

COLEGIO CAMPESTRE PADRE ARTURO

"Formación integral para la vida con los valores del Evangelio"

Misioneros de la Divina Redención

Resolución 1903 del 2013

MANUAL PARA PRESENTAR TRABAJOS DE INVESTIGACIÓN

COLEGIO CAMPESTRE PADRE ARTURO

"Formación integral para la vida con los valores del Evangelio"

Misioneros de la Divina Redención

Resolución 1903 del 2013

PRESENTACION

El documento expuesto a continuación presenta los parámetros de presentación que conforman los anteproyectos y proyectos realizados en el Colegio Campestre Padre Arturo por estudiantes, con el fin de avanzar hacia una educación que permita indagar y resolver problemas del ambiente escolar.

El siguiente formato debe emplearse cuando se haya realizado en el colegio el siguiente proceso

1. Los estudiantes hayan creado los grupos de investigación
2. Cada grupo haya elegido un tema de investigación relacionada con problemáticas del CCPA
3. Se haya asignado un tutor que dirija el trabajo durante el año escolar con su respectivo horario de atención.
4. Cada integrante del grupo de investigación debe tener la hoja de vida diligenciada en el formato único de hoja de vida.

Para empezar el estudiante debe tener presente que el documento final debe entregarse en normas APA, a continuación se presentan como puntos principales los siguientes:

- Tipo de letra: Times New Roman
- Tamaño de letra: 12
- Interlineado: a doble espacio (2,0), para todo el texto con única excepción en las notas a pie de página
- Márgenes: 2,54 cm por todos los lados de la hoja
- Sangría: marcada con el tabulador del teclado o a 5 espacios.

COLEGIO CAMPESTRE PADRE ARTURO

"Formación integral para la vida con los valores del Evangelio"

Misioneros de la Divina Redención

Resolución 1903 del 2013

- Alineación del texto: a la izquierda, también llamado quebrado o en bandera.
- Tener en cuenta que los encabezados no llevan números y se encuentran divididos por niveles, estos se deben buscar en el manual de las normas APA
- Se debe citar y referenciar en normas APA, teniendo en cuenta el autor, el año, el nombre del documento y demás.
- La numeración de las páginas está ubicada en la esquina superior derecha.

COLEGIO CAMPESTRE PADRE ARTURO

"Formación integral para la vida con los valores del Evangelio"

Misioneros de la Divina Redención

Resolución 1903 del 2013

PAUTAS PARA EL ANTEPROYECTO

1. Portada y contraportada

En la portada se debe poner el nombre del proyecto, integrantes, el colegio, ciudad-departamento y el año en que se realiza la propuesta o investigación, para la contraportada se debe escribir lo antes mencionado y añadir después de integrantes el asesor del trabajo y la frase "investigación para optar al título de educación básica"

Tecnologías de la Información y la Comunicación

Karen Tatiana López Quevedo

Sophie Gabriela Sánchez Oliveros

Colegio Campestre Padre Arturo

Neiva- Huila|

2018

COLEGIO CAMPESTRE PADRE ARTURO

“Formación integral para la vida con los valores del Evangelio”

Misioneros de la Divina Redención

Resolución 1903 del 2013

2. Introducción

La introducción del documento debe presentar una breve y bien explicada reseña del tema donde se ubica el problema por investigar. La importancia de la temática, su vigencia y actualidad y Propósito o finalidad de la investigación.

3. Antecedentes

Se refiere a los estudios previos y tesis de grado relacionadas con el problema planteado, es decir, investigaciones realizadas anteriormente y que guardan alguna vinculación con el problema en estudio. Debe evitarse confundir los antecedentes de la investigación con la historia del objeto de estudio en cuestión. En este punto se deben señalar, además de los autores y el año en que se realizaron los estudios, los objetivos y principales hallazgos de los mismos.

4. Planteamiento del problema

Consiste en describir de manera amplia la situación objeto de estudio, ubicándola en un contexto que permita comprender su origen y relaciones, es decir que se debe definir el problema de estudio para identificar claramente la pregunta que se quiere responder que se desea resolver.

5. Objetivos

Los objetivos son puntos de referencia que orientan la investigación y promueven que los investigadores dirijan todos los esfuerzos en una dirección determinada, estos deben ser congruentes con la justificación del estudio y con los elementos que conforman la problemática que se investiga.

Los objetivos son una parte esencial del planteamiento del problema y su diseño tiene como propósito:

- Orientar el proceso de investigación como un todo
- Dar la pauta de qué se debe investigar
- Evitar confusiones
- Favorecer el establecimiento de criterios que luego permitan hacer evaluación
- Dar sentido a las actividades por realizar
- Determinar los medios de apoyo que se requerirán
- Señalar las metas por alcanzar
- Facilitar el estudio

COLEGIO CAMPESTRE PADRE ARTURO

“Formación integral para la vida con los valores del Evangelio”

Misioneros de la Divina Redención

Resolución 1903 del 2013

6. Justificación

En esta sección deben señalarse las razones por las cuales se realiza la investigación y sus posibles aportes desde el punto de vista teórico o práctico. Para su redacción, recomendamos responder las siguientes preguntas: ¿Por qué se hace la investigación? ¿Por qué es importante esta investigación? ¿Cuáles serán sus aportes?

7. Usuarios directos e indirectos

Se debe responder a la pregunta ¿A quiénes puede beneficiar la investigación?

Se recomienda separar los usuarios directos de usuarios indirectos.

8. Marco Teórico

El marco teórico de la investigación o marco referencial, puede ser definido como el compendio de una serie de elementos conceptuales que sirven de base a la indagación por realizar.

Se debe presentar unas bases teóricas en donde:

Se explique el fenómeno o problema planteado.

Esta sección puede dividirse en partes donde se trate la temática de la investigación, para esto se sugiere lo siguiente:

- Determinar la relación entre la teoría y el objeto de estudio.
- Tener en cuenta la posición de distintos autores sobre el problema u objeto de investigación.
- Adopción de una postura por parte del investigador, la cual debe ser justificada

9. Metodología

La metodología del proyecto incluye el tipo o tipos de investigación, las técnicas y los procedimientos que serán utilizados para llevar a cabo la indagación. Por tanto es donde se explica paso a paso como se va a desarrollar el proyecto, para esto se puede tener en cuenta lo siguiente

Enfoque: Mencionar si la investigación es cualitativa, cuantitativa o mixta o en este apartado también se puede mencionar si la investigación es de campo, documental, participativa, experimental, o de otra índole.

COLEGIO CAMPESTRE PADRE ARTURO

“Formación integral para la vida con los valores del Evangelio”

Misioneros de la Divina Redención

Resolución 1903 del 2013

Población y Muestra: En esta sección se describirá la población, así como el tamaño y forma de selección de la muestra, es decir, el tipo de muestreo, en el caso de que exista.

Técnicas e Instrumentos de Recolección de Datos: Las técnicas de recolección de datos son las distintas formas o maneras de obtener la información. Son ejemplos de técnicas; la observación directa, la encuesta en sus dos modalidades (entrevista o cuestionario), el análisis documental, análisis de contenido, etc. Los instrumentos son los medios materiales que se emplean para recoger y almacenar la información. Ejemplo: fichas, formatos de cuestionario, guías de entrevista.

Técnicas de Procesamiento y Análisis de Datos: se describe si los datos serán tabulados, en qué programa se realiza o qué técnica utilizan para los mismos.

10. Cronograma

Se expresa mediante un gráfico en el cual se especifican las actividades en función del tiempo de ejecución.

CRONOGRAMA DE ACTIVIDADES GRUPOS DE INVESTIGACIÓN									
ACTIVIDAD	FEBRE	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOST	SEPTI	OCTU
Arqueo bibliográfico									
Elaboración del marco teórico									
elaboración de los instrumentos									
prueba de los instrumentos									
recolección de datos									
Procesamiento de datos									
Análisis de datos									
Redacción del borrador									
Revisión y corrección del borrador									
Presentación del informe y sustentación.									

COLEGIO CAMPESTRE PADRE ARTURO

"Formación integral para la vida con los valores del Evangelio"

Misioneros de la Divina Redención

Resolución 1903 del 2013

11. Impacto y resultados esperados

Se describe el impacto en la comunidad y resultado que se espera obtener al finalizar la investigación

12. Referencias Bibliográficas

La bibliografía o lista de referencias bibliográficas comprende un inventario de los materiales consultados citados, ordenados alfabéticamente a partir del apellido del autor.

Las referencias deben cumplir con las normas APA para esto es necesario consultarlas. De igual modo el formato básico de referencia es:

Apellido, A. A. (Año). *Título*. Ciudad, País: Editorial

Ejemplo:

Dyer, R. (1997). *White*. Nueve York: Routledge.

Las pautas anteriores son tomadas de:

Arias, F (1999) *El Proyecto de Investigación: Guía para su elaboración*, 3ra. ed. Caracas: Episteme. 55p.

COLEGIO CAMPESTRE PADRE ARTURO

“Formación integral para la vida con los valores del Evangelio”

Misioneros de la Divina Redención

Resolución 1903 del 2013

PAUTAS PARA EL PROYECTO

La presentación del proyecto incluye los primeros nueve puntos explicados en las pautas del anteproyecto el cual incluye:

- 1. Portada y contraportada**
- 2. Introducción**
- 3. Antecedentes**
- 4. Planteamiento del problema**
- 5. Objetivos**
- 6. Justificación**
- 7. Usuarios directos e indirectos**
- 8. Marco Teórico**
- 9. Metodología**

Después de la metodología se debe eliminar los puntos que corresponden a “Cronograma” e “Impacto y resultados esperados” y en su lugar poner los siguientes:

10. Resultados y discusión

Resultados: Deben describirse en forma clara y objetiva los hallazgos de la investigación, de preferencia siguiendo el orden planteado en los objetivos específicos y metodología.

Si es posible, los datos deben ser analizados y expresarse en forma de tablas, gráficos, figuras o imágenes y descripciones, etc. y cada tabla, gráfico, figura o imagen y descripción debe ser explicada con texto.

Discusión: En esta sección se describe el significado de los resultados obtenidos, en el contexto de lo que se conoce sobre el tema investigado. Debe discutirse si la hipótesis

COLEGIO CAMPESTRE PADRE ARTURO

"Formación integral para la vida con los valores del Evangelio"

Misioneros de la Divina Redención

Resolución 1903 del 2013

propuesta se verifica o rechaza. Se debe enfatizar los hallazgos nuevos y posiblemente importantes del estudio.

11. Conclusiones

Las conclusiones deben ser redactadas como un listado de oraciones relativamente cortas, basadas directamente en los resultados obtenidos y en la evidencia experimental o clínica del trabajo de investigación realizado.

12. Referencias Bibliográficas: (descripción en el anteproyecto)

13. Anexos

Se incluirán como anexos y se citarán en el texto en la sección que corresponda y debidamente numerados los documentos relacionada a encuestas, en este apartado pueden incluir fotografías o ponerlas en el documento en su respectiva sesión.

COLEGIO CAMPESTRE PADRE ARTURO

"Formación integral para la vida con los valores del Evangelio"

Misioneros de la Divina Redención

Resolución 1903 del 2013

PAUTAS PARA DIAPOSITIVAS.

Las diapositivas que se presentan ante los jurados de la investigación deben llevar lo siguiente.

Para la presentación de anteproyectos:

1. Presentación del proyecto: Se presenta el título, nombre del tutor de la investigación, los nombres en orden alfabético de los estudiantes que integran el grupo y por último el nombre del colegio, ciudad, departamento y año.

2. Introducción: Se explica de forma concisa que contiene el trabajo y hacia que está dirigida la investigación (Si es de lectura, de medio ambiente, de tecnología. Etc)

3. Planteamiento del problema: Se puede considerar las siguientes preguntas: ¿Cuál es la situación actual? ¿Cuál es la relevancia del problema? y así al final escribir la pregunta de investigación que se va a resolver.

4. Objetivos: Se presentan el objetivo general y los objetivos específicos tal como están en el documento, estos pueden estar en una diapositiva sin son cortos o en dos para presentar de forma estética cada uno de ellos.

5. Justificación: En esta sección deben señalarse las razones por las cuales se realiza la investigación y sus posibles aportes desde el punto de vista teórico o práctico. Para su redacción se recomienda responder las siguientes preguntas: ¿Por qué se hace la investigación? ¿Cuáles serán sus aportes? ¿A quiénes pudiera beneficiar?

6. Usuarios directos e indirectos: Aquí se presenta el grupo de personas que se beneficia al realizar la investigación.

COLEGIO CAMPESTRE PADRE ARTURO

"Formación integral para la vida con los valores del Evangelio"

Misioneros de la Divina Redención

Resolución 1903 del 2013

7. Marco Teórico: Se presenta los argumentos principales de las teorías utilizadas, Ubicación del problema en un enfoque teórico determinado. Relación entre la teoría y el objeto de estudio y posición de los ciertos autores sobre el tema.

8. Metodología: Se debe presentar el paso a paso de cómo se realizara la investigación y que materiales van a utilizar.

9. Cronograma: se debe presentar una tabla con las actividades en donde se especifique el tiempo en el que va a realizar la investigación, para esto puede presentar la tabla realizada de las actividades propuestas en cada mes.

10. Impactos esperados: Aquí debe responder ¿Qué espera obtener al finalizar la investigación?

11. Bibliografía. No es necesario presentar todas las referencias bibliográficas, sino las más relevantes.

PRESENTACIÓN DE LOS PROYECTOS: Para la presentación de los proyectos se debe seguir los mismos pasos mencionados anteriormente, pero en este se debe eliminar el "cronograma" y "los impactos esperados" y poner en su lugar lo siguiente:

***Resultados y discusión:** Se presenta lo que se obtuvo al desarrollar la investigación, si es necesario con gráficas y fotos, además de mencionar un pequeño análisis de lo que se desarrolló. También es posible mencionar las dificultades presentadas durante la investigación.

Conclusión: Se presenta el listado de oraciones relativamente cortas, basadas directamente en los resultados obtenidos.

Bibliografía.

Es importante que las diapositivas muestren imágenes y no mucha letra, además de ser expuestas en un plazo de 10 a 15 minutos por mucho incluyendo las preguntas del jurado.

COLEGIO CAMPESTRE PADRE ARTURO

"Formación integral para la vida con los valores del Evangelio"

Misioneros de la Divina Redención

Resolución 1903 del 2013

ANEXOS

ANEXO A: ACTA DE REUNIÓN

Anexo 1: Actas de reunión para avances de anteproyectos o proyectos según sea el caso.

ACTAS DE REUNIÓN PARA AVANCES DE INVESTIGACIÓN

Ciudad y Fecha: _____

Acta N°: _____

Citada por: _____

Hora de inicio: _____ finaliza _____

Se inicia la reunión en el Colegio Campestre Padre Arturo el día _____ con el fin de adelantar y socializar correcciones del _____ denominado

_____ en el que participan las siguientes personas

_____. Cargo _____

En la reunión se avanza sobre los siguientes aspectos:

_____ y se concluye:

En constancia firma
