CARTA DESCRIPTIVA

I. Identificadores de la asignatura

Clave: CIS6048 Créditos: 8

Materia: Seminario de Tesis Departamento: Humanidades

Instituto: Instituto de Ciencias Sociales y Humanidades Modalidad: Asesoría/seminario

Carrera: Educación

Nivel: Avanzado Carácter: Obligatorio

Horas: 64: 32 teóricas, 32 prácticas

II. Ubicación

Antecedente(s): Taller de investigación Educativa Clave(s): CIS602402

Consecuente(s): Ninguna Clave(s):

III. Antecedentes

Conocimientos: Estructura de un reporte de investigación, manejo de técnicas de recolección de datos y técnicas de análisis de la información.

Habilidades: conocimientos de investigación Educativa necesarios para la elaboración de una tesis

Actitudes y valores: Inquietud por descubrimientos propios y generación de conocimientos

IV. Propósitos generales

Desarrollar habilidades metodológicas para la investigación en el ámbito educativo, enfocándose en la elaboración de su trabajo de tesis de acuerdo con el protocolo de investigación aprobado por la academia y elaborado durante las materias previas del eje metodológico.

Desarrollar la habilidad de argumentar y refutar, especialmente con referencia a su trabajo de investigación educativa.

Preparar su trabajo de tesis para su entrega, revisión y defensa, en su caso.

V. Compromisos formativos

Conocimientos: Identificar y valorar conocimientos nuevos así como argumentar y refutar Habilidades: Análisis, síntesis, inducción y deducción. Pensamiento crítico, comunicación oral y escrita, construcción del proceso argumentativo en el discurso

Actitudes y valores: Curiosidad, asertividad, creatividad, consistencia, perseverancia,

organización y método.

Problemas a solucionar Identificar y analizar métodos, técnicas y tendencias en investigación educativa y reconocer conocimientos nuevos.

Identificar fortalezas y debilidades del reporte de investigación realizado en la materia de taller de investigación, con el propósito de fortalecer y cumplir con todos los elementos de una tesis: refutación y argumentación del discurso

VI. Condiciones de operación

Espacio: Cubículo

Laboratorio: N/A Mobiliario: Mesas, sillas y pizarrón

Población: 10-15 alumnos

Material de uso frecuente: Cañón y computadora

Condiciones especiales: El/la maestro(a) deberá ser profesional que conozca las necesidades educativas de los (las) estudiantes de humanidades, en general y de educación, en particular.

VII. Contenidos y tiempos estimados

Módulos	Contenidos	Actividades	
Unidad I. Análisis del Proyecto de tesis Sesiones 8, Horas 16	 Revisión de los resultados del reporte de investigación Revisión de pregunta inicial, planteamiento del problema y justificación 	 Análisis, síntesis y evaluación del trabajo Revisión de literatura Propuesta de cronograma 	
Unidad II. Organización argumentativa en el discurso. Aspectos teórico- prácticos de la Tesis Sesiones 8, Horas 16	 Alcances y formatos: tesis, tesina, reporte de investigación, reporte de evaluación, ensayo, monografía, diseño, presentación de prototipo, propuesta (intervención, metodológica, curricular, etc.) 	 Definición del tipo de documento terminal a presentar Propuesta de contenido de tesis Revisión de literatura Demostración, evaluación, Ajustes de cronograma 	

Unidad III. Elaborando el documento final Sesiones 8, Horas 16	 Los destinatarios o audiencias de destino Discusión, diagnóstico y valoración de lo real: descriptiva, prospectiva y/o perspectiva Ética, legalidad y relaciones humanas en la investigación educativa. 	Preparación de borrador de documento final
Unidad IV. Argumentación dialéctica Sesiones 8, Horas 16	 Encuentros, desencuentros y solución de conflictos 	 Ejercicios de refutación, argumentación Conclusiones del trabajo Elaboración de documento final para su revisión

VIII. Metodología y estrategias didácticas

- Metodología Institucional: Se promoverá el aprendizaje constructivista.
- Estrategias y técnicas didácticas recomendadas para el curso: Se pretende que cada tema tenga una aplicación de experiencia directa, que permita la formación de hábitos y desarrollo de habilidades investigativas, con sentido crítico y creativo.

A partir de las actividades realizadas en cursos antecedentes de investigación educativa los alumnos deberán estar en condiciones de elaborar una tesis o tesina.

Al final del curso cada alumno será capaz de elaborar una tesis o tesina defendible como opción para lograr su titilación.

Metodología Institucional:

- a. Elaboración de ensayos, monografías e investigaciones (según el nivel) consultando fuentes bibliográficas, hemerográficas y en Internet.
- b. Elaboración de reportes de lectura de artículos en lengua inglesa, actuales y relevantes.

Estrategias del Modelo UACJ Visión 2020 recomendadas para el curso:

- a) aproximación empírica a la realidad
- b) búsqueda, organización y recuperación de información
- c) comunicación horizontal
- d) descubrimiento
- e) ejecución-ejercitación
- f) elección, decisión
- g) evaluación
- h) <u>experimentación</u>
- i) extrapolación y trasferencia
- j) internalización
- k) investigación
- I) meta cognitivas
- m) planeación, previsión y anticipación
- n) problematización
- o) proceso de pensamiento lógico y crítico
- p) procesos de pensamiento creativo divergente y lateral
- q) procesamiento, apropiación-construcción
- r) significación generalización
- s) trabajo colaborativo

IX. Criterios de evaluación y acreditación

•	Asistencia al 100% de las asesorías	10%

- Presentación de tema ante grupo
 35%
- Trabajo final 35%
- Autoevaluación y coevaluación
 20%

Institucionales de acreditación:

- Acreditación mínima de 80% de clases programadas
- Entrega oportuna de trabajos
- Pago de derechos
- Calificación ordinaria mínima de 7.0
- Permite examen único: NO

X. Bibliografía

Bibliografía básica

- Bunge, Mario. La ciencia, su método y su filosofía. Ed. Siglo XX: Buenos Aires, 1992.
- Best, J.W. Cómo investigar en educación. Novena edición. Morata: Madrid, 1982.
- Bisquerra, Rafael. <u>Métodos de investigación educativa: Guía práctica</u>. CEAC: Barcelona, 1996.
- Martínez, María Cristina. <u>La construcción del proceso argumentativo en el discurso.</u>

 <u>Perspectivas teóricas y trabajos prácticas</u>. Cátedra UNESCO. Cali, Colombia.2005
- Morin, Edgar. <u>Introducción al pensamiento complejo</u>, Gedisa: Barcelona, 1994. "Introducción", p. 9-19, "La inteligencia ciega", p. 27-35 y "El paradigma de la complejidad", p. 87-110.
- Morin, Edgar. Los siete saberes para la educación del futuro, UNESCO, 1999. Disponible en: http://unesdoc.unesco.org/images/0011/001177/117740so.pdf
- Quivy, Raymond y Campenhoudt, Luc Van. <u>Manual de investigación en ciencias sociales</u>. Ed. Limusa: México, 2000.
- Wittrock, Merlín. La investigación de la enseñanza I y II. Paidós: Barcelona, 1990.
- Zacaula, Frida; Rojas, Elizabeth; Vital, Alberto y Rey, Olga. Lectura y redacción de textos. Santillana. México. 2008. Novena reimpresión

Bibliografía de lengua extranjera

- Gall, M.; Gall Joyce; Borg, Walter. The Nature of Educational Research. En <u>Educational</u> Research. Boston: Allyn and Bacon, 2003.
- Kaplan, Abraham. <u>The conduct of inquiry: methodology for behavioral sciences</u>. Chandler Publishing Co.: EUA, 1964.

Bibliografía complementaria y de apoyo

- Bachelard, Gastón. <u>La formación del espíritu científico</u>. Siglo XXI editores: Buenos Aires, 1975.
- Baena Paz, Guillermina. <u>Instrumentos de investigación: manual para elaborar trabajos de investigación y tesis profesionales</u>. 3ª. Edición. Editores Mexicanos Unidos: México, 1980.
- Barabtarlo y Zedansky, Anita. Método de la investigación-acción: propuesta didáctica para la formación de profesores en investigación educativa. <u>Serie: Sobre la Universidad, No. 6</u>. CISE/UNAM: México, 1993.
- Blalock, Hubert. <u>Estadística social</u>. Ed. Fondo de Cultura Económica: México, 1966, Primera Parte, caps. 1 y 2.
- Castro L., Inés; Guzmán B., Graciela y Villalba L., Nina. La investigación sobre educación en México: alcances y perspectivas. En: <u>Cuadernos del CESU, No. 7, En torno a la investigación y la práctica educativas. UNAM: México, 1987.</u>
- Chalmer, Alan. ¿Qué es esa cosa llamada Ciencia? Ed. Siglo Veintiuno: Buenos Aires, 1987.

- caps. 1, 2 y 8.
- Chomsky, N.; Toulmin, S.: Watkins, J. y otros. <u>La explicación en las ciencias de la conducta.</u> Alianza Universidad: Madrid, 1982.
- Cook, T.D. y Reichardt, Ch. S. <u>Métodos cualitativos y cuantitativos en investigación evaluativa</u>. Cuarta edición. Morata: Madrid, 2000.
- Demo, Pedro. Investigación participante: Mito y realidad. Kaplelusz: Buenos Aires, 1985.
- Díaz, Esther y Heler, Mario. <u>El conocimiento científico</u>. Educa: Buenos Aires, 2000. Tomo I: Cap. 1, 2 y 5. Tomo II: Cap .5, punto 1.
- Dickinson, John P. <u>La Ciencia y los Investigadores Científicos en la Sociedad Moderna</u>. UNESCO, Fundación Miguel Lillo: Argentina, 1986.
- Dieterich, Heinz. Nueva guía para la investigación científica. Colección Ariel, Ed. Planeta Mexicana: México, 1996.
- Forni, Floreal; Gallart M., Antonia; Vasilachis de Gialdino, Irene. <u>Métodos Cualitativos I: La práctica de la investigación</u>. Ed. Centro Editor de América Latina: Buenos Aires, 1993.
- Gaeta, Rodolfo. Metodología de Imre Lakatos. En: Scarano Eduardo (Coord.) <u>Metodología de Ciencias Sociales</u>. Ed. Macchi: Buenos Aires, 1999, cap. 12.
- Galtung, Johan. <u>Teoría y métodos de la investigación social</u>. Ed. Eudeba: Buenos Aires, 1966. Tomo 1, cap. 1, 3 y 5; tomo 2, cap.4.
- Goode, Williams y Hatt, Paul. <u>Métodos de la investigación social</u>. Ed. Trillas: México, 1970, caps. 5, 6 y 7.
- Hempel, Carl. Investigación científica: invención y contrastación. Ed. Alianza: Madrid, 1985,
- cap. 2, La filosofía de la ciencia natural.
- Kedrov, M.B. y Spirkin, A. La ciencia. Colección 70, Grijalbo: México, 1968.
- Kerlinger, Fred N. Enfoque Conceptual de la Investigación del Comportamiento. Interamericana: México, 1985.
- Kerlinger, Fred N. <u>Investigación del Comportamiento: Técnicas y metodología</u>. 2a. ed. Interamericana: México, 1987.
- Klimovsky, Gregorio. <u>Las desventuras del conocimiento científico. Una introducción a la Epistemología</u>. Cuarta Edición. Ed. AZ: Buenos Aires, 1999. Cap.1 El concepto de la ciencia.
- Klimovsky, Gregorio e Hidalgo, Cecilia. <u>La inexplicable sociedad</u>. Ed. AZ: Buenos Aires, 1998, caps. 8 y 10.
- Korn, Francis. <u>Conceptos y variables de la investigación social</u>. Ed. Nueva Visión: Buenos Aires, 1984. cap. 1
- Kourganoff, Vladimir. <u>La investigación científica</u>. Cuaderno N° 5. Ed. Eudeba: Buenos Aires, 1963, caps. 2, 3, 4 y 6.
- Lazarsfeld, Paul. De los conceptos a los índices empíricos. En: Boudon, R y Lazarsfeld, P. Metodología de las ciencias sociales, vol. 1. ed. LAIA: Barcelona, 1979, pp. 35-46.
- M. Ángeles Cea´ Ancona. Metodología cuantitativa: Estrategias y técnicas de investigación social. Ed. Síntesis: Madrid, 1999, cap. 5 y 7.

Mills, Wright. La imaginación sociológica. Decimocuarta Edición. Ed. Fondo de Cultura Económica: México, 1993. Apéndice: Sobre la artesanía intelectual.

Morin, Edgar: El método: Vol. 1 al VI. Cátedra: Madrid, 1981 a 2007.

Morin, Edgar. Ciencia con conciencia. Anthropos: Barcelona, 1984.

Morin, Edgar. <u>El paradigma perdido</u>, Kairós, Barcelona, 1992. "La ciencia cerrada" y "La revolución biológica" p. 17-36 y "Tercer nacimiento del hombre." p. 205-224

Morin, Edgar. La mente bien ordenada, Seix Barral, Barcelona, 2000.

Nagel, Ernest. La estructura de la ciencia. Ed. Paidós: Buenos Aires, 1972, cap. 13.

Pérez Tamayo, Ruy. Serendipia. Siglo XXI, editores: México, 1980.

Plutchik, Robert. <u>Fundamentos de investigación experimental</u>. Segunda edición. Harla: México, 1975.

Popper, Karl. La ciencia normal y sus peligros. London School of University: Londres,

Popper, Karl. La lógica de la investigación científica. REI: México, 1996, Cap. 1.

Popper, Karl. Lección pronunciada por Sir Karl Popper con motivo de su investidura como Dr. Honoris Causa de la Universidad Complutense, 1991.

Russell, Bertrand. La perspectiva científica. Ariel: Barcelona, 1969.

Sampieri Hernández, R.; Fernández Collado, C.; Batista L., Pilar. Metodología de la investigación. Ed. Mc Graw Hill: México; 1998, caps. 2, 3 y 11.

Schuster, Félix. Explicación y predicción: La validez del conocimiento en ciencias sociales. Col. Biblioteca de las Ciencias Sociales N° 1, CLASCO: Buenos Aires, 1982.

Selltiz, Claire. <u>Métodos de investigación en las relaciones sociales</u>. Rialp: Madrid, 1965, cap. 4.

Stake, R.E. Investigación con estudio de casos. Tercera edición. Morata: Madrid, 2005.

Taylor y Bogdan. <u>Introducción a los métodos cualitativos de investigación</u>. Ed. Paidós: Buenos Aires, 1990, caps. 1, 2, 3 y 4.

Von Bertalanffy, Ludwig. <u>Teoría General de los Sistemas: Fundamentos, desarrollos, aplicaciones</u>. 2a. reimpresión. Fondo de Cultura Económica: Buenos Aires, Argentina, 1991.

Weiss, Carol H. Investigación Evaluativa. Trillas: México, D.F., 1983.

XI. Perfil deseable del docente

Maestría en Educación y Ciencias afines. Ser investigador(a) en activo.

XII. Actualización de la Carta Descriptiva (Institucionalización)

Elaboró: Academia de investigación educativa

Fecha: Abril de 2011