	[image: image1.emf][image: image17.png]|
=

3


	Centro de Formación Profesional

María Auxiliadora
	Módulo: PROYECTO. Trabajo de investigación  

Curso: 2015-2016. v. 0

U.T. 1


U.T. 1
REDACCIÓN DEL TRABAJO DE INVESTIGACIÓN
[image: image18.jpg]Alcance de
una
investigacion

a.

Explicativo


1. Portada
[image: image22.jpg]


2. Resumen
El resumen de artículos de investigación es un sumario completo o síntesis objetiva de la investigación que debe reflejar la estructura del contenido del artículo, por lo cual debe presentar el siguiente patrón retórico: introducción (I), método (M), resultados (R) y conclusión (C). Esto se conoce como la estructura: IMRD. Este tipo de resumen se denomina estructurado, informativo, comprensivo o analítico.

Robert Day (1994 [2003], p.28) sintetiza lo anterior de la siguiente manera: el resumen debe en primera instancia indicar los objetivos principales y el alcance de la investigación; en segundo lugar, describir los métodos empleados; tercero, presentar los resultados; y cuarto, enunciar las conclusiones más importantes. A manera de ilustración, veamos un ejemplo de resumen analítico. Las partes canónicas se señalan con la inicial respectiva:

Resumen. (I) El objetivo principal de esta investigación es comprender los factores psicosociales asociados a la conducta delincuencial de los internos condenados por homicidio y recluidos en la cárcel de máxima seguridad de Cómbita (Boyacá). (M) El enfoque que se utilizó es epistemológico e histórico hermenéutico. La muestra del estudio es intencional, con 15 participantes, entre los 25 y 45 años, de género masculino, con un nivel de educación y estrato socioeconómico heterogéneo. Los instrumentos que se utilizaron fueron: entrevista semiestructurada, test de la figura humana, familiograma y las técnicas relatos de vida y observación participante. (R) Como resultado, se observa que los participantes condenados por homicidios pertenecen a estratos socioeconómicos 2 y 3, se evidencian algunos rasgos como agresividad, impulsividad, inestabilidad y dificultad para seguir normas. (C) La investigación permite concluir que las personas que se encuentran condenadas por el delito de hominicio poseen un trastorno de personalidad antisocial e inestabilidad emocional; de igual manera presentan conflicto a nivel de instituciones primarias y secundarias. 
 La Unesco (1983) recomienda un máximo de 200 a 250 palabras. Por su parte, la norma ISO (214: 1976) sobre Resúmenes para publicaciones y documentación establecen entre 100 y 250 palabras, dependiendo de la extensión del documento original. En varias revistas esto se ha promediado, por lo cual es común que se soliciten unas 150 palabras.

Varias de las fuentes citadas en este texto brindan las siguientes recomendaciones para la redacción de resúmenes para artículos de investigación.

 Antes de redactar el resumen, tenga en cuenta que esta es la primera parte del artículo que leeran los editores y evaluadores, con el fin de decidir su aceptación o no.

· No pierda espacio con la repetición del título del artículo.

· Evite la crítica y la interpretación, pues los resúmenes son esencialmente informativos y expositivos, y deben funcionar como textos autónomos, dado que generalmente se divulgan de manera independiente.

· Los resúmenes deben reflejar la estructura del artículo que acompañan.

· El resumen debe ser autosuficiente e inteligible para el lector.

· Evite incluir en el resumen citas o referencias aisladas, abreviaturas, símbolos, fórmulas gráficas, y caracteres en otros alfabetos.

· El resumen no debe presentar ninguna información o conclusión que no esté en el artículo.

· No redacte el resumen en primera persona.

· No incluya detalles innecesarios en el resumen (hay que saber que información omitir).

En la introducción podemos poner:
· Marco (Opcional): ¿Qué se ha hecho hasta el momento? ¿Qué no se ha hecho?

· Motivos (Opcional): ¿Cuál es el motivo por haber investigado X factor?

· Razones:  ¿Cuál es la importancia de la investigación? ¿Por qué un lector estaría interesado en leer el trabajo completo? ¿Qué le motivaría?

· Problema: ¿Cuál es el problema que trata de resolver este trabajo? ¿Cuál es el objetivo del proyecto? ¿Cuál es el argumento/hipótesis principal?

Entre la introducción y el método podemos poner el objetivo (opcional):

Algunas organizaciones solicitan incluir una sección de objetivos entre la introducción y metodología. Recuerda mirar siempre los requisitos de cada institución o evento para tu abstract. Una posible pregunta sería: ¿Qué se pretende conseguir con esta investigación?
En el método podemos poner:

· Diseño: ¿Qué tipo de estudio es: cualitativo, analítico, descriptivo, exploratorio, correlacional…? ¿Qué variables se estudiarán? ¿Cómo se distribuyeron los sujetos? ¿Qué grupos hubo?

· Muestra: ¿Cuál fue el tamaño de la muestra o población? ¿Con cuantos participantes se contaba? ¿De donde procedían? ¿Cómo se accedió a ellos? ¿Cómo se dividían? ¿Qué tratamiento recibió cada grupo?

· Materiales (Opcional): ¿Qué material se utilizó para alcanzar los objetivos del estudio? ¿Qué instrumentos? ¿Qué métodos estadísticos se utilizaron? ¿Qué software se usó?

· Procedimiento: ¿Qué se hizo para obtener estos resultados? ¿Cómo se emplearon los instrumentos en este proceso? ¿Cuáles fueron los pasos que se tomaron secuencialmente?

En el resultado podemos poner:
¿Qué resultados se obtuvieron mediante el procedimiento y metodología aplicadas? ¿Qué tendencias hubo? ¿Son significativas? ¿Hubo cambios? ¿En qué medida?

Em la conclusión podemos poner:

¿Se cumplieron los objetivos del estudio? ¿Y las hipótesis? ¿Cual es la significación del estudio? ¿Y la de tu resultado principal? ¿Cuáles fueron resultados inesperados? ¿Por qué son útiles estos resultados? ¿Son generalizables estos resultados? ¿Qué aportan estos hallazgos a la comprensión de X? ¿Por qué sería importante seguir avanzando en este campo?

· Limitaciones (Opcional): ¿Cuáles han sido las debilidades de este estudio? ¿Por qué?

· Recomendaciones (Opcional): ¿Qué cambios deberían ser implementados como resultado de los resultados de los hallazgos del trabajo? ¿Qué se debería estudiar en un futuro?

· Implicaciones prácticas (Opcional): ¿Qué impacto funcional tendrá esta investigación? ¿Cómo permitirá mejorar la práctica de X?

· Implicaciones sociales (Opcional): ¿Cuál es el impacto de esta investigación en la sociedad? ¿Qué factores permitirá mejorar? ¿En qué medida mejorará la calidad de vida?

· Originalidad (Opcional): ¿Qué novedades se han incorporado a este estudio? ¿En qué se diferencia del resto de investigaciones diseñadas hasta la fecha? ¿Cuál es su valor diferencial?

3. Palabras clave
5 o 6 máximo ¿Qué palabras concretas permitirían a alguien encontrar tu artículo? ¿Cuáles son los conceptos más relevantes de tu investigación? 
4. Abstract.
Traducción al inglés del resumen y las palabras clave.
[image: image2.emf]
5. Índice
Para su confección se seguirá el siguiente formato:

[image: image3.png]" t5.3.¢jemplo-informe.pdf - Adobe Acrobat Reader DC
Archivo  Edicion Ver Ventana Ayuda

X

Inicio  Herramientas 15.3.ejemplo-infor. @ [ Iniciar sesion

INDICE

INTRODUCCION 1
1. MARCO TEORICO
1.- ESTRUCTURA DEL SISTEMA EDUCATIVO ESPANOL

2.- EL MODELO 3P DE APRENDIZAJE. 3
3.- LOS ENFOQUES DE APRENDIZATE H
3.1- LAMOTIVACION EN EL APRENDIZAJE i
3.1.1.- MOTIVACION INTRINSECA. 1
3.1.2.- MOTIVACION EXTRINSECA. 1
3.1.2.1.CLASIFICACION DE LOS REFUERZOS: 12
3.2.- ESTRATEGIAS DE APRENDIZAJE 13
32.1- CLASIFICACION DE LAS ESTRATEGIAS DE
APRENDIZATE “
3.3.- CONSISTENCIA ENTRE MOTIVOS Y ESTRATEGIAS DE
APRENDIZAJE 1
3.4.- CLASIFICACION DE LOS ENFOQUES DE APRENDIZAIE. 18
3.4.1.- EL ENFOQUE SUPERFICIAL (SA) 18

3.4.2.- EL ENFOQUE PROFUNDO (DA)
3.4.3.- ELENFOQUE ALTO RENDIMIENTO (AA)
4.- EL RENDIMIENTO ESCOLAR

Figura 3. Ejemplo de indice del Marco Tedrico


El contenido de dicho índice será el siguiente:
I.-
INTRODUCCIÓN “TÉCNICA”.


I.1.-
Objetivos


I.2.-
Justificación.


I.3.-
Alcance.


I.4.-
Metodología y técnicas


I.5.-
Estructura del trabajo.

II.-
INTRODUCCIÓN TEÓRICA.

III.-
ACERCAMIENTO AL PROBLEMA (FENÓMENO).


III.1.-
Demostración científica de la existencia del problema.

IV.-
HIPÓTESIS


IV.1.-
Diseño de la hipótesis.


IV.2.-
Variable independiente.


IV.3.-
Variable dependiente
V.-
COMPROBACIÓN DE LA HIPÓTESIS.


V.1.-
Investigación documental


V.2.-
Investigación de campo.

VI.-
RESULTADOS.


VI.1.-
Resultados de la investigación documental.


VI.2.-
Resultados de la investigación de campo.

VII.-
CONCLUSIONES Y RECOMENDACIONES.

VIII.-
BIBLIOGRAFÍA.

IX.-
MATERIAL COMPLEMENTARIO

Teniendo en cuenta que el párrafo de cada apartado estará justificado por la izquierda a la altura de la primera letra de cada título. Es decir, se escribirá debajo de la I I A H C R C B y M
6. Introducción técnica.
Objetivos:
Objetivo General: Debe comenzar con el infinitivo de un verbo (Determinar…, Analizar…, Conocer…) Debe ser redactada de manera tal que indique los pasos a seguir para comprobar la hipótesis planteada.

OBJETIVOS ESPECÍFICOS: Deben ser numerados de acuerdo a las etapas del trabajo y comenzar con el infinitivo de un verbo. Deben ser redactados como acciones, que en forma secuencial permitirán llevar a cabo las diferentes etapas de la investigación, con el fin de aceptar o rechazar la hipótesis. 
Justificación:
Se exponen las razones que justifiquen el estudio, por qué debe de hacerse la investigación. Además de estas razones, es necesario considerar la viabilidad o factibilidad del estudio. Para ello se toma en cuenta la disponibilidad de recursos financieros, materiales y humanos, tiempo, entrenamiento etc.

Alcance
[image: image19.png]hitp//www.nicolas-sarmi.. X | (63 prucba de hipotesis pa.. X | http://wwwnicolas-sarmi.. X | [ Prucba de Hipétesisp.. X | G funcin pivotal - Busc.. X W Pivotal quentity - Wiki.. X+ =

@ | https://enwikipedia.org/wiki/Pivotal_quantity B ¢ @suscar "B 9 3 a0 O
Languages o
e One of the simplest pivotal quantities is the z-score; given a normal distribution with mean /¢ and variance 2, and an observation x, the z-score:
T—p
#Editlinks 2 H .
o
has distribution V' (0, 1) - a normal distribution with mean 0 and variance 1. Similarly, since the n-sample sample mean has sampling distribution N'( 11, a2 /n), the z-score of
the mean
X-—p
z

of/yn
also has distribution [V'(0, 1). Note that while these functions depend on the parameters — and thus one can only compute them if the parameters are known (they are not
statistics) - the distribution is independent of the parameters.

Given . independent, identically distributed (i..d.) observations X
quantity can be obtained from the function

(X1, Xa, . . ., X,,) from the normal distribution with unknown mean £ and variance ;2 a pivotal

are unbiased estimates of /£ and 2, respectively. The function g(z, X)is the Student's t-stafistic for a new value 2, to be drawn from the same population as the aiready
observed set of values X

Using & = [t the function g (41, X ) becomes a pivotal quantity, which is also distributed by the Student's t-distribution with 1/ =, — 1 degrees of freedom. As required, even
though /4 appears as an argument to the function g, the distribution of g( 14, X ) does not depend on the parameters /. or ¢ of the normal probabilty distribution that governs
the observations X,


El alcance de una investigación indica el resultado lo que se obtendrá a partir de ella y condiciona el método que se seguirá para obtener dichos resultados, por lo que  es muy importante identificar acertadamente dicho alcance antes de empezar a desarrollar la investigación. A continuación se presentan los cuatro tipos de alcance que puede tener una investigación, explicando cuándo es conveniente aplicar cada uno.

            Un proyecto de investigación nace con una idea que tiene el investigador de estudiar un tema de su interés, y que al revisar la literatura disponible encuentra un problema o área de oportunidad a atender. Y cuando se define el problema de investigación, es momento también de establecer el alcance de la misma.

            Como explica Hernández, Fernández & Baptista (2010), cuando se habla sobre el alcance de una investigación no se debe pensar en una tipología, ya que más que una clasificación, lo único que indica dicho alcance es el resultado que se espera obtener del estudio (ver Tabla 1). Según estos autores, de una investigación se pueden obtener cuatro tipo de resultados: 

1) Estudio exploratorio: información general respecto a un fenómeno o problema poco conocido, incluyendo la identificación de posibles variables a estudiar en un futuro.
2) Estudio descriptivo: información detallada respecto un fenómeno o problema para describir sus dimensiones (variables) con precisión.
3) Estudio correlacional: información respecto a la relación actual entre dos o más variables, que permita predecir su comportamiento futuro. 
4) Estudio explicativo: causas de los eventos, sucesos o fenómenos estudiados, explicando las condiciones en las que se manifiesta.

Metodología y técnicas
Este se refiere al método que se emplea en el estudio, se divide en:

· Método deductivo: Parte de una premisa general para obtener las conclusiones de un caso particular. Pone el énfasis en la teoría, modelos teóricos, la explicación y abstracción, antes de recoger datos empíricos, hacer observaciones o emplear experimentos.

· Método inductivo: Se analizan solo casos particulares, cuyos resultados son tomados para extraer conclusiones de carácter general. A partir de las observaciones sistemáticas de la realidad se descubre la generalización de un hecho y una teoría. Se emplea la observación y la experimentación para llegar a las generalidades de hechos que se repiten una y otra vez. 
· Método hipotético-deductivo: A través de observaciones realizadas de un caso particular se plantea un problema. Éste lleva a un proceso de inducción que remite el problema a una teoría para formular una hipótesis, que a través de un razonamiento deductivo intenta validar la hipótesis empíricamente.
En cuanto a la muestra: Debe describir en detalle la muestra, cómo se obtuvo, su procedencia, sus características, por cuantos individuos está conformada, etc. 
Las técnicas y procedimientos empleados deben anotarse claramente. Las encuestas, u otro instrumento de medición deben ser incluidos como anexos al final del trabajo. En el caso de emplear técnicas o procedimientos desarrollados por otros autores deberán ser descritos brevemente e indicar claramente la referencia de éstos. Debe quedar claro cómo se va realizar cada uno de los objetivos específicos, de preferencia en el mismo orden en que fueron planteados. Cuando corresponda, esta parte del trabajo debe incluir una sección en la cual se indique de qué forma se analizaron los resultados desde el punto de vista estadístico y el programa computacional empleado para ello.

Estructura del trabajo

Como su nombre indica se indicará la estructura que va a seguir el trabajo de investigación que se está elaborando. 
7. Introducción teórica
El marco teórico debe contener la teoría sustantiva en que se ha de fundar la investigación y las relaciones que desarrollará  con referencia a otras investigaciones análogas realizadas anteriormente. Se refiere a dar respuesta a los siguientes interrogantes:
11.1. ¿Qué se ha escrito anteriormente sobre el tema?
En concreto se deberán extraer las principales ideas o conclusiones sobre el tema investigado y citar los autores de dichas investigaciones. 

11.2. ¿Qué fundamentos teóricos tiene la herramienta estadística que utilizo para mi investigación?

En este apartado tendremos que plasmar el desarrollo teórico de una de las siguientes herramientas:
a. Regresión estadística. Puedes encontrar un ejemplo de esta herramienta en la página www.nicolas-sarmiento.es/ Administración de Empresas/72. Estadística descriptiva.
b. Números índices. Puedes encontrar un ejemplo de esta herramienta en la página www.nicolas-sarmiento.es/ Administración de Empresas/72. Estadística descriptiva.
c. Series temporales. Puedes encontrar un ejemplo de esta herramienta en la página www.nicolas-sarmiento.es/ Administración de Empresas/73. Series temporales
d. Análisis ANOVA o T-Student. Puedes encontrar un ejemplo de esta herramienta en la página www.nicolas-sarmiento.es/ Mis clases/Trabajos de investigación/ segundo y tercer video.

Debes incluir por lo menos el desarrollo teórico de una de estas herramientas, en función lógicamente de las que vayas a utilizar en tu investigación.
 8. Acercamiento al problema (fenómeno)
En este apartado se explica las razones o los motivos por los cuales se pretende realizar la investigación por lo general es breve y concisa.
Por justificación se entiende sustentar, con argumentos convincentes, la realización de un estudio, en otras palabras, es señalar por qué y para qué se va a llevar a cabo dicha investigación.
Para elaborar la justificación primero se tiene que conocer bien el problema, posteriormente se requiere de:
- Explicar por qué es importante realizar la investigación.

- Que beneficios se obtendrían al resolver la problemática que se plantea.
En el desarrollo de la investigación se puede dimensionar en diferentes tipos de interés como son los siguientes:
- Intereses personales.

- Intereses institucionales.

- Intereses políticos.
Es decir, explicar el tipo de interés que se tenga sobre el tema que sé esta investigando, con la finalidad de conocer esas razones, que por la cual se ha interesado. 
9. Hipótesis.
Diseño de la hipótesis
Debe ser una frase corta y afirmativa que se demostrará (verificará) en forma experimental. No debe usar abreviaciones. 
Un ejemplo sería: “Realizar inversiones en marketing genera un aumento de las ventas”.

Una hipótesis nula no es lo mismo que una hipótesis de investigación.  Una hipótesis de investigación es una propuesta para explicar los hallazgos de la investigación.  Por el contrario, la hipótesis nula establece que no hay relación entre las variables y cualquiera que pareciera existir, fruto de alguna observación, ocurrirá sólo por azar. De esta manera, la existencia de alguna relación entre ellas es comprobada mediante rechazo de la hipótesis nula. 
Un ejemplo sería: “la vía de acceso a un ciclo formativo no tiene incidencia en la nota obtenida al finalizar el ciclo”
Se debe partir de una hipótesis específica. De hecho, cuánto más lo sea, más fácil y fructífero será trabajar con ella. Además, si nos planteamos usar una metodología cuantitativa, es de gran importancia relacionarla con algo que realmente podamos medir. Existen dos ejemplos problemáticos:
A los estudiantes les gusta aprender en grupos.
La utilización de recursos electrónicos en el aula de lenguas extranjeras es mejor que los libros de texto tradicionales.


Ambas afirmaciones son válidas y, de hecho, podrían resultar en proyectos de investigación de interés. El problema está en el nivel de detalle y en su susceptibilidad de ser medidas. La primera plantea serios conflictos: ¿qué perfil tiene el estudiante? ¿un alumno de secundaria, un alumno que aprende inglés para su desarrollo profesional, un universitario en la Escuela Oficial de Idiomas? ¿Qué edad tiene? ¿Cuál es su bagaje cultural, su formación, etc? Tampoco se especifica la muestra con la que vamos a trabajar o qué se entiende por «les gusta». ¿Cómo se puede medir esto? ¿Prefieren trabajar en grupo a trabajar en solitario? ¿O a trabajar en parejas? ¿Cuál es el grado de satisfacción de esta preferencia? ¿Cuántos alumnos tiene cada grupo? ¿Qué es lo que «se aprende»? ¿Vocabulario, gramática, técnicas de expresión escrita?

Como vemos, surgen demasiadas preguntas a partir de hipótesis demasiado genéricas. Para solucionar esto, el investigador tiene la obligación de afinar bastante más. Se propone pues la siguiente reformulación:
Los niños nativos de inglés del primer curso de primaria prefieren trabajar en grupos de tres cuando se les enseña vocabulario en la clase de español.


Ahora nuestra hipótesis está mejor definida, puede medirse con una muestra cuantificable y, además, es falsable: podemos comprobar si es cierta o no (hipótesis nula). Siguiendo esta línea de razonamiento, la segunda es bastante mejorable. El investigador debe definir de qué recursos electrónicos habla (webquests, páginas web, diccionarios), a qué estudiantes es aplicable y, sobre todo, en qué factores las nuevas tecnologías superan a los medios «tradicionales».
Variables dependientes e independientes.

Nos debemos asegurar que la formulación de la hipótesis está vinculada a dos o más variables mensurables (es decir que se puedan medir).

En el ejemplo expuesto las dos variables serán:

11.3. Inversión en marketing
11.4. Aumento en ventas
Al formular las hipótesis se están incluyendo las variables. Una vez identificadas las tenemos que clasificar en dependientes e independientes. En el caso estudiado la variable independiente será la inversión  en marketing y la dependiente las ventas, ya que depende de la anterior. 

Por lo tanto:

· Variable dependiente: es aquella que supuestamente depende de otra variable, llamada independiente. Son efectos, resultados, productos. 
· Variable independiente: es aquella de la cual supuestamente depende la variable dependiente. Son antecedentes, causas, insumos. 

Dichas variables deben ser claras, sencillas, medibles y empíricas.
10. Comprobación de las hipótesis
Se emplea para determinar si la hipótesis tiene un enunciado racional y no debe rechazarse o si es irracional y debe de rechazarse. En un trabajo de investigación se plantean siempre dos hipótesis que son mutuamente excluyentes; la hipótesis nula y la hipótesis alternativa o de investigación. El análisis de los datos estadísticos servirá para determinar si se acepta o no la hipótesis nula (Ho). La hipótesis nula está basada en los resultados obtenidos en la muestra. La hipótesis de investigación debe coincidir con la hipótesis alternativa (Ha), también se denomina (H1). 
Pasos de la prueba de hipótesis:

1. Planteamiento de la hipótesis nula y de la hipótesis alternativa. Existen tres alternativas:


[image: image4.wmf]o

o

o

H

H

m

m

m

m

¹

=

:

:

1

      


[image: image5.wmf]o

o

o

H

H

m

m

m

m

<

³

:

:

1

        


[image: image6.wmf]o

o

o

H

H

m

m

m

m

>

£

:

:

1


a) La media de la muestra es igual que la media poblacional.
b) La media de la muestra es superior o igual a la media poblacional.

c) La media de la muestra es superior o igual a la media poblacional.

2. Elegir el nivel de significancia (∞). Se define como la máxima cantidad de error que estamos dispuestos a aceptar para dar como válida la hipótesis del investigador. Normalmente se trabaja con un ∞=0,05 o un error del 5%. 

3. Determinar la zona de aceptación y de rechazo de la hipótesis nula Ho. 
[image: image7.png]zomade 19 zomade 196 zomaie
rechazo aceptacion | rechazo


[image: image8.png]" o5

Zom de 164 zoma de aceplacien
fechazo el


 [image: image9.png]9% o

3

g o0 de
zona de aceptacion 1,64 203 de


Esto va a estar marcado por una valores que vamos a llamar Z.
4. Determinación de la Función Pivotal. Es la fórmula que nos va a determinar el valor de Z.
[image: image20.png]http//wwnw.nicolas-sarmi. | D prueba de hipotesis pa.. X | hitpi//wwwnicolas-sarmi.. X | B Prueba deHiptesisp.. X | G varianza-Buscarcon.. X W Parametro estadistico.. X+ =

D @ | https://es.wikipedia.org/wiki/Pardmetro_estadistico E1 €  QBuscar w B8

+ & O O =

amos 2 €, la camp:

Sin embargo, el uso de valores absolutos impide determinados calculos algebraicos que obligan a desechar estos parametros, a pesar de su clara interpretacion, en favor de los
siguientes.

Varianza y desviacion tipica | editar |
Articulo principal: Varianza

Como se vio mas arriba, Ia suma de todas Ias desviaciones respecto al parametro mas utiizado, la media aritmética, es cero. Por tanto si

" se desea una medida de la dispersion sin los inconvenientes para el calculo que tienen las desviaciones medias, una solucion es elevar al
pog . cuadrado tales desviaciones antes de calcular el promedio. Asi, se define Ia varianza como2%

n———V——, n 2

o BEpREE |, > (@i =)

P e 1| ot==L

e |° "

w21y 0 sea, la media de los cuadrados de las desviaciones respecto de la media.

20 . 51 tis "

o . La desviacién tipica, o, se define como la raiz cuadrada de la varianza, esto es.

o=Vo?
Conjunto de datos estadisticos de & 4
p : Para variables agrupadas en intervalos, se san las marcas de clase (un valor apropiado del interior de cada intervalo) en estos calculos.
media aritmética 50 (inea azul) y
desiacién tipica 20 (ineas rojas) Propiedades 25
« Ambos parametros no se alteran con los cambios de origen
« Sitodos los valores de la variable se multiplican por una constante, b, Ia varianza queda multiplicada por 52.

« Enelintervalo

— ko, T + ko) se encuentran, al menos. el 100(1 — %)% de las observaciones (véase Desigualdad de Tchebyschev) 2

Esta (itima propiedad muestra a potencia del uso conjunto de la media y la desviacion tipica como parametros estadisticos. ya que para valores de kiguales a2y 3,
respectivamente, se obtiene que:

« Enelintervalo (T — 20, T + 20) estan, al menos, el 75% de los datos.
« Enelintervalo (T — 30, T + 30) estan, al menos, el 89% de los datos.


[image: image21.png]Anilisis de
datos

INTEGRACION-TRIANGULACION DE LA INFORMACION

igacion

g BB
@ = a8 e


            
                               Donde la media es y la varianza


Siendo n el tamaño de la muestra y el tamaño de n>30.

 Cuando el 
Cuando el tamaño de la muestra n, es mayor de 30. (n>30). Si el tamaño fuera menor o igual 30 se tendría que multiplicar la fórmula de Z por n-1 grados de libertad. 


(n-1)
5. Calculo de la función pivotal con los datos de la investigación. 
6. Aceptación o no de la hipótesis. 

Problema
Los enanos de Blanca Nieves le informan que excavan 12 toneladas promedio por semana. Nieves recolecta datos de 49 semanas y obtiene 
[image: image10]=11.5, s= 1.1 a un nivel de significancia α=5%. Los Enanos están en lo cierto.

(En este problema se darían previamente los datos de las toneladas de las 49 semanas (11, 13, 17, 10, 13, 10,,,) y se calcularían la media y la varianza).
Solución

1) Planteamiento de hipótesis

Ho: μ=12

Ha: μ≠12

2) Nivel de significancia α=5%.
3) Determinación de la zona de aceptación y rechazo:

[image: image11.png]zomade 19 zomade 196 zomaie
rechazo aceptacion | rechazo


4) Determinación de la función pivotal.

En este caso

5) Calculo de la función pivotal con los datos de la investigación. 

Z= 11.5 – 12/ (1.1 / √49) = -0.5/ 0.157 = -3.185
6)  Aceptación o no de la hipótesis.
Dado que Z=-3.185 es menor que -1.96, la Ho se rechaza a un nivel alfa del 5%.

Los enanos no excavan 12 toneladas al día
11. Resultados. 
11.1. Resultados de la investigación documental.

Lo primero que debe de hacer el investigador es realizar un esquema del proceso que ha seguido durante el proceso de investigación. A modo de ilustración se presenta el esquema seguido durante la investigación en un centro de formación para determinar si están satisfechos con la forma de enseñar que están llevando a cabo en sus asignaturas. 

A continuación se presentarán los modelos de cuestionario y entrevista que se han tenido con los encuestados y entrevistados. 

Una vez presentados los cuestionarios se podría continuar hablando de la población a la que se aplicó y de las técnicas estadísticas empleadas. 

“La información recogida a través de este instrumento (la encuesta), fue procesada aplicando las técnicas estadísticas… Se aplicó a X docentes titulares de la escuela presentes, de los 19 en total (una docente está de reposo postnatal y otra de permiso por problemas de salud). Los datos recogidos reciben un tratamiento meramente descriptivo debido al uso de la información en este momento como puerta de entrada al contexto para conocer datos de los docentes según las categorías seleccionadas. La decisión de tomar al cuestionario desde esta perspectiva responde a que se obtienen suficientes características del contexto y sus participantes en poco tiempo. Los datos categóricos que se obtuvieron son representables a través de tablas de frecuencia y tablas de contingencia, suficientes para realizar el análisis respectivo, y tener una visión bastante amplia del caso. “
11.2. Resultados de la investigación de campo.
En este apartado se presentarán las tablas con los resultados de las encuestas. Además se presentarán gráficamente los resultados obtenidos de las encuestas, además de un pequeño análisis de cada uno de los resultados con el fin de fundamentar de la mejor manera las conclusiones del siguiente apartado.
[image: image12.png]Micross

rd - RESULTADO.

4

IGACIONV

con un 41,2 %, sigue 9 5 con un 29.4%.. un 17,6 % con
edades entre 46 y 50 afios 8% las maestras con edades
entre 26y 35 afios.

El tiempo de servicio esta entre 4 y 23 afios y la mayor cantidad de
docentes se ubican en el rango 3 afios de servicio cumplido
Veamos los datos en la siguiente tabla:

Nivel de mstruccién de los docentes | Frecuencia | Porcentaje |
Bachiler d “

Tabla N° 101 Nivel de instruccion de los docentes EBREMU

Como se aprecia, en esta escuela existe un personal con una
formacion inicial variada, un 65% de licenciados, suma el personal formado
para desempefiarse en otros niveles de la educacion (con adolescentes y
adultos, especificamente educacion media y diversificada), en la actualidad

trabajan con nifios entre 6 y 12 afios. El 35,3% esta en proceso de formacion

para el drea de edt bisica. (Ver tabla N° 10.2).

Menciones de los Lic. en educacion
s pecialistas.

4;eoamﬂa y Ciencias de la Tierra
o ————
S ——— S

[~ mAa o a

ZanBsn >»

@A = )

1348
B e


[image: image13.png]Microsoft Word - RESULTADO... X =

€ O wwwtdxeat/oi 1/7RESULTADOSDELAINVESTIGACIONVI.pd

Jemima Duarte Gristancho 2007

FORMACION PRRMANENTE D7 DOCRNTES &N SRRVICIO, AUTRRNATIVA PARA TA NSTAANZA
Lo .978-84-691 15565 / DL.T.2295-2007

Resultados de  Investigacién

Tiempo de servicio

Afios de servicio | Frecuencia | Porcentaje |
4 Afios 1 5.9%
7 Afios 5.9%
10 Afios 5.9%
13 Afios 59%
15 Afios 5.9%
16 Afios 17.6%
17 Afios 17,6%
19 Afios 5.9%
20 Afios 11,8%
23 Afios 11,8%
No respondio 1 5.9%
Total 7 100%

‘Tabla N° 10.4 Tiempo de servicio

Mostrada la identificacion podemos concluir esta categoria sefialando:

Que es una poblacién femenina, sin docentes con menos de cuatro

@ =08 50,


[image: image14.png]G graficos deinvestigacion .. X ) NCONACYT Indicadores d... X | + -

Buscar B 93 A S | =
Poblacion Mundial Investgadion Centica,

nvestoacones de Catedra” 7
s S5 s oo

investigacion-cientifica-docente blogspot.com.es/2

s graficas que més me llamaron la atencion durante la ponencia de Wilian E. Marroguin | _ 8l -

fueron las siguientes, Ia revista contiene Btor from Quito,

Pichincha
jcan en viewed
Estamos Criando una Generacion | CEntc
de Hijos Viagos y Violentos

chas mas graficas que Ios investigadores podemos

fconsuitar. La numeracion de los gréficos es segn el orden en este post, en [a revista se

vestigacion
Investigaciones de
rs 40 mins ago

larerentes ubicaciones, pero para mayor orientacién menciono la pagina donde se encuentran.

Avistor from Bogota,
Distrito Especial
viewed “Artculo Consumismo
o Tecnologico _Investigacion
" Clentca, nvesigacines de
Catedra 5 hrs 26 mins ago

. | Que esy Donde Puedo Registrar
1PORTANGI | una Marca En I Salvador A vtor fomPeru
nvestigacien Centiica
(Sampiri, 10 Etapas) -
invesigacién Centifica,
Invesigaciones e Catedr
frs 46 mins ag0

La Migracion Infantil en el Avistor from Seattle,

S~ =3, Salvador, Honduras y Guatemala | ashington |
o ey e e st e Centica, nvesigacones ce
i e yosicos  +Omuen Calecra” 8 hrs 14 s a0

Avistor fom Lima

Grafico 1: Grafco Presup 0 13y | Recomendaciones para la Genica, nvesigacones ce
Lente: Revista Indicadorss de Giencia y Tecnologia 2013, Pégina 25 e s Rbrs 2

1D segin fuente de

sz financiamiento Estudio Muestra el Cuerpo
1510 ﬂ Femenino Ideal Segiin 18 Paises

| s

e—

Enpeesapriad

Estructura del Informe de Investigacion
superr

Esperando a simpled.us.
1420

OB 06


No olvides que este apartado se escribe en tiempo pasado. 
12. Conclusiones y recomendaciones.
Aquí se deberá expresar en un párrafo la nueva visión del problema que esbozó en la introducción. Tener especial cuidado al sacar sus conclusiones sólo a partir de sus resultados. Comprobar que las conclusiones están firmemente respaldadas por los datos. Es importante abstenerse de hacer conclusiones que están más allá del alcance del estudio.
Es recomendable tener en cuenta las siguientes recomendaciones al momento de redactar las conclusiones:
– Señalar la conclusión general de toda la investigación.

– Señalar las conclusiones parciales de toda la investigación.

– Resaltar los aportes logrados en el campo de la investigación.

– Indicar los vacíos que presenta la investigación, los cuales pueden ser resueltos por otro investigador.
Si la investigación presenta diez objetivos específicos se deben elaborar diez conclusiones. Finalmente, se debe elaborar una conclusión general que esté relacionada con el objetivo general.
También debemos mencionar, respecto a las investigaciones que no lograron comprobar o negar una hipótesis, que no se debe olvidar explicar en la parte de las conclusiones las razones por las que fue imposible encontrar solución al problema planteado.
Un modelo para la redacción de una conclusión de una investigación podría ser:

“El diseño de la investigación nos ha permitido recabar la información necesaria para responder a los objetivos planteados. Los instrumentos de recogida de datos nos han servido como fuente de información básica para poder responder a estos objetivos planteados al inicio de la investigación. De gran utilidad han sido los diarios confeccionados por los alumnos-informantes y, sobre todo, los recogidos de la observación directa por parte del investigador. Las entrevistas nos han servido para completar la visión observada a lo largo de todas las sesiones y poder profundizar en algunas cuestiones que requerían la interacción entre los participantes. Finalmente, los cuestionarios nos han permitido conocer el contexto general de la investigación para valorar y comprobar su extrapolación a grupos de similares o distintas características.

Las conclusiones principales de la investigación son las que siguen a continuación:
1. “
Para finalizar las conclusiones podemos utilizar el siguiente párrafo: 

“Nos gustaría que la investigación realizada no fuera un punto y final sino un paso más para la introducción de unas metodologías más activas y participativas en el aula y que el trabajo realizado no terminara…”
12. Bibliografía y citas. 
Bibliografía

Modelo a seguir en un libro con editorial: 

· Sangrà, A, Guàrdia, L. Williams, P. & Schrum, L. Fundamentos del diseño técnico-pedagógico:Modelos de diseño instruccional. Editorial UOC.
· Modelo a seguir en un libro con editor:
· Delors J., (Co;mp) (1996). Los cuatro pilares de la educación. En La educación encierra un tesoro (pp. 89-103). México: UNESCO.
· Yánez, C. & Villardón, L. (2006) Planificar desde competencias para promover el aprendizaje: el reto de la sociedad del conocimiento para el profesorado universitario. Bilbao: Universidad De Deusto.
· Modelo a seguir en una revista:
· Muñoz, P.C. (2010). Modelos de diseño instruccional utilizados en ambientes teleformativos. Revista de Investigación Educativa ConeCT@2 Octubre 2010 - Enero 2011 Año. 1, Núm. 2

Legislación y normativa

· Unión Europea. Recomendación 2006/962/EC, del Parlamento Europeo y del Consejo, de 18 de diciembre de 2006, sobre las competencias clave para el aprendizaje permanente. Diario Oficial de la Unión Europea 30 de diciembre de 2006, núm. 394.

· España. Ley Orgánica 5/2002 de las Cualificaciones y de la F.P, (LOCFP) BOE 20 de Junio de 2002 núm. 147.

· España. Ley Orgánica 2/2006, de 3 de mayo, de Educación (LOE). BOE, 4 de mayo de 2015, núm. 106.

· España. Real Decreto 220/2008, de 15 de febrero, por el que se establece el título de Técnico Superior en Mantenimiento de Instalaciones Térmicas y de Fluidos y se fijan sus enseñanzas mínimas. BOE 4 de marzo de 2008, núm. 55.

· España. Real Decreto 1147/2011, de 29 de julio, por el que se establece la ordenación general de la formación profesional del sistema educativo. BOE 30 de julio de 2011, núm. 182.

· España. Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa (LOMCE). BOE 10 de diciembre de 2013, núm. 295.

· España. Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el currículo básico de la Educación Secundaria Obligatoria y del Bachillerato. BOE 3 de enero de 2015, núm. 3.

· Aragón. Ley Orgánica 5/2007, de 20 de abril, de reforma del Estatuto de Autonomía de Aragón. BOE 23 de abril de 2007, núm. 97.
Weblología

· Gobierno de Aragón. Departamento de Educación, Universidad, Cultura y Deporte. Formación Profesional. Estructura básica de los currículos. Junio 19, 2015, de la página web Educaragón Sitio web http://fp.educaragon.org/arboles/arbol.asp?sepRuta=&guiaeducativa=42&strSeccion=A3A28&titp

· (2014) "Derroche de agua" [fotografía] Derroche de agua de @GMarcos2013 en Taringa. Recuperado de http://www.taringa.net/post/ecologia/17455080/Derroche-de-agua.html

· González, V. (2014) Varias entradas. Junio 19, 2015 de WikiTeaches en Wikispaces Sitio web: https://wikiteaches.wikispaces.com/Tecnolog%C3%ADa+e+Inform%C3%A1tica

· González, V. (2015) Varias entradas. Junio 19, 2015 de Aprender a aprender en Blogger Sitio web: http://aprenderaapdr.blogspot.com.es/,

· Grupo Agua- RPP (2010) "Fuga de agua" [fotografía] Se derrocha agua por falta de educación sanitaria. Recuperado de http://radio.rpp.com.pe/cuidaelagua/tag/derroche-de-agua/

· Instituto Geográfico Nacional, Ministerio de Fomento "Riesgo de desertificación" [mapa]. Recuperado de http://www.ign.es/espmap/mapas_riesgos_bach/Riesg_Mapa_08.htm LOMCE, El

· Currículo. Junio 19, 2015, de la página web del Ministerio de Educación, Cultura y Deporte. Sitio web http://www.mecd.gob.es/educacion-mecd/mc/lomce/el-curriculo.html
Citas
El estilo Harvard-APA presenta las citas dentro del texto del trabajo, utilizando el apellido del autor, la fecha de publicación y la página citada entre paréntesis. Estesistema NO requiere utilizar las citas a pie de página.
El sistema funciona de la siguente manera:
· Williams (1995, p.45) sostuvo que “al comprar los desórdenes de la personalidad se debe tener en cuenta la edad del paciente”

O bien:

· Un autor sostuvo que “al comprar los desórdenes de la personalidad se debe tener en cuenta la edad del paciente” (Williams, 1995, p.45)

Cuando la cita es indirecta (es decir, que no se menciona la idea del autor pero no se cita textualmente), no se coloca la página de la referencia. Se hace de la siguiente manera:

· Es oportuno considerar la edad de los pacientes al estudiar los desórdenes de la personalidad (Williams, 1995)

Cuando un autor tienen más de una publicación en el mismo año, se compaña el año de la publicación con una letra minúscula. Por ejemplo:

· En dos estudios recientes (Harding, 1986a, p.80; 1986b, p.138) se sugirió que...

13. Índice de tablas y gráficos.
Índice de Tablas:
Tabla 1. Distribución por edad de los informantes.

Tabla 2. Distribución por sexo de los informantes.

Tabla 3. Distribución por sexo de los informantes del grupo 2º ESO A

Tabla 4. Distribución por sexo de los informantes del grupo 2º ESO B
…

Índice de Gráficos:

Gráfico 1. Evolución del número de docentes que han realizado cursos de TIC.

Gráfico 2. Distribución por CCAA de los docentes que han realizado cursos TIC.

Gráfico 3. ¿Qué herramientas TIC utilizas con más frecuencia en tus clases?

…
Anexo I. Cálculo de la media y la varianza de una distribución. 
Media aritmética: se calcula multiplicando cada valor por el número de veces que se repite. La suma de todos estos productos se divide por el total de datos de la muestra:

	Media =
	(X1 * n1) + (X2 * n2) + (X3 * n3) + .....+ (Xn-1 * n-1) + (Xn * nn)

	
	---------------------------------------------------------------------------------------

	
	n


Ejemplo: Las estaturas de los alumnos de uma classe de primaria son: 1,20-1,21-1,23-1,24-1,28-1,29-1,30... y así hasta 30 alumnos.

Vamos a utilizar la tabla de distribución de frecuencias con los datos de la estatura de los alumnos.
	Variable
	Frecuencias absolutas
	Frecuencias relativas

	(Valor)
	Simple
	Acumulada
	Simple
	Acumulada

	x
	x
	x
	x
	x

	1,20
	1
	1
	3,3%
	3,3%

	1,21
	4
	5
	13,3%
	16,6%

	1,22
	4
	9
	13,3%
	30,0%

	1,23
	2
	11
	6,6%
	36,6%

	1,24
	1
	12
	3,3%
	40,0%

	1,25
	2
	14
	6,6%
	46,6%

	1,26
	3
	17
	10,0%
	56,6%

	1,27
	3
	20
	10,0%
	66,6%

	1,28
	4
	24
	13,3%
	80,0%

	1,29
	3
	27
	10,0%
	90,0%

	1,30
	3
	30
	10,0%
	100,0%


Vamos a calcular los valores de las distintas posiciones centrales:

	Media =
	(1,20*1) + (1,21*4) + (1,22 * 4) + (1,23 * 2) + ......... + (1,29 * 3) + (1,30 * 3)

	
	--------------------------------------------------------------------------------------------------

	
	30


Luego:

	Media=
	1,253


Por lo tanto, la estatura media de este grupo de alumnos es de 1,253 cm.
Varianza: Mide la distancia existente entre los valores de la serie y la media. Se calcula como sumatorio de las difrencias al cuadrado entre cada valor y la media, multiplicadas por el número de veces que se ha repetido cada valor. El sumatorio obtenido se divide por el tamaño de la muestra.

[image: image15.png]w2
2=2(x; X)


La varianza siempre será mayor que cero. Mientras más se aproxima a cero, más concentrados están los valores de la serie alrededor de la media. Por el contrario, mientras mayor sea la varianza, más dispersos están.
Recordemos que la media de esta muestra es 1,253. Luego, aplicamos la fórmula:

[image: image16.png]o (1297 DA 9+ (212590 9 1255 1Y

0


Por lo tanto, la varianza es 0,0010

INDICE


Portada.


Resumen.


Palabras clave


Abstract.


Índice.


Introducción técnica.


Introducción teórica.


Acercamiento al problema (fenómeno).


Hipótesis.


Comprobación de las hipótesis.


Resultados.


Conclusiones y recomendaciones.


Bibliografía y citas. 


Índice de Tablas y Gráficos


U. T. Redacción del trabajo de investigación.
Página 15 de 17

