

Suplemento Especial

La escritura académica

en

Ciencias de la Administración

del

Instituto Tecnológico de Sonora

Textos generados durante el

Curso – Taller CULCyT

de

Escritura Académica

Cd. Obregón, Son.

Julio, 2009

LA ESCRITURA ACADEMICA EN LA CARRERA DE LICENCIADO EN ADMINISTRACIÓN

Mtra. Raquel Ivonne Velasco Cepeda

Instituto Tecnológico de Sonora
Departamento de Ciencias Administrativas
rvelasco@itson.mx

Todo profesionalista, independientemente de la carrera que haya estudiado, requiere de habilidades para comunicarse con sus pares verbalmente y por escrito. Para tal motivo, es necesario que durante su paso por la universidad se le proporcionen los medios necesarios para el desarrollo de esas habilidades, mismas que le ayudarán a manejar de una mejor forma los conocimientos obtenidos durante su paso por la universidad.

En el caso particular de la carrera de Licenciado en Administración, se requiere que el alumno aplique los conocimientos adquiridos en cada una de las materias que conforman su plan de estudios. Se les asigna un proyecto. En tal sentido, se les solicita que documenten los resultados de su proyecto, sea a manera de informe, resumen, ensayo, o que conteste una serie de preguntas relacionadas con lo que realizó. Durante este proceso, puede observarse que en los alumnos existe cierta dificultad para describir sus ideas y los resultados obtenidos. Por tal motivo, podemos decir que existe una buena o mala disposición para aprender cosas que en su momento no le fueron significativas.

Posteriormente, al término de su plan de estudios, el alumno requiere realizar un trabajo (tesis, una tesina, una memoria de proyecto, o un ensayo) para presentar su examen profesional y obtener el título. La falta de habilidad para escribir el documento produce desazón y, en consecuencia, causa incumplimiento. Esto

es un problema común. La pregunta entonces es ¿cómo puede la universidad contribuir al desarrollo de la habilidad de la escritura en sus estudiantes? Una alternativa podría ser el contar en el plan de estudios, con un bloque de materias relacionadas con la escritura de cartas, informes, resumen ejecutivo, redacción de planes de negocios, artículos, etc. Otra alternativa sería que el docente en la materia que imparte dedicara unos minutos de su clase pudiendo ser éstos al inicio, donde el alumno realizara escritura libre o sobre un tema en particular. El solicitarle al estudiante una reseña o un escrito informal sobre la temática abordada en la sesión de clase, sería otra muy buena opción, lo importante, entonces radica en que es necesario que aprenda haciendo.

Una manera de aprender a escribir es escribiendo, por lo que hay que dejar que el alumno plasme sus ideas conforme éstas se vayan generando, sin corrección, simplemente dejar fluir esa información. Posteriormente vendrá un proceso de revisión y corrección por parte de él, y, finalmente, del maestro, lo que le dará seguridad y guiará en el camino.

Al hacer referencia a la escritura, es necesario mencionar que ésta esta relacionada con la expresión oral y la lectura. Una persona que tiene el hábito de leer suele aumentar su vocabulario, lo que le permite expresar mejor sus ideas, sus conocimientos y emociones. El escribir

también ayuda a pensar y a aprender. Es necesario que el alumno adquiera conciencia de la importancia de la escritura, que beneficios va a obtener con la misma durante su trayectoria de su plan de estudios y de su desempeño como profesional, también se requiere motivar al alumno para el desarrollo de esta habilidad, involucrarlo de tal manera que sea partícipe de su avance y dominio de la misma.

Una manera de lograr lo anterior es invitarlo a realizar una reflexión, esto es cuestionarse por qué se debe escribir, qué se pretende lograr con la escritura; asimismo los beneficios a obtener como son mayor comprensión del conocimiento al realizar trabajos académicos que le permiten estimular el pensamiento y organizar las ideas, el saber expresarse por escrito con claridad, el poder influir en el público al cual se dirige. Como docente se está acostumbrado a que los artículos científicos sean revisados por pares académicos, sin embargo el poder involucrar al alumno en la revisión de trabajos escritos por sus compañeros de clase es una forma de aprender al recibir y dar retroalimentación.

Cuando se piensa en la necesidad de elaborar un trabajo académico, es fundamental definir la temática, realizar un esquema en donde a partir del tema central del mismo, se identifiquen los subtemas o puntos relevantes que se desean tratar, reunir información, organizarla, escribir el borrador, revisar y realizar correcciones considerando el orden lógico de los párrafos, para finalmente retomar la elaboración del texto.

En la elaboración de un texto, éste debe tener un significado claro. Por lo

anterior, es necesario que antes de iniciar a escribir se defina qué se quiere decir, cómo decirlo y a quien se le va a decir. También la cohesión es importante y por supuesto la claridad de cada uno de los párrafos, así como la concisión en los mismos, lo cual significa que se deberá suprimir la información innecesaria.

Cuando se escribe un texto es importante conocer el propósito por el cual se escribe y éste puede ser para informar, para enseñar o para persuadir a un público objetivo. Se dice que para conquistar un público primero debemos conquistarnos a nosotros mismos, lo cual es necesario considerarlo al realizar cada una de las revisiones y correcciones del texto.

Hasta el momento se ha hecho referencia al desarrollo de la habilidad de la escritura en el alumno de la carrera de Licenciado en Administración; sin embargo, no hay que olvidar que el profesor es una pieza clave en el proceso de enseñanza-aprendizaje y en la calidad de la educación. Por ello, es pertinente programar cursos y talleres de escritura científica en donde se le proporcionen los conocimientos teóricos y se realicen actividades como es la práctica de la escritura ya sea sobre un tema libre, un artículo científico y/o académico, una conferencia, entre otras.

Por lo anterior, la escritura realmente es una herramienta de trabajo que a todo profesional le permitirá lograr un mejor desempeño profesional y una manera más clara de comunicarse en cada uno de los ámbitos en el que se desenvuelve.

ESCRITURA CIENTÍFICA EN PSICOLOGÍA: EXPRESIÓN DE SUS HALLAZGOS

Dra. Claudia García Hernández

Instituto Tecnológico de Sonora
Departamento de Psicología
cgarcia@itson.mx

En psicología, la escritura cobra gran relevancia, puesto que conecta al sujeto con su *yo* interno, permite adquirir habilidad para percibir al ser humano como ser libre, orientando su energía y acciones humanas hacia la construcción y realización de su potencial, convirtiéndolo en un ejercicio de autodesarrollo y transformación, además de que es utilizada como una herramienta más en el proceso de evaluación de la personalidad.

Por consiguiente, el psicólogo al emplear las ciencias, valida particularmente su quehacer como integrante del estudio desde diversos ángulos, de las relaciones y comportamiento de los hombres en sociedad, y proporciona datos y conclusiones que contribuyen a esclarecer la conducta humana; contempla la posibilidad de eliminar los obstáculos, construyendo las bases, utilizando las herramientas, tomando en cuenta lo que siente, lo que quiere y los que está pensando la persona, a través de la motivación y retroalimentación

El comunicar permite no solo desarrollar eficazmente las relaciones humanas, detectando en todo momento la comunicación inconsciente, buscando siempre los elementos necesarios de seguridad emocional y confianza, sino de investigación, porque es a través de ella que llegamos a la solución y comprensión de la problemática que se presenta en la sociedad.

Esto se realiza cuando se adquiere la experiencia, a través de procesos cognoscitivos, permitiéndose ser creativo e inventivo porque requiere identificar la realidad y la del otro; creativo e inventivo porque las relaciones humanas fundamentan la imaginación y creatividad y se explica a través del vínculo emocional con los demás, porque cada quien construye su propia realidad.

Es imposible realizar escritura científica de calidad si antes no se cuentan con las herramientas necesarias que nos lleven a comprender el tratado de la investigación científica, el problema, diseño y metodología de la investigación, así como la probabilidad, estadística y su medición, que nos lleva a los fundamentos intelectuales y técnicos de la investigación científica conductual, presentando problemas de naturaleza biológica, psicológica, sociológica y de educación.

Al redactar un escrito científico se construye un significado con el cual las experiencias se vierten en los resultados y es donde el trabajo arduo de la investigación adquiere sentido en el momento en que lo expresamos hacia la comunidad científica de pares, o hacia la sociedad que busca una respuesta a la interpretación de su realidad.

Otra parte importante es la forma en que un escrito científico se ha de redactar, se tiene que utilizar un lenguaje y terminología apropiado para que el lector reconozca que el autor tiene conocimiento de aquello que trata de

explicar, como dicen, “ el lenguaje no hace al hombre, pero lo viste” y por ende adquiere mayor credibilidad. Esto adquiere una relevancia significativa en el aula, cuando se le invita al estudiante, sobre todo, de últimos semestres a darle más valor a su expresión, ya que como “se expresan escriben y como escriben se expresan” y esto en un futuro es determinante para una contratación o presentación de sus servicios. Ahora bien, si la terminología se realizara demasiado compleja para el lector incluso el común, es necesario utilizar herramientas para su simplificación, sin caer en lo coloquial, como el utilizar ejemplos claros y sencillos que faciliten su comprensión. Esto es, en ocasiones se tiene que entregar un escrito científico a diferentes tipos de lectores por ejemplo: se entrega un informe de resultados al gerente sobre algún candidato en particular, la forma de redactar será muy objetiva, sin retórica, sin conceptos subjetivos, sin ambigüedades, etc. Y otro es el que guarda el psicólogo al cual solo él tiene acceso, en donde describe los rasgos de personalidad del sujeto; ambos son importantes, pero uno deberá contener solo lo que se solicita del puesto y el otro podrá ser redactado con los resultados expresados en las evaluaciones psicométricas, que solo le profesional sabe manejar e interpretar.

El psicólogo deberá estar muy preparado para: 1) escribir tomando en cuenta la forma en que ha de redactar utilizando para ello las reglas en la sintaxis, la gramática y ortografía, 2) deberá tomar en cuenta la capacidad de análisis y síntesis que ha logrado desarrollar durante su estudio o profesión, 3) utilizará para ello un lenguaje culto, apropiado y acorde a la terminología empleada en la ciencia psicológica y 4) si se trata de redactar un artículo científico, deberá tomar en cuenta lo establecido en la Asociación de Psicología Americana

(APA), ya que es una normativa internacional que se requiere para publicar cualquier escrito en revistas nacionales e internacionales reconocidas.

Es necesario entonces que el psicólogo se prepare para adquirir las herramientas necesarias que lo lleven a poder redactar de forma apropiada un escrito de carácter científico, que le permita expresar tanto los resultados de un estudio como de una investigación y poder así de forma clara transmitir su conocimiento basado en la presentación de los resultados de aquello que ha pretendido investigar.

Un escrito científico incluso para aquellos que ya tienen una amplia experiencia a veces no resulta fácil, lo importante estriba, en que se tenga el deseo de comunicar, de escribir, aunque a veces esto no es satisfactorio para todos, se puede apreciar si revisamos el número de publicaciones que tiene México en general e incluso la profesión de psicología con los demás países, es entonces donde vemos la urgencia de difundir solo aquello que con tanto trabajo y esfuerzo hemos desarrollado, y que se insiste en que no se quede guardado, en que salga a la luz, porque se reconoce que se cuenta con talento humano, pero no se encuentra el tiempo para realizar del escrito su desarrollo, cuando éste debiera ser parte de la misma investigación, de un continuo, aunque se esté trabajando para una empresa, institución u organización, siempre se podrá encontrar con la forma de publicar lo que hacemos y de ésta forma facilitar a los otros el camino por donde ya hemos pasado.

Para finalizar diremos que un escrito es una fuente de riqueza, de pensamientos, sentimientos y fantasías, que al estar plasmado en un papel, permanece de por vida y se aprovecha por todo aquel que lo recibe en sus manos.

LA ESCRITURA CIENTÍFICA COMO UNA TÉCNICA PARA FORTALECER EL DESEMPEÑO ACADÉMICO

Mtra. Irma Guadalupe Esparza García

Instituto Tecnológico de Sonora
Departamento de Ciencias Administrativas
iesparza@itson.mx

Todo escrito, sea cual sea su enfoque y clasificación, parte de un proyecto y contexto específico y especializado, pero no limita áreas, disciplinas, o religiones, entre otros. Un escrito puede llevar su mensaje a un número considerable de personas, y a cualquier parte del mundo. El presente ensayo se enfoca a la técnica con relación al desempeño académico.

La escritura es un sistema de representación gráfica de una lengua, por medio de signos grabados o dibujados sobre un soporte, que si bien resulta para algunos una no muy buena definición, nos proporciona la información que requerimos. Entonces, es un método de comunicación humana que se realiza por medio de signos visuales que constituyen un sistema, es decir la escritura es la comunicación escrita de un sentir, una vivencia, o investigación.

En algún momento creí que la escritura científica era solo para quienes tienen la habilidad de realizarla, o para quienes nacen con un don, sin embargo hoy considero que no es así, la escritura científica, si bien es una habilidad, también puede ser un gusto que podemos desarrollar con la práctica; además, si como complemento a esto tenemos el hábito de leer e investigar, siempre tendremos algo que escribir, algún mensaje que comunicar; lo que no sabemos es si realmente vale la pena escribir, como iniciar, o como llevar a cabo este proceso, sin embargo un factor importante para hacer de esta técnica un hábito es creer y confiar en la capacidad que tenemos de manifestar y plasmar tanto

ideas, experiencias e investigaciones, y sobre todo tener bien claro quiénes son los lectores, si es útil para alguien lo que se está escribiendo.

Ahora bien, ¿ayudará a mejorar el desempeño académico y profesional la práctica de escritura científica? Partiendo de lo anterior, esta herramienta, como una estrategia, sería tomar a la escritura científica como un elemento clave y un área de oportunidad para el desempeño académico en administración y desde luego para cualquier disciplina, ya que las nuevas tendencias están requiriendo modelos de gestión que permitan la innovación y el desarrollo regional.

Si tomamos en cuenta las habilidades especiales y destrezas que todo administrador debe de tener, una muy importante es la de saber redactar de forma clara y precisa, así como cuando realiza la planeación en las organizaciones, como un etapa del proceso administrativo. Esto es precisamente la escritura científica, el saber redactar de forma organizada todo aquello que deseamos comunicar. Es precisamente la falta de esa comunicación una de las problemáticas principales en todo proceso administrativo, por lo que las universidades deberán producir profesionistas cada vez mas preparados, no solamente en conocimientos sino en esas destrezas y habilidades que se requieren en estos procesos innovadores y competitivos, por que el conocimiento por si mismo no basta.

La ciencia aporta metodologías, modelos, técnicas, etc. que permiten al administrador encontrar su razón de ser, cuando plasma el escrito de un resultado, de algún proyecto de investigación, hasta un escrito informal. Sabemos que un administrador puede dirigir efectivamente una organización, por lo tanto es muy importante tener ciertas características como que sea creativo, visionario, analítico, proactivo, que se anticipe a los sucesos y sobre todo el que sepa transmitirlos hacia todos los miembros de su organización, y de esta manera los mismos comprenderán hacia donde se pretende ir, que es lo que se pretende conseguir.

Por lo anterior, es evidente la importancia que tiene el contar con la habilidad necesaria para poder realizar una escritura científica, porque de ésta forma nosotros como docentes debemos estar preparados para que el estudiante, no importando desde que materia se le enseñe, aunque a veces digamos que debió haberlo aprendido en otro curso, en otra época, en otro espacio, redacte de una forma apropiada sus experiencias, vivencias, etc. que a final de cuentas es una de las características que le permitirán abrirse en este mundo que se encuentra en innovación continua.

Cuando hablamos del alumno y pensamos involucrarlo en una técnica que le permita redactar y escribir apropiadamente cualquier tipo de documento que vaya a utilizar en su vida personal o profesional, obviamente existe de su parte cierto rechazo, porque considera en el momento, que esto no forma parte de su profesión, para lo cual nosotros estamos mostrándole día a día la importancia que esto tiene como un factor de crecimiento, por que hay que recordar que el mejor recurso de toda empresa es el humano, claro está, que buscar la calidad aunque sea en un escrito científico requiere de la participación y deseo del estudiante o profesionista por acceder a una calidad de vida.

Por todo lo anterior se puede concluir que un escrito científico contribuirá a mejorar el desempeño, siempre y cuando quien lo lleve a cabo tenga la convicción de hacerlo y sobre todo de sacarle el mejor provecho. Debido a que uno de los beneficios que trae consigo el poder realizar un escrito científico, es que él escritor va dejando una huella, fortalece sus capacidades y transfiere a otras generaciones su pensamiento para que otros retomen el conocimiento plasmado.

LA ESCRITURA CIENTÍFICA EN LA PROFESIÓN DEL ADMINISTRADOR

Mtra. María del Carmen Vásquez Torres

Profesor Investigador del Instituto Tecnológico de Sonora
Departamento de ciencias Administrativas
mvasquez@itson.mx

Algo tan cotidiano, como el comer, vestir, caminar, debería ser el escribir. Como académicos universitarios, es fundamental dejar *huella* de nuestras ideas, trabajo e investigaciones, por ser la única forma de asegurarnos de no perder aspectos que puedan contribuir a ser mejores como profesionistas y como personas. Prueba de esto son los individuos que, al tener alguna discapacidad, buscan alternativas para escribir y plasmar sus ideas. No importa el como lo realicen, si es con la boca o pies, simplemente, es llevarlas a cabo. Pareciera fácil, sin embargo no lo es, de igual manera, si lo pensamos en la forma en que escribimos, las ideas vienen de pronto, se materializan en nuestro escrito y es ahí donde dejamos parte de nosotros, de nuestra experiencia.

Lo ideal sería iniciar el ejercicio de la comunicación escrita en la edad temprana, cuando se está en primaria, cuando se aprende a escribir y a leer, máxime si se está en la etapa en donde la imaginación empieza a volar y a la vez se contribuye a cultivar el lado creativo de nuestro cerebro. Pero para llegar a esto, debe haber un compromiso de los maestros con los alumnos para despertar en ellos la creatividad, si ésta no la tienen, procurará desarrollarla mediante el trabajo libre de sus fantasías, que deberán ser plasmadas en un escrito.

Una, como docente universitario, espera mucho de la creatividad del estudiante, ya que la ocupará para encontrar solución a los problemas presentados durante los años de su formación profesional. Por lo tanto, al

estar en la universidad como profesores, debemos buscar estrategias en nuestras materias para que los alumnos desarrollen sus habilidades de comunicación escrita y pongan en claro lo que desean transmitir. Recae en nosotros el compromiso de que lo logren en los trabajos de nuestra asignatura, y de esta forma veamos alumnos que sientan la confianza y seguridad de llevarlo a cabo.

La continua práctica de la escritura en sus cursos, les será de gran ayuda cuando tengan que seleccionar entre las diversas formas de titulación existentes en la universidad, ya sea tesis, memoria de proyecto o ensayo,

Esto beneficia tanto a los estudiantes como a la institución, porque permite que se incorporen al sector productivo titulados, y, por otro lado, mejora el impacto en el índice de titulación que la universidad obtenga ante los organismos educativos y sobre todo ante el sector social.

La escritura en la Administración, ha permitido la permanencia de filosofías, principios, patentes, estudios, etc. como por ejemplo tenemos a Federick Taylor a quien se considera el padre de la administración científica, quien por la gran cantidad de patentes registradas pudo jubilarse a los 45 años, dedicándose posteriormente como consultor y conferencista. Para difundir sus ideas sobre la administración científica, su principal obra fue *Principles of Scientific Management*. Es de imaginarnos que en sus primeros intentos plasmó sus ideas en escritos sin forma, para posteriormente realizar las grandes obras que hoy en día

se le reconocen. Así lo fundamental para iniciar un escrito es escribir, escribir sin la barrera de que tengo que tener toda la información al respecto.

Así mismo Henry Fayol, considerado el padre de la teoría moderna de la administración, estableció catorce principios de la administración (división del trabajo, autoridad y responsabilidad, unidad de mando, etc.), los cuales debieron haberse plasmado para permanecer a través del tiempo y de forma vigente. ¿Qué sería si Frank y Lilian Gilbert, no hubieran llevado a cabo registros de sus estudios de tiempos y movimientos? Como podemos observar, cada uno de ellos contribuyó en la administración y se tiene la evidencia en sus obras escritas, no se almacenó solo en su materia gris, en esa parte oculta de su cerebro.

Los Administradores requieren de una gran variedad de documentos, para realizar su labor de dirigir a las organizaciones, permitiendo llevar a cabo la gestión administrativa, ya que todo lo que realice en el desarrollo de su profesión deberá plasmarlo a través de manuales de procedimientos, de políticas, de organización, establecimiento de misión, visión de la empresa, objetivos,

informe ejecutivo, etc., que contribuyen a realizar las actividades de forma eficiente y todo esto requiere de ser entregado o presentado por escrito; pero además, realizarlo en su momento, y para ello debe contarse con una buena organización de sus ideas y de una clara coherencia, que sea entendible y precisa en sus escritos.

Por lo anterior, es importante tomar en cuenta que la escritura puede realizarse de diversas formas, que permitan que el conocimiento que hasta ahora hemos generado en nuestro quehacer diario no se pierda, no quede en la *nave del olvido*, sino que sirva como referencia a otros colegas, a otras investigaciones, e incluso a nosotros mismos, como cuando realizamos de nuevo esa misma actividad, si contamos con un referente, ésta tarea se nos hará más fácil. Por ejemplo: cuando pensamos que una organización ya tiene plasmados sus procedimientos administrativos en un documento (por no mencionar lo virtual), nos alegramos al saber que la persona a ocupar el puesto, sabrá que hacer con solo revisar el documento correspondiente, donde se plasma por escrito lo que ha de realizar y esto, obviamente minimiza el costo de la inducción. Por consiguiente es fundamental en la vida de la persona el saber escribir y, sobre todo, hacerlo.

LA IMPORTANCIA DE LA ESCRITURA CIENTIFICA EN MI PROFESIÓN

Mtra. Cecilia Ivonne Bojórquez Díaz

Instituto Tecnológico de Sonora
Departamento de ciencias Administrativas

Antes de comenzar a escribir sobre la importancia de la escritura científica en mi profesión, sería bueno empezar haciendo referencia a mi área de disciplina. Estudie la licenciatura y maestría en Psicología, la primera de manera general y la segunda con un enfoque en salud.

De manera personal y sin la orientación especializada de algún familiar o profesor siempre tuve, desde la infancia, una inquietud muy marcada hacia la escritura y posteriormente hacia la lectura. Escribía burda y disparatadamente poesía, y a la par leía literatura, de tal modo que así fui pasando de grado en grado hasta llegar a la universidad. Como mencioné líneas arriba, mi licenciatura no tenía acentuación pero si una línea metodológica desde el primer hasta el último semestre, por lo que trataban de meternos por las venas la idea y el proceso de investigar, lo cual para ser honesta no me convencía mucho. Sin embargo fue así como tuve que empezar haciendo los famosos pininos en la difícil y ardua carrera de *tratar de hacer trabajos de investigación*.

De lo anterior ustedes dirán bueno pero y que tiene que ver todo esto con el título del ensayo, a lo cual yo les contestaría todo o tal vez nada. Todo por que cuando intentas hacer trabajos o investigación, lo puedes dividir en dos importantes momentos: elaborar el protocolo, diseñarlo e implementarlo; y un segundo momento sería, que después de haber llevado a cabo la investigación describas y escribas tus resultados con el fin de compartir los hallazgos con

diferentes personas o escenarios que les interese conocer acerca de tu estudio.

Como podemos ver, ya estamos hablando de escribir, lo cual es el punto central de este escrito. El área de la psicología es difícil por el motivo de que en su mayoría las personas no la consideran una ciencia, y esto se ha venido cuestionado desde el siglo pasado, alegando que existen muchas situaciones que no pueden medirse ni cuantificarse pero sobre todo que en psicología nada puede generalizarse.

Partiendo de lo anterior, es dónde puede radicar mi humilde pero no por eso menos valiosa opinión sobre la importancia que tiene la escritura en mi profesión. Razonando la parte de escepticismo que genera la psicología hacia algunas personas, creo que la única forma de debatirlo y combatirlo es con resultados válidos y confiables expuestos de manera escrita, ya que de esta forma se puede traspasar fronteras y puede llegar la información a diferentes e incontables lectores.

La psicología hablando en jerga popular tiene mucha tela de dónde cortar. Es decir es tan amplia y tiene diferentes vertientes que propicia a la escritura, de hecho es considerada por muchos estudiantes una carrera en la que su eje principal es leer, leer y leer, por lo que muchos alumnos deficientes en las áreas exactas (matemáticas, química, física, etc.) prefieren matricularse en las áreas de las ciencias sociales. Y si bien es cierto que se propicia mucho a la lectura también es cierto que es una profesión de

mucho análisis y por lo tanto de bastante escritura.

La psicología como muchas otras disciplinas ha buscado su origen desde la época de Aristóteles, pero el que sin duda tuvo una mayor influencia fue el periodo de Descartes, donde sus escritos provocaron profunda impresión y dominaron aproximadamente hasta el año 1900. Aquí vemos nuevamente cómo, a pesar de que pasan los siglos y épocas, la palabra escrita no pasa sino que sigue prevaleciendo en la actualidad y siguen dando sustento de veracidad al área en cuestión.

Cómo no recordar todo lo escrito por los grandes psicólogos, por ejemplo Wilhem Wundt quien escribió el libro más importante en toda la historia de la psicología: *Grünzüge der Physiologischen Psychologie*, considerado por muchos como la biblia de la psicología experimental. Y así podría seguir citando a un sinnúmero de estudiosos que realizaron grandes obras.

Continuando con el tema, la escritura en mi profesión ha sido de gran ayuda y utilidad, ya que en mis inicios como profesionista egresada y titulada comencé a trabajar coordinando un área de atención a mujeres. Una de mis principales actividades era hacerles una entrevista donde yo tenía que escribir todo lo que las personas me decían y más. ¿Por qué más? Porque anotaba todas las reacciones corporales que emitían ya que, para mí, esas son la fuente de información más importante que un ser humano puede transmitir. Ahora me arrepiento de no haber hecho un diario con las anotaciones

más importantes de cada caso, ya que haciendo un promedio de los tres años que trabajé en esa dependencia tuviera 3600 historias que contar de mujeres que sufrieron algún tipo de maltrato, ¡guau! de veras cuánto cuesta la ignorancia.

Ahora que laboro en el ámbito educativo no pienso permitir que me suceda lo mismo y tampoco que a mis alumnos les llegue tarde la información de la importancia del hábito de la escritura, porque si bien es cierto que los profesores les hablamos de la importancia de leer, poco o nada les fomentamos escribir. ¡Y cómo hacerlo! si a veces los mismos maestros no lo hacemos o no lo sabemos.

Hacer anotaciones dentro del aula y después de cada clase puede contribuir a plasmar ideas que después podríamos madurar y por qué no, hasta generar nuevos proyectos que impacten al alumno y a la sociedad. Para los estudiantes es importante que sepan escribir, si no se han dado cuenta el joven de hoy se la pasa escribiendo. ¡Así es! Escriben en la escuela, en el chat, en los blogs, en el face book, etc. ¡pues hay que hacerlo bien! ¿Cómo? Pues organizando y formalizando lo que escribe. Es decir, capitalizando toda la información que se pueda generar.

Sinceramente nunca me había planteado el cuestionamiento de la importancia de la escritura en mi profesión ¡es muchísima! ¡Tiene un sin fin de bondades!, pero como reza un dicho popular: “el que no sabe es como el que no ve”. Por todo lo anterior y por muchas razones más, nunca es tarde para comenzar. “Hace más el que quiere que el que puede”

LA IMPORTANCIA DE LA ESCRITURA CIENTIFICA EN LA EVALUACIÓN DE PROYECTOS TURISTICOS

Lic. Yesenia Clark Mendivil

Instituto Tecnológico de Sonora
Departamento de ciencias Administrativas
yclark@itson.mx

La necesidad de transmitir conocimientos y difundir metodologías a través de distintos medios de comunicación impresos, electrónicos, etc., en la actualidad, ha dado mayor fuerza a la escritura científica.

Entre otros beneficios, además del autor mismo, la escritura de los científicos genera prestigio a la institución desde donde se difunde, y además informa a la gente de nuevos hallazgos, descubrimientos y resultados encontrados.

Por otro lado, un problema que presentan muchos investigadores en este campo, es que carecen de habilidad para elaborar y difundir sus resultados por escrito. No saben como iniciar, no tienen algún sujeto de estudio, o a que congreso o revista lo enviarán para publicarlo. Considero que se debe a la falta de cultura de la lectura, que es la que nutre de información y genera ideas para hacer de la escritura un hábito diario. La falta de tiempo en ocasiones suele otro de los factores principales, a decir de algunos investigadores, para que no se puedan producir esas investigaciones, pero yo considero que es cuestión de organizar esos tiempos y de esa manera todas las metas y tareas planeadas se pueden atender.

Además, las investigaciones generadas pueden dar surgimiento a futuras investigaciones derivadas de las mismas, y también la actualización de una investigación es el inicio de una nueva; esa podría ser una estrategia que los académicos de las instituciones de educación superior pueden implementar

para tener un sujeto de estudio y estar aportando conocimientos al gremio.

Muchos de los estudiosos mencionan que cuando se escribe es muy importante tener bien identificado al lector de esa escritura, para que en ese sentido le pueda ser benéfico, la estrategia puede ser con un poco de mercadotecnia para que de esa manera el lector se interese y siga leyendo el contenido de ese artículo o texto.

Considero que las universidades deberían de tener un programa estructurado para sensibilizar a los alumnos sobre la importancia que tiene la investigación y la escritura en sus disciplinas, ya que de esa manera se estará pensando en el futuro del país.

En turismo, la escritura tiene un gran sentido, ya que de esa manera se genera el conocimiento y lo transfieres a las personas del gremio o a la sociedad que se interese en hacer uso de alguna investigación. Precisamente en el desarrollo y evaluación de proyectos turísticos es importante difundir esos conocimientos para apoyar a la academia del instituto, y generar investigaciones precisas, valiosas y verdaderas, que no se basen en corazonadas o instintos. Por eso, considero que es una gran oportunidad plasmar en una nota de papel las ideas, metodologías y resultados de la aplicación de cientos de proyectos que se generan en las academias, que siempre se quedan en el tintero, y que no se estructuran en textos para divulgarse.

Es una realidad, que en México son muy pocas las investigaciones que se generan sobre turismo; la gran mayoría de los acervos consisten en libros de autores extranjeros en versión para Latinoamérica, pero no con aplicaciones a estas zonas. Es por eso que existe una gran oportunidad para los profesionistas y agremiados de este sector el empezar a centrar, como un proyecto de vida, la investigación en el área de turismo, además por el gran crecimiento que ha tenido en estos últimos años gracias a la gran cantidad de divisas que capta el país y por la gran derrama económica y la generación de empleos que se generan en esos rubros.

La escritura y la divulgación académica es una práctica en que no se debería desatender. Es tarea de los profesores investigadores de las universidades la de

estar realizando constantemente investigación para generar ese conocimiento que será transmitido y empleado por los alumnos de esa licenciatura, y a bien de la sociedad en la que estamos inmersos. Es por eso que todo trabajo o proyecto turístico que se desea emprender, debe plasmarse por escrito y luego difundir sus resultados.

Invito a las personas que pertenezcan a este gremio turístico inviertan un poco de su tiempo para generar estas investigaciones que nuestra área de desempeño tanto requiere, en beneficio no solo de nosotros mismos sino de todos los agremiados y profesionistas que se encuentran en él para un mejor desempeño en las actividades que se realizan día con día y tener información fresca y actualizada.