[image: image1.png]

Colegio Concertado Virgen Blanca (León) – Fundación Educere
Departamento de Tecnologías de la Información y la Comunicación
LIBRO DE ESTILO PARA LA PRESENTACIÓN DE TRABAJOS
Realizado por el alumno D. Oliver Fernández González

Para el Profesor D. Javier Sánchez

Febrero 2015
Todos los trabajos se deberán presentar mecanografiados a ordenador, observando las siguientes normas de formato y presentación.

1.- NORMAS GENERALES.

· Tipo de letra: Times New Roman.
· Color de la letra: negro (no se admiten otros colores para la letra ni los títulos).

· Tamaño de la letra: 12.

· Interlineado de 1,5. Además después de punto y aparte se dejará una línea en blanco.

· Alineación: justificada.
· No se admiten ni palabras subrayadas ni en cursiva.

· Márgenes de 2,5 cm superior e inferior y de 3 cm izquierdo y derecho.
2.- NORMAS PARTICULARES.

Un trabajo completo ha de constar de portada, índice, introducción, desarrollo del trabajo, conclusiones, bibliografía y, en caso necesario anexos.

· Portada: Deberá figurar en ella el título del trabajo a tamaño de letra de 36 (con alineación centrada), el autor, el departamento para el que se realiza, el nombre del profesor al que va dirigido el trabajo y la fecha (sólo con el mes “Enero de 2001”), todo esto a tamaño de letra 12 y centrado. La portada nunca llevará número de página ni encabezado.

· Índice: mismo tamaño de letra que el resto del trabajo. Si ocupa más de una página se numera con números romanos. En caso necesario, se hará un índice de imágenes, gráficos o tablas separado.

· Introducción: es un breve resumen del trabajo y siempre aparecerá en hoja aparte.
· Desarrollo del trabajo:
· Títulos:

· Título del Capítulo: Mayúscula 14 p + Negrita.
· Título de los Apartados 1er Nivel: Mayúscula 12 p + Negrita.
· Título de los Apartados 2º Nivel: Minúscula 12 p + Negrita.
· Título de los Apartados 3er Nivel: Minúscula 12 p + Cursiva.

· Numeración de los apartados: Números dígitos (1.-, 1.1.-, 1.1.1.-,...).
· Encabezados: se debe poner en el encabezado el título del trabajo o el título de cada capítulo y siempre con un borde por debajo. No llevarán encabezado ni la portada ni los índices.
· Números de página: Aparecerán alineados a la derecha en la parte inferior de la página, tamaño de letra 12.

· Notas a pie de página: tamaño de letra 10.

· Citas: Cuando se realizan las citas en el texto se harán de acuerdo a las modalidades siguientes:
· Cita textual: se entrecomillará el texto citado literalmente y la referencia deberá recoger: autor, año y página.
Ejemplo: “Escribir un informe de investigación es una tarea a la que los investigadores se enfrentan con actitudes diferentes” (Rodríguez y otros, 1999: 266).
· Cita no textual: la referencia deberá recoger autor y año.

Ejemplo: En este sentido se manifiesta Gil Flores (2007).
· Cuando son múltiples citas, el orden podrá ser alfabético o cronológico.

Ejemplo: Trabajos que defienden esta idea son los de Donmoyer (1992), Tesch (1990) o Wolcott (1992).
Si la cita corresponde a una página web, se recogerá la dirección completa (todo entre paréntesis).

Ejemplo: (http://es.wikipedia.org/wiki/Wikipedia:Portada).

· Tablas, cuadros, figuras y gráficos: Las tablas se utilizarán para presentar datos numéricos. En los cuadros se presentarán los datos o informaciones textuales. Con las figuras se representarán las ideas que requieran algún tipo de diseño gráfico (flechas, figuras geométricas, etc.) A través de los gráficos se representarán los datos cuantitativos (histogramas, diagramas, pictogramas, etc.).

Las tablas, cuadros, figuras y gráficos de los trabajos se numerarán de acuerdo con el sistema de doble numeración (primer número para el capítulo y segundo para el número de orden dentro del capítulo). Título a tamaño 12 en negrita y minúsculas, siempre en la parte superior, centrado y numerado; en la parte inferior la fuente (tamaño 10). Si la tabla, cuadro, figura o gráfico es propio se citará como, Fuente: Elaboración propia.

Ejemplo:
Tabla 3.5: Distribución en función del sexo de los participantes (corresponde a la quinta tabla del capítulo tercero).

Ejemplo:
Figura 3.2: Modelo de evaluación utilizado (corresponde a la segunda figura del capítulo tercero).

Ejemplo:
[image: image2.png]Figura 1.2: Algunos componentes delentorno general

‘MEDLO ANBIENTE
Factores
Eoimnioos Fastores Saciacuturale

[pr—

v
ENTORND ESPECIFICD

Fastores tecnolgicos

[Factores paitcos y st i
Leles Sy o

‘MEDLO ANBIENTE

Fuente: Adsptado d Farnindes Sénchazy Fernindsa Casariego, 1968

· Conclusiones: redacción propia exponiendo la opinión del autor del trabajo.

· Bibliografía: La bibliografía se presentará al final de cada trabajo. Se incluirán libros, capítulos, revistas, artículos, actas de congresos, páginas web, etc. La bibliografía se citará siguiendo las normas de la APA (American Psychological Association), es decir, para citar libros debe aparecer: apellido del autor, coma, inicial/es del nombre, punto, fecha entre paréntesis, punto, título en letra cursiva, punto, lugar de edición, dos puntos, editorial, punto.
Ejemplo:
· Carr, W. y Kemmis, S. (1988). Teoría crítica de la enseñanza: La investigación-acción en la formación del profesorado. Barcelona: Martínez Roca.
Para citar artículos: En este caso, lo que va en letra cursiva es el nombre de la revista. Se debe especificar el volumen de la revista y las páginas que ocupa el artículo separadas por un guión.
Ejemplo:

· García Ramos, J. M. (1992). Recursos metodológicos en la evaluación de programas. Bordón, 43, 461-476.

Si es una web se cita toda la dirección url y la fecha de la visita.

· http://es.wikipedia.org/wiki/Wikipedia:Portada (visitada el 11/01/2011)
Para más información consultar las normas APA en http://www.apa.org/

· Anexos: en ellos se presentarán datos, figuras, tablas, gráficas etc. que no se hayan incluido con anterioridad, y que resulten interesantes pero no sean imprescindibles para entender el desarrollo del trabajo.
Para más información, consultar el tutorial de Jesús Vilaboa en Youtube titulado “Guía para presentar un trabajo a Word”, en la siguiente dirección:

https://www.youtube.com/watch?v=urI0QvobC0Y
2
PAGE

