PASOS ORIENTADORES DEL PROCESO DE IVESTIGACIÓN
CAPITULO I: EL PROBLEMA

1. ¿Qué es estudiar?

Selección y definición del tema o problemática. Debe considerarse su valoración en cuanto a originalidad, relevancia y factibilidad

Título de la investigación: corto, claro y preciso

2. ¿Cuál es la situación actual?
Planteamiento, formulación y sistematización del problema de instigación. Se identifican los síntomas que se relacionan con las causas del problema.

A. PLANTEAMIENTO DEL PROBLEMA. Se inicia con la identificación y descripción de los síntomas que se observan y son relevantes de la situación, asociándolos a las causas que lo originan.

B. FORMULACIÓN DEL PROBLEMA. Se plantea una pregunta que define exactamente cuál es el problema a atender por el investigador. La pregunta debe ser calara y concreta, pero no debe llevar una respuesta afirmativa (sí) o negativa (no).
C. SISTEMATIZACIÓN DEL PROBLEMA. Consiste en descomponer la pregunta principal de la investigación con subpreguntas, lo cual facilita la identificación de variables involucradas en el estudio. Cada subpregunta debe tener implícita la variable o las variables del problema planteado. Esto facilita la formulación de los objetivos específicos de la investigación.
3. ¿Qué propósito tiene la investigación?
Objetivos de la investigación.
General: Propósito general del investigador. Tiene relación con la pregunta principal.

Específicos: Propósitos específicos por los cuales se puede lograr el objetivo general. Deben formularse respetando los niveles del campo cognoscitivo (Taxonomía de Bloom).
4. ¿Cuáles son los motivos para el estudio?

Las motivaciones pueden ser:
a) De carácter teórico: interés por profundizar

b) De carácter metodológico: utilización de técnicas específicas que significan un aporte para el estudio de problemas similares

c) De carácter práctico: por incrementar los conocimientos del investigador o por contribuir a la solución de problemas concretos

CAPITULO II: MARCO TEÓRICO

¿Quiénes han investigados sobre el tema?

Este capítulo se estructura de la siguiente manera:

A) Antecedentes: estudios previos relacionados con el problema planteado. En este apartado además de indicar las investigaciones previas, sus autores y el año en que se realizaron, debe señalarse los objetivos y los principales hallazgos o conclusiones a que llegó el investigador.

B) Bases teóricas: constituye el grupo de conceptos que representan un enfoque determinado del cual se deriva la explicación del fenómeno o problema planteado.

C) Variables e indicadores: el sistema de variables viene dado por el conjunto de propiedades, características o factores que representan la población estudiada. La operacionalización de las variables se refiere a su desglose en subvariables y correspondientes indicadores, para cada objetivo específico de la investigación. Los indicadores pueden medirse mediante las preguntas que se incluyen en los instrumentos que se diseñan para la recopilación de los datos que posteriormente serán objeto de análisis.
CAPITULO III: MARCO METODOLÓGICO

¿Cómo se va a realizar la investigación?

El marco metodológico comprende seis secciones:
A. Nivel o Tipo de Investigación: se presenta de acuerdo a la finalidad o propósito, al alcance, amplitud, profundidad, fuentes, lugar donde se desarrolla, naturaleza.

· De acuerdo a su finalidad o propósito: puede ser básica o aplicada. La básica tiene como propósito la mejor comprensión de los fenómenos. La aplicada tiene como propósito la solución de problemas.

· De acuerdo al alcance: puede referirse a un lapso de tiempo específico (seccional o transversal) o puede extender el análisis a una sucesión de momentos temporales (longitudinal)

· De acuerdo a su amplitud: puede ser macrosociológica (se estudian variables y sus relaciones limitándose a grupos pequeños y medianos) o macrosociológica (se estudian los fenómenos abarcando grupos grandes).
· De acuerdo a su profundidad: puede ser exploratoria: se efectúa sobre un tema u objeto poco conocido; descriptiva: se caracteriza un hecho o fenómeno con el propósito de establecer su comportamiento; explicativas: se busca el por qué de los fenómenos o hechos mediante las relaciones causa – efecto.

· De acuerdo a las fuentes: investigación con fuentes primarias o fuentes secundarias o mixtas.
· De acuerdo al lugar en que se desarrolla: puede ser de campo (se observa el fenómeno en su ambiente natural) o de laboratorio (en ambientes artificiales)

· De acuerdo a su naturaleza: puede ser documentales (se estudian textos y otras fuentes documentales), empíricos (se estudian hechos sin manipularlos), experimentales (se provocan fenómenos) y doctrinales (asuntos eminentemente teóricos).
B. Diseño de la Investigación: constituye la estrategia adoptada por el investigador para responder al problema planteado. Al respecto el diseño puede ser:
· Investigación Documental: basada en la obtención y análisis de datos derivados de materiales impresos u otros tipos de documentos.
· Investigación de Campo: recolecta los datos directamente de la realidad, sin manipular variables.

· Investigación Experimental: se somete a un grupo de individuos u objetos a determinadas condiciones o estímulos, con el propósito de observar los efectos que se producen. Las variables son controladas.
C. Población y Muestra: en esta sección se describe la población, tamaño de la muestra y tipo de muestreo. En el caso de investigaciones bibliográficas esta sección se omite, pues el universo se corresponde al tema de estudio. Población: conjunto pare el cual se validan las conclusiones que se derivan de la investigación. Comprende las personas, instituciones o cosas que se involucren en la investigación. Muestra: constituye un subconjunto representativo del universo o población. Para su determinación se requiere el apoyo de especialistas.
D. Técnicas e Instrumentos de Recolección de Datos:
TÉCNICAS: corresponde a las distintas maneras de obtener los datos. Entre estas se tiene: la observación, la encuesta y la entrevista.

INSTRUMENTOS: medios materiales que se emplean para la recolección de datos. Entre estos de tiene: el guión de observación, la lista de cotejo, el cuestionario y la guía de entrevista o o guión de entrevista.
E. Técnicas de Procesamiento de Datos

Incluye las distintas operaciones a las que son sometidos los datos.
F. Técnicas de Análisis e Interpretación de los Datos
Son las técnicas lógicas (inducción, deducción, análisis, síntesis) o estadísticas (descriptivas o inferenciales) que serán empleadas para descifrar lo revelado por los datos que han sido recolectados y procesados.
CONCLUSIONES Y RECOMENDACIONES

Es la última sección del informe. Las conclusiones se derivan de todo el proceso de investigación y básicamente del análisis e interpretación de los datos recolectados una vez aplicados los instrumentos. Las recomendaciones son las iniciativas para la solución de la problemática atendida.
BIBLIOGRAFÍA

Información sobre la consulta y revisión del material bibliográfico y hemerográfico.
AUTORA:

Profa. Aura Elena Peña. FACES – ULA. (Mayo, 2003)

RESUMEN DE NORMAS APA-UPEL
A. Lenguaje y estilo:

· Formal, redacción en tercera persona o mejor aún en infinitivo: “los autores consideran” o “se considera”. En trabajos de corte cualitativo es común la redacción en primera persona.

· Evitar usar abreviaturas. Solo se emplean en las listas de referencias, notas al pie de página, aclaratorias entre paréntesis, cuadros y gráficos, ejemplo: Vol., ed., pp.

· Uso de siglas: primero se debe enunciar el nombre completo, seguid de las siglas ente paréntesis, en mayúsculas sin puntuación. Ejemplo: Organización de las Naciones Unidas (ONU); Universidad Nacional Abierta (UNA).

· La construcción de párrafos, puntuación, uso de letras mayúsculas y minúsculas deben ajustarse a las normas gramaticales.

· La construcción de párrafos debe ajustarse a un mínimo de cinco (5) líneas y un máximo de 12 líneas.
B. Márgenes

· Para los lados superior, inferior y derecho: 3 centímetros y para l lado izquierdo: 4 cm. En la página de inicio de cada capítulo, el margen superior será de 5 centímetros.
· La sangría al inicio de cada párrafo será de 5 espacios en el margen izquierdo

· La lista de referencias se transcribirá con sangría francesa de tres espacios hacia la derecha.
C. Paginación:

· Todas las páginas se enumerarán en la parte inferior centradas (inicio de capitulo, cuadro, gráficos, anexos y lista de referencias)

· Las páginas preliminares se enumerarán con números romanos en minúsculas en orden consecutivo, comenzando por la portada que se cuenta pero no se enumera. A partir de la introducción, llevan números arábigos, incluso los anexos.
D. Transcripción e impresión:
· Papel Bond Base 20, tamaño carta, color blanco. Letra preferiblemente Arial, Courier o Times New Roman no. 12
· El resumen, la dedicatoria, agradecimiento, introducción, inicio de capitulo, índice general, lista cuadros y/o gráficos, lista de referencias y los anexos deben comenzar en página nueva.

· Usar espacios sencillos para citas textuales de más de 40 palabras, resumen, lista de referencias y notas de pie de página.

· Cuando se enumeren varios elementos en un párrafo: Con letras entre paréntesis (a) (b). En párrafos separados: número y punto 1., con sangría de 5 espacios.

· El título de los capítulos se escribirá en letras mayúsculas, mientras que los subtítulos solo deben llevarla como inicial. En ambos casos debe utilizarse negrillas.
E. Interlineado:
· El texto se escribirá a espacio y medio, así como entre cada autor en la lista de referencias.

· No se dejará espacio adicional entre los párrafos del texto.

· El espaciado triple se utilizará después de los títulos de las capítulos, antes y después de los subtítulos, de los cuadros y gráficos y cuadros.

· Los títulos y subtítulos de más de dos (2) líneas se escribirán a espacio sencillo.
F. Presentación de cuadros y tablas:
· Deben ser incorporados dentro del texto y no al final del capítulo o en anexos. Los de pequeña dimensión se ubicaran entre párrafos y los de mayor dimensión en páginas serradas inmediatamente después de haberse mencionado.
· Se enumerarán en forma consecutiva en números arábigos. Ejemplo: Cuadro 3 o Tabla 4. Se puede remitir a éstos utilizando paréntesis (ver Cuadro 3)

· La identificación de los cuadros (Cuadro y número) se coloca en la parte superior, al margen izquierdo, en letras negritas normal. Después se escribe el título en letra normal, itálica o cursiva iniciando todas las líneas al margen izquierdo. Si el título tiene más de dos (2) líneas debe ir a un (1) espacio. Si continua en la otra página, no se repite el nombre, sólo se escribe Cuadro 3 (cont.).
· En la parte inferior se debe escribir la palabra (Nota) en itálica seguida de un punto para indicar la fuente de donde se obtuvo la información. Ej3mplo: Datos tomados de González (2009)

· En la presentación de los cuadros se restringirá, en la mayoría de los casos, el uso de líneas verticales en la diagramación, para ello se utilizará en autoformato de tabla “Básico 1”.
G. Presentación de gráficos y figuras:
· Se enumeran en forma consecutiva, ejemplo, Figura 3 o Gráfico 4, se puede remitir a éstos utilizando paréntesis (ver Gráfico 3)
· La identificación de los gráficos (título y número) se coloca en la parte inferior, al margen izquierdo. El número del gráfico se escribe en letra itálica, cursiva o normal. Después se escribe el título en letra normal, iniciando todas las líneas al margen izquierdo, luego separado por un punto se escribe la referencia de donde se obtuvo la información, todo en espacio sencillo.
· También se debe utilizar la leyenda para explicar las siglas, abreviaturas, símbolo o cualquier otra aclaratoria que permita su interpretación.

· Se ordenan después en el índice general como listas de cuadros o de gráficos (por orden alfabético).

H. Citas y referencias:
· La utilización de citas textuales, así como su extensión, deben estar justificadas.
· Citas cortas, con menos de 40 palabras se incorporan en el texto (“entre comillas” y el número de página puede ir al final de la cita o al inicio; depende del encabezado)

· Citas con mas de 40 palabras van en bloque, sin sangría en la primera línea, a espacio sencillo y no lleva comillas. El bloque de cita lleva sangría de cinco (5) espacios por ambos lados. Deberá separarse de las párrafos anterior y posterios pos dos (2) espacios.

· Cuando en la cita omite alguna palabra se indica con una elipse: (…)

· Las ideas del autor en estudio par clarificar la cita textual se escribe entre corchetes […].
· Todas las citas en el texto deben aparecer en las lista de referencias. Cuidar la ortografía de los autores y constatar bien el año.

· Citas de tres (3) o más autores, la primera ves se deben nombrar todos. Luego se escribe sólo el apellido de quien aparezca primero n el orden de autoría, seguido de estas expresiones: “(et al.)”, “(y otros).”, y luego se coloca el año de la publicación.
· Las ideas aportadas por múltiples autores se ordenan en orden alfabético separados de punto y coma, así: (Becerra, 1996; Blanco; 2000; Romero, 2006; Valdez, 2011).

· Las ideas de un autor expresadas en otra obra (Watson, citado por Lazarus, 1990). O si se refiere a Watson (c.p. en Lazarus, 1990). En la lista de referencias se sita a Lazarus.

· Pie de páginas se restringieran al mínimo.

· La lista de referencias se organiza en orden alfabético, el apellido y la inicial del nombre. Sólo en mayúscula la primera letra.

· Si un autor tiene varias publicaciones, se ordena primero la más antigua. Si tiene varias de u mismo año, se escribe una letra minúscula después del año (1990ª, 1990b).

· Si el apellido del autor es compuesto, se ordena según el prefijo (De la Torre, Del Moral).

· Si el autor es una razón social, se ordena de acuerdo a la primera palabra significativa. Por ejemplo: The British Psycological Society (se ordena por la B)

· Las obras de dos autores se escriben en español unidos por una “y”. En inglés por un “&”. Ejemplo: (Arias y Soto), (Peters & Walter).

· Al final de una cita, el punto va después del paréntesis. Ejemplo: (Peña, 2011, p.50).

· Citas con menos de 40 palabras: El término paradigma lo definen diversos autores de la siguiente manera “es una red de creencias teóricas y metodológicas entrelazadas que permiten la selección, evaluación y crítica de temas, problemas y métodos” (Rivas, 1995, p.209). O también: …diversos autores entre ellos Rivas (1995) definen el paradigma de la siguiente manera”…problemas y métodos” (p.209).

· Citas con mas de 40 palabras, Martínez (1993) encontró lo siguiente:

La ciencia resulta incapaz de entenderse a sí misma en forma completa, aunque puede ayudar en la comprensión de este proceso. Su mismo método se lo impide. Ello exige el recurso de la metaciencia. Pero la metaciencia no es ciencia como la metafísica (p.15).
