
Redacción de la
Monografía

Caribbean University
Sistema de Recursos Educativos y

Aprendizaje

Definición y estructura de una
monografía

• Según la definición del Diccionario de la Real
Academia Española, monografía se define como la
descripción y trato especial de determinada parte de
una ciencia, o de algún asunto en particular. Existen
diferentes nombres y tipos de investigación como lo
son:

– Tesis
– Trabajos Especiales
– “Term Paper”
– Trabajo de Investigación Científica, Social

o Económica

• Es necesario seguir las indicaciones del
profesor(a) que asigna el trabajo, ya que
existen varios formatos y deben
consultarse los manuales de estilos
apropiados.

• Una monografía usualmente tiene tres
partes principales:

1. Portada y Preliminares
2. Texto y Contenido
3. Referencias y Apéndices

• Si el trabajo es extenso, estas partes
principales pueden consistir en varias
secciones y si es un trabajo corto
puede ser la página de título y texto
solamente. En un trabajo de
investigación, la organización es
sumamente importante.

• Orden de una monografía o trabajo escrito:

1. Portada y Preliminares
a) Portada
b) Página de Títulos
c) Tabla de Contenido
d) Lista de Ilustraciones
e) Lista de Tablas
f) Prefacio

2. Texto
a) Introducción
b) Contenido – consistente en divisiones

como capítulos, secciones, ect.

3. Referencias
a) Apéndices
b) Materiales de referencia adicionales tales

como glosario o la lista de abreviaturas.

I. Portada y Preliminares

a) Página de Título
Debe incluir el nombre de la universidad
centralizado, departamento y recinto al cual
pertenece en la parte superior; el título,
curso, fecha y nombre de autor del trabajo.
Es necesario seguir las recomendaciones
del profesor(a) que asigna el trabajo con
relación al formato.

b) Tabla de Contenido
Incluye la lista de ilustraciones, tablas,
introducción, capítulos con sus títulos y

números, apéndices y referencias.

c) Lista de Ilustraciones
Consiste de títulos o leyendas de todas las
ilustraciones indicando las páginas
correspondientes.

d) Lista de Tablas
Listado que indica las tablas incluidas y
número de páginas.

e) Prefacio
Se incluye en el prefacio la materia y
razones del escritor para realizar el trabajo.
Trasfondo, alcance, propósitos y
reconocimientos de personas que han
colaborado durante el proceso de

investigación y redacción.

II. Texto
a) Introducción

El texto comienza con una introducción, la
cual constituye el primer capítulo. Si es
corta el autor(a) puede titularla
“Introducción” y dejar el encabezamiento
de “Capítulo” para las siguientes secciones
de trabajo.

b) Capítulos
El cuerpo principal del trabajo usualmente
se divide en capítulos con su título, cada
uno comenzando en una nueva página.

III. Referencias
a) Apéndice

Parte esencial de todo trabajo. Incluye todo
el material relacionado al texto que no se
puede incluir en el mismo como: tablas
detalladas, notas técnicas sobre métodos,
formas utilizadas en el trabajo de
investigación, copias de documentos,
estudios de casos y otros materiales
ilustrativos.

b) Glosario
Se utiliza si el contenido tiene palabras o
frases extranjeras o tecnicismos que no son
familiares. Es una lista de palabras con su
traducción y/o definición.

c) Referencias
Las referencias son una lista alfabética de
todas las publicaciones consultadas y/o
utilizadas en la preparación de un trabajo.
Las referencias demuestran que la calidad
y cantidad de fuentes de investigación que
han servido de base a la monografía o
trabajo de investigación, y da una idea al
lector de la profundidad y la confiabilidad
de la información presentada.

La monografía o trabajo de
investigación envuelven:

1. Investigación independiente
2. Organizar y tomar notas

cuidadosamente.
3. Evaluar y seleccionar la información a

incluir.
4. Presentar una referencia de fuentes

consultadas.
5. Utilización de un manual de estilo para

redactar y organizar el trabajo.

IV. Fuentes que ayudan a la investigación

1. El catálogo físico y automatizado por materias
debe consultarse para identificar los recursos que
esta posee.

2. Reseña de los libros que pueden ayudar a evaluar
los títulos encontrados. “Book Review Digest”

3. Indice de revistas generales y especializadas para
para la selección de artículos.

4. Para identificar que los libros están disponibles
para la venta sobre el tema que te interesa puedes
consultar “Books in Print” y “Subject Guide to
Books in Print”.

5. Servicio de Revistas en línea “Proquest”
“Thompson Gale Group”, EBSCO.

6. Medios electrónicos “Internet”,ect.

Cómo seleccionar el tema
• El tema de una monografía o trabajo de

investigación es frecuentemente asignado
por el profesor(a) o seleccionado por el
estudiante. Este trabajo de investigación
puede ser colectivo o individual.
Generalmente consta de diez a treinta
páginas, de ser tésis debe tener entre
ciento veinte a cuatrocientas páginas, lo
que la distingue es cuantitativamente, la
extensión y cualitativamente, la originalidad,
que es una exigencia de este tipo de
trabajo.

Al seleccionar el tema o materia

• El estudiante debe conciderar los siguientes puntos:
– Asegurarse que el tema seleccionado sea de importancia en

relación al curso estudiado.
– Verificar la accesibilidad y disponibilidad de los materiales

relacionados con tópico seleccionado y si existe suficiente
información para completar el trabajo cumpliendo con la fecha
límite de entrega.

– Delimitar el tema:
Fijar el alcance del trabajo de manera que puedas
desarrollarlo.
Sentir interés por él, que sea sencillo y no este relacionado a
otro tema con el que se confunda o complique.
Que sea pequeño en extensión, dejar los temas más amplios
para las tésis o trabajos de investigación de mayor
envergadura.

Al terminar la redacción del trabajo de
investigación o monografía debes revisar:

• Que tenga su página titular, su tabla de
contenido, su página de reconocimiento y sus
respectivas secciones, sub-secciones,
tópicos y epígrafes, sección de referencia,
etc.

• Que tenga unidad, coherencia interna,
proporción y estructura lógica (introducción,
encabezamientos principales, exposición de
las ideas y conclusiones.

• Que se formulen conclusiones válidas
apoyadas por argumentos convincentes.

• Que se logren los propósitos que se habían
planteado y se pruebe lo que se había
propuesto demostrar.

• Que se haga una aportación original y no un
plagio o repetición de ideas ya expuestas
por otros.

Esperamos que estos
conceptos les ayuden a

poder realizar sus
trabajos

Suerte

	Redacción de la Monografía
	Definición y estructura de una monografía
	I. Portada y Preliminares�
	II. Texto
	III. Referencias
	La monografía o trabajo de investigación envuelven:
	IV. Fuentes que ayudan a la investigación
	Cómo seleccionar el tema
	Al seleccionar el tema o materia
	Al terminar la redacción del trabajo de investigación o monografía debes revisar:

