectivo titulo a 7 centímetros del borde superior y centrado en la página.

PAGINACION

 Debe haber secuencia y uniformidad en la numeración de las páginas del trabajo. Él numero no debe figurar en la portada ni en las paginas que inician capítulos o secciones, la numeración cuenta sin embargo, a partir de la propia portada y se utilizan números romanos, en las paginas correspondientes al sumario y al prefacio números arábigos a partir de la primera pagina de la introducción hasta el final del trabajo.

ENCABEZAMIENTOS, TITULOS Y SUBTITULOS

 Cada división principal, debe comenzar en una pagina nueva, la cual llevara en mayúsculas el correspondiente encabezamiento, centrado en la línea. Se acostumbra colocar el encabezamiento, 2 centímetros abajo de la línea donde normalmente comenzara el texto.

ABREVIATURAS

 Normalmente se recurre a las abreviaturas para evitar la repetición forzada de las palabras y expresiones frecuentemente utilizadas en el texto; sin embargo, es aconsejable evitar el uso continuo de ellas en el texto mismo y emplearlas generalmente en las notas, tablas, citas bibliográficas.

Bibliografía
Andion Gamboa, Mauricio y otros. Guía de investigación científica.

Ediciones de cultura popular, México 1988.

Abruch Linder, Miguel. Metodología de las ciencias sociales.

U.N.A.M., México, 1983.

Ander Egg, Ezequiel. Introducción a las Técnicas de Investigación Social.

Edit. Humanitas, B.A, Argentina 1976.

Asti Vera, Armando. Metodología de la Investigación.

Edit. Kapeluz, B. A. Argentina 1968.

Arias Galicia, Fernando. Introducción a la Técnica de Investigación en Ciencias

 de la Administración y el comportamiento. Edit. Trillas, México 1975.
Anderson Jonathan, Berryt Durston y Millicont, Poole. Relación de Tesis y trabajos escolares.

 traducción Andrés M. Morteo. Edit. Diana, México 1972.
Acosta Hoyos, Luis Eduardo. Guía Practica para la investigación y redacción de informes.

Edit. Paidos, Argentina, 1972.

Bosch García, Carlos. La Técnica e Investigación Documental .

 U.N.A.M. 1974.

Bunge, Mario. La investigación, su estrategia y su filosofía.

Edit. Ariel, Barcelona 1979.

Boundan, Raimundo y Lazarsfeld, Paul. Metodología de las Ciencias Sociales.

 Edit. Lara, Barcelona, 1973. T.1

 Bosque, Teresa y Rodríguez, Tomas. Investigación elemental.

 Edit. Trillas, cuarta edición, México 1994.

Baena P., Guillermina. Instrumentos de investigación.

 Editores unidos mexicanos. 1980.
 Bullejos , José. Métodos para la redaccion de tesis profesionales

México, U.N.A.M. 1968.
Carreño Huerta, Breton y, Roberto V. Larrainzar. La Investigación Bibliográfica.

Edit. De los autores.

Cervo A. L. Y Bervian, P. A. Metodología Científica,

Edit. Mc Graw Hill latinoamericana, Bogotá 1979.

Cazares Hernandez Laura Et. Al. Técnicas actuales de investigación documental.

Edit. Trillas, México,1990.

Corina Schmelkes. Manual para la presentación de anteproyectos de investigación.

 Colección textos universitarios en Ciencias Sociales, Edit. Harla, México 1988.

Chavez Calderón, Pedro. Métodos de investigación, Tomo 2,

Edit. Publicaciones culturales, México 1987.
Douverger, Mauricio. Métodos de las ciencias sociales.

 Edit. Ariel, Barcelona, 1962.

De la Torre del Villar , Ernesto y Ramiro Navarro de Anda. Metodología de la investigación.

 Edit. Mc Graww-Hil, México 1995.

De Gortari, Eli. Logica General. Edit. Grijalvo, México 1972.

Escamilla G. Gloria. Manual de metodología y técnica Bibliográfica.

Instituto de investigaciones bibliográficas, U.N.A.M., México 1973.

Garza Mercado, Ario. Manual de técnicas de investigación para estudiantes de ciencias sociales.

 El Colegio de México, 1974.

Goode, William J. Y Paul Halt. Métodos de investigación social,

 Edit. Trillas, México 1970.

Gutiérrez Sainz, Raúl y Sánchez González José. Metodología del trabajo intelectual.

Edit. Esfinge, México 1973.

García Laguardia, Jorge Mario y Lujan Muñoz, Jorge. Guia de técnicas de investigación,

Edit. Cruz, México 1979.

Gómez Ceja, Guillermo. Metodología de la investigación para áreas sociales.

Edit. edicol, S.A., Mexico 1988.

Grawitz Madelaine. Métodos y técnicas de las ciencias sociales.

 Edit. Hispano-europea, Barcelona 1984.

Gutiérrez Saenz, Raúl. Introduccion al metodo científico.

 Edit. Porrua, México 1980.

Gideon Sjoberg y Roger Nett. Métodos de la investigación social, edit. Trillas, México 1980.

 Hernandez Michel, Susana. Lecciones sobre metodológicas de las ciencias sociales,

U.N.A.M., México 1985.

Hernandez Sampiere, Roberto, Et. Al., metodología de la investigación

Edit. Mc graw-hill, México 1980.

Hernandez Nieves, Sergio y Jorge Tenorio Baena. Técnicas de investigación documental

Edit. Mc Graw-hill, México 1975.

Lundberg, George A. Técnica de investigación social.

 .C.E., Mexico 1949.

Ladrón de Guevara, Lauriano. Metodología de la investigación científica.

 Universidad de santo Tomas, Bogotá 1978.

León Brandi, Lucia. Preparación y redacción del informe.

C.I.S.E, U.N.A.M., Mexico 1978.

Luna Castillo. Metodología de la tesis,

Edit. Trillas, México 1980.

López, Ana Luisa Pick Susan. Como investigar en Ciencias Sociales,

 Edit. Trillas, México 1989.

Litton, Gaston. Un manual de forma para la preparación de tesis.

 Edit. Bowker, Argentina 1971.

Lebendinsky, M. Notas sobre metodología.

Edit. Quinto sol, México s/f

Larroyo, Francisco. La Lógica de las Ciencias.

Edit. Porrua, S.A., México 1976.

Olea Franco, Pedro. Manual de técnicas de investigación documental para la enseñanza media.

 Edit. Esfinge, México 1974.

Pardinas, Felipe. Metodología y técnicas de investigación en ciencias sociales.

Edit. Siglo XXI, México 1977.

Padilla, Hugo. El Pensamiento Cientifico, vol. 6.

Edit. Trillas, México 1986.

Padua, Jorge. Técnicas de investigación aplicadas a las ciencias sociales.

 .C.E., Mexico 1982.

Rojas Soriano, Raúl. Metodología para la investigación social.

Folios Ediciones, México 1986.

Rojas Soriano, Raúl. El proceso de la investigación científica,

edit. Trillas, Mexico1982.

Rojas Soriano, Raul. Guía para realizar investigaciones sociales.

Edit. Trillas, México 1996.

Reza Becerril, Fernando. Ciencia, Metodología e Investigación.

 Edit. Alhambra, México 1997.

R. Salomon, Paul. Guía para redactar informes de investigación,

edit. Trillas, México 1996.

Russel, Bertrand. La perspectiva científica.

Edit. Ariel, Barcelona 1975.

Sánchez del Carpió, Francisco. Prontuario de investigación documental y de campo.

Edit. Trillas, México 1994.

Selltiz, Claire Wrightsman Et. Al. Métodos de investigación,

edit. Railp, Madrid 1980.

Sabor, Josefa Emilia. Manual de fuentes de información,

edit. Kapeluz, Buenos, Aires 1957.

 Tecla J., Alfredo y Alberto Garza, R. Teorias, metodos y técnicas de investigación social.

 Ediciones de cultura popular, México 1974.

Tamayo y Tamayo, Mario. El proceso de la investigación Científica.

 Edit. Limusa, México 1995.

Tenorio Baena, Jorge. metodologia de la investigación.

edit. Mc Graww-hill, México 1995.

Van Dalen Deobold, Et. Al. Manual de técnica de investigación educacional.

 Edit. Paidos, Buenos Aires, 1978.

Zubizarreta G., Armando. La aventura del trabajo intelectual,

Fondo educativo interamericano, México 1969.

Zorrilla, Santiago y Miguel Torres Xammar. Guía para elaborar tesis.

 edit. Interamericana, México 1986.

Autores:
José Manuel Cine Páez
profesordoc54@yahoo.es
Héctor Cine Páez

Culiacán, Sinaloa, diciembre de 1998.

UNIVERSIDAD AUTONOMA DE SINALOA

DIRECCION GENERAL DE ESCUELAS PREPARATORIAS

� Rojas Soriano, Raúl. Métodos para la investigación social. Edit. Folios ediciones, quinta edición, México, 1986. Pág. 11

� Ander-Egg, Ezequiel. Introducción a las técnicas de investigación social. Edit. Humanitas, B. A. Argentina, sexta edición, 1977. Pág. 28

� Andión Gamboa, Mauricio. Et. Al., Guia de investigación científica.Edit. Ediciones de Cultura Popular México 1988. Pág. 26

� Sánchez Del Carpió, Francisco. Prontuario de investigación documental y de campo. Edit. Trillas, México, 1994. Pág. 11

� Gideón Sjoberg y Roger Nett. Metodología de la investigación social. Edit.Trillas, México 1980. Pág. 91

� M. Bachelard, Gaston. La formación del espiritu científico, Trad. Babine, edit. Siglo XXI, México.1979

Pág.. 48

� Cfr. Pauline V. Young. Método Científico de Investigación Social. Segunda edición. Instituto de Investigaciones Sociales de la UNAM. México. 1960. Pág. 143.

� Larroyo, Francisco. La lógica de las ciencias. Edit. Porrua, S.A., México 1976. Pág. 485.

� Eli de Gortari. Lógica General. Edit. Grijalvo, México 1972. Pág. 9.

� Ibídem..

� Chavez Calderón , Pedro. Métodos de investigación 2., Publicación Cultural, México 1987. Pág. 28.

� Tenorio Baena, Jorge. Técnicas de investigación documental. Edit. McGraww Hill. México 1985. Pág. 32.

� Gómez Ceja, Guillermo. Metodología de la investigación para las ciencias sociales. Edit. Edicol S.A.,

México 1988. Pág. 32.

� Olea Franco Pedro. Manual de Técnicas de Investigación para la Enseñanza Media. Editorial Esfinge, decimonovena edición, México 1990. Pág. 23

� C f r., Métodos de investigación social y manual académico. Edit. Porrua, México, 1989, pág. 10

� Guzmán de Wissberg, Raquel. Elaboración de proyectos de investigación. En colección pedagógica universitaria No. 4, Universidad Veracruzana, Dic. 1977. Pág. 58

� Tamayo Tamayo, Mario. El proceso de investigación científica. Edit. Limusa, México. 1995. Pág. 67

� De la Torre Villar, Ernesto y Navarro de Anda Ramiro. Metodología de la investigación. Edit. Mc Graw-Hill. México. 1995. Págs. 134-135.

� Pineda Boscan, Jesús. Guía Metodológica para la investigaron científica. Instituto de tecnología de los llanos, valle de pascua, Venezuela 1975. Págs. 40- 43.

� Santiago Zorrilla y Miguel Torres Xammar. Guía para elaborar la tesis. Edit. Interamericana, México 1986, Pág. 38.

� Tamayo y Tamayo, Mario. Op. Cit. Págs. 72 – 73.

� Mendez Alverez Carlor Eduardo. Guia para elaborar diseños de investigación en ciencias económicas, contables y administrativas. Edit. Mc Graw-hill. México 1995. Págs. 56- 57.

� Reza Becerril, Fernando. Ciencia metodologia e investigación. Edit. Alhambra mexicana. México. 1997. Pág. 25.

� Uribe Villegas, Oscar. Citado por Raúl Bejar en Metodología de las ciencias profesionales, Acatlan, UNAM.,1976, pág. 12.

� Ander Egg, Ezequiel. Op. Cit. Pág. 61.

� De la Torre Villar, Ernesto y Navarro de Anda, Ramiro. Op. Cit. 1988. Pág. 9

� Ibídem. Pág. 12

� Tamayo y Tamayo, Mario. Op. Cit. Págs. 78-79.

� Hernandez Michel, Susana. Et al. Lecciones sobre metodologias de la ciencias sociales. Edit. UNAM, 1985. Pág. 24

� Luna Castillo, Antonio. Metodología de la tesis. Edit. Trillas. México. 1996. Pág. 48

� Van Dalen Deaobold B. Et. Al. Manual de técnicas de investigación educacional. Edit. Paidos. México. 1996. Pág. 157

� Tamaño y Tamaño, Mario. Op. cit. Págs 92 -93

� Hernandez Michel, Susana. Et al. Op cit. Pág. 25

� Zorrilla Arena, Santiago y Torres Xamar, Miguel. Guía para elaborar la tesis. Edit. Nueva editorial interamericana. México. 1986. Pág. 62

� Cine Páez, José Manuel. Metodología de la investigación. Compilación. Edit. DGEP- UAS. México. 1994. Pág. 77

� Arias Galicia, Fernando. Introducción a la técnica de la investigación en ciencias de la administración y el comportamiento. Edit. Trillas. México. 1975. Pág.55

� Múnch, Lourdes y Ángeles, Ernesto. Métodos y técnicas de investigación para administradores e ingeniarías. Edit. Trillas. México, 1988. Págs. 83 y 83.

� Luna Castillo, Antonio. Op cit. pág. 61

� Hernandez Michel, Susana. Et al. Op cit. pág. 95

� R. Solomón. Guía para redactar informes de investigación. Edit. Trillas, México 1989. Pág. 7

�Ander Egg, Ezequiel. Op. Cit. Pág. 79

�William J. G. y Paul K. Hatt. Métodos de investigación social. Edit. Trillas, México 1995. Pág. 144.

� De La Torre Del Villar Ernesto. Op. cit. Pág. 144.

� Selltiz y Jahoda, Et. Al., Método de investigación en las ciencias sociales. Edit. Railp, Madrid. 1980 Pág 493.

� Zubizarrieta, Armando F. La aventura del trabajo intelectual. Fondo educativo interamericano S.A., 1969. Pág. 123.

� Garza Mercado, Ario. Manual de técnicas de investigación. Colegio de México, 1974. Pág.

� Tamayo y Tamayo, Mario.Op. cit. Pág. 130.

� Andión Gamboa, Mauricio. Op. cit. Pág. 78.

� Andersón Jonhatan, Et. Al., Redacción de tesis y trabajos escolares, Edit. Diana, México, 1972, Pág. 63.

� Van Dalen Deobold B. y William y Meyer. Op. Cit., Pág. 448.

� De La Torre Del Villar, Ernesto. Op. Cit., Pág. 147.

� Ibidem. Pág. 185.

� Reza Becerril, Fernando. Op. Cit. Pág. 419.

� Cfr. op. cit. Pág. 134.

� M. Nalcles. La Bibliografía. Edit. Universitaria de B. Aires, Tomo 27, Pág. 12.

� Andersòn Jonathan. Op. Cit. Pág. 130.

� Cazares Hernandez, Laura. Técnicas actuales de investigación documental. Edit. Trillas, México 1992,

Pág. 119

� Pardinas, Felipe. Metodologia y técnicas de investigación y ciencias sociales. Edit. Siglor XXI. México. 1977. Pág. 169.

� De la Torre del Villar, Ernesto. Op. Cit. Pág. 151.

� Van Dalen Deobold B. Et. Al. Op. Cit. Pág. 491.

� Cfr. Op. Cit. Pág. 160.

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

