
� � � � � � ��� ��
�

�
	 �

CÓMO HACER UNA MONOG RAFÍA

COLEGIO INTERNACIONAL LOPE DE VEGA
Trabajo Monográfico de Investigación (TMI). CURSO 2010-11

PROFESOR: Mario Gómez Prieto

INTRODUCCIÓN

La filosofía de la asignatura Trabajo Monográfico de Investigación (TMI) tiene como
objetivo fundamental, la elaboración de temas monográficos por parte del alumno y su
posterior presentación en público. Esta exigencia, que comienza en Secundaria, se
intensifica luego en el ámbito universitario. De hecho, no pocas carreras tienen seminarios
de investigación como materias finales o exigen la presentación y defensa de una tesis.

Tanto el proceso de investigación como la redacción del informe final (doc. Word)
siguen determinados pasos y responden a pautas que voy a explicar a continuación.

En la elaboración del trabajo monográfico debes seguir los pasos, enumerados bajo estas
líneas, teniendo en cuenta que el orden en que aparecen es el orden lógico pero no
necesariamente el cronológico, porque puede ocurrir que un paso posterior se concrete antes
que otro, por ejemplo que almacenando información interesante (punto 4) des con el tema
monográfico que te interesa (punto 2). Pero, normalmente, secuencia que irás
experimentando es la expuesta. Lo más importante es que te inviertas bien el tiempo y,
sobre todo, lo hagas de manera organizada.

1. Elección del tema a tratar (genérico)…………..Ej. “El Caballo”
2. Acotación del tema (monografía)………………Ej. “ El caballo Pinto”
3. Búsqueda del material de referencia: (imágenes, videos, texto…)
4. Almacenaje de la información: (carpetas, ficheros, álbumes)
5. Esquema de la monografía: Mapa conceptual, resumen, estructura…
6. Primera redacción.
7. Redacción definitiva: Memoria final
8. Presentación: Power, Prezi, Google docs, Keynote, video…

�

� � � � � � ��� ��
�

�

 �

1. ELECCIÓN DEL TEMA A TRATAR

1.1 El tema sobre el que versará tu trabajo monográfico ha de surgir, en esta ocasión, de
tus propias inquietudes académicas, personales, gustos o aficiones. Pero recuerda que
debe ser motivador para ti, y evaluar en qué medida puede interesar a los demás. Puede
ser que el tema elegido lo hagas porque lo conoces bien, y en ese caso deberías trabajar
algún apartado del que todavía no tengas información interesante para ti. Por el
contrario, puede que elijas un tema algo ajeno a tus conocimientos pero que siempre
haya despertado tu interés. También podrías trabajar algún tema relacionado con los
estudios de grado medio o universitario que vayas a realizar en un futuro. En cualquier
caso, sea el tema que sea, en tu trabajo debe desarrollarse la labor investigadora, es
decir, experimentar un proceso de documentación que aporte información nueva y útil a
tus conocimientos.

1.2 Consultando bibliografía general, debes acotar o concretar el tema elegido, para
evitar abarcar el trabajo de investigación de manera demasiado ampliada. Por ejemplo,
si pienso realizar un trabajo sobre “los caballos” sería conveniente que consultara
alguna enciclopedia o sitio Web acerca de la Hª del Caballo para informarme sobre su
origen, evolución, razas, utilización, caballos célebres, mitología, el caballo en la
literatura, etc.

2. RECORTE (ACOTACIÓN) DEL TEMA

2.1 Según sean las exigencias, el material con que se cuenta, el tiempo de que se
dispone (hasta el 9 de Junio jueves de 2011) y la propia capacidad, ha de recortarse el
tema precisando claramente qué preguntas tratarás de responder. Por ejemplo, en el
tema elegido anteriormente uno de los puntos de partida podría ser intentar responder
qué papel ha desempañado el caballo a lo largo de la Hª del Hombre. Esto me
conduciría a varias posibilidades; abastecimiento, transporte, batallas, etc, que me
llevaría al estudio del uso actual que se le da a este animal. Puedo centrarme en el uso
del caballo en la guerra, reduciendo el tema y acotándolo al caballo castellano que me
remitiría a la importancia del caballo castellano en Europa, llegando a La historia del
pura raza español cuyos documentos empezaron a elaborarse en Córdoba, a partir del
año 1567, teniendo en cuenta que los conquistadores españoles ya introdujeron el
caballo en el continente americano desde su descubrimiento en 1492, y entender el
porqué de la nobleza, belleza y de la denominación de “caballo español”.

� � � � � � ��� ��
�

�
� �

2.2 Es de suma importancia que el monográfico se realice bien. Si el trabajo es
demasiado amplio, perderá profundidad. Si es demasiado acotado, será excesivamente
sencillo y breve o, si es extenso, tu trabajo se perderá en la reflexión de aspectos
irrelevantes. Cabe también la posibilidad de que, sin ser ni demasiado extensivo ni
demasiado escueto, el monográfico elegido falle al delimitar una temática de escaso
valor dentro del tema general.

2.3 El recorte del tema (monográfico) debe quedar explicitado en el propio título del
trabajo. Busca un título que enuncie con claridad el tema que has desarrollado, es decir
que ofrezca alguna pista de la idea principal sobre la que has estado trabajando o
buscando respuestas. A mí se me ocurren; “La importancia del caballo español en
Europa”, “Génesis del caballo en Europa”, “Cuna de un pura sangre”, “El caballo
español”.

3. BÚSQUEDA DEL MATERIAL DE REFERENCIA

3.1 Antes de comenzar la investigación propiamente dicha, tienes que determinar a qué
material referido al tema tienes acceso. Si no cuentas con el mínimo indispensable
tendrás que elegir otro tema más accesible.

3.2 A la hora de buscar material de referencia, resulta muy útil visitar las bibliotecas y
recorrer sus ficheros, tanto temáticos como de autores. Seguro que recurrirás
primeramente a buscar material en Internet, a través de los buscadores, centros de
información, almacenes de trabajos y resúmenes. En las enciclopedias y diccionarios
especializados suelen aparecer referencias muy valiosas que en muchas ocasiones no
encontrarás en internet.

�

3.3 Puedes clasificar al material de referencia en fuentes y autores. Llamamos fuentes a
los textos que se relacionan directamente, de primera mano, con nuestro tema.

� � � � � � ��� ��
�

�
� �

4. ALMACENAJE DE LA INFORMACIÓN

4.1 Es aconsejable que se vaya guardando, en carpetas, el material encontrado
para su posterior subrayado, o extracción de texto. Al igual que imágenes,
mapas, gráficas, videos, etc. debidamente clasificado para su uso final.

4.2 No sólo organices el material pensando en la elaboración del informe final,

sino también en la presentación del trabajo (power, prezi, google docs, etc)
donde las imágenes son lo más importante por lo que éstas deberán tener
buena resolución.

5. ESBOZO DEL ESQUEMA

5.1 Antes de comenzar a redactar el informe final de la investigación debes realizar un
esquema general del mismo. Éste indicará el camino que se transitará desde la introducción
hasta la conclusión, señalando los temas que serán abordados y el orden en que se los tratará.
Este esquema se asemeja a lo que, en el informe final, será el índice. En él se indican las
partes, capítulos y secciones que lo conformarán. Como ejemplo, mi trabajo de investigación
tendría un índice estructurado de la siguiente manera:

� � � � � � ��� ��
�

�

 �

5.2 A este paso lo denominamos "esbozo" porque el esquema se halla sometido a posibles
reestructuraciones hasta que se concluye la redacción del informe final. Es muy común que,
al realizar el esquema, notemos la necesidad de incluir una temática sobre la que hemos
recogido poca información. Ello nos obligará a reanudar la investigación y, de no encontrar
información suficiente, a plantear el informe de otra manera, cambiando el esquema que
habíamos esbozado.

5.3 Una vez que hemos realizado el primer esbozo del esquema, podemos comenzar a
redactar el informe empezando por cualquiera de sus partes, capítulos o apartados, ya que
sabemos de qué tratarán los anteriores y posteriores apartados. No es indispensable iniciar la
redacción por la introducción, la cual, por otro lado, es aconsejable escribir al final.

5.4 Hay diferentes esquematizaciones posibles a la hora de desarrollar el trabajo escrito.
Entre ellas señalamos:

· Lineal: plantea una pregunta en la introducción y en los capítulos que componen el
cuerpo del trabajo y va tratando temas que se ordenan lógicamente (el anterior
prepara al posterior) hasta llegar a la conclusión.

· Delta: plantea una pregunta en la introducción y en cada uno de los capítulos realiza
una aproximación diferente hacia una posible conclusión, sin que los capítulos se
ordenen los anteriores a los posteriores y sin que guarden entre sí una relación directa.
Finalmente llega, reuniendo los datos aportados por todos los capítulos, a una
conclusión.

�

6. PRIMERA REDACCIÓN

6.1 El trabajo se redactará en un primer momento en borrador. En el caso en que la situación
lo permita, lo ideal es que este borrador sea corregido por el profesor ante quien se deberá
presentar el trabajo terminado, de modo que si tiene alguna observación que hacer se esté a
tiempo de corregirlo. Es conveniente que una tercera persona nos ayude a mirar el trabajo
desde fuera y revise tanto la claridad de la exposición y el contenido del trabajo como la
redacción o la ortografía. Pero, finalmente, entregar un trabajo sin faltas de ortografía es
responsabilidad del autor o autores en caso de que el monográfico se haya hecho en equipo.

6.2 Al redactar, es aconsejable hacer uso de oraciones breves y párrafos que no sean ni cortos
ni largos en exceso. Cada párrafo debe tener una unidad, es decir, debe expresar y desarrollar
una idea.
�

� � � � � � ��� ��
�

�
� �

7. REDACCIÓN DEFINITIVA Y PRESENTACIÓN

7.1 La redacción definitiva se hará corrigiendo la primera redacción en base a las
observaciones realizadas por el profesor de la asignatura. No significa que debemos reformar
todo según el criterio del profesor, pero sí que debemos tomar sus observaciones seriamente
en cuenta y replantearnos con humildad si es necesario realizar correcciones o reformas para
mejorar la redacción y favorecer la comprensión por parte del lector.

7.2 La presentación del trabajo en formato papel se hará siguiendo las pautas expuestas en el
pdf colgado en la wiki en referencia al apartado Normas para la presentación de trabajos
indicados en el siguiente link: http://www.lopedevega.es/donlope/wiki/images/Par%C3%A1metros.pdf

NOTA del Profesor: Aun así, bajo el ejemplo de portada que he diseñado según lo expuesto más
arriba, os dejo algunas indicaciones que pueden ser de utilidad:

� � � � � � ��� ��
�

�
� �

7.3 Estos son los elementos que deberán aparecer en el informe final

En cuanto a contenido:

Portada

Debe incluir el título del monográfico, el de la asignatura, el del
docente, el del alumno que realiza el trabajo y la fecha de entrega. Se
le debe dedicar cierto interés al diseño de la portada porque equivale a
una tarjeta de presentación.

Introducción
Presenta el informe señalando las grandes líneas de la exposición y
las fuentes en las que te has basado para la investigación.

Desarrollo

Es el cuerpo del trabajo. En él se presentan los datos relevantes
recogidos y las deducciones que a partir de ellos hemos realizado. El
desarrollo puede dividirse de distintas formas: en partes, capítulos y
secciones , etc.

Conclusión

Sintetiza y expresa las afirmaciones finales a las que hemos llegado a
partir de los datos y deducciones reflejados en el cuerpo del trabajo.
Debe estar en sintonía con la introducción, respondiendo a las
preguntas que en ella se formulan. Las respuestas no han de ser
necesariamente concluyentes. Una investigación seria puede concluir
afirmando que no se cuenta con la información suficiente como para
dar una respuesta definitiva sobre el tema en ella planteado.

Índice
Indica la página en la que comienza cada una de las partes, capítulos
y subtítulos. Puede colocarse después de la Conclusión o antes de la
Introducción.

Bibliografía
Se debe indicar todo el material bibliográfico utilizado (libros,
artículos de revistas, sitios Web, etc).

En cuanto a forma:

· Tipo de hoja: DIN A4
· Tamaño de letra: 11 puntos
· Interlineado: simple o 1,15
· Las hojas se numeran todas, excepto la portada.
· Las hojas se escriben en una sola cara.
· Cada parte comienza en una página nueva, al igual que cada capítulo.
· El trabajo debe estar bien encuadernado de manera que se pueda hojear el

trabajo sin problemas, siendo el gusanillo bastante aceptable. Por favor, evita a
toda costa las grapas, clips, funda plástico o cualquier sistema que no dé al
trabajo la consistencia necesaria.

Fdo. Mario Gómez Prieto. Profesor Trabajo Monográfico de Investigación 4º ESO. Curso 2010-11. Colegio Internacional Lope de Vega

