ENSAYO

Trabajo académico de corte subjetivo cuyos propósitos son: intentar probar algún supuesto solamente por medio de la discusión teórica, va dirigido a un público concreto o especializado conocedor de un tema específico, y someter un estudio o análisis a la opinión de otras personas. Este tipo de documento se caracteriza por: su estilo es teórico y elegante, el tema no se agota en la extensión misma del escrito, se presenta y se defiende una postura personal del tema abordado, se argumentan juicios personales, se aborda un tema o área del conocimiento, representa un punto de vista, es evidencia de tener el dominio sobre un tema determinado y no necesariamente es imparcial. Se propone la siguiente estructura:
Portada

 Resumen

 Introducción

 Texto

 Fuentes

Portada. Datos de la Institución de procedencia respetando los colores, tipo y tamaño de letra, formato, etc., usados por la misma colocándose en la parte superior. Colocar al centro de la hoja el tipo de documento académico del que se trata en arial 18 mayúsculas y negritas, y en seguida el título y subtítulo del mismo en arial 26 mayúsculas y negritas, además del hombre del autor (arial 18, mayúsculas y negritas). Por último en la parte inferior colocar el lugar y fecha en arial 10 mayúsculas.

Resumen. Arial 12, espacio 1.5, contenido mínimo de 150 palabras y máximo de 300.

Introducción. Presentación somera del tema en cuanto a antecedentes, objetivos alcanzados, descripción del problema abordado, resultados logrados y limitaciones encontradas, así como la reseña de las partes que integran el trabajo redactado.

Texto. Este apartado como el resto del documento (excepto la portada) se redactará en letra Arial de 12 puntos, mayúsculas y minúsculas, espacio de 1.5 renglones, justificado. Toda imagen que se incluya en el documento deberá presentarse en formato gif, jpg o formato de vectores (con una resolución mínima de 300 puntos por pulgada). Los cuadros tendrán dimensión libre. Las citas en texto, figuras, cuadros, etc., así como las referencias correspondientes se ajustaran al formato de la APA.

Conclusiones. Elaboración reflexiva o abstracción de los resultados logrados y representan la aportación de lo investigado al estado de la ciencia o del conocimiento. En términos prácticos exponer los resultados del trabajo, indicando los aspectos secundarios que no se trataron, así como las limitaciones y sugerencias para futuros trabajos.

Fuentes (considerar criterios APA).
MONOGRAFIA

Trabajo escrito mediante el cual se comunican hechos, ideas, conocimientos sobre un tema determinado. Su elaboración no es producto de la creación espontánea, sino resultado de una serie de labores preparatorias como:

a. elección del tema: seleccionar un tema significativo para el investigador como para los lectores a los que esta dirigido.

b. planeación: señalar el objetivo (s) así como las fuentes en las se soportará la redacción de documento.

c. elaboración de un esquema (índice) previo: su propósito es orientar el trabajo a través del bosquejo con los títulos, temas o ideas que se desarrollarán. El esquema debe ser personal y difieren según el tema que se seleccione y el nivel de profundidad que se busque además, debe ser flexible y susceptible de modificaciones durante el desarrollo del trabajo.

Partes del trabajo:

 Portada

 Tabla de contenidos

 Resumen

 Texto

 Conclusiones

 Fuentes

Portada. Contendrá los siguientes datos de identificación: institución de procedencia, titulo del trabajo, autor, lugar y fecha (de acuerdo a la portada anexa al final).
Tabla de contenidos. Lista de las partes que conforman el trabajo, en el orden en que se presentan. Incluye todos los elementos tales como las páginas preliminares, los títulos de los capítulos, partes o secciones y los materiales complementarios o de referencia. La organización de la tabla de contenido debe reflejar la del texto, incluso en sentido espacial, es decir, si en el texto el párrafo X es una subdivisión menor del capítulo A, esto deberá reflejarse en los márgenes.

Resumen. Arial 12, espacio 1.5, contenido mínimo de 150 palabras y máximo de 300.

Texto. Incluye la introducción y el desarrollo del tema. Este apartado como el resto del documento se redactará en letra Arial de 12 puntos, mayúsculas y minúsculas, espacio de 1.5 renglones, justificado. Toda imagen que se incluya en el documento deberá presentarse en formato gif, jpg o formato de vectores (con una resolución mínima de 300 puntos por pulgada). Los cuadros tendrán dimensión libre. Las citas en texto, figuras, cuadros, etc., así como las referencias correspondientes se ajustaran al formato APA.

Conclusiones. Elaboración reflexiva o abstracción de los resultados logrados y representan la aportación de lo investigado al estado de la ciencia o del conocimiento. En términos prácticos exponer los resultados del trabajo, indicando los aspectos secundarios que no se trataron, así como las limitaciones y sugerencias para futuros trabajos.

Fuentes. Criterios APA.
[image: image1.emf]

UNIVERSIDAD DE LA COSTA

PINOTEPA NACIONAL

�

TÍTULO DEL REPORTE

Nombre del autor

Adscripción del autor

CA del autor

Fecha de entrega

Clave del reporte

©Derechos Reservados: Universidad de la Costa, 2014

