

Los diferentes modelos de TFG tendrán en común los apartados relativos a la Portada, Informe del Tutor/a, Resumen, Índice e Introducción.

## **A. TRABAJO DE REVISIÓN DE LA LITERATURA Y ACTUALIZACIÓN DEL CONOCIMIENTO EN UN ÁMBITO ESPECÍFICO**

### **1. Portada**

Debe incluir:

- Título del trabajo (en español y en inglés) (Se recomienda no más de 15 palabras). Se recomienda que el título refleje el contenido del trabajo y el tipo de estudio, así como que se evite el uso de abreviaturas y/o siglas en el mismo.
- Nombre del alumno/a.
- Nombre del tutor/a
- El grado, la Facultad y la Universidad.
- Curso académico

### **2. Informe del tutor/a**

Conforme: que acredite la idoneidad del trabajo para su defensa pública.

### **3. Resumen**

Resumen estructurado del TFG que contendrá entre 250 y 300 palabras (máximo). Debe contemplar, al menos, los apartados fundamentales en los que se estructura el trabajo (objetivo, material y método, resultados, discusión y/o conclusión/reflexiones finales). El resumen debe ser capaz, asimismo, de sintetizar de forma clara los contenidos más significativos del trabajo. Se deben incluir un máximo de 6 palabras claves recogidas en el MESH o en el DECS.

También debe incluirse el resumen en una segunda lengua extranjera.

#### **4. Índice**

Identificación de todos los apartados que contiene el TFG.

#### **5. Introducción**

Debe incluir:

- Justificación y pertinencia del trabajo: Justifica el tema elegido en función del interés social, sanitario, profesional, etc.
- Conceptualización y justificación del problema de estudio descrito de forma clara.
- Definiciones y conceptos teóricos más importantes.
- Se recomienda que la introducción se estructure de lo general a lo concreto.

Debe ir de lo conocido sobre el asunto hacia lo que es desconocido (la pregunta de estudio)

- Todos los contenidos de la introducción deben estar debidamente justificados con la pertinente bibliografía

Se recomienda estructurar, este apartado en sub-apartados que faciliten la lectura y comprensión del mismo

#### **6. Objetivos**

- Expresados en infinitivo.
- Que delimiten la temática del trabajo.
- Que sean factibles y concretos
- Pueden incluirse objetivos generales y específicos.

- El objetivo general deriva directamente de la temática del trabajo.
- Los objetivos específicos contribuyen a alcanzar el objetivo general y enuncian fundamentalmente las variables objeto de estudio

## **7. Metodología**

Debe incluir:

- Tipo de diseño de estudio y marco temporal
- Naturaleza de las fuentes consultadas
- Criterios empleados en la búsqueda de la información (por ejemplo, uso de descriptores en las distintas bases de datos)

Se recomienda que la estrategia de búsqueda sea fácilmente reproducible.

Se recomienda igualmente el uso de tablas, figuras y/o gráficos que ayuden a reflejar visualmente el proceso de selección de los textos consultados.

## **8. Resultados**

- Ha de responder a los objetivos generales y específicos fijados en el estudio.
- Se recomienda hacer una clasificación y síntesis de los estudios encontrados.

Es igualmente recomendable el uso de tablas, figuras y /o gráficos autoexplicativos (el texto no debe duplicar el contenido de las tablas)

## **9. Discusión**

- Debe incluir una interpretación y análisis de los resultados que sea crítica con la literatura previa pertinente.
- Conexión entre lo hallado en el presente trabajo con otros trabajos previos
- Similitudes y diferencias con otros estudios en el mismo ámbito.

- Implicaciones teóricas y clínicas (si las hubiera).
- Limitaciones del trabajo (no sólo las fortalezas)
- Prospectiva futura

## **10. Reflexiones finales / Conclusiones**

- Las conclusiones han de estar numeradas y responder a los objetivos fijados.

Al menos una por cada uno de los objetivos fijados en el estudio

- Claramente establecidas y concretas
- Basada en la revisión de la literatura realizada

## **11. Bibliografía**

Citas bibliográficas:

Se recomienda que la mayoría de citas sean recientes (últimos 10 años).

Se recomienda que la mayoría de las citas correspondan a artículos de revistas de impacto

- Se utilizarán los Criterios Vancouver, APA ó Harvard.

## **12. Anexos**

Si procede.

De forma general se recomienda una distribución equilibrada de contenido del TFG entre introducción, metodología, resultados y discusión