FORMATO GENERAL PARA LA PLANIFICACIÓN Y EJECUCIÓN DEL TRABAJO DE INVESTIGACIÓN PREVIO A LA OBTENCIÓN DEL TÍTULO DE ESPECIALISTA EN SISTEMAS DE INFORMACIÓN GEOGRÁFICA APLICADOS A LA GESTIÓN TERRITORIAL Y AMBIENTAL (PROMSA-SIG-UDA)

1. GENERALIDADES

El trabajo de investigación deberá contemplar temas que entrelacen, en mayor o menor grado, al menos dos de las tres áreas principales que constituyen el objeto de estudio del post-grado, a saber: la Cuenca Hidrográfica, el componente Agropecuario-Territorial y los Sistemas de Información Geográfica. El trabajo de investigación puede ser de dos tipos: 1) descriptivo; y, 2) descriptivo con muestreos. En cualquiera de los dos tipos de trabajos, la revisión de literatura será exhaustiva, los resultados y conclusiones deberán ser aplicables en casos concretos del ámbito regional o nacional ecuatoriano. Se determinará un objetivo que pueda ser alcanzado con base en el análisis e interpretación de datos existentes en la literatura, que deberán ser sistematizados en tablas o figuras, con su respectiva discusión, conclusión y recomendación. Para los trabajos con muestreos, la revisión de literatura y el análisis de datos estarán acompañados con otra información (datos) levantada directamente por el estudiante.

El trabajo de investigación deberá ser planificado y elaborado de tal manera que pueda ser publicable en las revistas locales disponibles. Lejos de elaborar un trabajo magistral, se trata, más bien, de un trabajo práctico y aplicado que adoptará la forma de un artículo científico. Como tal, se convierte en un tipo de comunicación técnica y científica que tiene como objetivo último transmitir información de la forma más eficaz posible. En comparación con otras formas de literatura narrativa, un artículo científico utiliza la prosa, de manera que transfiera observaciones particulares e ideas bajo un formato estructurado y establecido. Por lo tanto, se adoptará un estilo simple, claro y preciso. Se deberá evitar la tentación de crear un estilo nuevo que, en mucho de los casos, tienden a confundir y perder objetividad.

Al final del post-grado, previa organización, se desarrollará un simposio público para la sustentación de los trabajos de investigación. Por lo tanto, existirá una fecha máxima de entrega de los trabajos, cuyas versiones finales englobarán también el acopio de los criterios y comentarios expuestos por los asistentes durante la sustentación respectiva.

2. PRESENTACIÓN DE LA PROPUESTA PARA REALIZAR EL TRABAJO DE INVESTIGACIÓN

El estudiante deberá determinar el o los profesores del personal docente, preferentemente de la Universidad del Azuay o asignado para el post-grado, cuya especialización sea adecuada para discutir y seguir el tema a tratar durante todo el tiempo que demore el trabajo de investigación.

La organización de grupos de estudiantes para realizar el trabajo de investigación es permitida; sin embargo, a cada grupo puede pertenecer un máximo de dos personas y, en casos excepcionales, hasta tres personas.

La presentación está dividida en tres partes:

· Presentación del título del trabajo, el 4 de enero del 2002.

El título es tentativo y, por ende, modificable durante el transcurso del trabajo.

· Presentación de la lista de las referencias bibliográficas de apoyo para la realización del trabajo, el 18 de enero del 2002.

La lista es también tentativa y servirá para determinar la viabilidad que tiene el tema escogido de acuerdo a la disponibilidad de literatura.

· Presentación de la propuesta, el 31 de enero del 2002.

La propuesta comprenderá: 1) un resumen (300 palabras); 2) una introducción, que incluye los antecedentes, la justificación, la problemática y un marco teórico breve; 3) objetivo general y objetivos específicos; 4) hipótesis, si las hubiere; 5) metodología, con una descripción del sitio de estudio, materiales y métodos; 6) un cronograma de actividades; 7) un presupuesto referencial; 8) lista de referencias bibliográficas; y, 9) anexos, si los hubiere.

Este documento tendrá una extensión máxima de cinco páginas, sin considerar la lista de referencias bibliográficas y los anexos. El formato general es como se describe en el numeral 4.
3. SECCIONES DEL ARTÍCULO CIENTÍFICO

3.1 Título

Constituye el mejor resumen del trabajo. Debe contener palabras claves, objetivos cruciales o los resultados más importantes, evitando la generalidad. No se debe repetir palabras claves que estarán ya mencionadas en la sección destinada para ello (ver luego, en el texto).

Únicamente la primera letra del título estará en mayúsculas. Debe ir centrado. Tipos de letra y tamaño se describen en las siguientes secciones.

3.2 Autores

Se los indica inmediatamente después del título, van centrados. El apellido se escribe primero y la inicial del nombre después, así: Cordobés, C. y Sánchez, E. O., Cordobés-Andrade, C. y Sánchez-Palomeque, E.

Luego de los autores, se escribe la afiliación de cada uno indicando el nombre de la institución, la dirección civil o código postal, ciudad y correo electrónico.

3.3 Resumen en español e inglés

Aglutina los hechos y conclusiones sobresalientes, concretos, que pueden ser leídos independientemente del resto del artículo, en un máximo de 350 palabras. No se usan abreviaciones, citas bibliográficas o palabras especializadas. No se debe hacer una lista de resultados sino un replanteamiento de una o dos de las observaciones más importantes. El resumen en inglés va después del resumen en español.

3.4 Palabras clave

Escoger entre cinco y siete palabras apropiadas, o frases compuestas de un máximo de dos palabras, que no hayan sido usadas en el título.

3.5 Introducción

Es importante que esta sección esté escrita de manera que se atraiga la atención del lector y responda a los cuestionamientos: Cuál es la pregunta que se intenta responder, porqué es necesario responderla y cuáles son los hallazgos relacionados al tema del artículo que lo ubican y enmarcan dentro de una ruta organizada y estructurada al lector.

Esta sección deberá terminar con la descripción de los objetivos e hipótesis de la investigación en un máximo de una página.

3.6 Materiales y métodos

Esta sección deberá comenzar con la descripción del sitio de estudio, ámbito y contexto de la investigación. Se debe ser exacto en la descripción, evitar el uso de frases como a menudo, en la mayoría de casos, etc., y remplazarlas, por ejemplo, con el 50 % de las veces o a una altura x. Describir cuáles fueron los métodos usados para contestar la pregunta, análisis de datos (estadísticos), etc. Incluir las herramientas, materiales, insumos, técnicas, procedimientos, fórmulas, etc., relevantes utilizados. No existe una extensión límite.

3.7 Resultados

Se debe presentar suficientes detalles como para que el lector saque sus propias inferencias y pueda construir sus propias explicaciones completas. Esto significa incluir un conjunto íntegro de resultados que indiquen, de una manera comprensiva, la variación encontrada en el contexto de la investigación. Se debe condensarlos, sin perder información, en tablas y figuras (cartografía, fotografías, esquemas, gráficos, dibujos, etc.). Tanto las tablas como las figuras deben proveer de información suficiente al punto que, en cierta medida, se pueda prescindir del texto de los resultados. Todas las tablas y figuras se integrarán en el cuerpo de la sección de resultados. Las tablas contendrán un título y un pie (si es el caso) de tabla. Las figuras contendrán únicamente un pie de figura. Las tablas y figuras deben tener una numeración lógica que empatará con su descripción en los resultados. No existe una extensión límite.

3.8 Discusión y conclusiones

Esta es la sección en donde se da un significado a los resultados. Comparar los resultados con trabajos previos y con la teoría en general. Presentar nuevas hipótesis para explicar contradicciones de los resultados, o predicciones. Debe consistir en un resumen de los patrones mayores y significativos de las observaciones realizadas, cuáles son los mecanismos o causas subyacentes de tales patrones o tendencias. Cuáles son las predicciones resultantes y los patrones particulares en el sistema de interés, cuáles son los patrones que se pueden predecir en otros sistemas, cuáles son las causas para los patrones tanto en el sistema particular como en otros sistemas. Cuáles son las similitudes o conexiones entre el sistema particular y otros sistemas. Cada párrafo de esta sección debe terminar con una conclusión parcial. El último párrafo envuelve las conclusiones parciales y presenta una conclusión general. No existe una extensión límite.

Es recomendable redactar primero la metodología, luego los resultados, discusión y conclusión. Después de obtener estas secciones listas, se procede a la redacción de la introducción, resúmenes, título y demás segmentos.

3.9 Referencias bibliográficas

Se listarán todas las referencias bibliográficas que han sido citadas en el texto del artículo. No existe algo similar a “referencias consultadas pero no citadas”. La lista se la hará en orden alfabético, sin numeración y con sangría francesa, de la siguiente forma:

· Libros:

Cañadas-Cruz, L., 1983. El Mapa Bioclimático y Ecológico del Ecuador. MAG, PRONAREG. Quito, Ecuador. 210 pp.

Binkley, D., 1986. Forest Nutrition and Management. John Wiley & Sons. EE.UU. 290 pp.

· Capítulo de un libro:

Anderson, J.M., y Flanagan, P.W., 1989. Biological processes regulating organic matter dynamics in tropical soils. En: D.C. Coleman, J.M. Oades y G. Uehara (Eds.). Dynamics of Soil Organic Matter in Tropical Ecosystems. University of Hawaii Press. Honolulu, EE.UU., 97-123.

· Mapas:

MAG (PRONAREG) y ORSTOM., 1984. Mapas de suelos del Ecuador: Hoja Loja. 1:200’000. Instituto Geográfico Militar. Quito, Ecuador.

· Tesis:

Minga, D., 1998. Análisis de vegetación y efectos de borde en el bosque nativo de Llaviuco. Tesis de Biólogo. Universidad del Azuay. Cuenca, Ecuador. 53 pp.

· Artículos científicos:

Sparling, G.P., Feltham, C.W., Reynolds, J., West, A.W., y Singleton, P., 1990. Estimation of soil microbial C by a fumigation-extraction method: use on soils of high organic matter content, and a reassessment of the kec-factor. Soil Biology and Biochemistry, 22(3):301-307.

3.10 Agradecimientos

Objetiva y puntualmente se debe reconocer el apoyo técnico, intelectual y financiero recibido para la ejecución de la investigación. Se debe evitar las listas largas y el nombre de la persona se reducirá a la siguiente forma: J. Pérez. La institución será nombrada así: Centro de Datos X, apoyó con información sobre... Otros ejemplos: El apoyo logístico provino de... J. Pérez colaboró con los análisis estadísticos. J. Pérez y F. Fernández hicieron importantes observaciones con respecto a..., etc.

3.11 Apéndices

Todos los anexos que no necesariamente forman parte de la conclusión final del artículo pero que aún así proveen de información relevante, o que son demasiadamente extensos, se incluyen dentro de esta sección. La referencia a los apéndices debe estar mencionada en la sección de resultados.

4. FORMATO GENERAL

Todo el artículo será escrito con el tipo de letra Times New Roman. La letra será de un tamaño de 11 puntos, a simple espacio. Impreso en alta calidad y en impresora láser, en papel bond INEN A4.

Tendrá una extensión máxima entre 25 y 30 hojas, incluida la sección de referencias bibliográficas y exceptuados los apéndices.

El título, los autores y las direcciones estarán centrados y separados entre sí por dos líneas de espacio. Las demás secciones estarán intituladas como subtítulos alineados a la izquierda. Entre subtítulo y párrafo habrá dos líneas de espacio. Cada subtítulo irá numerado lógicamente. Los subtítulos de los resúmenes no serán numerados. Entre párrafos habrá dos líneas de espacio. Todos los títulos y subtítulos, nombre y dirección de autores irán con letra negrita.

Todas las secciones serán continuadas. Es decir, inmediatamente después de finalizar una sección se comenzará con la siguiente, separadas por dos líneas de espacio.

5. CONSIDERACIONES DE REDACCIÓN Y FORMAS

Dado que un artículo científico se vuelve un tipo de comunicación clara y precisa sobre un tema particular, los adverbios y adjetivos que denotan exageración (Ej. Extremadamente, fuertemente, o, frases como sumas astronómicas, actividad intensa, etc.), frases que repiten una idea (Ej. Colaborar conjuntamente, primera prioridad, ayudarse mutuamente, etc.), formas pasivas que hacen pesada a la frase (Ej. La pregunta ha sido planteada con el fin de conocer si fue apropiado...), expresiones negativas o de duda (Ej. Es necesario recordar que..., no nos hemos olvidado que..., etc.), se evitarán a medida de lo posible. El texto deberá obviar toda clase de emotividad, familiaridad o sensacionalismo. Se utilizará la forma impersonal para la redacción (Ej. Se ha revisado la información de...., se sugiere que..., el muestreo se lo ha realizado de... tal manera..., etc.).

· Nombres científicos: En itálica. El género con mayúscula y la especie con minúscula. Ej. Solanum tuberosum (papa), Vultur gryphus (cóndor), Schinus molle (molle). La primera vez que se menciona un nombre científico debe estar seguido de las iniciales del descriptor de la especie, las iniciales no van en itálica: Ej. Alnus acuminata H.B.K. Luego, se acepta escribir así: S. tuberosum, V. gryphus, S. molle, A. acuminata, en el resto del texto. Otra modalidad puede ser con subrayados: Solanum tuberosum.

· Nombres comunes: Minúsculas, sin comillas ni subrayado.

· Unidades y medidas: Se utilizará el Sistema Internacional de Unidades y Medidas. Las abreviaciones serán escritas en minúsculas, con un espacio después de la cifra y sin punto final. Así: 110 g, 300 m, 2 kg, 5 km, 10 ha, 2000 mm, etc. Hectáreas por año: ha año-1. Toneladas a la hectárea: t ha-1. Litros por segundo: l s-1. Metros cuadrados (cúbicos) y similares: m2, m3, etc.

· Uso de términos latinos: En itálica, así: per-se, in-situ, modus-vivendi, versus, etc.

· Metros sobre el nivel del mar: Cuenca está a 2540 m s.n.m. Nótese que metros es unidad y va separado con espacios y sin punto. Sobre el nivel del mar (s.n.m.), son palabras abreviadas y, por lo tanto, van con punto y sin espacio.

· Números: Sin puntos ni comas, excepto decimales (con coma), así: 320 mg kg-1, 10000 m, 4259 km, 425,5 l s-1, año 1999, 10500 ha, 14,5ºC, etc.

· Expresión de porcentaje y temperatura: 5 %, 5ºC, 20ºF, 18ºK. Nótese que hay un espacio entre la cifra y el símbolo porcentual a diferencia del de grados. El símbolo de temperatura va siempre en mayúsculas.

· Otras consideraciones:
Repetición y mal uso del pronombre.- Por ejemplo: Un grafiti en la ciudad dice mas o menos lo siguiente: Como lo reconocerás al Maestro sin no le sientes dentro de ti. El pronombre “lo” es innecesario y está en diferente construcción al pronombre “le” que es suficiente y correcto. Hace falta, además, la tilde en “Cómo”.

Pregunta.- Cuando una pregunta es necesaria, entonces se debe usar los signos respectivos (¿…?). La utilización exclusiva de un solo signo, según la tendencia actual de escribir únicamente el signo que cierra la pregunta (?), podría responder a la influencia del idioma inglés. Sin embargo, esta práctica es errónea en el idioma español.

Modo.- Evitar totalmente el uso de las siguientes expresiones, aunque estén muy de uso actual: El ya dicho. El antedicho. El mencionado. El referido. El mismo que. Las expresiones: precisamente, del cual, la cual, de éste, del mismo…, son usadas con exceso, evítense en lo posible. Comparar los siguientes textos y notar las diferencias en la fluidez y la comprensión obtenidas de la redacción:

Incorrecto: “…poseo un gran interés por la conservación de los bosques en mi país por la gran diversidad que éste posee. En este tema no existe la información ni el apoyo necesario, por lo que solicito se sirva enviarme toda la información sobre sus requerimientos para la aprobación de proyectos en el campo antes mencionado…”

Correcto: “…en el Ecuador, la gran diversidad de bosques recibe la atención debida en términos de su conservación. La escasez de investigación y apoyo necesarios me conducen a solicitarle información acerca de los requerimientos exigidos para la aprobación de proyectos similares…”

La redacción del primer texto, aparte de resultar forzada, contiene palabras como “existe” y “necesario” que debieron ser construidas en plural. Existe redundancia en las palabras “por”, “información” y “este”, además los signos de puntuación están casi ausentes.

Comas.- Son utilizadas de la manera que más convence al escritor, no por ello significa que aplican las reglas ortográficas, y parece que toman la aspiración de aire como pausa lógica para fijar una coma, actitud irreal pues la gramática no obedece sino a sus propias y exclusivas reglas. El punto y coma es utilizado arbitrariamente; en realidad, el uso del signo va acorde más hacia el punto seguido que hacia la coma. Es frecuente leer en unas líneas o en un párrafo, algún dato intercalado, aparentemente incongruente con el texto o el hecho relatado o comentado. Esto obedece a que el lector escribe para sí y no para los demás. El se entiende y no le preocupa si los demás lo entenderán. Lo importante es escribir para que los otros comprendan.

Tildes.- Una nueva tendencia, ahora aceptada y correcta, es la utilización de tildes en palabras completas con mayúsculas y debe ser mantenida.

Por Gustavo Chacón

