

GLORIA DURBAN (2007)

Como iniciar un trabajo de investigación

2222

Sumario

� Introducción

� Capítulo 1

Las etapas del trabajo de investigación

� Capítulo 2

Buscar y recuperar información

� Capítulo 3

Planteamiento de la necesidad de información

� Capítulo 4

Localización y recuperación de la información

� Capítulo 5

Selección y valoración de la información

� Bibliografía

Como iniciar un trabajo de investigación

3333

Introducción

El objetivo de este material es presentar
de manera general los elementos que
entran en juego en la elaboración de un
trabajo de investigación y dar a conocer
de manera específica una metodología en
el proceso dedicado a la búsqueda y
recuperación de la información.

Queremos ayudarte a iniciar un trabajo
de investigación con una visión general
de lo que tendrás que hacer a lo largo de
todo el proceso. Es importante, si quieres
hacer bien las cosas, darte cuenta que es
necesario trabajar con método aplicando
unos conceptos y unas técnicas
específicas.

Y ¿por qué? Pues porqué en verdad no es
tan fácil hacer un buen trabajo de
investigación. ¿No te has encontrado
nunca con dificultades para buscar
información cuando el tema planteado
resultaba muy general?

Actualmente podemos acceder a mucha
información, a mucha más de la que
somos capaces de procesar y esto puede
ser un problema.

En la llamada Sociedad de la Información
estamos sufriendo lo que algunos autores
llaman la “infoxicación”, vivimos
saturados de información.

Todo el mundo puede acceder a
información de cualquier tema, pero a
veces esta no nos sirve para aquello que
necesitamos, a veces la información la
encontramos revuelta y desordenada y
podemos caer en la trampa de pensar
que todo vale cuando no es realmente
así.

Hay que darse cuenta que la información
por si sola no tiene valor, tiene valor
cuando se utiliza para alguna cosa, en
función de una necesidad para resolver.

De esta manera no nos ha de inquietar
navegar por un universo de información
desordenado si sabemos lo que estamos
buscando y para que lo necesitamos.

Todo esto nos puede parecer un poco
complicado pero no lo es. Un trabajo de
investigación puede ser una oportunidad
para aprender a trabajar eficazmente
con la información.

Estas son unas habilidades que pueden
ser muy útiles tanto para aplicar en otras
asignaturas como en futuros estudios
superiores.

Como iniciar un trabajo de investigación

4444

Capítulo 1
Las etapas del trabajo de investigación

Lo primero que hay que hacer es no sentirse atrapado ni desanimado al inicio de tu
trabajo de investigación. Hay unas etapas que tendrás que superar de manera progresiva
para conseguir tus objetivos. Verás que lo más importante es organizarse y planificar bien
el tiempo y las tareas que se han de realizar.

1. BUSCAR Y RECUPERAR INFORMACIÓN

� Has de reconocer la necesidad de información que tienes planteada.
� Has de localizar y recuperar información.
� Has de evaluar los resultados y el proceso de búsqueda realizado.

2. ANALITZAR Y TRATAR LA INFORMACIÓN

� Has de explorar, organizar y registrar los contenidos seleccionados.
� Has de transformar la información en conocimiento personal.

3. COMUNICAR LA INFORMACIÓN

� Has de actuar con ética y responsabilidad en la utilización.
� Has de aplicar y comunicar los resultados correctamente.

1ª etapa
BUSCAR Y RECUPERAR INFORMACIÓ

2ª etapa
ANALITZAR Y TRATAR LA

INFORMACIÓN

3ª etapa
COMUNICAR LA
INFORMACION

Final

Inicio

Como iniciar un trabajo de investigación

5555

Capítulo 2
Buscar y recuperar información

Puede ser que estés normalmente
acostumbrado a localizar información en
Internet esperando que aparezca en
Google, por arte de magia, una respuesta
que pueda solucionar la cuestión
planteada.

Esto función bien cuando necesitas cosas
muy concretas. Pero hay que tener en
cuenta que si quieres realizar un trabajo
de investigación has de ser más exigente,
no puedes utilizar únicamente este

sistema porqué es totalmente ineficaz en
la búsqueda de temas generales de gran
extensión.

En la elaboración de un trabajo de
investigación necesitas información con
rigor académico, para esto tendrás que
localizar documentos elaborados por
expertos i/o instituciones especializadas
en el tema seleccionado.

Si empiezas a buscar información de
manera intuitiva sin pensar primero con
profundidad qué es lo que necesitas, no
podrás garantizar el éxito de tu trabajo.

Este éxito lo conseguirás si localizas
información fiable que te merezca
credibilidad.

Y para conseguirlo hay que ser
estratégico y seguir una metodología
estructurada en tres fases que responda a
tres preguntas que necesariamente te
has de plantear.

¿Qué busco y por qué?

¿Cómo y donde encontraré la información?

¿Qué he encontrado de lo que buscaba?

PLANTEAMIENTO DE LA NECESIDAD DE INFORMACIÓN

LOCALITZACIÓN Y RECUPERACIÓN DE LA INFORMACIÓN

SELECCIÓN Y VALORACIÓN DE LA INFORMACIÓN

Como iniciar un trabajo de investigación

6666

Capítulo 3
Planteamiento de la necesidad de información

¿Qué busco y por qué?

El tema

� Escoge el tema. Piensa en un tema

que encuentres interesante o que por
algún motivo te gustaría investigar,
ahora tienes una buena oportunidad
para hacerlo.

� Focaliza el tema. Es importante que
determines hasta donde quieres
llegar y como de profundo ha de ser
el desarrollo del tema. Hay que
conocer su amplitud dentro del
ámbito temático al cual pertenece
para entonces establecer una
perspectiva determinada. Esta puede
ser una visión global o un aspecto
específico, puedes también plantear
una hipótesis de inicio o un punto de
vista concreto.

� Escoge el método de investigación.

Tu investigación puede ser
experimental o bien teórica o
conceptual. Esto determina el tipo de
fuentes de información que hay que
consultar y el hecho de valorar cuales
son las técnicas más adecuadas para
obtener los datos que necesitas.

Las ideas

� Piensa en todo lo que ya sabes.

Auque no te lo parezcan seguro que
ya sabes alguna cosa sobre el tema
escogido, anota todo lo que se te
ocurra.

� Infórmate para tener una visión

global. Para poder determinar los
aspectos más importantes del tema
puedes realizar una primera búsqueda
en enciclopedias generales o
especializadazas que te pueden
ofrecer información sintética y muy
útil para obtener la visión general que
necesitas.

Como iniciar un trabajo de investigación

7777

� Ordena todas las ideas en un
diagrama. Hay que ordenar las ideas
y conceptos recogidos en la primera
búsqueda para poder conectarlas y
entender el tema en su globalidad. Se
han de establecer categorías y
relaciones de jerarquía.

� Elabora un guión provisional. Esta es
una herramienta que te permitirá
tener una visión estructurada del
tema y de toda la información que
has de localizar y a su vez te será
muy útil para realizar la recogida de
la información.

� Determina las palabras clave Esta

tarea te permitirá realizar de forma
más eficaz la consulta en los
buscadores en Internet y en los
catálogos de las bibliotecas. Pueden
ser términos concretos, amplios o
relacionados.

El plan de acción

� Planifícate. Haz un plan de

trabajo de las tareas que tienes
que realizar y el tiempo que tienes
para hacerlas.

Prepara una libreta o una carpeta
para el trabajo de investigación y
crea en tu ordenador una carpeta
específica con subcarpetas para
cada apartado del guión para ir
registrando de manera ordenada
todo lo referente a tu
investigación.

Revisa tu plan cada cierto tiempo
para valorar si cumples con las
tareas y las fechas previstas.

Como iniciar un trabajo de investigación

8888

Capítulo 4
Localización y recuperación de la información

¿Como y donde encontraré la información?

Las fuentes

Piensa en qué tipo de información necesitas. Atención, no te sirve cualquier cosa, está
en juego la calidad del contenido de tu trabajo. Este tiene que estar bien documentado,
la información ha te tener rigor académico y fiabilidad, por esto hay que buscar expertos
sobre el tema.

Hay que consultar documentos bibliográficos (en soporte papel) y recursos web (en
soporte digital) de manera complementaria, porqué actualmente disponemos de distintos
formatos donde se nos presenta la información y hemos de aprovecharlos todos.

� Monografías: Son estudios detallados

de una materia determinada,
contienen información específica y
completa y más o menos actualizada.

Normalmente están en soporte papel
en las bibliotecas pero cada vez más
las iremos encontrando también en
Internet (los e-books o libros
electrónicos).

Para localizar monografías puedes
consultar bibliografías recomendadas o
bien interrogar los catálogos de las
bibliotecas.

� Artículos de revistas técnicas o
académicas: Aportan información
reciente y especializada. Cada vez
hay más revistas disponibles en
soporte digital en Internet. Para
localiza artículos puedes consultar
bibliografías recomendadas o bien
interrogar bases de datos.

Como iniciar un trabajo de investigación

9999

� Webs corporativas o institucionales.

En Internet puedes localizar webs de
instituciones, organismos y/o
asociaciones especializadas en el
tema de tu investigación. Presentan
información muy fiable y actualizada.

� Portales especializados. En Internet

puedes localizar webs especializadas
que se configuran como puertas de
acceso a un ámbito temático
concreto. Permiten acceder a un
listado seleccionado de recursos
sobre una materia. Están realizados
por expertos y presentan información
organizada y seleccionada.

� Bibliotecas digitales. Son una fuente

de información que presentan bien
materiales digitalizados o recursos
digitales seleccionados y organizados
temáticamente para facilitar su
consulta. Se trata de listados o bases
de datos de recursos electrónicos de
acceso abierto o de pago,
clasificados por temas.

Las herramientas y la
estrategia

� Piensa donde puedes encontrar
documentos. Las bibliotecas y
Internet son los dos lugares donde
puedes localizar estos documentos.

Recuerda que las bibliotecas te
ofrecen documentos impresos que
han estado previamente organizados
y seleccionados y que Internet te
permite acceder a información en
soporte digital fácil de manejar pero
que se encuentra barajada y que no
ha sufrido procedo de selección.

Como iniciar un trabajo de investigación

10101010

� Localiza documentos en una
biblioteca. Puedes ir a la biblioteca
de la escuela, a la biblioteca pública
de tu municipio o incluso a una
biblioteca universitaria o a la
Biblioteca Nacional.

Todas estas bibliotecas disponen de
un catálogo donde realizar la
búsqueda para localizar los
documentos. Puedes hacer la consulta
vía web antes de desplazarte.

También disponen de personal
especializado que te ayudará en tu
consulta.

� Localiza documentos en Internet. La
red dispone de millones de páginas
web y recursos digitales, la cuestión
es saber localizar la información que
realmente necesitas y que a además
sea información de calidad.

Los buscadores como google son la
herramienta de búsqueda más
generalizada. Para las búsquedas
concretas es esta una buena solución
pero en una búsqueda temática es
necesario hacer búsquedas avanzadas
que permitan filtrar distintos
elementos para extraer mejores
resultados.

� No te conformes con lo primero que encuentres. Busca información variada
contrastando diversos documentos.

Como iniciar un trabajo de investigación

11111111

Capítulo 5
Selección y valoración de la información

¿Qué he encontrado de lo que buscaba?

Los documentos

� Selecciona los documentos útiles.

Valora los resultados de la búsqueda
aplicando el criterio de la relevancia,
selecciona los documentos en función
de los aspectos que has concretado
previamente.

Puedes valorar los documentos con
una lectura superficial y rápida. En
ellos hay herramientas con las que
puedes hacerte una idea general de
su contenido (el título, el resumen, el
sumario...)

La información

� Valora el contenido de los documentos. La información no siempre es rigurosa y

válida, siempre será necesario que se realice una valoración de su calidad. Es
importante aplicar estos criterios:

o La fiabilidad o veracidad. Hay que localizar el

autor o la institución responsable de la
información para valorar si merece confianza o
no.

o La actualización: Hay que localizar la fecha

de publicación o edición para valorar si la
información aun es válida o ha quedado
desfasada.

Como iniciar un trabajo de investigación

12121212

� Extrae la información que necesites.

Localiza en los documentos escogidos
las ideas presentes en tu guión de
trabajo.

Cada vez que encuentres una idea
interesante toma nota para ir
recogiendo los conceptos de forma
ordenada.

� Compara. Cuando dos o tres textos

traten del mismo tema los has de
comparar y determinar qué tienen en
común y en qué se diferencian.

� Tomate tu tiempo. Lee con calma

comprendiendo lo que dice el texto y
si tienes dificultades consulta un
diccionario o pregunta a tu profesor.

� Anota la cita de les fuentes
consultadas. Esta tarea te facilitará
realizar la bibliografía que tendrás
que incluir al final del trabajo.

� Anota frases o citas concretas. En
algún momento del trabajo puedes
decir lo mismo que han dicho otros
autores utilizando sus propias
palabras.

Siempre que utilices las ideas de
otros autores has de citarlos porque
no puedes hacer pasar por tuyas las
ideas de otras personas.

Como iniciar un trabajo de investigación

13131313

Bibliografía

Abella Espar, Ma Teresa (2003). Tècniques documentals aplicades a la investigació.
Barcelona: Universitat Oberta de Catalunya.

Ministerio de Educación de Chile. CRA, MINEDUC (2002). Manual de investigación para
estudiantes [en línia].Disponible a:
 <www.bibliotecas-cra.cl/docs/recursos/Manual_Invest.pdf> [Consulta: 10.09.2006]

TILT: Tutorial d'habilitats informacionals de la Universitat de Texas [en línia].
Disponible a:<http://bibliotecnica.upc.es/tilt/> [Consulta: 10.09.2006]

CEDRO (2006). Es de libro. Una investigación de libro. Guia práctica para estudiantes [en
línia]. Disponible a: <http://www.esdelibro.es/archivos/documentos/guia_alumnos.pdf>
[Consulta: 10.11.2006]

