

Bienvenidos a su nuevo aprendizaje...

No acudas al llamado del aprendizaje por obligación, ve con la mente ligera, el corazón alegre y las manos extendidas.

MT. Malvacías.

Facilitadora: Dra. María Teresa Malvacías G

Mérida, Febrero 2014.

Instituto Universitario Politécnico
"Santiago Mariño"

REPÚBLICA BOLIVARIANA DE VENEZUELA
INSTITUTO UNIVERSITARIO POLITÉCNICO
"SANTIAGO MARIÑO"- MÉRIDA
DEPARTAMENTO DE PASANTÍAS

ELABORACIÓN DEL INFORME DE PASANTÍAS

Normas Técnicas e Institucionales

Facilitadora: Dra. María Teresa Malvacías G.

Asesora Metodológica del Dpto. de Pasantías.

Mérida, Febrero 2014.

[LA PREGUNTA DEL DÍA]

**¿QUÉ...
TENGO QUE
ENTREGAR UN
INFORME DE
PASANTÍAS...?**

Facilitadora: María Teresa Malvacías G

Mérida, 06 de Febrero del 2014.

EL INFORME DE PASANTÍAS

ES UN DOCUMENTO FORMAL QUE TIENE UNA ESTRUCTURA

*Páginas Preliminares.

*Capítulo I, II y III. Conclusiones, Recomendaciones, Referencias y Anexos.

AMERITA CIERTOS REQUERIMIENTOS

De Forma: Presentación (Márgenes, Espacios, Títulos, Subtítulos, presentación de cuadros y gráficos.

De Fondo: Tiene que ver con la claridad y manejo de ideas. Estructura y contenido coherente del contenido de los capítulos. Calidad en el producto final.

¿Qué debemos conocer para lograr este objetivo?

1. Analizar y estructurar ideas claras → Escribir correctamente.
2. Conocer y Aplicar adecuadamente las Normas APA.
3. Manejar procesos Metodológicos de investigación.
4. **TENER INTERÉS EN HACER EL INFORME BIEN.**

ESTRUCTURA DEL INFORME DE PASANTÍAS (IUPSM).

Páginas Preliminares:

1. Portada.
2. Constancia de Aprobación del Tutor.
3. Constancia de Aprobación del Jurado.
4. Dedicatoria (Opcional).
5. Reconocimiento o Agradecimiento (Opcional).
6. Índice General.
7. Lista de Tablas (Si el trabajo lo exige).
8. Lista de Figuras (Si el trabajo lo exige).

TEXTO (CUERPO):

9. Introducción.
10. **CAPÍTULO I. LA EMPRESA**

- Reseña Histórica de la Empresa. – Descripción de la Empresa. – Estructura Organizacional, Organigrama. – Descripción del Departamento donde se realizó la Pasantía. – Estructura Organizacional del Departamento.

[ESTRUCTURA DEL INFORME DE PASANTÍAS (Cont ...).]

11. CAPÍTULO II. MARCO TEÓRICO.

-Fundamento Teórico (Coloca títulos y contenidos de los temas desarrollados que sustentan su Informe). Aspecto legal (si procede).

12. CAPÍTULO III. EL PASANTE.

-Exposición de Motivos de la Pasantía.

-Objetivo General (Si proceden se colocan objetivos específicos).

- Cronograma de Actividades.

- Desarrollo de Actividades Efectuadas.

-Desarrollo de Actividades Adicionales. (Si es pertinente).

13. Conclusiones.

14. Recomendaciones.

15. Glosario de Términos.

16. Referencias.

17. Anexos.

Revisemos las partes del Informe

INTRODUCCIÓN

- Es una exposición breve y concisa de las pasantías profesionales. Así como cualquier explicación complementaria, que permita una mejor comprensión inicial del informe expuesto.
 - Debe presentar una breve justificación de la realización de la pasantía.
 - Breve exposición de la manera como se desarrolló el trabajo, allí puede hacer mención del objetivo de las pasantías, explicar tal vez alguna limitación presentada para la realización del informe y posteriormente describir las partes en las cuales fue desarrollado el informe. (Capítulos, Conclusiones, Recomendaciones, Referencias y Anexos...).
- Nota: Se recomienda que este apartado no debe llevar más de dos páginas.

CAPÍTULO I:

Debes guiarte por todos los elementos escritos en manuales que posee la empresa.

CAPÍTULO II:

Construcción de teorías que te ayuden a fundamentar todas las actividades que desarrollaste durante el proceso de pasantías. (Corto y preciso).

CAPÍTULO III: EL PASANTE

1 . Exposición de motivo

Centrada en las razones que justifican la realización de las pasantías (académicas, profesionales y personales).

2. Objetivo General

Debe ser claro, preciso, señala los resultados que se esperan y se redacta comenzando con un verbo en infinitivo.

3. Cronograma de Actividades

Se realiza en coordinación con su Tutor Industrial y Académico, se especifican las diferentes actividades que realizará en las semanas de desarrollo de la pasantía.

4. Desarrollo de Actividades

Debe corresponderse con lo planificado. En el cuerpo del Informe debe detallarse todas las actividades por semanas, explicadas paso a paso.

CONCLUSIONES Y RECOMENDACIONES DEL INFORME DE PASANTÍAS

Las **CONCLUSIONES** del Informe deben ser el reflejo de las deducciones hechas, como consecuencia del trabajo realizado en las pasantías:

-Pueden incluirse datos cuantitativos pero no debe darse detalles de ningún argumento o resultado.

-Debe presentarse -en el caso de existir evidencia del hecho- algún tipo de fallas o limitaciones observadas durante el proceso de pasantías, si es así, éstas deben incorporarse a las conclusiones.

Las **RECOMENDACIONES**, son manifestaciones directas de alguna acción futura que parezca necesaria, como resultado directo de las conclusiones.

TIPOS DE ANEXOS

Los posibles tipos de materiales que se pueden incluir como anexos son:

- 1. Ilustraciones o tablas suplementarias.**
- 2. Material especial (ilustraciones, mapas, fotografías originales, etc.)**
- 3. Planos, Dibujos arquitectónicos.**
- 4. Informes Fotográficos.**
- 5. Leyes y reglamentos complementarios.**
- 6. Estadísticas complementarias.**
- 7. Descripción de equipos, técnicas o programas de ordenador.**

ANEXOS

Los **ANEXOS** se consideran separadamente de la parte final, debido a que, aunque no siempre se requieren, pueden formar parte esencial de algunos informes. Estos deben identificarse con letras o números y el nombre que le corresponde. (Anexo A, Anexo 1).

¿CUÁNDO SE UTILIZAN LOS ANEXOS?

-

1. Es necesario para completar el texto, pero que, si se inserta en el cuerpo del informe, puede alterar la presentación ordenada y lógica del trabajo.
 2. Cuando un documento no puede ser colocado adecuadamente en el cuerpo del informe a causa de su tamaño o del método de reproducción utilizado.
 3. Existencia de un documento que puede ser omitido para el lector ordinario, pero puede ser valiosos para el especialista en la materia.

¿CÓMO DEBO ESCRIBIR MI INFORME DE PASANTÍAS DE MANERA CORRECTA Y CON CALIDAD?

Cuidando los siguientes aspectos:

Escribir bien,

Aplicar las Normas APA.

Como se escribe correctamente

1. **Ambigüedad**: Se da cuando no expresamos con claridad lo que queremos transmitir. Utilizamos los signos de puntuación incorrectamente. Ejemplo: “*Se alquila habitación para estudiante de 15 mts.*”, no es lo mismo escribir : “Se alquila habitación de 15 mts. para estudiantes”.

2. **Pobreza léxica**: Utilizar términos repetitivos. Se deben ubicar sinónimos, u otra manera de expresar una idea, si éstas tienen en común la misma actividad..

3. **Errores de puntuación**: Son decisivos para dar sentido al lenguaje escrito. El punto y la coma son imprescindible para un buen escrito.

4. **Errores de sintaxis**: es el uso incorrecto de las preposiciones. Las fallas más comunes son el **QUEISMO** , que se cometen cuando utilizamos la preposición “de” antes de “que”, cuando no se necesita, o la eliminamos cuando sí se necesita. Y el **YAQUEISMO**, es cuando utilizamos de manera exagerada el “Ya que”, en párrafos seguidos y hasta en un mismo párrafo.

5. **Errores verbales**: Ocurre cuando usamos infinitivos con valor de imperativo. Ejemplo: En el Plan de actividades se presenta: “Recibir documentos referidos al personal que labora en la Gobernación del estado Mérida”. Y al redactar la acción ya realizada sigue utilizando el verbo en el mismo tiempo, debe estar en presente o pasado. Ej: “**Recepción de documentos (...)**” o en otro tiempo “**Se recibieron documentos provenientes de la Gobernación del Estado, referido al personal que labora en dicha institución**”.

6. **Redundancias**: se utilizan palabras seguidas cuyo significado son repetitivos. Ej. “Beber líquido”.

¡REVISA, REVISA, REVISA!... ES UN PROCESO CONSTANTE PARA ESCRIBIR CON CALIDAD

¿Qué son las Normas APA?

Permiten reseñar de manera **ordenada y técnica** la información que utilizamos en nuestros informe de pasantías, ésta información puede provenir de libros, manuales, páginas web, y otras investigaciones. Siempre debe indicarse de donde hemos obtenido la información.

Ejemplos

La cita en el
Cuerpo del Trabajo

Cortas

En relación al informe de pasantías no hay que olvidar que se trata de un trabajo que requiere investigación, entendiéndose por investigación lo que expresa Sabino (2000:47), “Una investigación puede definirse, como un esfuerzo que se emprende para resolver un problema, claro está, un problema de conocimiento”. De manera que es importante tener claro el proceso (.....)

Largas

Desde este punto de vista, es importante estar claros, que al momento de escribir cualquier documento formal, informes o trabajos de grado, debe tenerse gran cuidado con las citas y referencias utilizadas, tal como lo expresa el Manual de Trabajos de Grado de Especialización y Maestría y Tesis Doctorales de la UPEL (2010):

Observa el espacio entre línea es sencillo, y tiene márgenes a los dos lados.

Las citas de referencia y las notas que la complementan, constituyen una manifestación de respeto y valoración de la propiedad intelectual y, por tanto, son parte integral y apreciada en los trabajos académicos. Por el contrario, el plagio de material cuya autoría pertenece a otros, constituye un acto de apropiación indebida, que es rechazada por la colectividad y esta sujeto a sanción. (p.157).

Normas APA (American Psychological Association).

1.- NORMAS DE PRESENTACIÓN

1.1. *Lenguaje y estilo Formal*: Redacción en tercera persona.

1.2. *Evitar usar abreviaturas*: Sólo se usan en las listas de referencias, notas al pie de página, aclaratorias entre paréntesis, cuadros y gráficos. (Vol., ed.- pp.).

1.3. *Uso de las Siglas*: Primero debe enunciarse el nombre completo, seguido de las siglas entre paréntesis, en mayúscula y sin puntuación (UNEFA, UNA, ONU, UPEL). Ejemplo: Universidad Nacional Abierta (UNA).

1.4. *La construcción de párrafos*: Puntuación, uso de letras mayúsculas y minúsculas deben ajustarse a las normas gramaticales. La construcción de párrafos debe ajustarse a un mínimo de cinco (5) líneas y máximo de doce (12) líneas.

1.5. *Márgenes*: Para los lados superior, inferior y derecho: 3 cm y para el lado izquierdo: 4 cm. En la página de inicio de cada capítulo, el margen superior será de 5 cm. 1.6. *La Sangría*: al inicio de cada párrafo será de cinco (5) espacios en el margen izquierdo (utilice la función del tabulador). La Lista de Referencias se transcribirá con sangría francesa.

1.7. *Las Páginas Preliminares*: Se enumeran con números **Romanos** en minúsculas en orden consecutivo, comenzando con la portada que se cuenta pero no se enumera. A partir de la INTRODUCCIÓN se lleva en números arábigos.

Normas APA (American Psychological Association). (Cont. ...).

1.- NORMAS DE PRESENTACIÓN

8. *La Transcripción e impresión:* Papel Bond base 20, tamaño carta, color blanco. El Índice, Listados de Cuadros o Figuras, Introducción, Inicio de Capítulos, Conclusión, Recomendación, Glosario de términos, Anexos, deben comenzar en página nueva.

9.- *Tipografía:* Letra preferiblemente Arial, Cournier o Time New Roman en letra tamaño N° 12. Sólo la palabra CAPÍTULO, al comenzar el capítulo y la palabra ANEXO, al comenzar los anexos, estarán en letra tamaño N° 14.

10. *Interlineado:* La separación entre líneas, será de 1,5 para todo el Texto. Sólo será a espacio sencillo en las descripciones que se colocan en la parte inferior que identifican a los gráficos. Y en las citas textuales mayores de 40 palabras.

11. *Paginación:* Todas las páginas se enumeran en la parte inferior centradas.

¡Upssss ¿Y todo eso tengo que hacerlo?

Normas APA (American Psychological Association). (Cont. ...). Tipos de **Referencias** impresas

Libros:

Pérez, Esclarin, A. (1997). *Más y Mejor Educación para todos*. Caracas: San Pablo.

Risieri, F. (1972). *¿Qué son los valores: Introducción a la axiología* (3ª.ed.). México: Fondo de cultura Económica.

Fuente de Tipo Legal:

Constitución Bolivariana de la República de Venezuela. (1999). *Gaceta Oficial de la República Bolivariana de Venezuela*, 5453, marzo 3, 2000.

Reglamento General de Evaluación del Rendimiento Estudiantil en los
.... Institutos de Educación Superior Dependientes del Ministerios de
..... Educación (Resolución N° 133, Ministerio de Educación). (1974,
..... Marzo 7). *Gaceta Oficial de la República de Venezuela*, 30.348,
..... Marzo 9, 1974.

FUENTES ELECTRÓNICAS

Artículo:

Martinez Martín, M. (1995). *La educación moral: una necesidad en las ...sociedades plurales y democráticas*. Revista Iberoamericana de Educación,la Ciencia y la Cultura: Editorial Popular. Disponible en:<http://www.oei.org.co/oeivirt/edumat.htm> [Consulta:1999, Noviembre 6].

Base de datos y Estadísticas:

OCEI. (1998, Enero 15). *Resumen estadístico: Población total por sexo, 1990-.....2010* [Datos en línea]. En OCEI: Proyecciones de población. Disponible en: <http://www.ocei.gov.ve/proypob/proyec/eppc1.htm> [Consulta:2000, Febrero20]

Programa de Computación:

Scribe, S.A. (1997). *Scribe APA style reference builder* [Programa decomputación en línea]. Disponible: <http://www.scribesa.com/apastyle.htm>[Consulta: 1997, Agosto 13]

REFERENCIANDO CUADROS Y GRÁFICOS

Cuadro 4

Distribución de frecuencia y porcentaje en relación al ítem 1.

Item 1: La empresa proporciona información formal sobre los riesgos laborales a los que está Ud. expuesto en el desarrollo de su trabajo.

Alternativa	Frecuencia	%
<i>Siempre (S)</i>	10	20
<i>Algunas Veces (AV)</i>	15	30
<i>Nunca (N)</i>	23	46
Total	50	100%

Fuente: Malvacías, (2013).

Gráfico 1. Representación de los datos del ítem 1.

Fuente: Mavacías (2013).

¿CÓMO IDENTIFICAR EN EL CUERPO DEL INFORME CUADROS Y FIGURAS?

Figura 1. Mapa conceptual de funciones de las células.
Fuente: Malvacias (2011).

Para los CUADROS la identificación y numeración del mismo, se coloca en la parte superior. La fuente se coloca en la parte inferior del cuadro.

En FIGURAS debe colocarse en la parte inferior, a espacio sencillo, en negrilla y en letra tamaño 10 u 11. Margen izquierdo.

En el caso de presentar una PROPUESTA

Si se da la posibilidad de dejar un producto de trabajo investigativo en la Institución donde realizas las pasantías.

Puedes aplicar la siguiente Estructura

1. Nombre de la propuesta (Como una portada). Índice de la propuesta o proyecto. Descripción general de la propuesta.

2. **Justificación:** Los aportes operativos básicos que se aportarán: A la Institución y/o Dpto. en donde realizó las pasantías, al País en General, y a la comunidad en particular incluyendo al IUPSM.

3. **Objetivos :** Estos son muy operativos, y tienen que ver con la ejecución por parte del beneficiario de la propuesta. (Ojo **NO** son idénticos a los que se propuso como objetivo de las pasantías).

4. **Estructura de la propuesta:** Estas son las partes que Ud. Diseñará para darle forma a su propuesta (Es muy particular pues dependerá cual es la problemática que posiblemente Ud. contribuirá a solucionar):

- Valores
- Lineamientos- Requerimientos: Formales y técnicos.
- Ámbito de ejecución.
- Identificación de los procesos administrativos.
- Fases de cumplimiento.

5. Factibilidad: elementos que asegurarán que es posible realizar ese proyecto. Se debe incorporar la factibilidad: Política, Económica, Operativa, Social y legal.

En el caso de presentar una PROPUESTA al final del informe de pasantías

1. Planteas la problemática a solucionar

SURGEN LOS OBJETIVOS

- (a) Comenzar con un esbozo general de la temática.
- (b) Relacionar esa temática con la institución en donde estás ubicado.
- (c) Ubicarte luego en el Departamento en donde desarrollaste la pasantía.
- (d) Enuncia los **síntomas** del problema, las **causas** y las **consecuencias** de no resolver esa problemática "X", bien sea a corto, mediano y largo plazo.
- (e) Al finalizar en la redacción debe darle entrada al objetivo general de su planteamiento.

General

Debe indicar el **Qué** se va hacer, **Cómo** se va hacer, en **Dónde** se va hacer y **Para Qué** se realizará.

EJEMPLO REAL (con fallas): "Realizar el instructivo que estará especificando paso a paso como debe hacerse el Plan Operativo Anual de tal forma que un Consejo Local de Planificación Pública lo lleve a cabo basado en los lineamientos de Dipreplan".

Corrección recomendada:

Realizar **instructivo metodológico** para los **consejos locales de planificación pública** en correspondencia **con el Plan Anual Operativo a fin de cumplir** con los lineamientos establecidos por DIPREPLAN .

VERBOS QUE SE UTILIZAN PARA EXPRESAR OBJETIVOS DE TIPO COGNOSCITIVO

CONOCIMIENTO	COMPRENSIÓN	APLICACIÓN	ANÁLISIS	SÍNTESIS	EVALUACIÓN
REPETIR	INTERPRETAR	APLICAR	DISTINGUIR	PLANEAR	JUZGAR
REGISTRAR	TRADUCIR	EMPLEAR	ANALIZAR	PROPONER	EVALUAR
MEMORIZAR	REAFIRMAR	UTILIZAR	DIFERENCIAR	DISEÑAR	CLASIFICAR
NOMBRAR	DESCRIBIR	DEMOSTRAR	CALCULAR	FORMULAR	ESTIMAR
RELATAR	RECONOCER	DRAMATIZAR	EXPERIMENTAR	REUNIR	VALORAR
SUBRAYAR	EXPRESAR	PRACTICAR	PROBAR	CONSTRUIR	CALIFICAR
ENNUMERAR	INFORMAR	ILUSTRAR	COMPARAR	CREAR	SELECCIONAR
ENUNCIAR	REVISAR	OPERAR	CONTRASTAR	ESTABLECER	MEDIR
RECORDAR	IDENTIFICAR	PROGRAMAR	CRITICAR	ORGANIZAR	DESCUBRIR
ENLISTAR	ORDENAR	DIBUJAR	DISCUTIR	DIRIGIR	JUSTIFICAR
REPRODUCIR	SERJAR	ESBOZAR	DIAGRAMAR	PREPARAR	ESTRUCTURAR
	EXPONER	CONVERTIR	INSPECCIONAR	DEDUCIR	PRONOSTICAR
		TRANSFORMAR	EXAMINAR	ELABORAR	PREDECIR
		PRODUCIR	CATALOGAR	EXPLICAR	DETECTAR
		RESOLVER	INDUCIR	CONCLUIR	DESCUBRIR
		EJEMPLIFICAR	INFERIR	RECONSTRUIR	CRITICAR
		COMPROBAR	DISTINGUIR	IDEAR	ARGUMENTAR
		CALCULAR	DISCRIMINAR	REORGANIZAR	CUESTIONAR
		MANIPULAR	SUBDIVIDIR	RESUMIR	DEBATIR
			DESMENUZAR	GENERALIZAR	EMITIR JUICIOS
			DESTACAR	DEFINIR	
				REACOMODAR	
				COMBINAR	
				COMPILAR	
				COMPONER	
				RELACIONAR	

NIVEL COGNOSCITIVO

CONCLUSIONES DEL DIA DE HOY:

- ❑ Para redactar adecuadamente es importante preparar la mente, leer, cuidar la ortografía, conocer las reglas básicas de escritura y esforzarse por mejorar cada día.
- ❑ Aplicar las NORMAS APA, no es creer que lo haces porque leíste alguna cosa sobre la norma, debes verificar que se realizó su aplicación en todo el cuerpo del trabajo.
- ❑ Realizar el informe de pasantías en el IUPSM amerita que manejes elementos de la investigación científica. (procesos metodológicos).
- ❑ Debes estar atento a las normativas institucionales a fin de entregar de manera correcta el Informe de las Prácticas Profesionales.
- ❑ No olvides que un equipo de docentes que no te conocen, evaluará su Informe considerando la calidad del mismo.

De eso dependerá, obtener su Título universitario con excelencia
... ¡¡ÉXITOS!!

[...Ahora pulsa el botón de la
calidad...]

¿ALGUNA PREGUNTA?...

¡¡¡Vamos comienza¡¡¡

**AHORA YA PUEDES REALIZAR TU
INFORME CON CALIDAD; ...**

L

**Gracias por su gentil
atención**