
III CONGRESO INTERNACIONAL DE EVALUACIÓN Y ACREDITACIÓN UNIVERSITARIA:
Por una Gestión de la Calidad con Responsabilidad Social

(Chiclayo, 11, 12 y 13 de noviembre de 2015)

Guía de redacción, para Presentación de Resumen de Ponencias - Estilo APA

Título
La función principal del título es informar a los lectores de manera sucinta acerca del trabajo

de investigación científica realizado, para facilitar su lectura y su búsqueda, en bases de datos,

como material de referencia para otros investigadores. Su escritura debe comprender los

siguientes aspectos:

• La idea de la investigación en un estilo claro, sencillo y adecuado.

• El objeto de estudio y las variables, o las teorías investigadas, redactados de manera concisa.

• La utilización de 19 palabras como límite máximo de su escritura en letra inicial mayúscula, centrado en el margen

izquierdo y en el derecho.

Autor y afiliación institucional
Después del título, deberá aparecer en forma clara los siguientes aspectos:

• El nombre y el apellido paterno del autor. Cuando son dos o más autores, se deben separar con comas y utilizar la

conjunción y para el último autor.

• El nombre de la institución, pues esta identifica el lugar en que el autor efectuó la investigación. Si son dos

investigadores y estos proceden de diferentes instituciones, deberá incluirse la doble afiliación; con numeral en

superíndice. Si el autor carece de afiliación institucional, se deberá anotar debajo del nombre y centrado, el

nombre de la ciudad y la entidad de residencia.

• La dirección de correo electrónico en que se enviará la correspondencia; no escribir punto final.

Resumen
Es una síntesis del artículo científico. Debe reunir las siguientes características:

• Precisión: Debe reflejar con exactitud el objetivo y contenido del documento.

• Coherencia y legibilidad: Ha de presentar claridad y ser asequible a cualquiera. Se utilizarán las formas

verbales en tiempo pasado, referidas a las variables empleadas o a los resultados. Las conclusiones se

redactarán en tiempo presente.

• Concisión: Significa ser breve, sin desmedro del máximo de información contenida en las oraciones.

El resumen debe incluir las partes siguientes:

• La problemática que se investiga;

• El objetivo general del estudio;

• La metodología aplicada: el diseño de la investigación, la población con las características de los

participantes, las técnicas e instrumentos de recolección de datos y el procesamiento estadístico de los datos

(en su caso) y

• Los hallazgos principales, los tamaños del efecto, las conclusiones y las implicaciones o aplicaciones.

En artículos con orientación teórica (ensayo), el resumen debe describir cómo funciona la teoría o el modelo y

los principios en los que se basa, asimismo, los fenómenos que explican la teoría o el modelo y sus vínculos

con los resultados empíricos.

En artículos de estudio de caso, el resumen debe describir el tema y las características relevantes del individuo

o de las organizaciones presentadas, así como la naturaleza de un problema o solución ilustrados mediante

casos; y las preguntas en relación con alguna otra investigación o teoría adicional. Se escribirá el resumen en un

solo párrafo, sin sangría, a espacio simple, justificado a la izquierda. Debe contener un máximo de 250 palabras.

Palabras clave

• Es importante la escritura de las palabras clave en el estudio, pues el lector tiene más posibilidades de encontrar

el artículo publicado.

• Se escribirán entre tres (3) a diez (10) palabras esenciales del estudio.

• Deberá evitarse la repetición de las palabras del título.

• Se deberá utilizar el Tesauro de la UNESCO para determinar con precisión las palabras clave.

El Resumen se escribirán en el tipo y tamaño de letra: Times New Roman, 12 puntos; estilo APA (6ta ed.)

Enviar formato de inscripción, resumen y artículo a secretaria Comisión de Investigación:

cvidaurre@usat.edu.pe

