

INVESTIGACIONES

10

Diagnóstico de las habilidades de Redacción Académica de estudiantes de nivel posgrado

Lic. Saraí Márquez Guzmán

Mtra. Ana Margarita Ancira

Torres

Dr. Armando Lozano Rodríguez

Esta investigación surgió como una necesidad de observar de manera cercana el fenómeno de la escritura, en una institución de
educación a distancia de México, en el nivel de Posgrado. El estudio giró en torno a la pregunta: ¿Cuáles son las habilidades de
Redacción Académica que presenta un grupo de alumnos de la materia Proyectos 1 de una Maestría en Educación en una modalidad
a distancia? El estudio fue de corte cualitativo; participaron 4 alumnos de posgrado y 5 profesores-tutores con experiencia en asesoría
de Proyectos de Tesis. La realización de este diagnóstico permitió identificar las áreas de Redacción Académica donde los alumnos
participantes tienen más dificultades: el uso de la puntuación, la estructura del párrafo, el uso de la acentuación diacrítica, el manejo
del Formato APA (citas y referencias) y la concisión en el lenguaje. Los profesores tutores entrevistados inicialmente describieron las
habilidades de Redacción Académica de los alumnos como regulares o malas, así, coinciden con la información derivada del
Diagnóstico realizado.
Palabras clave: Comunicación escrita, Educación a distancia, Estudiantes de posgrado, Redacción Académica.

Diagnostic of academic writing skills of postgraduate students
This study was carried out due to the need to look closely on academic writing in a distance education graduate school in México. The
study aimed at answering the question: Which are the Academic Writing characteristics found in a group of students taking the Thesis 1
course, from a distance Graduate in Education program? 4 graduate students and 5 experienced teachers as thesis advisors took part
on this qualitative study. With this diagnostic it was possible to identify Academic Writing areas where students have most difficulty:
punctuation, paragraph structure, diacritic accent, use of APA Style for citing and references, and conciseness. Interviewed teaches
described the student’s academic writing skills from regular to bad, agreeing with the study’s findings.
Key words: Academic writing, Distance education, Graduate students, Written communication.

Introducción
La lectura y la escritura son dos actividades sumamente

cotidianas, sin las cuales el funcionamiento de la sociedad sería
difícil, si no imposible. Ambas actividades están íntimamente
relacionadas con la adquisición y transmisión de información y
conocimiento. Sin embargo, y a pesar de su importancia, pocas
veces se hace una reflexión al respecto de estas actividades. La
presente investigación surgió como una necesidad de observar
de manera cercana el fenómeno de la escritura, en un ámbito
académico y en un nivel educativo específico.

La enseñanza de la lectura y la escritura figuran de manera
prominente en los contenidos educativos de la educación pública
de México. Se puede apreciar que sí existe un gran interés, al
menos en el diseño de los planes de estudio, en desarrollar
habilidades de lectura y escritura en los estudiantes mexicanos
desde la Educación Inicial (SEP, 2009), Básica (SEP, s.f.) y
Secundaria (SEP, 2006). Cabe señalar que en México, de
acuerdo con datos del Segundo Conteo de Población y Vivienda
de 2005, el 90.7% de la población de 6 y más años sabe leer y
escribir (INEGI, 2005). De esta manera, se constata el hecho de
que en México, la mayor parte de la población tiene acceso a la
alfabetización y cuenta con el conocimiento necesario tanto
como para leer como para escribir.

Sin embargo, aún y cuando desde temprana edad se procura
el desarrollo de habilidades de lectura y la escritura de los
estudiantes, los mexicanos adultos todavía tienen áreas de
oportunidad en ambas temáticas. En la Encuesta Nacional de
Lectura de 2006 se observa que el promedio de libros leídos en
México al año es de 2.9 (CONACULTA, 2006); cantidad inferior a
la que reportan países de habla hispana como España (8.7),
Argentina (4.6), y Chile (4.3) (Consejo Nacional de la Cultura y
las Artes, 2007; Federación de Gremios de Editores de España,
2008; Secretaria de Medios de Comunicación, 2006). Por otra
parte, México participó en la evaluación realizada por

Programme for International Student Assessment (PISA) en
2006. En dicha evaluación se obtuvo como resultado que los
participantes de México, estudiantes de 15 años de edad, tienen
un nivel de Comprensión Lectora 2, de los 5 niveles evaluados
por la institución. El nivel 2 corresponde a la comprensión de
tareas básicas de lectura, como el localizar información sencilla,
realizar deducciones simples, averiguar lo que significa una parte
claramente definida del texto y usar ciertos conocimientos
externos para comprenderlo (Díaz, Flores, Solis y Canales,
2008). Según esta investigación, el estudiante mexicano tiene un
desempeño bajo en lo que a la comprensión lectora se refiere.

Queda claro que a pesar de que los estudiantes han pasado
por una escolaridad que supuestamente promueve las
habilidades de lectura y escritura, ésta sólo les ha provisto de
mecanismos simples para leer y escribir. Así, los estudiantes
llegan a la educación superior y en dichas instituciones se asume
que todos los que llegan a este nivel educativo saben leer y
escribir de modo aceptable y que no es necesario entrenarlos en
dichas destrezas (Cassany y Morales, 2009). Caldera y
Bermúdez (2007) señalan que aunque las universidades se
encuentran en una posición de subsanar las debilidades
lingüísticas con las que el alumno llega, esto no es así en la
mayoría de los casos.

Por su parte, Morles (2004) indica que en la sociedad
tecnológica sería imposible la supervivencia de un ciudadano
que no sepa comunicarse adecuadamente mediante el lenguaje
escrito. El modelo de educación a distancia se basa en que la
comunicación entre alumnos y profesores se lleva a cabo por
medios escritos. En consecuencia, es necesario que los
estudiantes de una modalidad educativa a distancia sean
lectores competentes y también capaces de generar documentos
escritos de alta calidad.

INVESTIGACIONES

11

Así, se vuelve relevante la realización de diferentes estudios
que permitan tipificar realmente cuáles son las destrezas de
lectura y escritura de alumnos de educación superior en un
modelo de Educación a Distancia. El propósito de identificar
dichas destrezas sería el tener una noción clara y acertada de
las fortalezas y debilidades que los alumnos tienen en dichas
áreas, para posteriormente desarrollar estrategias que permitan
mejorar sus competencias lingüísticas de lectura competente y
Redacción Académica.

Esta investigación se enfocó sólo en el ámbito de la
producción escrita de alumnos de nivel de Maestría. De manera
más específica, la investigación se centró en estudiar las
características de Redacción Académica que presentan los
alumnos de un programa de posgrado en Educación. Este
estudio giró en torno a la pregunta: ¿Cuáles son las habilidades
de Redacción Académica que presenta un grupo de alumnos de
la materia Proyectos 1 de una Maestría en Educación en una
modalidad a distancia? El objetivo general de la investigación
fue: Realizar un diagnóstico de las habilidades de Redacción
Académica de los estudiantes del curso de Proyecto 1 de la
Maestría en Educación en una modalidad a distancia, que
busque identificar las características específicas de los textos
escritos por los estudiantes; recabar opiniones de los alumnos al
respecto de sus habilidades de Redacción Académica, así como
de profesores tutores con experiencia en asesoría de tesis y que
hayan participado en los cursos de Proyecto 1.

Para efectos de este estudio la Redacción Académica se
define como un tipo de redacción riguroso en el cual se
presentan hallazgos o descubrimientos científicos derivados de
un proyecto de investigación. Ejemplos de documentos que
pueden ser escritos de esta forma, son reportes de investigación,
las tesis de licenciatura o posgrado y las disertaciones
doctorales, así como reportes escolares en niveles de educación
superior, donde se pide a los alumnos que presenten resultados
de trabajos de investigación, sean éstos de tipo documental o de
campo. El propósito de elaborar estos documentos es transferir
el conocimiento generado gracias a un proceso de investigación,
y es una necesidad en la comunidad científica.

Tabla 1
Características de Redacción Académica. Fuente: León (2005)

Características

Jerarquía del texto

Estructura en secciones (APA)

-Título

-Resumen

-Introducción

-Método

-Resultados

-Discusión

Estructura del texto

-Párrafo

-Frase

-Palabra

Estructura y puntuación

-Punto y aparte

-Punto y seguido

-Punto y coma

-Coma

Limpieza del texto

 Normatividad

 Precisión

 Unión (conectores)

Sin embargo, no sólo la comunidad científica tiene contacto

con la Redacción Académica. En el ámbito universitario, el

quehacer académico se apoya significativamente de la lengua
escrita, y sin ésta es difícil concebir la labor escolar (Caldera y
Bermúdez, 2007). En las universidades, el trabajo de
investigación es una actividad común que se distingue por
aportar un conocimiento nuevo, con base en nociones previas
que se tienen de un tema determinado. La investigación puede
ser documental o de campo, breve o extensa, y también requiere
la redacción de un texto que presente en una exposición
ordenada sus resultados o hallazgos en un informe, monografía,
artículo científico, ensayo, tesis o tesina (Lozada Chávez, 2007).
Los estudiantes universitarios y de posgrado tienen la necesidad
de desarrollar una habilidad de Redacción Académica para
poder cumplir con las demandas escolares.

La Redacción Académica posee características específicas
que le permiten comunicar un mensaje de manera eficiente.
León (2005) presenta una propuesta de características
recomendables de la Redacción Académica (Tabla 1). Es
imprescindible que en la enseñanza de la Redacción Académica
se aborden los temas relacionados con sus características
específicas, con el propósito de que los textos escritos por los
alumnos, ya sea un ensayo, una monografía, un reporte de
investigación, una tesis o disertación, sean fáciles de leer.

Método

Este estudio es de corte cualitativo, de tipo no experimental;
en éste la investigación se realiza sin manipular las variables
porque ya han sucedido (Hernández, Fernández, y Baptista,
2003). Los documentos analizados fueron solicitados al final del
semestre donde se generaron, cuando ya los alumnos habían
terminado el proceso de escritura del documento. De esta
manera, la investigadora no influyó en la producción de los
documentos y el fenómeno fue observado en su contexto natural.
El diseño, así mismo, es de tipo transversal: los datos fueron
recolectados en un solo momento y tiempo único. En este caso,
los documentos fueron solicitados al término del semestre
Agosto-Diciembre de 2009 del Curso Proyecto I.

Contexto

Esta investigación se llevó a cabo en el Curso Proyecto I de
un programa de Maestría en modalidad a distancia. El curso
Proyecto I se imparte para los estudiantes de todos los
programas de posgrado de la Institución Participante. Para esta
investigación, se trabajó sólo con estudiantes que cursaban la
Maestría en Educación. Los alumnos pueden inscribirse al curso
Proyecto I, a partir de su tercer semestre en la Maestría.

El curso Proyecto I es el primer cuso de dos donde el alumno
genera su proyecto de tesis. Éste consiste en un proyecto de
investigación, donde el alumno revisa literatura sobre el tema
asignado, realiza trabajo de campo de naturaleza científica
recabando datos empíricos, realiza un análisis de la información
recabada y genera conclusiones derivadas del trabajo realizado
a lo largo del proyecto. El alumno presenta el trabajo realizado
en un escrito, su documento de Tesis. La elaboración de la tesis
no se realiza al terminar la investigación, sino a lo largo del
proyecto, durante dos semestres. Todos los proyectos de
investigación de la Institución están diseñados para terminarse
en un máximo de dos semestres consecutivos, incluyendo la
redacción y revisión de la tesis que el alumno escribe
individualmente.

El proyecto de Investigación se realiza a lo largo de dos
semestres. Generalmente, en el semestre que corresponde al
curso de Proyecto I, los alumnos desarrollan y redactan el
contenido de los capítulos los primeros tres capítulos,
correspondientes al Planteamiento del Problema, Marco Teórico
y Metodología. En el curso de Proyecto II el alumno desarrolla
los capítulos de Análisis de Resultados y Conclusiones; además,
tienen oportunidad de refinar el contenido de todo su documento.

INVESTIGACIONES

12

Participantes
En este estudio se trabajó con alumnos del curso Proyecto I,

ya que se determinó importante el observar el desempeño de
Redacción Académica de los alumnos desde el inicio de la
escritura de su documento de Tesis; se seleccionó el método de
muestreo propositivo aleatorio. Patton (1990) señala que es
posible realizar una selección de la muestra aleatoria dentro de
un estudio a profundidad; este tipo de muestreo incrementa la
credibilidad del estudio, ya que los resultados derivados no son
conocidos de antemano por el investigador. Las descripciones
derivadas de este tipo de muestreo no tiene la intención de ser
representativas, sino de proveer de credibilidad al estudio: los
casos son seleccionados de manera aleatoria, sin conocimiento
previo de la información que pueden proveer. En esta
investigación participaron 4 estudiantes del curso de Proyecto I.
También se llevaron a cabo entrevistas con 5 profesores de la
Institución que contaran con experiencia mínima de un año como
asesores de Tesis en los cursos de Proyecto I y II.

Instrumentos

En esta investigación, se hizo uso de dos estrategias para la
recolección de datos (Erlandson et al., 1993). En primer lugar,
se diseñó un instrumento a partir del trabajo de León (2005),
para evaluar los documentos escritos por los alumnos (Tabla 2).

Tabla 2
Instrumento de evaluación de documentos.

Característica
Uso
Adecuado

Uso No
Adecuado

Jerarquía del texto

Estructura en secciones (APA)

-Título

-Resumen

-Introducción

-Marco Teórico

-Método

-Resultados

-Discusión

Estructura del texto

-Párrafo

-Frase

-Palabra

Estructura y puntuación

-Punto y aparte

-Punto y seguido

-Punto y coma

-Coma

Limpieza del texto

Formato APA

-Presentación de citas

-Listado de Referencias

Normatividad

-Gramática

-Ortografía

-Acentuación

Precisión

-Especificidad del lenguaje

-Uso adecuado de los tiempos
verbales

-Concisión en el lenguaje

-Antropomorfismo

-Uso de los pronombres

 Unión (conectores)

Asimismo, se realizaron entrevistas semi-estructuradas con
los estudiantes que escribieron dichos documentos; así como
con profesores del curso Proyecto I de la Maestría en Educación.
Para las entrevistas se generó una lista de temas que serían
abordados con los maestros y estudiantes. Por medio de estas
entrevistas se buscó obtener las opiniones de los profesores y
los alumnos acerca de las características de la Redacción
Académica, se les mostró el instrumento de evaluación de
documentos (Tabla 2) para indagar si alumnos y profesores
tienen conocimiento de las características de la Redacción
Académica o no y cuáles consideran que son sus fortalezas y
debilidades en el área de Redacción Académica. Con esto, se
obtuvo más información acerca de las percepciones tanto de
profesores como de estudiantes de las habilidades de Redacción
Académica que poseen los estudiantes del Posgrado en
Educación.

Resultados

La información recabada a través de los instrumentos de
investigación que se aplicaron permitió generar un Diagnóstico
de las habilidades de Redacción Académica que presenta un
grupo de estudiantes de la Maestría en Educación.
Adicionalmente, también se obtuvo información al respecto de la
percepción que tienen los alumnos de ese grupo de sus propias
habilidades de Redacción Académica , y de la percepción que
los profesores-tutores tienen de las habilidades de Redacción
Académica de los alumnos de posgrado.

Las fuentes que proveyeron información para esta
investigación fueron: documentos escritos por 4 alumnos de la
materia Proyecto I; entrevistas realizadas a los 4 autores de
dichos documentos; entrevistas realizadas a Profesores de la
Institución con experiencia en asesoría de alumnos de tesis.

Diagnóstico de habilidades de Redacción Académica de los
alumnos

Para poder identificar las habilidades de Redacción
Académica de un grupo de alumnos de la maestría en
educación, fue necesario adquirir documentos escritos por los
mismos alumnos. Para esta investigación se contó con la
participación de 4 alumnos de la materia Proyecto I. Cada uno de
los alumnos aportó los capítulos 1 a 3 de su trabajo de tesis,
elaborados en el semestre agosto-diciembre de 2009.

Los documentos escritos por los alumnos participantes en el
estudio fueron analizados por medio del instrumento de
evaluación diseñado para la investigación. Se realizó un análisis
detallado de cada uno de los elementos de Redacción
Académica y valoraba si los alumnos realizaban un uso
adecuado o no de estos elementos. Cabe mencionar que para
esta evaluación se tuvo como apoyo el trabajo de León (2005), y
las descripciones que éste hace de las características de
Redacción Académica. La labor de investigación consistió en
contrastar los escritos de los alumnos con las características de
Redacción Académica detalladas por el autor (Tabla 1 y 2), y así
evaluar si los alumnos presentaban un uso adecuado o no de
cada característica. Por medio de este análisis se obtuvo
información acerca de las habilidades de Redacción Académica
de los alumnos participantes en el estudio, la cual se presenta a
continuación.

Estructura en secciones y formato APA

En los documentos analizados se percibió un manejo
adecuado de las secciones de acuerdo con el formato APA. Los
documentos correspondían a los capítulos de tesis
Planteamiento del problema, Marco Teórico y Metodología. En
general se observó que los textos sí cumplían con los requisitos
de contenido de cada uno de los capítulos.

INVESTIGACIONES

13

Por otro lado, se percibió un manejo deficiente en otras áreas
del formato APA, como lo son la presentación de citas y
referencias. En específico las áreas que representan dificultad
son: presentación de citas en el texto, en ocasiones se presentan
las citas de autor sin comillas o las citas más largas no se
presentaban en bloque, como lo indica el Manual APA; no se
incluye en número de página en citas directas; se pone la
referencia de una cita con el nombre de la publicación y no del
autor; listado de referencias incompleto y en algunos casos no
todos los autores en la lista de referencias fueron citados en el
texto; no se presentan el listado de referencias de acuerdo a las
indicaciones del Manual APA. Por otro lado, también se encontró
que se presentaron ideas en el texto sin acreditar a los autores
de las ideas expresadas.

Estructura del texto

Los tres niveles de estructura del texto son párrafo, frase y
palabra; el análisis de los documentos reveló que los alumnos
presentan deficiencias en la escritura de los tres niveles.

La estructura de “párrafo” en los textos en numerosas
ocasiones no es adecuada, ya que se presentan párrafos que
contienen una sola oración, en ocasiones siendo ésta de más de
ocho líneas. De manera opuesta, también se encuentran
comúnmente párrafos cortos, que contienen una sola oración de
2 líneas.

En el nivel de “frase” se observó que en el texto en ocasiones
se hace uso de frases vacías que no aportan contenido real al
escrito; también se hace uso de frases informales. En cuanto a la
estructura de frases también es de notar la repetición de las
mismas frases en una sola oración. Asimismo se hizo uso de
frases de explicación que no eran necesarias en el contexto
presentado.

En cuanto la unidad de “palabra”, se destaca en ocasiones un
vocabulario limitado, en tanto que los alumnos tienden a utilizar
la misma palabra repetidas veces en una oración, cuando un
sinónimo disponible podría ser utilizado. Se denota de esta
manera que los alumnos tienen un manejo limitado de
vocabulario. En otras ocasiones se presentaron sinónimos como
alternativa para evitar la repetición de palabras, sin embargo el
resultado era utilización de vocablos incorrectos. Por otro lado,
también se detectó uso de anglicismos para términos que sí
tienen una traducción equivalente en español. Así mismo, se
encontró que se utilizaban vocablos que no existen en español.

Estructura y puntuación

Con respecto a la puntuación utilizada en el texto, se
percibieron errores en 4 aspectos de puntación: uso de punto y
aparte (.), punto y seguido (.), punto y coma (;) y coma (,).

Por medio del análisis de documentos se encontró la
tendencia a utilizar la coma para separar ideas, en lugar de
punto y coma para ideas complementarias o punto y seguido
para frases conectadas. En otras ocasiones, se prescinde del
uso de signos de puntuación, excepto por el punto y aparte.
También se observó que al utilizar el punto y aparte en
numerosas ocasiones se están fragmentando ideas tienen
unidad conceptual, rompiendo así el flujo de la lectura; lo mismo
sucedió con el punto y seguido.

Por otro lado, se encontró que el uso de la coma es en
muchas ocasiones el opuesto al recomendado: se utiliza de
manera excesiva para separar elementos comunes de una
oración cuando no es necesario y no se utiliza cuando sí es
necesario separar elementos en una frase.

Normatividad

La normatividad del texto se refiere al apego a las reglas de
gramática, ortografía, y acentuación. Con respecto a la
gramática, no se observaron dificultades en ésta área,
denotando un buen manejo de la gramática del español.

En cuanto a la ortografía, se encontraron pocos errores
ortográficos. Sin embargo, en ocasiones se identificaron en los
textos palabras escritas de forma incorrecta. El componente que
presentó más errores en el texto, en la categoría de
normatividad, es la acentuación. En particular se notó de manera
constante a lo largo de los textos un uso deficiente de la
acentuación la diacrítica.

Precisión

En cuanto a la precisión en el texto, se encontró que los
alumnos hacen buen uso de los pronombres. Sin embargo,
también se encontró que no se hacía buen uso de los tiempos
verbales; en especial se notó la tendencia a utilizar el pretérito
para describir acciones que no se habían realizado. Por otro
lado, también se observó el uso del presente para referirse a
acciones finalizadas en el pasado.

Por otra parte, en los textos en ocasiones se hacía uso de
expresiones prolijas que restaban concisión al escrito. Se
detectaron problemas de falta de concisión, uso incorrecto de
palabras y uso de lenguaje informal. También se encontró que a
veces se caía en antropomorfismo.

Unión (conectores)

Finalmente, con respecto a la unión del texto por medio de
los conectores, se encontró que en su mayoría éstos eran
utilizados de manera adecuada. Las excepciones son: se
presentaron dos conectores aditivos al comienzo de una oración;
los Conectores Organizadores de información se usaban poco; y,
los conectores de tipo Causal en ocasiones no se utilizaban de
forma correcta.

Percepción de las habilidades de Redacción Académica de

los alumnos
Para obtener más información al respecto de las habilidades

de Redacción Académica de los alumnos, se realizaron
entrevistas semi-estructuradas con ellos. A continuación se
presentan sus respuestas en cuanto a la percepción que los
mismos alumnos tienen de sus propias habilidades de Redacción
Académica.

Al momento de escribir, el Alumno 1 comenta: “Me siento
perdido, porque siento que todo lo que estoy escribiendo está
mal. Conforme vas escribiendo mal luego vas corrigiendo y
acomodando ideas con esa relectura y luego ya tu mismo vas
generando el esquema. Y lo mismo que vas leyendo te va dando
la información, te vas apoyando en otras lecturas. No siento que
yo solo y sin haber leído nada y por mi conocimiento, yo podría
decir, esto así, esto así. No considero que estaría bien. Al leer
corriges. Finalmente vas haciendo las cosas y vas verificando a
los compañeros, o mínimo, checar si lo que mandan los
compañeros está igual de mal o bien y ahí me consuelo.
Entonces entras de pronto a la lectura de los otros y te das
cuenta que todos están bien o mal, desarrollados, pero que las
ideas, el tutor te va a ayudar a reorganizarlas o extenderlas, pero
básicamente yo nos veo en un nivel regular”.

El Alumno 2, por su parte, al respecto de sus habilidades de
Redacción Académica señala que "Sinceramente no creo que
son especialmente buenas, desde la carrera que no tenía que
entregar un documento formalmente escrito ya que, como todo
mundo sabe eso de las ingenierías son puros números y
problemas, y saliendo tampoco he usado mucho el español, ya
que en mi empresa se trabajaba en inglés y estando fuera del
país todo lo he manejado en alemán, francés e inglés, hasta que
empecé la maestría y me di cuenta que tanto mi vocabulario
como habilidad en el uso del lenguaje se ha deteriorado
bastante, lo que ha hecho un poco difícil la redacción de la tesis,
aunque mi asesor ha sido paciente y no me ha ido tan mal”.

INVESTIGACIONES

14

Hablando de sus habilidades de Redacción Académica, el
Alumno 3 indica: “Yo creo que si tuviera una escala de 5 de muy
mala/mala/regulares/buena/excelente, me quedaría entre
regulares y buenas. Porque en estas últimas fechas he trabajado
en cuestiones de investigación, he adquirido poco a poco más
práctica en eso. Ya hago las actividades en menor tiempo, puedo
producir más de lo que lo hacía antes. En un principio cuando
empecé a escribir, depende de la concentración, a veces me
ponía y estaba una hora y no pasaba de media cuartilla. A veces
en dos horas 5 cuartillas, y era magnífico, después nada más
pulía. Creo que si he desarrollado esta habilidad”.

El Alumno 4 considera que sus habilidades de Redacción
Académica son buenas y dice: “Me es sencillo [escribir la tesis].
Aunque batallé un poco con el estilo directo y conciso con que
debe hacerse ya que mi formación como comunicólogo y
redactor de textos motivacionales es muy diferente al de una
tesis, después de las correcciones de mi primer capítulo, entendí
cómo debía hacerse y el resto de los capítulos me fue más
sencillo”.

Fortalezas y debilidades en sus habilidades de Redacción
Académica

En la misma entrevista realizada con los alumnos, se les
mostró el instrumento utilizado para la evaluación de los
documentos escritos por los alumnos; éste es un listado de las
características que corresponden a la Redacción Académica.
Los alumnos comentaron al respecto de este listado, y
expresaron las áreas en las que se sentían tanto débiles como
fuertes.

El Alumno 1 indica: “No batallo en jerarquía estructura en
secciones, la estructura del texto. Lo que es limpieza del texto se
me dificulta. Considero que la precisión y la unión si está bien. Lo
difícil es antes de eso. Tengo las ideas, y los párrafos, pero cual
va primero. Pero creo que eso depende de la estructura que le
vayas dando al tema”.

Por su parte, el Alumno 2 comenta que: “Con lo que batallo
es con evitar la repetición de palabras, frases y conectores
dentro del texto, [de la lista] me es difícil encontrar con que no
batallo”.

El Alumno 3 menciona “Manejo mejor resumen e introducción
que método y resultados, me da trabajo hacerlas. Citas y
referencias creo que no se me dificulta, en eso tengo habilidad.
Estructura del texto ando bien, en puntuación no ando muy bien,
lo general si pero que sea muy buena en eso no. Ortografía ahí
si, tengo alguna aberración desde la primaria no aprendí
ortografía, pero el procesador me ayuda. Acentuación tampoco
muy bien. Intento ser concisa con el lenguaje, de los tiempos
verbales ya sé que el gerundio no entra que debo de estar un
poco mas pero no muy bien, en unión de conectores ahí no me
falla mucho porque intento ser precisa y no poner cosas que no
van ahí”.

De las características de la Redacción Académica, al Alumno
4 señala que “batallo con: citas y referencias de APA. En la tesis
he batallado con el punto y seguido, pues la asesora me los
corrigió como punto y aparte. A veces me fallan algunos
conectores, se me facilita la ortografía y acentuación. Se me
dificulta a veces, ser conciso”.

Percepción de los profesores de la Redacción Académica de

los alumnos de nivel posgrado
Se realizaron entrevistas con 5 profesores con experiencia en

asesoría de Tesis. A continuación se destacan algunas de sus
opiniones al respecto de las habilidades de Redacción que
presentan los alumnos de posgrado:

El Profesor 1 indicó que: “Hay dos polos: el que es súper bien
detallista, cita muy bien, describe muy bien, con muy buena
ortografía, puntuación, coherencia en lo que dice. Pero tengo el
otro extremo, no le entiendo lo que quiere decir, no hay hilación

de un párrafo con otro, no tiene buena ortografía, no hace buena
puntuación. Nada”.

De los alumnos que no se desempeñan de manera
aceptable, la profesora 2 caracterizó sus habilidades de
Redacción Académica como “Pésimas” y la profesora 3 señaló
que “Si ponemos en un numero del 1-10, yo creo los calificaría
con un 6”. El profesor 4 indica que “El lenguaje controlado, ese
lenguaje es el que en ocasiones el alumno no maneja. Para la
estructuración de ideas escritas, manejar ese lenguaje y además
tener una fluidez en cuanto a estructura de oraciones, a veces
los estudiantes piensan que escribir es hacer párrafo, párrafo
párrafo”.

La profesora 5 por su parte comenta que “Me ha tocado una
relación 50-50. Como me tocaron alumnos muy buenos, hay
otros que definitivamente no tenían ni idea”.

Por medio de las entrevistas con los profesores, se encontró
que los problemas más frecuentemente señalados en la
Redacción Académica de los alumnos son: deficiencia en
realizar la hilación de discurso, en especial entre los párrafos;
faltas de ortografía; errores de puntuación; problemas en
entender que las lógicas del pensamiento y de escritura como
dos cosas distintas, es decir, que los alumnos escriben un texto
tal como lo piensan; y, que no hacen uso del lenguaje apropiado
para el contexto de Redacción Académica .

Características de Redacción Académica que se perciben en
los textos de los estudiantes de posgrado

A los profesores se les mostró el instrumento utilizado para la
evaluación de los documentos escritos por los alumnos (Tabla
2). Los profesores comentaron al respecto de este listado y
expresaron las áreas en las que ven a los alumnos tanto débiles
como fuertes.

Una profesora comentó que no podría generalizar si los
alumnos demuestran las características de Redacción
Académica en sus escritos, porque hay alumnos de todos los
niveles. Señala que hay alumnos a quienes desde primaria los
hicieron elaborar escritos muy pulcramente, mientras hay otros
que no. Ella ha tenido alumnos que en términos de muy buen
trabajo y también en términos de pésimos.

Las áreas en las cuales los profesores comentaron que los
alumnos se desempeñan bien son: precisión del lenguaje; la
unión por medio de conectores; la ortografía porque se tiene el
apoyo del procesador de texto; y la estructura del documento
porque se les especifica muy bien que deben hacer.

Con respecto a las áreas en los que los alumnos presentan
fallas, las respuestas más comunes de los profesores fueron: las
citas y referencias de acuerdo con el formato APA; la estructura
del párrafo, en particular la presentación de frases largas como
párrafos; la puntuación, en especial el uso excesivo de comas (,)
o el uso de punto y aparte (.) para separar ideas; el manejo de
los tiempos verbales; la concisión en el lenguaje, ya que son muy
repetitivos, hacen mucha paráfrasis, presentan muletillas en su
escritura; el uso de los conectores, porque conocen muy pocos
conectores y siempre repiten los mismos; y, falta de claridad en
la escritura.

Discusión
A lo largo de este artículo se ha presentado información

obtenida de 3 fuentes: los documentos escritos por los alumnos,
entrevistas realizadas a los alumnos autores de dichos
documentos y entrevistas realizadas profesores tutores con
experiencia en el área de asesoría de alumnos de tesis. El
análisis de dichos datos permitió presentar resultados que a
continuación se discuten.

Se observaron problemas en las áreas en la escritura de los
tres niveles de estructura del texto: párrafo, frase y palabra. La
estructura de “Párrafo” en los textos en numerosas ocasiones no
es adecuada y se encontraron gran cantidad de errores en su

INVESTIGACIONES

15

uso. En cuanto a la puntuación utilizada en el texto, se
percibieron errores en 4 aspectos de puntación: uso de punto y
aparte, punto y seguido, punto y coma y coma. En la categoría
de puntuación se encontraron la mayor cantidad de errores de
uso. Al respecto a la gramática, no se observaron dificultades en
ésta área, los documentos denotan un buen manejo de los
alumnos de la gramática del español. El componente que
presentó más errores en el texto en la categoría de normatividad,
es la acentuación; en particular se notó de manera constante un
uso deficiente de la acentuación diacrítica. En cuanto a la
precisión en el texto, se encontró que los alumnos en ocasiones
no hacían buen uso de los tiempos verbales. También se
detectaron problemas de falta de concisión, en particular se
observó en los textos el uso de expresiones prolijas que restaban
concisión al escrito. Con respecto a la unión del texto por medio
de los conectores, se encontró que en su mayoría éstos eran
utilizados de manera adecuada. Finalmente, se observó que los
alumnos sí hacen un manejo adecuado de las secciones de
acuerdo con el formato APA; sin embargo se percibió un manejo
deficiente en 2 áreas del formato APA: la presentación de citas y
listado de referencias.

La realización de esta diagnóstico permite afirmar que las
habilidades de Redacción Académica de este grupo de alumnos,
con base en el listado de características establecidas para la
Redacción Académica por medio del cual fueron evaluados sus
escritos, son de tipo regulares, tendiendo a malas. Esta
aseveración se hace al haber evaluado los documentos de los
alumnos y contrastándolos con las características
correspondientes a la Redacción Académica: se consideran
regulares o malas dado que los escritos no presentan dichas
características en sus escritos.

Las dificultades presentadas por los alumnos en relación a la
estructura de párrafo y al uso de la puntuación en particular
revelan un problema en el proceso escritura de los estudiantes al
elaborar un trabajo académico. En el nivel de párrafo de los
textos, éstos no tienen estructura y denotan que los alumnos
escriben las ideas conforme van surgiendo en su pensamiento.
Flower (citado por Carlino, 2004, p. 322) caracterizó este tipo de
escritura como “prosa basada en el autor”, donde las ideas se
presentan en el orden en que fueron descubiertas. La prosa
basada en el autor muestra “el camino asociativo de la
confrontación del sujeto con su tema” (Flower, citado por Carlino,
2004, p. 323).

En cuanto al uso de la puntuación en el texto, cabe destacar
que la puntuación sirve para que el lector entienda el conjunto de
ideas ordenadas por el autor (León, 2005). El hecho de que las
marcas de puntuación en los textos de los alumnos sean
utilizadas escasamente (en el caso del punto y seguido y punto y
coma) y abundantemente (en el caso de las comas) también
denota una falta de estructura y de planeación de la acción de
escribir.

Estos dos aspectos en particular denotan un problema de
orden y planeación por parte de quien escribe. Al escribir un
texto conforme se va pensando, las marcas de puntuación
tienden a reflejar este proceso de pensamiento. Sin embargo, el
pensamiento y la escritura son procesos diferentes que requieren
tratamientos diferentes. Por ello, es necesario que los alumnos
aprendan a hacer una diferencia entre sus procesos de
pensamiento y sus procesos de escritura. El hacer esta
diferenciación se vería reflejada en sus textos, ya que el
tratamiento de la puntuación denotaría la estructura lógica y
ordenada de las ideas, y no así una “corriente de pensamiento”.

Por otra parte, estas problemáticas también remiten a las
dificultades de escritura que Carlino (2004) identificó en alumnos
universitarios. La autora afirma que los estudiantes universitarios
al escribir no toman en cuenta a su lector o destinatario, y por
ello el texto refleja su proceso de pensamiento y no se hace un
esfuerzo por anticipar las necesidades de información de los

destinatarios. Carlino (2004) también señala que la revisión o
relectura que los alumnos hacen de sus propios textos es a nivel
de frase o párrafo, pero no revisan el texto en conjunto. Así, la
revisión se centra en aspectos superficiales, ignorando por
completo el contenido de fondo y contenido del texto. Un tercer
problema identificado por la autora es el que se refiere a la
postergación del momento para empezar a escribir. Los alumnos
muestran una tendencia a esperar mucho tiempo antes de
empezar a escribir, sea porque pasan mucho tiempo en la
lectura de bibliografía o por la angustia que provoca la actividad
de escribir (Carlino, 2004).

Los alumnos participantes describieron el proceso de
escritura que siguen, y en su relato se perciben estas
problemáticas. Al menos dos de ellos (Alumno 2 y Alumno 4)
indican que no planifican la estructura de su texto antes de
escribir y que conforme van desarrollando las ideas en el
pensamiento las plasman en el escrito. Los otros dos alumnos
(Alumno 1 y Alumno 3) sí planifican sus escritos a nivel de
estructura, también releen lo que escriben e incluso uno de ellos
se apoya de un lector externo para la revisión de su escrito. Sin
embargo, aunque estos alumnos presentaron textos bien
estructurados, éstos tampoco estuvieron exentos de errores de
redacción.

En cuanto a los aspectos normativos de la lengua
relacionados con la gramática, la ortografía y la acentuación, los
alumnos presentaron problemas en particular con la acentuación
diacrítica, es decir, el uso de la tilde para distinguir significados
en pares de palabras como monosílabos, demostrativos,
exclamativos e interrogativos. Esta es un área de la ortografía en
la que los alumnos no se pueden apoyar del corrector de
ortografía del procesador de textos; se requiere que el alumno
mismo acentúe las palabras. Por ello, también se considera
necesario el fortalecer el conocimiento de las reglas de
acentuación, ya que resultó evidente que los alumnos las
desconocen (León, 2005).

Con respecto al Formato APA, se observó que los alumnos sí
hacen un manejo adecuado de las secciones de acuerdo con el
formato APA. Esto se explica porque la Institución les da a los
alumnos una guía de las secciones que se requieren en sus
documentos, y los profesores tutores se encargan de asegurarse
que los alumnos se apeguen a dichas instrucciones de estructura
del texto.

Sin embargo, un aspecto del estilo APA que en el que todas
los alumnos presentaron problemas es el que se refiere a la
presentación de citas y listado de referencias. Los profesores
entrevistados indicaron que existe confusión entre los alumnos al
respecto de cuál es la función del Manual de Publicaciones de la
APA, y que pocos de ellos hacen un esfuerzo por leerlo
detenidamente. De la misma manera, dos profesores
entrevistados coinciden al señalar que la confusión deriva de las
múltiples fuentes que el alumno tiene para estudiar el tema: el
Manual que en sí mismo es confuso, páginas de internet sin
control, así como las múltiples interpretaciones que los mismos
profesores de los diferentes cursos de Maestría hacen del
formato APA.

Las entrevistas con los alumnos revelaron que ellos sí
conocen la función del manual de la APA y lo relacionan con
conceptos como orden, estandarización, presentación,
protección de derechos de autor y para evitar plagio. Así, es
posible sugerir que la confusión de los alumnos en cuanto a la
presentación de citas y referencias se da porque el Manual de
Publicaciones de la APA en sí mismo se presta a confusión e
interpretación, y las distintas interpretaciones que se hacen en
los diferentes cursos a lo largo del programa de Maestría.
Goddard y Smith y Eggleston (citados por Morse, 2009) sugieren
que la mejoría en el estilo de la APA se da después de cursos
específicamente diseñados para entender el Manual de
Publicaciones de la APA. Sin embargo, también parece

INVESTIGACIONES

16

pertinente el que la Institución, estandarice los criterios de
formato para citar y para el listado de referencias y que los exija
en todos los cursos ofrecidos.

En la mayor parte de los casos analizados, se percibió una
distancia entre la percepción que los alumnos tienen de sus
habilidades de Redacción Académica y lo que se puede observar
en sus escritos. Los alumnos entrevistados manifestaron que
perciben sus habilidades de Redacción Académica como
buenas. Sin embargo, el análisis de documentos escritos por los
alumnos demostró lo contrario. Esta diferencia de percepción
puede estar relacionada con el hecho de que los alumnos
desconocen las características de Redacción Académica que
demandan los escritos que deben producir. Esto se confirmó en
las entrevistas a los alumnos, dado que ninguno de ellos había
visto un listado similar al presentado con las características de
Redacción Académica. Así, se destaca la importancia de la
instrucción explícita, por parte de los profesores tutores y de la
Institución misma, de cómo se espera que sean los textos
académicos de los alumnos.

Las entrevistas realizadas a profesores tutores con
experiencia en asesoría de tesis, coinciden con la información
derivada del Diagnóstico al respecto de las habilidades de
Redacción Académica de los estudiantes de nivel maestría en
general. Ellos inicialmente describieron las habilidades de
Redacción Académica de los alumnos como regulares o malas.
Esto indica que los problemas de escritura que los alumnos de
maestría presentan están bien identificados por parte de los
profesores.

Conclusiones
A lo largo de este estudio se ha buscado contestar la

pregunta: ¿Cuáles son las habilidades de Redacción Académica
que presenta un grupo de alumnos de la materia Proyectos 1 de
una Maestría en Educación en una modalidad a distancia? Se
consideró que esta temática es relevante para la población
estudiantil de la institución y para la institución participante, ya
que la información derivada de esta investigación puede ser
utilizada a futuro para diseñar y proveer de herramientas que les
ayudarán a desarrollar las habilidades de Redacción Académica
de los alumnos.

Esta investigación aporta información acerca de las
habilidades de Redacción Académica de un grupo de alumnos
de la Maestría en Educación, y se pudo identificar a éstas como
regulares o malas. Esta situación representa un reto para los
profesores tutores de la institución, ya que no sólo deben
asesorar a los estudiantes en el proceso de investigación que
implica una tesis de maestría, sino que también deben asesorar
aspectos de redacción. El apoyo del profesor asesor se torna
vital para los alumnos, sin embargo también es una carga para el
profesor lidiar con estudiantes que no saben expresar sus ideas
por escrito de manera competente. Por ello, se sugiere la
creación de un curso, o herramienta de consulta que ayude a los
alumnos en el arduo proceso de elaborar un trabajo de tesis.

Este trabajo de investigación surgió por el interés de aportar
conocimiento acerca de las habilidades de Redacción
Académica de un grupo de estudiantes de la Maestría en
Educación en la modalidad a distancia. La información obtenida
en este estudio puede ser de ayuda para la Institución
participante u otras Instituciones de Educación Superior, y se
espera que por medio de ésta se promueva un cambio en las
Instituciones que permita brindar más y mejores herramientas
para la formación de sus alumnos.

Referencias

Caldera, R., y Bermúdez, A. (2007). Alfabetización académica:
comprensión y producción de textos. Educere, 11(37), 247-
255. Recuperado de
http://www.human.ula.ve/adocente/educere/

Carlino, P. (2004). El proceso de escritura académica. Cuatro
dificultades de la enseñanza universitaria. Educere, 8(26),
321-327. Recuperado de
http://www.human.ula.ve/adocente/educere/

Carlino, P. (2005). Escribir, leer y aprender en la universidad.
México: Fondo de Cultura Económica.

Cassany, D., y Morales, O. (2009). Leer y escribir en la
universidad: los géneros científicos. En D. Cassany (Comp.)
Para ser letrados. Voces y miradas sobre la lectura (pp. 109-
128). Barcelona, España: Paidós Ibérica.

CONACULTA (2006). Encuesta Nacional de Lectura [Libro
electrónico]. México, D.F: Autor. Recuperado de:
http://72.52.156.225/Estudio.aspx?Estudio=enc-na-lectura

Consejo Nacional de la Cultura y las Artes (2007). Encuesta de
Consumo Cultural 2004 – 2005 [Libro electrónico].
Valparaíso, Chile: Autor. Recuperado de:
http://www.mcu.es/libro/docs/MC/CD/ENCUESTA_CULTURA
_CHILE.pdf

Díaz, M.A., Flores G., Solís, R., y Canales D. (2008). Resultados
Nacionales de la Opción de Grado Modal en PISA 2006
[Versión electrónica]. México: Instituto Nacional para la
Evaluación de la Educación. Recuperado de:
http://www.inee.edu.mx/index.php?option=com_content&view
=category&layout=blog&id=365&Itemid=1113

Federación de Gremios de Editores de España (2008).
Barómetro de Hábitos de Lectura y Compra de Libros Tercer
Trimestre de 2008. Recuperado de
http://www.federacioneditores.org/0_Resources/Documentos/
NP_Lectura_2008_v2.pdf

Hernández, R., Fernández, C. y Baptista, P. (2003). Metodología
de la investigación. México: Editorial McGrawHill

INEGI (2005). Población de 6 años y más por Entidad Federativa
y edad según condición para leer y escribir y sexo. En INEGI
Conteo de Población y Vivienda 2005 Tabulados básicos.
Recuperado de
http://www.inegi.org.mx/sistemas/TabuladosBasicos/Default.a
spx?c=10398&s=est

León, O. G. (2005). Cómo redactar textos científicos en
psicología y educación. España: Netbiblo.

Lozada Chávez, C. (2007). El trabajo de investigación. En M.
Gracida Juárez y G. Martínez Montes. El quehacer de la
escritura. Propuesta didáctica para la enseñanza de la
redacción en el ámbito universitario (pp 107-156). México:
UNAM.

Morse; G. G. (2009). Faculty Application of the American
Psychological Association Style. Journal of Nursing Education
48(10), 542-551. doi:10.3928/01484834-20090610-10

Morles, A. (2004). El mejoramiento de la capacidad para producir
textos escritos. En S. Castañeda (Ed.) Educación,
aprendizaje y cognición. Teoría en la práctica (pp. 373-391).
Guadalajara, México: El Manual Moderno.

Patton, M. Q. (1990). Qualitative evaluation and research
methods. California, EUA: Sage.

Secretaria de Medios de Comunicación (2006). Sistema Nacional
de Consumos Culturales [Versión electrónica]. Recuperado
de
http://www.medios.gov.ar/images/stories/documentos/sncc%2
0final.pdf

SEP (s. f.). Reforma Integral de la Educación Básica.
Documentos: Perfil de Egreso. Recuperado de
http://basica.sep.gob.mx/reformaintegral/sitio/

SEP (2006). Reforma de la Educación Secundaria.
Fundamentación Curricular. Español Recuperado de
http://www.reformasecundaria.sep.gob.mx/doc/FUNDAMENT
ACIONES/espanol.pdf

SEP (2009). Modalidad Escolarizada. Recuperado de
http://www.sep.gob.mx/wb/sep1/sep1_Modalidades_de_Aten
cion_e_inicial

http://www.human.ula.ve/adocente/educere/
http://www.human.ula.ve/adocente/educere/
http://72.52.156.225/Estudio.aspx?Estudio=enc-na-lectura
http://www.mcu.es/libro/docs/MC/CD/ENCUESTA_CULTURA_CHILE.pdf
http://www.mcu.es/libro/docs/MC/CD/ENCUESTA_CULTURA_CHILE.pdf
http://www.inee.edu.mx/index.php?option=com_content&view=category&layout=blog&id=365&Itemid=1113
http://www.inee.edu.mx/index.php?option=com_content&view=category&layout=blog&id=365&Itemid=1113
http://www.federacioneditores.org/0_Resources/Documentos/NP_Lectura_2008_v2.pdf
http://www.federacioneditores.org/0_Resources/Documentos/NP_Lectura_2008_v2.pdf
http://www.inegi.org.mx/sistemas/TabuladosBasicos/Default.aspx?c=10398&s=est
http://www.inegi.org.mx/sistemas/TabuladosBasicos/Default.aspx?c=10398&s=est
http://www.medios.gov.ar/images/stories/documentos/sncc%20final.pdf
http://www.medios.gov.ar/images/stories/documentos/sncc%20final.pdf
http://basica.sep.gob.mx/reformaintegral/sitio/
http://www.reformasecundaria.sep.gob.mx/doc/FUNDAMENTACIONES/espanol.pdf
http://www.reformasecundaria.sep.gob.mx/doc/FUNDAMENTACIONES/espanol.pdf
http://www.sep.gob.mx/wb/sep1/sep1_Modalidades_de_Atencion_e_inicial
http://www.sep.gob.mx/wb/sep1/sep1_Modalidades_de_Atencion_e_inicial

