

UNIVERSIDAD NACIONAL EXPERIMENTAL
DE LOS LLANOS OCCIDENTALES

“EZEQUIEL ZAMORA”
PROGRAMA ACADÉMICO UNELLEZ SANTA BÁRBARA

SUPROGRAMA CIENCIAS DE LA EDUCACIÓN
COORDINACIÓN DE PRÁCTICAS PROFESIONALES

SANTA BÁRBARA ESTADO BARINAS

(Lo no previsto en este manual será resuelto por la Comisión Asesora de la

UNELLEZ Santa Bárbara)

COMPILADORES:

LCDA. ESCOBAR, DERLI
ESP. LIÉVANO, PRISCILA
LCDA. MERCHÀN LUZ MARINA
LCDA. RAMÍREZ, IRAIDA YUBISAY
LCDO. RAMÍREZ, JAIRO

SANTA BÁRBARA, MARZO 2013

MANUAL DE TRABAJO DE GRADO

PARA LA CARRERA DE EDUCACIÓN

EN TODAS SUS MENCIONES DEL

PROGRAMA ACADÉMICO SANTA

BÁRBARA

ÍNDICE GENERAL

 pp.

INTRODUCCIÓN ……………………………………………………………… 4

Normas UNELLEZ para presentar el Informe Final De Trabajo De Grado 6

Páginas Preliminares………………………………………………………… 6

Aspectos a considerar para la elaboración y presentación de los cuadros

y gráficos……………………………………………………………...................

9

CAPÍTULO I

El problema ….……………………………………………………. 9

1.1. CAPÍTULO II
 Marco teórico ……………………………………………………….. 13

1.2.
 CAPÍTULO III
 Marco metodológico ……………………………………………………... 17

1.3.
 CAPÍTULO IV
 Análisis e interpretación de resultados ………………………………….. 25

 CAPÍTULO V

 Conclusiones y Recomendaciones …………………………………... 27

 CAPÍTULO VI

 La Propuesta …………………………………………………………. 28

 Presentación Pública y Oral del informe final de Trabajo de Grado………..

33

Anexos …….…………………..………………………………………….

39

Sugerencias y material de apoyo para la elaboración de tu informe final. 40

Lista de conectivos y enlaces oracionales para ser usados en un proyecto

de investigación………………………………………………………………….. 42

Lista de verbos …………………………………………………………….. 54

Indicaciones Generales ……………………………………………………… 57

Normas y aspectos importantes para elaborar citas y referencias……...…. 59

REFERENCIAS…………………………………………………………………. 61

MODELOS DE ANEXOS …………………………………………………… 63

Modelos para la diagramación de las paginas preliminares………………... 63

Modelos para la diagramación de inicio de cada capítulo del informe final

de trabajo de grado……………………………………………………………… 80

Modelos para la diagramación de las citas………………………………….... 82

Modelos para la diagramación de los cuadros y gráficos del IV capitulo…. 85

Modelos para la diagramación de los anexos………………………………... 87

INTRODUCCIÓN

El Subproyecto Trabajo de Grado en la estructura curricular de las

carreras a cuatro años que administra la UNELLEZ, en correspondencia con

la política de formación pertinente del egresado unellista concibe el Trabajo

de Grado como el resultado de la experiencia teórico-metodológica, práctica

y reflexiva adquirida por el estudiante a lo largo de la carrera.

En esta nueva estructura se rompe con el concepto tradicional de

Trabajo de Grado como sinónimo de repitencia de teorías

descontextualizadas de la realidad y copia de esquemas deterministas y

rígidos de investigación sujetos a paradigmas del tutor e investigador, para

dar paso a un proceso de investigación critica que valore la experiencia, los

conocimientos y se expongan a la luz de criterios científicos.

El Trabajo de Grado ha de ser el resultado de la experiencia académica

y profesional del estudiante a lo largo de su carrera, el cual le va a permitir

integrar experiencias y conocimientos a una línea de investigación del cual

sea derivado el proyecto de tesis y ha venido perfilando con el aporte de los

diversos subproyectos que integran los ejes humanístico, científico e

heurístico del currículo de formación del egresado, el cual resulta una amplia

experiencia de carácter empírico- científico.

Con el Trabajo de Grado se pretende impulsar la investigación, como

una práctica articulativa en tanto que permite reconocer el carácter situado

del conocimiento y la necesidad de una conexión parcial con otros agentes

para transformar nuestra posición de conocimiento. Esto nos lleva a

considerar la investigación no como representación del mundo sino como

acción política responsable para proponer formas de entender y transformar

la sociedad.

El objetivo del Trabajo de Grado es recoger lo aprendido y trabajado

individualmente en semestres previos para avanzar en posiciones críticas y

reflexivas del análisis, profundizando en las implicaciones teóricas y

metodológicas. Esta fase debe abordar un enfoque pragmático sobre alguna

cuestión de actualidad relevante relacionado con el perfil del egresado.

Con la intención de consolidar criterios respecto a la normativa de

elaboración del informe final correspondiente al Subproyecto Trabajo de

Grado del VIII Semestre, perteneciente a la Carrera de Educación en todas

sus menciones la Universidad Nacional Experimental de los Llanos

Occidentales Ezequiel Zamora, propone las siguientes orientaciones y

lineamientos para la presentación escrita del mismo. Este manual les será útil

tanto a los docentes tutores como a los estudiantes del Subprograma

Ciencias de la Educación.

Es de significar, que la elaboración de este manual se efectuó con el

propósito de especificar lineamientos e instrucciones para facilitar al grupo

investigador la realización del informe final.

NORMAS UNELLEZ PARA PRESENTAR
INFORME FINAL DE TRABAJO DE GRADO

A continuación se describen los aspectos normativos para la elaboración de
las páginas preliminares.

PÁGINAS PRELIMINARES:

 PORTADA: membrete de la universidad, título del trabajo (no debe

exceder de quince (15) palabras, no puede contener verbos en
infinitivos ni reflejar espacio y tiempo) nombre del autor y del profesor
tutor, ciudad, mes y año. (ver modelo A-1).

 CONTRAPORTADA: los mismos datos de la portada, agregando
debajo del título: Trabajo de Grado presentado como requisito para
optar al título de Licenciado en Educación. Mención (la que
corresponda). (ver modelo A-2).

 APROBACIÓN DEL TUTOR: (ver modelo B-1).

 APROBACIÓN DE JURADOS: (ver modelo B-2).

 DEDICATORIA. (es opcional y no debe exceder de una página grupo
investigador). (ver modelo C-1).

 AGRADECIMIENTO.(es opcional y no debe exceder de una página
por grupo investigador). (ver modelo C-2).

 INDICE GENERAL: permite organizar y visualizar la información
contentiva del trabajo de investigación. (ver modelo D-1).

 LISTA DE CUADROS: en ella se presentan tanto el número como el
título de cada cuadro que se realice en el informe; así como los datos
de donde se obtuvo la información. (ver modelo D-2).

 LISTA DE GRÁFICOS: en este apartado del informe se presentan la
numeración de los gráficos y el nombre o título de los mismos. (ver
modelo D-3).

 RESUMEN: membrete de la universidad, título del trabajo centrado.
Justificado a la derecha deben ir: Nombre del (los) autor (es), nombre
del tutor, ciudad y fecha. El texto del resumen se debe redactar en
tiempo pasado, no debe exceder de trescientas (300) palabras. El

mismo debe contener el problema, objetivo general, metodología
empleada (naturaleza, diseño, tipo, población, muestra, técnicas e
instrumentos utilizados), resultados obtenidos así como también se
deben mencionar las conclusiones y recomendaciones a las cuales se
llegó en la investigación. El texto debe tener interlineado a un espacio
o sencillo. Finalmente, en otra línea deben ir los descriptores o
palabras claves (estos no deben exceder de cinco). (ver modelo E-1).

A partir de la elaboración de la introducción se deben considerar
los siguientes aspectos:

 El papel a utilizar es bond base veinte (20), tamaño carta.

 Letra: Arial, Time New Roman, Calibri.

 Tamaño: 12.

 Interlineado: 1,5.

 Sangría: (0,5).

 Margen superior, inferior y derecho: (3cm).

 Margen izquierdo (4cm).

 Al inicio de los CAPÍTULOS I, II, III, IV, V y VI se debe dejar un

margen superior de (5 cm). (ver modelo F-1).

 La numeración de todas las páginas preliminares se colocará

de manera centrada en la parte inferior de la hoja en número

romano, minúscula.

 La numeración de todas las páginas se colocará de forma

centrada en la parte inferior de la hoja en número arábigo

(números naturales).

 Los Capítulos, la lista de referencias y los anexos debe

comenzar en una página nueva.

 Citas: a través de ellas se presentan ideas, resultados y datos

que refuercen los argumentos propios, de esta manera, ofrecer

al lector la información necesaria para que pueda localizar las

fuentes consultadas.

Para la elaboración de las citas deben tener en cuenta las

siguientes especificaciones:

a). Si la cita es menor de cuarenta (40) palabras, se incluirá

como parte del párrafo, dentro del contexto de la redacción;

iniciando con el(los) apellido(s) del autor, entre paréntesis el

año y entre dobles comillas la cita, luego entre paréntesis el

número de la página. Ejemplo: Sabino (2000), expone: “Es el

conjunto de proposiciones y conceptos tendientes a explicar el

fenómeno que planteamos.” (p. 39). (Ver Modelo G-1)

b). Las citas de mayor longitud de (40) palabras se escribirán

en párrafo separado, con sangría de cinco (5) espacios a

ambos márgenes, sin comillas y mecanografiadas a un espacio

entre líneas, con el respectivo número de página al final de la

misma entre paréntesis. (Ver Modelo G-2)

c). Todas las citas se deben parafrasear y en dicha

interpretación se debe evidenciar la relación con el tema de la

investigación.

d). La cita se debe plasmar en una sola página, es decir, no

puede continuar en la siguiente página.

e). Los párrafos tomados de fuentes impresas y electrónicas

que no sean citados, se considerará plagio parcial. Motivo

suficiente para REPROBAR el subproyecto, según lo

establecido en las Normas de presentación de trabajo de grado

de la UNELLEZ. Art. 22.

ASPECTOS A CONSIDERAR PARA LA ELABORACIÓN Y

PRESENTACIÓN DE LOS CUADROS Y GRÁFICOS:

 El número y título de los cuadros deben colocarse en su parte superior
y en el caso de los gráficos, en la parte inferior.

 El ítems, la Tabla, Cuadro, Gráfico y su respectiva interpretación
deben ir en una sola página. (Ver Modelo H-1)

ESTRUCTURA DEL INFORME FINAL

 INTRODUCCIÓN: Debe contemplar la identificación e importancia del

tema, propósito principal e intencionalidad, consistencia metodológica,

línea de investigación del estudio, aportes más relevantes y la

estructura del informe de los capítulos.

CAPÍTULO I

EL PROBLEMA

 Planteamiento del problema

Contextualización de la situación problemática de acuerdo al tema de

estudio. Origen y fundamentación. El Problema en sí. El deber ser: el

contexto ideal. El ser: el contexto real. No se debe iniciar citando,

primero se plantea y luego se sustenta.

Nivel Macro → es la presentación general (situación problemática a

nivel mundial), sustentar con autores.

Nivel Meso →es el deber ser y debería tener por lo menos dos

párrafos. Venezuela (el enunciado del problema) definir las variables

del estudio y especificar los síntomas del problema (de forma implícita)

[Citar mínimo dos (2) autores]

Nivel Micro →presentación especifica de la investigación. Estado –

municipio (demostrar que el problema existe y se refleja a través de

evidencias objetivas, causas y consecuencias) [Citar autor (opcional)]

CAUSAS

Solución

CONSECUENCIAS

Señalar de forma descriptiva el pronóstico y control de pronóstico (alternativa

de solución) de la problemática del estudio.

INTERROGANTES: son planteadas por el investigador tantas interrogantes

sean necesarias para su investigación. Las interrogantes deben reflejarse en

los objetivos de la investigación se sugiere trabajar con 3 o 4 interrogantes

de igual manera, deben relacionarse con los objetivos tanto el general como

los específicos y se redactan en el último párrafo del planteamiento del

problema.

 Objetivos de la investigación: Para Grande y Abascal (2009),

consiste en precisar exactamente cuál será el objeto de la

Problema

investigación; qué se estudiará y por qué. La definición de los

objetivos implica definir los aspectos que desean conocer acerca del

tema en estudio.

En cuanto a su redacción, los objetivos...“traducirán en forma afirmativa, lo

que expresaban las preguntas iníciales.” (Sabino, 2002, p. 108). Es decir, dar

respuesta a las interrogantes que se plantean al final del planteamiento del

problema. Para ello se hará uso de verbos en infinitivo, por ejemplo: conocer,

caracterizar, determinar, establecer, detectar, diagnosticar, etc.

Objetivo General: su fin se orientará hacia la totalidad de la acción cognitiva

que se plantea en la investigación y debe contener el ¿Qué?, ¿Cómo?,

¿Para Qué?, Espacio y Tiempo. El mismo debe reflejar únicamente un verbo

en infinitivo.

Objetivos Específicos: se deben redactar en función del objetivo general,

relacionándose con las interrogantes y considerando al menos tres (3)

objetivos específicos utilizando verbos en infinitivo. (Ver lista de verbos).

El investigador debe estar claro en cuanto a los objetivos propuestos en su

investigación y no confundirlos con tareas u objetivos que nos conduce a

actividades.

 Justificación de la investigación

 Se expone la relevancia del tema y se debe explicar el por qué y para

qué se realizará el estudio.

 Explicar el por qué y para qué se realiza la investigación

 Por qué es importante investigar.

 Los aportes se deben sustentar en los siguientes aspectos:

Teórico: señalar los motivos que sustentan la investigación, en otras

palabras, exponer los conocimientos conceptuales que ofrecerá la

investigación acerca del tema de estudio.

Metodológico: Servirá de antecedentes para investigaciones futuras

o de indagación para otros trabajos, que tengan interacción con un

tema similar al planteado.

Práctico: enseña la factibilidad y aplicabilidad de la investigación así

como también la incidencia en una comunidad, institución u

organización quienes serán los beneficiados.

 Beneficiarios:

De manera Directa: Docentes y Estudiantes.

De manera Indirecta: Comunidad, Institución, Padres y

Representantes.

 Línea de investigación: según el Plan General de Investigación de la

UNELLEZ, aprobado bajo la Resolución N° CD 2008/796 Acta N° 747,

de fecha 02-10-2008, Punto N° 29.

 Delimitación de la investigación: Contexto geográfico.

 Espacio – temporalidad.

 Delimitación de la población objeto de estudio.

 Limitaciones de la investigación

 Se basa en las dificultades o inconvenientes presentados para obtener

información sobre el objeto de estudio.

 Alcances de la investigación

 Es la visión que posee el investigador para el logro de los objetivos

planteados.(qué se toma para lograrlo; con qué se logra)

CAPÍTULO II

MARCO TEÓRICO

Comprende los aspectos conceptuales que sustentan la investigación,

atendiendo a las revisiones de diversas fuentes efectuadas por el grupo

investigador. En este capítulo se fundamenta la investigación, puesto que se

ofrece al lector una referencia general del tema objeto de estudio de la

investigación, a través de una explicación detallada que facilitará la

comprensión del mismo. Según Hernández, Fernández y Baptista (2010), las

funciones principales del marco teórico se centran en: “orientar el estudio,

prevenir errores, ampliar el horizonte, establecer la necesidad de la

investigación, inspirar nuevos estudios y proveer un marco de referencia.”

(p.51). Por lo tanto, para orientar el estudio se debe consultar literatura que

permita recopilar y sistematizar la información a fin de brindarle soporte

conceptual al trabajo.

 Antecedentes de la investigación

Son todas aquellas investigaciones previas que se han realizado y

publicado, las cuales deben estar relacionadas con el tema en estudio, que le

permiten al grupo investigador sustentar, argumentar y clarificar el problema

de su investigación. Los antecedentes se establecen a nivel internacional,

nacional y regional. Para la elaboración de estos, se deben considerar los

siguientes elementos:

 Contexto asociado a la problemática en estudio.

 Apellido del autor.

 Año.

 Título.

 Objetivo de la investigación.

 Metodología (Tipo de la investigación y Diseño de la investigación)

 Población y Muestra

 Conclusiones.

 Aporte con relación a la investigación.

 Bases Teóricas

Se derivan de los temas presentes en los objetivos específicos, deben

incluirse las teorías referentes al tema objeto de estudio para el sustento de

la investigación. Además, se deben seleccionar correctamente los aspectos a

considerar en las Bases Teóricas, puesto que constituyen el soporte principal

en el cual se cimentará el análisis de los resultados arrojados en la

investigación.

 Bases Legales

Se refiere a la normativa jurídica que sustenta el estudio, se toman los

preceptos legales según el orden de la Pirámide de Kelsen. (Ver gráfico)

 A nivel internacional relativo a su tema de investigación.

 Constitución de la República Bolivariana de Venezuela.

 Leyes o Normas Generales.

 Reglamentos.

 Ordenanzas municipales.

 Resoluciones.

 Decretos.

Fig. 1. JERARQUIZACIÓN DE LAS LEYES FORMALES Y MATERIALES

OPERACIONALIZACIÓN DE LAS VARIABLES

Cuadro n°

Objetivo General: __

Obj esp (primero)

VARIABLE

DEFINICIÓN

NOMINAL

DEFINICIÓN

CONCEPTUAL
DIMENSIONES INDICADORES ÍTEMS TÉCNICA INSTRUMENTOS

in
s
tr

u
m

e
n
to

s

Ít
e
m

s
 e

s
p

e
c
if
ic

a
r

s
i
e

s
 d

o
c
e
n

te
s
 o

 a
lu

m
n

o
s

Fuente: Apellido, Inicial del nombre. (2013).

Revisado: Arias, F. (2006). El proyecto de investigación. Guía para su elaboración. 5TA Edición.

OPERACIONALIZACIÓN DE LAS VARIABLES

Objetivo General: __

Objetivo

Especifico
Variables Definición Nominal Dimensiones Indicadores Técnica Instrumento

Ítems

Alumnos Docentes

 Independiente

 Dependiente

Fuente: Apellido, Inicial del nombre. (2013).

Definición de términos:

Se consideran los términos más importantes que se manipularán dentro

de la investigación. Según Tamayo (2009), la definición de términos básicos

“Todo investigador debe hacer uso de conceptos para poder organizar sus

datos y percibir las relaciones que hay entre ellos.” (p. 150). Es decir, se

realizan con la finalidad de dar a conocer al lector el significado fiel y preciso

de algunas palabras ambiguas, expresiones o variables involucradas en el

problema formulado.

CAPÍTULO III

MARCO METODOLÓGICO

El marco metodológico de una investigación es aquel en el cual se

presentan los elementos con los se harán efectivas las distintas etapas del

proceso investigativo, se especifican los métodos y técnicas empleadas para

la realización del estudio. A tal efecto, el diseño del marco metodológico,

para Hurtado y Toro (2007), “Se refiere al desarrollo propiamente dicho del

trabajo investigativo...en él se contesta, fundamentalmente, a la pregunta

¿CÓMO?, es decir, se indica la metodología que va a seguirse para lograr

los objetivos propuestos o para probar las variables formuladas.” (p. 90).

Estableciéndose para ello la naturaleza, tipo y diseño de la investigación, así

como la población y muestra, las técnicas e instrumentos para la recolección

de los datos, la confiabilidad, la validez de los instrumentos.

 NATURALEZA DE LA INVESTIGACIÓN

El objetivo general de la ciencia es descubrir los modelos subyacentes en

el mundo natural y luego utilizar ese conocimiento para hacer predicciones

sobre lo que cabría o no cabría esperar que ocurriera dados ciertos hechos y

circunstancias. Por tanto, debe abordarse el proceso de investigación desde

cualquiera de sus paradigmas (cuantitativo – cualitativo), lo que implica

Emplear sus diferentes métodos y técnicas en función de lograr la mayor

objetividad posible en el estudio.

En tal sentido, Palella y Martins (2010), sostienen la Investigación

Cuantitativa “…procura determinar la fuerza de asociación o correlación entre

variables, la generalización y objetivación de los productos obtenidos del

manejo de una muestra con el fin de ingerir resultados aplicados a la

población de la cual procede esa muestra.” (p.19) Es decir, el abordaje de

una metodología acorde que garantice la obtención de nuevos conocimientos

y que al mismo tiempo la misma sea viable en un proceso de investigación,

para lograr de manera clara y precisa su objetivo.

Por su parte, Salamanca y Martín-Crespo (2007), expresan en la

Investigación Cualitativa “se pretende conocer el fenómeno que estudia

desde su entorno natural, siendo el propio investigador el principal

instrumento para la generación y recogida de datos, con los que interactúa.”

(s/n). Por ello, durante todo el proceso de investigación, el investigador

cualitativo debe reflexionar sobre sus propias creencias y conocimientos,

cómo éstos pueden influir en la manera de concebir la realidad del

sujeto/objeto de estudio, y consecuentemente, influir en la propia

investigación. Es decir, el investigador debe señalar si su investigación es

cualitativa o cuantitativa, según su investigación debe especificar el por qué

y sustentar por un autor y luego parafrasear lo anteriormente escrito.

 TIPO DE INVESTIGACIÓN

 Explorativa, descriptiva, explicativa, según el caso explicar el por

qué y sustentar con un autor.

El tipo de investigación determina la influencia de la problemática y como

esta se puede mejorar, donde se muestran una serie de pasos sucesivos y

lógicos que se lleva a la culminación de alternativas de solución. Según

Palella y Martins (2006), “se refiere a la clase de estudio que se va a realizar.

Orienta sobre la finalidad general del estudio y sobre la manera de recoger

las informaciones o datos necesarios.” (p.88). De este modo, entre los tipos

de investigación se pueden encontrar: Exploratoria, Descriptiva y Explicativa.

Por tanto, Arias (2012), define la Investigación Exploratoria como “aquella

que se efectúa sobre un tema u objeto desconocido o poco estudiado, por lo

que sus resultados constituyen una visión aproximada de dicho objeto, es

decir, un nivel superficial de conocimientos.” (p.23). Es decir, que los estudios

exploratorios buscan extraer antecedentes de tipo general, expresar datos

cuantitativos, y explorar la temática que se estudia, sin abordar el problema

en profundidad.

Además, Arias (2006), apunta la Investigación Descriptiva “consiste en la

caracterización de un hecho, fenómeno, individuo o grupo con el fin de

establecer su estructura o comportamiento.” (p. 24). A tal efecto, refiere que

el propósito de estos estudios es la delimitación de los hechos que

conforman el problema de investigación, ubicándose en un nivel intermedio

en cuanto a la profundidad de los conocimientos se refiere.

Así pues, Palella y Martins (2006), exponen la Investigación Explicativa “se

encarga de buscar el porqué de los hechos, mediante el establecimiento de

relaciones causa-efecto.” (p.26). Por lo tanto, es el tipo de investigación que

intenta encontrar las causas que originan un problema o dificultad en un

contexto determinado.

 DISEÑO DE LA INVESTIGACIÓN

Para Arias (2006), señala el diseño de investigación “es la estrategia

general que adopta el investigador para responder al problema planteado.”

(p. 26). En atención al diseño se clasifica en: Documental, De Campo y

Experimental. Por lo tanto, es el plan que se usa como guía para recopilar y

analizar los datos.

Asimismo, Arias (2006), exponen el Diseño Documental “es un proceso

basado en la búsqueda, recuperación, análisis, crítica e interpretación de

datos secundarios, es decir, los obtenidos y registrados por otros

investigadores en fuentes documentales: impresas, audiovisuales o

electrónicas.” (p.27). De allí, que al hacer énfasis en la investigación

documental se hace referencia al tipo de indagación que se apoya en el

trabajo de otros investigadores a través de la literatura y fuentes electrónicas

consultada para estudiar una situación determinada.

A tal efecto, Arias (2010), considera que en el Diseño de Campo “es

aquella que consiste en la recolección de datos directamente de los sujetos

investigados o de la realidad donde ocurren los hechos (datos primarios) sin

manipular o controlar variable alguna...” (p.31). En otras palabras, se recogen

los datos directamente de los sujetos investigados, o de la realidad donde

ocurren los hechos, es decir, el investigador obtiene la información pero no

altera las condiciones existentes.

 Por tal motivo, Arias (2006), refiere el Diseño Experimental “es un proceso

que consiste en someter a un objeto o grupo de individuos a determinadas

condiciones, estímulos o tratamiento (variable independiente), para observar

los efectos o reacciones que se producen (variable dependiente). (p.34).

 POBLACIÓN

En función del fenómeno a estudiar, estos deben reunir las características

de lo que es objeto de estudio. Por tanto, Piñango (2007), señala la

población…”se refiere al conjunto de elementos que va a ser objeto de

estudio o grupo de personas, entidades, instituciones, sobre quienes tendrá

efecto los resultados y las conclusiones.” (s/n). Es decir, la población son los

sujetos que serán objeto de estudio, de los cuales se obtiene información de

relevancia para la investigación. Indicar además si la población es finita,

población infinita, población accesible, sustentarla por un autor.

 MUESTRA

Una vez definido el problema a investigar, formulados los objetivos y

admitidas las variables es necesario determinar los elementos o unidades

con quienes se llevará a cabo el estudio, en lo que respecta, a la muestra,

Según Sabino (2007), una muestra: “Es una parte del todo que llamamos

universo y que sirve para representarlo.” (p. 83). Entonces, la muestra debe

ser representativa para que resulte útil y poder llevar a cabo el trabajo,

observando una porción relativa de unidades que permitan obtener

resultados óptimos al recolectar la información respecto al tema que se

estudia.

Por su parte, Palella y Martins (2006), expresan los métodos de muestreo

probabilísticos son aquellos que se basan en el principio de equiprobabilidad.

Es decir, aquellos en los que todos los individuos tienen la misma

probabilidad de ser elegidos para formar parte de una muestra y,

consiguientemente, todas las posibles muestras de tamaño n tienen la misma

probabilidad de ser elegidas. Entre ellos se pueden citar:

Muestreo probabilístico (aleatorio): En este tipo de muestreo, todos los

individuos de la población pueden formar parte de la muestra, tienen

probabilidad positiva de formar parte de la muestra. Por lo tanto es el tipo de

muestreo que deberemos utilizar en nuestras investigaciones, por ser el

riguroso y científico.

Muestreo no probabilístico (no aleatorio): En este tipo de muestreo, puede

haber clara influencia de la persona o personas que seleccionan la muestra o

simplemente se realiza atendiendo a razones de comodidad. Salvo en

situaciones muy concretas en la que los errores cometidos no son grandes,

debido a la homogeneidad de la población, en general no es un tipo de

muestreo riguroso y científico, dado que no todos los elementos de la

población pueden formar parte de la muestra. Por ejemplo, si hacemos una

encuesta telefónica por la mañana, las personas que no tienen teléfono o

que están trabajando, no podrán formar parte de la muestra.

Muestreo aleatorio simple: En un muestreo aleatorio simple todos los

individuos tienen la misma probabilidad de ser seleccionados. La selección

de la muestra puede realizarse a través de cualquier mecanismo

probabilístico en el que todos los elementos tengan las mismas opciones de

salir. Por ejemplo uno de estos mecanismos es utilizar una tabla de números

aleatorios, o también con un ordenador generar números aleatorios,

comprendidos entre cero y uno, y multiplicarlos por el tamaño de la

población, este es el que vamos a utilizar.

Muestreo aleatorio estratificado: Es frecuente que cuando se realiza un

estudio interese estudiar una serie de subpoblaciones (estratos) en la

población, siendo importante que en la muestra haya representación de

todos y cada uno de los estratos considerados. El muestreo aleatorio simple

no nos garantiza que tal cosa ocurra. Para evitar esto, se saca una muestra

de cada uno de los estratos.

Muestreo aleatorio sistemático: Es un tipo de muestreo aleatorio simple en

el que los elementos se seleccionan según un patrón que se inicia con una

elección aleatoria. Considerando una población de N elementos, si queremos

extraer una muestra de tamaño n, partimos de un número h=N/n, llamado

coeficiente de elevación y tomamos un número al azar comprendido entre 1 y

h que se denomina arranque u origen.

Muestreo no Probabilístico: Existen otros procedimientos para seleccionar

las muestras, que son menos precisos que los citados y que resultan menos

costosos. El procedimiento más utilizado es el muestreo no probabilístico,

denominado opinático consistente en que el investigador selecciona la

muestra que supone sea la más representativa, utilizando un criterio

subjetivo y en función de la investigación que se vaya a realizar.

 TÉCNICAS E INSTRUMENTO DE RECOLECCIÓN DE

INFORMACIÓN.

En esta sección del informe, se debe hacer mención de las técnicas que

se usaron para detectar la situación problemática o dificultad, dando una

breve introducción en cada parte, luego citar un autor y realizar el parafraseo

de dicha información como sustento de la investigación. De igual forma, se

deben nombrar los instrumentos con los se procedió a recopilar o recoger la

información de la muestra objeto de estudio. Según Hurtado (2010), “Las

técnicas tienen que ver con los procedimientos utilizados para la recolección

de los datos…” (p. 153). Es decir, que la técnica tiene que ver con la forma

en cómo recolectará los datos el investigador, ya sea revisión documental,

observación, por medio de encuestas, técnicas sociométricas, entre otras;

pues cada técnica establece sus herramientas, instrumentos o medios que

serán empleados.

En lo que se refiere a los instrumentos, es cualquier recurso de que se

vale el investigador o grupo investigador para acercarse a los fenómenos y

extraer de ellos información de suma importancia para el desarrollo de la

misma; permitiéndole más adelante analizar los datos para obtener

información de suma relevancia, los hay cerrados, abiertos y mixtos. En

consecuencia, la selección de uno o varios Instrumentos se hace más fácil al

saber qué es lo que se desea evaluar, medir o registrar, y conlleva a ahorrar

tiempo en la recopilación de los datos.

No obstante, es importante asegurarse que el instrumento diseñado o

seleccionado sea válido para el estudio, por lo tanto es de gran interés

obtener la validez del instrumento de acuerdo a la normativa que se estipule

para ello; pues solo esto, garantizará que este se encuentre redactado de

manera precisa y sea idóneo para compilar información. Todos ellos tienen

aspectos que se ajustan mejor a un tipo de problemática y son deficientes en

otra. Lo importante es la selección de los instrumentos que mejor se adecúen

con el tipo de información que se desea reunir, y deben estar en relación con

los objetivos, recursos y población investigada.

 VALIDEZ Y CONFIABILIDAD DEL INSTRUMENTO

Cuando se diseña un instrumento este debe tener dos elementos: la

validez y la confiabilidad; de allí, que la validez de los datos es una de las

tareas más importantes a tener en cuenta por el investigador, porque validar

datos hace referencia a verificar y controlar el instrumento con el que se van

a recolectar los datos e información para el estudio. Al respecto, Sabino

(2007) expone: “La validez indica la capacidad de la escala para medir las

cualidades para las cuales ha sido construida y no otras parecidas.” (p. 91).

Por lo tanto, validar es verificar la congruencia que debe existir entre los

ítems y los objetivos, que haya suficiencia de ítems, que los mismos tengan

una secuencia lógica y estén formulados claramente en los instrumentos.

En tal sentido, el Programa Académico UNELLEZ Santa Bárbara a través

de la Coordinación de Prácticas Profesionales organiza la Validación de

Instrumentos (Juicio de Expertos) con la colaboración y apoyo de Docentes

tutores y Docentes especialistas en el Área correspondiente, efectuando una

apreciación de los mismos; donde el investigador debe hacer entrega de los

siguientes recaudos en una carpeta amarilla: portada del trabajo de grado,

los objetivos general y específicos, el cuadro de operacionalización de

variables, el instrumento (cuestionario), la carta de solicitud de validación, la

tabla de validación y la constancia de validación.

De allí, que los instrumentos elaborados son revisados por un experto

en la materia (juicio de expertos) quien constata, verifica y da el visto bueno

si los mismos guardan estrecha relación con los objetivos planteados, el

vocabulario, la redacción de los ítemes y si el contenido de los mismos mide

lo que se desea medir. Además, este experto realiza observaciones de tipo

general necesarias, las cuales deben ser corregidas por el investigador, para

proceder a su aplicación a la muestra objeto de estudio.

Así pues, una vez validado el cuestionario se procederá a determinar la

Confiabilidad, Claret (2007), señala “…se da luego de incorporar al

cuestionario las observaciones hechas por los expertos, se le harán las

respectivas modificaciones al instrumento para su aplicación definitiva. Es

decir, las observaciones realizadas por los expertos permiten medir de

manera clara la variable en estudio de acuerdo a la problemática planteada.

Sin embargo, Palella y Martins (2010), manifiestan “…un instrumento es

confiable cuando aplicado al mismo sujeto en diferentes circunstancias los

resultados o puntajes obtenidos son aproximadamente los mismos.” (p.165)

De esta manera, la confiabilidad será extraída una vez que el instrumento

haya pasado por el proceso de validación por parte de los expertos y luego

revisado rigurosamente para evidenciar que no presente alguna contrariedad

con los objetivos propuestos en la investigación.

Una investigación donde se evidencie la confiabilidad es estable,

segura, congruente, con pertinencia en diferentes tiempos y previsible para el

futuro. Además, está orientada hacia el nivel de concordancia interpretativa

entre diferentes observadores y evaluadores de la investigación en estudio.

Por ello, Palella y Martins (2006), la definen: “como la ausencia de error

aleatorio en un instrumento de recolección de datos.” (p. 176). Esto quiere

decir, que la confiabilidad demostrará que los instrumentos son confiables y

precisos para ser aplicados sin ningún tipo de inconveniente, pues, los

mismos arrojarán datos seguros; considerándose óptimos y factibles, porque

a través de ellos, se lograrán alcanzar de manera eficaz los objetivos

planteados.

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS

Una vez recopilados los datos por los instrumentos diseñados para este fin

es necesario procesarlos, es decir, elaborarlos matemáticamente, puesto que

la cuantificación del mismo y su tratamiento estadístico permiten llegar a

conclusiones. Hurtado (2007), señala éste constituye, un proceso que

involucra la clasificación, codificación, y procesamiento de la información

obtenida a través de la recopilación de información, para dar respuesta a los

propósitos de la investigación. En otras palabras, los resultados se

desarrollan mediante tablas y gráficos circulares, con datos que representan

las frecuencias y los porcentajes, así como la descripción, explicación e

interpretación de los resultados, para así evidenciar el desarrollo de la

propuesta.

En todo trabajo de investigación, se debe cumplir con el estudio

exhaustivo de la información arrojada por la aplicación de instrumentos,

pues, es una de las partes que mayor relevancia tiene, porque en ella, se

analizan los datos que darán pie y permitirán describir o explicar la realidad

del fenómeno estudiado como es el caso de la sinonimia y el uso de los

marcadores discursivos. Por lo tanto, en este capítulo se describen las

distintas operaciones a las que serán sometidos los resultados que se

obtengan, en función de las bases teóricas que orientarán el sentido del

estudio y del problema investigado. Al respecto, Williams y Ortega (2009),

exponen:

Para analizar e interpretar apropiadamente una serie de datos, es

conveniente tomar en cuenta algunos aspectos que tienen mucha

relevancia en el estudio de fenómenos donde prevalecen

condiciones de incertidumbre, los cuales requieren,

necesariamente, de la aplicación de la teoría de las probabilidades

y del uso del análisis estadístico para el tratamiento adecuado de

los mismos. (p. 53)

De manera que, en esta fase de la investigación, se tomarán en cuenta

aspectos de gran relevancia para el desarrollo de la misma, como: el uso de

sinónimos, la elocuencia del discurso hablado, la influencia que tienen los

marcadores discursivos, las dificultades interpretativas y el uso de conectores

en la redacción. De igual forma, aquellos que comprenden la incorporación

de algunos lineamientos generales para el análisis e interpretación de los

datos, como son: la codificación, tabulación de los datos, así

como el análisis estadístico y descriptivo de cada respuesta suministrada por

quienes conforman la muestra en cada uno de los ítems del instrumento

aplicado. Por ello, de la información obtenida dependerá que pueda dársele

respuesta o no a las preguntas o interrogantes formuladas en la

investigación.

 Breve introducción sobre el instrumento aplicado.

 Presentación de los resultados generales en cuadros de frecuencia-

porcentaje.

 Presentación de gráficas en barras o en tortas.

 Análisis de cada ítem y su aporte propio a la investigación.

 Se cierra con un párrafo que de paso a la propuesta si la misma

aplica. (Ver Modelo H-1).

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

Conclusiones

 En este apartado se exponen los resultados obtenidos producto del

análisis realizado por el grupo investigador referente al tema en

estudio, tomando en consideración las preguntas o interrogantes

diseñadas y los datos analizados o procesados. Debe corresponderse

con lo expuesto en los Capítulos del informe final, en función de los

objetivos. Reflejan los principales aportes de la investigación. En

ningún momento podrán redactarse como resúmenes o breves

recuentos (se hizo esto, se hizo lo otro...). Es decir, Constituyen juicios

críticos o una síntesis teórica generalizada, que refleja los principales

aportes de la investigación.

 Surgen de los objetivos específicos trazados en el planteamiento del

problema y que se miden a través de la operacionalización de la

variable.

Recomendaciones

 Cumplen la función de proveer sugerencias partiendo de los

resultados obtenidos por el grupo investigador, en este sentido, las

mismas están destinadas a proponer: ideas para futuras

investigaciones relacionadas con el tema abordado, con las acciones

emprendidas por el Grupo Investigador para disminuir la problemática.

 Se derivan de las conclusiones.

 Se deben utilizar palabras de enlace como: se recomienda, se

sugiere...

 Constituyen lo que el investigador propone a la ciencia o a la práctica

en Educación para continuar con su investigación. Puede señalarse

explícitamente en alguna recomendación aquellos aspectos que

podrían investigarse en otros trabajos.

CAPÍTULO VI

LA PROPUESTA

El presente Capítulo es de suma importancia en el desarrollo de una

Investigación de tipo Proyecto Factible, porque refleja el producto, en función

del trabajo realizado, el esmero y la dedicación por parte del grupo

investigador en aportar alternativas de solución a través de diversos recursos

y herramientas pedagógicas (Revista, estrategias, Dossier, Glosarios,

Compendios, Cuadernillos…) que pueden en un momento determinado

minimizar problemáticas tanto a nivel de una comunidad, como de un sector

o institución. De igual forma, la propuesta puede ser utilizada y ejecutada en

futuras investigaciones, a objeto de ser evaluada en el proceso de

elaboración como en los resultados obtenidos.

Al respecto, Díaz y Sosa (2006), señalan que: “Este Capítulo se

presenta solo en las investigaciones de tipo proyecto factible o proyecto

especial. La estructura de este Capítulo dependerá del tipo de propuesta que

realice el investigador.” (s/n). En tal sentido, la propuesta se diseñará en

Trabajos de Investigación que se caractericen por su aplicabilidad. Por ello,

se especificarán los elementos para la estructuración de la propuesta, tales

como:

 Título.

 Presentación de la Propuesta.

 Justificación (Situación o Problema. Beneficiarios. Propósitos o

intencionalidad de Transformación).

 Metodología a seguir.

 Objetivo General.

 Objetivos Específicos.

 Plan de Intervención: Actividades, Acciones, u Operaciones

Concretas. Definición de Recursos.

 Diseño de la Propuesta (Estrategia, manual, dossier, revista, glosario,

entre otros), en la que se deben evidenciar todos los aspectos

estipulados para disminuir la problemática planteada.

Título

Se refiere al nombre de la acción propuesta por el grupo investigador para

dar respuesta a la situación problemática.

Presentación de la Propuesta

En este apartado se realiza una introducción de lo que es la propuesta

como tal, exponiendo de manera resumida las partes que la conforman o

integran, ya sean secciones, fases, etapas, capítulos, partes, etc. Además,

se debe explicar desde la portada que lleva hasta el índice o tabla de

contenido, porque en otras palabras es la promoción de la misma para

dársela a conocer a otros investigadores o lectores interesados en el tema.

JUSTIFICACIÓN.

Es el por qué de la propuesta, qué se quiere lograr al aplicar la misma o si

de aplicarse ésta que ayudaría a solventar, mejorar o disminuir. El grupo

investigador debe desarrollar dentro la Justificación los siguientes aspectos:

a) Situación o Problema

Define los motivos que han llevado al investigador a plantear la propuesta,

lo que la ha generado, cuáles son las razones por las cuales se sugiere o

propone tal alternativa para disminuir la dificultad educativa encontrada en un

contexto determinado. Es decir, donde observó tal problemática, en qué

sección o año escolar, en qué institución o comunidad, cómo hizo para

recolectar la información, se le ha dado la importancia que requiere el tema o

la dificultad suscitada, entre otros aspectos que ayuden a comprender mejor

la situación.

b) Beneficiarios.

Son las personas o entes a quienes servirá la propuesta para disminuir o

mejorar las dificultades que presentan respecto a una problemática suscitada

en un contexto determinado. Se deben mencionar desde los beneficiarios

inmediatos hasta los últimos a quienes se quiere sirva la propuesta de apoyo.

c) Propósitos o intencionalidad de Transformación.

En esta parte, se explican las razones por las cuales se quiere cambiar o

modificar la situación problemática desde un punto de vista positivo, se deb

explicar qué se quiere transformar…

Metodología a seguir.

Son los pasos que se llevan a cabo de manera metodológica, rigurosa y

sistemática para realizar o elaborar la propuesta como tal; ya sea: un

glosario, compendio, revista, cuadernillo Instruccional, dossier, periódico,

plan de acción, entre otros. Es decir, se explica desde dónde y cómo se

obtuvo la información, hasta los programas utilizados para la redacción y

trascripción de la misma.

Objetivo General.

Se debe redactar en infinitivo (verbos terminados ar-er-ir). Debe llevar el

Qué, Cómo, Para qué, Espacio y Tiempo.

Objetivos Específicos.

Deben redactarse en infinitivo, y llevar el Qué, cómo y para qué. Por lo

general, se consideran necesarios solo tres (03) objetivos específicos.

Plan de Intervención.

En él, se abordan las actividades a realizar en la propuesta…Se elabora un

cuadro por cada objetivo específico y allí se le da cumplimiento a los mismos

por medio de actividades sugeridas, estrategias, recursos, tiempo,

evaluación (control-seguimiento).

PLAN DE NTERVENCIÓN

Objetivo

específico
Actividades Estrategias Recursos Tiempo

Evaluación

Control Seguimiento

Actividades, Acciones, u Operaciones Concretas.

En esta parte, se deben escribir las actividades, labores, faenas o tareas que

se llevaron a cabo para alcanzar los fines propuestos, como: visitas a la

institución o comunidad, reuniones programadas con personal docente,

directivo, consejo comunal, padres y/o representantes, dependiendo del tipo

de investigación que se esté realizando. Si se van a realizar talleres, charlas,

foros, asambleas a estudiantes u otros personas y por último explicar lo que

van a plantear como propuesta, diseño, elaboración, construcción de manual,

cuadernillo, dossier, revista, entre otros.

Definición de Recursos.

En esta sección se especifican tanto los recursos humanos, como técnicos

que llevaron a hacer de la propuesta una herramienta de ayuda para

solventar una problemática educativa, social, laboral o de cualquier otra

índole.

Diseño de la Propuesta.

El grupo investigador incorporará la propuesta (estrategia, manual, dossier,

revista, glosario, entre otros), que han diseñando para aportar solución al

problema abordado.

Presentación Pública y Oral del informe final de Trabajo de

Grado

 Usar colores pasteles como fondo, debido a que los colores fuertes o

subidos de tono cansan la vista a los espectadores.

 Presentar un máximo de veintidós (22) diapositivas, de allí en adelante

el número se considera excesivo y el grupo investigador puede

necesitar más tiempo del estipulado para realizar la presentación oral

del Informe.

 Evitar que las diapositivas estén recargadas de información, se

recomienda utilizar palabras claves y frases cortas.

 Utilizar letra Arial, Arial Black, Tahoma preferiblemente tamaño 20, 22

o 24 para los títulos y 16 o 18 para el texto.

 Se puede hacer uso de viñetas e imágenes (pero no abusar de ellas)

 No colocarle movimiento a las letras, palabras, frases, oraciones,

cuadros, tablas y gráficos, porque a veces no les da tiempo de explicar

los mismos y deben retomar la información, causando nerviosismo e

inseguridad al realizar la presentación oral.

 No copiar toda la información en las diapositivas.

 No se debe transcribir todo el contenido de los Capítulos.

 Las diapositivas deben estar estructuradas en los títulos y subtítulos.

 Evitar las diapositivas borrosas.

 Predominio de información gráfica y no de textos.

Para el diseño de las Diapositivas que utilizarás en la

Presentación Oral de tu informe final te sugerimos

apoyarte en los siguientes aspectos:

El Informe Final del Subproyecto Trabajo de Grado es un documento en el cual

se darán a conocer los resultados del Trabajo de Investigación desarrollado por

el (los) estudiantes, en la evaluación se considerará, los resultados obtenidos.

EXIGENCIAS Y RECOMENDACIONES METODOLÓGICAS PARA LA

EXPOSICIÓN ORAL DEL INFORME FINAL DEL SUBPROYECTO TRABAJO DE

GRADO

Dra. María Julia Becerra Alonso.

mjuliab@ind.cujae.edu.cu

¿Qué es la presentación oral del informe final del Subproyecto Trabajo de

Grado?

 Un acto oficial.

 Un evento significativo en nuestras vidas.

 Acto comunicativo.

¿Qué no es la presentación oral del informe final del Subproyecto Trabajo de

Grado?

 Una batalla campal.

 Un ajuste de cuentas.

 Un duelo a muerte.

 El fin del mundo.

¿Cuáles son los obstáculos más frecuentes?

Para la Presentación oral y Pública de tu informe final

te sugerimos apoyarte en los siguientes aspectos:

 Miedo escénico.

 Mal uso de los medios.

 Incorrecta distribución del tiempo en la exposición.

¿Cómo se vence el miedo escénico?

 Prepara bien el inicio de la ponencia.

 Domina el tema.

 Utiliza mensajes positivos.

Recomendaciones para su presentación:

 Mantenga el contacto visual con el auditorio.

 Presencia física ajustada al contexto.

 Ajústese al tiempo establecido.

 Mantenga un orden lógico en su exposición.

 Mantén el control emocional.

 Evita las muletillas.

 Evita hablar con pausa excesiva o demasiado rápida.

 Dicción adecuada.

¿Cómo tratar al Tutor y Jurado?

 Escucha atentamente.

 Responde con claridad las interrogantes.

 No interrumpas.

LISTA DE COTEJO PARA LA CORRECCIÓN DEL INFORME

FINAL DEL SUBPROYECTO TRABAJO DE GRADO

Recopilado por: Prof. Alexis Labarca

Magíster en Educación

Departamento de Formación Pedagógica UMCE

Introducción

Esta pauta es útil para que el grupo investigador se autoevalúe y

mejoren su informe final de investigación. También sirve de guía de

supervisión al profesor tutor. Todo lo que hay que hacer es contestar "sí" o

"no" a las diferentes preguntas. En caso que la respuesta sea "no" Ud.

Probablemente está mal y debe preocuparse de superar dicha observación,

a menos que el ítems respectivo no sea pertinente con su trabajo. En ese

caso, debe estar seguro que el ítems efectivamente no es pertinente. Se

estima que a lo menos 30 preguntas deben ser pertinentes a su trabajo,

siempre que tenga el carácter de informe de investigación.

1. El TÍTULO ¿Describe en forma breve y clara el área del
problema?

2. El documento definitivo ¿Respeta las normas
establecidas por la Universidad con relación al formato y
su presentación? (Autores, portada, aspectos de forma y
fondo.)

3. Los títulos que figuran en el ÍNDICE ¿Son fieles y
exactos con los que aparecen en el texto? ¿No hay
errores en la numeración de páginas?

4. ¿Se incluye alguna hoja preliminar o prólogo donde se
reconoce la ayuda desinteresada de instituciones o
personas que facilitaron el trabajo realizado en forma
significativa?

5. ¿Se cae en el mal gusto de presentar reconocimiento a
profesores o guías que tienen el compromiso profesional
de evaluar su trabajo? ¿O bien dar reconocimientos a
parientes o amistades que no corresponden al nº4?

6. En la INTRODUCCIÓN ¿Se efectúa un análisis
minucioso de los hechos y deducciones que condujeron
al planteamiento del problema?

7. ¿Se destaca el enunciado del problema? ¿Se formula
como pregunta?

8. ¿Es breve y gramaticalmente correcto el enunciado del
problema?

9. EL PROBLEMA ¿Tiene la relevancia suficiente que
justifique su investigación? ¿Se defiende su relevancia
en la Introducción?

10. ¿Hay constancia de una revisión bibliográfica referida al
área temática? En otras palabras, ¿Se cita a otros
autores que enriquecen el marco teórico o se refieren a
su área problemática?

11. Se demuestra que los estudios previos mencionados no
resuelven por completo su problema? En otras palabras
¿Es original el problema?

12. LAS VARIABLES y los términos más relevantes de la
investigación ¿Se hallan definidos en conceptos claros e
inconfundibles (definiciones operacionales)?

13. Dichos términos y conceptos ¿Aparecen en el cuerpo
del informe con el mismo significado?

14. Se evita el empleo de vocablos técnicos innecesarios
que hacen perder claridad al informe?

15. Referente a la MÉTODOLOGÍA DE LA
INVESTIGACIÓN ¿Se presenta al inicio de este punto
una explicación clara del tipo y diseño de enfoque?

16. ¿Se describe aquí los instrumentos y técnicas que se
aplicarán, así como los sujetos que requiere este
estudio?

17. ¿Se comenta las razones por las cuales se decidió
utilizar tales procedimientos y no otros?

18. Los procedimientos elegidos ¿Permiten reunir las
pruebas adecuadas y con el mínimo de esfuerzo?

19. Respecto al TRABAJO DE CAMPO ¿Se describe las
precauciones y condiciones que adoptaron los
investigadores para realizar sus observaciones y registro
de datos en forma fidedigna y confiable?

20. En caso de aplicar un test u otro instrumento conocido
¿Se cita al autor debidamente? ¿Se discute la razón de
su elección?

21. ¿Se aplica algún criterio para determinar la validez y
confiabilidad del o los instrumentos recién construidos?

22. En la PRESENTACIÓN DE RESULTADOS ¿Se señala
la procedencia de los datos y se explica cuándo y cómo
fueron obtenidos?

23. ¿Describe el informe la población a la cual se dirige el
estudio?

24. ¿Proviene la MUESTRA de la población descrita?

25. ¿Se describe el método empleado para la selección de
la muestra? (técnicas aleatorias u otros criterios).

26. ¿Hay concordancia entre el Plan de Trabajo y los
resultados que se presentan?

27. ¿Se emplean tablas, diagramas, gráficos o mapas que
puedan transmitir ideas con mayor claridad que la
información verbal?

28. LAS TABLAS Y GRÁFICOS ¿Han sido construidas de
acuerdo a normas establecidas?

29. Los datos que se incluyen ¿Presentan las pruebas sin
distorsiones ni errores de representación?

30. Debajo de cada cuadro de datos ¿Se incluye un
comentario sencillo y directo que resume lo que ahí se
demuestra?

31. Las CONCLUSIONES ¿Se formulan mediante
enunciados breves y precisos?

32. ¿Señala el informe qué nuevas interrogantes surgidas
de la experiencia adquirida requieren de una
investigación posterior?

33. ¿Se dispuso las REFERENCIAS al final del informe y en
el orden adecuado?¿Es completo y fiel el listado de
referencias, de acuerdo a las citas del cuerpo del
informe?

34. ¿Se comete el error de incluir bibliografía con autores
que no figuran en ninguna parte del informe?

35. ¿Se incluye en Anexos documentos que ayuden a los
evaluadores y especialistas a verificar la autenticidad y
rigurosidad del trabajo realizado?

ANEXOS

Se destinan a la inclusión de tablas, todo tipo de material gráfico,

modelos de instrumentos aplicados, carta avales, etc.

Deben tener un título cada uno y estar ordenados de acuerdo al número

mencionado en los capítulos del informe final.

Sugerencias y material de apoyo para la elaboración de tu

informe final.

Para la redacción de tu informe final te sugerimos

apoyarte en lo siguiente:

 Lista y tipos de Conectivos.

 Enlaces Oracionales (O Conectivos).

 Lista de Conectivos para ser usados en un

Proyecto de Investigación.

 Construcciones para enlazar párrafos.

 Algunos Conectivos para ser utilizados en el

discurso.

 Uso correcto de algunos conectivos más

comunes.

LISTA Y TIPOS DE CONECTIVOS

Vale recordar que existen palabras que, a modo de señales, nos indican

las incidencias y variaciones de su desarrollo. Al igual que el lector, todo

autor debe saber cuáles son esas palabras y comprender todo su alcance,

pues son de gran utilidad. Se les llama "palabras - señal" por proporcionar

"pistas" en el desarrollo del pensamiento a medida que se escribe o lee.

En general, podemos distribuir las palabras - señal en tres grupos:

palabras-avance, palabras-pausa y palabras-retroceso.

Palabras-avance: Indican que las oraciones que ellas encabezan son un

paso adelante en el desarrollo de la idea principal, pues con ellas se indican

que el autor proporciona nuevas ideas en el desarrollo de su texto; ellas son:

y, también, asimismo, del mismo modo, además, otra vez, de nuevo, así, en

consecuencia, por consiguiente, dado que, puesto que, finalmente, en

resumen, en conclusión, por lo tanto.

Palabras-pausa: Su finalidad es simplemente aclaratoria, por lo tanto la

oración encabezada por ella podría eliminarse son que el texto sufra ninguna

modificación sustancial. Algunas de ellas son: porque, si, es decir, supuesto

que, con tal que, por ejemplo, como tal como, especialmente.

Palabras-retroceso: Son, tal vez, las más significativas para seguir el

curso del pensamiento; son llamativas porque introducen expresiones que se

oponen a su curso normal. Un autor las utiliza a veces dentro de un párrafo,

para introducir lo que él rechaza, lo opuesto a su pensamiento, las posibles

objeciones que trata de resolver y, así, su verdadero pensamiento sale

robustecido. Algunas de estas palabras-retroceso son: pero, sin embargo, en

realidad, de hecho, no obstante, con todo, a pesar de todo, al contrario de, al

revés de, a pesar de que, aunque, prescindiendo de, antes que, más bien, en

vez de, por atraparte, en cambio.

ENLACES ORACIONALES (O CONECTIVOS)

La lengua dispone de un conjunto de elementos de diversa estructura

gramatical que son de gran de ayuda para organizar las ideas de un texto.

Son conjunciones o locuciones conjuntivas, preposiciones, adverbios o

locuciones adverbiales y sintagmas que ordenan la estructura temporal,

encadenan párrafos y también oraciones dentro de un mismo párrafo, y

debidamente usados ayudan al lector a comprender el texto.

Es imposible enumerarlos todos, pero a continuación se ofrecen algunos

de los que habitualmente se emplean con más frecuencia.

1. Para empezar un tema:

- El objetivo principal

de...

-Nos proponemos

exponer...

- El tema que vamos a

tratar...

- Nos dirigimos a usted

para...

- Este texto trata de...

- Ante todo…

2. Para cambiar de tema:

- Con respecto a...

- El siguiente punto se

trata…

- Otro punto es...

- Sobre... - En cuanto... - Por lo que se refiere…

- Acerca de... - En relación con…

3. Para marcar un orden y distinguir:

- En primer lugar... - Además... - En segundo lugar.

- A continuación... - Ante todo... - Por otra parte...

- Por una parte... - No obstante... - Primeramente...

- Por otro lado... - Asimismo... - Ahora bien...

-En cambio... -Sin embargo...

4. Para continuar sobre el mismo punto:

- Además… - Esto es... - O sea... - Después...

- Luego... - Asimismo... - En efecto... - Así pues...

- Es decir… - A continuación... - En otras palabras... - Esto es...

5. Para detallar:

- Por ejemplo... - En particular… - O sea... - A saber...

- Como, por

ejemplo…

- En el caso de... - En efecto... - Así...

6. Para resumir:

- En resumen... - Resumiendo… - En conjunto...

- En pocas palabras… - Brevemente... - Recapitulando…

7. Para acabar:

- En conclusión... - Así pues... - Para finalizar…

-Para concluir... - Finalmente... - En definitiva…

8. Para indicar tiempo:

- Al mismo tiempo... - Anteriormente... - Antes...

- Después... - Simultáneamente… - Más adelante…

- Entonces... - A continuación... - Ahora mismo.

- En el mismo

momento...

- Acto seguido…

9. Para indicar causa:

- Porque... - Visto que... - Como...

- Dado que... - A causa de... - Puesto que...

- Considerando que... - Ya que… - A fuerza de…

- Teniendo en cuenta

que...

- Gracias a que…

-Pues...

10. Para indicar consecuencia:

-Por esto... - Conque... - Así que...

- En consecuencia... - De modo que... - Por tanto...

- De manera que... - Por consiguiente... -A consecuencia de…

- Consiguientemente…

11. Para indicar condición:

- A condición de que… - En casi de que... - Sí...

- Siempre que... - De más infinitivo... - Con tal de que...

12. Para indicar finalidad:

- Para que... - A fin de que... - Con el objetivo de...

- En vista a... - Con el fin de (que)… - A fin y efecto de que…

- Con mira a... - Con la finalidad de…

13. Pasa indicar objeción:

- Con todo... - Por más que... - A pesar de (que)…

- Aunque... - Si bien... -Aun mas gerundio…

LISTA DE CONECTIVOS PARA SER USADOS EN UN PROYECTO DE

INVESTIGACIÓN

A este respecto

A estos elementos

A lo largo

A pesar del esfuerzo

A pesar del esfuerzo

es necesario

A todos ellos

A través de los

cuales

Además de describir

Al comparar estas

evidencias

Al hacerse énfasis

en

Al mismotiempo

Al respecto

Al ubicarse

Alrededor del

promedio

Antes de entrar en

consideración

Antes de estudiar

Así mismo

Atendiendo estas

consideraciones

Aun cuando

Aunado a la

situación

Cabría preguntarse

Como complemento

Como resultado de

Como se puede

inferir

Como se señala

Como se señaló

Como seguimiento

de esta actividad

Con el objetivo

Con el objeto

Con esa finalidad

Con esta finalidad

Con respecto

Con referencia

Considerándose

que

De acuerdo

De acuerdo con

De conformidad

De estas evidencias

De igual manera

De las evidencias

anteriores

Dentro de ese

marco

Dentro de este

marco

Dentro del conjunto

El conjunto de

evidencias

El énfasis

El expresado criterio

En cierto número

En consecuencia

En cuanto

En efecto

En este caso es

necesario

En este caso se

considera necesario

En este sentido

En las relaciones

En líneas generales

En relación

En relación con las

implicaciones

En síntesis

En todo caso

En torno

En virtud

En virtud de

En síntesis

Entre los

interrogantes

Es también

relevante

Esta situación

Esta tendencia

Estas razones

Este esfuerzo debe

Estos resultados

revelan

Existe(n) sin

embargo

Expresa por otra

parte

Finalmente los

aspectos

Fue también

relevante

Hasta el presente

Igualmente

Indicó asimismo

La afirmación

anterior

La búsqueda de

evidencias

La presente

investigación

La situación descrita

Las afirmaciones

anteriores

Las conclusiones

derivadas

Las evidencias

anteriores

Las ideas expuestas

Las ideas y

reflexiones

Las reflexiones

anteriores

Llama la atención

Lo anteriormente

expuesto

Lo significativo

Los otros elementos

Los resultados

Los temas tratados

Mientras que

Mientras tanto

No obstante

Otra forma de

contribuir

Otra tarea prioritaria

Para la realización

Para lograr

Para tal efecto

Partiendo de los

supuestos

anteriores

Pero es necesario

Por ello se hacen

necesario

Por otra parte

Por su parte

Por último

Refiere el

mencionado

Resulta asimismo

interesante

Se ha elaborado

Se ha tratado

Se identificaran los

elementos

Se indica asimismo

Se indican los

elementos

Se manifiesta

Se observa también

Se sugiere

Se sugiere

Según el estudio

Si bien es cierto

Si se ubica

Sin duda

Sin embargo

Sobre el asunto

Sobre la validez

Sobre las bases de

las ideas expuestas

Tal es el caso

También admitió

Tampoco

Tampoco se trata de

Todas estas

razones

Tratado (lo

concerniente)

Tratando de

profundizar

Un cierto número

Una idea y

reflexiones

Vinculado al

concepto

Volviendo la mirada

hacia

Para ellos

CONSTRUCCIONES PARA ENLAZAR PÁRRAFOS

A título ilustrativo,

indicaremos

Ahora bien,

Algunas de sus

manifestaciones,

Así se ha verificado.

Busca orientar,

Cabe considerar, por

otra parte.

Creo que es evidente,

De esta manera,

De este modo,

De hecho

Debe señalarse,

Demos pues,

Dentro de esta

perspectiva,

Dentro de este marco,

Dentro de este orden

de ideas

Desde la perspectiva

más general,

Dicho de otro modo

El análisis precedente

El reordenamiento,

En efecto,

En ese mismo

contexto

En esta perspectiva,

En este sentido se

comprende,

En la medida que el,

En la perspectiva que

aquí adaptamos

En lo esencial

En nuestra opinión,

En otras palabras,

En relación a la

problemática

expuesta,

En resumidas cuentas,

En todo caso,

Es cierto,

Es por ello, de allí

pues, que

Es por eso, que

Este análisis

Evidentemente

Finalmente

Habida cuenta,

Hay sin embargo,

Importa, y por muchas

razones,

Los caracteres

enumerados,

Para

Pero en segundo

lugar,

Podríamos resumir a

continuación.

Por consiguiente,

Por esto,

Por lo demás,

Por supuesto que este

fenómeno,

Por último, es

conveniente anotar,

Precisemos, antes que

nada,

Queremos con ello

significar,

Resulta claro,

Retomando la

expresión de

Se explica,

Se plantea entonces

el problema,

Se trata de,

Si bien es cierto

Siendo las cosas así,

resulta claro,

ALGUNOS CONECTIVOS PARA SER UTILIZADOS EN EL DISCURSO

A este aspecto

A lo largo

A pesar del esfuerzo

A se ha abordado

A todos ellos

A través de los cuales

Además de describir

Al comparar estas evidencias

Al mismo tiempo

Alrededor del promedio

Antes de estudiar

Así

Atendiendo a estas

consideraciones

Atendiendo a los requerimientos

Cabe preguntar

Como complemento

Como resultado

Como se señalaba

Como seguimiento a estas

actividades

Con el objeto

Con esta finalidad

Con referencia a

De acuerdo con

De estas evidencias

De las evidencias

Dentro del conjunto

El conjunto de evidencias

El énfasis

En aquellas

En consecuencia

En cuanto

En efecto

En las tentaciones

En líneas generales

En relación con las implicaciones

En síntesis

En todo caso

En torno

En virtud de

Entre los integrantes

Esta situación

Esta tendencia

Estas razones

Este esfuerzo debe

Estos resultados revelan

Existen, sin embargo

Explican además

Finalmente los aspectos

Fue también relevante

Hasta el presente

Igualmente

Indicó así los mismos

La afirmación anterior

La presente investigación

La situación descrita

Las conclusiones derivadas

Las evidencias anteriores

Las ideas expuestas

Las reflexiones anteriores

Llama la atención

Lo más significativo

Los otros elementos

Los resultados

Los temas tratados

Luego de una serie de reflexiones

Mientras que

Mientras tanto

No obstante

Otra de las dimensiones

Otra tarea prioritaria

Para ello

Para la realización

Para lograr

Para tal efecto

Pero es necesario

Por ello se hace necesario

Por otra parte

Por otro lado

Por su parte

Por último

Por su parte

Refiere el mencionado

Resulta asimismo interesante

Retomando la idea inicial

Se ha tratado

Se identificaron elementos

Se observa también

Se sugiere

Según el estudio

Si bien es cierto

Si ha

Si se ubican

Sin duda

Sin embargo

Sobre la base, las ideas

expuestas

Sobre el asunto

Tal como lo ilustra

Tal es el caso

Tampoco se trata

Tratando de profundizar

Un cierto número

Unas ideas y reflexiones

Visto así

Visto desde las perspectivas

Volviendo la mirada hacia

USO CORRECTO DE ALGUNOS CONECTIVOS MÁS COMUNES

1.- Asimismo: Adverbio conmutable por "Además", "También"

Así mismo: Modo adverbial comparativo, conmutable por "Igual", "de igual

manera", "Así".

A sí mismo: Expresión reflexiva. Formada por preposiciones, variante

Pronominal y adjetivo. Equivale "A uno mismo", "A él mismo", "A ella

misma", según convenga.

2.- Con que: Conjunción ilativa conmutable por "Entonces", "De manera

que"

Con que o Con qué: Preposición más pronombre o adjetivo interrogativo,

admirativo o simplemente Relativo. También sustantivo, según convenga.

3.- Porque: Conjunción casual. Conmutable por "Ya que", "Pues".

Conjunción final equivale a "Para qué".

Porque: Sustantivo. Equivale a causa, motivo, razón.

Por qué: Interrogativo.

Por qué: Relativo, conmutable "por las que".

Para la redacción de los objetivos general y

específicos de tu informe final te sugerimos

apoyarte en lo siguiente:

 Lista de verbos que pueden utilizar para formular

objetivos, según el tipo de investigación.

 Verbos utilizados en la redacción en los objetivos de

investigación

LISTA DE VERBOS QUE PUEDEN UTILIZAR PARA FORMULAR

OBJETIVOS, SEGÚN EL TIPO DE INVESTIGACIÓN

Tipo de Investigación
Verbos para Objetivo

General
Verbos para Objetivos

Específicos

Exploratoria

Explorar
Indagar

Recolectar
Jerarquizar

Diagnosticar

Calcular
Definir

Identificar
Establecer
Comparar

Diagnosticar
Caracterizar
Jerarquizar

Indagar
Detectar
Verificar

Emitir
Ejecutar

Seleccionar
Elaborar
Aplicar
Revisar
Buscar

Precisar
Evaluar
Medir

Clasificar
Observar

Inferir
Describir
Validar
Valorar

Comprobar
Discriminar

Descriptiva

Determinar
Diseñar
Evaluar

Fundamentar
Enunciar

Explicativas Explicar

Documental Analizar

De campo

Recolectar

Con diseño
Correlacional

Determinar
Correlacionar

Experimental
Ex-post-facto

Experimentar
Detectar

Comparar
Verificar

Demostrar
Verificar

Diagramar
Dilucidar
Diseñar

Fuente: Ovalles (2012). Verbos formular objetivos.

VERBOS UTILIZADOS EN LA REDACCIÓN EN LOS OBJETIVOS DE
INVESTIGACIÓN

Nivel I Nivel II Nivel III Nivel IV Nivel V Nivel VI

Conocimiento Comprensión Aplicación Análisis Síntesis Evaluación

Adquirir,

Anotar, Citar,
Clasificar,
Combinar,

Complementar
, Computar,

Conocer,
Copiar.

Decir,

Describir,
Encontrar,
Enumerar,
Enunciar,
Escoger,
Escribir

Formular,
Identificar,

Indicar,
Informar.

Listar, Medir,
Memorizar,
Multiplicar.

Narrar,
Nombrar,
Nominar,
Preparar,

Pronunciar.
Recalcar,
Recitar,

Reconocer,
Recordar,
Registrar,
Repetir,

Reproducir,
Restar,

Retener,
Reunir,
Rotular.

Seleccionar,
Señalar,

Subrayar,
Sumar.

Clasificar,

Colocar,
Combinar,
Comentar,

Comprender,
Contrastar,

Convenir Dar,
Describir,

Diagramar.
Especificar,

Explicar,
Exponer,
Expresar,
Extrapolar.
Formular.
Identificar,

Ilustrar,
Indicar,

Informar,
Interpolar,
Interpretar.
Justificar,
Juzgar.

Modificar,
Nombrar,
Organizar,

Parear,
Reafirmar,
Relacionar,

Representar,
Reproducir,

Revisar.
Seleccionar,

Sustituir,
Traducir,
Trasladar
Ubicar.

Aplicar,

Actuar, Adoptar,
Afianzar, Afirmar,
Apoyar. Calcular,

Caracterizar,
Confeccionar,

Construir.
Demostrar,
Diagramar,

Dibujar,
Dramatizar.

Ejecutar, Ejercitar,
Efectuar, Emplear,

Encontrar,
Ensayar, Enseñar,
Esbozar, Escoger,

Experimentar,
Explicar. Hacer,

Ilustrar, Localizar,
Mostrar. Obtener,
Operar. Practicar,
Predecir, Probar,

Programar.
Representar,

Realizar, Recortar,
Reducir,

Replantear.
Seleccionar,

Seguir. Tabular,
Transferir,

Transformar. Usar,
Ubicar, Utilizar,

Valorar, Verificar

Analizar,

Asociar.
Calcular,

Catalogar,
Categorizar,
Clasificar,
Comparar,
Conducir.

Contrastar.
Criticar,
Debatir,

Desarmar,
Descifrar,

Descomponer,
Descubrir,
Desglosar,

Desmenuzar,
Detectar,

Diagramar,
Diferenciar,

Discutir.
Discriminar.
Distinguir.

Dividir.
Examinar.
Estudiar.

Establecer.
Experimentar.

Extraer.

Hallar.

Identificar.
Inspeccionar.
Jerarquizar.
Justificar.
Ordenar.
Probar.

Razonar.
Resolver.

Seleccionar.
Separar

Elaborar.

Establecer.
Exponer.
Fabricar.
Formular.

Generalizar.
Ilustrar.
Inducir.
Inferir.

Integrar.
Narrar.

Organizar.
Planear.
Precisar.
Preparar.

Programar.
Proponer.

Reconstruir.
Redactar.

Reestructurar
. Reproducir.

Resumir.
Seleccionar.
Sintetizar.

Evaluar.

Identificar.
Juzgar.
Medir.
Opinar.

Reconocer.
Resolver.

Sancionar.
Seleccionar.

Valorar.

Fuente: Bavaresco, (1989) Proceso metodológico de la investigación.

Verbos que pueden ser utilizados para redactar objetivos

Objetivo general Objetivos específicos Propósito

Describir

Diagnosticar, identificar,
clasificar, especificar,
enunciar, categorizar,

detectar, indagar, enumerar,
definir, designar, determinar.

¿Cómo es…? ¿Cuáles son

las características?

Comprobar
Verificar, establecer,

demostrar, probar, confirmar,
identificar, analizar.

¿Cuál es la relación entre los

fenómenos investigados?

Analizar

Profundizar, reconocer,
descomponer, indagar,

examinar, criticar, estudiar,
razonar.

¿Cuáles son los elementos

que componen el problema?

Confrontar

Comparar, asociar,
diferenciar, distinguir,

relacionar, contraponer,
contrastar, asemejar.

¿Cómo se confronta el

problema en dos grupos o

contextos diferentes?

Evaluar Valorar, estimar, Juzgar,
calificar.

¿Por qué ocurre el

problema? ¿Qué lo origina?

Explicar Deducir, relacionar,
puntualizar, definir.

¿Por qué ocurre el

problema? ¿Qué lo origina?

Proponer Elaborar diseñar, plantear,
producir, formular, preparar.

¿Cuál es la solución que

permite mejorar la situación

planteada?

INDICACIONES GENERALES

 RECUERDA QUE…

 El informe final es la memoria escrita del trabajo realizado.

 Debes respetar los aspectos formales de la escritura (redacción,

acentuación, ortografía, coherencia y cohesión en los textos).

 Se sugiere escribir en tercera persona. Para lo cual es posible utilizar

palabras como las siguientes: el autor o la autora de la tesis, este

autor o esta autora considera, se asume, se valora, en esta

investigación se llegó a la conclusión que …, entre otras.

 Es de significar que a partir del capítulo II, el grupo investigador debe

sustentar con un autor la definición de cada uno de estos,

parafraseando posteriormente la información.

 No dejar líneas viudas o muertas.

 Los párrafos deben oscilar entre 8 y 12 líneas.

 El grupo investigador debe conocer todo el informe, puesto que el

jurado evaluador tiene la facultad para seleccionar el orden de los

ponentes al momento de la presentación oral del informe.

 Debes evitar errores ortográficos, el más frecuente: ausencia de tildes.

 No incorporar siglas que no se aclaran debidamente.

 No enviar a Anexos información de interés.

 No debes referenciar autores que no aparecen en la bibliografía.

 Si el jurado evaluador verifica que el Informe Final presenta plagio

parcial o total el trabajo es reprobado y la decisión será irrevocable.

 Los grupos investigadores deben estar una hora antes de iniciar la

jornada de presentación del informe en el ambiente asignado.

 La asistencia a la presentación oral y pública del informe es

obligatoria.

 El investigador que curse Subproyectos simultáneos con Trabajo de

Grado bajo las modalidades: prueba global, regular y tutorial debe

aprobarlos o de lo contrario reprueba automáticamente el Subproyecto

Trabajo de Grado.

 Para la presentación oral del informe, el grupo investigador usará el

uniforme de prácticas profesionales.

 Después de la presentación oral y pública del informe el grupo

investigador debe incorporar las correcciones u observaciones

sugeridas por el jurado evaluador de lo contrario no se le cargarán las

notas al Sistema Dux.

 Después de aprobado el informe, el grupo investigador debe hacer

entrega al tutor de dos ejemplares:

a). Una copia impresa, incorporando las correcciones u observaciones

sugeridas por el jurado evaluador.

b). Un CD con estuche de pasta gruesa identificado con la página de la

portada del informe, el mismo debe contener cuatro (4) archivos:

b-1. Páginas preliminares en formato pdf.

b-2. Informe General en formato pdf.

b-3. Diapositivas utilizadas en le presentación oral del informe.

b-4. La propuesta (estrategias, compendio, glosario, dossier, revista, guía

periódico, manual…).

NORMAS Y ASPECTOS IMPORTANTES PARA ELABORAR CITAS Y
REFERENCIAS

Las citas en el texto, son aquellos marcadores que se incluyen al redactar

un documento (por ejemplo, un reporte de resultados) con el fin de mostrar al

lector la fuente de cierto fragmento del texto.

Citas en el texto

¿Cuándo citar? Siempre que se utilizan datos o ideas obtenidos de otra

fuente, se debe citar esta para darle el debido crédito al autor o autores para

evitar el plagio, así como para indicar al lector de donde se obtuvo la

información.

¿Qué se incluye en la cita? El autor y el año de publicación.

Lista de referencias

Concordancias de las citas en el texto y la lista de las referencias:

Todas las fuentes citadas en el texto deben aparecer en la lista de

referencias (bibliográficas). Es necesario verificar que las entradas de la cita

y su referencia sean congruentes. Las referencias se deben ordenar

alfabéticamente por el apellido del autor que es el primer dato incluido en la

referencia. Cuando se enlistan varias publicaciones del mismo autor, se

ordenan por el año de publicación, iniciando con la fecha más antigua.

Datos que se deben incluir en la referencias: debido a que la lista de

referencias tiene la finalidad de proporcionar la información necesaria para

que el lector localice y consulte las fuentes citadas, se deben incluir yodos

los datos de manera precisa y completa, normalmente estos incluyen: autor,

fecha de publicación, título y datos de la publicación.

Fuentes electrónicas: se debe incluir la fecha en la que fue consultada en

internet y la dirección electrónica de donde se obtuvo.

¿Qué es la lista de referencias?

Es la lista que se presenta al final del documento académico que incluye

todos los detalles bibliográficos de las fuentes que se consultaron para

redactar dicho documento, y proveer al lector al lector la información que

necesita para localizar y consultar cada fuente.

¿Por qué es necesario incluir citas y referencias en un texto?

Porque de esta manera se reconoce y da crédito a la fuente original (en la

cita del texto), y además se provee al lector la información necesaria para

que ubique dicha fuente (en la lista de referencias).

Numeración de tablas y figuras

Las tablas y figuras se numeran con arábigos siguiendo el orden en que

se mencionan por primera vez en el texto. Su tipografía deberá tener las

mismas fuentes que el contenido del documento.

Tablas: debe ser preciso y descriptivo de la información que contiene la

tabla, va en la parte superior de ésta. Su tipografía deberá tener las mismas

fuentes que el contenido del documento.

REFERENCIAS

Arias. F. (2006). El Proyecto de Investigación. Introducción a la metodología

científica. Editorial Episteme. 5TA Edición. Caracas Venezuela.

Arias. F. (2012). El Proyecto de Investigación. Introducción a la metodología

científica. Editorial Epísteme. 6TA Edición. Caracas Venezuela.

Claret, A. (2010). Cómo hacer y defender una tesis. 8VA Edición. Caracas:

Editorial Texto C.A.

Díaz, N. y Sosa, O. (2006). Normas para la elaboración, presentación,

evaluación y aprobación de los Trabajos de Grado. (Especialización y
Maestría). UNELLEZ. Barinas. Venezuela.

Fernández, C., Hernández, R., y Baptista, P. (2006). Metodología de la

investigación. Cuarta Edición. México: McGraw Hill.

Grande, I., y Abascal, E. (2009). Fundamentos y técnicas de investigación

comercial. 10MA Edición. Madrid: Esic Editorial.

Giménez, J. (2008). El proceso de investigación. Universidad de Carabobo:

Editorial Cosmográfica.

Hernández Calderín, Ernesto. E.ehernandez@ind.cujae.edu.cu

Hernández, Fernández y Baptista. (2010). Metodología de la Investigación.
McGraw Hill. Quinta Edición. Perú.

Hurtado, F., y Toro, J. (2007). Paradigmas y métodos de investigación en

tiempos de cambio. Caracas: Editorial CEC SA. Colección Los Libros de EL
NACIONAL.

Hurtado, J. (2007). El Proyecto de Investigación. Caracas: Quirón.

Hurtado. J. (2010). El Proyecto de Investigación. Comprensión holística de la

metodología y la investigación. Ediciones Quirón. Caracas. Venezuela.

Manual de Trabajos de Grado de Especialización y Maestría y Tesis Doctorales.

(2011). 4º Edición. FEDUPEL. Caracas. Venezuela.

Márquez. O. (2000). El Proyecto de Investigación. Colección Docencia

Universitaria. Barinas. Venezuela.

mailto:E.ehernandez@ind.cujae.edu.cu

Méndez, C. (2009). Metodología: Guía para la elaboración de diseños de
investigación en ciencias económicas, contables y administrativas. 6TA
Edición. Bogotá: McGraw Hill.

Ortiz, F. y García, M. (2010). Metodología de la Investigación: El Proceso y sus

Técnicas. Editorial LIMUSA, S.A. México.

Piñango, L. (2007). Trabajos y proyectos escolares. Mérida: PIAMCU.

Sabino, C. (1996). El proceso de investigación. Editorial LUMEN/HVMANITAS.

Buenos Aires. Argentina.

Sabino, C. (2002). El proceso de investigación. Caracas: Editorial Panapo.

Sabino. C. (2002). El Proceso de Investigación. Una introducción teórico-

práctica. Editorial Panapo. Caracas. Venezuela.

Salamanca, A., y Martin-Crespo, C. (2007). El diseño en la investigación

cualitativa. Revista Nure Investigación. N° 26. Enero – Febrero. Madrid:
Departamento de investigación FUDEN.

Palella, S. y Martins, F. (2006). Metodología de la Investigación Cuantitativa.

Caracas: FEDUPEL.

Palella, S. y Martins, F. (2010). Metodología de la Investigación Cuantitativa.

3ERA Edición. Venezuela: FEDUPEL.

Tamayo, M. (2009). EL Proceso de la Investigación Científica. 5ta Edición.

México: Editorial LIMUSA.

Williams, A. y Pérez, E. (2009). El informe de investigación: estructura y estilos
bibliográficos. Grafiexpress digital C.A. Valencia. Venezuela.

Becerra, M. (S/F). Centro de Estudios de Técnicas de Dirección (CETDIR)

Maestría en Dirección. CUJAE. La Habana. Cuba. Disponible en:
mjuliab@ind.cujae.edu.cu

mailto:mjuliab@ind.cujae.edu.cu

MODELOS PARA LA DIAGRAMACIÓN DE LAS PÁGINAS
PRELIMINARES EN EL INFORME FINAL DE

TRABAJO DE GRADO

[ANEXO XX]

NOTA:
 Para todas las páginas preliminares los márgenes deben

ser: Superior: 3 cm, Inferior: 3 cm, Derecho: 3 cm,
Izquierdo: 4 cm.

 El membrete se escribe en letras mayúsculas, centrado e
interlineado sencillo.

 El resto de la información o contenido se escribe con
sangría de 0,5 e interlineado de 1,5.

 La numeración de las páginas preliminares van en número
romano en minúscula en forma consecutiva, contando
portada y contraportada pero sin que estas lleven el número
visible en la página; es decir, que a la pág. Aprobación del
Tutor le corresponde el número III y a partir de aquí si se
muestra la numeración.

A-1 PORTADA

A-2 CONTRAPORTADA

MODELO A

MODELO A-1
[Portada]

REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD NACIONAL EXPERIMENTAL

DE LOS LLANOS OCCIDENTALES
“EZEQUIEL ZAMORA”

UNELLEZ
VICERRECTORADO DE PLANIFICACIÓN Y DESARROLLO SOCIAL

PROGRAMA ACADÉMICO SANTA BÁRBARA
SUBPROGRAMA CIENCIAS DE LA EDUCACIÓN

MENCIÓN XXXXXXX X XXXXXXXXX

XX XXXXXX XXXXXXX XX XXXXXXX XXXX XXXXXX XXXXXXX
XXXXXX XX XXXXXXX XXXXXX XXXXX XXXXX XXXXXX

Autor (a):
Nombre y Apellido.
C.I.xx.xxx.xxx
Tutor (a):
Xxxxx Xxxxxxxxx.
C.I. xx.xxx.xxx

Santa Bárbara, Xxxxx de 201X.

Título del Informe va en letra
Arial tamaño 14, mayúsculas,
centrado y en negritas,
interlineado sencillo.

Alineación hacia la derecha e
interlineado sencillo.

El membrete del Informe va
en letra Arial tamaño 12,
mayúsculas, centrado y en
negritas, interlineado
sencillo.

MODELO A-2
[Contraportada]

REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD NACIONAL EXPERIMENTAL

DE LOS LLANOS OCCIDENTALES
“EZEQUIEL ZAMORA”

UNELLEZ
VICERRECTORADO DE PLANIFICACIÓN Y DESARROLLO SOCIAL

PROGRAMA ACADÉMICO SANTA BÁRBARA
SUBPROGRAMA CIENCIAS DE LA EDUCACIÓN

MENCIÓN CASTELLANO Y LITERATURA

XX XXXXXX XXXXXXX XX XXXXXXX XXXX XXXXXX XXXXXXX
XXXXXX XX XXXXXXX XXXXXX XXXXX XXXXX XXXXXX

Trabajo de Grado presentado para optar por el Título de Licenciado en

Educación Mención Xxxxxxx y Xxxxxxxxxx

Autor (a):
Nombre y Apellido.
C.I.xx.xxx.xxx
Tutor (a):
Xxxxx Xxxxxxxxx.
C.I. xx.xxx.xxx

Santa Bárbara, Xxxxx de 201X.

Letra Arial tamaño 12,
interlineado sencillo,
texto centrado.

Título del Informe va en letra
Arial tamaño 14, mayúsculas,
centrado y en negritas,
interlineado sencillo.

B-1 APROBACIÓN DEL TUTOR

B-2 APROBACIÓN DE JURADOS

MODELO B

MODELO B-1
[Aprobación del Tutor]

REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD NACIONAL EXPERIMENTAL

DE LOS LLANOS OCCIDENTALES
“EZEQUIEL ZAMORA”

VICERRECTORADO DE PLANIFICACIÓN Y DESARROLLO SOCIAL
PROGRAMA ACADÉMICO SANTA BÁRBARA

SUBPROGRAMA CIENCIAS DE LA EDUCACIÓN

APROBACIÓN DEL TUTOR

En mi carácter de Tutor (a) del Informe de Trabajo de Grado presentado

por el (la) ciudadano (a) ___,

para optar al Grado de Licenciado (a) en Educación Mención ____________

___, considero

que dicho Trabajo reúne los requisitos y méritos suficientes para ser

sometido a la presentación pública y evaluación por parte del jurado

examinador que se designe.

En la Ciudad de ___________________________, a los ______ del mes

de ________________ de __________.

(Firma)

(Nombre y Apellido)
C.I. xxxxxxxx

MODELO B-2
[Aprobación de Jurados]

REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD NACIONAL EXPERIMENTAL

DE LOS LLANOS OCCIDENTALES
“EZEQUIEL ZAMORA”

VICERRECTORADO DE PLANIFICACIÓN Y DESARROLLO SOCIAL
PROGRAMA ACADÉMICO SANTA BÁRBARA

SUBPROGRAMA CIENCIAS DE LA EDUCACIÓN

TÍTULO DEL INFORME DEL TRABAJO DE GRADO

Por: Nombre y Apellido.

APROBACIÓN DE JURADOS

Trabajo de Grado aprobado en nombre de la Universidad Nacional

Experimental de los Llanos Occidentales “Ezequiel Zamora”, por el siguiente

Jurado, en la ciudad de __________________________ a los ______ días

del mes de ______________ de _______.

(Firma) (Firma)
______________________ _______________________

(Nombre y Apellido) (Nombre y Apellido)
C.I. xxxxxxxx C.I. xxxxxxxx

Jurado 1 Jurado 2

(Firma)

(Nombre y Apellido)
C.I. xxxxxxxx

Tutor

C-1 DEDICATORIA

C-2 AGRADECIMIENTO

MODELO C

Modelo C-1
[Dedicatoria]

 En esta parte, el investigador o investigadores redactarán de manera muy
resumida a quien dedican, brindan o consagran su investigación, se debe
redactar en una sola página. Se debe dejar sangría, interlineado de 1,5;
respetando los aspectos formales de escritura. Pueden alinear el texto a la
derecha, izquierda o centrado, todo dependerá del gusto o preferencia del
grupo investigador.

Ejemplos:

DEDICATORIA

 Xxxxxxxxx xx xxxx xxxx x

xxxx xxxx xxxx xxxxx xxx xxxxx

Xxxx xxxx xxxxxxxxx xxx xxxxx

Xxx xxxxx xxxx x xxxxxxxx.

DEDICATORIA

 Xxxxxxxxx xx

xxxx xxxx x xxxx

Xxxx xxxx

xxxxxxxxx xxx

xxxxx

Xxx xxxxx xxxx x

xxxxxxxx.

DEDICATORIA

 Xxxxxxxxx xx

xxxx xxxx x xxxx

Xxx xxx xxxxxx

xxxxxxxxx xxx

xxxxx xx xxxxxx

Xxx xxxxx xxxx x

xxxxxxxx.

DEDICATORIA

Xxxxxxxxx xx xxxx xxxx x xxxx

xxxx xxxx xxxxx xxx xxxxx

Xxxx xxxx xxxxxxxxx xxx xxxxx

Xxx xxxxx xxxx x xxxxxxxx.

Modelo C-2
[Agradecimiento]

 Al igual que en la parte anterior de la dedicatoria, el investigador o
investigadores redactarán de manera muy resumida a quien o quienes dan
gracias por haberles brindado apoyo para culminar con éxito sus estudios de
pregrado, se debe redactar en una sola página. Se debe dejar sangría,
interlineado de 1,5. Pueden alinear el texto a la derecha, izquierda o
centrado, todo dependerá del gusto o preferencia del investigador.

Ejemplos:

AGRADECIMIENTO

 Xxxxxxxxx xx xxxx xxxx x

xxxx xxxx xxxx xxxxx xxx xxxxx

Xxxx xxxx xxxxxxxxx xxx xxxxx

Xxx xxxxx xxxx x xxxxxxxx.

AGRADECIMIENTO

 Xxxxxxxxx xx

xxxx xxxx x xxxx

Xxxx xxxx

xxxxxxxxx xxx

xxxxx

Xxx xxxxx xxxx x

xxxxxxxx.

AGRADECIMIENTO

 Xxxxxxxxx xx

xxxx xxxx x xxxx

Xxx xxx xxxxxx

xxxxxxxxx xxx

xxxxx xx xxxxxx

Xxx xxxxx xxxx x

xxxxxxxx.

AGRADECIMIENTO

Xxxxxxxxx xx xxxx xxxx x xxxx

xxxx xxxx xxxxx xxx xxxxx

Xxxx xxxx xxxxxxxxx xxx xxxxx

Xxx xxxxx xxxx x xxxxxxxx.

D-1 ÍNDICE

D-2 LISTA DE CUADROS
D-3 LISTA DE GRÁFICOS

MODELO D

Modelo D-1
 [Índice]

ÍNDICE GENERAL

 pp.

Lista de Cuadros…………………………………………………………… ix
Lista de Gráficos…………………………………………………………… xi
Resumen………………………………………………………………….... xiii
Introducción……………………………………………………………..... 1
CAPÍTULO
I EL PROBLEMA
 Planteamiento del Problema……………………………………… 4
 Objetivos de la Investigación………………………………………. 12
 General………………………………………………………….... 12
 Específicos………………………………………………………. 12
 Justificación…………………………………………………………. 13
 Delimitación…………………………………………………………. 15
 Limitaciones…………………………………………………………. 16
 Alcances…………………………………………………………….. 17
II MARCO REFERENCIA
 Antecedentes………………………………………………………… 18
 Bases Teóricas………………………………………………………. 24
 Teorías que sustentan el estudio…….…………………………… 32
 Bases Legales……………………………………………………….. 34
 Sistema de Variables….…………………………………………… 36
 Definición de Términos Básicos…………………………………... 39
III MARCO METODOLÓGICO………………………………………. 40
 Naturaleza de la investigación…………………………………….. 41
 Tipo de investigación………………………………………………... 41
 Diseño de investigación...………………………………………….. 43
 Población…………………………………………………………….. 44
 Muestra………………………………………………………………. 44
 Técnicas e Instrumentos de recolección de datos……………… 46
 Validez………………………………………………………………. 48
 Confiabilidad………………………………………………………… 49
IV ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS……. 50
V CONCLUSIONES Y RECOMENDACIONES…………………….. 80
 Conclusiones……………………………………………………. 81
 Recomendaciones……………………………………………… 83
VI LA PROPUESTA…………………………………………………….. 85
 Título………………………………………………………………….. 86
 Presentación de la Propuesta……………………………………… 86
 Situación o Problema……………………………………………….. 87

 Beneficiarios………………………………………………………….. 88
 Justificación………………………………………………………….. 88
 Propósitos e Intencionalidad de Transformación………………… 89
 Plan de Intervención……………………………………………….. 90
 Objetivos de la Propuesta………………………………………….. 92
 Objetivo General…………………………………………………. 92
 Objetivos Específicos………………………………………….. 92
 Actividades, Acciones u Operaciones Concretas……………… 93
 Cronograma de Actividades……………………………………….. 93
 Metodología a Seguir……………………………………………….. 94
 Definición de Recursos……………………………………………… 95
 Compendio, estrategias, glosario, cuadernillo, dossier…………. 96
 REFERENCIAS BIBLIOGRÁFICAS……………………………… 98
ANEXOS
A. Solicitud de Permiso para la Aplicación del Instrumento……… 100
A-1 Carta de Permiso al Director de la Institución (o consejo

comunal) para la Aplicación del Instrumento……………………
101

A-2 Permiso a los Docentes para Aplicar el Instrumento…………… 102
A-3 Permiso a los Estudiantes para Aplicar el Instrumento………… 103
B Modelos de Instrumentos a Aplicar…………..……………………. 104
B-1 Instrumento para los Docentes…….………………………………. 105
B-2 Instrumento para los Estudiantes….………………………………. 106
C Acta de Aplicación de Instrumentos……………………………….. 107
C-1 Constancia de Acta de Aplicación de Instrumento…………….. 108
D Solicitud de Validación por Juicio de Expertos…………………… 109
D-1 Solicitud de validación del Instrumento...............................……. 110
E Tablas de Validación de los Instrumentos……………………….. 111
E-1 Tabla de Validación del instrumento de los Docentes………….. 112
E-2 Tabla de Validación del Instrumento de los Estudiantes………… 113
F Constancia de Validación de los Instrumentos…………………… 114
F-1 Constancia de Validación………………………………………….. 115

Modelo D-2
[Lista de Cuadros]

LISTA DE CUADROS

CUADRO pp.

1 Xxxxxxxxxx xxxxxxxxxxx xxxxxxx……………………………… xx
2 Xxxxxxxxxx ………………………………………………………… xx
3 Xxxxxxxxxx ………………………………………………………… xx
4 Xxxxxxxxxxxx………………………………………………………. xx
5 Xxxxxx xxxxxxx……………………………………………………. xx
6 Xxxxxxxxx xxxxxx xxxxxx……………………………………….. xx
7 Xxxxxx xxx xxxxxxxxxxx………………………………………… xx
8 Xxxx xxx xxxxxx…………………………………………………… xx
9 Xxx xxxxxxxxxxxxxx………………………………………………. xx
10 Xxxxxxxx xxx xxxx xxxxxxxxxxxxxx…………………………… xx

Modelo D-3
[Lista de Gráficos]

LISTA DE GRÁFICOS

GRÁFICO pp.

1 Xxxxxxxxxx xxxxxxxxxxx xxxxxxx……………………………… xx
2 Xxxxxxxxxx ………………………………………………………… xx
3 Xxxxxxxxxx ………………………………………………………… xx
4 Xxxxxxxxxxxx………………………………………………………. xx
5 Xxxxxx xxxxxxx……………………………………………………. xx
6 Xxxxxxxxx xxxxxx xxxxxx……………………………………….. xx
7 Xxxxxx xxx xxxxxxxxxxx………………………………………… xx
8 Xxxx xxx xxxxxx…………………………………………………… xx
9 Xxx xxxxxxxxxxxxxx………………………………………………. xx
10 Xxxxxxxx xxx xxxx xxxxxxxxxxxxxx…………………………… xx

E-1 RESUMEN

MODELO E

Modelo E-1
[Resumen]

REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD NACIONAL EXPERIMENTAL

DE LOS LLANOS OCCIDENTALES
“EZEQUIEL ZAMORA”

PROGRAMA ACADÉMICO SANTA BÁRBARA
SUBPROGRAMA CIENCIAS DE LA EDUCACIÓN

MENCIÓN XXXXXXX X XXXXXXXXX

TÍTULO DEL INFORME DE TRABAJO DE GRADO

Autor (a):
Nombre y Apellido.
Tutor (a):
Xxxxx Xxxxxxxxx.
Fecha: Mes y Año.

RESUMEN

 Xxxx xxxxx xxxx xxxxxx x xxxx xxxxxxx xxxxxxxxxxx xxxxxx xxxxxx
xxxxxxxxxxxxx xxxxxx x xxxx xx xxxxxxxxx xxxx xxxx xxxxx xxxxx x xxxxx xx
xxxxxxxxx xxxxxxxxxxxxx xxx xxxx x xxxxxxxxxxx xx xxxxxxxx xxx xxxxxx
xxxxxxxx xx xxxxxx xxxxxxx xxxxxx xxxxxx xxxxx xxxxxx xxxxxxxx xx xxx
xxxx xxxxxx xxxxxxx x xxxxxxxxx xxxxx xxxxxxxx xxxxxxx xxxxxx xx xxx x
xxxx xxxxxxxxx xxxxxxxx xxxxxx x xxxx xx xxxxxxxxx xxxx xxxx xxxxx xxxxx x
xxxxx xx xxxxxxxxx xxxxxxxxxxxxx xxx xxxx x xxxxxxxxxxx xx xxxxxxxx xxx
xxxxxx xxxxxxxx xx xxxxxx xxxxxxx xxxxxx xxxxxx xxxxx xxxxxx xxxxxxxx xx
xxx xxxx xxxxxx xxxxxxx x xxxxxxxxx xxxxx xxxxxxxx xxxxxxx xxxxxx xx xxx x
xxxx xxxxxxxxx xxxxxxxx xxxxxx xxxxxx xxxxx x xxxxxxx xxxxxx xxxxx
xxxxxxxxxxxx x xxx xxxxx xxxxxxxxx xxxxxxx xxxx xxxxxxx xxxxxxx xx xx
xxxxxxxx xxxxxxxxxx xxxxxxxxxxx xxxxxxxxxxxxxx xxxxxxxxxxx xxxxxxxxx
xxxxxxxxxxxx xxxxxxxx x xxxxx xxxx xxxxx xxxx xxxx xxxxx xxxxx xxxx x xxxx
xxxxxxxx xxxxxxx xxxxx xxxxxxxx xxxx xxx xxxxxxx x xxxxxxxx.

Descriptores: Xxxxxxxx, Xxxxxxx, Xxxxxxxxxxx, Xxxxxxx, Xxxxxxxxxxxx.

El resumen no debe

exceder de 300 palabras, se

escribe a espacio sencillo y

sangría de 0,5.

MODELOS PARA LA DIAGRAMACIÓN DE INICIO DE
CAPÍTULOS EN EL INFORME FINAL DE

TRABAJO DE GRADO

F-1 INICIO DE CAPÍTULO I, II, III, IV, V, VI.

MODELO F

 El título CAPÍTULO X se escribe en letra mayúscula, centrado,
negrita. Y el margen superior para estas páginas debe ser de 5
cm, derecho e izquierdo: 3 cm y el margen izquierdo 4 cm.

 Después, con interlineado sencillo a 3 espacios se escribe el
nombre del capítulo, Ej. EL PROBLEMA, también en mayúscula,
centrado, negritas.

 Seguidamente, el subtítulo: Planteamiento del Problema, se
escribe a 3 espacios del título anterior, centrado, negritas y la letra
inicial en mayúscula.

 Luego, dejar 2 espacios, para escribir el párrafo con el que se
inicia el texto, se escribe con sangría de 0,5, interlineado 1,5.

CAPÍTULO I

 EL PROBLEMA

Planteamiento del Problema

En la actualidad el proceso comunicacional es primordial para generar

buenas relaciones humanas, aun así, esta se ve afectada porque requiere el

entendimiento mutuo de las partes involucradas, como son emisor y receptor.

De allí, que la comunicación es eficaz solo cuando el receptor entiende el

mensaje emitido por el emisor, en los términos en que este ha querido darle

su mensaje. Pero, en el proceso comunicacional hay que tener presente una

serie de factores para lograr una excelente comunicación, tales como: (a)

diferencias culturales, (b) métodos de comunicación, (c) lenguaje, (d)

diferencias de percepciones de cada persona, (e) oralidad, (f) elocuencia,

entre otros.

De igual forma, la acción comunicativa representa un papel de suma

importancia para todo individuo, y cabe destacar que, en el área pedagógica

o educativa, aunque el docente cumple muchas otras funciones dentro de

una institución educativa aparte de impartir clases en un aula, no debe obviar

que es esencialmente un ser humano que participa directamente en el

desarrollo de las nuevas generaciones, su misión es importante porque

gracias a su función como facilitador, instructor, guía y hasta consejero, es

posible la evolución de la calidad educativa de los estudiantes y la

interacción entre ellos.

1 espacios de interlineado 1,5.

1 espacios de interlineado 1,5.

1 espacios de interlineado 1,5.

Títulos y subtítulos centrados,

mayúscula, negrita.

Ejemplo:

MODELOS PARA LA DIAGRAMACIÓN DE LAS CITAS
EN EL INFORME FINAL DE

TRABAJO DE GRADO

G-1 CITA MENOR DE 40 PALABRAS.
G-2 CITA MAYOR DE 40 PALABRAS.

MODELO G

Modelo G-1
[Cita menor de 40 palabras]

Ejemplo:

Un ambiente educativo grato está determinado en gran medida por la

buena comunicación que se establece entre las personas, por las palabras

que empleen, porque para el ser humano es fundamental disfrutar de

relaciones humanas armónicas. En efecto, la comunicación oral es la base

fundamental para que haya entendimiento entre los entes educativos que

forman parte de los procesos de enseñanza y aprendizaje; además, todo el

mundo sabe muy bien lo satisfactorio y placentero que es el contar con

buenas comunicaciones en cualquier parte donde se desenvuelven los

individuos; así como también, los problemas que conlleva un deficiente

proceso comunicacional.

Por tal motivo, Forero (2007) expresa: “Para que exista la comunicación e

interacción comunicativa, se precisa un emisor, un receptor de mensajes y un

código común.” (p.13). Es decir, que en toda interacción o proceso

comunicador dos o más individuos transmiten información, uno la emite y

otro la recibe para decodificarla e interpretarla, porque, es un acto de

intercambio de mensajes, esta a su vez, puede ser inmediata como en una

conversación, gestos o mediata como sucede con diarios, libros, cartas,

filmes, entre otros, porque su preparación requiere tiempo. En consecuencia,

el emisor produce el mensaje, es decir, habla o, escribe; el receptor es quien

recibe el mensaje, lo escucha, lee atentamente; el código es el lenguaje

utilizado por ambos y el canal es el medio por el que se transmite el mensaje.

Modelo G-2
[Cita mayor de 40 palabras]

Ejemplo:

Una verdadera comunicación se logra si se está interesado en el lenguaje

de la otra persona o personas, de tal forma que esta se pueda expresar libre,

espontánea y sinceramente, porque si se escucha de manera atenta, se

observa con conciencia y siendo capaces de ponerse en el lugar del otro;

solo entonces se estarán estableciendo las bases de una buena

comunicación. A tal efecto, es fundamental saber entablar un diálogo en

cualquier lugar y entre todos los integrantes de la comunidad estudiantil. Al

respecto, Soldo (2009), afirma:

La comunicación no es sólo una necesidad humana sino el medio de
satisfacer otras muchas. La capacidad de comunicación interpersonal,
no debe medirse exclusivamente por el grado en que la conducta
comunitaria ayuda a satisfacer las propias necesidades, sino también
por el grado en que facilite a los otros la satisfacción de las suyas. (p.4)

Es decir, que en la comunicación oral siempre que sea posible, se deberá

utilizar una comunicación directa, sincera, cara a cara con las demás

personas del entorno. Esta forma de interacción permite ver a la persona y

observar sus reacciones, combinar el lenguaje verbal con el no verbal, el cual

proporciona una retroalimentación más auténtica. Los gestos, los

movimientos y postura corporal, el tono y las inflexiones de la voz, la

distancia que se establece inconscientemente entre los interlocutores,

aportan información sumamente valiosa a la interacción y confirman o

contradicen el proceso comunicacional.

MODELOS PARA LA DIAGRAMACIÓN DE LOS CUADROS Y
GRÁFICOS DEL IV CAPÍTULO EN EL INFORME FINAL DE

TRABAJO DE GRADO

MODELO H

31%

69%

Si

No

Modelo H-1

[Tabulación de Cuadro y Gráfico con interpretación de resultados]

Ítems N° 1. ¿Posee conocimientos acerca de la disgrafía?

Cuadro 4
Resultados en la dimensión: Conocimientos básicos.

Descripción Frecuencia Porcentaje

Si 26 31%
No 57 69%

Total 103 100%
Nota: Datos tomados del instrumento aplicado a los estudiantes (2011-2012).

Gráfico 1. Indicador: Disgrafía.

De acuerdo a los resultados arrojados en el ítem Nº 1, se pudo determinar

que 26 estudiantes, equivalentes al 31% contestaron de manera afirmativa;

mientras que 57 estudiantes, que representan un 69% respondieron que no

poseen conocimientos acerca de la disgrafía; motivo por el cual se considera

de suma importancia ofrecerles información sobre la disgrafía, sus tipos,

características, causas y consecuencias, para que esto les permita adquirir

conocimientos sobre el tópico en estudio y la relevancia que el mismo tiene

para cualquier persona que desee transmitir ideas por medio de la escritura,

recalcando lo significativo que es poseer una grafía con estética, donde otras

personas puedan comprender sin ninguna dificultad lo redactado.

MODELOS PARA LA DIAGRAMACIÓN DE LOS ANEXOS
EN EL INFORME FINAL DE

TRABAJO DE GRADO

NOTA:

 Para todos los anexos los márgenes deben ser: Superior: 3
cm, Inferior: 3 cm, Derecho: 3 cm, Izquierdo: 4 cm.

 El membrete de los oficios se escribe en letras mayúsculas,
letra Arial 12, centrado e interlineado sencillo.

 La numeración de los anexos van en número arábigo en
forma consecutiva de la numeración que se trae del resto
del informe.

 Los anexos deben ser originales, con sus respectivas firmas
y sellos según corresponda.

ANEXOS

Solicitudes de permiso para la aplicación de instrumento

ANEXO A

Anexo A-1
[Carta de permiso para aplicación de instrumento]

UNIVERSIDAD NACIONAL EXPERIMENTAL
DE LOS LLANOS OCCIDENTALES

“EZEQUIEL ZAMORA
UNELLEZ

VICERRECTORADO DE PLANIFICACIÓN Y DESARROLLO SOCIAL
PROGRAMA ACADÉMICO SANTA BÁRBARA

SUBPROGRAMA CIENCIAS DE LA EDUCACIÓN
MENCIÓN _______________________

Santa Bárbara de Barinas __________ de ________________ de 2013

CIUDADANO (A):
DIRECTOR(A):___
INSTITUCIÓN__
PRESENTE.-

CARTA DE PERMISO PARA LA APLICACIÓN
DE INSTRUMENTO:

Tenemos a bien dirigirnos a usted, en la oportunidad de saludarle y augurarle éxitos

en sus funciones cotidianas. La presente tiene como finalidad, solicitar su valiosa

colaboración en cuanto al Permiso respectivo para aplicar el instrumento ____________,

que será utilizado para recabar la información requerida en la elaboración del Informe final

del Trabajo de Grado

titulado:__

___,

presentadopor: _________________________C.I.___________ y

___________________________C.I. _____________, como requisito de Grado para optar

al Título de Licenciado en Educación Mención: ___________________________________.

Se anexa:
 Instrumento.

Agradecemos altamente el apoyo que pueda brindarnos.

Atentamente,
___________________ ___________________
Br.…………………… Br.……………………..
C.I.…………….. C.I.………………

DIRECTOR DE LA INSTITUCIÓN

SELLO

Anexo A-2
[Permiso a los docentes para aplicar el instrumento]

REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD NACIONAL EXPERIMENTAL

DE LOS LLANOS OCCIDENTALES
 “EZEQUIEL ZAMORA”

UNELLEZ
VICERRECTORADO DE PLANIFICACIÓN Y DESARROLLO SOCIAL

PROGRAMA ACADÉMICO SANTA BÁRBARA
SUBPROGRAMA CIENCIAS DE LA EDUCACIÓN

MENCIÓN __________________________

Estimado (a) docente:
 El presente cuestionario se aplicará con la finalidad de recabar

información relacionada con ______________________________________

 __, en el aula

del ______________, sección: ______ de la (institución) ________________

___.

 De acuerdo a su consideración y objetividad responda de manera

concreta a las formulaciones presentadas.

 Agradeciendo su valioso aporte en relación a la información suministrada.

Instrucciones:

 Por favor, lea detenidamente cada planteamiento antes de marcar la

respuesta.

 Seleccione solo una respuesta por cada interrogante.

 Marque con una equis (X) la respuesta que corresponda con su

opinión.

 En caso de duda consultar con el (la) investigador (a).

Bachiller,

Nombre y Apellido.

C.I.xx.xxx.xxx

Anexo A-3
[Permiso a los estudiantes para aplicar el instrumento]

REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD NACIONAL EXPERIMENTAL

DE LOS LLANOS OCCIDENTALES
 “EZEQUIEL ZAMORA”

UNELLEZ
VICERRECTORADO DE PLANIFICACIÓN Y DESARROLLO SOCIAL

PROGRAMA ACADÉMICO SANTA BÁRBARA
SUBPROGRAMA CIENCIAS DE LA EDUCACIÓN

MENCIÓN ___________________________

Apreciado (a) alumno (a):

 El presente cuestionario se aplicará con la finalidad de recabar

información relacionada con _____________________________________

___, en el

aula de____________, sección: ________ de la (institución)

__.

 De acuerdo a su consideración y objetividad responda de manera

concreta a las formulaciones presentadas.

 Agradeciendo su valioso aporte en relación a la información suministrada.

Instrucciones:

 Por favor, lea detenidamente cada planteamiento antes de marcar la

respuesta.

 Seleccione solo una respuesta por cada planteamiento.

 Marque con una equis (X) la respuesta que corresponda con su

opinión.

 En caso de duda consultar con el investigador (a).

Bachiller,

Nombre y Apellido
C.I. xx.xxx.xxx

Modelos de instrumentos a aplicar

ANEXO B

Anexo B-1
[Instrumento para los Docentes]

Anexo B-2

[Instrumento para los Estudiantes]

 En esta página se anexará el (los)

instrumento(s) utilizado(s) por el investigador

o grupo investigador para la recolección de

información a la muestra objeto de estudio,

ya sea para docentes, estudiantes, consejo

comunal, entre otros.

 En caso de ser dos (2) o más instrumentos

cada uno debe ir en página aparte.

Acta de Aplicación de instrumento

ANEXO C

Anexo C-1
[Constancia de Acta de aplicación de instrumento]

UNIVERSIDAD NACIONAL EXPERIMENTAL
DE LOS LLANOS OCCIDENTALES

“EZEQUIEL ZAMORA
UNELLEZ

VICERRECTORADO DE PLANIFICACIÓN Y DESARROLLO SOCIAL
PROGRAMA ACADÉMICO SANTA BÁRBARA

SUBPROGRAMA CIENCIAS DE LA EDUCACIÓN
MENCIÓN _______________________

CONSTANCIA DE ACTA DE APLICACIÓN DE INSTRUMENTO

Santa Bárbara, ____ de _____________ de 2013.

 Yo: _______________________________, titular de la Cédula de

Identidad ____________ por medio de la presente CERTIFICO que el grupo

investigador conformado por: ________________________C.I.___________

y ___________________________C.I. ____________, aplicó de manera

efectiva el instrumento ____________, que fue utilizado para recabar la

información requerida en la elaboración del Informe final del Trabajo de

Grado titulado: ___

__, como
requisito de Grado para optar al Titulo de Licenciado en Educación Mención:
___.

Atentamente.

 ___________________ ___________________
 Nombre y Apellido Nombre y Apellido
 C.I.…………….. C.I.……………….
 Docente de Aula Por el Consejo Comunal xxxx

Es opcional, quien firma la constancia; porque si

el instrumento se aplicó en un aula debe firmar

el docente y si por el contrario se aplicó en la

comunidad, debe ir firmada y sellada por un

Representante o miembro del Consejo Comunal.

Solicitud de Validación por Juicio de Expertos

ANEXO D

Anexo D-1
[Solicitud de Validación del instrumento]

UNIVERSIDAD NACIONAL EXPERIMENTAL

DE LOS LLANOS OCCIDENTALES
“EZEQUIEL ZAMORA

UNELLEZ
VICERRECTORADO DE PLANIFICACIÓN Y DESARROLLO SOCIAL

PROGRAMA ACADÉMICO SANTA BÁRBARA
SUBPROGRAMA CIENCIAS DE LA EDUCACIÓN

MENCIÓN _______________________

SOLICITUD DE VALIDACIÓN

Santa Bárbara, ____ de _____________ de 2013.

Ciudadano(a)

Presente.-

 Tenemos a bien dirigirnos a usted, en la oportunidad de solicitar su
valiosa colaboración en cuanto a la validación de instrumento
____________, que será utilizado para recabar la información requerida en
la elaboración del Informe final del Trabajo de Grado titulado:

___,
presentado por: ___________________________C.I.________________ y
___________________________C.I. _____________, como requisito de
Grado para optar al Título de Licenciado en Educación Mención:
___. La validación podrá
realizarla basándose en los siguientes criterios: Congruencia entre los
objetivos e ítems, suficiencia de ítems, secuencia lógica y clara
formulación de los mismos.

 Anexo se le entrega la Operacionalización de Variable, Objetivos,
Instrumento, Tabla de Validación y la Constancia de Validación.

Atentamente.

___________________ ___________________
Br.…………………… Br.……………………..
C.I.…………….. C.I.……………….

Tablas de Validación de los Instrumentos

ANEXO E

Anexo E-1
[Tabla de Validación del Instrumento de los Docentes]

TABLA DE VALIDACIÓN

FORMATO PARA VALIDAR EL INSTRUMENTO A TRAVÉS DEL
CRITERIO DE JUICIO DE EXPERTOS

Escala: Deficiente: 1 Regular: 2 Aceptado: 3

ITEMS
CONGRUENCIA

ITEMS/OBJETIVOS
SUFICIENCIA DE

ITEMS
SECUENCIA

LÓGICA DE ITEMS

CLARA
FORMULACIÓN

DELÍTEM
OBSERVACIÓN

1

2

3

4

5

6

7

8

9

10

11

12

…

……………………………..

C.I.…………………
Firma del validador.

OBSERVACIONES DEL DOCENTE VALIDADOR:

Anexo E-2
[Tabla de Validación del Instrumento de los Estudiantes]

TABLA DE VALIDACIÓN

FORMATO PARA VALIDAR EL INSTRUMENTO A TRAVÉS DEL
CRITERIO DE JUICIO DE EXPERTOS

Escala: Deficiente: 1 Regular: 2 Aceptado: 3

ITEMS
CONGRUENCIA

ITEMS/OBJETIVOS
SUFICIENCIA DE

ITEMS
SECUENCIA

LÓGICA DE ITEMS

CLARA
FORMULACIÓN

DELÍTEM
OBSERVACIÓN

1

2

3

4

5

6

7

8

9

10

11

12

…

……………………………..

C.I.…………………
Firma del validador.

OBSERVACIONES DEL DOCENTE VALIDADOR:

Constancia de Validación de los Instrumentos

ANEXO F

Anexo F-1
[Constancia de Validación]

UNIVERSIDAD NACIONAL EXPERIMENTAL

DE LOS LLANOS OCCIDENTALES
“EZEQUIEL ZAMORA

UNELLEZ
VICERRECTORADO DE PLANIFICACIÓN Y DESARROLLO SOCIAL

PROGRAMA ACADÉMICO SANTA BÁRBARA
SUBPROGRAMA CIENCIAS DE LA EDUCACIÓN

MENCIÓN _______________________

CONSTANCIA DE VALIDACIÓN

Quien suscribe, ______________________________________ titular

de la Cédula de Identidad Nº _____________, Especialista en el área de

______________________________, hace constar por medio de la

presente, que luego de leer, analizar e interpretar el instrumento de

recolección de información, elaborado para dar cumplimiento a los objetivos

de la investigación Titulada: _____________________________________

__, que está siendo

desarrollada por: ____________________________C.I._____________ y

____________________________C.I._____________, como requisito de

grado para optar al Título de Licenciado en Educación Mención:

__________________________________; considero que el mismo reúne las

condiciones necesarias en cuanto a: Secuencia de ítems, indicadores y

formulación de los ítems con relación a los objetivos y la variable de estudio.

En consecuencia, dicho instrumento es válido para los fines

previamente establecidos.

Santa Bárbara, ______ de _______________ de 2013.

……………………………..

C.I.…………………
Firma del validador.

