
REPÚBLICA BOLIVARIANA DE VENEZUELA
MINISTERIO DEL PODER POPULAR PARA LA EDUCACIÓN

LICEO BOLIVARIANO LIBERTADOR
MÉRIDA, ESTADO BOLIVARIANO DE MÉRIDA

INSTRUCTIVO PARA LA ELABORACIÓN Y PRESENTACIÓN DEL
INFORME DE INVESTIGACIÓN DE 5TO AÑO

PROPUESTA PRESENTADA POR LOS PROFESORES BEXI PERDOMO
(1)

, NORELKYS

ESPINOZA
(2)

 Y NÉSTOR DÍAZ
(3)

, APROBADA POR EL LICEO BOLIVARIANO

LIBERTADOR

(1) (2) Miembro del Grupo Multidisciplinario de Investigaciones en Odontología (GMIO) de la FOULA

(3) Miembro del Grupo de Estudios Odontológicos, Discursivos y Educativos (GEODE) de la FOULA

2

ÍNDICE GENERAL

INTRODUCCIÓN .. 4

PARTE 1: CARACTERÍSTICAS TIPOGRÁFICAS .. 5

PARTE 2: SECCIONES DEL INFORME .. 11

PARTE 3. CUERPO DEL INFORME ... 17

3

ÍNDICE DE FIGURAS

Figura pág

1 Presentación adecuada de una tabla dentro del texto ……….. 9

2 Presentación adecuada de figuras y gráficos dentro del texto . 9

3 Ejemplo de Índice de contenidos……………..…………………. 12

4 Página del resumen ………………………………………………. 14

4

INTRODUCCIÓN

La falta de criterios uniformes para presentación de productos de

investigación repercute en su calidad. A esto se suman las dificultades al

momento de evaluar como parte de un jurado, pues no se comparten

criterios y a la larga el estudiante resulta perjudicado. Además, se inicia el

ciclo del miedo a la investigación, pues estos detalles suman un estrés

innecesario.

Con el propósito de unificar criterios al momento de asesorar a los

estudiantes del 5to año de educación media general, se desarrolló el taller

“Investigación científica: hacia un informe de investigación exitoso”.

Como material de apoyo se generó este material dirigido a los docentes

(quienes aunado a sus actividades académicas habituales asumirán el

compromiso de ser tutores y jurados de los trabajos de investigación) y a los

estudiantes para quienes se espera sea más sencillo el proceso.

 El presente instructivo tiene como propósito, en primer lugar, orientar a

tutores, jurados y estudiantes en la organización y presentación escrita del

informe de investigación. En segundo lugar, se persigue dar una base para

que la institución logre unificar los criterios para orientar y evaluar al

estudiante cuando presenta su informe final, pues orienta en detalle sobre los

requisitos formales, tipográficos, diagramáticos, lingüísticos, y estructurales

que deben cumplirse.

Se espera que esta iniciativa facilite la tarea a docentes y estudiantes

y hagan del proceso investigativo una tarea agradable, generadora de

conocimiento científico de calidad acorde al ámbito educativo en el cual se

desarrolla.

5

 PARTE 1: CARACTERÍSTICAS TIPOGRÁFICAS

1.1 Papel

El informe se imprimirá en papel bond blanco base 20, tamaño carta,

de peso, color y textura uniformes. Las hojas no deben tener rayas ni

perforaciones.

1.2 Tipo de fuente

Se recomienda, por su simplicidad, claridad y legibilidad, alguno de

los tipos de letra que se mencionan a continuación:

 Times New Roman

 Arial

 Garamond.

Cualquiera sea la elección, se debe usar de manera uniforme, en todo el

texto, impreso en tinta negra.

1.3 Tamaño de fuente

 El título en la cubierta y la portada: en mayúscula y negrita, a 14

puntos, al igual que los títulos de los capítulos, el resumen, introducción,

conclusiones, referencias y anexos: en mayúscula y negrita, a 14 puntos,

centrados.

 Los títulos de las secciones internas de los capítulos (1.1, por

ejemplo), los títulos de los apartados internos de las secciones (1.1.2, por

ejemplo) y los títulos de las subsecciones de cada apartado interno (2.2.2.1,

por ejemplo) en mayúsculas y minúsculas, negrita a 12 puntos justificados a

la izquierda.

6

 Títulos y contenido de tablas y cuadros, pie de gráficos y figuras, y

notas (pueden usar fuente entre 12 y 10 puntos).

1.4 Interlineado

El interlineado variará según la sección de texto como se muestra a

continuación:

Secciones Interlineado

Cubierta y portada

 Sencillo (1 punto)

Resumen y palabras clave
Títulos y contenido de tablas y
cuadros, pie de gráficos y figuras, y
notas (pueden usar fuente 12,11 o
10)
Referencias

Cuerpo del informe

 1,5

1.5 Números de página

Todas las páginas se paginan a excepción de la portada y dedicatoria.

Las páginas preliminares se identifican con números romanos (i, ii, iii). A

partir de la introducción, números arábigos, iniciando con 1. La numeración

debe ir ubicada en la parte inferior derecha en ambos casos para facilitar la

ubicación de los contenidos por parte del lector al hojear el texto.

7

1.6 Márgenes, Sangría y párrafos

 Los márgenes para el cuerpo en general serán: el izquierdo, 4 cm; y el

resto, tanto el superior e inferior como el lateral derecho, a 3 cm.

 Las páginas en las cuales inicia un Capítulo deberán tener los

siguientes márgenes: izquierdo 4 cms, superior 5 cms y el resto 3 cms.

 El inicio de los párrafos debe señalarse uniformemente con sangría.

 Los párrafos no llevan espacios adicionales de separación entre sí.

Sólo se debe dejar un espacio antes de las secciones principales de

los capítulos (1.1., por ejemplo).

 Tanto las páginas preliminares (resumen, índice, agradecimientos,

etc.) como las del cuerpo del informe (capítulos, referencias, anexos, y

otros), deben iniciarse en páginas independientes.

 Las secciones internas de cada capítulo deberán iniciarse

inmediatamente al terminar la redacción de la anterior y no en página

parte. Por ejemplo: una vez terminado el planteamiento de problema

iniciar con el subtítulo de objetivos y finalizados éstos, en la misma

página, el subtítulo de justificación.

1.7 Títulos y subtítulos

Los títulos deben ser breves e informativos. El título del estudio habrá

de sintetizar el trabajo pero no tiene como función reproducir el objetivo

general. Pueden informar sobre el tipo de investigación realizada o sobre el

género de que se trate e casos muy puntuales (estudio de caso, revisión de

la literatura, por ejemplo). En ningún caso, debe incluirse “informe”, “ trabajo

de investigación” o similar.

Los subtítulos indican las secciones en que se compone el informe

8

(capítulos, secciones de un capítulo, otros). Se identificarán con numerales

indicando jerarquía. Nunca se escribe punto (.) luego de un título o subtítulo.

(para observar una muestra de jerarquía ver numeración del presente

instructivo y ejemplo de esquema de bases conceptuales en la página xx).

1.8 Tablas, gráficos y figuras

Cuando se incluyan tablas, figuras y gráficos, éstos deberán ser

enumerados en arábigos por orden de aparición. En la sección de

resultados debe evitarse la repetición de los datos en distintos formatos

(tablas, gráficos y texto), ya que la función de cada uno es complementar

al otro.

Debe hacerse referencia en el texto a todas las tablas, figuras y

gráficos que hayan sido incluidas. En estos casos, las palabras Tabla,

Figura y Gráfico deberán escribirse con la primera letra en mayúscula,

acompañadas de su respectivo número sin la letra “N”. Ejemplo: “Como

puede observarse en la Tabla 10 …”

 En cuanto al origen de las tablas, gráficos y figuras:

Cuando las tablas, figuras y gráficos son creados por el autor a partir

de un ejercicio de síntesis o como propuesta original, se colocará al pie

de éstos: Fuente: propia.

Si representan datos obtenidos en la aplicación del instrumento de

medición NO se escribe la fuente, pues se está haciendo alusión a sus

propios resultados y escribirlo sería redundante.

Cuando han sido copiados de otros autores (ejemplo, datos

epidemiológicos, estadísticas de instituciones públicas o privadas) se

escribe la fuente citando autor según normas de la APA: Fuente: OCEI

(2012) (por ejemplo).

9

Figura 1. Presentación adecuada de una tabla dentro del texto (note que la tabla no
tiene bordes laterales ni cuadrículas, salvo para la fila del encabezado). Fuente:
Perdomo, Díaz y Morales (2011).

Las tablas, cuadros, gráficos y figuras deberán estar centrados. Los

dos primeros deberán ser identificados en la parte superior; las figuras y

gráficos, en la parte inferior (Ver Figuras 1 y 2).

Figura 2. Presentación adecuada de figuras y gráficos dentro del texto.

Fuente: Perdomo, Díaz y Morales (2011).

10

1.9. Encuadernación

El informe se presentará con espiral continuo en cartulina blanca y

cubierta transparente. Las letras de la cubierta se imprimirán en color negro.

11

PARTE 2: SECCIONES DEL INFORME

Todos los informes, independientemente del tipo y diseño de

investigación deben contener las siguientes partes:

2.1 Páginas preliminares

Son aquéllas que preceden la introducción. Algunas de ellas son

opcionales:

2.1.1 Cubierta

En la cubierta se debe incluir la siguiente información:

 El escudo de la institución (justificado en la parte superior izquierda a

la altura de los datos institucionales).

 Datos institucionales: Membrete oficial solicitado por la institución

(fuente de 12 puntos y centrado).

 Título (centrado, en letras mayúsculas de 14 puntos).

 Autores (justificados a la derecha, letra a 12 puntos). Identificar cada

integrante del equipo con apellido, nombre y número de lista.

 Tutor/a (cuando aplique, justificado a la derecha, letra de 12 puntos).

 Sección: identificar la sección.

 Ciudad- País, mes y año (centrado, letra a 12 puntos).

2.1.2 Dedicatoria (opcional)

 Es opcional, no mayor de una página y se hace con la misma fuente

que se haya usado en el resto del informe, de 12 puntos.

2.1.3 Agradecimientos (opcional)

No debe exceder una página. Se refieren al reconocimiento a

12

personas o instituciones que hayan contribuido con el desarrollo de la

investigación. Se hace con la misma fuente que se haya usado en el resto

del informe, de 12 puntos.

2.1.4 Índice de contenidos

En el índice de contenidos se incluyen las partes en que está dividido

el informe, respetando su estructura, subordinación y paginación (ver Figura

3). Si se hace directamente por la función de índices de algún software debe

ajustarse a los formatos de fuentes e interlineados señalados en el presente

instructivo. Los puntos entre el título y el número de página son opcionales.

Figura 3. Ejemplo de Índice de contenidos.

ÍNDICE DE CONTENIDO

 pág

Dedicatoria ii

ÍNDICE DE CONTENIDOS iv

ÍNDICE DE TABLAS (Cuando aplica) v

Resumen viiii

INTRODUCCIÓN 1

CAPÍTULO

I. PLANTEAMIENTO DEL PROBLEMA 3

Definición y contextualización del problema 3

Delimitación del Problema 5

Objetivo General 6

Justificación 6

II. MARCO TEÓRICO 8

Antecedentes 8

Bases conceptuales 17

III. MARCO METODOLÓGICO 30

IV. RESULTADOS 36

V. DISCUSIÓN 39

VI. CONCLUSIONES Y RECOMENDACIONES 43

Conclusiones 45

Recomendaciones 46

REFERENCIAS 47

ANEXOS 51

A. Constancia de validación 52

B. Cuestionario 55

13

2.1.5 Índice de figuras, tablas y cuadros (cuando aplique)

Si se han incluido en el texto tablas, figuras o gráficos deberá incluirse

un índice por cada una de estas categorías. Estos índices serán similares al

índice general, pero se identificará con el título „Índice de Tablas‟, „Índice de

Figuras‟ o „Índice de Cuadros‟, según sea el caso (Ver índice de figuras del

presente instructivo).

2.1.6 Resumen

Debe estar escrito en español (discrecionalmente, la institución previo

consenso de tutores y jurados podrán pedir adicionar el resumen en una

lengua extranjera). La extensión podrá oscilar entre 200 y 250 palabras, pero

en ningún caso, podrá sobrepasar una cuartilla. Estará escrito con

interlineado sencillo en un párrafo único (sin puntos y aparte) y sin sangría.

Puede ser estructurado o no (es decir, incluir o no explícitamente cada una

de las secciones que lo componen). En todo caso, debe respetar la

estructura del informe (Ver Figura 4).

Se incluirán entre tres y cinco 5 descriptores o palabras clave, las

cuales deben coincidir con los usados en las búsquedas de fuentes

bibliográficas y hemerográficas.

La página del resumen deberá contener además la información

suficiente para poder ser citado: membrete (como el de la portada), título del

trabajo de investigación (debajo de éste indicar que se trata de un requisito

académico para optar al título de bachiller), autores (sólo nombres y

apellidos) y tutor (también asesores si los hubiere) y la ciudad y fecha.

14

Figura 4. Página del resumen.

2.2 Introducción

La introducción representa la presentación del informe. Entre sus

elementos deben figurar: una idea general del contenido que incluye la

ubicación temática y contextual del problema objeto de estudio, el propósito y

objetivo general del trabajo (recordando que propósito y objetivo no son lo

mismo), síntesis de la metodología seguida y la descripción de la estructura

del informe.

 REPÚBLICA BOLIVARIANA DE VENEZUELA
 MINISTERIO DEL PODER POPULAR PARA LA EDUCACIÓN

 LICEO BOLIVARIANO LIBERTADOR
 MÉRIDA, ESTADO BOLIVARIANO DE MÉRIDA

EN ESTE LUGAR SE UBICA EL TÍTULO DEL INFORME

Requisito académico para Optar al título de Bachiller

Autores: Nombre y Apellido del estudiante, Nombre y apellido del estudiante,

Nombre y apellido del estudiante y Nombre y apellido del estudiante
Tutor: Identificación del Profesor Tutor

Asesor: Identificación del Asesor (si aplica)
Mes del 20xx

Resumen

Debe estar escrito en español (discrecionalmente, la institución previo consenso de
tutores y jurados podrán pedir adicionar el resumen en una lengua extranjera). La
extensión podrá oscilar entre 200 y 250 palabras, pero en ningún caso, podrá
sobrepasar una cuartilla. Estará escrito con interlineado sencillo en un párrafo único
(sin puntos y aparte) y sin sangría. Puede ser estructurado o no (es decir, incluir o no
explícitamente cada una dde las secciones que lo componen). En todo caso, debe
respetar la estructura del informe. Se incluirán entre tres y cinco 5 descriptores o
palabras clave, las cuales deben coincidir con los usados en las búsquedas de fuentes

bibliográficas y hemerográficas. La página del resumen deberá contener además la

información suficiente para poder ser citado: membrete (como el de la portada), título
del trabajo de investigación (debajo de éste indicar que se trata de un requisito
académico para optar al título de bachiller), autores (sólo nombres y apellidos) y tutor
(también asesores si los hubiere) y la ciudad y fecha.

Palabras Clave: Xxxxxxxx, Xxxxxxxxxxx, Xxxxx, Xxxxxx, Xxxxxx.

15

No se debe profundizar en los puntos desarrollados posteriormente en

el cuerpo del trabajo, no se hará uso de citas pues su contenido deberá ser

producto del autor o autores del informe; tampoco es recomendable

adelantar resultados ni conclusiones (pues no se trata del resumen).

El título de esta página se escribirá con un margen superior de 5cms

al igual de los inicios de capítulo y su extensión oscilará entre tres cuartos de

página y dos cuartillas.

2.4 Cuerpo del Informe

 Comprende desde la introducción hasta las conclusiones y

recomendaciones (ver parte 3 de este instructivo).

2.5 Referencias Bibliográficas

Dentro del texto se deben citar todas fuentes bibliográficas utilizadas y

éstas deberán figurar en la lista de referencias; a la vez, todas las referencias

incluidas en la lista deberán haber sido citadas en el texto. Para estos

propósitos se usarán las Normas de la American Psychological Association

(APA) (Asociación Americana de Psicología) en su séptima edición y en la

lista de referencias se usará sangría francesa (de 0,9 cms) para cada

referencia incluida.

2.6 Anexos y apéndices

Se debe tener claridad en cuanto a lo que constituye un anexo y un

apéndice. Los anexos son textos o gráficos cuya autoría no pertenece al

autor del informe, pero que complementan el trabajo. Por su parte, los

apéndices son documentos que han sido elaborados por el propio autor. En

ambos casos se trata de información prescindible que no debe incluirse en el

16

texto sino al final del mismo, posterior a las referencias.

Ejemplos de anexos: un mapa o croquis de la zona en que se realizó

el estudio (si fuese pertinente), el instrumento de recolección de datos si no

fue diseñado por el investigador (una prueba estandarizada, por ejemplo),

entre otros.

Ejemplos de apéndices: el instrumento de recolección de datos (si fue

diseñado por el investigador), el modelo de consentimiento informado, cartas

de validación e instrumentos de recolección de datos creados por el autor,

entre otros.

Tanto apéndices como anexos se identifican en el índice de contenido

con literales en mayúsculas (Apéndice A, Anexo D, por ejemplo. Ver figura 3

en la página 12 de este instructivo para observar cómo ubicarla en el índice

general).

17

PARTE 3. CUERPO DEL INFORME

El cuerpo del informe responderá a la siguiente estructura:

 Capítulo I: El problema

 Capítulo II: Marco teórico

 Capítulo III: Marco metodológico

 Capítulo IV: Resultados

 Capítulo V: Discusión

 Conclusiones y recomendaciones

A continuación se describe los elementos constitutivos de cada uno de

los capítulos y una breve guía para su elaboración:

 CAPÍTULO I

 EL PROBLEMA

 En esta sección, se desarrolla de lo general a lo particular y

comprende:

1.1 Planteamiento del problema. Consiste en la contextualización del

problema de investigación y su posterior formulación (esta última

en forma de pregunta). Se debe tratar de un problema de

investigación, no un problema práctico. Esta parte del capítulo I se

caracteriza por un discurso argumentativo, en este sentido es

indispensable apoyar los argumentos en la literatura especializada

para evitar la presencia de juicios de valor.

1.2 Delimitación del problema: Se trata de hacer notar al lector los

límites del problema. Se hace referencia a la población estudiada,

18

período de tiempo en el que se realizó la investigación, enfoque

teórico seleccionado (especialmente cuando hay controversia

teórica), entre otros. No debe confundirse con „limitaciones‟ pues

éstas últimas hacen referencia a los obstáculos que limitaron el

estudio, las cuales no es pertinente incluir en este apartado.

1.3 Objetivos: Es obligatorio presentar los objetivos de la

investigación, estos serán general y específicos.

 General: se planteará un objetivo general que representa el fin

concreto del estudio, lo que se desea investigar para dar respuesta

a la pregunta de investigación.

Específicos: indican de forma precisa los conceptos y variables

que serán objeto de estudio para lograr el objetivo general. Se

incluirá el número necesario para alcanzar el general. No deben

incluirse objetivos específicos que no sean pertinentes o estén

fuera del general, pues los objetivos específicos se derivan del

general y contribuyen de forma directa a su logro.

1.4 Hipótesis. Es opcional. Suponen una afirmación que se comprobará

o se negará. Es más frecuente el uso de hipótesis en estudios de diseño

experimental. Sin embargo, en los estudios descriptivos el investigador

puede plantearse una hipótesis de trabajo. Si bien no es indispensable la

formulación de hipótesis, su inclusión queda sujeta al criterio del

investigador; sin embargo, en caso de usarse, deben estar en íntima

relación con el objetivo general del estudio.

1.5 Justificación: En esta sección, cuyo discurso al igual que el del

planteamiento también es de naturaleza argumentativa, se hará una

presentación organizada de las necesidades, razones e intereses que

dieron origen a la investigación. En la justificación debe argumentarse

en favor de ´uno o más de los siguientes aspectos: conveniencia (para

qué sirve, en qué beneficia), relevancia social (trascendencia para la

sociedad y en qué forma se da el beneficio), implicaciones prácticas

19

(contribuye a solucionar problemas reales), valor teórico (llena vacíos

de conocimiento, es posible generalizar a partir de sus resultados) y

utilidad metodológica (presenta una metodología novedosa en el

abordaje del problema, contribuye a la definición de variables).

CAPÍTULO II

 MARCO TEÓRICO

Constituye la base conceptual y legal del estudio por medio de la cual

se alcanza la comprensión de las variables involucradas y se define

adecuadamente su naturaleza para poder así llevar a cabo su estudio. Para

ello se hace uso de los antecedentes, las bases conceptuales y legales.

2.1 Antecedentes: consisten en una revisión organizada de estudios

previos relacionados con el problema objeto de estudio. Consisten en

una descripción crítica de otras investigaciones cuyo valor para la

investigación propia es indiscutible. Deben estar organizados

siguiendo un orden lógico: cronológico, geográfico, temático. Por

ejemplo: de lo antiguo a lo más reciente; de lo global a lo específico,

de lo nacional a lo regional; antecedentes directos o indirectos. Se

debe hacer un párrafo introductorio que señale al lector el criterio o

criterios seguidos para su presentación.

 Cuando se incluye un antecedente NO se debe ser una copia del

resumen aunque se debe hacer referencia a los objetivos, la

metodología, principales hallazgos y conclusiones. Por tratarse de una

primera aproximación a una investigación científica formal se sugiere

mantener un rango de 5 a10 antecedentes, dependiendo de la

abundancia de literatura sobre la temática a investigar. El criterio de

valoración de los antecedentes será su pertinencia, calidad e inclusión

analítica en la discusión.

20

2.2 Bases legales: Son opcionales. Su criterio de inclusión es su

pertinencia, pues en muchos casos esta sección no se justifica. No se

trata de una lista de artículos de forma aislada sino de un análisis de

las circunstancias jurídicas que justifican el estudio, para lo cual se

citan artículos de la normativa legal vigente como fundamento de

dichos argumentos.

2.3 Bases conceptuales: es el conjunto de conceptos y

caracterizaciones relacionados con las variables de estudio y que

sirven de fundamento para su comprensión. Sirven además de base

para entender el fenómeno y proponer posteriormente la forma de

abordaje metodológico más adecuado. Las bases conceptuales

parten de un esquema y deben tener estrecha relación con los

objetivos de la investigación. Para su presentación, se usarán

numerales que indiquen la jerarquía hasta cuatro numerales y de ser

necesario seguir con viñetas. Ejemplo:

 2.3.1 Enfermedades de transmisión sexual (ETS)

 2.3.1.1 Concepto

 2.3.1.2 Características

 2.3.1.3 Tipos

 * VIH

 * Sífilis

 * Otras

2.3.2. Modos de transmisión de ETS

2.3.3 Prevención de ETS

21

CAPÍTULO III

MARCO METODOLÓGICO

En esta sección se describe la forma o manera como se llevó a cabo

la investigación, con el suficiente detalle para que un investigador potencial

pueda duplicar el estudio si lo quisiere.

3.1 Tipo y diseño de la investigación: Se debe indicar el tipo y

diseño de la investigación con claridad. No se trata de dar los

conceptos sino de explicar (con base en la literatura especializada)

qué tipo de trabajo es su estudio y en qué se basa para tal afirmación.

3.2 Población y muestra: en esta sección se dan las características

de la población y la muestra (si se trabaja con toda la población se

obvia lo referente a muestra). En este sentido se debe indicar tamaño

poblacional y muestral, tipo de muestreo y los criterios de inclusión y

exclusión (si hubiere).

3.3 Recursos y procedimientos: se deben mencionar, incluyendo

sólo los detalles necesarios y pertinentes, los instrumentos, materiales

y equipos utilizados; la descripción del sistema de variables (en caso

de estudios experimentales solamente); las técnicas e instrumentos de

recolección de datos utilizados y; los procedimientos seguidos.

3.4 Consideraciones éticas: comprende los detalles éticos que

caracterizan la investigación (compromisos morales que el

investigador no debe pasar por alto). Son ejemplo de consideraciones

éticas la consecución de permisos de los menores de edad y sus

representantes para participar en el estudio y el compromiso de

anonimato a quienes responden el instrumento.

3.5 Análisis de los datos: en el apartado de la metodología deben

nombrarse las técnicas y procedimientos de análisis estadísticos

utilizados.

22

CAPÍTULO IV

 RESULTADOS

Los resultados deben presentarse en forma clara y precisa evitando el

uso de expresiones que impliquen interpretación, ambigüedades o juicios de

valor.

 Presentación de los resultados: Los resultados se podrán presentar

en prosa (en párrafos), en tablas o en gráficos. No deben utilizarse

tablas o gráficos cuando los resultados puedan expresarse en forma

escrita. Se usarán tablas y gráficos para presentar gran cantidad de

datos que por su extensión y complejidad pudieran generar

dificultades en la comprensión si se presentan de forma escrita.

No se redundará en la presentación de información, es decir, los

hallazgos presentados en los gráficos o tablas no deben volver a

presentarse de forma escrita; cada forma de presentación de

resultados complementará la otra. Los resultados se presentarán en

un orden lógico en función de los objetivos.

CAPÍTULO V

 DISCUSIÓN

Comprende la interpretación y explicación de alcances de los

resultados así como la comparación de éstos con los antecedentes. Se debe

seguir un orden lógico siguiendo la misma secuencia en que se presentaron

los resultados.

 CONCLUSIONES Y RECOMENDACIONES

Conclusiones: Deben ser breves y puntuales, basadas en la síntesis.

Se incluye las implicaciones de los resultados más relevantes.

Además se incluye el aporte que el estudio ha generado y en algunos

casos el aprendizaje que surgió de la experiencia investigativa. Se

23

pueden redactar por párrafos o en viñetas luego de un párrafo

introductorio.

Recomendaciones: comprende las sugerencias que se tiene a bien

hacer con base en los hallazgos y las conclusiones. Éstas pueden

estar orientadas a la comunidad en la cual se hizo el estudio o a las

autoridades de las mismas, a instituciones y a otros investigadores

que quieran abordar el problema.

24

Referencia

Perdomo, B., Díaz, N. y Morales, O. (2011). Instructivo para la elaboración y
presentación del Trabajo Especial de Grado (TEG). Facultad de
Odontología de la Universidad de Los Andes. Mérida, Venezuela.

Bibliografía consultada

American Psychological Association (APA) (2009). Publication Manual of the

American Psychological Association.

Arias, F. (2001). Mitos y errores en la elaboración de tesis y proyectos de

investigación. 2da Ed. Editorial Episteme: Caracas-Venezuela.

Arias, F. (2006). El proyecto de investigación. Introducción a la metodología

científica. Editorial Episteme. Caracas: Venezuela.

Campanario, J. (2004). Algunas posibilidades del artículo de investigación

como recurso didáctico orientado a cuestionar ideas inadecuadas sobre

la ciencia. Enseñanza de las ciencias, 22 (3), 365-378.

Espinoza, N. (2003). Criterios para la selección de información científica

odontológica en la World Wide Web. Acta Odontológica Venezolana, 41

(3).

Fernández, P. (2001). Elementos básicos en el diseño de un estudio. Cadena

de Atención Primaria, 3: 83-85.

Franco, C. y Rodríguez, A (2010). Errores comunes en la redacción científica

estudiantil. Gaceta Médica de Caracas, 118 (1), 69-72.

Hernández, R. Fernández, C. y Baptista, P. (2006). Metodología de la

Investigación. 4ta Ed. McGraw Hill: México DF.

Hess, D. (2004). How to write an effective discussion. Respiratory Care, 49

(10): 1238-1241.

Hurtado, J. (2005). Cómo formular objetivos de investigación. Un

acercamiento desde la investigación holística. SYPAL. Venezuela.

Marín, E. Rincón, A y Morales, O. (2003). El manual de publicación APA al

25

alcance de todos. Educere, 7 (23), 343-352.

Ortiz, F. (2011). Diccionario de Metodología de la Investigación científica. 3ra

Ed. Editorial Limusa: México DF.

Perdomo, B. (2008). Búsqueda y selección de textos en la Internet para

investigación científica. Saber, 20 (1), 109-116.

Perdomo, B. y Flores. M. (2014). Dificultades y errores más frecuentes en la

elaboración de un proyecto de investigación. Caso: estudiantes de

odontología. Ponencia presentada en el Congreso Regional de

Investigación y Pedagogía (CRIPED). UPEL-IPB: Barquisimeto,

Venezuela [Publicada en extenso] ISBN: 978-980-7464-07-9.

Rodríguez, Y., Ochoa, N. y Pineda, M. (2008). La experiencia de investigar.

Universidad de Carabobo. Valencia: Venezuela.

Sabaj, O. (2009). Descubriendo algunos problemas en la redacción de

Artículos de Investigación Científica (AIC) de alumnos de postgrado.

Revista Signos, 42 (69), 107-127.

