
1 | P á g i n a

Liceo Bolivariano Rómulo Betancourt Nació Para Hacer Historia

Esta guía es una compilación de algunas referencias consultadas y de
experiencias compartidas durante varios años en encuentros y
convenciones de Centros de Ciencia, festivales de Eureka y AsoVac, así,
como Jornadas Internas de la Ciencia en la U. E. Rómulo Betancourt;
entre otras.

En las referencias hay una muestra de una serie de documentos para el
interesado en ampliar los conocimientos en esta área. En la metodología
de proyectos de investigación se cumple un viejo proverbio: yo oigo, yo
olvido; yo veo, y recuerdo; yo hago, yo aprendo; es decir se aprende
haciendo, se aprende aprendiendo.

UU
.. EE

.. LL
ii cc

ee o
o

 BB
oo

ll ii
vv a

a r
r ii

aa
nn

oo
 RR

óó
mm

uu
ll oo

 BB
ee t

t aa
nn

cc oo
uu

rr tt

MM
EE TT

OO
DD

OO
LL OO

GG
II AA

 DD
EE

LL AA
 II

NN
VV

EE SS
TT I

I GG
AA

CC II
OO

NN

GGUUÍÍAA DDEE OORRIIEENNTTAACCIIÓÓNN BBÁÁSSIICCAA EENN MMEETTOODDOOLLOOGGÍÍAA DDEE LLAA

IINNVVEESSTTIIGGAACCIIÓÓNN YY EELLAABBOORRAACCIIÓÓNN DDEE PPRROOYYEECCTTOOSS PPAARRAA

IIIIII EETTAAPPAA DDEE EEDDUUCCAACCIIÓÓNN BBÁÁSSIICCAA,, MMEEDDIIAA,, DDIIVVEERRSSIIFFIICCAADDAA YY PPRROOFFEESSIIOONNAALL

Luis Alfonso Ramírez (Coordinador)
Mérida, diciembre 2009

1 | P á g i n a

Liceo Bolivariano Rómulo Betancourt Nació Para Hacer Historia

INDICE

CONTENIDO PP

Presentación 2

Terminología básica en metodología de la investigación 3

Enfoques clásicos para la enseñanza de las ciencias y los procesos de investigación 4

Mapa conceptual de los enfoques clásicos para la enseñanza de la ciencia 5

Paradigmas de la investigación holística 5

Esquema para la iniciación en un proyecto de investigación 7

Esquema metodológico de la flor 7

Tipos de investigación 8

Diseños de investigación 09

Ejemplo ó modelo de un proyecto de investigación 10

Ideas básicas para la planificación de la investigación de un proyecto (anteproyecto) 13

Ideas o aspectos para la organización y presentación del proyecto
o informe final de la investigación

18

Esquema o pasos recomendados para un informe de investigación de tipo campo y descriptiva 18

Esquema o pasos recomendados para presentar informe
 de un proyecto de investigación experimental

19

Esquema o pasos recomendados para proyecto de tecnología blanda o popular 19

Esquema o pasos recomendados para la presentación de un proyecto factible (propuesta) 19

Aspectos formales para la planificación de un proyecto (anteproyecto)y el informe final del proyecto: 20

Recomendaciones y sugerencias 20

Modelos de fichas 21

Referencias Documentales 22

2 | P á g i n a

Liceo Bolivariano Rómulo Betancourt Nació Para Hacer Historia

PRESENTACIÓN

ste material se elaboró con el propósito de apoyar la práctica pedagógica diaria del docente, en el sentido de

facilitarle entre las alternativas posibles la adquisición de nociones básicas en metodología de la investigación y

la elaboración de proyectos en este campo del conocimiento. Asimismo con apoyo del docente, padres, madres,

representantes o asesores que sientan interés por apoyar y promocionar la investigación en los estudiantes, inclusive

desde el 1
er

 año hasta el 5
to

año, en adelante, para que con ciertas bases necesarias y una orientación apropiada y

ajustada en cada etapa y nivel educacional, planifiquen los proyectos (anteproyectos), los ejecuten, evalúen y

presenten su informe final.

Es importante que el docente sea el facilitador, asesor y canalizador de las ideas que surjan de los estudiantes,

cuando se desarrollan proyectos pedagógicos de aula o de aprendizaje, trabajos de campo en la comunidad y su

ambiente, lecturas amenas, experiencias de laboratorio, discusiones de problemas sociales, comunitarios y

ambientales; entre otros. Es necesario promocionar la investigación, porque la educación sin el desarrollo de la

investigación es incompleta, se requiere el desarrollo de la ciencia y la tecnología, para consolidar a una nación. No se

deben separar los proyectos pedagógicos o de aprendizaje de la investigación, porque el conocimiento, la enseñanza y

el aprendizaje se conjugan e integran en la metodología de proyectos para dar surgimiento a lo que maestros como

Pedro Durant miembro fundador de los Centros de Ciencia de Venezuela, han llamado Interaprendizaje (interacción de

los aprendizajes estudiante , docente y comunidad); metodología preferiblemente sea facilitada en Aula Abierta o

Ambiental, en espacios cerrados sería limitarla.

Esta guía es una compilación de algunas referencias consultadas y de experiencias compartidas durante varios

años en encuentros y convenciones de Centros de Ciencia, festivales de Eureka y AsoVac, así, como Jornadas Internas

de la Ciencia en la U. E. Rómulo Betancourt; entre otras. En las referencias hay una muestra de una serie de

documentos para el interesado en ampliar los conocimientos en esta área. En la metodología de proyectos de

investigación se cumple un viejo proverbio: yo oigo, yo olvido; yo veo, y recuerdo; yo hago, yo aprendo; es decir se

aprende haciendo, se aprende aprendiendo.

El material de apoyo consta de lo siguiente: a)Terminología básica en metodología de la investigación, b)

Enfoques clásicos para la enseñanza de las ciencias, c) Mapa conceptual de los enfoques clásicos ,d) Los paradigmas de

la investigación holística , e) Esquema para la iniciación en un proyecto de investigación , f) Esquema metodológico de

la flor ,g) Tipos de investigación, h) Diseños de investigación , i) Ejemplo de modelo de un proyecto de investigación ,

j)Ideas básicas para la planificación , Organización y presentación del esquema del proyecto , k) Ideas o aspectos para

la ejecución, organización y presentación del proyecto o informe final de la investigación, l) Esquema o pasos

recomendados para un informe de investigación de tipo campo y descriptiva, m) Esquema o pasos recomendados

para presentar informe de un proyecto de investigación experimental, n) Esquema o pasos recomendados para

proyecto de tecnología blanda o popular, ñ) Esquema o pasos recomendados para la presentación de un proyecto

factible (propuesta), o) Aspectos elementales y formales de la planificación de un proyecto(anteproyecto) y el

informe final de un proyecto, p) Modelos de fichas y q) Referencias.

La guía forma parte de una serie de materiales que están en proceso revisión y de validación para la

elaboración y publicación de la carpeta del docente, en el área de la metodología de la investigación y proyectos de

investigación, no es una receta, es simplemente un apoyo o una base para orientar esta área tan diversa del

conocimiento que requiere de asesoramiento Cualquier sugerencia será bienvenida especialmente por escrito a la

Subdirección Académica (Coordinación de Ciencias y Proyectos de Investigación), miembros profesores Ciralivia Valero

de Alfonzo, Luís Alfonso Ramírez, Judith Molina, Belsymar Castillo, Alexis Meza ,Rosa Velásquez, Roger López, Judith

Benavides, Oswaldo Bracamonte, Wilfredo Padrón, Carlos Albornoz; entre otros docentes.

Mérida, 2006

EE

3 | P á g i n a

Liceo Bolivariano Rómulo Betancourt Nació Para Hacer Historia

TERMINOLOGÍA BÁSICA EN METODOLOGÍA DE LA INVESTIGACIÓN

 CIENCIA: Ander-Egg (1983, corriente filosófica positiva). “Es un conjunto de conocimientos racionales,
ciertos o probables, que obtenidos de manera metódica y verificados en su constatación con la realidad
se sistematizan orgánicamente haciendo referencia a objetos de una misma naturaleza, cuyos
contenidos son susceptibles de ser transmitidos. Para Sabino (1980), “es una vasta empresa que ha
ocupado y ocupa una gran cantidad de esfuerzos humanos en procura del objetivo de adquirir
conocimientos sólidos acerca de la realidad. Por su parte Hurtado de Barrera (1998), “en investigación
holística se concibe la ciencia tanto como un proceso intelectivo y básicamente generado a partir de las
funciones del hemisferio izquierdo del cerebro, como también, como un proceso integrador del que
hacer en los seres humanos, entre lo objetivo (lógico, analítico y general) y lo subjetivo.

 OBJETO DE LA CIENCIA: tiene por objeto conocer las cosas en su esencia, en sus causas y

consecuencias, proviene de la palabra espíteme y el latín Scientia, conocimiento exacto y razonado de
ciertas cosas. El pensador Wartofsky define la ciencia en los términos siguientes “Experimentar,
descubrir y observar. Ocuparse de qué, cómo y del porqué de las cosas, inventar técnicas y
herramientas, hacer hipótesis y ensayar, hacerle preguntas a la naturaleza y obtener respuestas,
separar lo verdadero de lo falso, lo que tiene sentido de lo que no tiene sentido”. En otras palabras
separar las cosas comunes, de las no comunes.

Las ciencias formales: como matemáticas, lógica y filosofía teórica no tienen asociación con la
empírica. Sólo estudian teorías y persiguen clarificar sus estructuras: las formas y leyes del
pensamiento, sirven de apoyo a otras ciencias. Investigación básica se supone que promueve en primer
lugar la teoría y el conocimiento recogido del campo de estudio apropiado (Ciencias Naturales y
asignaturas afines).

 TECNOLOGÍA: (Capriles, 1980), el conjunto de conocimientos científicos indispensables para realizar las

operaciones necesarias para transformar insumos en productos, es el uso de esos conocimientos y la
prestación de servicios. Para Farsi y Ruiz (2002), opinan que no se puede separar la ciencia de la
tecnología, en principio, la ciencia se entiende como el conocimiento ordenado, sistemáticos,
verificable de un sector de la realidad, mientras que la tecnología sería el uso de tales conocimientos
transformados en herramientas para resolver problemas que contribuyen a mejorar la calidad de vida
de las personas y de la humanidad y no en perjuicios.

 INVESTIGACIÓN. Para Hurtado (2003), la primera pregunta a plantearse un investigador es ¿Qué hacer?

Cuando un investigador emprende la realización de proyectos; la respuesta a este qué hacer es
investigar. Según la autora (1998), Investigación “es un proceso continuo que intenta abordar una
totalidad en un holos (entero) para llegar a un cierto conocimiento de él”. La Investigación Científica
Hurtado de B. (1.998), la define como un proceso de búsqueda sistemática, controlada y crítica, que
partiendo de un problema significativo claramente formulado, intenta solucionarlo valiéndose para ello
del método científico. La Investigación: Tiene como objeto el descubrir, indagar, innovar o inventar
para dar respuesta a un problema determinado. Cumple dos propósitos fundamentales:

o a.- Básica: Cuando produce conocimientos y teorías.
o b.- Aplicada: Cuando resuelve problemas prácticos.

 MÉTODO: Significa camino, vía, medio a través del cual se alcanza un objetivo.

4 | P á g i n a

Liceo Bolivariano Rómulo Betancourt Nació Para Hacer Historia

 MÉTODO CIENTÍFICO: es definido por los pensadores positivistas como Bunge, Ander-Egg, Weiss, entre
otros; como un método de investigación que, basado en la comprobación y confirmación de hipótesis,
concibe de manera controlada un conjunto de estrategias y procedimientos experimentales.

 METODOLOGÍA DE LA INVESTIGACIÓN Estudio de los modos, maneras o métodos de llevar a cabo una
actividad determinada. De igual manera se indica que es un proceso que implica entendimiento,
sabiduría, inteligencia, ciencia (H de B. 1998).

 DESCUBRIR: es conocer y sacar a la luz pública algo nuevo, por ejemplo; localizar e identificar en un

bosque una nueva especie de planta o animal, para la ciencia.

 INVENTAR: es concebir o crear algo nuevo que no estaba sobre la tierra, por ejemplo; la medicina para
curar el SIDA o un determinado tipo de cáncer.

 INNOVAR: es mejorar lo que está hecho, en las escuelas se innova utilizando materiales de desecho

para fabricar modelos didácticos, aplicando el concepto de tecnología popular o blanda. En tecnología
de punta se innova constantemente los vehículos, los relojes, computadoras, etc.

 PROYECTO: Es un esquema o plan de cualquier trabajo de investigación que pretende integrar recursos

utilizando estrategias para resolver problemas en un tiempo determinado.

 CONOCIMIENTO: en la investigación holística, el conocimiento es uno, no existen tipos de
conocimientos, sino vías o maneras de obtener el conocimiento. Para el POSITIVISMO existen dos
tipos de conocimientos en atención a la forma de adquirirlo:

 EL CONOCIMIENTO CIENTÍFICO: Referido directamente al método científico, y el

CONOCIMIENTO VULGAR que se obtiene por ensayo y error, sin método específico alguno, es el
conocimiento que se utiliza comúnmente en la vida cotidiana. Para la corriente positivista, el
conocimiento es un producto; en holística el conocimiento en un proceso.

 EL HOLISMO O LA HOLÍSTICA (INVESTIGACIÓN HOLÍSTICA), trabaja los procesos que tienen
que ver con la investigación, procede del griego y significa “todo” e “integro”, tiende a valorar
cada modalidad, sin descalificar los tipos más sencillos de investigación.

ENFOQUES CLÁSICOS PARA LA ENSEÑANZA DE LA CIENCIA

Y LOS PROCESOS DE INVESTIGACIÓN

Cada enfoque sobre la enseñanza de la ciencia, ha generado su modelo epistemológico, así como su

método para la obtención y validación del conocimiento. La corriente EMPIRISTA, la producción del
conocimiento se daba a través de la observación directa y neutral de la realidad y de las relaciones naturales
entre los fenómenos observables de la realidad; para el ESTRUCTURALISMO, el propósito de la
investigación era dilucidar la realidad descubriendo a través de la razón la estructura inmanente de los
objetos. (Gutiérrez, 1984). LOS POSITIVISTAS, en cambio, consideran que la investigación requiere
necesariamente de la verificación de hipótesis en las cuales se plantean relaciones causales entre diferentes
fenómenos, Ader-Egg (1987), define la investigación como un “procedimiento reflexivo, sistemático,
controlado y crítico, que permite descubrir nuevos hechos o datos, relaciones o leyes, en cualquier campo
del conocimiento humano,” (CENAMEC, 1993).

5 | P á g i n a

Liceo Bolivariano Rómulo Betancourt Nació Para Hacer Historia

Los defensores de la corriente del DOGMATISMO, sostenían en la antigua Grecia que el cocimiento
era una condición innata del ser humano y, la corriente que defendía el ESCEPTICISMO afirmaban que
todo nuestro saber descansaba en la percepción de las cosas, por lo tanto, sólo es probable, subjetivo y
relativo. Los que defendían la corriente PRAGMÁTICA, se manejaron en términos intermedios entre las
demás corrientes “la verdad entonces siempre será a medias y tendrá el tamaño de nuestras necesidades. “

MAPA CONCEPTUAL BASADO EN ENFOQUES CLÁSICOS

PARA LA ENSEÑANZA DE LA CIENCIA

LOS PARADIGMAS DE LA INVESTIGACIÓN HOLÍSTICA:
ENFOQUE PARA LA INVESTIGACIÓN

El término “paradigma” fue utilizado por los griegos como significado de “ejemplo”, “patrón” y
“modelo”. En el ámbito de la ciencia, la idea de los paradigmas y sus cambios fue resaltada y difundida por
Kuhn, en 1962. Este investigador describió los paradigmas de la Ciencia como un conjunto de logros
compartidos por una comunidad científica, empleados por esta para definir problemas y buscar soluciones
legitimas. Cuando un paradigma se convierte en dominante, determina el marco de referencia y genera la
ciencia normal, son excluyentes y rechaza lo que no entra dentro de su lógica o forma de pensar.

ENFOQUES

EMPIRISTA
Observación directa de

la realidad-la
experiencia es la base

del conocimiento.

ESTRUCTURALISTA
Dilucidar la realidad

descubriendo a través de a
razón la estructura de los

objetos.

DOGMÁTICA
El conocimiento es una
condición innata del ser

humano.

ESCEPTICISTA
El saber descansa en la

percepción de las cosas.

PRAGMATISMO
La verdad entonces

siempre será a medias y
tendrá el tamaño de

nuestras necesidades.

POSITIVISTA
La investigación requiere

necesariamente de la
verificación de hipótesis,
en relación causa-efecto.

6 | P á g i n a

Liceo Bolivariano Rómulo Betancourt Nació Para Hacer Historia

(Cerda, 1997); expresa que recientemente se ha comenzado a hablar de “la pugna entre lo
cualitativo y cuantitativo, el paradigma científico experimental, conocido también como paradigma
cuantitativo o positivista y el paradigma cualitativo o fenomenológico, denominado también etnográfico”.

El paradigma cuantitativo según Cook (1995), posee una concepción positivista, hipotético-

deductiva, particularmente con énfasis en la “objetividad”, orientada a los resultados, siendo propia de las
Ciencias Naturales. En contraste el paradigma cualitativo postula una concepción global fenomenológica,
inductiva, estructuralista, subjetiva, orientada al proceso de la investigación social (Ciencias Sociales y
Humanísticas)

Estas posturas rígidas y para algunos “irreconciliables”, han ocasionado más confusión entre los
investigadores que vías y salidas prácticas para abordar el proceso de investigación, inclusive influyó en
Latinoamérica desde los años 80, en lo que se ha denominado “síndrome TMT”, Todo Menos Tesis de
Investigación. El científico o investigador necesita integrar las diversas perspectivas, y este solo puede
hacerlo el investigador holístico. En la holística, un nuevo paradigma no es contrario al anterior; lo
contrario lo complementa desde una perspectiva novedosa y original. En la holística, la globalidad está
dada por la unión sintagmática de los diversos paradigmas, en la cual “el todo es más que la suma de las
partes”. El equipo de investigación de la Fundación Servicios y Proyección para América Latina (SYPAL,
1995), hace una propuesta interesante y alternativa ante la confusión que ha generado los enfoques para la
enseñanza de la ciencia, la denominan INVESTIGACIÓN HOLÍSTICA, surge como una necesidad de
proporcionar criterios de apertura y una metodología más completa y efectiva a las personas que realizan
investigaciones como un proceso global, evolutivo, integrador, concatenado y organizado.

La Investigación Holística trabaja con los procesos que tienen que ver con la invención, la

formulación de propuestas novedosas, con la descripción y la clasificación, considera la creación de teoría y
modelos, la indagación acerca del futuro, la aplicación práctica de soluciones, y la evaluación de proyectos,
programas y acciones sociales bajo el principio de continuidad, integridad y posibilidades abiertas; entre
otras. Como proceso la Investigación Holística, trasciende las fronteras o divisiones en sí misma; por eso, lo
cualitativo y lo cuantitativo son aspectos estrechamente ligados en un conjunto de interacciones (sinérgica
y sistémica) del mismo evento.

INVESTIGACIÓN ACCIÓN PARTICIPANTE también denominada investigación interactiva, según
Martínez,(1998), es una técnica indicada cuando el investigador no solo quiere conocer una determinada
realidad o un problema específico y su solución teórica,. Sino que desea también resolverlo en la práctica,
en la vida social y real; el objetivo principal de este método de investigación es MODIFICAR un evento o una
situación mediante la interacción del investigador en el proceso para transformar la realidad y abrir nuevos
paradigmas.

7 | P á g i n a

Liceo Bolivariano Rómulo Betancourt Nació Para Hacer Historia

ESQUEMA PARA LA INICIACIÓN EN UN PROYECTO EN INVESTIGACIÓN (PLANIFICACIÓN Ó ANTEPROYECTO)

ESQUEMA METODOLÓGICO DE LA FLOR

¿Qué investigar? Descripción y planteamiento del
problema ¿.......? Precisar el tipo de investigación. Da
origen al título: Visualizar las fases de la planificación del
proyecto (Anteproyecto).
¿Por qué? Introducción. Justificación
 e importancia del proyecto.
¿Para qué? Objetivo general.
Objetivos específicos (Surgen del planteamiento del
problema).Logros esperados.
¿Cuánto? Metas. Objetivos específicos. ¿Cuántas
actividades o acciones se realizarán? Expresados en forma
cuantitativa.
¿Cuándo? Tiempo-Cronograma
¿Dónde? Lugar. Ubicación geográfica.
¿Cómo? Metodología (Tipo de investigación)
Procedimiento –Esquema metodológico.
¿Con quiénes? Recurso humano-Responsables
¿Con qué? Financiamiento. Materiales de apoyo.
Plan de acción.

1.- INICIO DE IDEAS: Qué investigar ?Tema. Descripción del problema.
2.- FORMACIÓN DE UN EQUIPO DE TRABAJO.
 Un buen equipo tiene “la mitad del juego ganado.”
3.- DIANÓSTICO PARTICIPATIVO:

a.- Conocimiento del entorno ambiental y comunitario. Delimitar área de
estudio.
b.- Necesidades básicas del equipo y la comunidad.
c.- Interés de los investigadores o integrantes del equipo.
d.- Elaboración de lista de asesores y colaboradores.
e.- Recolección de datos. Elaboración de cronograma.

 g.- Selección del problema. Identificación e historia del problema.
4.-PLANIFICACIÓN DEL PROYECTO: Utilizando la metodología de la investigación:

a.-Planificación del proyecto (anteproyecto o propuesta).Plan de acción.
b.- Ejecución del proyecto. Plan de acción.
c.- comunicación y evaluación del proyecto (informe final).

ETAPAS:

8 | P á g i n a

Liceo Bolivariano Rómulo Betancourt Nació Para Hacer Historia

TIPOS DE INVESTIGACIÓN

 (DEPENDEN DE LA OBSERVACIÓN DEL INVESTIGADOR)

Las más comunes en este nivel de estudio:

I. Según el proceso de la investigación:

a. Pura: Fundamentalmente su objetivo es aumentar el conocimiento de la realidad, es decir, se interesa en
el conocimiento por el conocimiento mismo en función de teorías; líneas de investigación en medicina
utilizando investigación básica en Ciencias Naturales y asignaturas afines.

b. Aplicada: Uso inmediato del conocimiento en la solución de problemas prácticos; ejemplo, creación de un
modelo didáctico para la enseñanza de la Biología, en el caso de cuerpo humano.

c. Sociales y Humanística: Aplicada en el campo de los seres humanos y sus problemas sociales en disciplinas
como la psicología, sociología, entre otras.

II. Según el método y los fines que se persiguen considerando las variables:

a. Analítica ex-post-facto documental, estudia en tiempo pasado (lo que fue); el investigador no tiene el
control directo sobre las variables independientes, sino que constituye explicaciones (hipótesis) sobre las
posibles causas que produjeron un fenómeno observado, a través de la indagación exhaustiva, sistemática
y rigurosa, utilizando en forma precisa la documentación existente. Se estudiaron los hechos después de
haber ocurrido, es decir, retrospectivamente. Ejemplo; estudiar las posibles causas de contaminación del
Río Chama, en los últimos 5 años. Estudiar las posibles causas por las cuales la quebrada Carvajal, se
desbordó en Los Curos en el año 2003. Fuente principal los archivos, documentos, periódicos; etc.

b. Analítica Experimental (describe, interpreta lo que será, tiempo futuro). El investigador manipula una
variable (Independiente), controla rigurosamente las que podrían afectarla (variables intervinientes), con
la finalidad de observar y/o medir los efectos o consecuencias sobre la otra variable (dependiente). Se
plantean suposiciones (hipótesis) sobre las variaciones o consecuencias de la manipulación, las cuales
pueden comprobarse a través de un experimento que el investigador planifica. Ejemplo; aplicación de un
nuevo producto químico, para observar su efecto en una muestra de plantas. El investigador aplicará el
nuevo producto químico (variables independiente), en ciertas condiciones climáticas, aguas, entre otras;
que deben ser controladas (variables intervinientes), con la finalidad de investigar el efecto sobre el
crecimiento y desarrollo de las plantas (variable dependiente). Como hay manipulación de variables este
tipo de investigación es el que está más relacionado con el manejo de hipótesis. Se requiere la
identificación y diferenciación del experimento control.

c. Descriptiva: El investigador no manipula las variables, describe lo que es, estudia la caracterización del
objeto o fenómeno es estudio en el presente, explora la realidad para establecer frecuencia de los hechos,
ocurrencia y asociaciones de variables. Los objetivos de la investigación es: descubrir, clasificar, identificar,
diagnóstica, caracterizar. Ejemplos: describir e identificar una planta o un animal, describir la
contaminación en un cuerpo de agua, enumerar las características climáticas en la ciudad, estudiar la
desnutrición en un grupo de niños. Es necesario apoyarse en instrumentos y herramientas, para observar
directamente la naturaleza y realizar entrevistas y cuestionarios. El campo, es el espacio o contexto donde
se lleva a cabo la investigación, por ejemplo; un aula de clases, un laboratorio, una mesa, una parcela
dentro de un bosque, una estación dentro de una quebrada o río; otros.

d. Exploratoria: Consiste en la búsqueda de conocimientos muy generales, porque no se quiere o no se
puede ahondar en el tema. Sirve de base y prepara el camino para otro tipo de investigación. Tiene por
objeto establecer un primer acercamiento al problema con la finalidad de reunir información, no se puede
plantear hipótesis, por cuanto se carece de información básica sobre el problema. El objetivo del
investigador es explorar, sondear, indagar, observar, es una investigación documental pero de suma
importancia para profundizar sobre la misma. Hacer un sondeo de opinión en una comunidad sobre un
determinado problema, para luego estudiarlo con mayor propiedad.

e. Investigación etnográfica: está dentro de la modalidad de investigación social o cualitativa, permite
reflexionar constante y profundamente sobre la realidad y la reconstrucción teórica sobre los hechos,
estudia la cultura como una unidad particular, por ser flexible permite al investigador emplear distintas
técnicas de recolección de datos, sin usar hipótesis, ni esquemas teóricos rígidos.

9 | P á g i n a

Liceo Bolivariano Rómulo Betancourt Nació Para Hacer Historia

III. Según el tipo de producto ó modalidad:

a. Tecnológica: Este tipo de investigación tiene como propósito la producción de conocimientos aplicables a
la producción de bienes y servicios para satisfacer necesidades humanas, se plantea el estudio de
problemas concretos a los cuales se les da una solución práctica, con la elaboración o construcción de un
modelo de tecnología blanda. Ejemplos; elaboración de modelos tecnológicos didácticos para apoyar la
enseñanza de las Ciencias Naturales en un laboratorio, construcción de un modelo de vivero, diseño de un
compostero; entre otros.

b. Proyecto factible: Cuando la investigación está orientada hacia la solución de problemas concretos en el
campo de las ciencias sociales. Por ejemplo; proyectos propuestas de planes y programas para atender
problemas de la población; como el manejo integral de los residuos sólidos, diseño de materiales de apoyo
didáctico, diseño de planes o programas de salud (drogas, embarazo a temprana edad), ambientación de
un aula o laboratorio para mejorar el proceso de interaprendizaje, con materiales didácticos; Este tipo de
proyecto se apoya en investigaciones de campo y descriptiva, para hacer el diagnóstico y diseño de la
propuesta.

IV. Según la forma de obtener la información:
a. Documental: Todo trabajo de investigación tiene como punto de partida la búsqueda de datos; pero en la

investigación documental, el investigador utiliza el análisis crítico de toda la información obtenida de los
diferentes documentos, pero no directamente de la realidad, ejemplos; en los libros, revistas, archivos,
informes, películas, fotos, Internet, entre otros; con la finalidad de dejar clara su contribución o aporte al
tema.

b. De campo: La característica fundamental de esta investigación, es que el investigador se pone en contacto
con la realidad en que ocurre el hecho, fenómeno o situación, tomando la información directamente de
ella, en un determinado espacio o contexto. Este tipo de investigación está ligada con la descriptiva,
experimental o exploratoria, ejemplo; el aula de clases, el plantel las estaciones de estudio de una
quebrada o río, el barrio, la vereda, los insectos del parque, estudio de una parcela en un bosque, un árbol,
el lugar donde se selecciona la muestra de la población para el estudio; entre otros. En las Ciencias Sociales
y ambientales se recomienda la técnica de la encuesta (instrumento el cuestionario y la entrevista).

c. De laboratorio: La investigación se lleva a cabo en un espacio cerrado y con ciertas condiciones rigurosas,
no espacios abiertos como las investigaciones de campo. Este tipo de investigación está muy ligada a la
experimental y demostrativa.

DISEÑOS DE INVESTIGACIÓN

Existe una cantidad de diseños de investigación, su clasificación atiende ya no al objeto, sino a los procesos utilizados
por el investigador, señalando lo que tiene que hacer, como hacerlo, donde obtener los datos, y hasta el análisis de
resultados. El término diseño se refiere al plan o estrategia concebida para responder a las preguntas del problema de
la investigación. Para este nivel de estudio, se clasificaran en las siguientes categorías:

a. Diseño de Investigación Experimental: Son para estudios de investigaciones donde se quiere demostrar hipótesis,

con la manipulación de una o más variables independientes (supuestas causas), para analizar las consecuencias de
esa manipulación sobre una o más variables dependientes (efectos), dentro de una situación de control para el
investigador. Se aplica en espacios cerrados o con estricto control de las variables intervinientes. Es necesario el
planteamiento y demostración de hipótesis, por los supuestos resultados esperados.

b. Diseño de Investigación No Experimental: En este tipo de investigación no se manipula variables y no es
indispensable el manejo de hipótesis. El investigador observa el fenómeno tal y como se dan en el contexto
natural, para después analizarlo. No se construyen situaciones, sino que se observan situaciones ya existentes. En
esta investigación las variables independientes ya han ocurrido, no pueden ser manipuladas, el investigador no
tiene control sobre las mismas.

c. Diseño de Investigación Documental: Se aplica a la historia y análisis de un problema.

10 | P á g i n a

Liceo Bolivariano Rómulo Betancourt Nació Para Hacer Historia

EJEMPLO O MODELO DE PLANIFICACIÓN DE UN PROYECTO DE INVESTIGACIÓN

PRIMER PASO
DE UNA IDEA TUYA NACE LA PLANIFICACIÓN DE UN PROYECTO DE INVESTIGACION
CUALQUIER IDEA TUYA PUEDES INVESTIGARLA.

1. De tu vida diaria puedes sacar buenas ideas. ¿Qué investigar?
2. En los periódicos, de las comiquitas, en las revistas que tú lees, en internet, y en los libros que te gustan de tu
biblioteca puedes conseguir IDEAS.
3. Al mirar en la televisión programas que te gusten o disgusten; al ver una película que esté de moda; observar los
animales de tu barrio, los árboles, el río, la quebrada, las aves, la basura, los carros, o cuando sale y se oculta el sol; y,
al fijar bien atención en lo que hacen tus padres y hermanos, con toda seguridad hallarás buenas
4. Observa y analiza con tus compañeros de estudio, profesores algunos problemas que afectan a tu comunidad y el
plantel; intente buscarle solución.

¡VAMOS, CONSIGUE UNA BUENA IDEA¡

SEGUNDO PASO
EL PLANTEAMIENTO DEL PROBLEMA ES LA PREGUNTA QUE DEBES HACER
SOBRE TU IDEA.

¿Qué investigar?
LA PREGUNTA CLAVE DE LA INVESTIGACION: Ahora que tienes una IDEA, antes de escribirla,
debes pulirla hasta transformarla en un PROBLEMA DE INVESTIGACIÓN.

1. Si observas el salón de clase, verás que el pizarrón, la pared, las ventanas y lo pupitres siempre son los mismos,

son CONSTANTES; pero, el tema a estudiar en el día, lo que comes en el desayuno, tu pinta y la de la maestra, los
alumnos que faltan a clase o los alumnos que llegan tarde, cambian diariamente y por ello a estas cosas las
llamamos VARIABLES. Pues bien, el problema que vas a investigar escríbelo relacionando dos ó más variables.
Para plantear en forma escrita un problema a investigar sobre el aula de clase, debes relacionar, por ejemplo, LA
VARIABLE DÍA DE PRUEBA CON LA VARIABLE ALUMNOS QUE FALTAN A CLASE.

 El problema a investigar debes escribirlo como una pregunta que se entienda, fíjate en ésta: ¿POR QUÉ LOS

ALUMNOS FALTAN A CLASE, CUANDO LA ACTIVIDAD A REALIZAR ES UNA PRUEBA?
 El problema a investigar qué vas a plantear en forma escrita, debe ser observable y medible en la vida real. En

el ejemplo donde se pregunta:
2. ¿POR QUÉ LOS ALUMNOS FALTAN A CLASE CUANDO LA ACTIVIDAD A REALIZAR ES UNA PRUEBA?
3. Tú como investigador necesitas averiguar en la coordinación el control diario de asistencia de años anteriores, por

ejemplo:
¿Cuántos alumnos faltaron a clase los días señalados para prueba? ¿Qué área fue evaluada? ¿Qué día de
la semana se realizó la prueba? ¿Cuál fue la nota promedio? ¿Cuál fue el contenido a evaluar?

Estos son hechos reales que ocurrieron y se pueden contar, medir u observar y, nos indican si EL PLANTEAMIENTO DEL

PROBLEMA está bien escrito.

TERCER PASO.
LOS OBJETIVOS DE LA INVESTIGACIÓN

Ya tienes el PROBLEMA DE INVESTIGACIÓN planteado en forma de pregunta,
ahora, es necesario que aclares qué persigues con tu proyecto o trabajo de
investigación. ¿Qué quieres lograr? A esto se le llama OBJETIVOS DE LA
INVESTIGACIÓN. El ¿para qué?

11 | P á g i n a

Liceo Bolivariano Rómulo Betancourt Nació Para Hacer Historia

Por ejemplo, si relacionas las variables:
Nº de alumnos que faltaron a clase; Áreas o contenidos evaluados; Día de la semana que se aplicó la prueba;
Podría conseguir las causas de la inasistencia a la prueba. Pues bien, Determinar las causas por las cuales los
alumnos faltan a clase, cuando la actividad a realizar es una prueba, es el OBJETIVO DE TU INVESTIGACIÓN en
este ejemplo.

CUARTO PASO
¿POR QUÉ QUIERES REALIZAR ESTA INVESTIGACIÓN Y CUÁLES SON LOS BENEFICIOS
QUE SE OBTENDRÁN?

Ahora que ya tienes tus OBJETIVOS, sería bien y bueno que explicaras por qué quieres investigas las causas que
determinan la falta a clases de los alumnos, cuando la actividad a realizar es un examen, y cómo se va a beneficiar tu
escuela o tu comunidad con el proyecto o trabajo de investigación. A esto se le llama JUSTIFICACIÓN O
IMPORTANCIA de la investigación. El ¿por qué?

QUINTO PASO

MUCHAS PALABRAS QUE UTILIZARÁS EN LA INVESTIGACIÓN CON SU SIGNIFICADO, TE
SERVIRÁN COMO MARCO TEÓRICO.

ELABORA EL FICHERO Y EL ARCHIVO VERTICAL

En los libros, revistas, internet, periódicos que consultes sobre el problema a investigar es posible que consigas
información sobre por qué los alumnos no van a clase, las áreas que no les gustas, el temor a las pruebas, entre otros.
Toda esta información debes escribirla en las fichas o recortarla, si es periódico, revistas. De esta manera tendrás un
fichero para la investigación, o el archivo vertical, y habrás cumplido con lo que se denomina: LA REVISIÓN

DODUMENTAL O MARCO TEÓRICO, es necesario para luego hacer las citas de texto, resumen
o fuera del texto.

SEXTO PASO:

 GLOSARIO DE TÉRMINOS:
El diccionario de tu investigación.
Algunas palabras utilizadas cuando escribiste la investigación tienes que buscarle su significado

y escribirlo en orden alfabético, como si fuera un diccionario. A esto se le
denomina: GLOSARIO DE TÉRMINOS.

SÉPTIMO PASO

¿QUÉ TIPO DE INVESTIGACIÓN VAS A REALIZAR? ¿El cómo? La metodología.
Bueno, ya tiene el Proyecto o trabajo de investigación, los objetivos, el planteamiento del
problema en forma de pregunta, la justificación del estudio y el marco teórico elaborado. Ahora tienes que decir qué
tipo de investigación vas a realizar.

UNO DE ESTOS 4 DISEÑOS DE INVESTIGACIÓN, ES EL TUYO:

12 | P á g i n a

Liceo Bolivariano Rómulo Betancourt Nació Para Hacer Historia

 EEXXPPEERRIIMMEENNTTAALL DDOOCCUUMMEENNTTAALL DDEESSCCRRIIPPTTIIVVAA YY CCAAMMPPOO TTEECCNNOOLLÓÓGGIICCOO

Si el diseño más apropiado para tu investigación es DOCUMENTAL. Tendrás que realizarla con la recolección de
información en libros, revistas, internet, periódicos, puros documentos escritos. Investigar POR QUÉ LOS ALUMNOS
FALTAN A CLASE CUANDO LA ACTIVIDAD A REALIZAR ES UNA PRUEBA, es una investigación DOCUMENTAL porque
tienes que consultar los libros de asistencia de los años anteriores, libros de psicología sobre el comportamiento de los
alumnos en los exámenes, estadísticas escolares sobre las faltas a clase, entre otros. Si el diseño más adecuado para tu
investigación es el DESCRIPTIVO Y CAMPO, tendrás que realizarla recolectando los datos directamente de la vida real,
es decir no estaban escritos en el momento del inicio de tu investigación. El ejemplo de esta guía no es una
investigación DESCRIPTIVA Y CAMPO, porque los datos no se pueden conseguir por medio de la TÉCNICA DE LA
ENCUESTAS y el CUESTIONARIO O ENTREVISTA COMO INSTRUMENTO o realizando un PANEL como de los programas
de televisión, o ESTUDIANDO UN CASO de uno, dos o más alumnos que faltan a clase los días de prueba.

Si el diseño más adecuado para tu investigación es el EXPERIMENTAL tendrás que realizarla montando un pequeño
laboratorio donde podrás observar, manipular y controlar directamente las variables de tu investigación. El ejemplo
de esta guía no es experimental porque las causas por las cuales faltaron los alumnos a los exámenes el año pasado, tú
no las puedes modificar.
No es un modelo TECNOLÓGICO, porque no se hará un diseño observable a simple vista ó tridimensional. No es un
proyecto FACTIBLE, porque no se realizará un diagnóstico, con la aplicación de encuestas o entrevistas, es decir, no hay
investigación de campo.

OCTAVO PASO

LO QUE SUPONES QUE ESTÁ OCURRIENDO EN TU PROBLEMA A INVESTIGAR ES
UNA HIPÓTESIS.
NO AFIRMES NI NIEGUES NADA SOBRE EL PROBLEMA, SIMPLEMENTE ESCRÍBELO
HIPOTÉTICAMENTE.

Ya te has planteado el problema de investigación, has elaborado el marco teórico y definido qué tipo de investigación
vas a realizar. Ahora necesitas las HIPÓTESIS son las respuestas supuestas a las preguntas de la investigación. La
hipótesis es el resultado anticipado de la investigación. En el problema que hemos tomado como ejemplo esta guía, ¡a
ti se te ha ocurrido una idea!. Que los alumnos faltan a clase los días de una prueba. Esta es una suposición tuya que
puede ser verdadera o falsa, pero es lo que supones que está ocurriendo es tu HIPÓTESIS

NOVENO PASO

A TRABAJAR SE HA DICHO. ¡ORGANIZATE!
POBLACIÓN Y MUESTRA
Selecciona un conjunto de elementos que tengan las mismas características
del conjunto del problema de tu investigación.
Este nuevo conjunto será la POBLACIÓN sobre la cual harás tu investigación.

13 | P á g i n a

Liceo Bolivariano Rómulo Betancourt Nació Para Hacer Historia

Ahora fíjate bien. Vas a sacar un pequeño conjunto del gran conjunto que llamaste POBLACIÓN y éste será la
MUESTRA sobre la cual aplicarás tu investigación. En el ejemplo de esta guía la POBLACIÓN está conformada por los
alumnos de un plantel, que faltan a clase cuando la actividad a evaluar es una prueba. En cambio la MUESTRA
estaría conformada por alumnos que faltan a clase pero solo de un grado o aula del plantel. Para esto existen fórmulas
en el campo de la estadística, es necesario consultar con el asesor para seleccionar la más apropiada.

 DÉCIMO PASO

 ANÁLISIS DE LOS DATOS Y RESULTADOS.
Los datos que lograste recolectar de la MUESTRA, ahora debes analizarlos.
Puedes ayudarte construyendo tablas, cuadros, gráficos, etc. En el ejemplo
de la guía, analizando los datos recolectados te puedes dar cuenta que
algunos alumnos faltan a las pruebas cuando hay huelga de transporte o
esta lloviendo.

DÉCIMO PRIMER PASO:

CONCLUSIONES Y RECOMENDACIONES
Después de analizar los resultados debes escribir que fue lo que conseguiste, no importa que al
final tu HIPÓTESIS que suponías que era cierta no resulte verdadera. La HIPÓTESIS, los alumnos
faltan a clase los días de prueba, puede resultar como CONCLUSIÓN final que los alumnos no faltan
a clase los días de prueba y es perfectamente válido, si has hecho correctamente la investigación.

Ahora bien, de una CONCLUSIÓN, ya sea que confirme o contradiga la HIPÓTESIS

Supuesta por ti, debes escribir una recomendación. Por ejemplo, si la CONCLUSIÓN fue los alumnos faltan a clase los
días de prueba, entonces una RECOMENDACIÓN podría ser: eliminar las causas por las cuales los alumnos faltan a
clase los días de prueba. Ahora el siguiente paso es ordenar la planificación del proyecto y la entrega del informe final
del proyecto (a continuación ver ideas básicas para la planificación y presentación del informe final del proyecto).

IDEAS BÁSICAS PARA LA PLANIFICACIÓN DE LA INVESTIGACIÓN DE UN PROYECTO Ó ANTEPROYECTO.

ASPECTOS PARA LA ORGANIZACIÓN Y PRESENTACIÓN

EL TITULO: Cuando se está iniciando o planificando una
investigación lo más probable es que se formulen títulos
tentativos. Pero es recomendable que hasta que no se tenga bien
claro el tema o las ideas que se están investigando, el problema
bien concreto bien definido, así como el objetivo principal o
general no debería plantearse y formularse el título. En todo caso
debe ser corto, preciso y claro, ya que tiene que expresar el
contenido del proyecto o de la investigación que se propone
realizar el investigador o equipo de investigadores.
Existe una relación estrecha entre el planteamiento del problema,
es decir; las interrogantes que plantea el investigador(a) ¿…...? el
objetivo o los objetivos y la justificación de la investigación, es
decir; su importancia, por qué y para qué? se quiere investigar ese
problema. Se puede esquematizar con el siguiente triángulo.

14 | P á g i n a

Liceo Bolivariano Rómulo Betancourt Nació Para Hacer Historia

1. ESTRUCTURA DE LA PORTADA: 2. ESTRUCTURA DE LA CONTRAPORTADA:

 3. ÍNDICE GENERAL: CONTENIDOS………………….Nº de Página.
 ÍNDICE DE TABLAS Y GRÁFICOS. (Cuando hay bastante información).

1. ESTRUCTURA DE LA HOJA DE RESUMEN:

Identificación
Institución

Lugar
Título

Autores:----------------
Asesores:---------------
Fecha:------------------

Resumen
El texto en un párrafo seguido, respetando solo los signos de puntuación, a un espacio, máximo 350 palabras.

Se inicia con breve introducción de la investigación que se pretende desarrollar. El problema planteado. El
propósito u objetivo principal de la investigación. Base teórica (por lo menos una cita). Metodología que se
aplicará en la investigación. Lugar de la investigación y los resultados que se esperan. Palabras o de
descriptores claves, al final. En el informe final del proyecto incluir resultados, conclusión y recomendación,
y después los descriptores.

Palabras Clave: en letra cursiva se especifican un máximo de 4 palabras que resuman o condensen la temática
del problema o investigación.

INTRODUCCIÓN:
Breve presentación del tema con las ideas principales, concreción del problema a investigar. Justificación de la
investigación o importancia). ¿Por qué? Y ¿para qué se investigará? Organización de la planificación del proyecto con
una breve explicación de lo que consta.

2. SECCIÓN I: EL PROBLEMA.

 Descripción del tema y principales ideas teóricas del problema. El deber ser (¿Qué es lo que debería estar

pasando), la situación problemática, síntomas y causas del problema. ¿Cómo se evidencia el problema en el lugar
donde se va a realizar la investigación? ¿Hacia dónde va el problema? Consecuencias, pronósticos. ¿Cuáles serían
las alternativas de solución?

 Planteamiento del problema ¿Cuáles son las interrogantes que el investigador quiere resolver?, la descripción del
tema seleccionado, culmina con el planteamiento del problema, en otras palabras con las interrogantes ¿….?. La
investigación se delimita con el planteamiento del problema, es decir, se concreta. De las interrogantes del
problema, surgen los objetivos específicos y el plan de acción.

3cm
Autores

4 cm Titulo 3cm

Ciudad, Mes-Año

3cm

3cm
Identificación

Institución
Lugar

4 cm Titulo 3cm

Autores: ------
Asesores: -----

3cm

15 | P á g i n a

Liceo Bolivariano Rómulo Betancourt Nació Para Hacer Historia

 Objetivos de la Investigación:
 Objetivo General o principal: Responder a la(s) pregunta(s) planteadas en el problema: ¿Qué se pretende

con la investigación, cuál es la meta que se quiere lograr?
 Objetivos Específicos: Son los diferentes caminos para lograr el objetivo general, tienen que redactarse en

forma clara y precisa para evitar confusiones, de estos dependen las actividades y su plan de acción. El
enunciado comienza con un verbo infinitivo que culmina en (ar,er,ir), ejemplo: analizar, leer, escribir.

 Algunos de los verbos más utilizados para objetivos generales: Realizar, proponer, diseñar, preparar,
determinar, elaborar, analizar, entre otros.

 Algunos de los verbos más utilizados para objetivos específicos: Observar, identificar, clasificar, comparar,
diferenciar, describir, medir, reconocer, comunicar, inferir, utilizar, interpretar, experimentar, resolver,
construir, registrar, formular, seleccionar, sintetizar; entre otros.

 Hay verbos que se pueden utilizar tanto en objetivos generales como en específicos dependiendo de la
redacción y la magnitud de lo que se quiera lograr.

 Justificación de la investigación: ¿Por qué? ¿Para qué? ¿Cuál es su relevancia ó importancia? ¿Qué se aportaría si
se resuelve el problema?

3. SECCIÓN II: MARCO TEÓRICO:
Son los conocimientos previos que el investigador debe tener sobre el tema y problema a investigar. Facilita la
fundamentación de la investigación y la interpretación de los resultados. Se requiere de cuatro (4) aspectos:
Antecedentes, Bases Teóricas (Marco Conceptual), Bases Legales (si se amerita) y la definición de términos básicos.

 Antecedentes: Otras investigaciones relacionadas con el problema en estudio, que han hecho otros
investigadores. ¿Qué investigaciones se han realizado con el tema y problema en cuestión?. Citar:
Apellido del autor, fecha, lugar, propósito de la investigación, tipo de la investigación, población, muestra,
instrumento aplicado, conclusión, recomendación y aportes.

 Bases Teóricas: Teorías, postulados, principios, conceptos fundamentales, relacionados con el problema
en la investigación dependiendo si tiene relación con alguna disciplina. Se pueden utilizar mapas
conceptuales o esquemas, para visualizar y simplificar la investigación.

 Definición de términos básicos: Palabras claves relacionadas con el tema, se puede elaborar una especie
de glosario, si es extenso se envía a anexos.

 Bases Legales: Sustento legal que tiene la investigación, que establece la Constitución, leyes de la
república, reglamentos o normas; entre otros.

NOTA: Tanto para el problema como para el marco teórico, es necesario registrar la información
documental de las diferentes fuentes en fichas, para luego citarlas respetando el autor(a) ver modelo de fichas).

EJEMPLOS DE LA FORMA EN QUE SE DEBE CITAR LAS FICHAS:

a. Ficha de Contenido Textual: Se extraen en máximo 40 palabras, tal cual como están en la fuente de
información, se cuentan las letras de enlaces “y, o, u”;y los artículos indeterminados “lo(s), la(s)”; como
palabras. Esta se comienza con el apellido del autor, año de publicación y el número de la página consultada.
Se deben usar conectivos o palabras de enlaces; el texto debe ir entre comillas. Ejemplo: Arias (2004:pág N°)
expresa, indica, refiere, dice, argumenta, entre otros; “menos de 40 palabras del texto “. Se recomienda no
citar citas seguidas, sino citar y comentar con palabras propias del investigador o investigadores.

b. Ficha de Contenido Resumen o fuera del texto: Se extraen entre 100 hasta 200 palabras Se realiza un resumen

de las principales ideas del autor, sin perder el sentido. Esta se comienza con el apellido del autor, año de
publicación y el número de la página consultada al final del resumen; se deben usar conectivos y el resumen
debe ir centrado en la hoja. Se deben usar enlaces y relacionar con el problema en estudio antes de citar otra
ficha.

Ejemplo:

Arias (2004) expresa que:
Resumen

 _______________________ Nº Pág.

16 | P á g i n a

Liceo Bolivariano Rómulo Betancourt Nació Para Hacer Historia

4. SECCIÓN III. MARCO METODOLÓGICO.
¿Cómo se realizará la investigación? ¿Tipo de investigación que será utilizada?. Ubicación de la investigación (Si es
posible se utiliza los puntos cardinales).

 Tipos de Investigación básicos para este nivel Educacional:

 Documental o ex-post-facto: Este tipo de investigación no se debe confundir con la consulta y el manejo de
fichas o citas de cualquier consulta de investigación normal. Ejemplo: Historia de la Contaminación de la
Quebrada Carvajal en Los Curos, causas y consecuencias.

 No Experimental (de Campo y Descriptiva): a) Campo: consiste en la recolección de los datos directamente de

la realidad donde ocurren los hechos, sin manipular o controlar las variables del problema en investigación.
Estudia los problemas sociales y los fenómenos naturales en su ambiente sin modificarlos, no es indispensable
la formulación de hipótesis, las variables se enuncian en el objetivo general del problema, por cuanto se
estudia el presente de un problema, b) Descriptiva: el propósito de esta investigación es el de interpretar la
realidad actual del problema donde ocurren los hechos, describe, registra, analiza e interpreta la actualidad del
problema. Este tipo de investigación siempre se une con la de campo, para complementarse.

 Experimental: En este tipo de investigación es recomendable plantear hipótesis, una suposición adelantada de
los resultados que será demostrada o realizada a través del experimento. Es indispensable formular las
variables: independiente (causa del problema en estudio, la que se manipula); intervinientes (las que deben
controlarse) y las dependientes (efectos del problema en estudio o muestra experimental o control). Ejemplo:
Someter a prueba el efecto de una vitamina para la gripe en los seres humanos.

 Investigación en tecnología: Elaboración de un modelo o diseño tridimensional (observable desde diferentes
ángulos).

 Proyecto factible: Orientada a la solución de problemas concretos en el campo de las ciencias sociales.
Ejemplo: Diseño de programas, elaboración de propuestas o planes.

 Variables: Según el nivel de medición:
 Cuantitativas: Cuando se expresan numéricamente unidades enteras, por ejemplo: No de especies, No de

animales, No de seres humanos. Puede ser peso (Kg).
 Cualitativas: Dependen en términos de atributos, ejemplo: variable sexo (masculino, femenino), variable

estado civil (casado (a), solteros(as), otros).

 Hipótesis: Es un planteamiento y/o supuesto que se busca comprobar o refutar mediante la observación siguiendo
las normas establecidas por el método científico, es decir; son explicaciones previas, suposiciones, adelanto de
resultados sujetos a comprobación. Ejemplo: Si……… (afirmación)…………….. Predicción………… entonces……..
Existen varios métodos para formularlas. Se recomienda para investigaciones experimentales aunque se puede
plantear en otros tipos de investigación.

 Población y Muestra:

 Población: Todos los elementos individuales (individuos u objetos) con características comunes en un
determinado espacio en estudio.

 Muestra: Es un subconjunto o una parte seleccionada de la población en estudio. Para el caso de objetos, se
utilizan atributos básicos como por ejemplo: forma, tamaño, color, sabor, olor, posición; en cambio en
personas seria: sexo, edad, estado civil, profesión u oficio, nivel educativo; otras.

Nota: La muestra se puede seleccionar por muestreo simple, al azar o intencional, o aplicando las probabilidades en
estadísticas dependiendo del tamaño y el nivel de la investigación. El asesor tiene la última palabra.

 Encuesta: Es una técnica, aplicada en investigaciones de campo. Ejemplo:
 Entrevista: Cuestionario aplicado a ciertas personas que tienen una relación común sobre el problema

planteado en una investigación de la población. Se aplica también a expertos en el problema en investigación.
 Instrumento: Son los cuestionarios aplicados a una muestra de la población en una investigación de campo.

 El Procedimiento (de acuerdo con el tipo de investigación): Todos los pasos de la investigación involucrando los
recursos utilizados, desde el inicio con la recolección de toda la información hasta la entrega del informe final. Se
puede realizar mapas, esquemas o flujogramas para explicarlos.

17 | P á g i n a

Liceo Bolivariano Rómulo Betancourt Nació Para Hacer Historia

5. SECCIÓN IV. PLAN DE ACCIÓN.

Se especifican todos los objetivos específicos, qué actividades a realizar, lugar, recursos, responsables, tiempo de
ejecución si es posible con un cronograma. Se pueden utilizar una matriz, por ejemplo:

Objetivo General:

Objetivos
Específicos

Actividades (Acciones)
 Lugar

Recursos Responsables
Tiempo de
Ejecución

(cronograma)
Observaciones

Humanos

Materiales

Financieros

Nota: Cuando son proyectos extensos, se realiza el plan financiero aparte y si requieren de mucho tiempo se elabora
un cronograma por lapso.

REFERENCIAS:
Después de haber consultado en las diferentes fuentes y haber recolectado y registrado en fichas de contenido (textual
y resumen) la información, así como citar en el problema y marco teórico lo más importante, es necesario ordenar los
libros, revistas, periódicos, material de Internet entre otras, en las referencias:

 Para Libros:
Se comienza por el autor (Apellido e inicial del primer nombre), si son varios autores (apellido e inicial de los otros), o
se escribe “y otros, ó et al”; seguido del año de publicación y entre paréntesis, seguido el título en cursiva, ciudad de
publicación, editorial, página consultada. Ejemplo:

Autor/Editor. (Año de publicación). Título: Subtítulo. Lugar de publicación: Editorial. Pagina consultada
Ejemplo: Pérez A. (1997). Más y mejor educación para todos. Caracas: Editorial San Pablo. P.28

 Para publicaciones de periódico:

Autor (año, Mes, día). “titulo”. Nombre del periódico. Nº de página o cuerpo.
Ejemplo: Murles A. (1995, Octubre 25). Educación ante las demandas de la sociedad del futuro. Diario
Frontera. A-1

 Trabajos de investigación:

Autor (es). (Año de publicación). Título (Subrayado y en negritas). Tipo de trabajo. Institución para el cual lo
presentó. Ciudad.

 Folletos, boletines:

Nombre de la institución. (Año de publicación). Título. Nombre del folleto o revista. Nº de la serie. Lugar. Autor
del artículo y página consultada.

 Revista:

Autor, A. A. (año). Título del artículo. Título de la revista, volumen, (numero del ejemplar) páginas.
 Pagina Web.

Autor (es). (Año de publicación). Título (Subrayado y en negritas). Disponible URL: dirección exapta. [Consulta,
año, mes, día]

 Por correo electrónico:

Autor (es). Comunicación personal, página de correo, fecha, año, mes y día.

Nota: Existe una gran variedad de ejemplos, en la medida que el investigador (a) se compenetra en el proyecto de
investigación buscará asesoramiento, ya que estos dependen del nivel de estudio.
Se recomienda ordenar las referencias por orden alfabético desde la (A-Z), de acuerdo con la consulta y el tipo de
material, o separar las referencias específicas ó citadas de las de consulta general. Otra forma es ordenarlas por Nº de
acuerdo al orden de la cita y luego ubicar aparte las referencias de consulta general

18 | P á g i n a

Liceo Bolivariano Rómulo Betancourt Nació Para Hacer Historia

IDEAS O ASPECTOS PARA LA ORGANIZACIÓN Y PRESENTACIÓN DEL

PROYECTO INVESTIGACIÓN Ó INFORME FINAL DE LA INVESTIGACIÓN

Después de la planificación del proyecto de investigación, y haberlo realizado y/o ejecutado la investigación en todos
sus pasos es necesario comunicar los resultados a través del informe final del proyecto. La organización del informe
final del proyecto depende de la metodología y su tipo de investigación que hayas aplicado en la planificación y luego
en la ejecución del proyecto, por tanto el esquema a seguir lleva la siguiente secuencia:

 Páginas preliminares:
Son necesarias para la identificación y presentación del informe: Portada, Contraportada, Agradecimiento, Dedicatoria,
Índice General, de Tablas y de Gráficos (si los hay), Hoja Resumen (mejorar la del anteproyecto, incluir los resultados,
conclusión y recomendación) y los descriptores. Introducción (incluir elementos y mejorar, ver planificación del
proyecto).

Cuerpo del Informe:
Se organiza de la siguiente manera:

1. CAPITULO I: PROBLEMA (Incluir elementos, ver planificación del proyecto)
2. CAPITULO II: MARCO TEÓRICO. (Incluir elementos, ver planificación del proyecto)
3. CAPITULO III: MARCO METODOLÓGICO. (Incluir elementos, ver planificación del proyecto)
4. CAPITULO IV: RESULTADOS Y ANÁLISIS (Tablas, Gráficos, Fotografías y Otros).
5. CAPITULO V: CONCLUSIONES Y RECOMENDACIONES (del análisis de los resultados surge la conclusión, si se

plantea hipótesis se debe incluir si se comprobó o no).
6. REFERENCIAS: Fuentes de información y materiales consultados y ordenados en forma específica o general.
7. ANEXOS Y/O APÉNDICES: Todos los materiales que fueron utilizados de otras producciones y aquellos productos

de la propia investigación.

ESQUEMA O PASOS RECOMENDADOS PARA PRESENTAR EL INFORME DE UNA INVESTIGACIÓN DE TIPO DE CAMPO Y

DESCRIPTIVA

 Portada. / Contraportada. / Dedicatoria y/o reconocimiento. / Índice.
 Resumen (breve síntesis del proyecto de investigación): Incluir resultados, conclusión y recomendación, al final palabras

claves. o descriptores.
 Introducción: Presentación del proyecto de investigación. Importancia de la investigación. Aportes. Breve explicación de

los capítulos que lo componen (máximo 2 hojas).

CAPÍTULO I: EL PROBLEMA.
 Breve descripción del tema. Situación del problema. Planteamiento del problema ¿Las interrogantes? (Ver detalles en

planificación del proyecto).
 Justificación de la investigación (Importancia).
 Objetivos de la Investigación.

CAPÍTULO II: MARCO TEÓRICO:
 Antecedentes de la investigación. Bases teóricas ó fundamentos teóricos.
 Definición de términos básicos. Bases legales (Si es necesario)

CAPÍTULO III: MARCO METODOLÓGICO:
 Ubicación de la investigación. / Identificación de variables.
 Formación de hipótesis (opcional). / Población y/o muestra.
 Descripción y/o esquematización del procedimiento (pasos para lograr la investigación).
 Recursos utilizados (incluidos en el procedimiento)

Nota: Si los gastos financieros fueron bastantes elevados, hacer una tabla aparte donde se vean reflejados.

CAPÍTULO IV: RESULTADOS Y ANÁLISIS:
 Se presentan en tablas, gráficos para una mejor representación y visión de los datos, hacer el análisis y poder sacar la

conclusión.
 Dependiendo del tipo de investigación, se incluye fotografías, mapas, planos; entre otros.

 Cuando existe demasiado material se enumera ordenadamente y se envía a anexos y/o apéndices.
CAPÍTULO V: CONCLUSIONES Y RECOMENDACIONES: Lo más importante del análisis de los resultados.
REFERENCIAS, ANEXOS Y/O APÉNDICES.

19 | P á g i n a

Liceo Bolivariano Rómulo Betancourt Nació Para Hacer Historia

ESQUEMA RECOMENDADO PARA PRESENTAR INFORME DE UN PROYECTO DE INVESTIGACIÓN EXPERIMENTAL

 Dedicatoria/Agradecimientos / Hoja de resumen. / Introducción.
 Planteamiento del problema. / Hipótesis. / Variables del problema.
 CAPÍTULO I: EL PROBLEMA.: Descripción del problema. Planteamiento del problema. Objetivos de la Investigación.

¿Para qué? y Justificación de la investigación ¿Por qué?
 CAPÍTULO II: MARCO TEÓRICO: (Ver planificación, elementos que lo integran).

 CAPÍTULO III: MARCO METODOLÓGICO: (Diseño de la investigación). Hipótesis (algunos recomiendan formular en

el marco teórico). Hacer esquema ó mapa conceptual y/o mental donde se incluya: hipótesis, variables y muestra
seleccionada. Se debe identificar la muestra experimental (la que se manipula o varía) y la muestra o experimento
control (la estable). Además de las intervinientes.

 CAPÍTULO IV: RESULTADOS Y ANÁLISIS: (incluir hipótesis en la discusión).
 CAPÍTULO V: CONCLUSIONES Y RECOMENDACIONES: Se debe mencionar si la hipótesis fue demostrada.
 Referencias, Anexos y/o Apéndices.

ESQUEMA RECOMENDADO PARA PROYECTO DE TECNOLOGÍA BLANDA

 Portada. / Contraportada. / Dedicatoria y/o reconocimiento. / Índice.
 Resumen. / Introducción (Ver detalles en la planificación del proyecto).
 CAPÍTULO I. EL PROBLEMA (ver detalles en la planificación del proyecto).
 CAPÍTULO .II. MARCO TEÓRICO (deben sustentar el diseño o modelo de tecnología). Términos básicos. Bases

Legales (si las hay).
 CAPÍTULO III. MARCO METODOLÓGICO: Procedimiento para la elaboración del diseño o modelo de tecnología.

Explicación de cómo se elabora el modelo o diseño de tecnología, si es posible a través de un mapa o un
esquema.

 Análisis de costo y estudio de las posibilidades de producción.
 Elaboración del modelo: presentación tridimensional. Por supuesto como soporte.
 Pruebas experimentales (si se requiere).
 CAPÍTULO IV. RESULTADOS Y ANÁLISIS. Discusión del modelo o diseño experimentado (funcionamiento y

aplicación).Presentación del modelo tridimensional de tecnología.
 CAPÍTULO V .CONCLUSIONES Y RECOMENDACIONES: ¿Que se aportó con la construcción o producción de ese

modelo de tecnología? Es posible ponerlo en producción? Cuáles son las posibles recomendaciones.
 Referencias / Anexos y/o apéndices.

ESQUEMA RECOMENDADO PARA LA PRESENTACIÓN DE UN PROYECTO FACTIBLE (PROPUESTA)

 Portada. / Contraportada. / Dedicatoria y/o reconocimiento. / Índice. / Resumen.
 Introducción.: Presentación breve del tema. Ideas principales de la propuesta. Organización del informe y breve

descripción de las partes que lo integran.
 CAPÍTULO I: DIAGNÓSTICO DE LA SITUACIÓN: basado en la descripción del tema y la propuesta que se quiere

desarrollar o poner en práctica.
 CAPÍTULO II: ESTUDIO DE FACTIBILIDAD: Capacidad para desarrollar la propuesta. Posibles recursos financieros.

Operatividad (tiempo, recursos otros)
 CAPÍTULO III: PROPUESTA: Descripción y planteamiento del problema. / Objetivos

o Marco teórico
o Metodología (procedimiento) Se apoyo en investigación campo y descriptiva.
o Prototipo de Modelo o propuesta.

 CAPÍTULO IV: EJECUCIÓN : dependen si el investigador (a), quieren llegar hasta el final, caso contrario se llega
hasta la propuesta

 CAPÍTULO V: EVALUACIÓN: dependen si el investigador (a), quieren llegar hasta el final, caso contrario se llega
hasta la propuesta.

o Referencias. / Anexos

20 | P á g i n a

Liceo Bolivariano Rómulo Betancourt Nació Para Hacer Historia

ASPECTOS ELEMENTALES Y FORMALES DE LA PLANIFICACIÓN DE UN PROYECTO (ANTEPROYECTO) Y EL INFORME

FINAL DEL PROYECTO

 PLANIFICACIÓN DEL PROYECTO (ANTEPROYECTO)

 Es necesario cuando la persona no es experta en investigación, para estar claro con el propósito y metas del
proyecto e informe final del anteproyecto. Depende o se deriva la secuencia del proyecto. Se recomienda 12 hojas
para su planificación (depende de la magnitud del problema)

 La redacción es en tiempo futuro y en tercera persona “los resultados que se esperarán obtener”.

 No debe escribirse “yo o nosotros realizaremos “sino”, “se realizará”, “se ejecutará”…, Sobre todo para la
introducción, hoja resumen, metodología y donde sea necesario. No lleva resultados, conclusión y
recomendación, porque no se ha ejecutado el proyecto.

 El marco teórico y metodológico deben ser cortos, en el proyecto se amplían igual que las referencias los
anexos y apéndices.

 Los títulos son tentativos, con la ejecución del proyecto y entrega del informe final se puede mejorar al igual
que los objetivos.

 PROYECTO E INFORME FINAL:
 Es la presentación de la ejecución, debe ser más amplio y de mejor acabado que el anteproyecto.
 Es la secuencia del anteproyecto, debe existir una coherencia.

 Se recomiendan 20 hojas fuera de los anexos y/o apéndices (Depende de las recomendaciones o normas de
organizaciones científicas, AsoVAC, Centro de Ciencias, EUREKA, OTRAS.)

 La redacción es en tiempo pasado y en tercera persona “los resultados obtenidos”. Ejemplo: se realizó, se
ejecutó, se utilizó.

 Se incluye resultados, conclusiones y recomendaciones, se trabaja por capítulos.

 El título y los objetivos son los definitivos y perfeccionados, para una mejor claridad de la investigación del
problema que se planteó y resolvió y sus alternativas para su solución.

RECOMENDACIONES Y SUGERENCIAS.

Todo proyecto bien sea en su planificación (anteproyecto) o en su ejecución y entrega final del informe de la
investigación debe cumplir con ciertos requisitos que son de índole público, las normas las coloca cada organización y
depende del tipo de evento convención o jornada que se realice el sistema más utilizado en el ámbito internacional es
el de la Asociación de Psicología Americana (APA), o las que recomienden las sociedades científicas.

 Tipo de papel: Bond color blanco, tamaño carta.
 Márgenes y sangrías: 4 cm de lado izquierdo, 3 cm de lado derecho superior e inferior. Se utiliza 5 espacios para la

sangría cuando se comienza cada párrafo de un capítulo y subtítulo.
 Tipo de Letra: Arial o Times New Roman Nº 12
 Escritura: Debe ser interlineado o espacio y medio (1,5) y 3 espacios entre párrafos.
 Enumeración: Dentro de párrafos se realiza en minúsculas y entre paréntesis. Ejemplo: (a) o a). Fuera del párrafo

se realiza con números arábigos (ejemplo:1,2,3..) seguido de un punto, sin paréntesis. Se puede usar viñetas. Para
secciones ó capítulos se realiza con números romanos (I-II-III…) y en mayúscula. Para las páginas preliminares se
realiza con números romanos y en minúscula. No se le coloca numeración a la portada y contraportada, pero se
cuentan en la numeración general. El número se coloca en el margen inferior derecho ó centrado.

 Títulos y subtítulos:
 Títulos: Se escriben en mayúscula, centrados y en negrita. Sección ó Capítulo y su respectivo nombre del

contenido. Dejando sangría de 5 espacios (parte superior) y 3 espacios después del título.
 Subtítulos de 1

er
 orden: Se escriben centrados, en negrita y las palabras principales comienzan en mayúscula.

 Subtítulos de 2
do

 orden: Se escriben a nivel del margen izquierdo, las palabras principales deben ir en mayúscula.
 Las secciones, capítulos, referencias y anexos van en páginas nuevas.

Nota: Algunos autores recomiendan elaborar un índice general con sus contenidos y otro particular para las tablas y
gráficos (sin son numerosos ubicarlos en anexos).

21 | P á g i n a

Liceo Bolivariano Rómulo Betancourt Nació Para Hacer Historia

MODELOS DE FICHA

FICHAS DE CONTENIDO FICHAS BIBLIOGRÁFICAS

1. TEXTUAL

TEXTUAL DE REVISTA

FUENTE: Folleto CENAMEC.

VANCLEAVE, JANICE. (2002)
Biología para niños y Jóvenes. P. 20.

Experimento para el biólogo
principiante.

“Un biólogo es una persona que estudia a los seres
vivos. La gente se ha preguntado durante miles de
años sobre los misterios de la vida.”.

BECERRA, L. (1974). Estudio del ADN de
Células de Acupseudoplatanus en cultivo
estéril.
Acta Macarao, 1; 1-10.

PUENTES, YECID. (2001). Organizaciones escolares
inteligentes.
En muchas instituciones educativas, los docentes
no lograron hacer trascender nuestra labor fuera
de las aulas, casi siempre se percibe la utilidad de
nuestro trabajo únicamente en el salón de clases.

VANESA, DAVIES. (2004, Octubre 24). El Virus
del SIDA con los medicamentos.

El Nacional CB, P.21.

MALDONADO, L. Y D. MALDONADO (2001). Gestión
De proyectos Educativos.
La metodología de proyectos busca formas de
integrar el conocimiento científico a otras formas
de saber en la construcción del futuro.
“La metodología de diseño y gestión de proyectos
adquiere un dinamismo nuevo con la informática”.

MACHECA, GERMÁN (1999). La Recreación un
camino para la Educación Ambiental. Primera
Edición. Bogotá. Universidad Santo Tomás.
Pág. 231.

2. RESUMEN

3. MIXTA

 1. REVISTA

2. PERIÓDICO

3. LIBRO

22 | P á g i n a

Liceo Bolivariano Rómulo Betancourt Nació Para Hacer Historia

REFERENCIAS DOCUMENTALES

 Arias, F. (1999). El Proyecto de Investigación. Caracas: Orial.

 Ayala, F. (2003). La función del profesor como Asesor. México: Editorial Trillas.

 CENAMEC (1997). Actividades Científicas Juveniles. Caracas: CENAMEC.

 CENAMEC (1998). Carpeta de Ciencias Naturales. Caracas: CENAMEC.

 Espinoza, I. (1997). El Educador y la Investigación. Caracas: Editorial los Heraldos Negros.

 Farsi, G y C, Ruiz. (2002). Proyectos de Investigación en Educación Media. Barquisimeto:
Publicación UPEL.

 Hurtado, J. (2003). El Proyecto de Investigación. Caracas: Editorial SYPAL.

 Hurtado, J. (2000). Metodología de la Investigación Holística. Caracas: Editorial SYPAL

 M.E, CENAMEC y AsoVAC (1993). Manual operativo para la organización y realización de
actividades científicas y tecnológicas juveniles. Caracas: M.E, CENAMEC y AsoVAC.

 Maldonado, L y D, Maldonado (2001). Gestión de Proyectos Educativos en la Sociedad de la
Información. Bogotá: Colección Aula Ambiental Magisterio.

 Ministerio de Educación de Bogotá (1998). Ciencias Naturales y Educación Ambiental.
Lineamientos Curriculares. Bogotá: Ediciones Magisterios SYPAL.

 Palella, S. y Martins, P. (20004). Metodología de la Investigación Cuantitativa. Caracas:
FEDUPEL.

 Pérez, Alexis (2.004). Guía de Metodología para Anteproyecto de Investigación. Caracas:
FEDUPEL

 Ramírez, Luis (2001). Carpeta de Ciencias naturales y Educación Ambiental para docentes de II
E.E.B. III Plan de CADOSEB. Caracas: CENAMEC-Zona Educativa.

 Sanpieri, R; C, Fernández y L, Pilar. (1998). Metodología de la Investigación. Caracas: Editorial
McGRAW-HILL.

 UPEL. (2006) Manual de Trabajo de Grado de Especialización y Maestría y Tesis doctorales.
Caracas: FEDEUPEL

 Valero, X y Montiel (2000). Aprendiendo investigando de nuestra escuela, de la naturaleza y de
lo que nos rodea. Valera: Centro de Ciencia Cajita de Agua [U.E. Caja de Agua].

23 | P á g i n a

Liceo Bolivariano Rómulo Betancourt Nació Para Hacer Historia

Nota: La presente guía fue reeditada en diciembre de 2009
por los Profesores Juan Duarte y Zolaya León.

Con correcciones de estilo y algunas adecuaciones según
los parámetros del Manual-UPEL reeditado en 2008. Pero

en términos generales se respeto el texto original.

