Proyecto Lingüístico de centro IES El Fontanal Curso 2015/2016

Guía para la presentación de un trabajo monográfico

Partes del trabajo

Tres son las partes fundamentales en que se puede dividir un trabajo monográfico: preliminares, cuerpo o texto y complementarias.

1. Preliminares

Las partes preliminares contienen información sobre el autor, la institución a la que se presenta el trabajo de investigación, la estructura del trabajo, entre otras. Su función es sólo informativa. Las partes preliminares son las siguientes:

· Pastas.

· Portada: es lo mismo que la carátula, contiene todos los datos relativos al autor de la monografía, lugar o institución en la que se presenta, título, fecha.

· Guardas: hoja/s en blanco.

· Índice: lista de los contenidos del trabajo con la numeración de las páginas correspondientes.

2. Cuerpo o texto

El cuerpo es la parte central del trabajo y, a pesar de lo que comúnmente pudiera pensarse, incluye también la introducción. Eso significa que esta no es un componente accesorio o preliminar, sino que forma parte de los elementos esenciales del trabajo. El cuerpo del trabajo incluye lo siguiente:

· Introducción

· Capítulos

· Conclusiones
3. Complementarias

Las partes complementarias proporcionan información adicional al cuerpo del trabajo. De ellas, sólo la bibliografía es obligatoria.

· Glosario. Es la lista de términos (ordenados alfabéticamente(usados en el trabajo y que resultan poco conocidos. En esta lista se presentan los significados de estos términos. (Opcional)

· Anexos. Son documentos o adiciones que complementan el cuerpo del trabajo. (Opcional)

· Bibliografía. Es la lista de los libros, documentos, webs… que se han usado en el trabajo.
Normas para la edición del documento

1. Secuencia de las secciones
· Portada
· Índice

· Introducción

· Capítulos

· Conclusiones

· Anexos (opcional)

· Glosario (opcional)

· Bibliografía

2. Portada
Es la primera página impresa del trabajo. Debe presentar los siguientes datos, en el orden en que aparecen a continuación:

· Institución a la que se presenta el trabajo

· Título y subtítulo (si lo hubiera)
· Nombre del autor/es del trabajo
· Nivel (1º, 2º, 3º, 4º), y grupo (A, B, C, D, E…)
· Curso (2011-2012)
· Fecha de presentación (mes y año).
3. Formatos generales
· Formato:
A4
· Márgenes:
Superior: 2,5 cm; inferior: 3 cm; izquierdo: 3 cm;

derecho: 2.5 cm.
· Fuentes:
Arial o Times New Roman, nº 12, o similar
.
· Interlineado:
1.5 puntos.
· Párrafos:
Sangría al comenzar cada párrafo.

Doble espacio entre párrafos.
· La introducción, el índice, los anexos y las conclusiones se empezarán con la palabra correspondiente (INTRODUCCIÓN, CONCLUSIONES...), centrada, en negritas, escrita con MAYÚSCULAS y subrayada.

· La bibliografía se iniciará con la palabra BIBLIOGRAFÍA, escrita con mayúsculas, en negritas y subrayada.
· Los capítulos deben empezar con la palabra correspondiente (CAPÍTULO 1), en negritas, subrayada y escrita en mayúsculas. La numeración de los capítulos se hará siempre con números arábigos.

· El TÍTULO DEL CAPÍTULO se escribirá en mayúsculas, centrado y subrayado.

· Las Subdivisiones de capítulos van precedidas por el número correspondiente, subrayadas, en negritas y al margen, pero sin mayúsculas.

· La numeración de las páginas puede ser colocada en la parte superior o al pie de la página, al centro o al límite del margen lateral derecho. Los números debes ser correlativos a los de la introducción. Las páginas del texto se numeran siempre con números arábigos.

CRITERIOS DE EVALUACIÓN:

· Trabajo en grupo: buena organización y distribución correcta de las tareas.

· Presentación del trabajo, de acuerdo con las instrucciones.

· Contenido del trabajo: grado de desarrollo y cumplimentación de los distintos
epígrafes propuestos y organización de los contenidos.

· Expresión escrita: sintaxis elaborada, vocabulario abundante, distribución de lo
escrito, coherencia textual, corrección ortográfica.

· Ilustración del trabajo: ilustraciones originales y, en todo caso, manuscritas.

· Entrega del trabajo en la fecha acordada.

INSTRUMENTOS DE EVALUACIÓN:

· Cuestionario de autoevaluación del Alumno.
· Rúbrica de evaluación del Profesor, valorativa de los criterios anteriores.

· Cuestionario de coevaluación del Grupo.

Preliminares

Pastas

Portada

Guardas

Índice

Cuerpo

Introducción

Capítulos

Conclusiones

Complementarias

Glosario (opcional)

Anexos (opcional)

Bibliografía

IES EL FONTANAL (LEBRIJA)

TÍTULO DEL TRABAJO

Trabajo monográfico que como parte de la materia de Lengua Castellana y Literatura presenta el alumno(a):

(Nombre/s)

Nivel/Grupo

Curso

Diciembre, 2011

PAGE
2

