Treball de recerca – Dossier de l’Alumne
 IES CAN MAS

[image: image1.wmf]IES

CAN MAS

Índex

41. Introducció

2. Característiques del treball de recerca
5
3. ETAPES DEL PROCÉS D’INVESTIGACIÓ
6
4. TIPUS DE TREBALL DE RECERCA
8
 4.1. Els treballs científics
9
 4.2. Els treballs bibliogràfics
9
 4.3 Alguns exemples de treballs de recerca
9
5. Les fonts d’informació
13
6. Tècniques de recollida de la informació
16
7. Redacció de la memòria
17
 7.1. Aspectes generals
17
 7. 2. Els apartats de la memòria
19
8. Diferents eines per a l’elaboració de la memòria
21

 8. 1. Les citacions bibliogràfiques
21

 8. 2. Citació bibliogràfica d’un llibre
22

 8. 3. Citació bibliogràfica d’un diccionari o d’una enciclopèdia
24

 8. 4. Citació bibliogràfica d’un capítol o de part d’un llibre
25

 8. 5. Citació bibliogràfica d’una publicació periòdica
25

 8. 6. Citació bibliogràfica d'un material audiovisual
26

 8. 7. Citació bibliogràfica d'un enregistrament sonor o musical
27

 8. 8. Citació bibliogràfica d'un document electrònic 27
 8. 9. Cites literals
28

 8. 10. Notes a peu de pàgina
29

9. Presentació oral del treball de recerca
29

 9.1. Preparació
30

 9. 2. Realització
30

 9. 3. Tècniques d'expressió oral
31

 9. 4. Recursos per a l'exposició
31

10. L’Avaluació
32

11. Calendari
34

12. Bibliografia
34

1. Introducció

Al llarg del Batxillerat, els alumnes heu de desenvolupar la vostra capacitat de recerca i heu de ser capaços d'exercir-la en les diferents matèries del currículum, ja que al final del Batxillerat haureu de fer una investigació a petita escala. Aquesta investigació és el que anomenem Treball de Recerca.

Aquest Treball és molt important perquè us permetrà introduir-vos en les tècniques de la investigació i de la recerca, per això és convenient que s'orienti cap a un camp de coneixement relacionat amb la modalitat de Batxillerat que esteu cursant. Cal tenir en compte, per tant, el següent:

· Constitueix una part del currículum del Batxillerat

· La seva equivalència horària és de dos crèdits (70 hores)

· És imprescindible realitzar-lo i aprovar-lo per tal de superar l'etapa

· S'ha de fer, preferentment, durant el segon curs.

· Suposa un 10 % de la qualificació final del Batxillerat.

· El treball es realitza individualment o per parelles, tot que no es descarta la possibilitat realitzar-lo excepcionalment en grup de 3 persones.

Al final del treball s'ha de presentar la realització i els resultats de la investigació per escrit, en una memòria (individual o col·lectiva) que ha d’estar constituïda per una introducció, un desenvolupament del tema, de l’ elaboració de les conclusions i d’una referència de les fonts d’informació que heu utilitzat per dur a terme el vostre treball. Els resultats també els haureu d’exposar i defensar oralment i públicament davant d’un tribunal constituït per professors i davant d’un públic constituït per altres alumnes del centre. Per ajudar-vos en la realització del Treball de Recerca comptareu amb l’ajuda d’un tutor, és a dir, un professor que us orientarà i seguirà durant tot el procés d’elaboració del Treball i que us ajudarà a resoldre els possibles problemes que puguin sorgir. A més a més, us presentem aquest Dossier on trobareu les tècniques bàsiques per a la realització d’un treball d’investigació. També podeu consultar:

 http://www.edu365.com/batxillerat/comfer/recerca/index.htm

2. Característiques del treball de recerca

El Treball de Recerca està constituït per un conjunt d’activitats realitzades per l’alumnat, estructurades i orientades a la investigació sobre un tema escollit i acotat, en part, per ell mateix. Això suposa, en molts casos, la realització d’activitats de camp (enquestes, experiments, muntatges, visites...) i no només d’activitats de recerca bibliogràfica. D'aquesta manera l'alumnat es prepararà per adaptar-se a situacions semblants a les de la seva vida acadèmica o professional posterior en les quals hagi d'aplicar diferents procediments, fer transferència de coneixements d'un camp a un altre i mostrar determinades actituds.

Aquest treball, que pot estar emmarcat dins d’una matèria o pot ser interdisciplinari, serveix per comprovar si l'alumne fa servir i integra els coneixements que ha adquirit al llarg de tota l'etapa; si té iniciativa, ordre, constància i capacitat per realitzar una determinada feina; i demostra també la seva responsabilitat tant a l'hora d'escollir un tema per fer el treball com a l'hora d'elaborar-lo. El treball de recerca al Batxillerat, per tant, és una exigència del currículum de l’alumnat, un terreny on aquest pot aplicar els seus aprenentatges, un mitjà per aprendre (fonamentalment per desenvolupar capacitats generals per a la investigació i el tractament de la informació, l’expressió i l’argumentació) i un recurs, a més, per a l’avaluació dels alumnes.

El treball de recerca no és una tesi doctoral, sinó una demostració de la capacitat que hom té per a la investigació, la qual cosa requereix no només saber formular hipòtesis, sinó també estimular la imaginació, materialitzar les habilitats personals i saber contrastar, dialècticament, la informació acumulada.

L’objectiu és que l’alumnat posi en marxa determinats procediments, i que ho faci en àmbits que poden ser diferents d’aquells on els va adquirir, tot aprofundint sobre algun tema que li interessi. Cal, doncs, col·locar l'alumnat en situacions que li permetin:

· Triar i acotar una àmbit de recerca concreta.

· Analitzar aquest àmbit i distingir els aspectes bàsics dels que són secundaris.

· Identificar problemes i formular preguntes.

· Plantejar els objectius que es pretenen amb la recerca.

· Esquematitzar el procés de treball de recerca i planificar les accions que caldrà emprendre per a assolir els objectius previstos.

· Cercar la informació adequada al tema triat en els seus diferents aspectes i processar-la. Proposar explicacions provisionals o hipòtesis resolutives (si s'escau) als problemes plantejats. Plantejar estratègies de resolució.

· Aplicar la metodologia i l’estratègia triades i recollir els resultats.

· Processar aquests resultats i contrastar-los amb la informació de què es disposava a l'inici.

· Arribar a conclusions i argumentar-les.

· Si l'estratègia de treball no ha funcionat i els resultats o les conclusions són minses respecte a allò que s'esperava, ser capaç d'explicar per què i articular una estratègia més adient.

· Plasmar per escrit el treball realitzat i també exposar-lo oralment en públic, de manera ordenada i coherent.

3. ETAPES DEL PROCÉS D’INVESTIGACIÓ

Un dels objectius principals del treball de recerca és l’aprenentatge i l’ús seriós d’un mètode d’investigació, caracteritzat per l’aplicació amb rigor i seriositat de diferents tècniques al pla de treball. Cal iniciar la tasca amb un plantejament clàssic:

1. Elecció d’un tema general sobre el qual investigar: la proposta pot arribar des d’un dels departaments del centre educatiu o ser proposat pel mateix alumne. Normalment aquest tema acaba sent acotat en el transcurs del treball, ja que és millor treballar un tema restringit que no pas un de massa ampli. Com més reduït sigui l’àmbit de la investigació, més possibilitats hi ha de fer un treball ben plantejat i de resultats fiables.

2. Utilització i primera consulta de bibliografia general (o de fonts d’informació) sobre el tema, per tal de fer-se una imatge teòrica, un estat de la qüestió, dominar una sèrie de conceptes bàsics i recollir dades a partir de les quals descobrir i escollir el veritable tema concret de la investigació, ja que aquest sorgeix normalment després de recollir una certa quantitat de dades i de documentació. Aquesta primera informació es transcriu en resums que es poden transferir en fitxes temàtiques o de lectura, que faciliten el contrast d’informació i les possibles cites posteriors en la memòria escrita.

3. Determinació del tema d’investigació. Aquesta primera recerca de matèria o documentació ha de portar cap a la tria d’un tema més específic, veritable nucli de la investigació.

4. Establiment d’una hipòtesi, plantejament d’uns objectius i elecció d’una metodologia de treball que ha de servir per a la comprovació o refutació de la hipòtesi formulada o dels objectius marcats. Després de determinar el camp d’estudi del treball i el tema concret a desenvolupar, cal concretar:

· Els objectius.

· La tècnica d’investigació que caldrà seguir (i les experimentacions que caldrà realitzar).

· Localitzar la informació més específica que s’haurà d’utilitzar.

· Planificar un calendari de tasques que s’hauran de fer.

Cal dir que en aquest moment l’alumne ja tindrà l’ajuda del seu professor-tutor del treball de recerca, un orientador que li podrà fer suggeriments a partir de les entrevistes i l’ajudarà a fer el que sigui més convenient per al desenvolupament del treball, perquè a més tot ha d’ anar lligat amb el tipus de treball escollit (no és el mateix fer un treball d’experimentació , de camp, bibliogràfic, etc.)

5. Definició d’un índex provisional que marcarà els apartats del treball. Es tracta de fer una planificació general per dur a terme, que ha d’ incloure una planificació temporal i un esquema inicial o guió per començar el treball. Aquest ha de seguir el mateix ordre lògic que s’hagi determinat per a l’anàlisi i comprovació de la hipòtesi. Aquest índex es reformularà més endavant, una vegada l’alumne vagi encabint la informació, després de l’anàlisi i del contrast de les dades recollides

6. Investigació de fonts més específiques, anàlisi de dades i contrast amb la informació recollida anteriorment. Normalment no s’investiga exclusivament per conèixer una realitat, sinó per descobrir un buit, un problema, verificar-lo i contribuir a modificar el seu coneixement. Depenent de la tipologia del treball i dels seus objectius, a part de les fitxes de lectura es poden utilitzar altres tècniques, com taules d’observació, gràfics, esquemes, estadístiques, tècniques audiovisuals per a enregistrar informació, enquestes, qüestionaris, entrevistes... que facilitin l’anàlisi i comparació per a treure conclusions.

7. Formulació de conclusions. Aquesta és una de les parts més importants del treball: es tracta d’explicar clarament i resumida els aspectes destacats, les reflexions i idees que s’han fet i s’han comprovat durant la recerca.

El següent esquema resumeix tot el que hem dit fins ara i pot ajudar en la planificació i realització del treball de recerca.

	1. Tenir una idea
	Basada en
	Interessos personals de l’alumne

Línies de recerca proposades pel professorat

	2. Fer una exploració inicial
	Basada en
	Consulta bibliogràfica

Entrevistes a persones enteses

	3. Definir el problema a investigar
	A base de
	Plantejar una pregunta

Identificar les variable a relacionar

Plantejar hipòtesis

	4. Planificar la recerca
	A base de
	Anticipar les actuacions a fer i el seu ordre

Distribuir-les en el temps

Preveure els materials necessaris

	5. Recollir les dades
	A base de
	Realització d'experiments, enquestes

Consulta bibliogràfica

	6. Organitzar i transformar les dades
	Per mitjà de
	Taules, quadres, càlculs, gràfics, esquemes

	7. Interpretar les dades i treure conclusions
	A base de

	Identificar regularitats, correlacions, lleis

Identificar possibles relacions causa-conseqüència

	8. Explicar els resultats

	A base de

	La bibliografia consultada

L'aplicació de coneixements teòrics

	9. Escriure la memòria de la recerca

	A base de

	Justificar el problema estudiat

Descriure el mètode seguit i les dades recollides

Argumentar les conclusions

	10. Suggerir aplicacions i/o propostes de continuació
	A base de

	Recollir possibles idees sorgides o imaginades

	11. Planificar la presentació pública dels resultats

	A base de

	Buscar tècniques comunicatives motivadores

Adequar l'explicació al temps disponible

Coordinar-se amb els companys/es

	12. Autoavaluar el treball realitzat

	A base de

	Criteris d'avaluació consensuats

Valorar la funció formadora de l'avaluació

4. TIPUS DE TREBALL DE RECERCA

4.1. Els treballs científics

Són treballs que pretenen aportar alguna cosa nova mitjançant una investigació original. El procés que cal seguir per a obtenir uns resultats fiables és el mètode científic.

Entenem per Ciència el conjunt de coneixements que es caracteritzen per la capacitat de fer previsions exactes sobre una part de la realitat. Per tant, des de les Matemàtiques a la Història, passant per la Sociologia o la Lingüística, també són ciències.

El mètode científic

El treball científic es basa en l’experimentació. Necessita, per tant, una planificació i un procés a seguir .

Un cop feta una exploració inicial del treball que es vol realitzar, caldrà crear de forma imprescindible una hipòtesi inicial, que consisteix a fer una suposició que permeti explicar uns fets basats en la realitat i en l’experiència. A continuació cal dissenyar un experiment que ens permeti obtenir dades i resultats que ens condueixin a unes conclusions, comprovant si la hipòtesi inicial es compleix o no.

4.2. Els treballs bibliogràfics

Són treballs que consisteixen a llegir i estudiar la bibliografia més significativa existent sobre el tema triat, amb el propòsit d´obtenir una visió panoràmica o aprofundida sobre aquest tema. Aquests treballs poden versar sobre qualsevol tipus de ciència, però cal tenir present que un treball panoràmic resultarà, per força, més superficial que un de més concret. Els procediments que caldrà fer servir per arribar a conclusions o resultats seran: analitzar, sintetitzar, deduir, induir, definir, relacionar, comparar... etc., per acabar comprenent i explicant el tema o qüestió seleccionada.

4.3 Alguns exemples de treballs de recerca

· Història de l’art

Tema. L’atmosfera operativa pròpia dels professionals de la restauració.

Objectius. Esbrinar el modus operandi dels professionals que es dediquen a la restauració d’obres d’art i el tipus de vida professional que comporta.

Metodologia. Emprar l’observació i captació fotogràfica d’un procés de restauració i les entrevistes amb els autors/es per tal d’arribar a copsar, d’una banda, el mètode genèric de treball, si és que hi és, i per constatar, de l’altra, les exigències personals implicades en una dedicació professional d’aquesta mena: rigorositat en l’anàlisi, coneixement puntual de les tecnologies necessàries, minuciositat...; i fer, finalment, un retrat del caràcter global d’aquesta professió i de la seva avinença amb el tarannà del redactor/a del treball.

· Biologia / Ciències de la Terra i del medi ambient

Tema. Contaminació per partícules sòlides.

Objectius. Evidenciar la presència de partícules sòlides a l’atmosfera, tot determinant-ne alguns tipus i la seva distribució en l’espai i el temps.

Metodologia. El treball es pot desenvolupar en dos fronts: el primer, en la recerca de la disponibilitat de dades sobre el tema en l’àrea on es troba el centre; i el segon, en la posada en funcionament de dispositius actius i passius per a la captura de partícules sòlides en diferents indrets, i a continuació analitzar-les qualitativament (identificació de partícules) i quantitativament.

· Química

Tema. Tenen la mateixa acidesa tots els vinagres?

Objectius. Determinar l’acidesa de diferents vinagres (de vi, de poma…) i comparar-los.

Metodologia. Es tracta d’un treball bàsicament experimental que requereix, a més de l’aplicació de les tècniques per a la neutralització d’un àcid (en aquest cas, l’àcid acètic), procedir prèviament a la dilució del vinagre. L’acidesa del vinagre s’expressa en g d’àcid acètic/100 ml de vinagre i permet comparar la dels diferents vinagres emprats.

· Matemàtiques

Tema. Els principals sistemes de numeració al llarg de la història.

Objectius. Estudiar alguns dels principals sistemes de numeració ideats per les diferents cultures i els diversos algorismes de càlcul, valorant-ne avantatges i inconvenients i trencant amb la visió eurocentrista de la Matemàtica.

Metodologia. Tradicionalment, en l’aprenentatge de la Matemàtica al nostre país s’ha contemplat la història de la Matemàtica com un procés lineal de depuració de coneixements i tècniques, oblidant les alternatives «no guanyadores» proposades per altres cultures (del passat i del present). Per tant, a més de la consulta de textos especialitzats, aquest treball hauria de considerar l’intercanvi de coneixements amb persones provinents d’altres cultures, i l’ús efectiu dels algorismes de càlcul associats a altres sistemes de numeració i/o de valors, per tal de no veure aquesta recerca com un treball arqueològic i percebre els sistemes no dominants com a alternatives vàlides.

· Història

Tema. Els esdeveniments històrics contemplats des del teatre, el cinema, el còmic, la novel·la històrica, etc.

Objectius. Establir relacions entre els mons de ficció del teatre o dels altres gèneres proposats i la realitat d’un esdeveniment històric.

Metodologia. Analitzar un esdeveniment històric i contrastar-lo amb el tractament que ha rebut en algun dels mitjans expressius esmentats.

Tema. Estudi d’un fet des de la història oral.

Objectius. Estudiar una època o esdeveniment històric recent utilitzant com a font d’informació bàsica la història oral.

Metodologia. A partir de l’entrevista amb persones que han viscut l’època o els esdeveniments objecte d’estudi, obtenir informació de primera mà que, posteriorment, caldrà contrastar amb fonts bibliogràfiques. Exemples: el paper de la dona en un àmbit determinat durant la Guerra Civil o durant el franquisme. Caldrà tenir en compte les possibilitats amb què compta l’alumne/a de realitzar aquest tipus de recerca (si es coneixen persones adients, etc.).

· Matemàtiques aplicades a les ciències socials / Economia

Tema. Els indicadors econòmics.

Objectius. Estudi d’algun o alguns dels índexs més habituals en l’activitat econòmica (IPC, índexs borsaris, tipus d’interès oficials, tipus interbancaris, tipus hipotecaris...), la seva confecció i la seva incidència en la nostra vida, des del punt de vista polític i econòmic.

Metodologia. Des del punt de vista estrictament matemàtic, el treball ha de considerar amb detall el procés d’elaboració de l’índex o índexs estudiats i la seva relació amb altres paràmetres econòmics.

Ampliant el camp a l’economia, se’n poden analitzar els components polítics i l’evolució històrica, i apuntar causes i possible evolució futura (per exemple, sobre el context del mercat únic europeu). La metodologia hauria de considerar la recerca bibliogràfica, l’ús de premsa, el contacte amb organismes oficials, entitats bancàries, borsa..., a més de l’ús de gràfics i fulls de càlcul.

· Tecnologia industrial

Tema. L’evolució i l’estat actual de la indústria tèxtil al Vallès Occidental.

Objectius. Estudiar els diferents tipus d’activitats de les indústries relacionades amb el sector tèxtil i la seva evolució fins a l’actualitat.

Metodologia. En aquest treball es tracta de relacionar els aspectes tecnològics, econòmics i socials, i analitzar la seva evolució en el marc del segle XX fins a l’actualitat. En primer lloc, es pot analitzar la forma en què es realitza el procés tèxtil i el tipus de maquinària i energia emprats actualment, per després retrocedir en el temps i veure els canvis produïts tant en els processos, maquinària i energia com en els volums de matèria primera tractada i de matèria produïda, alhora que es relacionen amb la indústria auxiliar, el volum econòmic respecte d’altres sectors i amb el nivell d’ocupació de treballadors. Per obtenir les dades necessàries es poden consultar fonts d’informació com les biblioteques, les associacions empresarials i professionals, els ajuntaments, les empreses i professionals amb una significació específica i els museus especialitzats i el seu fons bibliogràfic, com el Museu Tèxtil de la Diputació de Barcelona i el Museu Nacional de la Ciència i la Tècnica, tots dos amb seu a Terrassa.

· Electrotècnia

Tema. Disseny de la instal·lació elèctrica d’un habitatge.

Objectius. Determinar els elements d’una instal·lació elèctrica domèstica.

Metodologia. A partir d’unes especificacions concretes de necessitats habituals en un habitatge, es tracta de determinar els elements que integren una instal·lació: cables, aparellatge i proteccions, tot seguint les pautes del Reglament Electrotècnic de Baixa Tensió i les tendències de materials que hi ha al mercat. El disseny es pot complementar amb la instal·lació de telefonia interna, la instal·lació d’antenes i circuits de distribució, elements de domòtica, etc. Com a element d’informació prèvia, es pot realitzar l’observació de la instal·lació d’un habitatge i dels documents d’un projecte real (millor encara si són d’aquell mateix habitatge).

La realització d’aquest projecte obliga a consultar, a més de bibliografia d’obres genèriques, el Reglament Electrotècnic, catàlegs de material elèctric, instruccions dels fabricants, etc.

5. Les fonts d’informació

Establert el tipus i el tema del Treball de Recerca, i establerts els objectius generals, cal tot seguit començar a buscar la informació necessària per poder dur a terme el treball. Això significa localitzar les possibles fonts d’informació o crear-ne de noves si cal, per finalment poder-les analitzar i interpretar. Una font d’informació serà tot allò que proporcioni algun tipus d’informació sobre el tema que s’ha decidit estudiar; tal com veurem, de fonts n’hi ha de molts tipus.

Tradicionalment la informació en suport de paper ha estat la més usada i accessible per a transmetre informació, ja que en aquest tipus de suport podem trobar materials molt diversos: enciclopèdies, manuals, monografies, biografies, publicacions periòdiques, anuaris, etc., que es poden consultar fàcilment en una biblioteca. Però en aquest tipus de suport també es troben materials que no han estat publicats: actes, tesis, informes, documents i manuscrits; localitzar-los i consultar-los pot ser una tasca complicada.

Una manera de començar a entrar en un tema pot ser consultar una o diverses enciclopèdies. Després caldrà aprofundir la informació que hem obtingut mitjançant la consulta d’altres tipus de fonts.

És fonamental, a l’hora de realitzar una investigació, conèixer el major nombre possible de fonts, així com la seva localització i la possibilitat de poder-les consultar. Segons el tema que estem estudiant, el nombre de fonts pot ser molt extens, i no totes tindran el mateix grau d’importància per al nostre estudi; sovint haurem d’escollir i decidir quines són les més rellevants: això també forma part del nostre procés d’investigació. Per això és convenient començar a distingir els diferents tipus de fonts de què disposem. En primer lloc, cal distingir entre fonts primàries i fonts secundàries.

Les fonts primàries són aquelles que tenen una relació directa amb la realitat que estem estudiant; per tant procedeixen del mateix període.

Les fonts secundàries es basen en fonts primàries i poden ser d’un període diferent. Es caracteritzen perquè són fonts que han estat elaborades per un intermediari; és a dir, nosaltres tenim coneixença d’un fet a través del que ens està explicant un altra persona.

Aclarim les idees mitjançant uns exemples:

- Una moneda pot ser una font primària; però una descripció que trobem d’aquesta moneda en un llibre seria una font secundària.

- Una obra literària d’un autor pot ser una font primària; els comentaris fets per un altre autor sobre aquesta obra serien fonts secundàries.

- Un experiment elaborat per nosaltres mateixos pot ser una font primària; la descripció d’aquest experiment quan va ser realitzat per una altra persona seria una font secundària.

- Una entrevista pot ser una font primària; el que una persona diu que va dir un altre seria una font secundària.

Per què en aquests exemples hem utilitzat el condicional? Perquè hem de tenir en compte que una font no és, en si mateixa, ni primària ni secundària. Un fet o un objecte es converteixen en una font d’un tipus o d’un altre en funció de la utilització que nosaltres en fem i de la relació que tingui amb l’estudi que estem duent a terme. Som nosaltres mateixos, amb l’elecció d’un element com a font i amb la interpretació que en fem, els que li donem un valor com a font, en valorar aquest fet com a element important del nostre estudi. Hem de tenir en compte que cada font ens dóna una versió diferent de la realitat i, per tant, les fonts han de ser avaluades dins del context en el qual es van crear.

En aquest punt hauríem de tenir clar que de fonts n’hi ha de molts tipus i formes, qualsevol fet o cosa pot esdevenir una font d’informació. Aquesta gran varietat de fonts i els diversos suports en què les podem trobar (paper, gràfic, auditiu, visual, electrònic, etc...) fa que sigui útil classificar també les fonts. Així tenim:

Fonts orals: estan constituïdes per entrevistes que podem fer nosaltres mateixos o que podem trobar enregistrades en fonoteques. A l’hora d’utilitzar aquestes fonts hem de tenir en compte que una font oral es basa en la memòria del subjecte que s’està entrevistant i, com que no sempre recordem amb exactitud el que va passar, és convenient contrastar aquestes fonts amb altres d’escrites o orals. Si hem de realitzar una entrevista, caldrà planificar-la prèviament. Haurem de pensar, en primer lloc, en la persona que entrevistarem i en la informació que ens pot aportar i, a continuació, preparar un qüestionari que reculli tot allò que li volem preguntar. Si volem obtenir dades precises, serà bo avisar la persona en qüestió amb antelació per tal que es pugui preparar adequadament. També és convenient enregistrar l’entrevista per poder-la revisar amb calma posteriorment.

Fonts documentals: poden ser molt diverses: censos, fotografies, mapes, pel·lícules, llibres de comptabilitat, certificats, llistats de membres d’una associació, nomenaments de càrrecs, informes, cartes... Generalment aquestes fonts es troben en arxius o en centres especialitzats, com les filmoteques.

Fonts periodístiques: diaris, revistes i altres publicacions periòdiques. Es troben a les hemeroteques.

Fonts artístiques i arqueològiques: poden ser de diferents tipus: quadres, monedes i objectes diversos que es poden trobar en museus, col·leccions o fins i tot en excavacions. Són útils en tant que ens mostren la mentalitat d’un moment històric en un lloc determinat.

Fonts bibliogràfiques: poden ser manuscrits o llibres de tot tipus. Es troben a les biblioteques.

Fonts empíriques: aquestes fonts són les que creem nosaltres mateixos: un experiment, en el cas d’un treball científic; qüestionaris o enquestes, en el cas d’un estudi de tipus sociològic. Si duem a terme una experimentació, caldrà seguir els passos descrits en el mètode científic. Les enquestes, igual com les entrevistes, haurem de planificar-les amb cura, ja que caldrà preveure quines són les dades que volem obtenir i en base a aquestes planificar les preguntes que s’hi inclouran; és convenient qüestionar-se el perquè de cada pregunta i, a més a més, estudiar quina quantitat d’enquestes haurem de realitzar perquè la mostra de població seleccionada sigui l’ adequada i ens permeti obtenir resultats fiables.

Fonts electròniques: avui en dia l’electrònica ens ofereix noves fonts i noves maneres de buscar i localitzar la informació. Mitjançant Internet podrem trobar molta informació sobre un determinat tema, consultar bases de dades on trobarem reculls d’articles científics o de revistes especialitzades i accedir als catàlegs de moltes biblioteques i arxius sense necessitat de sortir de casa. A l’adreça www.cbuc.es es pot trobar el catàleg col·lectiu de les universitats catalanes: por ser una bona manera de començar.

6. Tècniques de recollida de la informació

Una vegada hem localitzat les fonts d’informació i hem seleccionat les que considerem més importants per al nostre estudi, podem començar la següent fase del treball de recerca, que consisteix a recollir tota la informació que ens ofereixen les fonts. Caldrà ordenar aquesta informació de manera que ens faciliti la feina quan haguem d’elaborar-la en la posterior fase de l’estudi. Una bona manera de fer-ho és mitjançant l’elaboració d’una sèrie de fitxes. Les fitxes són útils perquè permeten elaborar ràpidament la informació, reordenar-la si s’escau, o intercalar informació obtinguda posteriorment. Les fitxes es poden elaborar tant manualment com informàticament, mitjançant bases de dades. Però què hi posarem a les fitxes? Podem elaborar diferents tipus de fitxes segons la informació que vulguem recollir:

a) Fitxes bibliogràfiques: serveixen per a prendre nota de la bibliografia consultada (més endavant, en la part dedicada a la bibliografia, s’especifica quina és tota la informació que ha de recollir una fitxa d’aquest tipus i com s’ha d’expressar). S’hi pot afegir alguna informació interessant que es vulgui recordar, com per exemple el material que s’hi pot trobar. És important que aquestes fitxes incloguin la signatura del llibre, és a dir, la biblioteca on es pot trobar i la seva localització en aquesta biblioteca (es tracta d’un número que indica la llibreria i el prestatge on està col·locat el llibre):

BADÍA I MARGARIT, Antoni – MOLL, Francesc de Borja

La llengua de Ramon Llull, dins Ramon LLULL, Obres essencials II. Editorial Selecta (Biblioteca Perenne), Barcelona, 1960, pp. 1.299-1.358.

 Signatura
b) Fitxes de contingut: complementen les fitxes bibliogràfiques. El seu contingut pot ser molt divers, depenent del tipus d'informació que vulguem recollir. Una fitxa d'aquest tipus ha de contenir en primer lloc la descripció bibliogràfica, i a més a més pot incloure:

- Un resum del contingut.

- Frases o passatges literals (cal indicar-ne la pàgina/es).

- Una descripció dels materials continguts en el llibre.

- Una nota sobre l’autor.

- Una valoració personal quant al valor i utilitat del que hem llegit.

- Unes paraules clau que ens descriguin el contingut o la tipologia de l’ obra (això és especialment útil quan utilitzem una base de dades informàtica, ja que ens permet una ràpida localització dels continguts).

c) Altres tipus de fitxes: si es realitza un treball experimental o de camp, serà necessari elaborar fitxes que continguin totes les dades de les activitats dutes a terme. Per exemple, en un treball experimental haurem d'anotar exactament tot el material que utilitzem quan realitzem un experiment, les condicions en què aquest s'ha dut a terme (lloc, data, hora, temperatura, …), com s'ha dut a terme (seqüència dels passos realitzats), així com tots els resultats obtinguts. En una entrevista haurem d’anotar, a més a més de la informació que ens doni l’entrevistat, el dia, el lloc i les persones que hi són presents.

7. Redacció de la memòria

Ara que ja tenim tota la informació cal redactar la memòria, on exposarem totes les fases de la nostra investigació així com les conclusions a les quals hem arribat. Redactar la memòria vol dir donar estructura al nostre treball i arribar a unes conclusions.

7.1. Aspectes generals

Cal remarcar que és important no començar a redactar la memòria escrita al final de la recerca, sinó que convé començar a fer-ho ja a partir de l’etapa d’exploració i organitzar el material escrit per apartats. Generalment la primera redacció té en compte fonamentalment el contingut, deixant la correcció d’estil per al final

Redactar un treball és donar forma escrita a un conjunt de continguts, la qual cosa ha de servir per comunicar la investigació duta a terme, tot respectant les normes de construcció del text: coherència, cohesió, adequació i correcció. El primer pas que s’imposa, un cop ordenada tota la informació, és fer esquemes del contingut del treball, que seran el punt de partida de la redacció. Aquesta haurà de reunir tres característiques bàsiques:

a) Claredat: Triar les paraules comprovant-ne el significat; evitar mots poc usuals (tret dels tecnicismes necessaris); no emprar abreviatures equívoques.

b) Senzillesa: Evitar expressions sobrecarregades i frases excessivament llargues.

c) Precisió: Evitar les ambigüitats i defugir la repetició d’idees; tots els conceptes clau de la recerca han d’estar clarament definits.

Altres consells pràctics que et poden ser útils en començar la redacció:

· Segueix l’ordre lògic de les frases: subjecte – verb – complements.

· Utilitza la primera persona del plural o bé formes impersonals per a expressar opinions personals.

· Evita les paraules innecessàries i/o massa genèriques (això, fer, cosa...).

· Estructura la redacció en paràgrafs, tenint en compte la puntuació.

· Defineix els conceptes nous quan apareguin per primer cop i siguin poc coneguts.

· Evita la pobresa lèxica i els barbarismes

· Limita l’ús d’adjectius i adverbis.

· No utilitzis expressions col·loquials ni vulgars.

· No abusis dels punts suspensius i de les exclamacions.

El treball no s’acaba així que s’ha redactat, sinó que cal fer encara el que es coneix per postredacció, és a dir, una revisió global de la redacció Cal fer una revisió a consciència de la llengua utilitzada, que no es limitarà a l’ortografia, sinó també a la sintaxi i al lèxic emprats. Avui dia hi ha diversos correctors informàtics que poden ser de gran ajuda. Si s’ha fet el treball amb ordinador, que és la manera més adequada de fer-lo, abans d’imprimir-lo cal revisar tot el text amb un bon corrector ortogràfic En escriure a ordinador o a màquina sovint es cometem petits errors de tecleig, canvis d’ordre d’alguna lletra, etc. Normalment aquests errors són detectats pels correctors ortogràfics, i cal eliminar-los en fer la revisió final.

Pel que fa a la revisió dels aspectes de presentació, cal no oblidar aquestes normes bàsiques del treball escrit:

· Escrit en paper DIN-A4, a ordinador, per una sola cara.

· Respectar els marges preveient l'espai per a l’enquadernació. Aconsellem 3 cm per al marge esquerre i superior i 2,5 cm per al dret i l’inferior.

· Numeració de pàgines.

7. 2. Els apartats de la memòria

 Parts o seccions
La memòria segueix unes pautes quant a les seccions que cal considerar:
7.2.1. Portada
Cal que hi consti el títol del Treball, cognoms, nom i classe de l’autor/a, la data, el nom del centre i el nom del professor/a del treball. En la confecció de la resta d’elements de la portada es poden incloure aquells que es creguin adients amb el treball realitzat.

El títol cal que sigui al més explicatiu possible. Si es creu que el títol principal no és prou explicatiu, s’hi pot afegir un subtítol. La informació que donen el títol i el subtítol (si s’escau) ha de reflectir de la manera més clara possible el contingut del treball.

7.2.2. Índex
Es tracta d’una enumeració del contingut del treball amb les diferents parts, capítols, apartats i subapartats. Ha de constar-hi la pàgina on trobar cada un dels continguts del treball. Ha d’anar a l’inici del treball.

L’índex és important en un document sobre tot si el contingut és extens, ja que l’autor escriu per a altres i no per a un mateix; per tant, l’índex serveix de guia al lector per a indicar-li què conté el document i on està ubicat (número de pàgina) allò que busca o li interessa revisar.

7.2.3. Cos del treball
En la redacció de la memòria cal utilitzar un llenguatge formal, defugint del col·loquial i el vulgar i tenir molta cura amb les faltes ortogràfiques. És molt important l’ordre i la coherència del text.

El cos del treball de recerca consta de les parts següents:

· Introducció. És la part que compleix la funció d’introduir al lector sobre el contingut del document que es disposa a llegir. També en alguns casos s’anomena presentació o justificació, volent expressar l’autor als lectors allò que està presentant a la seva consideració. La introducció pot motivar o despertar l’interès sobre tot el contingut o un aspecte del treball.
En ella s’inclouen la justificació, les motivacions, el plantejament del problema d’investigació, els objectius –que es redacten amb un verb en infinitiu i poden ser generals i específics– l’estructura del treball.
· Marc teòric i contextual de referència. El seu propòsit és delimitar l’àrea d’estudi i determinar els coneixements que existeixen sobre ella.

En aquesta part es duu a terme la revisió de la literatura i l’estat de la qüestió sobre el problema que ens ocupa en el Treball de Recerca i dels objectius proposats.
· Marc aplicat. S’explica allò que s’ha fet i com s’ha fet.

Aquesta part està formada per: la metodologia, les tècniques i els procediments emprats per a l’obtenció d’informació i es detalla l’especificació de les variables així como la seva tipologia.

També es presenten l’anàlisis de dades i els resultats on es fan els càlculs per obtenir resultats i es comuniquen les troballes de la recerca. Aquest capítol normalment es fa mitjançant taules i gràfiques que inclouen els resultats més rellevant. Les taules i els gràfics han de ser d’elaboració pròpia.

Acaba amb la discussió, on s’interpreten els resultats obtinguts.

7.2.4. Conclusions
Cal fer aquesta part amb una redacció sintètica i ben estructurada que faci referència a les troballes més importants del treball. Les conclusions es vinculen als objectius del TdR i cal evitar fer afirmacions no qualificades i conclusions que no estiguin plenament fonamentades per les dades obtingudes.

També es poden exposar les limitacions que afecten al treball i els aspectes que manquen –explicant els motius– per passar a formular propostes de futures línies d’investigació o perspectives de futur.
7.2.5 Bibliografia:

Escollir entre els termes bibliografia i fonts d’informació depèn del tipus de material que s’hagi utilitzat per al treball. Es reserva el terme bibliografia per al material en suport paper; ara bé, si s’ha utilitzat materials d’ Internet, vídeos, entrevistes, etc., cal usar el terme fonts d’informació. En el cas que el material bibliogràfic consultat no sigui gaire nombrós, és preferible fer la llista dels llibres a partir dels cognoms dels autors i per ordre alfabètic. En canvi, si s’han utilitzat diversos tipus de documents, es pot fer la classificació segons el suport en què es troben.

7.2.5 Materials addicionals. Poden ser:

- Apèndixs o annexos: En finalitzar el treball possiblement s’haurà aplegat una sèrie de materials que, tot i no estar inclosos en el cos del treball, poden ser útils. Cal col·locar-los després de la bibliografia i, si cal, fer un índex dels diversos apèndixs que inclou el treball. .No cal dir que aquests apèndixs en cap cas no poden superar l’extensió del treball.

- Índex alfabètic o analític: Un índex d’aquest tipus és útil per buscar informació concreta. Es tracta d’una llista, al final del treball, ordenada alfabèticament, de persones, matèries i topònims que s’esmenten en algun moment. Al costat de la referència s’ha de posar el número de la pàgina on apareix. Per tal de diferenciar cada entrada, els noms de les persones s’escriuen en versaleta, les matèries en cursiva i els topònims en lletra rodona.

8. Diferents eines per a l’elaboració de la memòria

8. 1. Les citacions bibliogràfiques

Hem vist que al final de la memòria s’ha d’incloure una bibliografia on es posen totes aquelles fonts bibliogràfiques que hem consultat. A continuació veurem com s’ha d’elaborar aquesta bibliografia. És molt important tenir en compte totes les dades que necessitem per elaborar-la, de manera que quan consultem una font recollim tota la informació necessària i no hàgim de tornar a consultar-la perquè ens fan falta altres dades.

El material bibliogràfic es pot dividir tot en tres grans blocs: obres de referència, publicacions periòdiques i literatura grisa.

Les obres de referència comprenen el que es coneix com a llibres; però, atesa la diversitat de tipus de llibres que hi ha, es poden subdividir en tres grups: enciclopèdies, diccionaris i manuals i monografies.

Si consultes la definició d'enciclopèdia, veuràs que és una obra en què s'exposa un conjunt de coneixements en articles separats i disposats generalment en ordre alfabètic. Hi ha enciclopèdies generals que intenten abastar tot el saber i d'altres de temes específics. El fet de ser obres d'un abast tan gran, sobretot les de tipus general, fa que la informació que contenen sigui poc aprofundida; a més, pel fet de ser obres de grans dimensions, tenen un procés d'elaboració molt llarg i això fa que en poc temps els continguts més específics quedin antiquats. De tota manera, són útils per a les primeres consultes sobre un tema, sobretot si no se'n tenen gaires nocions. Es poden trobar a qualsevol biblioteca general o especifica.

Ben segur que al llarg dels teus estudis has hagut d'utilitzar moltes vegades els diccionaris, que, com ja deus saber, són obres que recullen els mots d'una llengua ordenats generalment de forma alfabètica i amb l'explicació del seu significat. L'ús que en puguis fer en un treball de recerca és important, ja que el treball que hauràs de fer requereix l'ús d'un lèxic molt precís, propi de l'àrea d'estudi en què s'inclogui el treball; els diccionaris, sobretot els especialitzats en el camp de treball escollit, són les eines bàsiques per conèixer amb precisió el vocabulari que caldrà utilitzar a l'hora de redactar-lo. Els pots trobar a qualsevol biblioteca.

Els manuals i les monografies són els llibres que hauràs de fer servir com a font d'informació documental per al treball de recerca. Tant les enciclopèdies com els diccionaris són obres de caràcter general que, com has vist, serveixen per adquirir els coneixements bàsics sobre un tema o bé per precisar i matisar significats. Ara bé, els manuals i les monografies són llibres especialitzats, tracten els temes a fons i, per tant, posen a disposició de l'usuari els coneixements específics de l'àrea que es vol estudiar.

Els manuals tenen com a objectiu l'ensenyament, és a dir, donen informació general bàsica, teòrica o empírica sobre una disciplina; són com els llibres de text que ja estàs habituat a utilitzar però a un nivell superior, com llibres de text universitaris. En canvi, les monografies són estudis específics i exhaustius sobre algun tema d'una àrea de coneixement determinada Per exemple, un llibre d'història contemporània de Catalunya o un de zoologia són manuals, però un llibre sobre les conseqüències de la guerra civil a Tortosa o un sobre els microorganismes de l'estany de Banyoles són monografies. Depenent del grau d'especialització, es poden trobar en biblioteques generals o bé en biblioteques especialitzades, com les de les universitats.

Les publicacions periòdiques són aquelles que surten al mercat regularment; les més útils per a un treball d'investigació són les revistes, els diaris i els anuaris. El gran avantatge que ofereixen és l'actualització de la informació, gràcies a la periodicitat de publicació. La diferència bàsica entre un diari i una revista és que el primer surt cada dia i recull articles d'actualitat, mentre que les revistes són reculls d'escrits sobre diferents matèries o sobre una especialitat.

Els anuaris són publicacions anuals que contenen les informacions corresponents a un any relatives a una institució o a una activitat determinada. Són una font de dades estadístiques important.

Les publicacions periòdiques es troben a les hemeroteques, a les biblioteques especialitzades en diaris i revistes o a les seccions de biblioteques que contenen aquesta mena de publicació.

La literatura grisa és una categoria que inclou informació molt diversa caracteritzada pel fet de ser documents no editats o amb edicions molt reduïdes: actes, tesis, informes, documents i manuscrits, entre d 'altres. La literatura grisa és difícil de localitzar, però es pot trobar en seccions de biblioteques especialitzades; els documents i manuscrits es conserven en arxius.

8. 2. Citació bibliogràfica d’un llibre

L'entrada d'un llibre ha de contenir:

· nom de l’autor o autors

· títol complet (i subtítol complet si n'hi ha)

· número del volum o nombre de volums (si n'hi ha més d'un)

· número de l'edició (si no és la primera)

· ciutat on s'ha publicat

· editor

· data de publicació

· col·lecció i número (si el llibre forma part d'una col·lecció)

Hi ha dues maneres possibles de donar aquestes dades:

a) d'acord amb el sistema tradicional:

Autor. Títol. X vol. (si s’escau). Edició (si no és la primera). Lloc: Editorial, any. Col·lecció, número (si s’escau).

· DICKENS, Ch. Pichwick: documents pòstums del club d'aquest nom. 2 vol. 2a ed. Barcelona: Proa, 1972. Biblioteca a Tot Vent, 154.

b) d'acord amb el sistema d'autor i data:

Autor. Any. Títol. X vol. (si s’escau). Edició (si no és la primera). Lloc: Editorial. Col·lecció, número (si s’escau).

· DICKENS, Ch. 1972. Pickwick: documents pòstums del club d'aquest nom. 2 vol. 2a. ed. Barcelona: Proa. Biblioteca a Tot Vent, 154.

D'acord amb aquest sistema, l'any es col·loca entre l'autor i el títol de l'obra. El sistema d'autor i data cada cop és més utilitzat, sobretot en les obres científiques i tècniques. Si una obra té més d'un autor, els coautors es referencien, amb l'ordre cognom + nom, separats entre si per un punt i coma.

· AINAUD, J.; VILA GRAU, J.; ESCUDERO, M. A. Els vitralls medievals de l'església de Santa Maria del Mar, a Barcelona. Barcelona: IEC, 1985.

Quan hi ha fins a tres coautors, es dóna el nom de tots. Si n'hi ha més, es pot donar el nom de tots, però també és acceptable de donar el primer, els dos primers o els tres primers, seguits de l'abreviatura et al. ('i altres'). Davant de l'abreviatura et al. no s'hi escriu un punt i coma.

· AINAUD, J. et al. Els vitralls de la catedral de Girona. Barcelona: IEC, 1987.

O bé,

· AINAUD, J.; VILA GRAU, J.; ESCUDERO, M. A. et al. Els vitralls de la catedral de Girona. Barcelona: IEC, 1987.

8. 3. Citació bibliogràfica d’un diccionari o d’una enciclopèdia

Aquestes obres normalment s'entren pel títol, encara que a la portada hi consti el nom del director:

· Diccionari de la llengua catalana. 5a ed. Barcelona: Enciclopèdia Catalana, 1985.

· Gran enciclopèdia catalana. 24 vol. 2a ed. Barcelona: Enciclopèdia Catalana, 1986-1989.

· Gran Larousse català. Dirigit per J. Corredor Matheos. 10 vol. Barcelona: Ed. 62, 1990-1993.

Hi ha diccionaris, però, que sí que porten nom d'autor i s'entren per aquest nom.

· FABRA, P. Diccionari general de la llengua catalana. 24a ed. Barcelona: Edhasa, 1988.

Quan se cita una obra publicada en més d'un volum, el nombre de volums es dóna després del títol. No es donen els títols individuals de coda volum.

· TURRÓ, R. Orígens del coneixement: la fam. 2 vol. Barcelona: Societat Catalana d'Edicions, 1912.

Si només se'n vol citar un volum, primer es dóna el títol general de l'obra, després el número del volum i després el títol particular d'aquest volum (si en té).

Autor. Títol de l'obra. Vol. x, Títol del volum. Edició (si no és la primera). Lloc: Editorial, any. Col·lecció, número (si s’escau).

· BARBÉ, L. Curs d'introducció a l'economia. Vol. 1, L'escola clàssica. Bellaterra: Universitat Autònoma de Barcelona, 1991. Manuals, 6.

8.4. Citació bibliogràfica d’un capítol o de part d’un llibre

Els capítols o les parts d'un llibre es donen amb rodona i entre cometes, seguits de la preposició A també amb rodona i seguida de dos punts i del títol del llibre amb cursiva. Convé donar al final del peu editorial les pàgines del llibre que corresponen al capítol, si bé no és imprescindible.

Autor. “Títol del capítol”. A: Títol del llibre. Vol. X (si s’escau). Edició (si no és la primera). Lloc: Editorial, any. Col·lecció, número (si escau). P. X.

· ALAVEDRA, J. «Una sardana a Londres». A: Pau Casals. 4a ed. Barcelona: Aedos, 1975. P. 194200.

8. 5. Citació bibliogràfica d’una publicació periòdica

L'entrada d'un article aparegut en una publicació periòdica ha d'incloure aquestes dades:

· nom de l'autor

· títol de l'article

· nom de la publicació periòdica

· número del volum (i, si cal, número de l'exemplar)

· data

· pàgines on apareix l'article

Aquestes dades també es poden donar de les dues maneres vistes anteriorment:

a) d 'acord amb el sistema tradicional

Autor. "Títol de l'article". Títol de la Publicació Periòdica. número del volum, núm. de l'exemplar (data): número de pàgina/es.

· BAUDOT, J. et al. «Les banques de terminologie de l'avenir». Meta31, núm. 2 (1986): 153-8.

b) d'acord amb el sistema d'autor i data

Autor. Data. «Títol de l'article». Títol de la Publicació Periòdica, número del volum, núm. de l'exemplar: número de pàgina/es.

· BAUDOT, J. et al. 1986. «Les banques de terminologie de l'avenir». Meta 31, núm. 2: 153

Si és un diari, l'esquema és el següent:

Autor. “Títol de l'article”. Títol de la Publicació Periòdica, dia any. P. x.

· SOLÀ, J. “Vivim codificats (1)”. Avui, 13—6 1992. P. 33.

8.6. Citació bibliogràfica d’un material audiovisual

 La referència d’un material audiovisual ha d’incloure :

· títol

· no es posa l’autor perquè la responsabilitat queda repartida entre

 productor, guionista, intèrprets, etc.

· els tipus de suport (Videocasset VHS, Pel.lícula, CD). S’escriu entre

 claudàtors.

· lloc

· nom de l’editorial

· l’any del copyright

· durada en minuts

Títol. [suport] Lloc : Editorial, Any. Duració min.

· Aproximación a la Grecia classica [2 vidiocassets VHS]. Madrid : UNED, 1987. 100 min.

8.7. Citació bibliogràfica d’un enregistrament sonor o musical

 La referència d’un enregistrament sonor o musical ha d’incloure :

· nom del compositor o de la persona responsable del contingut. (Les col.leccions i les obres anònimes s’entren pel títol)

· el títol del C D o disc (s’escriu en cursiva)

· nom de l’intèrpret (s’escriu darrere el títol)

· el tipus de suport (disc LP, disc compacte- CD) (s’escriu entre claudàtors)

· lloc

· nom de la discogràfica

· l’any del copyright

· el número del disc

 Responsabilitat principal. Títol. [suport] Lloc : Editorial, Any

· VERDI, G. La traviata (Selección) [CD]. Londres : Decca, 1988

8.8. Citació bibliogràfica d’un document electrònic

 La referència d’un CD-ROM ha d’incloure :

· el títol complert (s’escriu en cursiva)

· el títol de suport (s’escriu entre claudàtors)

· qualsevol particularitat que l’identifiqui : versió, revisió, nivell, edició,

 any de la versió, etc

· la ciutat i el nom de la persona, companyia o organització que en tingui

 els drets

· l’any de producció o edició

 Responsable principal. Títol [suport]. Edició o versió. Lloc : Editorial, Any.

· Mouse Driver [disquet]. V.6.11, 1983-1987. Redmon,Wa :

Microsoft Corporation, 1988.

 La referència d’una pàgina web ha d’incloure :

· el responsable pincipal

· darrera data d’actualització de la web

· el títol complert (s’escriu en cursiva)

· el tipus de suport és en línia (s’escriu entre claudàtors)

· qualsevol particularitat que l’identifiqui : versió, revisió, nivell, edició any de la versió, etc.

· la ciutat i el nom de la persona, companyia o organització que en tingui els drets

· la data de la consulta entre claudàtors

· l’adreça de la web

 Responsable principal. (data d’actualització). Títol [en línia]. Edició o versió. Lloc : Editorial [consultat : data]. Disponible a Internet : Números identificació.

 CAMÚS, I. ; CODÓ, M. ; LIESA, E. (2001, 18 maig) Com estudiar [en línia]

 Barcelona: Departament d’ Ensenyament. Generalitat de Cataluya. [Consultat :

 25 juny 2001] Disponible a Internet

 < http://www.xtec.es/orienta/estudiar.pdf >

8. 9 Cites literals

Les cites literals són la transcripció de frases d’altres autors que serveixen per incloure el pensament d'un expert en la matèria. S’utilitzen per ratificar el contingut del treball, contrastar idees, rebatre-les o ampliar arguments. Les citacions curtes, de fins a quatre línies, s’incorporen dins del text entre cometes; les més llargues s’escriuen en punt i a part i a un sol espai, o bé amb un cos de lletra més petit. Han de ser concises, exactes i oportunes, i se n’ha de provar l’autenticitat, per la qual cosa cal indicar la pàgina del llibre i tota la informació bibliogràfica d’on s’ha extret el fragment que reproduïm. Aquesta informació es pot posar al final del treball, del capítol o bé a peu de pàgina. Si s’omet alguna part del text original, s’escriu el símbol (...)

8. 10 Notes a peu de pàgina.

Les notes a peu de pàgina representen un recurs de gran utilitat en l’elaboració d’un redactat de certa complexitat. Complementen el continguts de la redacció i ofereixen referències o acotacions sempre útils i a vegades imprescindibles. Com indica el seu nom, s’escriuen al final de la pàgina, amb un cos de lletra més petit que el de la resta del text, i s’han de numerar. Podem establir-ne dos grups principals:

a) De contingut: la seva finalitat és complementar, aprofundir o aportar dades marginals, però considerades útils, que puguin reforçar el discurs principal. Moltes vegades són cites, textuals o no, d’autors reconeguts, estudiosos o especialistes del tema tractat; d’altres, reflexions que nosaltres mateixos hem fet al llarg de la preparació del treball.

b) De referència bibliogràfica: remeten a les dades de la font, autor, títol, editorial, any de publicació i número de la/les pàgina/es.

Quan un text es repeteix més d’una vegada no cal tornar a donar totes les dades. Així, si dues notes a peu de pàgina no consecutives fan referència a la mateixa obra, a la segona s’utilitza com a entrada: Obra citada (o Op. Cit.); quan estan seguides, Ídem.

9. Presentació oral del treball de recerca

Els treballs de recerca no són només treballs escrits, sinó que també es presenten de forma oral davant del professorat i davant de públic format per companys i companyes de classe o d'altres cursos. Per tant, un cop acabada la redacció del treball, cal preparar com es durà a terme la presentació oral, amb les estratègies i els recursos adients perquè la impressió de qui avaluï sigui positiva i ajudi a millorar la qualificació.

A l’exposició oral es pretén avaluar la capacitat de l'alumnat per sintetitzar, exposar i defensar un tema. Al llarg o al final d'aquesta exposició, els professors avaluadors podran formular preguntes o demanar aclariments, però no es tracta de fer un examen oral. Tampoc es tracta que l'alumne/a torni a explicar com s'ha desenvolupat el treball, ja que això ja ho explica en l'informe escrit.

La durada de l'exposició serà d’entre deu i quinze minuts, amb la flexibilitat que cada tutor/a cregui convenient. En cas que el treball de recerca s'hagi fet en grup, cada membre en farà una exposició oral personal.

9. 1. Preparació

En primer lloc s'ha d'elaborar un esquema que contingui els punts bàsics de l'exposició en forma de títols. Aquest esquema ha de servir de guia en el moment de l'exposició. Cal assajar-la en veu alta, memoritzar-la i comprovar que la durada s'ajusta al temps indicat. L'exposició ha de constar de tres parts: introducció, desenvolupament i conclusió personal.

1. Introducció: presentació breu del treball: justificació del treball escollit, objectius plantejats i objectius assolits; estructura del treball i del dossier escrit.

2. Desenvolupament: explicació de les diverses informacions o idees. Argumentació del que s'afirma. Explicació de la metodologia emprada: quines fonts bàsiques han estat consultades, quina línia d'investigació s'ha seguit, amb quins problemes s'ha enfrontat. En aquest punt, l'alumne/a pot il·lustrar la seva exposició amb recursos audiovisuals i/o aportar el treball addicional.

3. Conclusió personal que reculli l'objectiu o hipòtesi plantejat en iniciar la recerca.

9. 2. Realització

1. S'ha de fer l’exposició oral sense llegir i amb l'ajut de l'esquema preparat anteriorment.

2. Cal parlar a poc a poc, amb fluïdesa i naturalitat, i amb un to de veu ben audible.

3. L'exposició ha de ser clara, interessant i sintètica.

4. En fer l'exposició cal mostrar-se convincent.

5. Cal ajustar-se al tema tant com sigui possible, sense caure en la repetició.

9. 3. Tècniques d'expressió oral

L’autor o autora del treball adquireix un paper molt rellevant durant l’exposició oral, ja que entra en contacte directe amb els interlocutors que l'avaluaran. Com a norma general, cal dir que abans de començar són necessaris uns minuts de relaxació i concentració; s’ha de mantenir sempre una actitud respectuosa i evitar les rialles, que només donaran una sensació d'inseguretat.

La primera cosa de què cal ser conscient és de la respiració, que ha de ser profunda i freqüent, a més de respectar les pauses per evitar quedar-se sense aire.

En segon lloc, cal tenir en compte la mirada. Una presentació oral no es pot fer mirant tota l'estona els apunts ni fixant els ulls sempre en la mateixa persona. Cal consultar els apunts o les notes amb moderació i intentar mirar tothom qui presenciï l’exposició.

En tercer lloc, els gestos constitueixen un element més de la comunicació oral i, per tant, caldrà usar-los de la manera adequada: han de ser discrets, sincers i encaminats a donar importància a l’ explicació.

Finalment, l'element que pren més rellevància en una exposició oral és la veu, que és un dels mitjans bàsics de transmissió d’informació. En una exposició oral cal controlar-ne la intensitat, de manera que totes les persones que estan escoltant sentin el que s’explica, i vetllar perquè l’articulació de les paraules sigui clara i entenedora.

9. 4. Recursos per a l'exposició

L’exposició oral del treball de recerca ha de ser una transmissió clara del contingut del teu treball. Com que no podràs explicar tot el que conté, hauràs de fer una selecció del que és més important mitjançant l’elaboració de notes o apunts, que seran una mena de resum de les parts del treball i que podràs utilitzar com a guió durant l'exposició.

D'altra banda, per tal de fer una exposició més amena, pots fer servir diversos recursos audiovisuals o tecnològics, com ara diapositives, vídeos, fotografies, transparències, experiments realitzats o presentacions informàtiques (com, per exemple, les de Power Point).

Per tal de preveure la disponibilitat d’aparells o materials necessaris per a l’exposició, hauràs de comunicar les teves intencions al professor tutor del treball i sempre caldrà preparar i comprovar tot el material de l’exposició amb antelació, estudiant en quin moment serà més oportú utilitzar-lo.

10. L’Avaluació

L’avaluació del treball de recerca es du a terme en tres fases. En cadascuna d’elles s’avaluen uns determinats aspectes del treball i s’obté una nota. La nota final és la mitjana ponderada de les notes dels tres apartats. A continuació s’exposen els aspectes que s’avaluen en cada apartat i quin és el seu valor sobre la nota final del treball de recerca. En cada apartat, cadascun dels aspectes que s’avaluen té el mateix valor.

Apartat A: Seguiment de l’alumne

Aquest apartat és avaluat únicament pel tutor de seguiment i té un valor del 40% sobre la nota final del treball. Els aspectes que s’avaluen són els següents:

Esforç i responsabilitat: es valora si l'alumne s'ha esforçat durant la realització del treball, si ha lliurat les tasques proposades amb puntualitat, si ha mostrat constància en la realització del treball i si ha fet amb polidesa les feines.

Iniciativa i creativitat: es valora la capacitat de l'alumne a l’hora d’organitzar i planificar la feina; el seu grau d'iniciativa, creativitat i autonomia; així com la capacitat de trobar alternatives per superar els problemes que hagin sortit durant la realització del treball.

Fonts d'informació i recursos: es valora la idoneïtat en escollir i utilitzar les fonts d'informació i altres recursos i si el volum d’informació utilitzat és suficient, així com la capacitat d’extreure’n dades significatives per a la realització del treball.

Treball en grup: es valora la capacitat de l’alumne per treballar en grup, per col·laborar amb els companys i per escoltar i tenir en compte les opinions dels altres.

Apartat B: Memòria escrita

Aquest apartat és avaluat per un tribunal format per tres membres: el tutor, un professor de la mateixa àrea o d’una àrea afí i un professor d’una àrea diferent a aquella a la qual pertany el treball de recerca. Aquest apartat té un valor del 40% sobre la nota final del treball. Els aspectes que s’avaluen són:

Estructura i presentació de la memòria: es valora si la memòria és completa i conté tots els apartats: introducció, desenvolupament, conclusions i bibliografia. També es valora que aquests estiguin ordenats adequadament. També es valora la presentació general de la memòria, la portada, gràfics, esquemes i altres tipus de materials que completin el contingut de la mateixa. Es valorarà negativament el material supèrflu i que s'hagi afegit únicament per augmentar el gruix. No es valorà la quantitat de material si no la seva qualitat.

Contingut: es valora la profunditat del contingut, el fet que aquest sigui coherent amb el títol i els objectius del treball, que estigui estructurat lògicament, que sigui comprensible i que reflecteixi clarament que l’alumne ha arribat a unes conclusions coherents.

Llengua: es valora el fet que el treball estigui redactat amb claredat i ordre, que s'hagi utilitzat una ortografia, una morfosintaxi i un lèxic adequats, que el discurs sigui coherent. Es valoraran de forma negativa les reiteracions, ambigüitats i imprecisions.

Apartat C: Presentació oral

Aquest apartat és avaluat pel mateix tribunal que ha avaluat l’ apartat B i té un valor del 20% sobre la nota final del treball. Els aspectes que s’avaluen són:

Estructura: es valora el fet que la presentació sigui clara, ordenada i completa, que hi hagi equilibri entre les diferents parts de la presentació. També es valora la capacitat de síntesi de l'alumne.

Presentació i expressió: es valora la presentació, la utilització de recursos (transparències, diapositives, ...), la gesticulació, la fluidesa en l’expressió, el to de veu, l'ús d'un vocabulari i llenguatge adequats.

Adequació de les respostes a les preguntes que es puguin plantejar: es valora la seguretat i el grau de coneixements de l'alumne a l’hora de contestar les preguntes que se li facin al final de l'exposició.

Capacitat d'autocrítica: es valora el fet que l’alumne descrigui els problemes que ha trobat durant la realització del treball i que expliqui quins són els que ha aconseguit superar i quins no. També és valorarà que l'alumne proposi ulteriors millores que es podrien haver inclòs en el treball, així com la seva capacitat de crítica i valoració del propi treball.

11. Calendari

És molt important que a l'hora de dur a terme el treball de recerca planifiquis amb cura la seva realització i no ho deixis tot per al final. Pensa que hi haurà una data límit per lliurar la memòria i que en cap cas s'admetrà una memòria fora del termini establert. També hi haurà una data per a la presentació oral i tampoc en aquest cas s'admetrà cap ajornament. Per ajudar a orientar-te i per tal que comencis a reflexionar sobre el tema, adjuntem a continuació un calendari aproximat. A principis del curs vinent aquestes dates s'aniran definint amb més precisió.

· Juny

Elecció del tema

· Juny

Primer contacte de l'alumne amb el tutor o en absència

d'aquest amb el cap de departament.

· Setembre

Alumne i tutor estableixen un calendari de trobades.

· Desembre

Presentació d’un esborrany de la memòria

· Gener

Lliurament de la memòria

· Febrer
Exposició oral

12. Bibliografia

Cassany, D. (1993). La cuina de l'escriptura. Barcelona: Editorial Empúries.

Eco, U. (1982). Como se hace una tesis. Tècnicas y procedimientos de estudio, investigación y escritura. Traducció de l'italià de Lucia Baranda i Alberto Clavería. Barcelona: Gedisa.

Generalitat de Catalunya (1999). El Batxillerat. Curriculums i materials de suport. Barcelona: Departament d'Ensenyament de la Generalitat de Catalunya.

Serarols, J. (1999). Treball de recerca. Barcelona: Castellnou.

Universitat Autònoma de Barcelona (1995). Les referències i les citacions bibliogràfiques, les notes i els índexs. Bellaterra: Universitat Autònoma de Barcelona.

Notes

-26-

