
1.- DATOS DE LA ASIGNATURA

Nombre de la asignatura:

Carrera:

Clave de la asignatura:

(Créditos) SATCA1

Taller de Investigación II

Todas las Carreras

ACA-0910

0 - 4 - 4

2.- PRESENTACIÓN

Caracterización de la asignatura.

Ésta asignatura es parte del eje del investigación que apoya el proceso de titulación
de los estudiantes del SNEST; corresponde al tercer momento de dicho eje. Ésta
materia aporta elementos para que el futuro profesionista desarrolle habilidades que
le permitan la integración de un proyecto de investigación afín a su a carrera, sin
pretender llegar a formarlo como científico.

Taller de investigación II se ubica en el séptimo semestre, después de que el
estudiante ha delineado los aspectos generales de un borrador de protocolo durante
el Taller de Investigación I, por lo que el propósito de ésta asignatura es
enriquecerlo, consolidarlo y transformarlo en proyecto de: investigación básica o
aplicada, como: proyecto de creatividad, desarrollo empresarial (creación de
empresas, nuevos productos), desarrollo tecnológico (generación de nuevas
tecnologías), diseño, construcción de equipo, prototipos, residencia profesional o
prestación de servicios profesionales.

En esta materia el estudiante desarrolla el marco teórico (marco conceptual,
histórico, legal, contextual), y profundiza en la metodología (identificación de
variables, diseño y validación de instrumentos) considerando que ya ha cursado
asignaturas de su especialidad que le permitirán ubicar su propuesta en el contexto
profesional.

Parte importante de la formación del profesionista es la habilidad para exponer y
defender con argumentos sólidos y consistentes su proyecto, por esta razón la
defensa deberá hacerse ante un sínodo integrado por el profesor de la asignatura, el
asesor y un oponente, con la posible presencia de otros estudiantes.

1 Sistema de asignación y transferencia de créditos académicos

Intención didáctica.

El profesor deberá ser conocedor de la disciplina que está bajo su responsabilidad,
haber desarrollado, dirigido o participado en proyectos de investigación, y sobre
todo, estar dispuesto a aprender con los estudiantes. Deberá desarrollar la
capacidad para coordinar el trabajo en equipo, así como proponer actividades para
el aprendizaje significativo que consideren: los estilos de aprender de los
estudiantes, el entorno de la institución, la formación del profesor y el ámbito
profesional en el que se insertarán los futuros profesionistas; direccionar y orientar el
trabajo del estudiante, potenciar en él la autonomía y toma de decisiones, tener
flexibilidad, tolerancia y ética en el proceso formativo, así como propiciar la
interacción personal y cooperativa entre ellos. En este sentido, las actividades de
aprendizaje propuestas en este programa podrán ajustarse a las situaciones propias
de cada instituto, con el compromiso de lograr las competencias requeridas al
término de Taller de Investigación II.

El enfoque de la asignatura por su carácter práctico, requiere de un proceso
permanente de búsqueda de información y asesoramiento del estudiante en el
desarrollo de su proyecto, por esta razón es indispensable la figura de un asesor de
su disciplina que apoye, con los conocimientos técnicos que se requieren, para
integrar la estructura del proyecto.

La evaluación debe ser continua y permanente por lo que se debe considerar el
desempeño en cada una de las actividades de aprendizaje, haciendo especial
énfasis en la participación en clase, en el análisis para la elaboración de
documentos, para la construcción del marco teórico, en la lectura y el análisis de
textos, la autoevaluación, la coevaluación y evaluación de las actividades, así como
el cumplimiento con los lineamientos para la presentación escrita del documento
final.

Dado que en esta asignatura se trabajan competencias genéricas, será importante
relacionarla con otras asignaturas, siendo de utilidad para la integración de
conocimientos, la detección y la búsqueda de soluciones a problemas particulares
de un campo profesional y contribuir a los procesos de organización y transmisión
de conocimientos.

3.- COMPETENCIAS A DESARROLLAR

Competencias específicas Competencias genéricas

Profundizar el protocolo de investigación
en la fundamentación y el diseño del
método con actitud crítica y constructiva.

Competencias instrumentales
• Capacidad de análisis, síntesis y

abstracción.
• Capacidad de comunicación oral y

escrita.
• Habilidad en el uso de tecnologías de

información y comunicación.
• Capacidad para identificar, plantear y

resolver problemas.
• Capacidad para gestionar y formular

proyectos.

Competencias interpersonales
• Capacidad para trabajar en equipo.
• Capacidad crítica y autocrítica.
• Compromiso ético.

Competencias sistémicas
• Habilidades de investigación.
• Capacidad de aplicar los

conocimientos en la práctica.
• Liderazgo.
• Capacidad de generar nuevas ideas

(creatividad).
• Iniciativa y espíritu emprendedor.
• Búsqueda de logro.

4.- HISTORIA DEL PROGRAMA

Lugar y fecha de
elaboración o revisión Participantes Observaciones

(cambios y justificación)
Orizaba, Veracruz.
Reunión Nacional de
Evaluación Curricular.
Agosto 2003.

Instituto Tecnológico de
Orizaba.

Reunión Nacional de
Evaluación Curricular de la
Carrera de Ingeniería
Electrónica.

México D.F. Instituto
Tecnológico de Toluca. 21
al 23 de enero del 2004.

Institutos Tecnológicos de:
Orizaba, Nuevo Laredo,
Veracruz y León,
Universidad de las Villas
Santa Clara Cuba, IT
Toluca.

Definición de estratégicas
didácticas.

México D.F. Reunión
Nacional de Evaluación
Curricular. 20 al 22 de
agosto del 2007.

Institutos Tecnológicos de:
Cajeme, Durango, del
Valle de Toluca, León, Los
Mochis y Matamoros.

Reestructuración de
contenidos temáticos,
propuestas de estrategias
didácticas de evaluación y
bibliográfica.

Matamoros, Tamaulipas.
Reunión Nacional de
diseño de asignaturas
comunes para el
desarrollo de
competencias
profesionales de las
carreras del SNEST. 9 al
13 de marzo del 2009.

Institutos Tecnológicos de:
Aguascalientes,
Matamoros, Mexicali,
Toluca y Zitácuaro.
Instituto Tecnológico
Superior de Irapuato.

Estructuración del programa
por competencias,
reacomodo de contenidos
temáticos, propuestas de
estrategias didácticas, de
evaluación y bibliografía.

Instituto Tecnológico de
Puebla, Puebla Reunión
de consolidación de
diseño e innovación
curricular para la
formación y desarrollo de
competencias
profesionales de las
carreras de Ingeniería en
Gestión Empresarial,
Ingeniería en Logística,
Ingeniería en
Nanotecnología y
asignaturas comunes del
SNEST. 8 al 12 de Junio
de 2002.

Institutos Tecnológicos de:
Aguascalientes, Irapuato,
Toluca y Zitácuaro.

Consolidación de las
materias del eje de
investigación.

5.- OBJETIVO(S) GENERAL(ES) DEL CURSO (competencia específica a
desarrollar en el curso)

Profundizar el protocolo de investigación con especial énfasis en los apartados de
fundamentación y el diseño del método con actitud crítica y constructiva que le
permita elegir el rumbo que puede tomar el desarrollo del proyecto: investigación,
creatividad, creación de empresas y/o nuevos productos, desarrollo tecnológico,
residencia profesional o prestación de servicios profesionales).

6.- COMPETENCIAS PREVIAS

• Seleccionar, clasificar y analizar información.
• Observar su entorno e identificar oportunidades de desarrollo de proyectos

generando ideas innovadoras de la aplicación de la investigación en su área
profesional.

• Utilizar en forma adecuada el lenguaje técnico-científico de su disciplina.
• Elaborar documentos académicos.
• Hacer presentaciones orales.
• Conocer como citar las fuentes de información de acuerdo a su disciplina.
• Conocer y desarrollar los elementos que integran un protocolo de investigación.
• Utilizar paquetes computaciones de texto, animaciones e imágenes entre otros.
• Identificar los diferentes tipos de investigación.

7.- TEMARIO

Unidad Temas Subtemas

1 Análisis del protocolo de
investigación.

1.1 Protocolo del Taller de Investigación I.
1.2 Estructura del protocolo.
1.3 Las fuentes de consulta.

2 Reelaboración del
protocolo de
investigación.

2.1 Marco teórico.
2.2 Bosquejo del método (Metodología).
2.3 Definición de variables y

operacionalización.
2.4 Diseño y validación de instrumentos de

recolección de datos.
2.5 Estructura de los diferentes tipos de

informes de investigación.

3 Defensa del proyecto de
investigación.

3.1 Presentación del proyecto de investigación
escrito.

3.2 Presentación oral del proyecto de
investigación con auxilio de medios
audiovisuales en plenaria o ante sínodo.

8.- SUGERENCIAS DIDÁCTICAS (desarrollo de competencias genéricas)

• Propiciar actividades de búsqueda, selección y análisis de información en

distintas fuentes.
• Propiciar el uso de las nuevas tecnologías en el desarrollo de la asignatura.
• Fomentar actividades grupales que propicien la comunicación, el intercambio

argumentado de ideas, la reflexión, la integración y la colaboración de y entre
los estudiantes.

• Propiciar, en el estudiante, el desarrollo de actividades intelectuales de
inducción-deducción y análisis-síntesis, la cuales lo encaminan hacia la
investigación, la aplicación de conocimientos y la solución de problemas.

• Desarrollar actividades de aprendizaje que propicien la aplicación los
conceptos, modelos y metodologías que se van aprendiendo en el desarrollo de
la asignatura.

• Propiciar el uso adecuado de conceptos y de terminología científico-tecnológica.
• Observar y analizar fenómenos y problemáticas del cuidado del medio ambiente

así como las propias del campo ocupacional con enfoque sustentable.

9.- SUGERENCIAS DE EVALUACIÓN

La evaluación debe ser continua y permanente por lo que se debe considerar el
desempeño en cada una de las actividades de aprendizaje, haciendo especial
énfasis en:

• Participación en clase.
• Ejercicios realizados en clase.
• Información obtenida durante las búsquedas encomendadas.
• Lectura y análisis de textos.
• Autoevaluación, Coevaluación y evaluación de las actividades.

10.- UNIDADES DE APRENDIZAJE

Unidad 1: Análisis del protocolo de investigación.

Competencia específica a
desarrollar Actividades de Aprendizaje

Analizar el protocolo de
investigación para identificar las
áreas de oportunidad que permitan
desarrollar un proyecto de
investigación con una actitud
crítica, flexible y tolerante.

• Analizar y discutir la evaluación del
protocolo elaborado en Taller de
Investigación I.

• Identificar las fortalezas, debilidades,
oportunidades y amenazas del protocolo
elaborado en Taller de Investigación I y
elaborar una matriz de FODA, diagrama de
árbol o diagrama Ishikawa (espina de
pescado), entre otros, en donde quede el
registro de sus áreas de oportunidad.

• Analizar las posibilidades que tiene el
protocolo para desarrollarse como un
proyecto de: investigación básica o
aplicada, como, proyecto de creatividad,
desarrollo empresarial (creación de
empresas, nuevos productos), desarrollo
tecnológico (generación de nuevas
tecnologías), diseño o construcción de
equipo o prototipos, residencia profesional
o prestación de servicios profesionales
afines con su carrera y justificar por escrito
las razones de su elección.

Unidad 2: Reelaboración del protocolo de investigación.

Competencia específica a
desarrollar

Actividades de Aprendizaje

Redactar los elementos del
proyecto de investigación, y
profundizar en la fundamentación
inicial y en el bosquejo del método,
con una actitud crítica, flexible y
tolerante.

• Buscar al menos 20 fuentes de consulta
actuales (no más de cinco años atrás),
preferentemente artículos de revistas de
prestigio reconocido a nivel nacional o
internacional, tesis, informes técnicos,
memorias de congresos, las cuales
deberán contener: autor, título, año, revista
o editorial que lo publica.

• Aplicar alguna técnica de compresión
lectura (subrayado, leer entre líneas, entre
otras) en las fuentes de consulta
encontradas.

• Organizar la información de las fuentes de
consulta encontradas y elaborar un cuadro
o tabla en donde indique el año, autor,
título e incluya una síntesis de lo leído, con
la finalidad encontrar nuevos recursos que
le sirvan para actualizar y fortalecer el
desarrollo de su proyecto.

• Redactar el marco teórico de su
investigación con rigor (marco conceptual,
histórico, legal, contextual), tomando en
cuenta su análisis (FODA, diagrama de
árbol o diagrama Ishikawa u otros).

• Emplear los modelos de citación
requeridos en su disciplina (APA, Harvard,
Chicago, IEEE) durante la redacción de los
apartados del proyecto.

• Definir las variables y operacionalizarlas de
acuerdo a su proyecto de investigación (si
corresponde).

Unidad 2: Reelaboración del protocolo de investigación. (continuación)

Competencia específica a
desarrollar

Actividades de Aprendizaje

• Diseñar y validar los instrumentos con los
que espera obtener los resultados de su
investigación (si corresponde).

• Redactar la metodología que seguirá
durante el desarrollo de su investigación
(descripción rigurosa de las actividades a
realizar para lograr el objetivo del
proyecto).

• Elaborar el cronograma de actividades
(calendarizar las actividades a realizar para
lograr el objetivo del proyecto, Gráfica de
Gantt).

• Redactar la estructura del proyecto que
contempla los siguientes elementos:
Antecedentes del problema (lo ubique en
tiempo y espacio, que describa los
resultados de investigaciones anteriores),
Planteamiento del problema, Objetivos
(General y/o específicos), Formulación de
hipótesis o supuestos (si corresponde),
Justificación, Diseño del Marco Teórico
(referentes teóricos), Metodología,
Cronograma, Presupuesto (si
corresponde), y Fuentes consultadas.
Aplicar el lenguaje técnico-científico de su
disciplina y apegarse a los lineamientos
para la presentación escrita del
documento.

• Entregar el proyecto por escrito al profesor
de la asignatura y al asesor (en tiempo y
forma).

Unidad 3: Defensa del proyecto de investigación.

Competencia específica a
desarrollar

Actividades de Aprendizaje

Defender todos los elementos del
protocolo reelaborado, ante un
sínodo.

• Elaborar una presentación oral mediante el
uso de: TICs, maquetas, diagramas,
software, entre otros, que permitan que su
exposición sea explícita para mostrar la
relevancia del proyecto.

• Exponer y argumentar la solidez y
consistencia de los elementos integrados
en el proyecto para su evaluación y recibir
una retroalimentación acerca de las
mejoras/cambios que puede realizar a su
trabajo de investigación.

11.- FUENTES DE INFORMACIÓN

1. Alba, Fernando. (1987). El Desarrollo de la Tecnología. México: Fondo de
Cultura Económica.

2. Bernal, Cesar. (2006). Metodología de la Investigación.-2ª. Ed. México:
Prentice may.

3. Hernández Sampieri, Roberto., Fernández, Carlo. Baptista, Pilar. (2006).
Metodología de la Investigación-4ª. México: Mc. Graw Hill.

4. Hicks, Eva y Malpica, Carmen. (1986). Métodos de Investigación. México:
COSNET.

5. Martínez Patiño, Elías. (2004). Elaboración de textos académicos. México:
CIIDET.

6. Rojas, Raúl. (2001). Guía para realizar investigaciones sociales.-26 ed.-
México: Plaza y Valdez Editores.

7. Medina Lozano, Luis. (1990). Métodos de Investigación I y II. México: DGET.
8. Méndez, Carlos. (1997). Metodología: Guía para la elaboración de diseños de

investigación en ciencias económicas, contable y administrativas. -2ª. Ed.-
México: McGraw Hill.

9. Ocegueda, Corina. (2007). Metodología de la Investigación, Métodos, técnicas
y estructuración de trabajos académicos. México.

10. Ortiz, Frida y García, María del Pilar. (2008). Metodología de la investigación,
el proceso y sus técnicas. México. Limusa.

11. Sánchez Puentes, Ricardo. (2005). Enseñar a Investigar en Ciencias Sociales
y Humanas. México. CESU (Instituto de Investigaciones sobre la Universidad y
la Educación).

12. Schmelkes, Corina. (2004). Manual para la Presentación de Anteproyectos e
Informes de Investigación (tesis). México. Oxford.

13. Tamayo y Tamayo, Mario. (1993). El Proceso de la Investigación Científica.
México: Limusa.

12.- PRÁCTICAS PROPUESTAS

• Redactar la primera parte del proyecto de investigación que incluya los
antecedentes, planteamiento del problema, objetivos, hipótesis o supuestos (si
corresponde) y la justificación. Atendiendo a las reglas ortográficas del idioma,
incorporando el lenguaje científico y tecnológico de su área y aplicando los
lineamientos que cada a institución tenga establecido. Deberá incluir las citas
y fuentes consultadas hasta esta etapa de la redacción.

• Redactar la segunda parte del proyecto de investigación que incluya el diseño
del Marco teórico. Atendiendo a las reglas ortográficas del idioma,
incorporando el lenguaje científico y tecnológico de su área. Deberá incluir las
citas y fuentes consultadas hasta esta etapa de la redacción.

• Redactar la tercera parte del proyecto de investigación que incluya la
metodología, el cronograma, presupuesto (si corresponde) y fuentes
consultadas diseño del Marco teórico. Atendiendo a las reglas ortográficas del
idioma, incorporando el lenguaje científico y tecnológico de su área y
aplicando los lineamientos en cada institución y avalados por la academia.
Deberá integrar todas las citas y fuentes consultadas.

