
Revistas científicas mexicanas
Retos de calidad y visibilidad en acceso abierto

Jan Rus
Astrid Maribel Pinto Durán

(coordinadores)

Revistas científicas mexicanas:
Retos de calidad y visibilidad en acceso abierto

Jan Rus
Astrid Maribel Pinto Durán

(coordinadores)

Universidad de Ciencias y Artes de Chiapas
Centro de Estudios Superiores de México y Centroamérica

Revistas científicas mexicanas:
Retos de calidad y visibilidad en acceso abierto

Revistas científicas mexicanas. Retos de calidad y visibilidad en acceso abierto
Primera edición: febrero de 2018
ISBN: 978-607-543-027-0

D.R. © 2018 Universidad de Ciencias y Artes de Chiapas
29000, 1 Av. Sur Poniente 1460, Tuxtla Gutiérrez, Chiapas
www.unicach.mx

Centro de Estudios Superiores de México y Centroamérica
Calle Bugambilia 30, Fracc. La Buena Esperanza
29243, San Cristóbal de Las Casas, Chiapas, México
Tel.: (967) 678 6921, ext. 106
www.cesmeca.mx

Colaboración interinstitucional:
Universidad Nacional Autónoma de México

Centro de Investigaciones Multidisciplinarias sobre Chiapas y la Frontera Sur. Revista
Pueblos y Fronteras Digital
Red de Directores y Editores de Revistas Arbitradas
Dirección de Publicaciones y Fomento Editorial

Universidad Autónoma de Chiapas.
Instituto de Estudios Indígenas. EntreDiversidades. Revista de Ciencias Sociales
y Humanidades

El Colegio de la Frontera Sur. Revista Sociedad y Ambiente

Imagen de portada: María de Lourdes Morales Vargas
Diseño y diagramación: Irma Cecilia Medina Villafuerte
Corrección de estilo: Roberto Rico Chong y Lorena Cervantes Reyes

300.05
R48

Revistas científicas mexicanas. Retos de calidad y visibilidad en acceso abierto /
Coordinadores Jan Rus, Astrid Maribel Pinto Durán.-- 1a. Ed.-- Tuxtla Gutiérrez, Chiapas,
Universidad de Ciencias y Artes de Chiapas : 2018.
ISBN: 978-607-543-027-0
1. Ciencias sociales - Publicaciones periódicas. 2. Revista científicas - Publicaciones
periódicas.

Presentación
Astrid Maribel Pinto Durán, Jan Rus 9

Parte I. Estrategias y proyectos de visibilidad

Convergencia Revista de Ciencias Sociales y los avatares hacia su
digitalización
Guillermina Díaz Pérez, Verónica Hernández Sánchez, Isabel Núñez Garduño 15

El índice acumulativo como herramienta de visibilidad
Marisa Rico Bocanegra 23

Vicisitudes en torno a la publicación de una revista digital
universitaria. Antrópica. Revista de Ciencias Sociales y Humanidades
Gabriel Angelotti Pasteur 35

Parte II. Publicación de revistas académicas en acceso abierto

Retos de la revista Educación y Ciencia en su ingreso al entorno virtual
Eloísa del Carmen Alcocer Vázquez, Israel Alberto Cisneros Concha, Hugo
Salvador Flores Castro, Pedro A. Sánchez Escobedo 47

La difusión ¿un elemento primordial de la investigación científica?:
el caso de Problemas del Desarrollo
José Luis Maya-Cruz 57

Las revistas científicas de Chiapas en la era del acceso abierto:
¿borramos periferias?
Jan Rus, Gracia Imberton Deneke, Gustavo Peñalosa Castro, María Isabel
Rodríguez Ramos 69

Índice

Parte III. Profesionalización de editores

El editor de revistas científicas. Experiencias y retos ante la
profesionalización
Carina Itzel Gálvez García 83

Una asignatura pendiente: la edición de revistas científicas en la
enseñanza universitaria
David Anuar González Vázquez 91

¿El autor nace o se hace? Un proceso editorial cercano como
coyuntura para formar autores
Elisa T Hernández Acosta 103

La importancia del trabajo editorial en una revista de ciencia y
tecnología del agua
Helena Rivas López 117

Las actividades en los procesos editoriales de las revistas científicas
Cuauhtémoc Jiménez Pérez 123

Más allá de la diagramación: el diseño editorial como proceso en las
revistas científicas
Mónica Alexandra Canto Pérez 135

Parte IV. Sistemas de evaluación de revistas y académicos

Proceso de arbitraje de la revista Tecnología y Ciencias del Agua
Elizabeth Peña Montiel 147

Los paradigmas en los evaluadores de revistas
Ramiro Contreras Acevedo 157

Análisis de los parámetros para la evaluación de revistas científicas
Raymundo Dávalos Sotelo 169

La calidad y el rechazo de trabajos científicos sometidos a la Revista
Mexicana de Biodiversidad
María Antonieta Arizmendi Espinosa, Fernando Álvarez Noguera 177

En junio de 2016 se efectuó, gracias a una colaboración interinstitucional, el
Segundo Congreso Nacional de Revistas Científicas. Retos de Calidad y

Visibilidad en Abierto. En este evento se reunieron en San Cristóbal de Las Casas,
Chiapas, editores de la república mexicana y, por esta ocasión, reconocidos
impulsores del Acceso Abierto en América Latina y Canadá, para compartir
información sobre la compleja tarea de dar seguimiento a los procesos editoriales
y de asegurar que las publicaciones cumplan con las normas de calidad, la
visibilidad y la democratización del conocimiento derivado de la investigación
producida en diversos campos y disciplinas de la ciencia.

Las políticas tradicionales de comunicación científica se han transformado
radicalmente ante los drásticos cambios vividos en nuestra época a nivel
planetario. En México, como en el resto del mundo, las revistas científicas han
tenido un papel primordial en el arduo proceso de la comunicación científica,
donde convergen esfuerzos institucionales de educación superior y de otras
iniciativas surgidas de órganos gubernamentales. En los últimos años se ha
experimentado un crecimiento cuantitativo de la población estudiantil de
pregrado y posgrado, acompañado de mayores índices de especialización en los
respectivos ámbitos del conocimiento teórico y la tecnología altamente calificada.
Sin embargo, es quizá en los terrenos de la comunicación y la informática donde
se observa el evidente e incontenible dinamismo de la transformación descrita
líneas atrás. Estos cambios exigen, de quienes participamos en la difusión del
conocimiento especializado, una actitud dispuesta a la adopción de buenas
prácticas y renovados estilos y hábitos, en respuesta a las actuales exigencias
internacionales de la comunicación científica que otorga validez al quehacer
científico en cada una de sus puntuales y metódicas fases.

Presentación

Astrid Maribel Pinto-Durán
Jan Rus

10 11

 A decir de varios participantes invitados y a juicio de los organizadores, pudo
cumplirse de manera satisfactoria el compromiso conjunto que contrajeron diversas
instituciones mexicanas de educación superior e investigación científica para
realizar el congreso. El Centro de Estudios Superiores de México y Centroamérica
de la Universidad de Ciencias y Artes de Chiapas tuvo la distinción de fungir como
sede y escenario de este encuentro entusiasta y generoso dispuesto al intercambio
de saberes, cuyo eje trasversal fue el acceso abierto a la información científica.

El tema central de este congreso, la calidad y la visibilidad de la comunicación
científica en acceso abierto, dio amplia materia de discusión para el intercambio de
experiencias, puntos de convergencia, sugerentes iniciativas, propuestas y
modalidades alternativas, entre otros aspectos que estimularon la reflexión
colectiva y el espíritu colaborativo palpables en cada uno de los foros donde se
desarrolló el programa de actividades, a veces de modo simultáneo, durante dos
días de fecundo diálogo.

Las políticas de comunicación científica derivadas del concepto “acceso abierto”
propiciaron una agenda de múltiple significación y alcance, así como un debate
desde diferentes entornos de la geopolítica y la globalización económica. Aquello
que se ha dado en llamar “la sociedad del conocimiento”, constituye una
denominación abarcadora de contrastes culturales y asimetrías socioeconómicas
que juega un papel determinante en contextos locales, regionales e internacionales
de nuestra vida contemporánea.

Si la informática y la publicación electrónica han abierto nuevas posibilidades
de difusión y aprovechamiento del conocimiento científico, el acceso a la
información científica se ve amenazado por la comercialización de los resultados
de investigación con sus tendentes riesgos de exclusividad y exclusión. Por ello,
el objetivo común de hacer visibles, ante la comunidad académica internacional
y el público lector en general, los estudios y las perspectivas de investigación
registrados en nuestra geografía nacional y en otras regiones del continente
demandan estrategias de difusión igualmente acordes con el ritmo en que la
investigación científica arroja resultados y avances.

 En este libro titulado Revistas científicas mexicanas. Retos de calidad y visibilidad en
abierto, que recoge las memorias del Segundo Congreso Nacional de Revistas
Científicas, el lector encontrará reflexiones de gran alcance para el mejoramiento
de los indicadores bibliométricos, el factor de impacto, los procesos de evaluación
relacionados con las formas editoriales, los contenidos y la gestión editorial; pero,
también, sobre los retos que en América Latina adquieren las políticas inherentes a
la información científica y de cómo éstas están moldeando los rostros de la ciencia.

Presentación

10 11

Sin obviar el gran desafío que representa, se ha cumplido con el objetivo de este
encuentro académico: explorar opciones para el mejoramiento de la calidad de las
revistas científicas editadas en México, quienes trabajan en conjunto para hacer
visible y democratizar el conocimiento científico generado en México y, en una
perspectiva más amplia, en América Latina.

Presentación

Parte I.
Estrategias y proyectos de

visibilidad

Resumen: Convergencia Revista de Ciencias Sociales fue fundada en 1993 y en 1998 fue aceptada
en el Índice de Revistas Científicas del CONACyT; desde 2009 forma parte de Scimago Journal Rank y de
Journal Citation Reports. Desde su fundación, la principal preocupación de la revista ha sido el mejoramiento
continuo de los procesos editoriales, en aras de tener la calidad necesaria para pertenecer a las bases de datos
y los sistemas de indización que le permitan dar a conocer los textos producto de la investigación científica.

Palabras clave: investigación científica, digitalización, procesos editoriales.

Introducción

En las postrimerías del siglo XX, en 1993, en la Facultad de Ciencias Políticas y
Administración Pública1 de la Universidad Autónoma del Estado de México

Guillermina Díaz Pérez. Doctora en Ciencias Políticas y Sociales con orientación en Administración
Pública por la Universidad Nacional Autónoma de México. Profesora investigadora de la Universidad
Autónoma del Estado de México. Directora editorial de Convergencia Revista de Ciencias Sociales. Temas de
especialización: paz, políticas públicas y género. Correo electrónico: diaz.guillermina@yahoo.com.mx.
Verónica Hernández Sánchez. Licenciada en Ciencias Políticas y Administración Pública por la
Universidad Autónoma del Estado de México. Profesora de asignatura en la Universidad Autónoma
del Estado de México. Coordinadora editorial de Convergencia Revista de Ciencias Sociales. Temas de
especialización: procesos editoriales. Correo electrónico: vhernandezs@uaemex.mx.
Isabel Núñez Garduño. Maestra en Producción Editorial por la Universidad Autónoma del Estado
de Morelos, profesora de asignatura en la Universidad Autónoma del Estado de México. Diseñadora
editorial y coordinadora del proceso de digitalización de Convergencia Revista de Ciencias Sociales. Temas
de especialización: producción y diseño editorial, edición digital y procesos editoriales científicos.
Correo electrónico: isabel_nunezg@hotmail.com
1 Actualmente Facultad de Ciencias Políticas y Sociales.

 Convergencia Revista de Ciencias Sociales y
los avatares hacia su digitalización

Guillermina Díaz-Pérez
Verónica Hernández-Sánchez

Isabel Núñez-Garduño

16 17

Guillermina Díaz-Pérez, Verónica Hernández-Sánchez, Isabel Núñez-Garduño

surgió Convergencia Revista de Ciencias Sociales, que hoy en día es un proyecto sólido,
resultado de un intenso trabajo académico y editorial de quienes la han dirigido. La
revista nació con el propósito de ser un órgano de difusión plural, donde se pudieran
expresar las perspectivas teóricas, analíticas y metodológicas de las ciencias
sociales en Iberoamérica, particularmente de la ciencia política, la sociología y la
comunicación.

La aparición de Convergencia Revista de Ciencias Sociales fue antecedida por el
cambio de políticas económicas y sociales —las llamadas “reformas estructurales”—,
las cuales provocaron que las ciencias sociales replantearan sus supuestos sobre los
procesos sociales, culturales y políticos en la región latinoamericana.

A lo largo de estos veintitrés años de trabajo académico y editorial la revista se
ha posicionado a nivel nacional e internacional. En enero de 1998 ingresó al Índice
de Revistas Mexicanas de Investigación Científica y Tecnológica del Consejo
Nacional de Ciencia y Tecnología (CONACyT), al cual ha pertenecido hasta la
fecha. A partir de 2009 forma parte de índices internacionales como son: Journal
Citation Reports del Web of Science de Thomson Reuters (JCR) y Scimago Journal
Rank de Scopus (SJR), lo que permite acceder a la información bibliométrica que
resulta del marcado de referencias o citas, conocida como factor de impacto.

Anualmente, Convergencia Revista de Ciencias Sociales difunde 27 artículos de
investigación científica que se encuentran disponibles de manera gratuita a texto
completo en el sitio web de la revista en Open Journal System (OJS), así como en
bases de datos como la Red de Revistas Científicas de América Latina y El Caribe,
España y Portugal (RedALyC) —de la cual forma parte desde 2002— y SciELO
México —a la que pertenece a partir de 2011—, cumpliendo con ello la filosofía
de acceso abierto y garantizando a los lectores las posibilidades de consultar e
imprimir los documentos de la revista sin restricciones ni embargos a través de
internet.

Según Galina Russell (2011), los recursos académicos digitales —entre ellos las
revistas científicas— han modificado la forma en la que los académicos producen,
comunican y acceden a los resultados de las investigaciones científicas. En el caso
de las revistas científicas, dichos recursos les permiten modernizarse
tecnológicamente y abatir problemas financieros que obstaculizan la impresión y
distribución de las mismas, siempre y cuando decidan transitar de su versión
impresa a la electrónica o surjan en esta última modalidad.

Factores determinantes para su digitalización

Hoy en día el avance de la tecnología y la existencia de la web permiten una mayor
posibilidad de difusión del contenido de la revista. Ante ello han cambiado las

16 17

Convergencia Revista de Ciencias Sociales y los avatares hacia su digitalización

políticas institucionales, particularmente de la Universidad Autónoma del Estado
de México, mediante RedALyC, así como de SciELO y CONACyT, que modificaron
sus criterios de evaluación recomendando la transición a una versión electrónica de
la revista y solicitando los textos de la misma en diferentes formatos. Esto ha
marcado la pauta para la transición a su digitalización, lo cual ha constituido un
reto para el equipo editorial2 a partir de 2014.

La adaptación de los procesos editoriales y el gestor electrónico OJS

Una de las primeras acciones para dicha transición ha sido la implementación de
un gestor editorial. En Convergencia Revista de Ciencias Sociales se optó por el software
Open Journal System que, de acuerdo con Sánchez Pereyra et al. (2013: 125), es una
herramienta muy potente que pertenece a la categoría de los Sistemas de Gestión
de Contenidos o CMS (Content Management System), la cual permite gestionar y
publicar artículos de revistas electrónicas. Este gestor editorial fue el más
conveniente para la revista, sobre todo porque “cuenta con dos ventajas importantes:
es un software libre, lo cual implica que no representa erogaciones por concepto de
licencias, y es una herramienta acreditada por su amplio uso a nivel mundial y
especialmente en América Latina y el Caribe” (Sánchez Pereyra et al., 2013: 125).

En este sentido, el OJS ha posibilitado mantener la calidad científica y editorial
de Convergencia Revista de Ciencias Sociales, así como transparentar el proceso de
edición, permitiendo a los autores consultar la etapa en la que se encuentra el
artículo que postularon a la revista.

Con la adopción del OJS, los autores ya no tienen un perfil pasivo frente al
proceso editorial. Para poder postular un trabajo es necesario que ingresen todos
los datos de identificación, tanto personales como del texto; existen listas de
verificación en las que se pide cumplir con los requisitos estilísticos y de contenido
de la revista, lo que ahorra intercambio de correos electrónicos entre el editor y el
autor sobre dudas básicas. Es posible también que el autor dé seguimiento al
proceso que lleva su trabajo porque puede consultar si ya fue enviado a dictamen o
monitorear en qué fase se encuentra.

De igual forma, los revisores tienen que adaptarse a esta nueva forma de
publicación; también cuentan con un perfil dentro del gestor, donde pueden
consultar los trabajos que les han sido asignados para su evaluación. El formato de

2 El equipo editorial está integrado por: Guillermina Díaz Pérez (directora editorial), Verónica Hernández
Sánchez (coordinadora editorial), Isabel Núñez Garduño (diseñadora editorial y coordinadora del
proceso de digitalización), María de los Ángeles Ayala Rogel (asistente editorial) y Amelia Suárez
Arriaga (correctora de estilo).

18 19

dictamen ya no es un archivo suelto de Word que en muchos casos se debe escanear
para devolverlo firmado a la revista, porque el OJS cuenta con formularios de
revisión que se llenan en la plataforma y que ya no es necesario firmar, pues se
accede desde el perfil de cada revisor.

Asimismo, los correctores de estilo y los maquetadores tienen un perfil dentro
del gestor, de tal manera que disminuye el riesgo de pérdida de archivos en las
cuentas de correos personales y se reducen las omisiones en la comunicación en el
proceso editorial.

Los trámites legales también se ven modificados en la publicación electrónica,
ya que los contenidos se difunden de una forma diferente. Una acción importante
en el marco legal fue la obtención del ISSN para la versión electrónica, otorgado por
el Instituto Nacional del Derecho de Autor (INDAUTOR). Aún está pendiente la
gestión para cada uno de los artículos de los identificadores de objetos digitales
(DOI); este número permitirá identificar cada artículo publicado en la revista y
facilitará su localización a través de la web.

Iniciar con la operación del gestor electrónico implicó redefinir las actividades
de los miembros del equipo en el proceso editorial, e impulsar capacitaciones para
adaptar el gestor electrónico a las necesidades de la revista, así como para garantizar
el adecuado manejo de este software.

Retos de la digitalización

La resistencia al cambio

El principal reto es la renuencia de algunos revisores a usar la plataforma, lo que
demora el proceso de dictamen, ya que no responden en los tiempos marcados.
Otra dificultad es la respuesta de los autores, quienes al no estar acostumbrados a
la evaluación les cuesta mucho aceptar que un texto no reúne, a juzgar por los
pares, los requisitos para ser publicado; sin embargo, sabemos que este proceso es
importante, pues el rigor con el cual se realiza ha permitido incrementar la calidad
de los artículos de investigación.

 Capacitación constante

Por lo general, los equipos editoriales de las revistas especializadas no cuentan con
formación previa en procesos editoriales y bases de informática. En la mayoría de
los casos están integrados por académicos de diferentes áreas que asumen con
entusiasmo la responsabilidad de una publicación. En este sentido, la publicación
impresa es más fácil de llevar a cabo por su sentido intuitivo, pero la electrónica

Guillermina Díaz-Pérez, Verónica Hernández-Sánchez, Isabel Núñez-Garduño

18 19

implica dominar conocimientos básicos sobre programación web e informática.
Como afirma Sally Morris: “La publicación electrónica necesitará ser continuamente
monitoreada y administrada aún más que una publicación impresa. Habrá
complicaciones adicionales en su proceso de producción, y nuevas habilidades y
procedimientos a ser aprendidos” (2006: 74).

Convergencia Revista de Ciencias Sociales se dio a la tarea de buscar cursos y talleres
sobre edición HTML y configuración y manejo de OJS, entre otros temas, para
poder llevar a cabo la digitalización de la revista de manera óptima. En este sentido,
es indispensable resaltar la ayuda que se recibió de RedALyC, al brindarnos siempre
su apoyo y orientación cuando se le solicitó.

Ante las necesidades de interoperabilidad es fundamental la capacitación para
la formación de archivos XML-JATS, los cuales representan una oportunidad para
que los textos puedan ser leídos y citados en cualquier soporte; esto ofrece amplias
posibilidades de aumentar la visibilidad y de propiciar la comunicación científica.

 Control parcial

El perfil de “administrador” en el OJS de la revista Convergencia Revista de Ciencias
Sociales no es manejado por el equipo editorial de la revista, sino por el área de
informática de la universidad, ya que la plataforma se encuentra albergada en el
servidor institucional. Esto implica que cuando es necesario hacer actualizaciones
o respaldos se recurra a ayuda externa a la revista; esto no quiere decir que se trate
de una situación no deseable para Convergencia, aunque en ocasiones no es posible la
atención pronta de las peticiones por la cantidad de actividades que se cubren en el
área de informática.

Valor agregado de la publicación electrónica

La tendencia actual de las publicaciones académicas y científicas se orienta hacia la
modalidad electrónica. Sin duda es un cambio importante para el equipo editorial
y los procesos de edición, pero una vez que se opta por iniciar este tipo de
publicación, es posible ver sus beneficios, sobre todo en la visibilidad de los
contenidos y en la automatización de la comunicación entre los diferentes actores
que intervienen en la publicación.

Tipos de archivos

En la actualidad ya no sólo se genera el archivo PDF que servía tanto para el soporte
impreso como para subirlo a la red, porque después de migrar al gestor electrónico

Convergencia Revista de Ciencias Sociales y los avatares hacia su digitalización

20 21

es indispensable usar otro tipo de formatos de archivo para que los contenidos sean
netamente electrónicos, es decir, para que los contenidos sean legibles también por
las máquinas y sea posible generar etiquetas de código de los principales datos de
cada artículo.

De esta manera, se optó por publicar también en HTML, un formato que
posibilita la lectura en diferentes dispositivos desde el navegador, es decir, sin otro
complemento extra; además, el HTML permite crear vínculos dentro del texto para
enlazarse a material complementario.

Recientemente se ha empezado a explorar la posibilidad de usar el formato
XML, que ayuda a simplificar el trabajo, pues a partir de él se puede generar el PDF
y el HTML. Así, los procesos de salida de los archivos se modificarían y se ahorraría
tiempo y trabajo. Sin embargo, la configuración de los archivos XML requiere
conocimientos específicos de programación y una capacitación especializada por
parte del equipo editorial que implica muchas horas.

Archivos pre-print

Tanto para los autores como para los editores de las revistas científicas es importante
que los contenidos sean visibles y de esta manera tengan mayor posibilidad de ser
citados. Por otra parte, uno de los factores fundamentales es el cumplimiento de la
periodicidad; esto es, cuando la revista es publicada al principio del periodo, los
textos tienen mayor tiempo de vigencia para ser consultados.

En la publicación electrónica se presenta la oportunidad de aumentar el tiempo
de disponibilidad de los contenidos por medio de los archivos pre-print, porque ya
no es necesario esperar a que estén listos todos los trabajos de un fascículo para ser
publicados y divulgados. En la actualidad el editor puede subir a su sitio web los
artículos que ya estén dictaminados, revisados e incluso maquetados antes de que
empiece el periodo en el cual se estima su publicación.

Convergencia Revista de Ciencias Sociales ha tenido gratas experiencias con los archivos
pre-print porque los lectores pueden consultar los contenidos de los fascículos que aún
no han sido publicados, e incluso los mismos autores comienzan a promover su obra
de forma digital sin esperar a contar con el ejemplar impreso.

Costos

Es común pensar que la publicación electrónica traerá consigo un ahorro considerable
en los costos de publicación; sin embargo, esto no es así cuando se decide iniciar con
la modalidad electrónica. Como menciona Sally Morris (2006: 75): “Tomar la ruta de
lo electrónico exclusivamente le ahorrará costos en términos de papel, impresión,

Guillermina Díaz-Pérez, Verónica Hernández-Sánchez, Isabel Núñez-Garduño

20 21

almacenamiento y despacho, dichos ahorros pueden ser fácilmente contrarrestados
por nuevos costos”.

Convergencia Revista de Ciencias Sociales optó por continuar con la publicación
impresa, aunque en menor medida, y adoptar la electrónica. Es cierto que cuando
se redujo el tiraje de la revista los costos de impresión y de distribución disminuyeron,
pero se invirtió en capacitación del equipo editorial y fue necesario integrar a más
personas en el proceso, además de los costos que implica la obtención de los DOI.

Nuevos recursos

Con la publicación electrónica se abrió la posibilidad de usar recursos multimedia
que en el formato impreso no era posible ocupar; es decir, cuando un artículo hace
referencia a un video o a algún recurso de la web es posible incluirlos dentro de la
misma plataforma del OJS o colocar una liga que redireccione a las páginas donde
se encuentran estos recursos. También es factible incluir las herramientas o
instrumentos de investigación que se emplearon para elaborar los textos; por
ejemplo, si los resultados y conclusiones de un texto se obtuvieron a partir de una
encuesta, es posible incorporar el cuestionario sin preocuparse por el límite de
páginas que impone el formato impreso.

Canales de visibilidad

Actualmente se considera que el tema de la visibilidad de las revistas académicas
ya está resuelto con la publicación electrónica; sin embargo, es preciso conocer
de qué manera se está dando esta visibilidad, a quiénes estamos llegando y de qué
forma. Es importante identificar el perfil del lector de los contenidos que
divulgamos para así poder penetrar de mejor manera en las redes académicas que
competen a nuestras áreas de estudio.

En Convergencia Revista de Ciencias Sociales nos hemos dado cuenta de que son tres
las principales vías por las que la revista tiene mayor visibilidad: las bases de datos
como RedALyC o SciELO; las redes académicas y sociales como Academy, Research
Gate, Google Scholar, Twitter y Facebook, y el reconocimiento de investigadores
de alto nivel.

Una manera de conocer el perfil de nuestros lectores es a través de la plataforma
del OJS, ya que cuenta con un módulo de estadísticas e informes sobre los artículos
más leídos y descargados, los intereses de publicación de los autores, y, si se
configuró para que los lectores se registren, es posible saber también los intereses
de las personas que leen la revista.

Convergencia Revista de Ciencias Sociales y los avatares hacia su digitalización

22 23

Conclusiones

Entre las ventajas que ha tenido la revista con la implementación del gestor
electrónico se encuentra la de elevar su visibilidad, porque a partir de su operación
se ha postulado un mayor número de artículos. Asimismo, facilita la gestión, edición
y publicación digital de la revista, además de agilizar la actualización de la cartera
de árbitros al ser ellos mismos quienes renuevan sus datos; pero también nos hemos
enfrentado a algunas problemáticas durante este proceso. Es importante resaltar
que la visibilidad de la revista se ha diversificado, en lo que han jugado un papel
esencial las redes sociales académicas y sociales.

Si bien es cierto que el equipo editorial ha tenido que adaptarse a nuevos
procesos y ha adquirido conocimientos ajenos a su formación profesional, también
lo es que se trata de un área de oportunidad para que las revistas tengan mayores
posibilidades de alcanzar impacto sobre la comunicación científica de las áreas de
conocimiento a las que se abocan.

Para Convergencia Revista de Ciencias Sociales ha sido un proceso satisfactorio y de
crecimiento. Los retos a los que nos hemos enfrentado nos han obligado a buscar
alternativas que ayuden a seguir siendo parte de las diferentes bases de datos e
índices como ISI Thompson y Scopus.

Sin duda alguna, la era digital implica una adaptación a gran velocidad.
Afortunadamente, en el campo de las revistas científicas mexicanas contamos con
el apoyo de expertos en la materia como los representantes de RedALyC, SciELO
y CONACyT; por supuesto, también son valiosos los foros, congresos, seminarios
y ciclos de conferencias relacionados con la comunicación de la ciencia en el
ámbito digital.

Referencias

Galina Russell, Isabel (2011). “La visibilidad de los recursos académicos. Una
revisión crítica del papel de los repositorios institucionales y el acceso abierto”.
En Investigación Bibliotecnológica, vol. 25, núm. 53, México.

Morris, Sally (2006). “Dando los primeros pasos en la edición electrónica de
publicaciones periódicas”. En Babini, Dominique y Jorge Fraga (comps.), Edición
electrónica, bibliotecas virtuales y portales para las ciencias sociales en América Latina y El
Caribe. Buenos Aires: CLACSO.

Sánchez Pereyra, Antonio, Liliana Andrea Sánchez Islas y Miguel Ángel Mejía Argueta
(2013). “Publicación electrónica de revistas académicas con calidad: implementación
de las características editoriales del Catálogo Latindex utilizando el gestor editorial
Open Journal System (OJS)”. En Biblioteca Universitaria, vol. 16, núm. 2, México.

Guillermina Díaz-Pérez, Verónica Hernández-Sánchez, Isabel Núñez-Garduño

22 23

Resumen: Actualmente las revistas científicas y arbitradas se enfocan en pertenecer a índices internacionales
sin explotar la información de su propia revista. Aunque es indiscutible que la visibilidad internacional es
fundamental por el tipo de sociedad global en la que vivimos, en este trabajo se habla de la importancia de los
índices acumulativos y de los indicadores que se pueden obtener con la información que se genera de manera
interna. Se hizo un ejercicio con la revista Investigación Bibliotecológica del que se obtuvieron interesantes
resultados para elaborar estrategias de visibilidad. El objetivo de este trabajo es compartir estos resultados,
ya que pueden ser un ejemplo para otras publicaciones. Se considera que el modelo de índice acumulativo que
se elaboró puede dar pauta a editores de otras revistas como una herramienta de visibilidad.

Palabras clave: índices acumulativos, visibilidad, bibliotecología, publicaciones periódicas.

Breves datos históricos sobre los índices

Los índices actualmente suelen estar relacionados con la informática y las
tecnologías de la información; sin embargo, su origen data de hace algunos

cientos de años. En un principio constituían un trabajo manual y eran simples
listados, y con la explosión de la información en materiales impresos se comenzaron
a elaborar de manera más sistemática, agrupando los listados en diversas categorías,
hasta convertirse en una herramienta de recuperación.1

Marisa Rico Bocanegra. Maestra en Bibliotecología y Estudios de la Información, actualmente cursa el
doctorado en Bibliotecología y Estudios de la Información en la UNAM. Editora auxiliar de la revista
Investigación Bibliotecológica. Temas de especialización: educación bibliotecológica, metodología de la
investigación, ética bibliotecológica, revistas científicas. Correo electrónico: mricob@yahoo.com.mx.
1 Para la elaboración de este trabajo se contó con el apoyo para la búsqueda de información de Laura
Gabriela García Ramos, estudiante de la carrera de Bibliotecología y Estudios de la Información de la

 El índice acumulativo como
herramienta de visibilidad

Marisa Rico-Bocanegra

24 25

El examen de casi un millar de libros impresos antes del año 1500 reveló índices
—algunos impresos y 83 de ellos manuscritos—, lo que permite extraer algunas
conclusiones sobre la política y práctica de la indización medieval. Los libros
impresos más antiguos han sido tema de especulación; por ejemplo, se hablaba de
que los manuscritos no podían ser indizados porque carecían de paginación,
además de que no existían dos iguales o de que los índices pudieron haberse
compilado después de que la paginación ya se había inventado (Wellisch, 1994).

Ejemplos prematuros de esto son: “Apophthegmata”, una lista de refranes de
varios padres griegos en el siglo V; concordancias bíblicas que aparecieron en los
siglos VII y VIII, y varias listas alfabéticas de palabras y frases de la Biblia hebrea
que fueron compiladas en el siglo X por los masoretas (Weinberg, 2001: 17). Cabe
aclarar que los masoretas —el término significa tradición— eran escribas o copistas
de ese periodo que tenían la responsabilidad de hacer copias fidedignas de las
escrituras sagradas.

Posteriormente surgió el cargo de indizador, persona que se encargaba de
elaborar los listados, como menciona Bell en el siguiente párrafo:

El primer índice impreso fue anexado a un tramo de “De arte praedicandi” (En
el arte de predicar) por San Agustín, un trabajo muy popular entre los
predicadores del siglo XV, reimpreso muchas veces. En él se explica de forma
detallada cuál es la mejor forma de transmitir el mensaje de un sermón a una
audiencia. El editor y el indizador que aparecen como anónimos, comentan en
su prefacio que recolectaron el texto de muchos manuscritos de diferentes
lugares (Bell, 2001: 28).

Los índices en aquella época eran escasos, principalmente porque antes de la
imprenta había muy pocos libros y la lectura era un talento poco común. Las
personas memorizaban la Biblia y el Corán y eran capaces de recitar largos pasajes
de ellos. El primer índice especial, de acuerdo con Busa, se hizo para la Biblia, para
establecer concordancias bíblicas, y probablemente circuló en los siglos XVII y
XVIII (Borko y Bernier, 1978: 6).

Cabe aclarar que la indización es el acto que permite organizar información por
autor, título o tema de alguna obra para constituir un índice. El origen de la indización
se encuentra en la necesidad de contar con una ayuda para ubicar pasajes específicos
en los libros; antes de la invención de la imprenta a mediados del siglo XV, los
manuscritos y rollos de papel no eran paginados (Wellisch, en Bell, 2001: 17).

Universidad Nacional Autónoma de México.

Marisa Rico-Bocanegra

24 25

Definiciones de índice

Es necesario conocer con claridad el concepto de índice para entender su relevancia
como herramienta de organización y recuperación de la información.

La palabra “índice” fue usada primero por los romanos. De acuerdo con su uso
clásico, el término index denotaba un descubrimiento o información, un catálogo o
una lista, una inscripción o el título de un libro. Cicerón también usó el término
para referirse al contenido de un libro (Wheatley, 2010: 8).

Por su etimología, la palabra está compuesta por un pronombre latino derivado
de la raíz del verbo dicare, el cual significa literalmente “mostrar”, y el prefijo in,
usado para indicar la dirección de un punto exterior a otro situado dentro de una
distancia limitada. Así surgió el verbo indicare, el cual significa “hacerse conocer,
señalar, revelar, declarar, dar información esencial” (Wellisch, 1991: 160-161).

La palabra índice (del latín index, indicis, de indicere, señalar, notificar) tiene dos
significados principales con relación al libro y a la biblioteca. Con respecto al
primero, es la lista de materias, nombres de personas, lugares, fechas, etcétera,
tratados o citados en el mismo, para indicar las páginas en que aparece la información
y facilitar la consulta y manejo de la obra. El índice es un medio auxiliar de referencia
que complementa la tabla de materias o sumario general y debe colocarse al final de
cualquier obra; en el caso de publicaciones periódicas hay excepciones.

Con respecto a la biblioteca, la palabra índice es sinónimo de catálogo, en el
cual, por orden alfabético o cronológico, se referencian los autores o materias para
hallar las obras con facilidad. Desde este punto de vista, la palabra índice tiene una
acepción específica para la bibliotecología. En este sentido, en inglés index significa,
además, el signo con la figura de una mano, con el dedo extendido, que suele ponerse
en los impresos y manuscritos para llamar la atención (Buonocore, 1976: 256).

Wellisch indica que un índice es una guía sistemática para indicar materias,
temas o características de los documentos y sus partes en un orden que facilite la
recuperación del documento. Los índices incluyen los siguientes componentes
principales:

1. Representan materias, temas o características en unidades documentales.
2. Una sintaxis por la combinación de términos dentro de los

encabezamientos o sentencias de búsqueda con el fin de representar
temas, características o consultas complejas.

3. Referencias cruzadas u otros dispositivos conectados entre sinónimos,
equivalencias, extensos, reducidos y otros términos relacionados.

4. Un procedimiento para vincular los encabezamientos o sentencias de
búsqueda con un documento en partículas o documentos sustitutos.

El índice acumulativo como herramienta de visibilidad

26 27

5. Implica también un arreglo sistemático de los encabezamientos y una
estrategia de búsqueda (Wellisch, 2010: 35).

La palabra índice se usa actualmente en inglés de manera general para expresar una
tabla de referencias ordenadas alfabéticamente, colocadas al final o, a veces, al
principio del libro (Wheatley, 2010: 7).

Cabe aclarar que en las publicaciones periódicas por lo general los índices se
ubican al principio, ya que permiten que el usuario se introduzca en el contenido
de las mismas. También es pertinente diferenciar que un índice es aquello que hace
posible, de manera sencilla, enumerar términos o temas y encontrar la página en
donde se encuentra la información, mientras que la tabla de contenido sólo enlista
los apartados más representativos de la obra.

La importancia de los índices

Un buen índice es una guía objetiva que especifica los temas de un trabajo.
Actualmente el índice ayuda al buscador a localizar los temas de manera eficiente,
y también se usa para navegar entre entradas relacionadas. Un buen índice ayuda a
exponer un lenguaje y a usarlo dentro de la correlación, incluso a indicar una
relación entre los temas (Borko y Bernier, 1978: 40-41).

El papel del indizador es fundamental ya que debe tener conocimiento de la
materia en cuestión para facilitar la organización de la información. Como menciona
Knight:

El principal objetivo de un índice es indicar la localización de cualquier ítem, le
sirve a dos clases de usuario: al investigador quien busca qué libro habla sobre
algún tema en el cual se encuentra interesado, y el lector quien, teniendo que leer
el libro, desea refrescar su memoria sobre algún tema. Ambas clases, deben estar
constantemente en la mente del indizador (Knight, 1979: 20).

La más obvia razón por la que se indiza un libro o una publicación periódica es por
las necesidades de los consumidores o usuarios. Numerosas encuestas indican que
la queja más común sobre documentos técnicos es la falta de un índice o un índice
mal diseñado. Por otra parte, un índice reflexivo incrementa el valor de cualquier
obra y ayuda a asegurar que el material se usará a menudo ya que su contenido es
accesible. Un buen índice hace que cualquier libro o revista sea más valorado por
los lectores, ya que:

Marisa Rico-Bocanegra

26 27

 – Los investigadores no usarían o no podrían usar un libro o revista que no
lo tenga.

 – Los investigadores encuentran en un buen índice indicadores que les
serán útiles para evaluar un libro o revista.

 – Los lectores prefieren libros o revistas con buenos índices ya que pueden
encontrar los puntos de su interés o localizar información específica
(Bonura, 1994: 4-5).

Sin índices no podríamos telefonear, ordenar una comida en un restaurante,
organizar un viaje, encontrar materiales en la biblioteca, calles en un plano, o
incluso interactuar socialmente como lo hacemos hoy en día. Los índices son guías
que no sólo nos ayudan a encontrar las materias de nuestro interés, sino que
también nos proveen de una visión en conjunto de la materia que ninguna otra
herramienta bibliográfica puede proporcionar (Borko y Bernier, 1978: 3).

Los propósitos de un índice, según Mc Colvin, son:

 – Facilitar la referencia hacía un ítem específico.
 – Compensar, tanto como sea posible, la falta de que un libro haya sido

escrito en una secuencia.
 – Revelar relaciones y omisiones entre las materias.
 – Resolver preguntas sobre descubrimientos y promover la serendipia.
 – Proporcionar una nomenclatura de dirección.

Además de lo anterior, las publicaciones requieren de índices para prevenir que sus
resúmenes y otros sustitutos se conviertan en papel sin usar.

Los índices son guías necesarias de libros, capítulos de libros, artículos y resúmenes
de revistas científicas ya que muestran ítems desconocidos, dispersos en el tiempo o
en el espacio, o recordados de manera imperfecta (Borko y Bernier, 1978: 4).

El científico, el humanista, el maestro, el estudiante, el periodista y en general todo
aquel que sea afecto a la lectura y a la investigación comprenderá, y hasta exigirá, el
hábito de publicar las obras con índices porque ello conduce a un ahorro considerable
de tiempo en las investigaciones y asegura que se ubique el material que un libro u
obra mayor contiene en relación con el tema de nuestro interés, puesto que
frecuentemente éste se encuentra disperso a lo largo del tratado; además, los índices
ayudan a descubrir asuntos de nuestro interés y analogías entre diversos asuntos a la
luz de diferentes puntos de vista, base de la verdadera cultura (Perales, 1962: 223).

El índice acumulativo como herramienta de visibilidad

28 29

Qué es un índice acumulativo

Vale la pena mencionar que los índices son objeto de estudio de las obras de
consulta, estudiadas por la bibliotecología. Las obras de consulta son aquellas que
de manera rápida o “a la mano” proporcionan información, tal es el caso de
enciclopedias, directorios, almanaques, atlas e índices, entre otras.

Por otra parte, existen diversos tipos de índices: onomásticos, temáticos,
bibliográficos, de títulos permutados, de citas, de contenido, de impacto y los que
nos ocupan en este trabajo, los índices acumulativos.

En cuanto a la prensa, por ejemplo, los primeros intentos para construir un
índice de periódicos fueron realizados en 1840 por la firma London Palmer’s.
Primero se elaboraron los índices para The Ilustrated London News, y posteriormente
aparecieron los índices trimestrales del Times de Londres, mucho más
pormenorizados. W.F. Poole, de Nueva York, ya se preparaba para realizar los
grandes índices de los periódicos del siglo XIX. Este esfuerzo representó un gran
progreso, pues en lugar de hacer índices anuales de un periódico, Poole introdujo
la idea de hacer un solo índice que incluyera varias publicaciones periódicas que
cubrían un buen número de años. Sin embargo, estos índices no fueron del todo
satisfactorios, aunque su consulta era útil si se tenía la suerte de elegir la palabra
clave. La resolución del problema no se hizo esperar, pues en 1900 H.W. Wilson
inició el Readers’ Guide to Periodical Literature, publicación que inició una nueva era
para los índices ya que introdujo la técnica de analizar cada artículo publicado en
el periódico por autor y por asunto particular. La casa Wilson estableció el patrón
de los índices utilizado posteriormente por numerosas publicaciones y contribuyó
de manera muy eficazmente al progreso de la investigación. La técnica de la casa
Wilson consistía en el uso de numerosas fichas de referencia y de llamada —véase,
véase también— que tenían la función de ligar cada asunto con sus temas
relacionados (Perales, 1962: 222).

Un índice acumulativo es un índice que se publica periódicamente y que a
intervalos regulares combina nuevos datos con los ya existentes con objeto de
mantener actualizada una materia. Puede tratarse de un número en el que se
acumulen los índices mensuales de las revistas o resúmenes de un período
determinado —meses o años— para facilitar búsquedas retrospectivas (Martínez
de Sousa, 2004: 511).

En el Dictionary for School Library Media Specialists se define el concepto de índice
acumulativo como aquel en: “[…] el cual encuentras muchos índices publicados
previamente y son combinados en forma singular, un índice exhaustivo” (McCain
y Merrill, 2001: 49). Se trata de un índice diseñado para ahorrar tiempo al usuario
porque combina en una sola secuencia de entradas enlistadas, dos o más índices

Marisa Rico-Bocanegra

28 29

publicados anteriormente. Muchos de los índices que se imprimen de forma
periódica son emitidos mensualmente o en suplementos de bolsillo trimestrales.
En un sentido más general, se trata de cualquier índice que combine, en una
secuencia única, entradas de volúmenes de un libro o de una revista publicados
anteriormente (Reitz, 2004: 194-195).

Un índice acumulativo se elabora de forma periódica, combinando índices
publicados por separado dentro de una secuencia (Prytherch, 2005: 187), de manera
que registra libros y artículos de revistas nuevos relacionándolos con otros
aparecidos en entregas anteriores para formar, de esta manera, una lista de análisis
profundo y actualizado (Buonocore, 1976: 257). Asimismo, un índice acumulativo
es útil para aquellos libros que se han publicado en muchos volúmenes. Un ejemplo
claro son las enciclopedias, como refiere Knight:

Un índice se usa cuando un libro es publicado en muchos volúmenes, cada uno
con su propio índice, o donde un periódico es previsto con un índice cada año o
partes de un año (periodicidad), y estos índices separados son combinados en
forma de un índice para toda una serie, este producto es llamado índice acumulativo
(Knight, 1979: 154).

Un índice acumulativo construido por la fusión de los índices de materias de un
gran número de libros sería equivalente, en muchos aspectos, a un catálogo de
materias.

¿Cuáles son las ventajas de usar un índice acumulativo de libros o publicaciones
periódicas en la práctica actual? Hoy en día localizar información es un paso
relevante. El usuario selecciona, en primer lugar, un tema y es probable que escoja
un libro que esté catalogado bajo ese tema; sin embargo, hay una gran variedad de
encabezamientos de materia que el usuario podría pensar, y otra variedad aún
mayor que no se le ocurrirían. Suponiendo que encontrara el encabezamiento de
materia apropiado, el usuario tendría que localizar títulos y tablas de contenido
irrelevantes que pondrían en duda su búsqueda y esfuerzo. La importancia de
utilizar un índice con la técnica adecuada apoya la recuperación de la información
completa y rápida, pues es un listado de palabras clave. En este sentido, la calidad
de la indización es muy importante, pues si ésta no es correcta puede afectar en la
búsqueda y las consultas del usuario, lo que implicaría molestia e insatisfacción.
(Kochen y Tagliacozzo, 1967: 59-66).

Tras la clarificación de las categorías de los índices y del lugar que ocupan
dentro de los estudios bibliotecológicos, es importante vincular su elaboración y
uso con la visibilidad, término que actualmente se emplea para dar a conocer la
investigación científica lo que, para efectos de esta investigación, representa la

El índice acumulativo como herramienta de visibilidad

30 31

visibilidad externa; también usaremos el término de visibilidad interna, que
entendemos como la información producida al interior de una revista, como se
explica a continuación.

Visibilidad externa

La visibilidad se define en documentación como una cualidad de lo visible, como la
capacidad de una publicación o de uno de sus artículos o contribuciones para que sus
contenidos sean leídos y tenidos en cuenta por los científicos en sus investigaciones.
El término se refiere a los resultados científicos publicados, que son procesados en
fuentes de información secundarias como las bases de datos y las publicaciones
secundarias, y su medición por medio de los indicadores de circulación.

Uno de los principales objetivos perseguidos por los editores es conseguir
aumentar y mantener una buena visibilidad de las publicaciones, lo que se determina
en función de los títulos indizados en las bases de datos. El beneficio es claro ya que,
cuanto mayor sea, más grande será su impacto potencial en la comunidad científica.

Visibilidad interna

Este término hace referencia a toda la información proporcionada por las revistas
que sirve para la toma de decisiones y que usualmente no se refleja hacia el exterior,
pero que es útil para las instituciones, los editores, los autores y quienes consultan
las revistas por especialidad. Se traduce también en información que permite la
elaboración de indicadores y estudios bibliométricos útiles para conocer el
rendimiento, por ejemplo, de autores, por países e incluso por instituciones.

El índice acumulativo como herramienta de visibilidad:
el caso de la revista Investigación Bibliotecológica

La revista Investigación Bibliotecológica publicó en 1995 su primer índice acumulativo
compilado por la investigadora del entonces Centro Universitario de Investigaciones
Bibliotecológicas (CUIB), Elsa Margarita Ramírez Leyva. Dicho índice se realizó
en formato impreso, contempla un análisis de los años 1986 a 1994, e incluye un
índice por autor y un índice temático. Éste inspiró la elaboración de uno posterior
acorde con las nuevas tecnologías y, sobre todo, con las necesidades de información
de los usuarios, pero también como una herramienta que permite ver hacia el
interior de la revista porque proporciona información sobre el avance de la propia
disciplina bibliotecológica.

Marisa Rico-Bocanegra

30 31

Metodología

Para obtener los datos del índice acumulativo se decidió compilar la información
desde la creación de la revista en 1986 hasta el año 2014. Los datos fueron distintos
a los de la versión del índice acumulativo impreso, ya que a los índices de autor y
tema se agregaron un índice general y uno de títulos. El análisis se realizó sobre el
contenido de la revista en veintiocho años, a diferencia del primero, que fue de ocho
años. Se analizaron 63 números que contemplan 423 artículos.

En primer lugar se elaboró el índice general en el programa Excel que contempló
los siguientes campos:

 – Número de la revista.
 – Referencia numérica (número asignado a cada artículo).
 – Ficha (datos completos y unificados de cada artículo).
 – Resumen.
 – Temáticas.

Posteriormente se elaboró el índice de autor con un filtro del índice general, se
prosiguió con el índice de título omitiendo los artículos para una mejor recuperación,
y finalmente se elaboró el índice de temas, que fue el más difícil de realizar debido
a que se elaboró una taxonomía que en un principio presentó cierta complicación
pues se requería de conocimientos amplios para ordenar las categorías en cada uno
de los rubros.

Cabe aclarar que para iniciar dicha taxonomía se tomaron como base las
divisiones temáticas del índice publicado en 1995; sin embargo, nos percatamos de
que existían muchos términos obsoletos, así como términos actuales que no se
contemplaron en dicha versión. Esto dio pautas para observar el avance de la
disciplina en las distintas temáticas.

Resultados

En este trabajo describí de modo muy sencillo el procedimiento de elaboración del
índice acumulativo, aunque implicó un año y medio de arduo trabajo organizar, sobre
todo, el apartado de temáticas, que fue bastante complejo de elaborar al hacerse
necesario investigar las últimas tendencias sobre la disciplina para incorporar nuevos
términos en categorías y subcategorías, lo que permitió observar, como se mencionó
previamente, el avance de las temáticas en tres décadas.

El índice acumulativo como herramienta de visibilidad

32 33

Tras la división temática, la información recabada se copió en el procesador de
textos Word y se entregó al área de publicaciones para que sugirieran cómo facilitar
el entendimiento de los grandes listados que se elaboraron.

Durante esa etapa éramos conscientes de que la información recabada era una
“mina de oro” y era útil para observar indicadores internos que iban a ofrecer la
posibilidad de producir estudios bibliométricos de cada uno de los índices para
saber quiénes publicaban más, de qué países, cómo se encontraba la producción
nacional, internacional e institucional, y qué temas eran los que predominaban en
la revista. Todo ello en la actualidad permite tomar decisiones respecto a políticas
internas de la revista.

Posteriormente se hizo una propuesta que es clave para la visibilidad: la
automatización de dicho índice, que permitirá una mejor recuperación
de la información.

Conclusiones

Los índices son herramientas usadas desde hace algunos cientos de años.
Actualmente, gracias a los nuevos instrumentos tecnológicos se puede facilitar su
elaboración y el acceso a ellos, así como la recuperación de la información. Los
índices acumulativos son una de estas herramientas.

La elaboración del índice acumulativo de una revista requiere de tiempo y
esfuerzo, sin embargo su utilidad es, en definitiva, meritoria, y muy útil
principalmente para la comunidad científica porque ayuda a conocer el estado de
actualización de las diferentes disciplinas. La sistematización de la información a
través de índices acumulativos proporciona ventajas también a la institución a la
que pertenece la revista, e incluso al equipo que en ella trabaja, para la
toma de decisiones.

Es muy importante preocuparse por la visibilidad internacional de las revistas,
aunque en ocasiones, debido a la carrera tecnológica, se deja de lado el análisis de
sus valiosos contenidos y no se toman en cuenta los datos que se pueden obtener de
ellas. Además de lo anterior, los índices son herramientas fundamentales para
apoyar la generación de nuevo conocimiento.

Referencias

Bell, Hazel K. (2001). Indexers and indexes in Fact & Fiction. Gran Bretaña: The British
Library.

Borko, Harold y Charles L. Bernier (1978). Indexing Concepts and Methods. Nueva York:
Academic Press.

Marisa Rico-Bocanegra

32 33

Buonocore, Domingo (1976). Diccionario de bibliotecología: términos relativos a la
bibliología, bibliografía, bibliofilia, biblioteconomía, archivología, documentología,
tipografía y materia afines. Buenos Aires: Marymar.

Jiménez-Hidalgo, Sonia, Elea Giménez-Toledo y Javier Salvador-Bruna (2008).
“Los sistemas de gestión editorial como medio de mejora de la calidad y la
visibilidad de las revistas científicas”. En El profesional de la información, vol. 17,
núm. 3, pp. 281-291.

Knight, Norman G. (1979). Indexing, the Art of: a Guide to the Indexing of Books and
Periodicals. Gran Bretaña: George Allen & Unwin.

Kochen, Manfred y Renata Tagliacozzo (1967). “Book Indexes as Building Blocks
for a Cumulative Index”. En American Documentation, núm. 18, pp. 59-66.

Martín, Sandra Gisela (2013). “Visibilidad y accesibilidad web de las tesinas de
licenciatura en Bibliotecología y documentación en la Argentina”. En Información,
Cultura y Sociedad, núm. 28, pp. 51-71.

Martínez de Sousa, José (2004). Diccionario de bibliología y ciencias afines. España: Trea.
Martínez Méndez, Francisco Javier (2008). “Ubicuidad y usabilidad de los portales

web de las universidades españolas”. En Scire, vol. 14, núm. 2, pp. 87-106.
McCain, Mary Maude y Martha Merrill (2001). Dictionary for School Library Media

Specialists: A Practical and Comprehensive Guide. Estados Unidos: Libraries
Unlimited, Inc.

Mesa Fleitas, María Elena, Ilena Miranda Cabrera y Guido Van Hooydonk (2005).
“Impacto de las revistas científicas no ISI, a través del indicador visibilidad-
impacto: una alternativa para la región”. En Ciencias de la Información, vol. 36,
núm. 2, pp. 53-62.

Perales Ojeda, Alicia (1962). “Los índices”. En Las obras de consulta. México: UNAM-
Facultad de Filosofía y letras, pp. 219-231.

Prytherch, Raymond John (2005). Harrod’s Librarians’ Glossary and Reference Book: a
Dictionary of over 10,200 Terms, Organizations, Projects and Acronyms in the Areas of
Information Management, Library Science, Publishing and Archive Management. Gran
Bretaña: Ashgate.

Reitz, Joan M. (2004). Dictionary for Library and Information Science. Estados Unidos:
Libraries Unlimited.

Rodríguez Gallardo, Adolfo (2008). “Análisis del índice de Revistas Mexicanas de
Investigación Científica y Tecnológica del Consejo Nacional de Ciencia y
Tecnología”. En Investigación Bibliotecológica, vol. 22, núm. 45, pp. 171-192.

Romanos de Tiratel, Susana, Graciela Giunti y Alejandro Parada (2003). “Las
revistas argentinas de filología, literatura y lingüística: visibilidad en bases de
datos internacionales”. En Ciencia de Informacao, vol. 32, núm. 3, pp. 128-139.

Wellisch, Hans H. (1991). Indexing from A to Z. Bronx. Nueva York: H. W. Wilson.

El índice acumulativo como herramienta de visibilidad

34 35

Wellisch, Hans H. (1994). “Incunabula Indexes”. En The Indexer, vol. 19, núm. 1, pp.
3-12.

Wellisch, Hans H. (2010). Glossary of Terminology in Abstracting, Classification, Indexing,
and Thesaurus Construction. Estados Unidos: American Society of Indexers.

Wheatley, Henry Benjamin (2010). What is an index? A Few Notes on Indexes and Indexers.
Cambridge: Cambridge University Press.

Marisa Rico-Bocanegra

34 35

Resumen: En el presente documento compartiremos algunos sucesos prósperos, y otros adversos, generados
durante la publicación de Antrópica. Revista de Ciencias Sociales y Humanidades, una publicación
digital reciente que, hasta el momento, cuenta con cinco números realizados por alumnos y profesores de la
Facultad de Ciencias Antropológicas de la Universidad Autónoma de Yucatán. En este trabajo se reflexiona
sobre cómo publicar una revista académica gratuita y de acceso libre, sin presupuesto económico ni recursos
financieros propios o ajenos.

Palabras clave: revistas científicas, publicaciones digitales, acceso abierto al conocimiento.

Cómo surgió la revista

La difusión pública del conocimiento científico ha sido una tarea esencial para la
Universidad Autónoma de Yucatán (UADY), y las revistas académicas han

ocupado un lugar destacado en su trayectoria institucional.1 En la actualidad, la
universidad cuenta con un total de quince revistas académicas de diversas áreas
científicas —biología, ingeniería, matemáticas, medicina, antropología, ciencias
sociales, literatura, entre otras—, y es la Revista de la Universidad Autónoma de Yucatán
la publicación de más larga historia, fundada hace noventa años que, desde
entonces, ha aparecido de manera ininterrumpida.2 Por su parte, la Facultad de

Gabriel Angelotti Pasteur. Director de Antrópica. Revista de Ciencias Sociales y Humanidades. Antropólogo
social. Facultad de Ciencias Antropológicas de la Universidad Autónoma de Yucatán. Correo
electrónico: gabrielotti@yahoo.com; gabrielotti@correo.uady.mx.
1 Algunos de los temas tratados en este trabajo fueron abordados en las editoriales de los números 1, 2
y 3 de nuestra publicación y se incluyen algunas situaciones de la actualidad de la publicación.
2 Para consultar esta publicación ver: http://www.cirsociales.uady.mx/revUADY/.

Vicisitudes en torno a la publicación de una
revista digital universitaria. Antrópica. Revista

de Ciencias Sociales y Humanidades

Gabriel Angelotti-Pasteur

36 37

Ciencias Antropológicas también se ha interesado en difundir sus productos
académicos por medio de revistas, boletines y separatas. Algunas de estas
publicaciones han tenido una vida efímera, otras, en cambio, han logrado construir
una trayectoria ejemplar en el tiempo, como es el caso de la revista Temas
Antropológicos, con dieciocho años de existencia. En el pasado, las publicaciones
surgidas en la Facultad eran impresas y estaban enfocadas en una sola área de
estudio —literatura, historia o antropología—. En la actualidad, estas cualidades
han cambiado sustancialmente. La mayoría de las publicaciones adopta el formato
digital y sus contenidos tienden a ser multidisciplinarios. Del total de revistas
académicas editadas en la UADY, la Facultad de Ciencias Antropológicas cuenta
con el mayor número de publicaciones, cuatro en total. Esta producción devela la
tendencia e interés, tanto de profesores como de alumnos, por compartir los
resultados de los estudios e investigaciones allí generados. Las revistas aludidas
son:3 Temas Antropológicos (fundada en 1999, impresa), Revista Yucateca de Estudios
Literarios (2013, digital), La otra voz (2015, digital) y nuestra publicación. Éste es el
contexto histórico en el cual surge Antrópica. Revista de Ciencias Sociales y Humanidades,
una iniciativa conjunta de un grupo de alumnos y profesores de la Facultad de
Ciencias Antropológicas que inició en febrero de 2014.

Características de Antrópica

Antes de crear la revista, habíamos pensado en rescatar la publicación digital Icor
Antropológico, realizada, años atrás, por alumnos de la Licenciatura en Antropología
Social. Sin embargo, al comprobar que el registro del ISSN pertenecía a una
asociación civil, desistimos. En cambio, propusimos crear una nueva, desde cero.
Esta decisión ralentizó el proceso inicial de trabajo, ya que debimos ocuparnos de
asuntos administrativos que no estaban en nuestros presupuestos. El más
importante fue obtener el registro en el INDAUTOR. Este trámite tuvo muchos
giros y demandó una tarea adicional que sólo fue posible superar mediante la
intervención y el apoyo jurídico de la universidad.

Uno de los problemas tratados desde el inicio de la revista fue el de definir el perfil
de los colaboradores. Por entonces, pensábamos que, fácilmente, podríamos nutrirnos
de trabajos propios, realizados por alumnos de la misma facultad. Posteriormente
decidimos ampliar el horizonte editorial e incluir a todas las disciplinas que conforman
el actual campus de Ciencias Sociales y Humanidades de la UADY. Este viraje
permitió adoptar una visión “inclusiva” de las ciencias sociales y, así, proponer una
revista con un perfil más holístico, capaz de recibir aportaciones desde diferentes

3 Las mismas se pueden consultar en: http://www.antropologia.uady.mx/revista/index.php.

Gabriel Angelotti-Pasteur

36 37

campos, tales como: arqueología, historia, economía, psicología, educación, economía
y antropología. Con este giro conceptual, pensamos que incrementaríamos el número
de colaboraciones y, además, favoreceríamos el intercambio de conocimientos y
saberes entre alumnos y profesores de la universidad.

Comité Editorial

El Comité Editorial de la revista está conformado por alumnos y profesores de las
licenciaturas en Antropología Social, Comunicación Social, Historia y Literatura
Latinoamericana. Por otra parte, el Consejo Asesor está integrado por académicos
de instituciones externas. En total, el Comité Editorial está integrado por ocho
estudiantes —de las licenciaturas en Antropología Social, Literatura
Latinoamericana, Historia y Comunicación Social— y tres profesores —de
Antropología Social y de Literatura Latinoamericana—. La dirección, por su parte,
inició de modo compartido, integrada por un profesor y un alumno. Esta modalidad
directiva que surgió por consenso fue adoptada con la intención de generar una
relación horizontal entre los integrantes. Sin embargo, desde el último número
decidimos que fuera de dirección única. Al mismo tiempo, pensábamos que la
presencia de los docentes en el proceso editorial incrementaría la vida útil de la
publicación y, de este modo, evitaríamos —como frecuentemente ocurre con
algunas revistas estudiantiles— sucumbir a los pocos años. Hasta el momento la
fórmula ha resultado apropiada y, tras haber realizado el primer cambio
generacional, seguimos en pie.

En la figura 1 presentamos el modelo de trabajo de la revista, la relación entre
cada uno de los integrantes del equipo editorial y la forma en que se vinculan las
secciones.

Los recursos endógenos de la revista

En este escrito se pretende ofrecer algunas pistas sobre cómo realizar una revista
académica sin dinero ni apoyo económico. En la conferencia dictada en el II
Congreso Nacional de Revistas Científicas expresamos esta idea con más
dramatismo, preguntábamos: ¿cómo sobrevivir sin dinero? La respuesta que
ofrecimos a dicho interrogante, sustentada en la breve experiencia adquirida en
estos primeros años de trabajo editorial, fue que “es posible sobrevivir siempre que
se aprovechen todos los recursos endógenos disponibles: tanto los personales como
los colectivos, los propios como los ajenos”. Con “recursos endógenos” nos referimos
a tres tipos de bienes: el capital humano (de alumnos y profesores), los bienes
materiales (mobiliario y tecnológico) y los servicios institucionales (tecnológicos y

Vicisitudes en torno a la publicación de una revista digital universitaria...

38 39

administrativos). Por lo general, sabemos que estos recursos son limitados, pero si
hablamos de que las publicaciones se gestan en ámbitos universitarios o académicos,
siempre hay algo aprovechable y útil para empezar a trabajar.

Figura 1. Modelo sistémico de Antrópica. Revista Científica de
Ciencias Sociales y Humanidades

Fuente: elaboración propia.

El capital humano en un escenario de aprendizaje

En nuestro caso, el capital humano está dado por alumnos y profesores activos de
la institución. La participación en la revista es de carácter voluntario, no hay
contrato ni horarios, y las tareas son distribuidas según la disponibilidad de cada
integrante. Los roles no son permanentes y los alumnos tienen la posibilidad de
cambiar y rotar de sección. Esta dinámica permite que los integrantes adquieran
nuevas habilidades técnicas y se familiaricen con las herramientas de edición
digital, de corrección de estilo y de difusión en medios electrónicos; en general, con
todo el proceso de edición de una publicación. En el aspecto social, la participación
en Antrópica permite a los alumnos establecer contacto con compañeros de otras
especialidades y trabajar en equipo para la búsqueda de un fin común.

Las carreras que se dictan en la facultad, en particular las licenciaturas en
Literatura Latinoamericana y en Comunicación Social, contienen en sus programas
de estudio cursos cuyos contenidos son afines con ciertas tareas de la revista. Esto

Gabriel Angelotti-Pasteur

38 39

facilita la incorporación de los alumnos al proceso editorial y permite que
practiquen en escenarios reales de trabajo. Así ocurre, por ejemplo, con los
alumnos de la licenciatura en Literatura Latinoamericana que integran el equipo
de corrección de estilo, o los alumnos de la licenciatura en Comunicación Social,
que tienen conocimientos y saberes para manejar el campo de la difusión y las
redes sociales. Próximamente, consideramos abrir la revista a otras disciplinas
universitarias mediante la incorporación de alumnos que deban realizar prácticas
profesionales y que procedan de las carreras de Ingeniera en Software, Computación
y Diseño, las cuales se imparten en la propia universidad. Mediante la incorporación
de estos profesionales —en formación—, consideramos desarrollar nuestra propia
página web y, así, ampliar nuestro radio de difusión e impacto académico y social.

Los recursos digitales: el porqué de una revista digital

La elaboración de la revista se facilitó por el formato escogido. Desde que iniciamos
este proyecto coincidimos en que lo apropiado era realizar una revista digital, y no
una de “papel”. Nunca hubo dudas al respecto y, toda vez que podemos, remarcamos
ese detalle: nacimos digitales por decisión propia, no por elección.

Entre los motivos que más influyeron para adoptar esa decisión, tal vez el más
significativo fue comprobar el origen de la mayoría de los integrantes: todos ellos
nativos digitales. Todos, claro, excepto un integrante —quien esto escribe— que era,
y es, un migrante digital. Al mencionar el término “nativos digitales” nos referimos a
jóvenes que nacieron en esta nueva era digital y están acostumbrados al manejo de las
nuevas tecnologías, es decir, a la lectura de textos en pantalla, a la comunicación en
redes sociales, al uso de celulares para las tareas cotidianas, al empleo de buscadores,
al manejo de aplicaciones, a la instalación de software y todos aquellos artilugios, y a
la realización de todo tipo de acciones relacionadas con esta nueva cultura digital.
Estos jóvenes solucionaron con facilidad los retos al momento de realizar la
publicación digital. Esto ocurrió, por ejemplo, con la maquetación, procedimiento
aplicado para la compaginación de los diversos elementos que componen la revista y
que, por entonces, sólo eran conocidos por uno de los integrantes. Sin embargo, en
muy poco tiempo otros alumnos aprendieron a manejar con suficiencia este programa.
Al día de hoy, la revista cuenta con tres maquetadores.

Este ejemplo permite demostrar que el manejo cotidiano de las nuevas tecnologías
facilita el aprendizaje y favorece el proceso de trabajo, tanto en lo concerniente al
diseño como a la composición editorial. Pero la elección del formato digital, además,
estuvo motivada por la condición de “pobreza” que nos embargaba y por la
imposibilidad de contar con financiamiento. Esta situación, desde el inicio, desvaneció
cualquier intento por tratar de publicar en papel. Pero la falta de recursos económicos

Vicisitudes en torno a la publicación de una revista digital universitaria...

40 41

no nos detuvo, pues encontramos que el “mundo digital” era benévolo con nuestra
causa y nos permitía llevar adelante el proyecto planeado. Esto fue posible porque
poseíamos los instrumentos de trabajo —laptops, computadoras— y, además,
sabíamos operarlos. Con estos aspectos resueltos, la revista se antojaba factible y al
alcance de nuestros recursos y posibilidades. De este modo, y al sabernos dotados de
estas potencialidades, la revista fue un hecho.

Además de lo apuntado, contábamos con todos aquellos materiales ofrecidos por
la propia institución, tales como: una oficina acondicionada, lugar para reuniones,
proyectores, aire acondicionado, escritorios, servicio de internet y el apoyo
administrativo y jurídico de la propia facultad y de la universidad. De este modo, la
falta de dinero no fue un estorbo. Por el contrario, nos motivó a buscar alternativas y
a aprovechar los recursos endógenos disponibles. Luego, encontraríamos que la
publicación digital, y el hecho de no contar con dinero para pagar algunos servicios,
ofrecía otras ventajas:

 – Nos libraba de estar sujetos a un presupuesto que, según las tendencias
de las instituciones públicas, es cada vez más limitado —el dinero como
excusa insalvable—.

 – Nos brindaba autonomía y nos liberaba de obligaciones con agentes
externos.

 – Nos permitía escoger los contenidos sin tener que regresar favores.
 – Nos permitía tener el dominio y control de todo el proceso de trabajo, de

su elaboración y difusión.

Quiénes publican en la revista

Al crear esta propuesta editorial sabíamos de las dificultades que los estudiantes de
todos los niveles de educación superior enfrentan al momento de enviar un artículo a
una revista consolidada —por ejemplo, una revista indexada en CONACyT—. Por
ello, entonces, decidimos orientar la publicación a este ámbito educativo, expresándolo
con claridad en las normas editoriales y en los datos legales. A los pocos números
comprobamos el acierto: el número de colaboraciones de estudiantes se incrementó
de forma progresiva. Esta condición nos dota de identidad y, tal vez, en un futuro, nos
permita transformar la revista en un “trampolín” para los nuevos científicos que están
en proceso de formación académica. Para fortalecer esta propuesta, desde el ejemplar
del vol. 3, año 3, núm. 5, hemos creado una sección especial que denominamos
“Artículos liminales” y en la cual podrán participar alumnos de todos los niveles
académicos —preferentemente, de licenciatura y maestría—. El objetivo es que en

Gabriel Angelotti-Pasteur

40 41

esta sección los estudiantes publiquen su primer trabajo académico. Los dictámenes
de estos trabajos serán realizados por pares, en el mejor de los casos, del mismo nivel
académico —si es de licenciatura, por un Licenciado; si es de maestría, por un
Maestro— y con la premisa de brindar un dictamen propositivo, que ayude y colabore
en la publicación del artículo.

Hasta el momento, encontramos que publicar textos de estudiantes en
formación —que es lo mismo que decir académicos en formación— trae aparejado
otros beneficios porque nos permite:

 – Presentar trabajos que son producto de investigaciones en proceso, la
mayor parte de ellas sobre asuntos actuales de nuestra realidad social
y cultural.

 – Evitar —o disminuir las posibilidades— la publicación de artículos
autoplagiados, refritos o dobles publicaciones, tan frecuentes en nuestro
medio, y mucho más entre quienes tienen compromisos o están ansiosos
por mantenerse en el Sistema Nacional de Investigadores (SNI) del
CONACyT, el Programa para el Desarrollo Profesional Docente
(PRODEP) u otras becas que ofrecen dinero; también entre aquellos
académicos afectados por ese afán de producción que los impulsa a
hacer lo que sea para conservar su estatus profesional y mantenerse
activos en el sistema.

 – Es relevante porque, de continuar en este camino, podremos construir
nuestra identidad editorial y convertir Antrópica. Revista de Ciencias
Sociales y Humanidades en una plataforma reconocida y legítima para
nuevos investigadores.

De alguna manera, dichas ideas nos han sostenido en este tiempo. Y si bien nacimos
como una revista de y para estudiantes, estamos ante el umbral de experimentar
algunos cambios significativos. Nuestro proyecto editorial —más bien, nuestro
sueño editorial— es sencillo y, al mismo tiempo, sublime. Buscamos crear un
territorio novedoso, particular, creativo… un espacio de diálogo. Hasta el momento,
y con las limitaciones que nos embargan, hemos tratado de ser fieles a esta idea. De
allí, entonces, que en algunas secciones de la revista los alumnos sean quienes
tienen la voz y, en otras, sean académicos consagrados. Un ejemplo de este último
tipo es la sección “Ponencias y Conferencias”, en la cual, como puede comprobarse
en los números publicados, participan académicos de talla y de renombre. Esta
fórmula, que consiste en incluir producciones de aprendices y de experimentados,
ha resultado atractiva y ha estimulado la consulta permanente de los trabajos en
línea. De allí nuestro interés por conservarla y mantenerla en el futuro.

Vicisitudes en torno a la publicación de una revista digital universitaria...

42 43

Sobre la portada y los diseños interiores

Un aspecto al cual dedicamos tiempo y esfuerzo es a la ilustración de la revista. La
premisa es que “sea agradable a los ojos”. En este sentido, la portada es una oportunidad
para difundir a artistas contemporáneos, especialmente latinoamericanos. Para
hacernos de estos trabajos, establecemos contacto con los artistas —vía email o por
teléfono— y les solicitamos permiso para publicar su obra. A cambio ofrecemos
darles los créditos correspondientes. Éste es un buen ejemplo de una relación no
mercantil: la falta de dinero motiva el intercambio y la reciprocidad de dones —en el
sentido maussiano—.

Para ilustrar las secciones acudimos a libros antiguos y de dominio público.
En la red hay páginas dedicadas a la materia e incluso hay un sistema de alerta
(día a día) que nos informa de todas aquellas obras que ingresan a esta categoría.
Este espacio también es útil para reeditar textos antiguos y obras clásicas de
autores importantes.

Figura 2. Ejemplos de portadas de Antrópica. Revista Científica de
Ciencias Sociales y Humanidades

Gabriel Angelotti-Pasteur

42 43

Fuente: Archivo de la revista. La portada del número 2 es una obra del artista Duncan Tonatiuh (San
Miguel Allende, México) y la del número 3 es de la pintora Moira Wieland (Córdoba, Argentina). La
portada del número 4 es una obra del artista William González Chávez (Cuba) y la del número 5 es
del pintor Juan Carlos Verdial (Cuba).

Nuestra búsqueda: del texto al hipertexto. Una revista multidiversa

En la conferencia presentada en el II Congreso Nacional de Revistas Científicas
empleamos una metáfora botánica para brindar una imagen sucinta de nuestra
situación editorial. Dijimos que frente a la inmensa sombra que proyectan las
revistas que integran la foresta de publicaciones en México, algunas de las cuales
rebasan los cincuenta números publicados, Antrópica emerge como una semilla en
proceso de germinación: una simiente con apenas tres hojas de existencia, una
por cada número publicado. Agregamos que, pese a la pequeñez y aparente
fragilidad, nuestra revista había crecido con ciertas certezas y verdades. La
primera verdad es nuestra pobreza, la cual nos impulsa a realizar una revista sin
aporte económico, tratando de aprovechar lo que tenemos a nuestro alcance. La
segunda verdad está relacionada con el formato de difusión escogido: el digital.
Es decir, Antrópica nació como una publicación digital, evitando copiar las formas
de las revistas de papel. Y si bien hasta el momento no hemos logrado la meta
propuesta, con el tiempo sucederá. Somos conscientes de que no es suficiente

Vicisitudes en torno a la publicación de una revista digital universitaria...

44 45

publicar los trabajos en formato PDF o subirlos a una página web para “ser
digitales”. Hay que hacer mucho más, en especial, aprovechar todos los recursos
que ofrecen las nuevas tecnologías. Con la incorporación de estos instrumentos
digitales, podremos superar la condición de hacer una revista “sólo para leer”, y
pasaremos a editar una publicación multidiversa, para leer, ver y escuchar. Una
publicación flexible, dinámica, no secuencial, intuitiva, con enlaces asociativos.
Para que esto último suceda será necesario emprender cambios profundos y
creativos, y experimentar con las nuevas tecnologías.

A diferencia de sus similares en papel, una revista digital multidiversa deberá;
facilitar la conversión de los artículos en distintos formatos, como PDF, epub o
html; cambiar los colores de la pantalla o de las letras según el gusto de lector; elegir
tipo de fuente y tamaño de letra; facilitar la consulta en distintos dispositivos, como
laptops, tablets o teléfonos celulares; incluir animaciones y cuñas de sonido, como
videos y documentales; facilitar el acceso a documentos complementarios vía online;
descargar el documento de un modo sencillo e intuitivo y, entre otros aspectos,
facilitar el contacto directo, vía email o mediante las redes sociales, del lector con el
autor del trabajo publicado digitalmente.

Comentarios finales

Los tiempos han cambiado. En el mundo digital las maneras de actuar y la relación
que se establece con los instrumentos difieren de las de antaño. En el pasado era muy
difícil, por no decir imposible, realizar una revista con recursos limitados. En la
actualidad, en cambio, para crear nuevos espacios de comunicación es factible
prescindir del capital económico financiador y de los mecenas. La combinación de
instrumentos digitales con las capacidades profesionales —de alumnos y profesores—
confluyen en un mismo proceso orientado a la difusión del conocimiento científico.
Nuestra breve experiencia nos permite concluir que el aprovechamiento de los
recursos endógenos —humanos, materiales y administrativos— es suficiente para
iniciar un proyecto editorial, en nuestro caso, una revista científica. Pero sabemos que
el futuro es insondable y que las nuevas tecnologías han inaugurado un nuevo
horizonte, una nueva forma de hacer y difundir los conocimientos. En Antrópica
apenas estamos empezando, nos sabemos en la orilla, estamos expectantes por
utilizar estos recursos de manera apropiada y creativa.

Gabriel Angelotti-Pasteur

44 45

Parte II.
Publicación de revistas

académicas
en acceso abierto

Resumen: El ámbito educativo ha experimentado cambios significativos en el procesamiento y difusión
de la información. El presente trabajo expone la experiencia vivida al interior de la revista académica de la
Facultad de Educación de la Universidad Autónoma de Yucatán conocida como Educación y Ciencia
en su transición del formato impreso a la plataforma electrónica. Como parte de este análisis, sobresale que
fue necesario una etapa de aprendizaje y reconocimiento por parte del comité editorial de las fortalezas y
debilidades que brindaban ambos formatos. Las estrategias y los retos que se abordan esperan contribuir al
mejor entendimiento de procesos que son parte de nuestro contexto actual de la sociedad de la información y
que se están viviendo al interior de las instituciones de educación superior e investigación.

Palabras clave: revistas académicas, formato electrónico, acceso abierto

Introducción

A lo largo de los años se han producido cambios significativos en las formas de
comunicación entre los seres humanos debido a los continuos avances

tecnológicos en los sistemas de tratamiento y transmisión de conocimientos. En este
sentido, la expresión “sociedad de la información” se ha ido incorporando al léxico

Eloísa Alcocer Vázquez. Doctorado, Universidad Autónoma de Yucatán. Temas de especialización:
enseñanza del idioma inglés y educación. Correo electrónico: eloisa.alcocer@correo.uady.mx.
Israel Alberto Cisneros Concha. Maestría, Universidad Autónoma de Yucatán. Correo electrónico:
alberto.cisneros@correo.uady.mx.
Hugo Salvador Flores Castro. Maestría, Universidad Autónoma de Yucatán. Correo electrónico:
hugo.flores@correo.uady.mx.
Pedro A. Sánchez Escobedo. Doctorado, Universidad Autónoma de Yucatán. Correo electrónico:
psanchez@correo.uady.mx.

Retos de la revista Educación y Ciencia
en su ingreso al entorno virtual

Eloísa Alcocer-Vázquez
Israel Alberto Cisneros-Concha

Hugo Salvador Flores-Castro
Pedro A. Sánchez-Escobedo

48 49

Eloísa Alcocer-Vázquez, Israel Alberto Cisneros-Concha,
Hugo Salvador Flores-Castro, Pedro A. Sánchez-Escobedo

habitual de quienes hablan sobre el futuro de las sociedades y de las tecnologías
(Blázquez, 2001: 5). Este término ha evolucionado a un ritmo trepidante, y la
convergencia acelerada de las telecomunicaciones, la radiodifusión y la informática,
en definitiva, de las tecnologías de la información y las comunicaciones (TIC), lo cual
está generando nuevos productos y servicios, así como novedosas formas de gestionar
las organizaciones, lo que definitivamente impacta en el ámbito educativo.

A partir del auge de la “sociedad de la información”, la Universidad Autónoma de
Yucatán (UADY) actualizó su plan de desarrollo institucional 2014-2022, el cual
identifica retos importantes para hacer realidad el proyecto de visión de la
Universidad: “En el año 2022 la Universidad Autónoma de Yucatán es reconocida
como la institución de educación superior en México con el más alto nivel de
relevancia y trascendencia social” (Universidad Autónoma de Yucatán, 2014: 188). El
contexto de la Universidad, tanto interno como externo, ha cambiado desde 2010
cuando se generó una primera edición del plan de desarrollo.

Los objetivos que se pretenden alcanzar con el nuevo plan son: formar ciudadanos
y profesionistas altamente competentes; contar con una oferta educativa amplia,
diversificada, pertinente y de calidad; consolidar el Modelo Educativo para la
Formación Integral en todos los planteles; tener un cuerpo académico con perfil
idóneo; ser un centro de referencia del desarrollo científico, humanístico, tecnológico
y cultural entre otros. Se tiene la convicción de que esto contribuirá de manera activa,
oportuna y con un profundo sentido ético al avance del conocimiento, las tecnologías
y las disciplinas, y al desarrollo sostenible de la sociedad, en particular de la yucateca
y el sureste del país. De igual manera, otro objetivo importante es tomar conciencia
del estado que guarda el desarrollo académico y los retos que enfrenta la Universidad
en los diferentes ámbitos de su quehacer institucional, así como del entorno y su
participación en el mismo, lo que permite identificar y anticipar necesidades sociales
que pueden ser atendidas a través de las capacidades que se generan en ella, integrando
la función de extensión con la formación y la investigación (Universidad Autónoma
de Yucatán, 2014: 188-189).

Lo anterior conduce a una pregunta muy importante: ¿de qué manera estos
cambios afectan nuestros quehaceres diarios en el ámbito académico y educativo? El
propósito de este trabajo es analizar y exponer los retos a los que se enfrentó la revista
académica de la Facultad de Educación de la UADY conocida como Educación y Ciencia
en su etapa de transición del medio impreso a la plataforma digital.

Contexto

La sociedad de la información abre un panorama de posibilidades a los países en
desarrollo para alcanzar sus metas de progreso a través de medios alternativos

48 49

Retos de la revista Educación y Ciencia en su ingreso al entorno virtual

(Mayor, s.f.). En el ámbito universitario de la UADY, el equipo editorial de la revista
Educación y Ciencia ha experimentado aproximadamente desde 2015 las ventajas que
ofrece la sociedad de la información. La revista mudó de formato impreso a
electrónico, y con ello se han superado de manera eficaz varias de las debilidades
que arrojó la última evaluación al formato impreso.

La revista Educación y Ciencia es una publicación científica, internacional y
arbitrada que tiene como objetivo brindar un espacio académico que, a su vez,
contribuya a difundir los hallazgos de la investigación educativa mediante la
circulación de artículos originales e inéditos en el área de la educación, teniendo un
alcance a nivel local, nacional e internacional, mediante la presentación de los
trabajos de investigadores de las diferentes áreas disciplinares de la educación.

La revista fue fundada en 1990 por un grupo de académicos de la Facultad de
Educación de la Universidad Autónoma de Yucatán, quienes tenían la intención de
contar con un órgano de difusión de los descubrimientos generados en educación y
establecer vínculos y un diálogo permanente con la comunidad académica y la sociedad
en general. Es importante recalcar que desde su fundación la revista tuvo como
propósito lograr un cambio positivo en el entorno social y las prácticas educativas.

A partir del análisis de las tendencias nacionales e internacionales de la
gestión y edición de revistas electrónicas, y como parte de las nuevas políticas y
estrategias de la gestión en el plan de desarrollo de la UADY se planteó la
necesidad de transitar del esquema de publicación impresa de la revista Educación
y Ciencia, a un modelo de publicación electrónica con el objetivo de ampliar la
difusión de los artículos de investigación que se publican en ella y que son
realizados por los estudiantes, profesores e investigadores del sector educativo
con el objetivo de lograr un mayor alcance a nivel regional, nacional e internacional
(Facultad de Educación, 2015: 1). Considerando lo anterior, en 2012 la revista
lanzó su formato electrónico con acceso abierto y gratuito a los textos, de modo
que, a su vez, logró una difusión global. Alcanzar este objetivo implicó una serie
de retos que por una parte conforman parte de la historia de la revista y a su vez
se han convertido en el inicio de políticas de mejoras futuras para la visibilidad,
calidad e impacto de la revista.

Retos y experiencias

A continuación, se presentan los puntos significativos resultados de un análisis
riguroso de las percepciones y la experiencia vivida por el comité editorial y otros
miembros de la Facultad de Educación en la transición del modelo impreso al
mundo digital de la revista Educación y Ciencia.

50 51

Reducción de costos

Durante veintiún años esta revista científica fue publicada de manera impresa; sin
embargo, en la última evaluación realizada antes de cambiar al formato electrónico
se reveló la poca circulación de este material porque la mayoría de los ejemplares
impresos permanecían en cajas debido al costo que implicaba la distribución, no
sólo económico, sino también humano y administrativo. De esta manera, el cambio
a formato electrónico abrió la posibilidad de generar el acceso abierto y gratuito a
los contenidos, lo que, si bien no elimina el costo humano ni económico —porque
de todos modos se necesitan estrategias de promoción—, facilita la divulgación en
varios sentidos.

En la actualidad puede observarse que la mayoría de las personas cuenta con un
dispositivo electrónico para acceder a internet; incluso el mismo gobierno ha
implementado acciones para ampliar el acceso a internet, como proporcionar el
servicio de forma gratuita en diversas partes del Estado; de esta manera, el costo y el
tiempo de hacer llegar la revista a una infinidad de dispositivos es mínimo. Prueba de
lo anterior es que, en comparación con todo el año 2015, en los primeros meses de
2016 se había duplicado el número de artículos recibidos, los cuales provenían de
veintinueve universidades nacionales y tres internacionales.

Una de las acciones que se realizó para alcanzar este impacto fue tratar de entablar
comunicación y lazos con profesores de varias instituciones —incluida la UADY—
mediante correo electrónico. Al mismo tiempo y con el objetivo de fortalecer las redes
de colaboración, como primer paso se renovó el Comité Editorial porque nos dimos
cuenta de que éste, formado al inicio de la revista, se encontraba inactivo. En 2015, se
invitó a profesores de ocho instituciones nacionales y seis internacionales para que
formaran parte de este órgano, y se les solicitó ayuda para difundir la revista entre sus
colegas. Cabe mencionar que se notó que el Consejo Editorial estaba conformado de
acuerdo con las temáticas de los cuerpos académicos de la facultad, es decir, que en
un principio se pensaba la revista como un medio para dar a conocer las investigaciones
de los profesores propios de la institución, en lugar de establecer un diálogo con la
comunidad científica en el área de investigación educativa. Esta subdivisión de
temáticas también se eliminó en la nueva conformación del Consejo Editorial.

Uso de correo electrónico y conformación de árbitros

Otra de las actividades que se llevaron a cabo para la difusión de la revista fue el
envío masivo de correos a los profesores de la UADY y redes en el área de educación
con una invitación para ser árbitros de la misma. Los colegas fueron a su vez
comunicándose con personas externas y se han recibido respuestas positivas a las
solicitudes de arbitraje de profesores de diferentes instituciones.

Eloísa Alcocer-Vázquez, Israel Alberto Cisneros-Concha,
Hugo Salvador Flores-Castro, Pedro A. Sánchez-Escobedo

50 51

Por lo anterior, se puede notar que la difusión de la revista ha ido en aumento a partir
de pequeñas acciones que han involucrado los medios de comunicación electrónicos.

Reconfiguración del Consejo Editorial y renovación del Comité Editorial

Una de las percepciones que se tenía anteriormente era que la producción de la revista
dependía de un solo profesor, mientras que se observó después de un análisis riguroso
sobre las características de las revistas académicas en el área a nivel nacional e
internacional que los equipos editoriales estaban conformados por un mínimo de
cuatro a cinco miembros de la institución o de otras instituciones que respaldaban la
revista, y a su vez se encontraban delimitadas las funciones que recaían sobre este
comité. Con los nuevos planteamientos de la revista, se hizo fundamental reunir a un
grupo de profesores que conocieran diferentes aspectos relacionados con la
publicación de revistas, como el proceso de edición y las necesidad tecnológicas y
científicas. En el proceso de análisis y evaluación del marco de publicaciones
electrónicas, se encontró y reconoció que es significativamente difícil aglutinar todo
el proceso editorial en una sola persona.

A raíz del reconocimiento de este nuevo marco, surge un grupo de 4 profesores de
tiempo completo como parte del Comité Editorial con funciones y tareas específicas.
En este sentido, sobresale cómo esta transición repercute directamente en el
aprendizaje de los individuos que conforman este comité.

Uso del Open Journal System (OJS)

Entre otros aspectos, la transición de formato no fue sencilla porque el equipo
editorial requirió de un tiempo de aprendizaje sobre el medio electrónico y sobre el
completo manejo de un sistema de gestión de contenidos de una revista digital.

En 2013, se optó por utilizar el software Open Journal System (OJS), un sistema
de código abierto para la gestión y publicación de revistas académicas on line,
desarrollado por el Public Knowledge Project (PKP). Este sistema permite una
gestión eficiente y unificada de todo el proceso editorial de una publicación seriada,
desde la recepción de artículos hasta su publicación e indización on line, pasando por
la revisión por pares, la corrección de textos, la maquetación y la revisión del
documento final. Algunos de los elementos que llevaron a la toma de esta decisión
fueron los siguientes: la revista se edita en un tiempo menor; propicia la generación de
políticas claras para el aseguramiento de la calidad académica y editorial; mejora el
proceso de envío de los contenidos al realizar toda la gestión de los mismos en línea;
amplía las posibilidades de configuración y personalización del sitio web; acelera el
acceso y la difusión de los contenidos de investigación, y permite exportar datos para

Retos de la revista Educación y Ciencia en su ingreso al entorno virtual

52 53

que sean desplegados en servicios de indización o bases de datos en las que esté
incluida la revista —interoperabilidad—. Esto es posible porque el OJS trabaja con el
protocolo OAI-PMH (Open Archives Initiative-Protocol for Metadata Harvesting),
el cual permite que los contenidos de los sitios puedan estar disponibles en otras
bases de datos y catálogos internacionales (Facultad de Educación, 2015: 5), para así
poder realizar búsquedas en el texto completo de los artículos y por los metadatos
asociados, además de que favorece la colaboración del equipo editorial.

Adquisición del dominio y renta del servicio de hosting (www.educacionyciencia.org)

El siguiente paso consistió en la adquisición del dominio y la renta del servicio de
hosting; cabe mencionar que en primera instancia se consideró que tanto el dominio,
como el espacio para la instalación del OJS, se implementaran en alguno de los
servidores de la Facultad de Educación; sin embargo, debido a que se contempló que
el volumen de la información a mediano y largo plazo podría generar conflicto en el
tráfico y manejo de la misma en los demás servicios que se ofrecen en línea —moodle,
sistema de préstamos, repositorio de tesis—, se optó por administrar los servicios por
separado. De esta manera, el dominio y el servicio de hosting se contrataron, por un
año, a una empresa externa; en ese tiempo se pretendía analizar la estabilidad y
seguridad del servicio ofrecido (Facultad de Educación, 2015: 5). El dominio que se
estableció fue: www.educacionyciencia.org, el cual está vigente en la actualidad.

La versión de OJS instalada en el servidor fue la 2.3.6, la más actualizada en
aquel momento; durante el proceso de instalación se configuraron algunos aspectos
para realizar la personalización de la revista, que hoy en día se encuentra instalada
en la versión 2.4.2. Debido a los requisitos técnicos demandados, fue indispensable
que al menos un miembro del equipo editorial se especializara en esta área, lo cual
refuerza la idea de la necesidad de conformar un equipo editorial con funciones
diversas y especializadas.

Pérdida de la periodicidad y adquisición del ISSN

Durante este tiempo de transición, se perdió la periodicidad y se tardó en concluir
el proceso de obtención del ISSN electrónico. Esto afectaba directamente la
confiabilidad y seriedad de la revista. Entonces, esto significó una de las primeras
acciones del comité editorial. Una vez obtenido el ISSN a principios de 2016, se
recuperó la periodicidad, lo que con probabilidad ha sido otra de las claves
principales que influyó en el incremento de la recepción de artículos y de lectores.

Cabe señalar que también se revisaron las normas editoriales y otros mecanismos
con base en los indicadores del CONACyT para el ingreso de la revista a su sistema

Eloísa Alcocer-Vázquez, Israel Alberto Cisneros-Concha,
Hugo Salvador Flores-Castro, Pedro A. Sánchez-Escobedo

52 53

de clasificación, por lo que se sentaron las bases para formar parte de este organismo
a largo plazo.

Ingreso de la revista a índices

Es importante reconocer, entre las fortalezas de la revista, que desde hace una
década quienes participan en ella se han preocupado por ser partícipes de los
procesos de evaluación de los índices y han seguido las recomendaciones de calidad
para garantizar la circulación de información seria, original y de calidad. En 2005
Educación y Ciencia logró incorporarse al catálogo de LATINDEX y posteriormente a
CLASE e IRESIE.

Como se indicó la revista mantiene una periodicidad semestral desde 1990
—con las excepciones de los años 1996, cuando se editó un número conjunto, y 2008,
2009, 2011 y 2012, en que se publicó anualmente—, no obstante, en el proceso de
transformación y aprendizaje que se llevó a cabo se puso en riesgo la permanencia en
los índices de calidad (Facultad de Educación, 2015: 6). Lo anterior es un área de
oportunidad que se ha retomado en la revista.

Agilización de los procesos

Durante la etapa de desarrollo el aprendizaje obtenido fue muy significativo, y los
resultados son favorables, principalmente con respecto al alcance que ha logrado la
revista. En la figura 1 se puede observar cómo el número de usuarios y lectores
registrados en la plataforma incrementó a partir de 2013, cuando Educación y Ciencia se
adentró en el entorno virtual.

Figura 1. Usuarios y lectores registrados

Fuente: Elaboración propia.

Retos de la revista Educación y Ciencia en su ingreso al entorno virtual

54 55

El acceso abierto y gratuito al conocimiento

Como se ha observado, el formato electrónico implicó un proceso de aprendizaje que
tuvo desventajas, pero una vez entendidas las implicaciones y necesidades que
impuso tal formato, entre 2015 y 2016 se produjo un despunte en la difusión de la
revista, la cual apuesta por el acceso abierto y gratuito al conocimiento científico. En
este sentido, la transformación de la revista al formato electrónico fue la respuesta al
reto de convertirla en un recurso educativo abierto (open access), para que la audiencia
pudiera acceder a los contenidos directamente, de forma inmediata y sin costo, con
tan sólo tener en sus manos un dispositivo móvil como un teléfono celular.

Digitalización de los números anteriores y promoción de diversos medios e instancias

Otra de las actividades que se realizaron consistió en digitalizar y subir a la plataforma OJS
todos los números que se habían publicado previamente en la revista impresa, con el objetivo
de realizar una sesión de difusión durante una presentación pública a las autoridades y al
profesorado de la Facultad de Educación. Durante dicha presentación se mencionó a los
presentes el esquema de participación y colaboración que se utiliza a través de la plataforma,
así como el proceso para incluir aportaciones.

Implicaciones de la pertenencia al entorno

Como parte de la primera etapa de la revista en el medio virtual, se están llevando a
cabo cambios en las actividades con base en la versión básica de las funciones que
permite el OJS y la publicación en PDF como una respuesta inmediata y segura para
continuar con la periodicidad y evitar que ésta se pierda, como ocurrió cuando se
estaban especializando los editores en el sistema. Definitivamente, en un futuro
próximo tendremos que experimentar con las demás bondades del medio virtual y
generar otros formatos de publicación como HTML o XML, los cuales se adaptan a
los diferentes dispositivos móviles como son el celular o las tabletas electrónicas. En
2016 nos encontramos en proceso de actualizar el sistema del OJS; no obstante,
ninguna de las acciones mencionadas que hoy constituyen áreas de oportunidad fue
indispensable para comenzar a publicar la revista en el medio virtual; es decir, el
aprendizaje sobre los entornos virtuales continúa.

Otra área de oportunidad en la que se está incursionando es en la estadística,
porque el medio virtual permite contabilizar diferentes acciones, como accesos,
citaciones y descargas. Estos servicios estadísticos permitirán evidenciar el alcance
de la revista a través de evaluaciones periódicas que se irán estableciendo de acuerdo
con la forma en que se vayan cubriendo los objetivos.

Eloísa Alcocer-Vázquez, Israel Alberto Cisneros-Concha,
Hugo Salvador Flores-Castro, Pedro A. Sánchez-Escobedo

54 55

Conclusiones

En los resultados obtenidos a partir de este primer análisis se hacen presentes tanto
las fortalezas, como las áreas que hay que mejorar; entre las fortalezas de la revista
se encuentra que desde sus inicios se tenía la clara visión de ser una revista de
investigación científica con trascendencia nacional e internacional. Asimismo, la
publicación en un segundo idioma, el inglés, siempre ha sido un tema pendiente
para el equipo editorial de la revista y, por otra parte, el formato ha experimentado
reajustes de acuerdo con los estándares de calidad. No obstante, durante la etapa
de transición de formatos y plataformas fue necesario reevaluar los estándares de
calidad para observar los que se habían perdido durante la etapa de aprendizaje.
Actualmente la revista ha recuperado su periodicidad y se publica dos veces al año;
asimismo, se han agilizado los procesos de dictamen de los artículos recibidos para
que los autores conozcan el estado de su contribución en un corto plazo. Aunado a
lo anterior, la revista cuenta con el respaldo de un equipo editorial con funciones
específicas que los ha llevado a capacitarse en nuevas temáticas.

En cuanto a los contenidos de los artículos, principalmente se refieren al campo
educativo, considerando un panorama inclusivo, superando la división de temáticas
acerca de los cuerpos académicos de la Facultad. Entre otras acciones, en esta nueva
fase se ha procurado una mayor vinculación con universidades a nivel nacional e
internacional, se ha obtenido el ISSN para la versión digital y se ha solicitado la
actualización del mismo en los índices con los que ya contaba la revista.

En este proceso ha sido sustancial la reconfiguración del Consejo Editorial y de
la lista de árbitros, lo que ha fortalecido las vías de comunicación y difusión con
otras instituciones de educación superior e investigación educativa. Sin embargo,
la evolución de la información y de los sistemas hoy en día es constante y global, por
lo que se sugiere hacer evaluaciones periódicas y seguir fortaleciendo el proceso de
profesionalización del equipo editorial.

Referencias

Blázquez, F. (2001). Sociedad de la información y comunicación. Mérida: Junta de

Extremadura. Disponible en: http://www.ub.edu/prometheus21/articulos/
obsciberprome/blanquez.pdf (consultado el 18 de mayo de 2016).

Facultad de Educación (2015). Informe de revisión de la revista Educación y Ciencia
[documento inédito].

Kolesas, M. (2010). La información en internet. ¿Dónde y cómo buscar información? Buenos
Aires: Biblioteca del Docente. Disponible en: http://www.buenosaires.gob.ar/
sites/gcaba/files/informacion_internet.pdf (consultado el 18 de mayo de 2016).

Retos de la revista Educación y Ciencia en su ingreso al entorno virtual

56 57

Mayor, F. (s.f.). La sociedad de la información en el siglo XXI. Un requisito para el desarrollo.
S.p.i.. Disponible en: https://www.itu.int/net/wsis/stocktaking/docs/
activities/1103547250/sociedad-informacion-sigloxxi-es.pdf (consultado el 18
de mayo de 2016).

Universidad Autónoma de Yucatán (2014). Plan de desarrollo Instituciones 2014-2022.
Mérida: UADY. Disponible en: http://www.pdi.uady.mx/ (consultado el 18 de
mayo de 2016).

Eloísa Alcocer-Vázquez, Israel Alberto Cisneros-Concha,
Hugo Salvador Flores-Castro, Pedro A. Sánchez-Escobedo

56 57

Resumen: La difusión constituye la última fase del proceso de investigación y creación, para que los resultados
se sitúen en el entorno académico para su discusión y retroalimentación. Es un recurso que permite a los
investigadores dar a conocer su trabajo científico, y que contribuye a fortalecer la generación del conocimiento,
la interrelación con el ámbito académico y la vinculación con la sociedad. En estos puntos las revistas
académicas juegan un papel preponderante ya que constituyen uno de los medios utilizados para publicar los
hallazgos de investigación. El equipo de Problemas del Desarrollo, consciente de las necesidades de difusión
científica, se ha dado a la tarea de buscar estrategias para incorporar herramientas y aplicaciones digitales en
línea con el objetivo de mejorar los procesos de difusión de los materiales publicados en versión digital.

Palabras clave: difusión, revistas académicas, investigación científica, tecnologías de la información,
acceso abierto.

Las tecnologías de la información han transformado significativamente la manera
en que los seres humanos nos comportamos, trabajamos, nos comunicamos y

transmitimos ideas e información de cualquier clase.
Las organizaciones y los individuos se enfrentan a un contexto caracterizado

por cambios profundos y acelerados, lo que aumenta la complejidad y provoca
cierto grado de incertidumbre sobre el futuro. La adecuación a los requerimientos
de esta nueva realidad produce a su vez cambios tanto en la naturaleza del trabajo,

José Luis Maya Cruz. Técnico académico del Instituto de Investigaciones Económicas (IIEc) de la
Universidad Nacional Autónoma de México (UNAM). Licenciado en Comunicación y Periodismo
por la UNAM con una especialidad en Divulgación de la Economía y diplomado en Turismo para el
Desarrollo Sustentable. Especialista en el área de difusión y comunicación de la revista Problemas del
Desarrollo del IIEc. Correo electrónico: jlmaya@unam.mx.

La difusión: ¿un elemento primordial
de la investigación científica?

El caso de Problemas del Desarrollo

José Luis Maya-Cruz

58 59

José Luis Maya-Cruz

como en las formas y tipo de relaciones del trabajo en grupo, todo ello en un ámbito
de formas organizacionales emergentes.

El uso intensivo de las tecnologías de la información y la comunicación (TIC),
como las tecnologías web y los dispositivos móviles, entre otras, provoca cambios
a nivel global en la sociedad, en la economía, en el mercado, en la forma como se
enseña y se aprende, y en la dinámica de las instituciones de nivel superior. En este
contexto, los activos intangibles ganan importancia frente a los activos
físicos tradicionales.

Nos encontramos entonces inmersos en una sociedad que asimila continuamente
los avances tecnológicos, donde la creación de redes (networking) impulsa nuevas
lógicas y estructuras de organización, que a su vez sustentan nuevos paradigmas de
creación, de difusión y de formas de compartir conocimiento, por ejemplo en
comunidades virtuales, comunidades de práctica, comunidades de aprendizaje,
redes sociales u otras modalidades de trabajo colaborativo.

Está en curso un proceso de virtualización creciente en la sociedad que tarde o
temprano conducirá a que organizaciones de todo tipo replanteen sus procesos y se
adapten a las nuevas necesidades. Las comunidades tradicionales migran hacia
comunidades virtuales donde se ponen en práctica nuevas formas de crear
conocimiento y de aprendizaje, tanto para los individuos como para las
organizaciones, y configuran nuevos ambientes de trabajo y de interacción social
muy distintos a los convencionales. Por ejemplo, ya no es tan importante depositar
la información en sitios tradicionales —departamentos de archivo—, porque ahora
ésta se aloja en espacios web, donde todos los usuarios pueden consultarla de
manera dinámica.

Se observan además nuevos usos de internet y de los medios de comunicación,
entre los que pueden citarse los mensajes de texto, la mensajería instantánea y el
crecimiento de la conectividad a Internet mediante dispositivos inalámbricos.
Este cambio de paradigma responde a la interacción de diferentes procesos de
orden tecnológico, económico y cultural que, si bien se han venido gestando
paulatinamente, es durante los últimos años cuando se evidencia el impacto y las
repercusiones en nuestro modus vivendi, tanto individual como colectivo (Carmona
y Rodríguez, 2009).

Difusión como complemento de la investigación

La difusión constituye la última fase del proceso de investigación y de creación, en
la cual los resultados se llevan al entorno académico para su discusión y
retroalimentación. En este proceso se brinda apoyo a las actividades que los
investigadores realizan en el entorno académico-estudiantil y social para dar a

58 59

La difusión: ¿un elemento primordial de la investigación científica?
El caso de Problemas del Desarrollo

conocer los resultados y productos de su trabajo científico, lo que fortalece la
generación del conocimiento, la interrelación con el ámbito académico y la
vinculación con la sociedad.

La planificación y organización de la difusión académica genera un valor
añadido en el sentido de que puede contribuir al saber, no sólo de profesores y
alumnos, sino de toda la sociedad. Definir estrategias de difusión permite acercarse
a grupos sociales más numerosos para contribuir así al crecimiento y desarrollo de
toda la sociedad.

La difusión se basa en el incremento de la comunicación y en la organización
entendida como un proceso en marcha, no estático. Además, abarca todos los
campos de conocimiento, desde la cultura artística y literaria, hasta la cultura
científica. En este sentido, generar una interacción dinámica con el entorno social,
cultural y económico contribuye a lograr una mayor visibilidad, y el impacto social
de las acciones será mayor.

Precisamente por estos motivos se considera la difusión como un elemento
primordial de la labor científica, porque sin ella no podrían darse a conocer los
resultados o avances de investigación. Se constituye así en una herramienta que
permite compartir los hallazgos o conclusiones de la investigación científica y que,
a la vez, hace posible la retroalimentación y la generación de nuevos conocimientos.
Las tecnologías de la información y comunicación han transformado y diversificado
los canales que permiten la difusión de la ciencia, así como la comunicación entre
científicos. Adicionalmente, los flujos de información son cada día más veloces y
robustos, y los medios a los que se recurre son más dinámicos y especializados
(Becerril, Rogel y Aguado, 2009).

Las comunidades científicas han tenido que adaptarse a estos cambios y las
revistas científicas representan uno de los canales más relevantes para comunicar
los resultados de investigación, además de que constituyen un importante medio
de comunicación entre expertos. También destacan los llamados canales informales
de comunicación científica, como ponencias y comunicaciones en congresos o
informes científicos y técnicos. Sean formales o informales, lo que es una realidad es
que dichos canales se han diversificado.

La importancia de la publicación y la difusión de resultados de investigación
radica en que estos recursos permiten a los académicos tejer redes dentro de la
amplia comunidad científica, además de que los intercambios de resultados
favorecen el fortalecimiento institucional y la articulación de sistemas de ciencia y
tecnología, así como de innovación. También hacen posible la articulación de lo
local, con lo nacional y lo regional.

El papel que juega el uso de Internet como medio para la publicación de
resultados de investigación científica es muy relevante, y cada vez más investigadores

60 61

coinciden en que Internet, como vía para difundir el conocimiento, permite contar
con muchos más lectores y facilita el intercambio académico. Al lograr un mayor
alcance que los medios tradicionales, promueve la discusión y el intercambio,
además de que proporciona mayor visibilidad, lo que incrementa la posibilidad de
que los textos sean consultados de forma rápida y accesible. En la medida en que el
intercambio entre académicos se produce mediante relaciones indirectas, guiadas
por la discusión y el conocimiento de la obra de los colegas, Internet funge como un
medio que incentiva la formación de redes.

La constitución de redes sólidas resulta trascendental para llevar a cabo una
discusión sobre los resultados de investigación entre la comunidad académica y
que trascienda al entorno social. En este sentido, las revistas académicas juegan un
papel muy importante ya que son uno de los medios utilizados para publicar los
resultados de investigaciones, además de que brindan la oportunidad de conocer
los estudios producidos en otros campos del conocimiento sin la necesidad de ser
especialista en los temas tratados.

El acceso abierto ofrece la posibilidad de que la producción científica sea
publicada y accesible en línea; sin embargo, ello no garantiza que sea consultada,
en muchas ocasiones porque el público lector ignora los medios para acceder a
publicaciones de calidad. En este sentido, es muy importante conocer las
posibilidades que ofrecen las nuevas tecnologías, porque a través de ellas se
puede tener acceso no sólo a los materiales que publican los especialistas en
revistas locales, sino también a lo que se publican más allá de nuestras fronteras:
materiales en otros idiomas o provenientes de diferentes centros de investigación
y de distintas regiones.

A pesar de que cada vez se recurre más a los medios electrónicos para apoyar las
labores de investigación, Becerril, Rogel y Aguado (2009) sostienen que, si bien es
cierto que las revistas académicas de distribución electrónica tienen diversas
ventajas y cada vez son más reconocidas y aceptadas por las comunidades
académicas, la realidad es que los investigadores todavía prefieren los documentos
con soporte en papel: sólo el 7.7% de los investigadores que conformaron la muestra
en el estudio realizado por estos autores manifestó preferir las publicaciones
electrónicas a los libros o revistas impresas, mientras que el 30.8% de ellos manifestó
su preferencia por las revistas impresas.

En su estudio reportan que los investigadores a los que entrevistaron utilizan
principalmente publicaciones editadas por su misma institución para obtener
información, le siguen las publicaciones nacionales, y muy pocos mencionaron
revistas extranjeras, principalmente de países latinoamericanos. De las revistas
académicas nacionales que identificaron destacaban las editadas por la Universidad
Nacional Autónoma de México (UNAM), y resaltaron el desconocimiento general

José Luis Maya-Cruz

60 61

sobre la existencia de bases de datos de contenido científico, tanto referenciales
como a texto completo, de acceso pagado por sus propias instituciones de
adscripción o en convenio entre bibliotecas, e incluso de aquellos sistemas que
ofrecen información académica bajo los principios del acceso abierto. Como bien lo
mencionan los autores, el casi nulo uso de las bases de datos especializadas muestra
el desconocimiento de las mismas.

Sobre esta última parte vale la pena matizar la información, ya que tal
desconocimiento se puede deber a la edad de los investigadores que conformaron
la muestra —mayores de 39 años—, razón por la cual no se encuentran familiarizados
con las nuevas tecnologías, lo que sí ocurre con estudiantes de licenciatura o
posgrado de entre 18 y 30 años.

Dado el desconocimiento generalizado de los recursos de apoyo a la investigación
que existen, el uso de las nuevas tecnologías cobra gran relevancia como apoyo para
la difusión y el conocimiento de dichas herramientas. Cabe destacar que el 20.7%
de los investigadores entrevistados estaba interesado en conformar redes nacionales
de comunicación científica, con el objetivo de remitir sus resultados de investigación
a revistas que, si bien son editadas en el país, no pertenecen a su institución de
adscripción. Una minoría estaba interesada en establecer redes de comunicación
científica con colegas en el extranjero.

Los artículos de ciencias sociales que se publican en México se postulan
preferentemente en revistas nacionales, por lo que gran parte de la discusión sobre
los resultados de investigación se realiza entre los pares nacionales; de ahí surge la
necesidad de diseñar mecanismos que garanticen la difusión y divulgación de los
resultados de manera amplia, tanto a nivel nacional como internacional, pues sin
esta fase el ciclo investigación/desarrollo no logra completarse. La comunicación
científica es tan importante como la investigación en sí misma, por lo que cada vez
que un científico alcanza resultados tiene el deber de darlos a conocer no sólo a la
comunidad académica, sino también a la sociedad en general. “No basta poner el
huevo, hay que cacarearlo”.

Las revistas académicas del área de humanidades y ciencias sociales

La industria editorial latinoamericana representa apenas el 2.7% de las exportaciones
mundiales. En ella, Brasil, Argentina, Colombia y México controlan prácticamente
las tres cuartas partes. En este porcentaje general, las publicaciones universitarias
representan el 10% del total; sin embargo, si nos referimos a revistas, las
universidades editan casi el 70% de la producción en la región. En otros términos,
las universidades en Latinoamérica juegan un papel preponderante en la difusión
del conocimiento profesional y científico (Revistas Abiertas, 2011).

La difusión: ¿un elemento primordial de la investigación científica?
El caso de Problemas del Desarrollo

62 63

El CONACyT reporta en su página de internet un total de 137 revistas mexicanas
de investigación indizadas en su padrón de excelencia: 11 en el área de física,
matemáticas y ciencias de la tierra; 14 en la de biología y química; 5 en medicina y
ciencias de la salud; 32 en humanidades y ciencias de la conducta; 50 en ciencias
sociales; 9 en biotecnología y ciencias agropecuarias; 11 en ingenierías, y 5
multidisciplinarias. Cabe resaltar que en este portal se encuentra a disposición de
la comunidad científica la producción editorial a texto completo de las publicaciones
incluidas en el Sistema de Clasificación de Revistas Mexicanas de Científica y
Tecnológica del CONACyT.

De acuerdo con la página web de la Red de Revistas Científicas de América
Latina y el Caribe, España y Portugal (RedALyC), en México existe un total de
196 revistas correspondientes al área de las ciencias sociales —no todas se
encuentran en el Sistema de Clasificación del CONACyT—. En ese mismo sitio
se reporta que la Universidad Nacional Autónoma de México publica un total de
36 revistas de esa misma disciplina, donde se inserta Problemas del Desarrollo.
Revista Latinoamericana de Economía.

Según el reporte de posicionamiento de las revistas mexicanas de investigación
científica y tecnológica del CONACyT (2015), elaborado por SciELO-México de la
Dirección General de Bibliotecas de la UNAM, en el área de ciencias sociales existe
un total de 22 revistas indizadas en el padrón de excelencia del CONACyT.

Otro documento que permite identificar la variedad de revistas que componen el
acervo de publicaciones científicas de la UNAM es el Catálogo de revistas científicas y
arbitradas elaborado por Ortiz y Vidal (2010). A pesar de haber sido publicado en
2010, es rico en la medida que nos presenta un conjunto de 108 fichas sobre
publicaciones periódicas en cuyas entradas se ofrecen datos concretos de las revistas
tales como: imagen, precio, tamaño, registro, perfil y público al cual van dirigidas.

El sitio web Revistas abiertas publicó en 2011 un artículo muy interesante en el que
se cita a Alberto Cerda Silva, director de estudios de la organización no gubernamental
Derechos Digitales y líder legal de Creative Commons en Chile. De acuerdo con este
texto, el 75% de las publicaciones académicas de la región latinoamericana tiene
“todos los derechos reservados”, lo cual impide a los usuarios hacer uso de las obras;
así, por ejemplo, para ser traducidas o reproducidas para su uso en aula se necesita
pedir una autorización especial al editor. El otro 25% confiere más libertades al
usuario para hacer uso de las obras, y el 6.6% están disponibles bajo una licencia
Creative Commons.

Existe un número significativo de revistas que podrían acogerse a las licencias
Creative Commons; sin embargo, aun cuando técnicamente siguen los estándares
como publicaciones abiertas, su relación jurídica con los autores y usuarios es
todavía bastante restrictiva. Casi todas están disponibles a texto completo y

José Luis Maya-Cruz

62 63

gratuitamente en línea, pero bajo términos legales que impiden a los usuarios sacar
el máximo provecho de ellas. A pesar de ello, Alberto Cerda considera que dicha
situación representa una enorme oportunidad para el crecimiento de Creative
Commons y del movimiento open access en Latinoamérica.

Las revistas académicas latinoamericanas siguen, en general, estándares
técnicos propios de publicaciones de acceso abierto. Más del 70% están disponibles
para ser descargadas desde sitios web y en varios formatos, prevaleciendo los
archivos en PDF, HTML y XML. El 100%, es decir, todas, están disponibles en
texto completo y gratuitamente. Sin embargo, existe preocupación por las revistas
que no están disponibles en formato electrónico.

Al hacer una revisión general en México y América Latina, se puede constatar
que los contenidos y la oferta de las revistas académicas de las áreas de ciencias
sociales y humanidades han ido evolucionando. La mayoría de ellas ha transitado
de la versión impresa a la digital, poniendo sus contenidos en línea y de acceso
abierto, algo inimaginable hasta hace apenas unos pocos años.

En la medida en que casi todas las revistas son de corte académico, tienen el
respaldo de dependencias e instituciones educativas de nivel superior y se centran
en el marco de las publicaciones universitarias, por lo tanto, no publican temas de
impacto comercial pero sí de interés académico, pues difunden la ciencia y la
investigación. El papel que juegan las universidades, por tanto, es muy importante,
ya que de ellas depende la asignación de recursos económicos para la edición y
publicación de las revistas.

Un gran porcentaje de esas revistas cuenta con un sitio web donde se encuentran
disponibles en acceso abierto sus versiones digitales, pero también mantienen su
versión impresa, la cual venden mediante suscripciones anuales, en línea o
directamente en la red de librerías de cada universidad. Una constante, ya sean
revistas locales, nacionales o internacionales, es que dan la opción de suscribirse
como autor o como lector.

Se enfocan principalmente en el segmento de mercado integrado por el sector
educativo, académico y de investigación; es decir, su público está constituido por
estudiantes de licenciatura, maestría y doctorado, así como por personas del ámbito
académico y de investigación del área de las ciencias sociales. Sin embargo, aunque
sus contenidos están dirigidos a un público de entre 19 a 54 años, la mayoría de ellas
integran o utilizan las redes sociales para interactuar con los jóvenes.

En general, todas las revistas contienen artículos y reseñas de libros. La estrategia
que están utilizando es mantener sus contenidos en acceso abierto, así como
establecer convenios de canje y donación con otras publicaciones. El formato en
que se encuentran los textos de los artículos, por lo general, es PDF, y una que otra
se encuentra también en formato HTML.

La difusión: ¿un elemento primordial de la investigación científica?
El caso de Problemas del Desarrollo

64 65

La problemática observada desde mi experiencia empírica es que los equipos
—recursos humanos— y los recursos económicos destinados a la realización de los
procesos editoriales de las publicaciones periódicas son muy reducidos, por lo que
en muchas ocasiones no salen en los tiempos establecidos, es decir, no cumplen con
su periodicidad.

Problemas del Desarrollo. Revista Latinoamericana de Economía

En el caso de Problemas del Desarrollo, considerada el principal órgano de difusión del
IIEc-UNAM, de publicación trimestral, esta revista cumple con los tiempos y la
calidad establecidos, que son dos de los requisitos para pertenecer al Sistema de
clasificación de Revistas Mexicanas de Ciencia y Tecnología del CONACyT. Sin
embargo, al igual que otras publicaciones de su área que pertenecen a ese y otros
índices y bases de datos, el problema radica en que no tienen la visibilidad suficiente
para alcanzar un público más amplio.

La revista, además de su versión impresa, cuenta con un sitio web1 con versiones
en español e inglés. Sus contenidos son de acceso abierto, por lo que se pueden
consultar y bajar de manera completa los artículos y reseñas de todos los números.
Además se tiene acceso a la Colección Problemas del Desarrollo, a algunos
materiales audiovisuales en YouTube y a un enlace a su cuenta de Facebook. Sin
embargo, es necesario dotar al sitio con más elementos que permitan alcanzar un
mayor impacto en la difusión de los contenidos que se publican y de esta manera
hacer la revista más visible.

Para tal fin, a partir de enero de 2012 se diseñó e implementó un programa de
difusión con el fin de posicionar la revista. Se conformó un directorio especializado de
editores de revistas de ciencias sociales y humanidades, y otro con los responsables
de áreas o departamentos de instituciones que imparten la carrera de economía, en
ambos casos en escalas nacional e internacional. Ello permitió fortalecer y diversificar
el vínculo entre Problemas del Desarrollo y otras revistas académicas de ciencias sociales
y humanidades, tanto en formato impreso como electrónico, así como con
investigadores de instituciones del área de economía.

La revista cuenta con un prestigio conseguido a lo largo de sus más de 45 años de
existencia, y pertenece al Sistema de clasificación de Revistas Mexicanas de Ciencia
y Tecnología del CONACyT, así como a varios índices y bases de datos internacionales
como SCImago Journal & Country Rank, Academic Journal Catalogue (York
University Inc.), Cite Factor, Scielo Citation Index, Web of Science (Thomson

1 www.probdes.iiec.unam.mx.

José Luis Maya-Cruz

64 65

Reuters) y SciELO, por citar algunos. La inclusión creciente en índices y bases de
datos ha permitido dejar una mayor huella en los buscadores.

Por otro lado, se desarrolló el proyecto de digitalización de la revista, el cual
consistió en incorporar los números anteriores que no se encontraban en línea en
el Portal de Revistas Científicas y Arbitradas de la UNAM, los cuales ahora son
de acceso abierto en su totalidad, del número 1 hasta el actual.

Se trabaja constantemente en la gestión y calendarización del intercambio de
publicidad con otras revistas, tanto en la versión impresa como digital.

A partir de 2012, desde la revista se gestionan y organizan actividades académicas
para la difusión del conocimiento sobre temas relevantes en el debate nacional e
internacional como seminarios, mesas redondas, reuniones, presentaciones de
libros —Colección Problemas del Desarrollo— y presentaciones de la revista.
Adicionalmente la revista se encuentra presente en medios de comunicación como
la radio, mediante la participación de su personal en programas como Perfiles y
Momento Económico, así como en la serie de televisión Hombre y sociedad en el siglo XXI,
sesión 4, dedicada a revistas académicas de humanidades y ciencias sociales
—coproducción Coordinación de Humanidades-CUAED—.

Recientemente la revista participó como media partner en un encuentro
internacional, beneficiándose con la inclusión de su logotipo en la publicidad
impresa y electrónica emitida por el Colegio de Economistas de Panamá.
Mantiene presencia y participación constantes en ferias de libros, como la de
Minería y la de Guadalajara, así como en eventos internacionales, entre los que
destacan los de Latin American Studies Asociation (LASA) y CLACSO. A nivel
internacional, la versión en inglés se difunde a través de Heterodox
Economics Newsletter.

De enero de 2012 a principios de 2016 se han editado y difundido 78 artículos,
en los que participaron un total de 154 especialistas como autores o coautores.
Los países de procedencia de éstos, en orden de predominio, son: México,
Argentina, Brasil, España, Estados Unidos, Japón, Uruguay, Cuba, Colombia,
Grecia, China, Rusia, Ecuador, Francia, Reino Unido y Perú.

La sección de “Reseñas” de la revista se ha convertido en un recurso muy
importante para difundir los libros editados principalmente por el IIEc. Del número
169 al 183 suman un total de 78 libros reseñados.

Con las actividades mencionadas se ha logrado una mayor presencia de la revista
a nivel nacional e internacional, lo que se ha visto reflejado en una mayor recepción
de artículos de diferentes países para su publicación, así como en un incremento en
el número de visitas en la página web.

La difusión: ¿un elemento primordial de la investigación científica?
El caso de Problemas del Desarrollo

66 67

Estrategias de mejora e innovación con herramientas digitales

Lista de correos electrónicos

Se ha conformado un directorio especializado que actualmente cuenta con una base
de 5770 correos electrónicos, de especialistas nacionales e internacionales entre
quienes se difunde de manera automática y electrónica los nuevos ejemplares de la
revista —versiones en español e inglés—, libros, seminarios, presentaciones, mesas
redondas, videos, promociones de suscripción y, en general, productos y eventos
académicos organizados por la revista. Esto ha permitido que la consolidación de la
revista en medios electrónicos vaya en aumento: de 29 487 visitas registradas a
finales de 2011, se pasó a un aproximado de 96 000 a principios de 2016.

Creación de la sección “Enlaces con revistas”

Después de hacer un mapeo para conocer qué revistas contenían en su página web
una sección similar, se contactó a los editores y directores para establecer un
acuerdo de intercambio e inclusión de URLs en nuestras respectivas páginas web.
Esta estrategia permite que los datos y el logo de la revista estén visibles en dieciséis
páginas web de revistas académicas, a nivel nacional e internacional, por ejemplo,
en la página del Banco de la República de Colombia.

Redes sociales

Con base en los lineamientos establecidos por la Dirección General de Comunicación
Social en lo referente a redes sociales, y con la autorización de la directora de la
revista, se creó la cuenta institucional de Facebook de la revista, que a la fecha en
que se redacta este texto cuenta con 1343 seguidores. Esta red social permite
compartir los contenidos y actividades de la revista con el público joven, ya que la
lista de correos está orientada a un público adulto.

Creación de la sección “Videos”

Sin duda, uno de los eventos más importantes organizados por la revista, en 2012,
fue el Seminario Internacional ¿Cómo Sembrar el Desarrollo en América Latina?,
para el cual, y como estrategia de difusión, se hizo una compilación de videos que
fueron puestos a disposición de los usuarios en la página web de la revista
empleando el canal de YouTube. Son un total de dieciséis videos, más uno sobre

José Luis Maya-Cruz

66 67

una mesa redonda. La meta es seguir gestionando la inclusión de otros materiales
de eventos organizados por la revista. Destaca de ese seminario la edición de tres
libros publicados en la Colección Problemas del Desarrollo.

Para una mayor accesibilidad se incluyeron los íconos de Facebook y YouTube
en la página web de la revista, los cuales enlazan directamente a ambos recursos.

Conclusiones

El papel que juega internet como medio para la publicación de resultados de
investigación científica es muy relevante. Se trata de una vía para difundir el
conocimiento, llegar a más lectores y facilitar el intercambio académico. Ofrece
más alcance que los medios tradicionales y proporciona más visibilidad, además de
que incrementa la posibilidad de que los artículos publicados en la versión digital
sean consultados de forma rápida y accesible.

La constitución de redes sólidas resulta trascendental para que se pueda dar
una discusión sobre los resultados de investigación entre la comunidad académica
y llevarlos al entorno social. En este punto las revistas académicas juegan un papel
muy importante ya que son uno de los medios utilizados para publicar los hallazgos
de investigaciones, además de que brindan la oportunidad de conocer los estudios
producidos en otros campos del conocimiento sin la necesidad de ser especialistas
en los temas tratados.

El acceso abierto ofrece la posibilidad de que la producción científica sea
publicada y accesible en línea; sin embargo, ello no garantiza que sea consultada.
En este sentido, es muy importante conocer las posibilidades que ofrecen las nuevas
tecnologías para difundir ese conocimiento; a través de ellas se puede tener acceso
no sólo a los materiales que publican los especialistas en revistas locales, sino
también a lo que se publica más allá de nuestras fronteras como materiales en otros
idiomas o provenientes de diferentes centros de investigación y de distintas
regiones. Precisamente por ello se considera la difusión como un elemento
primordial de la labor científica, porque sin ella no podrían darse a conocer los
resultados o avances de investigación. Es una herramienta que permite compartir
los hallazgos o conclusiones de la investigación científica, lo que, a la vez, hace
posible la retroalimentación y generación de nuevos conocimientos.

El equipo de Problemas del Desarrollo, consciente de esas necesidades, se ha dado
a la tarea de buscar estrategias para incorporar herramientas y aplicaciones digitales
y en línea con el objetivo de mejorar los procesos de difusión de los materiales
publicados en la versión digital. De esta manera se espera captar más lectores y
mantenerlos al tanto de los nuevos números, o bien de otras actividades organizadas
por la revista. La difusión es una actividad constante pues se basa en el incremento

La difusión: ¿un elemento primordial de la investigación científica?
El caso de Problemas del Desarrollo

68 69

de la comunicación y en la organización, entendida como un proceso en marcha, no
como una instalación estática.

Referencias

Becerril, Yuritzi, Rosario Rogel y Eduardo Aguado (2009). “Patrones de generación y
consumo de información especializada en la investigación social en México”. En
Revista de Educación Superior, año 38, núm. 149, pp. 31-58. Disponible en: http://www.
scielo.org.mx/scielo.php?script=sci_arttext&pid=S0185-27602009000100002&lng=es
&tlng=es (consultado el 2 de septiembre de 2015).

Biblat (2015). Reporte de posicionamiento por cuartiles. México: Dirección General de
Bibliotecas-UNAM. Disponible en: http://biblat.unam.mx/es/conacyt/reporte/
reporte-posicionamiento-cuartiles-jcr-scimago.

Biblat (2015). Reporte bibliométrico Conacyt. México: Dirección General de Bibliotecas-
UNAM. Disponible en: http://biblat.unam.mx/es/Conacyt.

Carmona, E. y E. Rodríguez (2009). Tecnologías de la información y la comunicación.
Ambientes Web para la calidad educativa. Armendia, Quindío, Colombia: Ediciones
Elizcom.

CONACyT (2015). “Índice de Revistas Mexicanas de Investigación Científica y
Tecnológica de CONACyT”. Disponible en: http://www.conacyt.mx/index.
php/comunicacion/Indice-de-revistas-mexicanas-de-investigacion.

Ortiz, A. y R. Vidal (2010). Catálogo de revistas científicas y arbitradas. México:
Universidad Nacional Autónoma de México. Disponible en: http://www.
catalogoderevistas.unam.mx/pdf/Catalogo%20de%20revistas%2020x25.pdf.

RedALyC (Red de Revistas Científicas de América Latina y el Caribe, España y
Portugal) (2015). “Sistema de Información Científica REDALYC”. Disponible
en http://www.redalyc.org/home.oa.

Revistas Abiertas (2011). “Políticas editoriales de revistas académicas en
Latinoamérica”. Disponible en: http://www.revistasabiertas.com/2011/09/cc-
summit-2011-politicas-editoriales-de-revistas-academicas-en-latinoamerica/.

Viviente, P. (2004). “Organización y planificación de la difusión cultural
universitaria como valor añadido de toda la sociedad”. En Reencuentro, abril,
núm. 39, pp. 72-78. México: UAM-Xochimilco.

Wolf, G. y A. Miranda (coords.) (2011). Construcción colaborativa del conocimiento.
México: Instituto de Investigaciones Económicas-UNAM.

José Luis Maya-Cruz

68 69

Jan Rus, profesor-investigador del Centro de Estudios Superiores de México y Centroamérica de la
Universidad de Ciencias y Artes de Chiapas (CESMECA-UNICACH). Director de la revista LiminaR.
Estudios Sociales y Humanísticos.
Gracia Imberton Deneke, profesora-investigadora del Instituto de Estudios Indígenas de la
Universidad Autónoma de Chiapas (IEI-UNACH). Directora de la revista Entre Diversidades.
Gustavo Peñalosa Castro, editor del Centro de Investigaciones Multidisciplinarias sobre Chiapas y la
Frontera Sur d la Universidad Nacional Autónoma de México (CIMSUR-UNAM). Director asistente
de la Revista Pueblos y Fronteras Digital.
María Isabel Rodríguez Ramos, coordinadora editorial del Centro de Estudios Superiores de México
y Centroamérica de la Universidad de Ciencias y Artes de Chiapas (CESMECA-UNICACH). Editora
de la revista LiminaR. Estudios Sociales y Humanísticos.
Miembros de la Red de Revistas Académicas de Chiapas.

 Resumen: En el texto se revisa la historia de la producción científica en Chiapas y el origen de las revistas
académicas en el estado, principalmente en la zona de Los Altos; se analizan los logros y retos como
manifestación de esta comunidad científica ubicada en la periferia, entendiendo la publicación científica
como un servicio a las comunidades de investigadores que producen y que tienen el deber de comunicar el
conocimiento. Se comienza con la revisión de los primeros estudios académicos en ciencias sociales en los
años cincuenta, la institucionalización de esa comunidad académica desde los años setenta hasta principios
de siglo, y la fundación de las revistas científicas en la región a principios de este siglo. Se concluye con los
retos que enfrentan estas revistas desde una región periférica como Chiapas.

Palabras clave: revistas académicas, historia, Red de Revistas Académicas de Chiapas.

Al escuchar las ponencias de estos dos últimos días, se observa que nuestras
experiencias como editores en toda la república —nuestros logros, dificultades

y retos— tienen mucho en común. En un principio, quienes integramos la Red de
Revistas Académicas de Chiapas pensábamos presentar un breve resumen de

Las revistas científicas de Chiapas en la era
del acceso abierto: ¿borramos periferias?

Jan Rus
Gracia Imberton-Deneke
Gustavo Peñalosa-Castro

María Isabel Rodríguez-Ramos

70 71

nuestra propia historia como una versión local de la historia colectiva general de las
revistas científicas en México. Sin embargo, finalmente consideramos más
relevante, en vez de centrarnos en las revistas mismas, hablar más bien de la
comunidad que ha producido las revistas en la región, y de los logros y retos que
éstas han obtenido como manifestación de esa comunidad. En general, ha de
considerarse que las revistas no constituyen un fin en sí, sino que son una
herramienta de servicio para las comunidades de investigadores que producen el
conocimiento, y tienen el deber de comunicarlo. Entonces, para hablar sobre
nuestras revistas, comenzaremos por referirnos a esa comunidad.

Algo de historia

Regresamos al principio. En el censo nacional de 1970, en la sección sobre niveles
educativos se observa que, de los 1.6 millones de personas que vivían en Chiapas a
finales de la década de 1960, sólo catorce —ocho mujeres y seis hombres— contaban
con estudios de maestría o doctorado en ciencias y en humanidades. Ni siquiera
distinguió el censo entre personas con maestría y con doctorado, pues eran “aves
raras”. En cuanto a la infraestructura académica, en el estado no había institución
que ofreciera licenciaturas excepto la Escuela de Derecho en San Cristóbal de Las
Casas, y para estudiar otras materias los jóvenes salían de Chiapas, en su mayoría a
la Universidad Nacional Autónoma de México (UNAM).

Por lo anterior, no debe suponerse que no había intelectuales y científicos en el
estado porque, aun cuando no existían condiciones para dedicarse de tiempo
completo a la historia natural, la arqueología o la literatura, hubo chiapanecos que
desde mucho tiempo atrás se interesaron por estas y otras disciplinas del
conocimiento científico. Sus contribuciones académicas, en ausencia de la
infraestructura que más tarde sería proporcionada por universidades y centros de
investigación, eran trabajos realizados con amor por personas con profesiones u
oficios de variada índole: maestros de escuela, abogados, comerciantes, médicos,
agricultores. Se reunían regularmente, conducían investigaciones personales y,
contra viento y marea, mantenían revistas de ciencias, historia y artes. La última de
ellas, la Revista ICACH, del Instituto de Ciencias y Artes de Chiapas, tuvo diferentes
épocas y duró hasta 1982; sus editores y colaboradores aportaron una base esencial
de apoyo, sin mencionar experiencia editorial y de organización, para la rápida
creación de institutos profesionales de investigación y educación superior que
comenzó a mediados de los años setenta.1

1 Para una historia más detallada de los orígenes de las revistas científicas de Chiapas y la comunidad
intelectual antes de los años setenta, ver Morales Bermúdez (2003).

Jan Rus, Gracia Imberton Deneke, Gustavo Peñalosa Castro, María Isabel Rodríguez Ramos

70 71

Desde fechas tempranas en la misma ciudad de San Cristóbal de Las Casas hubo
grupos de investigadores profesionales que, aunque no se contaban en el censo,
eventualmente serían, tal vez en forma indirecta, otra fuente de la comunidad
académica de la ciudad: los antropólogos. Aunque varias expediciones
antropológicas habían pasado por la región de Los Altos a inicios del siglo XX, su
presencia continua hasta el presente se estableció a partir de la fundación en esa
ciudad del primer centro coordinador del Instituto Nacional Indigenista (INI) en
1951, lo que representó el proyecto de antropología aplicada más grande del mundo
—sí, hasta ese punto—, pues, además de llevar a Chiapas a los más distinguidos
antropólogos del país como directores de programas e investigadores, el INI invitó,
a mediados de la década de los cincuenta, a investigadores del extranjero para que
estudiaran en el centro asentado en la región. Así se fundaron los proyectos de
investigación de la Universidad de Chicago en 1954 y de la Universidad de Harvard
en 1956, de manera que estudiantes de doctorado de esas y otras universidades
norteamericanas llegaron a Los Altos para hacer sus investigaciones doctorales.
Casi siempre había por lo menos dos en residencia, y durante los veranos quince o
más. Sin embargo, a pesar de su visibilidad en la todavía pequeña ciudad de San
Cristóbal, estos investigadores no tenían prácticamente ningún vínculo con la
ciudad, con los intelectuales locales o con la población no indígena en general. Ya
en la década de 1960 se cuestionaba profundamente su presencia: “¿qué hacen acá?”,
“¿dónde va a parar lo que aprenden?”, “¿a quién beneficia su presencia?” El INI editó
en español algunos de sus estudios durante los años sesenta y setenta, y los
antropólogos extranjeros mismos publicaban de vez en cuando en revistas
científicas nacionales como Estudios de Cultura Maya y América Indígena. Sin embargo,
en general, la comunidad académica nacional e internacional consideraba Chiapas
un lugar para hacer investigaciones, no para llevar a cabo discusiones académicas
sobre el conocimiento que ahí se producía.

El entonces escaso contacto entre los intelectuales chiapanecos y los
investigadores nacionales e internacionales que trabajaban en Chiapas comenzó a
aumentar en los años setenta. Un primer indicio de este cambio se observó en 1973,
cuando un antropólogo y sacerdote francés, que llegó a San Cristóbal de la mano del
obispo Samuel Ruiz para ofrecer consejos a la diócesis sobre los conflictos rurales,
invitó paulatinamente a los jóvenes investigadores nacionales y extranjeros a escribir
de veinte a veinticinco cuartillas sobre sus investigaciones, con objeto de informar al
público local dónde y qué habían investigado, cuáles habían sido sus principales
descubrimientos y qué puntos podrían ser relevantes para la sociedad local. Las
modestas publicaciones que resultaron fueron impresas en offset en tirajes de cien
ejemplares. Entre 1973 y 1985 se publicaron unos dieciocho de estos “documentos de
trabajo” por jóvenes investigadores de siete países (Aubry, 1984 y 1988).

Las revistas científicas de Chiapas en la era del acceso abierto: ¿borramos periferias?

72 73

Mientras tanto, como consecuencia de la crisis petrolera internacional de 1973 y
1974 y de la seria crisis financiera nacional que ocurrió año y medio después,
comenzó una larga crisis de la agricultura en Chiapas. Lo anterior primero despertó
inconformidad, y posteriormente la efervescencia política que siempre estuvo
latente en el campo. Aun antes de estas crisis, la Iglesia católica y las protestantes
habían aumentado sus esfuerzos por evangelizar y organizar a las comunidades
indígenas. Bajo las nuevas condiciones, se sumaron a esta tarea jóvenes activistas,
principalmente del centro del país, que trabajaban mano a mano con las
comunidades. En cuanto a este tema se han contado muchas historias en otros
lugares: sobre la formación de miles de catequistas católicos y pastores protestantes
en las comunidades indígenas, sobre el Congreso Indígena de 1974, sobre la
fundación de organizaciones campesinas indígenas independientes como la
CIOAC, la OCEZ y la Unión de Uniones, todas con la participación de jóvenes,
entre ellos chiapanecos, que llegaron a las comunidades indígenas en un principio
para hacer el servicio social o para completar sus investigaciones para titularse, o
con el plan explícito de participar solidariamente en la lucha por los derechos de
los pueblos indios, pero que en todo caso fueron quedándose a radicar en la ciudad.2
De esta manera nació en San Cristóbal de Las Casas una comunidad de personas
más o menos jóvenes, activistas y principalmente mexicanos, que difería de los
estudiantes extranjeros que habían llegado en años anteriores, quienes casi siempre
regresaron a sus países de origen tras concluir sus investigaciones.

Institucionalización de la comunidad académica de Los Altos, 1975-2003

En 1975 todavía no existía una infraestructura académica adecuada para organizar
y publicar los resultados de las investigaciones que se realizaban. Las únicas
bibliotecas eran privadas, aunque semiabiertas; los documentos de los ahora
esenciales archivos diocesano, municipal, judicial y del ex Centro Coordinador en
San Cristóbal, y el archivo del estado en Tuxtla Gutiérrez, todavía estaban en
bodegas. Durante los siguientes treinta años esta situación cambió gracias a una
confluencia inusitada entre los deseos de la vieja intelectualidad de los centros de
educación superior e investigación en Chiapas, y los de los jóvenes, muchos de ellos
foráneos, de espacios académicos donde podían discutir y publicar sus
investigaciones, y eventualmente trabajar para seguir viviendo en Chiapas.

Así fue como, casi simultáneamente, a mediados de la década de los setenta se
abrieron los primeros centros de investigación y educación superior en San
Cristóbal: en 1975, el Centro de Investigaciones Ecológicas del Sureste (CIES),

2 Ver, por ejemplo, Morales Bermúdez (1992) y Harvey (2000).

Jan Rus, Gracia Imberton Deneke, Gustavo Peñalosa Castro, María Isabel Rodríguez Ramos

72 73

ahora El Colegio de la Frontera Sur (ECOSUR), y en 1976 la Facultad de Ciencias
Sociales de la Universidad Autónoma de Chiapas (UNACH).

En total, entre el CIES, la UNACH y algunas organizaciones no gubernamentales
que publicaban en lenguas indígenas, para fines de los setenta había unos quince a
veinte estudiosos con residencia permanente en San Cristóbal —lingüistas,
antropólogos e historiadores—, atraídos en general por la presencia de las comunidades
indígenas alrededor de la ciudad. Además, como en años anteriores, seguían llegando
temporalmente estudiantes de posgrado para hacer sus investigaciones doctorales,
así como jóvenes médicos, arquitectos y otros profesionistas para prestar durante un
año su servicio social después de titularse. Con la aparición de las nuevas instituciones,
algunos de éstos también empezaron a quedarse después de terminar sus obligaciones.
Algunos de los “inmigrantes” de esos años aún habitan en la ciudad.

Y se siguieron fundando nuevas instituciones: en 1984, la UNACH creó el Centro
de Estudios Indígenas (CEI), que dos años después emprendió la publicación del
Anuario de Estudios Indígenas, la primera revista científica profesional en Los Altos de
Chiapas. Al servicio tanto de la nueva comunidad de estudiosos residentes en
Chiapas, como de la comunidad histórica de antropólogos e historiadores que en su
mayoría residían en otros lugares, y producido por la naciente comunidad académica
local, el Anuario de Estudios Indígenas publicaba artículos de interés para esa amplia
comunidad. La mayor parte del material era original, procedente de trabajo de campo
y archivo, pero también publicaba en cada número traducciones de textos sobre
Chiapas que habían aparecido en inglés, francés, alemán y otros idiomas. Entre 1984
y 2012, año este último en que dejó de publicarse, salieron dieciséis números. Hoy en
día todos, con excepción del número 2, pueden consultarse en línea.

En 1985 se abrió el Centro de Investigaciones Humanísticas de Mesoamérica y el
Estado de Chiapas (CIHMECH) como asociación civil auspiciada por la UNAM e
instituciones chiapanecas. En 1991, con el mismo nombre, fue incorporado a la
UNAM, y en 1998 se adscribió al Instituto de Investigaciones Antropológicas y se
cambió su nombre a Programa de Investigaciones Multidisciplinarias sobre
Mesoamérica y el Sureste (PROIMMSE). Posteriormente, en 2015, se convirtió en un
centro foráneo de la UNAM bajo la Coordinación de Humanidades, con el nombre de
Centro de Investigaciones Multidisciplinarias sobre Chiapas y la Frontera Sur
(CIMSUR). Desde un principio esta institución contó con un programa de
publicaciones propio, que de 1987 a 1995 incluyó su propia revista de periodicidad
variable, la Revista CIHMECH. Esta revista fue reemplazada en 2001 por Pueblos y
Fronteras, la primera revista científica semestral en Los Altos de Chiapas, de la que
sólo se publicaron cuatro números.

Finalmente, en 199l el Departamento de Patrimonio Cultural e Investigación del
Instituto Chiapaneco de Cultura, originalmente asentado en Tuxtla Gutiérrez en

Las revistas científicas de Chiapas en la era del acceso abierto: ¿borramos periferias?

74 75

1989, migró a San Cristóbal de Las Casas y se transformó después en el Centro de
Estudios Superiores de México y Centroamérica (CESMECA), fundado en 1995, a
la par de la Universidad de Ciencias y Artes de Chiapas (UNICACH). Ese mismo
año apareció el primer número del Anuario del CESMECA con contenido similar al
del Anuario de Estudios Indígenas, y añadió estudios de la historia general y de la
sociedad de habla española de Chiapas.

Para el año 2000, entonces, no sólo había una vigorosa comunidad de estudiantes
y académicos en San Cristóbal, sino que ésta, además, había tomado desde un
principio la responsabilidad de publicar y distribuir sus hallazgos y de organizar sus
discusiones por sí misma. Entre los dos anuarios salían unos treinta artículos cada
año, mayormente sobre Chiapas, muchas veces organizados en secciones temáticas,
que involucraban a miembros de la comunidad de estudiosos no sólo originarios del
estado y el resto de México, sino de una docena de países más.3

La llegada de las revistas académicas de periodicidad
regular (2001-2013)

La segunda era de la publicación académica profesional en Chiapas comenzó en 2001
con la edición que puede llamarse transicional de la Revista Pueblos y Fronteras del
PROIMMSE. Aunque sólo duró dos años, con su publicación se introdujo la idea de
una revista científica sobre temas de Chiapas y Mesoamérica de periodicidad regular
y con presencia en redes y bases de datos nacionales e internacionales. Fue sucedida
inmediatamente en 2003 por LiminaR. Estudios Sociales y Humanísticos del CESMECA.
Enfocada en temas del sur de México y Centroamérica, surgió como revista científica
y arbitrada; sus procesos editoriales fueron profesionalizándose paulatinamente, y en
2010 fue incluida en el Índice de Revistas Mexicanas de Investigación Científica y
Tecnológica del CONACyT y en otros índices y bases de datos nacionales e
internacionales. Desde el año 2014 se publica simultáneamente en línea, de manera
que todos los artículos se encuentran disponibles permanentemente en el archivo
digital de la revista.

Hasta el año 2013 surgieron otras tres revistas en San Cristóbal. La segunda fue
la renovada y semestral Revista Pueblos y Fronteras Digital del PROIMMSE (ahora
CIMSUR), que surgió en 2006 con la particularidad de que se publicó desde el
primer momento sólo en línea. También es una revista arbitrada, inscrita en diversos

3 Sobre la historia de los centros de investigación en San Cristóbal, ver: Ascencio (2011) y Morales
Bermúdez (2003). Para un análisis más enfocado en la relación entre los investigadores y las revistas,
ver: Pacheco (2010) y Morales Constantino (2006).

Jan Rus, Gracia Imberton Deneke, Gustavo Peñalosa Castro, María Isabel Rodríguez Ramos

74 75

índices y bases de datos nacionales e internacionales y, como su antecesora Pueblos y
Fronteras, enfocada en temas del sureste de México desde la perspectiva de las
ciencias sociales y la historia.

La tercera revista, Sociedad y Ambiente del ECOSUR, apareció en 2013 con una
temática que abarca las ciencias sociales, biológicas y medioambientales —y las
posibles combinaciones de ellas—, sello característico del propio ECOSUR.
Publica artículos tanto en español como en inglés, y tras salir dos años cada seis
meses, en 2015 se volvió cuatrimestral. Al igual que la Revista Pueblos y Fronteras
Digital, la revista Sociedad y Ambiente es únicamente digital, y, como las otras revistas
“modernas” de Los Altos de Chiapas, es de acceso libre y se encuentra inscrita en
varios índices y bases de datos, en su caso, tanto de las ciencias sociales como de las
ciencias naturales.

También en 2013, después de editar dieciséis volúmenes entre 1986 y 2012, el
Instituto de Estudios Indígenas de la UNACH dejó de publicar el Anuario de Estudios
Indígenas y fundó la revista semestral EntreDiversidades. Revista de Ciencias Sociales y
Humanidades, de características similares a LíminaR y a la Revista Pueblos y Fronteras
Digital. En 2016, esta revista también ingresó en múltiples índices y bases de datos
relacionados con las ciencias sociales y humanidades.

En resumen, a partir de 2013 se publican en San Cristóbal de Las Casas cuatro
revistas científicas, lo que significa de 65 a 70 artículos arbitrados por año, más
unos quince del Anuario del CESMECA. Aproximadamente el 40% de este material
trata sobre temas de Chiapas, y gran parte del resto se enfoca en el sur de México y
en Centroamérica. En comparación con los dos o tres artículos en offset que se
publicaban por año en los setenta y principios de los ochenta, o de los quince del
Anuario de Estudios Indígenas a partir de 1986, o los treinta cuando se publicaban los
dos anuarios entre 1991 y 2003, puede afirmarse que la publicación académica en el
estado pasó a una nueva época. El hecho de que todo este material se publique en
línea a partir de la segunda década, hace posible que el mundo tenga acceso a las
investigaciones sobre y desde la región.

El número de instituciones públicas en San Cristóbal que impartían maestrías
posteriormente creció a seis al instalarse en la ciudad el Centro de Investigaciones y
Estudios Superiores en Antropología Social (CIESAS-Sureste) y un centro de
investigación de la Universidad Autónoma Chapingo —cinco de ellas ofrecen
también programas de doctorado—. Con dos universidades públicas más en San
Cristóbal que ofrecen licenciaturas: la Universidad Autónoma de Chiapas (UNACH)
y la Universidad Intercultural de Chiapas (UNICH), la comunidad académica de la
ciudad a la que sirven estas revistas incluye a más de ochenta profesores e
investigadores con doctorado.

Las revistas científicas de Chiapas en la era del acceso abierto: ¿borramos periferias?

76 77

Situación actual y retos de las revistas de Los Altos de Chiapas

A la vez que las revistas científicas de San Cristóbal de Las Casas se han esforzado
desde la publicación del primer Anuario de Estudios Indígenas en 1986 por difundir el
trabajo de los miembros de la comunidad académica de Chiapas, y por promover la
discusión sobre los temas de la región, no han dejado de ajustar sus prácticas a los
cambios tanto técnicos, como de las expectativas de la comunidad de estudiosos
locales y de las instancias científicas nacionales. En particular, en los últimos
quince años se han aprovechado programas del CONACyT para mejorar las revistas
nacionales, y algunos de los impactos locales de ese apoyo son:

1. Aumento de la calidad de los contenidos publicados a través de redoblados
esfuerzos por cumplir con estándares nacionales con respecto a arbitraje
y originalidad.

2. Mejora de la circulación y visibilidad a través de la adopción de nuevas
formas de distribución vía internet que hacen accesibles los contenidos a
nivel mundial. Esta mejora es el resultado de dos medidas: la difusión por
internet en acceso abierto, y la participación en redes de revistas de
México y Latinoamérica como REDALyC, SciELO o Latindex. El
resultado de estas dos medidas ha sido un aumento exponencial en la
proyección de lo que los miembros de la comunidad chiapaneca escriben,
lo cual aumenta las citaciones globales y el impacto de las revistas, pues
eso ha atraído más ojos a los artículos.

Sin embargo, si bien las políticas editoriales impulsadas por el CONACyT han
contribuido a elevar en términos generales la calidad de las publicaciones, también
han impuesto criterios que afectan en forma contraproducente el trabajo que
localmente se realiza. En Chiapas, por ejemplo, los anuarios que se publicaban
anteriormente estimulaban el debate sobre problemas de la región al convocar a
investigadores extranjeros, nacionales y locales para su discusión. También incluían
colaboraciones sobre cuestiones teórico-metodológicas relevantes para los temas
que se trataban. Los contenidos estaban al alcance de la población local, estudiantes
universitarios y de educación media superior, entre otros, así como de los
investigadores de las instituciones locales.

Empero, varias de las políticas actuales del CONACyT están fundadas en una
lógica diferente que deja ciertos vacíos: 1) los investigadores, a nivel individual,
reciben mayor puntuación si publican artículos en revistas del extranjero, que en
nacionales y locales; en muchas ocasiones, esta literatura producida principalmente
en la región, sobre temas de la región, es de difícil consulta en las instituciones del

Jan Rus, Gracia Imberton Deneke, Gustavo Peñalosa Castro, María Isabel Rodríguez Ramos

76 77

país porque se encuentra en bases de datos por suscripción. 2) Se desalienta a los
investigadores a publicar en las revistas de las instituciones donde laboran; en este
sentido, aunque es importante impedir la endogamia, no debe excluirse totalmente
la publicación de los trabajos de investigadores propios. 3) No se favorece la
publicación de traducciones, aunque su contenido sea pertinente y justificado, lo
que es particularmente lamentable con respecto a la literatura sobre temas
chiapanecos producida por científicos en instituciones chiapanecas, pero publicada
en el extranjero para obtener mayor puntuación; de esta manera, los estímulos del
CONACyT mediante el Sistema Nacional de Investigadores (SNI) alientan a los
investigadores a exportar el conocimiento que producen, y desalientan a las revistas
locales a reimportarlo. 4) Se exige una dictaminación rigurosa, pero no se da
reconocimiento a los investigadores que la realizan en los programas de estímulos.
5) El sistema de indización pone en una situación difícil a las nuevas publicaciones,
pues no pueden someterse a revisión hasta que cuentan con varios números
publicados (tres o cuatro), y los autores prefieren publicar en revistas que ya tienen
ese reconocimiento. Además, los procesos de revisión para indización en general
son largos, lo que demora aún más alcanzar ese nivel.

El impacto de estas políticas sobre el libre intercambio de conocimientos y la
discusión abierta en nuestra comunidad es real. En un estudio preliminar realizado,
de 32 artículos o capítulos de libros publicados en 2015 por 26 investigadores que
escribían frecuentemente sobre Chiapas, 18 fueron publicados en un idioma
distinto al español y 12 de ellos en revistas cerradas por paywalls. En otras palabras,
aproximadamente el 62.5% de los 32 textos no era accesible para el público de
Chiapas por idioma, e incluso quienes leyeran lenguas extranjeras encontrarían la
dificultad de que el 37.5% se publicó en revistas que cobraban por la simple lectura.
De los 18 ensayos de difícil acceso para el público regional, ocho fueron escritos por
académicos residentes en Chiapas y México. La estructura de los estímulos del
CONACyT alienta a los investigadores nacionales a este tipo de alienación del
conocimiento y desalienta a las revistas locales a traducir y republicar material que
ha aparecido en otro idioma por no tratarse de contribuciones originales.

A lo anterior habrá de añadirse que, además de algunos efectos contraproducentes
de los programas del CONACyT, seguramente no intencionados y reparables,
también se padecen dificultades y desventajas propias del entorno local.
Prominentes entre ellas son las condiciones precarias en que se realiza el trabajo
editorial en muchos casos, y el acceso a internet, a veces deficiente. En este punto
viene al caso referir cómo, debido a recortes de presupuesto, en una de las
universidades locales el servidor era apagado durante los fines de semana y las
vacaciones, con lo cual quedaba cerrado el acceso al contenido de la revista que
publicaba.

Las revistas científicas de Chiapas en la era del acceso abierto: ¿borramos periferias?

78 79

Objetivos y retos futuros

Como servidores de la comunidad académica, quienes colaboramos en las cuatro
revistas de San Cristóbal de Las Casas estamos comprometidos a distribuir y hacer
visible el conocimiento generado por y sobre la región, y eso ahora significa publicar
en línea, en acceso abierto, e intentar situar el contenido que se publica en tantas
bases de datos y redes como sea posible.

Al mismo tiempo, como editores y como comunidad somos conscientes de las
contradicciones de la era digital. La publicación en línea, que permite que los libros
y artículos académicos estén disponibles sin tener que ubicarlos físicamente en
papel o hacer pilas de fotocopias, a mediados de los años 2000 había cerrado el
acceso a la producción científica y académica de otras maneras. En primer lugar, las
editoriales comerciales que imprimían la mayor parte de las revistas europeas y
norteamericanas comenzaron a cobrar por el acceso —no sólo por suscripciones o
versiones en PDF, sino incluso para una sola lectura en línea—, poniéndolos fuera
del alcance de la mayoría de los lectores en lugares como Chiapas.

Paradójicamente, este primer cierre por paywalls o muros de pago ha sido seguido
por otro: la autoexclusión, ya que las autoridades nacionales de ciencia alrededor
del mundo, incluyendo el CONACyT y las universidades en México, comenzaron a
usar las posibilidades de medición y conteo proporcionadas por la publicación
digital. El número de citas, interpretadas como “factores de impacto”, hizo posible
clasificar todas las revistas en el mundo. Pronto siguieron criterios para determinar
el valor de los artículos publicados, y por extensión el valor y el prestigio de
académicos y científicos según donde publicaban. Publicar en revistas de alto
impacto y casas editoriales metropolitanas, “de prestigio”, probaba el valor de lo
publicado y, por ende, el de los autores. No importaba si después de varios años el
material publicado en revistas o casas editoriales regionales pudiera encontrar a
sus lectores y ser ampliamente citado e incluso considerado “clásico”, referencial en
su tema. Para entonces el daño estaba hecho.

Si la promesa de la edición digital va a demostrar su valía, si finalmente podemos
publicar en pie de igualdad, si estamos en Los Altos de Chiapas o en la Ciudad de
México, Berkeley, Oxford o París, necesitamos continuar realizando esfuerzos
para mantener la singularidad y mejorar la calidad de las publicaciones propias,
juntos, para mejorar la disponibilidad de ese material y desarrollar métodos
adecuados para ayudar a los lectores a encontrarlo, e incluso, tal vez, para
calificarlo.

Jan Rus, Gracia Imberton Deneke, Gustavo Peñalosa Castro, María Isabel Rodríguez Ramos

78 79

Referencias

Ascencio Franco, Gabriel (2011). “Los centros de investigación en Chiapas y sus
revistas”. En LiminaR, Estudios Sociales y Humanísticos, vol. IX núm. 1 pp. 153-172.
Disponible en: liminar.cesmeca.mx/index.php/r1/issue/view/5.

Aubry, Andrés (1984). Estrategia popular e investigación científica. San Cristóbal de Las
Casas, Chiapas: Instituto de Asesoría Antropológica para la Región Maya A.C.

Aubry, Andrés (1988). El rescate del libro robado. San Cristóbal de Las Casas, Chiapas:
Instituto de Asesoría Antropológica para la Región Maya A.C.

Harvey, Neil (2000). La rebelión de Chiapas. México: Era.
Morales Bermúdez, Jesús (1992). “El Congreso Indígena de Chiapas: un testimonio”,

en Anuario 1991 del Instituto Chiapaneco de Cultura, pp. 242-271.
Morales Bermúdez, Jesús (2003). “Las revistas de Ciencias Sociales en Chiapas: los

años noventa”. En LiminaR. Estudios Sociales y Humanísticos, vol. I, núm. 1, pp. 120-
125. Disponible en: liminar.cesmeca.mx/index.php/r1/article/viewFile/127/113.

Morales Constantino, Heberto (2006). “Recordando un principio: Notas alrededor
de la creación del CEI, hoy IEI”. En Anuario de Estudios Indígenas, vol. X, pp. 15-20.
Disponible en: http://iei.unach.mx/images//Anuario_X.PDF.

Pacheco Méndez, Teresa (2010). “La investigación social universitaria: Redes de
conocimiento en Chiapas”. En Pueblos y Fronteras Digital, vol. 5 núm. 10, pp.
338-362. Disponible en: pueblosyfronteras.unam.mx/index.php/index.php/
pyf/article/view/154.

Las revistas científicas de Chiapas en la era del acceso abierto: ¿borramos periferias?

Parte III.
Profesionalización

de editores

Resumen: En el panorama actual de la producción académica, la investigación se valida mediante la
publicación de sus resultados. Este modelo de evaluación sitúa a las revistas en el centro del quehacer
académico, por lo tanto, se hace necesario visibilizar al editor de revistas como un sujeto fundamental en
el proceso de comunicación y validación del conocimiento. En el presente escrito se hace un esbozo de las
necesidades e iniciativas de profesionalización en este campo, así como de los retos que vislumbran a futuro.

Palabras clave: labor editorial, profesionalización, quehacer académico.

Introducción

Como punto de partida se plantea visibilizar al editor de revistas científicas como
un actor dinámico en el quehacer académico nacional. Al analizar el contexto y

las prácticas de un grupo de editores de revistas arbitradas de la Universidad Nacional
Autónoma de México (UNAM), se observó que existen diferentes niveles de acción
en los que el editor desarrolla su labor profesional: el funcionamiento interno de la
revista, la comunidad científica que participa en ella y el entorno institucional en el
que se produce. Ante este panorama, nos adentraremos en los retos que conlleva el
quehacer editorial y, por lo tanto, en la necesidad de especialización y profesionalización
que se observa en este sector de la producción académica.

Carina Itzel Gálvez García. Licenciada en Etnología por la Escuela Nacional de Antropología e Historia.
Editora asociada de la Revista Digital Universitaria (RDU), que se publica desde la Coordinación de
Desarrollo Educativo e Innovación Curricular (CODEIC) de la Universidad Nacional Autónoma de
México (UNAM). Miembro activo de la Red de Directores y Editores de Revistas Científicas y Arbitradas
de la UNAM, donde participa en la Comisión de talleres del Seminario Permanente de Directores y Editores
de Revistas. Temas de especialización: edición de revistas académicas y arbitradas, discurso, antropología.
Correo electrónico: carina.izel13@gmail.com; cgalvez@unam.mx.

El editor de revistas científicas.
Experiencias y retos ante la

profesionalización

Carina Itzel Gálvez-García

84 85

Se hace un recorrido por las brechas que han abierto editores y profesionales
dedicados a que la labor editorial sea reconocida dentro de sus propias instituciones
y como parte de la comunidad académica actual. Se plantea ofrecer un panorama de
cuáles son sus necesidades y retos a futuro, y qué pasos se han tomado con miras a
la profesionalización del sector. Si bien el panorama es amplio, se centra la mirada
en el movimiento de editores que desde la UNAM se han reunido para materializar
sus inquietudes.

Problematización

El presente texto se articula a partir de cuatro preguntas guía que se irán
desarrollando a lo largo del escrito: 1) ¿cuál es la función de editor de revistas
científicas y en qué contexto se desempeña?; 2) ¿cuál es la necesidad que tiene la
comunidad editorial de profesionalizarse?; 3) desde la UNAM, ¿qué iniciativas se
han desarrollado para la profesionalización?, y 4) ¿cuáles son los retos a futuro?

Panorama y quehacer de un editor científico

Los editores de revistas científicas forman parte fundamental de la estructura
orgánica de las instituciones de investigación y educación, desde el área de
publicaciones son garantes de la rigurosidad y calidad de una revista, por lo que
tienen que estar permanentemente al tanto de los estándares académicos y
editoriales, nacionales e internacionales.

En la organización de un equipo editorial, generalmente el editor en jefe es,
digamos, el centro neurálgico de la revista; es el líder de un equipo en el que se
conjuntan una serie de profesionales que se dedican a tareas específicas dentro del
proceso editorial. En este punto cabe aclarar que, en el mejor de los casos, el equipo
de trabajo referido se consolida por profesionales expertos en la materia; sin
embargo, en ocasiones las revistas cuentan con un personal muy reducido o poco
capacitado. Dentro del grupo de revistas editadas por la UNAM con el que se ha
trabajado, los equipos editoriales pueden estar integrados desde por un editor que
lleva a cabo el proceso editorial solo y apoyándose en terceros, hasta por equipos de
seis personas con funciones plenamente definidas.

En general se delinean tres niveles de acción en los que se desarrolla el editor, los
cuales están totalmente implicados entre sí, pero que se desglosan para fines
analíticos:

 – El funcionamiento interno de la revista. En este nivel nos referimos al equipo
editorial que por lo general tiene la siguiente composición: director o

Carina Itzel Gálvez-García

84 85

editor en jefe, miembros del Comité Editorial, posiblemente un asistente
editorial, corrector de estilo, traductores, formadores, entre otros, en el
entendido de que cada revista tiene su propia organización.

En este ámbito el editor es el encargado de recibir los artículos, tener
comunicación con el Comité editorial, asignar dictaminadores para los
artículos, enviarlos al proceso de arbitraje, recabar la información que
proporcionan los dictaminadores sobre el artículo, tomar la decisión
editorial —en conjunto con el director o el Comité editorial—, hacer la
selección de artículos y formar el índice de cada número. Cabe resaltar
que en la mayoría de los casos el editor es quien se encarga de la corrección
de estilo y la revisión de primeras y segundas planas.

 – Comunidad de referencia de la revista.1 En este nivel sitúo tanto a los autores
como a los dictaminadores, los cuales no forman parte del equipo editorial
de la revista, pero cumplen un papel primordial en el funcionamiento y
calidad de la publicación.

La función esencial de las revistas científicas arbitradas y de acceso
abierto es publicar trabajos académicos de calidad para que sean
difundidos y lleguen a manos del público lector: “Las revistas científicas
constituyen tradicionalmente el principal medio de comunicación y
conservación de los avances de la ciencia […] a través de la organización y
publicación de artículos científicos que comunican el resultado de las
investigaciones” (Patalano, 2005: 217).

Para sorpresa de muchos, no es sólo el investigador o académico quien
accede a los artículos publicados. Investigaciones como la realizada por
Alperin (2016), quien explora el impacto social de las revistas, nos
muestran que los lectores son en su mayoría estudiantes (50% de los
accesos), en menor medida público académico (25%), personas que
acceden por cuestiones laborales (20%) y, por último, quienes acceden
por motivos personales (5%).

 – Entorno institucional en el que se produce la revista. El tercer nivel de
funcionamiento sería aquel del cual depende la revista; se trata de un
aspecto un tanto externo a la revista en sí, pero que está íntimamente
implicado en la producción, circulación y recepción de la misma, es decir,
las instancias que producen y financian la publicación. En muchas

1El concepto “comunidad de referencia” no está debidamente definido por la literatura académica, sin
embargo es ampliamente utilizado en el ámbito editorial para referirse a los autores, dictaminadores,
lectores y demás personas implicadas en el proceso de creación, circulación y recepción de las revistas
académicas. En este sentido, la necesidad de definición conceptual abre campo a la investigación
sobre el tema.

El editor de revistas científicas. Experiencias y retos ante la profesionalización

86 87

ocasiones las revistas son publicaciones universitarias que están adscritas
a un instituto o centro de investigación, a alguna facultad o escuela; en
otras ocasiones son revistas que nacen en el marco de una asociación civil
y que dependen de las aportaciones de los socios o de algunos otros
fondos y subsidios. Existen revistas híbridas que combinan ambos
esquemas de financiamiento.

En cualquiera de los casos, los directivos de los centros de investigación,
de las facultades o de las asociaciones muchas veces tienen sus propias
agendas y expectativas respecto de las revistas. Podemos ubicar casos en
los que ante un cambio en la dirección institucional, por ejemplo, se
propone cambiar el nombre de la revista; este cambio —que a primera vista
parece insignificante— tiene implicaciones serias para la publicación.

En estos casos, es el editor quien tiene la tarea de sensibilizar a los
tomadores de decisiones acerca de cuál es el mejor rumbo para encaminar
la publicación.

En las revistas académicas publicadas por la UNAM se ha podido observar que el
editor es el puente entre estos tres niveles de funcionamiento. Es el encargado de
mantener el ritmo de trabajo dentro del equipo editorial, al mismo tiempo que debe
estar en contacto con los investigadores —tanto los que proponen sus artículos
para publicación como aquellos que apoyan en la dictaminación—, de informar a
los lectores sobre las últimas publicaciones y de buscar nuevos campos de
interacción con la comunidad de referencia; por otro lado, tiene la función de
cabildear, en la medida de lo posible, con los directivos de las líneas institucionales
en las cuales se ven inmiscuidas las revistas.

Una vez detallado el contexto en el cual se desempeña el editor, es importante
analizar el tipo de publicación de la que estamos hablando, pues este subconjunto
de revistas se define por una serie de características concretas. Son revistas:

 – Científicas. Publican resultados de investigación y estudios originales.
 – Arbitradas. Generalmente con un doble ciego, con el objetivo de

garantizar la calidad de los contenidos.
 – Especializadas en un área del conocimiento determinada.
 – En su mayoría son revistas de acceso abierto.
 – Además de que son utilizadas por los sistemas evaluadores como

parámetro de calidad de los propios investigadores.

En la actualidad las revistas de este tipo constituyen el principal instrumento de
transferencia de información científica y, como tales, tienen un papel primordial en

Carina Itzel Gálvez-García

86 87

el quehacer académico nacional. Por lo tanto, es fundamental reconocer a los
editores de revistas como actores sociales relevantes y necesarios para el desarrollo
de la investigación en México.

Necesidad e iniciativas de profesionalización

Las características que definen a las revistas científicas y las diferentes funciones
que tiene el editor dentro de la publicación hacen que su tarea adquiera mayor
grado de especialización y experiencia en cada uno de los procesos. Si a este
conjunto de funciones sumamos la tarea del editor de indexar la revista en índices
y bases de datos nacionales e internacionales, nos damos cuenta de que su trabajo
es cada vez más especializado.

Los editores tienen un doble desafío porque, además de formarse como
profesionales de la edición —lo cual incluye corrección de estilo, formación,
impresión, revisión de pruebas, etcétera—, tienen que actualizarse continuamente
porque en el campo de las revistas científicas cada día se plantean nuevos retos y
horizontes de mejora.

Por ejemplo, el salto a lo electrónico es un gran reto, pues van surgiendo nuevas
tecnologías que avanzan en el terreno del manejo de la información en internet. Por
lo tanto, ahora no sólo se trata de tener el material en línea; puede situarse el acervo
completo de la revista en un sitio de internet, pero a esta información hay que
dotarla de metadatos para que sea visible en la red porque, si no se implementan los
metadatos, es menos probable que los buscadores puedan localizar la revista. En
este sentido, la adopción de un gestor editorial se vuelve un tema imprescindible,
pues si bien es una herramienta cada vez más socorrida en el mundo de las revistas,
su manejo puede llegar a ser complicado para muchos usuarios, tanto para editores
y autores, como para los dictaminadores.

Otras herramientas que se han desarrollado para el manejo de la información y
que crean revuelo en la comunidad editorial son, por ejemplo, el DOI (Digital
Object Identifier) y la conversión de los archivos al formato XML. Estos avances
tecnológicos conllevan una especialización cada vez mayor de las tareas del editor,
quien debe aprender nuevas habilidades sobre la marcha, en la práctica, y muchas
veces mediante la investigación personal.

Los diversos retos que enfrenta día a día el profesional de la edición de revistas
científicas plantean una preparación cada vez mayor; sin embargo, el panorama de
acreditación nacional no responde a los avances y demandas del medio, lo que hace
patente la necesidad de profesionalizar a los equipos editoriales.

Ante este panorama, nos damos cuenta de que no hay en la actualidad una
carrera, ni siquiera una maestría, en la que se aborden estos temas. Si bien existen

El editor de revistas científicas. Experiencias y retos ante la profesionalización

88 89

maestrías en edición, se enfocan más al libro, al papel y al diseño de los contenidos;
aunque las revistas constituyen la tendencia actual para compartir la investigación
científica, no hay escuela que capacite sobre su edición.

Existen esfuerzos que apuestan por la capacitación y actualización de la
comunidad editorial; por ejemplo, SciELO México lleva muchos años impartiendo
talleres de capacitación, también podemos identificar los talleres que se dan en la
Dirección General de Cómputo y de Tecnologías de Información y Comunicación
(DGTIC) y los que ahora se imparten en la Subdirección de Revistas Académicas y
Publicaciones Digitales de la UNAM, así como algunos otros cursos y diplomados
públicos y privados. Ante este horizonte, podemos subrayar que, en general, estos
talleres están centralizados en la Ciudad de México y muchas veces no llegan al
resto de los estados de la República; ha habido poca articulación entre ellos, y, en
general, no se ha planteado un esquema de profesionalización para los editores que
responda a las demandas del campo editorial actual.

Como respuesta ante este panorama surgió en 2014 la Red de Directores y
Editores de Revistas Académicas y Arbitradas, en la cual coinciden varias
instituciones además de la UNAM: El Colegio de México (COLMEX), la
Universidad Autónoma Metropolitana (UAM) y la Facultad Latinoamericana de
Ciencias Sociales (FLACSO). Dicho espacio de socialización e intercambio de
experiencias se planteó como uno de sus objetivos principales la profesionalización
de los equipos editoriales. De esta iniciativa surgió el Seminario Permanente de
Editores, el cual tiene dos modalidades: mesas redondas y talleres. Cada mes se
realiza una actividad; en las mesas redondas se abordan temas relevantes para el
quehacer editorial y en los talleres prácticos en los que se trabajan herramientas
necesarias para la labor editorial como: el manejo de InDesign, obtención del DOI,
formación de artículos en HTML, preservación digital, manejo de bases de datos en
Excel, búsqueda y recuperación de recursos de acceso abierto, o búsqueda y
recuperación de información bibliométrica para revistas académicas y arbitradas,
entre otros.

Si bien estas mesas redondas y talleres no cubren en su totalidad las necesidades
de profesionalización de los editores, han constituido un buen paso para: 1)
visibilizar el problema, 2) formar redes de intercambio de ideas y conocimientos, y
3) hacer algo al respecto, poner manos a la obra sobre estos temas prioritarios y
poco visibilizados en el mundo académico.

Principales retos a futuro

Como se ha visto, la tarea del editor de revistas científicas no es sencilla y está en
constante cambio, por lo tanto, los desafíos son grandes. A continuación se hace un

Carina Itzel Gálvez-García

88 89

recuento de cuáles son los principales retos a los que se enfrentan los editores de
revistas científicas y en general las personas implicadas en el tema:

 – Ante el panorama de continuo cambio en las herramientas tecnológicas
de gestión, publicación y edición de revistas, hace falta adoptar el uso de
gestores editoriales (libres o de paga), tales como el Open Journal System
(OJS), software libre y de código abierto que facilita tanto el trabajo
editorial, como la cosecha de metadatos. En este sentido, también hay que
tomar en cuenta la incorporación de material multimedia en las
plataformas digitales de las revistas. Por ejemplo, se podrían comenzar a
incluir en los artículos materiales interactivos como video, fotografía,
audio, GIF y demás formatos que enriquezcan la experiencia del lector.

 – El constante reto de toda revista académica, mantener y mejorar la calidad
de los trabajos que se publican, los cuales deben ser pertinentes, originales
y aportar al debate académico actual.

 – Hay un creciente aumento en la necesidad de espacios para publicar. Este
fenómeno tiene que ver con las evaluaciones de organismos como el Consejo
Nacional de Ciencia y Tecnología (CONACyT), instituto evaluador que
demanda a los investigadores y estudiantes publicar en revistas arbitradas
e indizadas. Como resultado de este ímpetu evaluador, las revistas cada vez
reciben más artículos con calidad deficiente de autores que buscan una
rápida publicación. Este fenómeno implica una mayor carga de trabajo para
el equipo editorial en la dictaminación de los artículos.

 – La visibilidad es una de las preocupaciones siempre presentes en el
ámbito editorial. Continuamente se tiene que ampliar el horizonte de
lectores, autores y revisores, es decir, la comunidad de referencia de la
revista.

 – Las revistas están en constante evaluación por parte tanto de instituciones
nacionales, como de índices y bases de datos internacionales, lo cual nos
lleva a la disyuntiva: ¿evaluar para qué? En el ámbito educativo en la
actualidad existe una tendencia hacia la evaluación, lo cual, sin embargo,
no se ve reflejado en el mejoramiento de la calidad de los contenidos.

 – Ya que las revistas académicas llevan un proceso de revisión por pares,
la dictaminación es un aspecto central. Éste es un gran reto para las
publicaciones científicas, pues los editores deben reforzar el proceso de
dictaminación, buscando permanentemente dictaminadores en la
vanguardia académica del área del conocimiento al cual pertenece la
revista, además de mantenerse siempre al tanto de las novedades y de
los actores relevantes en su rama disciplinar, y evitar la endogamia.

El editor de revistas científicas. Experiencias y retos ante la profesionalización

90 91

 – En el diálogo con diferentes actores del quehacer editorial se visualiza la
necesidad de incidir en las políticas públicas que afectan directamente a
las revistas científicas. Desde el ámbito universitario, y específicamente
de la divulgación científica, es necesario retomar el tema de la
responsabilidad social de la academia y su relación con la comunidad a la
que sirve.

 – Otro punto pendiente en la agenda es el tema de la creación de redes y
asociaciones de revistas que fomenten el intercambio de conocimientos y
hagan frente común a los retos venideros.

A manera de cierre, considero que es necesario pugnar por la visibilización y el
reconocimiento de la labor editorial, y lograr que los equipos editoriales sean
reconocidos como parte fundamental en el quehacer académico nacional. Debemos
encaminar nuestra labor a la búsqueda y creación de espacios de profesionalización
de los editores, lugares donde se puedan socializar las inquietudes y los
conocimientos. Un buen ejemplo de estas prácticas es el Congreso Nacional de
Revistas Científicas, el cual se ha consolidado como un espacio de diálogo,
confluencia y retroalimentación de la comunidad, en el cual se generan acuerdos y
estrategias para pensar la labor editorial frente a los nuevos modelos de
comunicación científica.

Referencias

Alperin, Juan Pablo (2016). ¿Quién se beneficia de la investigación latinoamericana? En 5a
Sesión del Seminario Permanente de Editores 2º ciclo [Archivo de video].
Disponible en: https://youtu.be/l2yq2qnkkWs (consultado el 15 de mayo de
2016).

Hernández Fernández, Lissette (2012). “El rol de editor en las revistas científicas”. En
Revista Venezolana de Gerencia, abril-junio, Universidad del Zulia, Venezuela, pp.
203-205. Disponible en: http://www.redalyc.org/articulo.oa?id=29023348001.

Navarro León, Carlota Francisca (2013). “El trabajo colegiado, una experiencia que
comparte inquietudes, metas y logros”. En Nuevos Cuadernos del Colegio, núm. 2,
octubre-diciembre. Disponible en: http://memoria.cch.unam.mx/index.php/
articulo/41 (consultado el 15 de mayo de 2016).

Patalano, M. (2005). “Las publicaciones del campo científico: las revistas académicas
de América Latina”. En Anales de Documentación, núm. 8, pp. 217-235. Disponible en:
http://revistas.um.es/analesdoc/article/view/1451/1501.

Carina Itzel Gálvez-García

90 91

Resumen: En la primera edición del Congreso Nacional de Revistas Científicas (Mérida, 2014), una
de las preocupaciones que se manifestó repetidamente fue la cuestión de la ausencia de mecanismos de
profesionalización editorial, y no sólo en la mesa donde se hablaba sobre esta problemática, sino a lo largo de
todo el congreso. En este sentido, creo firmemente que un primer paso para llevar a cabo la profesionalización
editorial es la incorporación, en distintas licenciaturas, de asignaturas optativas que versen sobre la gestión
editorial de revistas científicas, las cuales sean impartidas no por docentes, sino por los editores de este
tipo de publicaciones, ello para promover en los alumnos el aprendizaje en escenarios reales a través de la
simulación del proceso editorial que implica la gestión de una revista científica.

Palabras clave: revistas científicas, procesos editoriales, educación superior.

Aproximación al problema: profesionalización editorial y
reconocimiento institucional

La relación entre “universidad” y “edición” tiene ya varios siglos de existencia,
algo más de cinco según el historiador Roger Chartier, quien señala, para el

caso específico de la universidad del mundo hispano, lo siguiente: “En Salamanca
en 1504 se encuentra el primer libro explicitamente [sic] costeado por la
Universidad” (2007: 14). Así, entre el siglo XV y XVI comenzó una fructífera
relación entre las universidades y la edición, con miras a lo que hoy denominamos
comunicación científica.

David Anuar González Vázquez. Licenciado en Literatura Latinoamericana por la Universidad
Autónoma de Yucatán y profesor de licenciatura en esta universidad. Temas de especialización: literatura
de Quintana Roo, poesía mexicana y latinoamericana del XX, teoría literaria. Correo electrónico:
gonzo0622@hotmail.com, dgonzalez@correo.uady.mx.

Una asignatura pendiente:
la edición de revistas científicas

en la enseñanza universitaria

David Anuar González-Vázquez

92 93

En nuestros días, como bien se sabe, uno de los principales canales de la
comunicación de la ciencia son las revistas científicas. Entre los antecedentes se
encuentran la Republique des lettres, un sistema de correo que los científicos del siglo
XVII usaban para dar a conocer sus descubrimientos, así como para comentarlos y
evaluarlos; este sistema de carteo daría origen hacia 1665 a los journals. Los primeros
surgieron en Francia, con el Journal de Sçavansy, y en Inglaterra con el Philosophical
Transactions of the Royal Society (Mendoza y Paravic, 2006: 53). Desde entonces, y
hasta el día de hoy, una de las funciones más importantes de la comunicación
científica ha sido la visibilización del conocimiento.

Actualmente existen distintas estrategias para lograr la visibilización de las
revistas científicas, pero uno de los principales caminos, que se ha vuelto casi un
recorrido obligado para las revistas que buscan trascender y así generar una mayor
visibilidad de sus contenidos en los ámbitos nacionales e internacionales, es la
inclusión en índices y bases de datos, lo cual conlleva una evaluación de la calidad
editorial de la publicación, para así determinar si ésta puede acceder a estos recursos.

Ahora bien, mientras más visibilidad se desea, mayores evaluaciones se deben
de superar, y éstas son cada vez más estrictas y exigentes con la calidad de las
revistas. Llegados a este punto, también habría que decir que el concepto de calidad
es multidimensional y abarca aspectos tan diversos como la calidad de la
información, la calidad editorial y la calidad científica y metodológica (Oliveira et
al., 2015), así como las distintas formas de medir el impacto, ya sea a través de los
indicadores de citas, como el factor de impacto o el indicador SJR, o a través de
formas alternativas, como las altmetrics.

El resultado, según mi entender y experiencia, es que mientras se desea lograr una
mayor visibilidad, se deben aprobar distintas evaluaciones que demandan una mayor
calidad editorial de las revistas, lo cual redunda, al final del día, en un nivel de exigencia
mayor hacia los editores y sus respectivos equipos de trabajo técnico, y digo que se
aumenta el nivel de exigencia en tanto que se requiere, la mayoría de las veces,
incrementar el número de artículos publicados, incluir más idiomas en la publicación,
someterse a procesos de estandarización y normalización internacional, modificar
procesos internos de gestión editorial, migrar a entornos digitales y usar plataformas
de gestión editorial en línea, hacer ajustes, a veces mayores, en el diseño editorial y
crear o aumentar los diversos consejos que componen la revista, al igual que la cartera
de dictaminadores. Y para todo ello hace falta conocimiento que sólo se adquiere en
la marcha. Sin embargo, y a pesar de todo lo anterior, el incremento de exigencia que
este sistema en escalada impone para los editores y sus equipos rara vez se traduce en
un reconocimiento institucional hacia su labor editorial en los sistemas de evaluación
de las instituciones de educación superior, así como en las evaluaciones con estímulos
económicos del Sistema Nacional de Investigadores (SNI) del CONACyT.

David Anuar González-Vázquez

92 93

También suele ser recurrente que los editores de revistas científicas y sus
equipos de trabajo no están preparados para enfrentar los cada vez mayores niveles
de exigencia pues, en primera instancia, la edición representa una más de sus tareas
entre muchas otras, como dar clases y tutorías, hacer investigación y también
labores de extensión y administración, así como enfrentar extenuantes evaluaciones
anuales. Testimonio de lo anterior son las palabras de Rebeca Elizabeth Contreras
López, editora de la revista científica Letras Jurídicas de la Universidad Veracruzana:

[…] quienes dirigimos este proyecto somos académicos de carrera con un
sinfín de actividades de docencia, investigación, consultoría, divulgación; sin
olvidar las múltiples exigencias de evaluación que año con año padecemos. Es
decir, el coordinar un proyecto editorial, como en este caso Letras Jurídicas, es
una más de nuestras múltiples actividades (Contreras López, 2016: 76).

Aunado a lo anterior, los editores científicos suelen ser académicos que no tienen
una formación especializada en el área editorial, y que más bien aprenden de forma
experiencial y autodidactica, a través de fallos y aciertos, los menesteres de la
edición —en nuestro país lo oferta educativa con valor curricular en este rubro es
más bien escasa, como se verá un poco más adelante—. Asimismo, muchas veces
los académicos se involucran en la edición por gusto personal o por designaciones
institucionales; no obstante, la mayoría de ellos reconoce que es necesario
profesionalizar la tarea editorial que se lleva a cabo en las revistas científicas de las
instituciones de educación superior de nuestro país. Ya en la primera edición del
Congreso Nacional de Revistas Científicas, celebrado en la ciudad de Mérida en el
mes de abril del 2014, distintos ponentes, entre ellos editores, académicos,
evaluadores y dictaminadores, reconocían en conjunto la necesidad de
profesionalizar la labor editorial; Emma Paniagua Roldán, en su ponencia titulada
“La profesionalización del editor científico”, afirmaba lo siguiente:

No debemos soslayar la necesidad de profesionalizar la tarea editorial; de
formar cuadros integrales, multidisciplinarios, que aseguren la calidad de las
publicaciones académicas y de investigación. Es necesario que las personas
involucradas en este proceso cuenten con una formación especializada que les
permita comprender la obra que editan, condición aún más relevante cuando
se trata de revistas o libros científicos (Paniagua, 2016: 46).

En la misma línea, Rebeca Elizabeth Contreras López mencionaba que: “Es
necesario un perfil profesional técnico remunerado que esté integrado en los
equipos de trabajo de las revistas” (2016: 78). La demanda de profesionalización y

Una asignatura pendiente: la edición de revistas científicas en la enseñanza universitaria

94 95

reconocimiento institucional no parte sólo de los editores científicos, sino en
general de todo su equipo técnico de trabajo, pues es gracias a ellos como se logra
continuar el proceso de la comunicación científica entre autores y lectores, aunque,
no obstante, pareciera que son los fantasmas del mundo académico que se diluyen
entre las páginas que editan hasta desaparecer, como si los trabajos de edición se
hicieran “por arte de magia”. También quisiera mencionar que en la primera edición
del Congreso Nacional de Revistas Científicas, además del señalamiento constante
de la necesidad de profesionalización y de reconocimiento institucional de los
editores, ponentes como Benito Ramírez Valverde (2016) y Ramiro Contreras
Acevedo (2016) hicieron esta misma observación pero hacia la figura de los
dictaminadores y revisores, pidiendo, sobre todo, remuneración y un mayor
reconocimiento institucional de su labor.

En líneas generales, hay una demanda de profesionalización tanto de los editores
científicos como de sus equipos de trabajo, al igual que una búsqueda de
reconocimiento institucional de la labor editorial que va más allá de sólo velar por
la calidad y claridad en la redacción del texto, en su presentación estética y material,
así como en los distintos procesos de revisión del material a ser publicado, sino que
también incluye la gestión de los recursos económicos ante la institución o los
diversos trámites legales como el ISSN y la Reserva de Derechos al Uso Exclusivo
de título. Los editores científicos son además los encargados de establecer políticas
de autoría, ya sea a través de cesiones de derechos o licencias y permisos, así como
de políticas de privacidad y uso de datos acordes a las leyes vigentes del respectivo
país; asimismo, deben estar al tanto de las distintas certificaciones y sus respectivos
requerimientos, pues esto forma parte del camino hacia la visibilidad y difusión de
los contenidos científicos de la revista. En general tienen que cumplir con lo que se
denomina buenas prácticas editoriales y con la ética editorial que organismos como
COPE promueven a través de distintas guías orientativas. Todo esto, y quizá
algunas cosas más, debe llevarlo a cabo el editor de una revista científica; por ello,
la sutil trama que teje va de lo textual, hasta lo científico-académico, lo institucional,
lo legal y lo interinstitucional; un genuino laberinto de relaciones que la mayoría de
las veces son aprendidas a la brava.

Hasta aquí el problema, la cuestión ahora es: ¿qué podemos hacer al respecto?,
¿qué se está haciendo en México?, ¿qué iniciativas existen? Por mi parte, creo que la
docencia a nivel universitario es una oportunidad insoslayable, y que es a partir de
ella, concretamente a través de las asignaturas optativas que se contemplan en la
mayoría de las licenciaturas, como podemos, permítaseme la expresión, “matar dos
pájaros de un tiro” al crear programas que enseñen los fundamentos de la gestión
editorial de una revista científica. Creando estos espacios de aprendizaje es posible:
1) abrir brecha a un primer contacto con la profesionalización editorial entre los

David Anuar González-Vázquez

94 95

estudiantes de distintas carreras, quienes muchas veces son becarios de revistas
científicas y potenciales investigadores y editores científicos, y, en caso de estar
interesados en la edición, pueden continuar estudios de posgrado en la materia
tanto en el país, como en el extranjero, y 2) introducir el conocimiento de la edición
de revistas científicas dentro de los sistemas universitarios, lo cual irá generando
paulatinamente un reconocimiento institucional tanto de este conjunto de
conocimientos interdisciplinarios, como de la labor que se desprende de los mismos.

Antecedentes de la enseñanza universitaria de la edición de revistas
científicas

Antes de seguir adelante con mi propuesta particular, quisiera detenerme unos
momentos para compartir un poco de lo que se ha hecho en nuestro país respecto a
la enseñanza de la edición (ver cuadro 1).

En primer lugar, puede señalarse que existe un total de doce iniciativas que se
pueden clasificar en tres grandes subgrupos: estudios de posgrado, diplomados e
iniciativas profesionalizantes para editores en activo. Dentro del primer grupo
—representado en el cuadro por los grupos 1, 2 y 3—, que corresponde a los estudios
de posgrados, existen siete iniciativas que presentan dos grandes variantes: las
maestrías con un total de cinco, y las especialidades con dos. De las cinco maestrías
que se imparten en el país, todas ellas con una duración de dos años, sólo la Maestría
en Producción Editorial de la Universidad Autónoma del Estado de Morelos y la
Maestría en Diseño y Producción Editorial de la Universidad Autónoma
Metropolitana se enfocan en el proceso general de la edición —análisis y desarrollo
del proyecto, gestión, diseño, cuidado de la obra, difusión—, en tanto que las otras
tres reducen su foco de atención a cuestiones relacionadas exclusivamente con el
diseño editorial, que si bien son una parte importante del proceso editorial, no dan
cuenta de toda la complejidad de éste. Dentro de la variante de las especialidades,
tanto la del INBA como la de la Universidad de Monterrey apuntan, de igual forma,
a la fase del diseño editorial sin tomar en cuenta todas las demás fases o etapas de
la producción editorial.

El grupo 4 está conformado por tres diplomados, disímiles entre sí en cuanto a
horas y contenidos; como ejemplo de ello, el número de horas va de 54 a 263, pero
en líneas generales los tres ofrecen perspectivas amplias sobre la edición, incluyendo
las distintas etapas del proceso editorial así como el caso particular de la edición de
revistas, aunque es importante señalar que no de revistas científicas, diferencia
vital pues estas últimas siguen lógicas distintas a las revistas comerciales y
culturales ya que requieren competencias y habilidades particulares para su edición
y difusión, como el conocimiento, por ejemplo, de qué es la indexación, las buenas

Una asignatura pendiente: la edición de revistas científicas en la enseñanza universitaria

96 97

prácticas editoriales, la ética editorial, los movimientos de acceso abierto, las
legislaciones nacionales sobre ciencia, los géneros de redacción científica,
metodología básica y un largo etcétera.

El grupo 5 está conformado por dos iniciativas de la UNAM cuyos objetivos
son, por un lado, profesionalizar la tarea editorial académica y, por el otro,
establecer diálogos entre los editores de revistas científicas que se encuentran en
activo. La primera iniciativa es el Programa de Apoyo a la Profesionalización de
la Actividad Editorial en la UNAM, cuyo objetivo general declarado en su sitio
web es el siguiente: “Contribuir a la profesionalización de la actividad editorial a
través de la impartición de talleres de capacitación continua sobre el uso y
aplicación de tecnologías y buenas prácticas internacionales que permitan elevar
la calidad de la producción, publicación y difusión digital de libros y revistas
académicas” (Revistas UNAM, 2015). Estos talleres representan una formalización
y sistematización de los conocimientos y las habilidades específicas requeridas
para la edición de revistas científicas, por lo cual, creo yo, es una iniciativa que
debe celebrarse ampliamente en el marco del Segundo Congreso Nacional de
Revistas Científicas. La segunda iniciativa es el Seminario Permanente de
Editores, cuya orientación se dirige más a establecer diálogos sobre temas
relevantes de la comunicación científica entre editores de revistas científicas,
miembros de las distintas bases de datos e índices nacionales e internacionales,
así como actores vinculados a la gestión de las políticas científicas del país.

Además de estas iniciativas, existen en el país diversas licenciaturas de diseño
gráfico, de literatura, de ciencias de la comunicación o sociales, entre muchas
otras, en cuyos mapas curriculares aparecen materias vinculadas a los procesos
de la edición como corrección de estilo, diseño editorial, cuidado editorial,
etcétera, pero que no contemplan en sí todo el proceso general del cual debe estar
informado el editor, pues es en su figura donde recae la conexión entre las
distintas etapas y actores del proceso. En resumen: “un editor debe estar
profundamente involucrado en cada uno de los aspectos que rodean la producción
[…], pero no puede ser el hace-todo. Al final, el trabajo editorial es hacer comunidad
con otros…” (Ruedas, 2016: 72). Por ello, el editor desempeña una tarea
fundamental de mediación, pero en ésta el editor debe de tener conocimientos
mínimos de cada área con la que dialoga para que este proceso se pueda llevar a
cabo de la mejor manera posible. Partiendo de todo lo anterior, mi propuesta es
que se creen asignaturas optativas que enseñen todo el proceso de la gestión
editorial de una revista científica no con miras a que el alumno aprenda a diseñar,
corregir, traducir, programar y demás, sino para que conozca los procesos
principales que debe seguir una revista científica y sea capaz de administrarlos y
gestionarlos junto a un equipo editorial.

David Anuar González-Vázquez

96 97

Cu
ad

ro
 1.

 E
ns

eñ
an

za
 d

e
la

 e
di

ci
ón

 e
n

M
éx

ic
o

Tí
tu

lo
M

od
al

id
ad

 /
ho

ra
s

In
st

itu
ci

ón
Ci

ud
ad

Si
tio

 w
eb

1

M
ae

st
ría

 e
n

Pr
od

uc
ci

ón
 E

di
to

ria
l

Po
sg

ra
do

, m
ae

st
ría

 /

2
añ

os
, 4

 se
m

es
tr

es

U
ni

ve
rs

id
ad

 A
ut

ón
om

a
de

l E
st

ad
o

de
 M

or
el

os
Cu

er
na

va
ca

ht
tp

://
w

w
w

.u
ae

m
.m

x/
ad

m
isi

on
-y

-o
fe

rt
a/

po
sg

ra
do

/h
um

an
id

ad
es

-y
-

ar
te

s/m
ae

st
ria

-e
n-

pr
od

uc
cio

n-
ed

ito
ria

l

M
ae

st
ría

 e
n

D
ise

ño
 y

 P
ro

du
cc

ió
n

Ed
ito

ria
l

Po
sg

ra
do

, m
ae

st
ría

 /

6
m

ód
ul

os
 tr

im
es

tr
al

es

U
ni

ve
rs

id
ad

 A
ut

ón
om

a

M
et

ro
po

lit
an

a-
Xo

ch
im

ilc
o

Ci
ud

ad
 d

e
M

éx
ic

o
ht

tp
://

m
ae

st
ria

ed
ito

ria
l.x

oc
.u

am
.m

x/
in

de
x.

ph
p?

op
tio

n=
co

m
_

co
nt

en
t&

vi
ew

=f
ro

nt
pa

ge
&

Ite
m

id
=7

9

2

M
ae

st
ría

 e
n

D
ise

ño
 E

di
to

ria
l

Po
sg

ra
do

, m
ae

st
ría

 /

5
cu

at
rim

es
tr

es
U

ni
ve

rs
id

ad
 d

e
La

 S
al

le
, B

aj
ío

Le

ón
, G

ua
na

ju
at

o
ht

tp
://

ba
jio

.d
el

as
al

le
.e

du
.m

x/
of

er
ta

/o
fe

rt
a5

.p
hp

?n
=6

&
p=

43

M
ae

st
ría

 e
n

D
ise

ño
 E

di
to

ria
l

Po
sg

ra
do

, m
ae

st
ría

 /

4
se

m
es

tr
es

U
ni

ve
rs

id
ad

 C
as

a
Bl

an
ca

Cu
lia

cá
n,

 S
in

al
oa

ht
tp

://
w

w
w

.u
cb

.e
du

.m
x/

m
de

.h
tm

l

M
ae

st
ría

 e
n

Ar
te

s y
 D

ise
ño

Po
sg

ra
do

, m
ae

st
ría

 /

4
se

m
es

tr
es

U
N

AM
Ci

ud
ad

 d
e

M
éx

ic
o

ht
tp

://
fa

d.
un

am
.m

x/
pa

d-
pl

an
.p

hp

3

Es
pe

ci
al

id
ad

 e
n

D
ise

ño
 E

di
to

ria
l

Po
sg

ra
do

, e
sp

ec
ia

lid
ad

 /2

se
m

es
tr

es
In

st
itu

to
 N

ac
io

na
l d

e
Be

lla
s A

rt
es

Ci
ud

ad
 d

e
M

éx
ic

o
ht

tp
://

en
cu

ad
re

.o
rg

/in
st

itu
to

-n
ac

io
na

l-d
e-

be
lla

s-
ar

te
s-

es
cu

el
a-

de
-d

ise
no

/

Es
pe

ci
al

id
ad

 e
n

D
ise

ño
 E

di
to

ria
l y

Pu
bl

ic
ita

rio

Po
sg

ra
do

, e
sp

ec
ia

lid
ad

 /
3

cu
at

rim
es

tr
es

U
ni

ve
rs

id
ad

 d
e

M
on

te
rr

ey
M

on
te

rr
ey

ht
tp

://
w

w
w

.u
de

m
.e

du
.m

x/
Es

p/
Po

sg
ra

do
s/

Ar
te

-A
rq

ui
te

ct
ur

a-
y-

D
ise

no
/E

sp
ec

ia
lid

ad
-e

n-
D

ise
no

-E
di

to
ria

l-y
-P

ub
lic

ita
rio

/P
ag

es
/

de
sc

rip
ci

on
-p

os
gr

ad
o.

as
px

4

D
ip

lo
m

ad
o

en
 C

or
re

cc
ió

n
de

 E
st

ilo
 y

As
es

or
ía

 E
di

to
ria

l
D

ip
lo

m
ad

o
/ 2

63
 h

or
as

Pr
of

es
io

na
le

s d
e

la
 E

di
ci

ón
 A

C
(P

EA
C)

Ci
ud

ad
 d

e
M

éx
ic

o
ht

tp
://

w
w

w
.p

ea
c.

or
g.

m
x/

Pr
in

ci
pa

l/i
nd

ex
.h

tm
l

D
ip

lo
m

ad
o

en
 “

Ed
ic

ió
n

de
 L

ib
ro

s-
ED

AF

Ed
ito

ria
l”

D
ip

lo
m

ad
o

/8
5

ho
ra

s

U
ni

ve
rs

id
ad

 Ib
er

oa
m

er
ic

an
a,

Ed
ito

ria
l

ED
AF

Pu
eb

la
ht

tp
://

w
w

w
.ib

er
op

ue
bl

a.
m

x/
ed

uc
ac

io
nc

on
tin

ua
/

w
p-

co
nt

en
t/u

pl
oa

ds
/2

01
4/

06
/D

ES
CR

IP
CI

O
N

_P
D

F1
.p

df

4t
o.

 D
ip

lo
m

ad
o

de
 E

di
ci

ón
D

ip
lo

m
ad

o
/5

4
ho

ra
s

Ed
ito

ria
l S

ex
to

 P
iso

 y
 C

as
a

Re
fu

gi
o

Ci
ud

ad
 d

e
M

éx
ic

o
ht

tp
://

us
2.

ca
m

pa
ig

n-
ar

ch
iv

e2
.

om
/?u

=f
c2

8c
2c

fe
96

92
dc

4f
60

41
71

fe
&

id
=e

ac
0e

8a
88

5

5

Pr
og

ra
m

a
de

 A
po

yo
 a

 la

Pr
of

es
io

na
liz

ac
ió

n
de

 la
 A

ct
iv

id
ad

Ed
ito

ria
l e

n
la

 U
N

AM

8
Ta

lle
re

s /
 13

0
ho

ra
s

D
ire

cc
ió

n
Ge

ne
ra

l d
e

Pu
bl

ic
ac

io
ne

s y

Fo
m

en
to

 E
di

to
ria

l U
N

AM
Ci

ud
ad

 d
e

M
éx

ic
o

ht
tp

://
w

w
w

.re
vi

st
as

.u
na

m
.m

x/
fr

on
t/?

q=
es

/p
ro

fe
sio

na
liz

ac
io

n

Se
m

in
ar

io
 P

er
m

an
en

te
 d

e
Ed

ito
re

s
Se

sio
ne

s d
e

4
ho

ra
s

Co
ns

ej
os

 E
di

to
ria

l y
 d

e
Pu

bl
ic

ac
io

ne
s

Ac
ad

ém
ic

as
 y

 A
rb

itr
ad

as
 d

e
la

 U
N

AM
Ci

ud
ad

 d
e

M
éx

ic
o

ht
tp

://
w

w
w

.re
vi

st
as

.u
na

m
.m

x/
fr

on
t/?

q=
es

Fu
en

te
: E

la
bo

ra
ci

ón
 p

ro
pi

a
co

n
in

fo
rm

ac
ió

n
de

 lo
s

si
ti

os
 w

eb
.

98 99

Experiencias en torno a la enseñanza universitaria de la edición de
revistas científicas

Durante mi etapa de estudiante tuve el privilegio de formar parte del equipo editorial
de la revista científica que representa a la Facultad de Ciencias Antropológicas de la
UADY, Temas Antropológicos. Ocupé distintos puestos dentro de la revista y
desempeñé diversas funciones, pero recuerdo que al inicio todo era nuevo y
desconocido para mí. Me atraía la edición pero no éramos formados en la licenciatura
para ella. Durante los cuatro años que formé parte del equipo editorial de Temas
Antropológicos, pude conocer las distintas etapas de la edición y de la gestión de una
revista científica, los retos que debe afrontar, las evaluaciones, el trabajo en equipo,
en fin, aprendí un cúmulo de conocimientos y habilidades que fui obteniendo gracias
al trabajo en conjunto del equipo editorial así como a la valiosa guía de la directora
editorial de la revista, la doctora María Dolores Almazán Ramos.

Al terminar mi etapa como estudiante, inicié mi etapa como profesional, y
gran parte de mi labor desde entonces la he dedicado a la docencia, al impartir
clases en distintas licenciaturas de la UADY. En algún punto surgió en mí la
inquietud de intentar generar una asignatura optativa que enseñara cómo editar
una revista científica y todas las implicaciones que giraban en torno a ésta. La
oportunidad no tardó en llamar a la puerta, y muy pronto ya tenía un borrador en
mis manos de los contenidos que yo creía eran los fundamentos indispensables
para iniciarse en el mundo de las revistas científicas. Así fue como en el verano del
año 2015 tuve la oportunidad de impartir, dentro de la licenciatura en Historia de
la Facultad de Ciencias Antropológicas, una asignatura optativa de verano, con
una duración frente a grupo de 45 horas. Como esta materia, de corte
profesionalizante, se ofrecía dentro de la licenciatura en Historia, fue necesario
hacer algunos ajustes como la inclusión de algunos aspectos históricos sobre la
edición y las revistas científicas; al final, la asignatura se llamó “Historia y práctica
de la edición de revistas”. Tras lograr que la materia se ofreciera, tuve ciertos
temores respecto a la recepción que tendría, incluso llegué a pensar en la
probabilidad de que no se abriera, pues era necesario reunir un mínimo de
alumnos. A pesar de mis dudas, veinticuatro alumnos se inscribieron en el curso,
un número relativamente alto para un curso de verano. Un aspecto interesante
fue que estos alumnos pertenecían a cinco de las seis licenciaturas impartidas en
la Facultad de Ciencias Antropológicas. Tenía un salón interdisciplinario, con 15
alumnos de Historia, tres de Turismo, dos de Literatura Latinoamericana, dos de
Comunicación Social y dos más de Antropología Social.

La lógica que seguí en el curso fue eminentemente práctica, aunque en las
primeras sesiones traté de enseñar “la teoría” o los principales conocimientos que

David Anuar González-Vázquez

98 99

consideraba indispensables. Los contenidos del curso los dividí en tres unidades
que en conjunto sumaron once subtemas, como se puede apreciar en el cuadro 2. La
primera unidad la dediqué a cuestiones históricas y a cuestiones generales sobre la
edición. La segunda unidad abordó los distintos procesos de la gestión editorial de
una revista científica, desde la creación de la publicación pasando por cuestiones
de ética editorial, recepción y revisión de trabajos, hasta la dictaminación, la
corrección y la diagramación. La tercera unidad se dedicó a la difusión así como a
los procesos de indexación e inclusión en bases de datos.

Cuadro 2. Contenido temático de la asignatura Historia y práctica…

Temas Subtemas

Unidad 1: Panorama histórico 1.1 Historia de la edición
1.2 Las revistas científicas: ayer y hoy
1.3 Edición digital

Unidad 2: El proceso editorial 2.1 De la idea al hecho… (creación de una revista)
2.2 En busca de colaboraciones
2.3 Buenas prácticas editoriales
2.4 Decir sí o decir no: la dictaminación
2.5 El diálogo de la corrección editorial
2.6 El arte de diagramar

Unidad 3: El proceso de
difusión

3.1 ¿Difusión vs. divulgación?
3.2 Índices y bases de datos

Fuente: Elaboración propia.

Durante las seis semanas que duró el curso de verano, intenté simular en pequeño
no sólo el proceso editorial de una revista sino también el proceso de creación de la
misma. Para ello, los alumnos trabajaron colaborativamente como equipos
editoriales. La experiencia con los alumnos fue muy positiva, aunque el tiempo fue
insuficiente y las cargas de trabajo enormes, tanto para los alumnos como para el
profesor que debía revisar la labor de los cinco equipos editoriales que se formaron,
así como sus avances en la creación de la revista y su primer número.

Para finalizar, quisiera señalar que, si bien ya hay distintas iniciativas educativas
en nuestro país para profesionalizar el trabajo editorial, éstas aún no son suficientes,
y muchas de estas propuestas sólo se enfocan en un aspecto sin tomar en cuenta
todo el proceso de la gestión editorial. Por otra parte, en el tema específico de la
enseñanza de la edición de revistas científicas, salvo la iniciativa del Programa de
Apoyo para la Profesionalización de la Actividad Editorial de la UNAM, no se ha

Una asignatura pendiente: la edición de revistas científicas en la enseñanza universitaria

100 101

sistematizado ni formalizado en el país la serie de conocimientos, habilidades y
competencias que requiere un editor científico. Por ello, concluyo diciendo que
tenemos una oportunidad, como académicos, de generar los espacios de enseñanza
y aprendizaje para que poco a poco la tarea editorial sea formalizada y sistematizada
en nuestras respectivas universidades, para que nuestros alumnos y futuros
académicos se familiaricen con la tarea editorial y para que nuestro trabajo sea cada
vez más reconocido y valorado por nuestras instituciones.

Referencias

Chartier, Roger (2007). “La universidad y la edición. Pasado, presente, futuro”. En
Magda Polo Pujadas (coord.), Innovación y retos de la edición universitaria. Madrid:
Unión de Editoriales Universitarias Españolas, pp. 13-28.

Contreras Acevedo, Ramiro (2016). “Apuntes para repensar la valoración del
conocimiento en las revistas científicas mexicanas”. En María Dolores Almazán
Ramos y David Anuar González Vázquez (eds.), Comunidad académica y políticas
editoriales. Memorias del Congreso Nacional de Revistas Científicas. Mérida: Universidad
Autónoma de Yucatán, pp. 111-123.

Contreras López, Rebeca Elizabeth (2016). “Retos editoriales de las revistas
científicas en las universidades públicas”. En María Dolores Almazán Ramos y
David Anuar González Vázquez (eds.), Comunidad académica y políticas editoriales.
Memorias del Congreso Nacional de Revistas Científicas. Mérida: Universidad
Autónoma de Yucatán, pp. 73-80.

Mendoza, Sara y Tatiana Paravic (2006). “Origen, clasificación y desafíos de
las revistas científicas”. En Investigación y Postgrado, vol. 21, núm. 1, pp. 49-75.

Oliveira Amorim, Keyla Mafalda de, Filipe Degani-Carneiro, Nathalia da Silva
Ávila y Glaucio José Marafon (2015). “Sistemas de evaluación de las revistas
científicas en Latinoamérica”. En Juan Pablo Alperín y Gustavo Fischma (eds.),
Hecho en Latinoamérica: acceso abierto, revistas académicas e innovaciones regionales.
Buenos Aires: CLACSO, pp. 63-76.

Paniagua-Roldán, Emma-Elizabeth (2016). “La profesionalización del editor
científico”. En María Dolores Almazán Ramos y David Anuar González Vázquez
(eds.), Comunidad académica y políticas editoriales. Memorias del Congreso Nacional de
Revistas Científicas. Mérida: Universidad Autónoma de Yucatán, pp. 45-52.

Ramírez Valverde, Benito (2016). “La relación entre la revista científica y la
comunidad académica: problemas y propuestas”. En María Dolores Almazán
Ramos y David Anuar González Vázquez (eds.), Comunidad académica y políticas
editoriales. Memorias del Congreso Nacional de Revistas Científicas. Mérida: Universidad
Autónoma de Yucatán, pp. 63-72.

David Anuar González-Vázquez

100 101

Ruedas López, Yeni (2016). “Cajón de miscelánea”. En Tierra Adentro, núm. 212, p. 72.

Referencias web

Editorial Sexto Piso. http://us2.campaign-archive2.com/?u=fc28c2cfe9692dc4f604
171fe&id=eac0e8a885 (consultado el 15 de abril de 2016).

Facultad de Artes y Diseño UNAM. http://fad.unam.mx/pad-plan.php (consultado
el 17 de abril de 2016).

Instituto Nacional de Bellas Artes (INBA). http://encuadre.org/instituto-nacional-
de-bellas-artes-escuela-de-diseno/ (consultado el 15 de abril de 2016).

Profesionales de la Edición AC (PEAC). http://www.peac.org.mx/Principal/index.
html (consultado el 17 de abril de 2016).

Revistas UNAM. http://www.revistas.unam.mx/front/?q=es/profesionalizacion
(consultado el 15 de abril de 2016).

Universidad Autónoma del Estado de Morelos (UAEM). http://www.uaem.mx/
admision-y-oferta/posgrado/humanidades-y-artes/maestria-en-produccion-
editorial (consultado el 17 de abril de 2016).

Universidad Autónoma Metropolitana – Xochimilco (UAM-X). http://
maestriaeditorial.xoc.uam.mx/index.php?option=com_content&view=frontpa
ge&Itemid=79 (consultado el 17 de abril de 2016).

Universidad Casa Blanca. http://www.ucb.edu.mx/mde.html (consultado el 17 de
abril de 2016.

Universidad de La Salle Bajío. http://bajio.delasalle.edu.mx/oferta/oferta5.
php?n=6&p=43 (consultado el 16 de abril de 2016).

Universidad de Monterrey. http://www.udem.edu.mx/Esp/Posgrados/Arte-
Arquitectura-y-Diseno/Especialidad-en-Diseno-Editorial-y-Publicitario/Pages/
descripcion-posgrado.aspx (consultado el 16 de abril de 2016).

Universidad Iberoamericana Puebla. http://www.iberopuebla.mx/educacioncontinua/
wp-content/uploads/2014/06/DESCRIPCION_PDF1.pdf (consultado el 17 de abril
de 2016).

Una asignatura pendiente: la edición de revistas científicas en la enseñanza universitaria

La ciencia no es ciencia hasta que se publica.
Murray Goodman, editor de Biopolymers.

The editor is always right.
Stephen King, On Writing: a Memoir of the Craft.

Resumen: Para preparar expertos divulgadores científicos —autores ideales para una revista de cultura
científica— se requiere de una formación que rebasa la exclusiva visión que da el estudio científico, pues en
un tenor arquetipo se precisan de técnicas discursivas, métodos, habilidades y saberes multidisciplinarios
para poder desarrollar artículos accesibles que comuniquen el conocimiento científico y tecnológico
de manera, histórica, social y culturalmente contextualizada para diversos públicos. Pero este autor
ejemplar es el menos común. A las publicaciones sobre divulgación de ciencia llegan artículos escritos por
científicos, investigadores, periodistas de ciencia, comunicadores, maestros, y a veces también divulgadores
profesionalizados. En este texto comparto mis experiencias al dialogar y dirigir a autores mientras se
desarrolla paralelamente el proceso editorial, haciéndolo cercano y abierto al diálogo. Estoy convencida
de que pocos autores nacen, la mayoría se hace; y qué mejor que lo hagan acompañados de la mano de los
editores a cargo de las publicaciones.

Palabras clave: relación editor-autor, divulgación de la ciencia, edición de textos, labor editorial,
profesionalización de la divulgación.

 ¿El autor nace o se hace?
Un proceso editorial cercano

como coyuntura para formar autores

Elisa T Hernández-Acosta

Elisa T Hernández Acosta. Licenciada en Física y Matemáticas, Instituto Politécnico Nacional. Revista
Ciencias, Departamento de Física de la Facultad de Ciencias, Universidad Nacional Autónoma de México.
Temas de especialización: divulgación de la ciencia, edición de textos científicos, enseñanza de las ciencias.
Correo electrónico: elisat.ha@ciencias.unam.mx.

104 105

Hace unos días terminé de leer Siete noches de Jorge Luis Borges. En la edición que
tenía entre manos, del Fondo de Cultura Económica, el comienzo de cada

capítulo venía acompañado por las columnas de un periódico en el que aparecieron
impresas por primera vez las siete conferencias del autor argentino. Estos
fragmentos de facsímiles estaban llenos de tachaduras, enmendaduras y notas de
Roy Bartholomew —compilador, revisor y editor— como prueba del afanoso
esfuerzo que vertió en los textos. En el epílogo del libro, es el mismo Bartholomew
quien toma la pluma para contarnos que, después de pegar las fotocopias de las
planas en hojas blancas, corrigió errores de transcripción, sorteó erratas, confrontó
citas y eliminó muletillas de la exposición oral, pero cada cambio lo comentó y lo
verificó con Borges, pues éste condicionó la publicación, de lo que posteriormente
llamó “su testamento”, a su visto bueno (Bartholomew, 1980:167).

Así como este ilustre ejemplo, en la literatura mundial, de cualquier género,
existen muchísimas anécdotas en las que, como lectores, logramos apenas echar un
fugaz vistazo a la dinámica —que siempre es a puerta cerrada— del binomio autor/
editor, gracias a que se incluyó en la versión final del libro alguna reproducción de
los originales del autor con los escrupulosos escolios del editor —ensalzando la
ardua labor colaborativa—, o bien porque el autor se tomó el tiempo para agradecer
a su editor narrando en un prefacio los vaivenes de los primeros textos, o porque el
editor reflexiona sobre su propio trabajo y escribe al respecto. Así que ahora,
tomando las respectivas distancias y asegurando padecer vergüenzas por la
pretenciosa insinuación en la comparación con Borges y su editor, abriré la puerta
y abordaré modestamente el trabajo que implican las labores editoriales en una
publicación periódica sobre ciencia, es decir, este texto es una sencilla reflexión
sobre mi labor editorial y el trato con autores.

Como evidentemente no puedo hablar de todas las experiencias, de todos los
editores, de todos los autores, de todos los tipos de texto, lo primero que haré será
acotar el universo y esbozar las cuatro paredes dentro de las que se encierra mi
oficio. Subrayo entonces que lo que aquí nos aglutina son los textos de carácter
científico y divulgativo y las publicaciones en las que éstos aparecen, así que el
escenario para plantear esta relación biyectiva entre el autor y el editor será mi
práctica profesional como parte del equipo editorial de una revista de divulgación
de la ciencia al escoltar a los autores en el proceso editorial.1 Me pondré en los
zapatos de editora y plantearé cómo se benefician el texto, la ciencia, el público, la

1 Desde 2006 estoy inmersa en el mundo editorial, primero colaborando como autora de libros de
texto sobre ciencia y luego como editora de éstos. En 2013 comencé a trabajar en la revista Ciencias
de la UNAM. Lo que aquí escribo es a título personal y con base en mi experiencia, nada tiene que
ver con la postura oficial de la publicación en la que trabajo actualmente.

Elisa T Hernández-Acosta

104 105

publicación y el mismo autor cuando a este último se le acompaña a lo largo de todo
el proceso de edición. Con este escrito tengo el propósito de trazar líneas generales
que direccionen mi trabajo —y me sirvan de continuo recordatorio—, y espero
abonar en la reflexión de la labor de los demás editores.

Asimismo enunciaré como hipótesis de trabajo que los autores se hacen y no
nacen,2 y que esta condición se logra mediante el diálogo y mientras se desarrolla el
proceso editorial.

Los autores de divulgación de la ciencia

En el imaginario del editor de una revista de divulgación de la ciencia3 —al menos
en el mío—, el autor ideal para una publicación de cultura científica es un
divulgador científico profesional, es decir, un experto cuya formación rebasa la
exclusiva visión de los estudios científicos, alguien que precisa de técnicas
discursivas, métodos, habilidades y saberes multidisciplinarios para poder
desarrollar artículos accesibles que comuniquen a diversos públicos el
conocimiento científico y tecnológico, y los procesos que siguen quienes se
dedican a esta actividad; todo esto de manera contextualizada, histórica, social y
cultural. Pero este autor arquetípico es por mucho el menos común. A las
publicaciones llegan artículos escritos por investigadores que redactan como si
escribieran papers para sus colegas; periodistas y comunicadores de ciencia
escuetos o sensacionalistas —que numeran sólo hechos o que escriben la quinta
nota al hilo sobre la cura del SIDA (Aranda, 2015: 54)—; maestros que abordan los
textos de manera escolar; y sí, a veces, también divulgadores profesionalizados o
investigadores, periodistas, comunicadores y maestros con envidiable pluma,
cuyo tratamiento de los temas es el de la divulgación científica.

Bajo la óptica anterior, los textos que llegan a nuestros buzones son tan variados
como lo es la enunciada galería de autores. Algunos escritos son fáciles de tasar
como buenos o aceptables4 y por lo tanto sencillos de editar, y otros no tanto, por

2 De manera análoga, podría lanzar la conjetura —prácticamente aseveración— de que los editores se
hacen, se forman y no nacen; y que el aprendizaje para llegar a ser un profesional en este oficio tiene sus
vicisitudes, pero eso es tan o más largo que el tema que aquí nos ocupa, por lo que entra en el reino de
otro relato que no abordaré hoy.
3 En México se emplea el término “divulgación de la ciencia”, pero con frecuencia en foros internacionales
también se usa como concepto paraguas “comunicación pública de la ciencia”.
4 Esta revisión editorial preliminar no se contrapone a un dictamen por parte de un experto en el área
específica de ciencia, el cual revisa la veracidad, solidez y actualidad del contenido, sino por el contrario,
son diagnósticos complementarios; y ambas tareas deben ser coordinadas por el editor. Pero para los fines
de este texto, me enfocaré exclusivamente en la revisión editorial.

¿El autor nace o se hace? Un proceso editorial cercano como coyuntura
 para formar autores

106 107

lo que me atrevo a decir que la labor editorial comienza con reconocer el potencial
de cada texto, examinando sus características textuales, a veces viendo más allá de
lo evidente y soslayando las arriesgadas propuestas autorales.

La osadía autoral de la que hablo casi nunca tiene que ver con el tema central del
artículo o con desconocer la ciencia en materia —aunque sí llegan textos de
pseudociencia o totalmente ajenos al contenido temático de la publicación—, sino
que esta audacia tiene que ver con la forma en que está tratado el asunto en cuestión
y con el tono con el que se aproximan al público. En resumidas cuentas, con el
absoluto desconocimiento de la publicación a la que mandaron su artículo y que será,
en el mejor de los casos, hospedera de sus ideas.

La publicación

Son muchísimas las razones por las cuales un manuscrito llega a nuestras manos para
ser editado. Una posibilidad es que el prestigio de la revista5 o del editor representa
un valor agregado para el autor, así que, conociendo plenamente la publicación
—incluso siendo lector de ella—, decide que es ahí donde sus textos se tienen que
difundir. Por ello asumimos que sabe algunas características básicas como: quién lee
esa revista, la extensión de los textos, quién publica en ella, o suponemos que al
menos sabe dónde y cómo conseguir un ejemplar para hacer una revisión a vuelo de
pájaro de los criterios editoriales antes de escribir su artículo.

También ocurre, con mayor frecuencia de la que quisiéramos admitir varios
editores, que el autor refrenda su texto a nuestra revista después de haber sido
rechazado en otra —incluso otras, así en plural—, de modo que recibimos
artículos escritos en un formato ajeno a las características que explícitamente
enunciamos en las tan pomposamente llamadas “normas editoriales”. Cuando el
texto está colmado de estas inapropiadas virtudes, seguramente implica más
trabajo para el editor —de lo cual hablaré más adelante—, pues es probable que
el conjunto de notas, citas y referencias que componen su aparato crítico no
sean las estipuladas para la publicación; que la estructura del texto no se acerque
a lo que nosotros llamaríamos artículo; que imágenes, esquemas y diagramas no
funcionen para la revista —porque, por ejemplo, nos las envían a color y nuestra
publicación es en una tinta con medios tonos—; además de que el lenguaje
utilizado puede desenmascarar el verdadero público meta al que pensaba
dirigirse la primera vez, cuando se sentó a redactar el artículo para la revista que
lo rechazó.

5 En el caso de una revista académica indizada, el factor de impacto puede ser un incentivo extra para
que el autor escriba en ella.

Elisa T Hernández-Acosta

106 107

Por ejemplo, la publicación en la que trabajo emite ejemplares desde hace más de
treinta años y en su página electrónica6 explícitamente se declara que su difusión “se
enfoca en estudiantes de nivel medio superior y al que tiene formación universitaria,
aunque se extiende al de los profesores en todos los niveles educativos y profesionales
de cualquier rama”. Con esta clara manifestación, no esperaríamos que arribaran al
correo textos cuya primera oración es: “¡Hola, amiguitos!”, pero llegan. También
hemos recibido textos cinco veces más extensos de lo estipulado en las reglas para
autores —que adormecen a cualquiera—; manuscritos plagados con ecuaciones,
fórmulas y gráficas —indescifrables si no eres un experto físico-matemático-
ingeniero-biólogo-químico—; reportes que ponderan la explicación del software con
el que se hicieron los cálculos y el meticuloso trabajo en el laboratorio; y, como ejemplo
supremo, tengo en la memoria un minúsculo texto de quince líneas sin forma narrativa
—más bien quince bullets— con una numeración de hechos sin contexto, sin
introducción, sin desarrollo, sin conclusión, que pretendía ser publicado.

Sabiendo lo anterior: ¿qué hacemos al respecto? En primera instancia, parecería
que el editor tiene la completa responsabilidad de hacer los cambios necesarios para
que un texto encaje perfectamente en una publicación. Que es a este profesional al que
le corresponde convertirse en una especie de hada madrina con la habilidad de
transformar en carruaje las desarticuladas piezas que tiene enfrente. Bueno, pues
soltando una profunda inhalación, colegas, lamento decirles que sí, nos atañe
malabarear con los textos; de otro modo, aguardando el texto perfecto nos quedaremos
sin material para trabajar. Pero en razón a la verdad, esta labor es compartida —o
debería serlo— y a los autores les corresponde hacer su parte; es decir, al menos
tendrían que investigar un poco sobre la publicación en la cual quieren colaborar. Así,
a continuación planteo las preguntas que, supongo, se haría cualquier posible autor de
manera natural sobre una publicación. Plantearse varias de estas cuestiones, con sus
respectivos sesgos y márgenes, ayudaría a cualquiera que ambicione escribir un texto.

¿Quién publica? Esto tiene que ver con el perfil de los autores, es decir, responder
esta pregunta les dará indicios acerca de sus aspiraciones de escribir ahí. Existen
revistas en las que sólo se publican textos de investigadores reconocidos —exigen
títulos académicos— y hay otras en las que las credenciales académicas no son el
factor que más importa para admitir un texto, de modo que averiguar sobre esto
puede ayudar a determinar si vale la pena que un estudiante mande alguna
contribución o si la colaboración de un librepensador será bien recibida.

Por otro lado, en este punto es preciso abundar sobre el número de autores a los
que se atribuye la elaboración de un texto de divulgación científica.7 Si bien es

6 Revista Ciencias, UNAM, http://www.revistaciencias.unam.mx.
7 Abordar esto no es banal. Una vez en un taller de divulgación me lo preguntaron; en otra ocasión, me

¿El autor nace o se hace? Un proceso editorial cercano como coyuntura
 para formar autores

108 109

complicado establecer este límite máximo, para encontrarlo sí se puede recurrir
(como autores) a la prudencia y (como editores) a la experiencia y suspicacia, pues
es difícil creer que para un texto de ocho cuartillas —cuyo original, muchas veces,
está plagado de errores ortotipográficos— se necesitó la intervención de cinco
colaboradores autorales.

Justifico esta zozobra autoral al hecho de que a veces el artículo de divulgación
se basó o alude a un texto de investigación; entonces, lo que como editores debemos
notificar a los escritores es que esto no significa que los autores referenciados sean
considerados también autores del texto divulgativo; incluso podemos orientarlos
sobre otras formas de reconocer el trabajo académico primigenio para que no
parezca plagio, como mencionarlo explícitamente en el cuerpo del texto o en el
rubro de agradecimientos. Como conclusión: se considerará como autores
solamente a aquellos involucrados en escribir el texto de divulgación.

¿Qué temas publican? Comúnmente las publicaciones son temáticas —ya que,
entre otras muchas cosas, las de carácter multidisciplinario implican una estructura
y proceso editorial más complejo—. Así, es conveniente diagnosticar cuál es la
publicación más adecuada para cada texto; no vale la pena perder cuatro meses
esperando un dictamen si de antemano se sabe que por cuestiones temáticas ahí no
entrará el artículo que se envió.

¿Cómo es el lenguaje que utilizan? ¿Cómo se dirigen al público? Las estanterías hipotéticas
de Italo Calvino se llenan de libros que se escriben para que se coloquen junto a
otros libros, se escriben novelas y poesías para los que han leído alguna otra novela
y alguna otra poesía (Calvino, 1995: 181). Trepándome al barco de este cubano-
italiano, diré entonces que las repisas de revistas de divulgación de la ciencia están
plagadas de textos para los que gustan de la divulgación. Pero este universo es muy
amplio y vale la pena acotarlo para no sonar tautológica.

Una buena práctica al escribir es imaginarnos a nuestro lector, de modo que si
un autor quiere perfilar al público al que le hablará, tendrá que preguntarse
—aunque sea él mismo quien se responda— cuál es su edad, su escolaridad, sus
conocimientos mínimos de ciencia y específicamente de la materia en cuestión,
etcétera. Y aunque mientras está en el proceso creativo no atienda cada rasgo del
boceto de su lector ideal, es probable que este ejercicio le haga parar para
replantearse oraciones o párrafos enteros antes de dar por terminada su autoría.
Con esto se espera que no escriba de manera pueril un texto para universitarios o
que no se ponga bombín y monóculo para hablarle a los niños.

entrometí en un debate con unas colegas que tenían un problema de límites para la cantidad de autores
en un texto de cinco páginas (supuestamente hijo de catorce escritores); y porque una vez recibí un
correo preguntando por el número máximo de autores permitidos para un artículo de divulgación.

Elisa T Hernández-Acosta

108 109

¿Cómo es la estructura de los artículos? El autor de un texto que se inserte en una
revista debe saber que ninguna persona lee la publicación completa —a excepción
del editor— y que muy difícilmente los lectores absueltos leen un texto de principio
a fin de una sola vez.

Siendo esto así, es preciso atender varias características del texto para volverlo
atractivo y consumible en pequeños bocados, pues los posibles lectores se verán
enganchados por un título, por el resumen, por la historia gráfica que lo acompaña
y ya, en segundo término, por el texto mismo.

Medir esto en la publicación que se hojea a modo de reconocimiento implica
revisar, por ejemplo, cómo se estilan los títulos —si predominan los de carácter
minuciosamente descriptivo, como título de tesis, o si se pueden tomar libertades y
sugerir encabezados más poéticos, atractivos y evocativos—, cuántos son y cómo se
presentan los subtítulos,8 si se usan epígrafes, si hay balazos de información, etcétera.

¿Cómo son los textos? Indudable y forzosamente predominará el carácter
explicativo de los textos que aparecerán en cualquier revista académica o de
divulgación, pero se puede ir más allá en la revisión de este requisito: se puede
escudriñar si la publicación sujeta al autor a formatos rígidos en los que se le pide
explícitamente una estructura —introducción, estado del arte, metodología,
experimentos, discusión, conclusiones, sólo por mencionar algunos— o si el autor
puede proponer la forma estilística del ensayo.9

¿Qué tipo de apoyo visual acompaña a los artículos? Muchos autores están acostumbrados
a ser excesivamente literales, de modo que si su texto habla de los debates filosóficos
que se llevaron a cabo alrededor del descubrimiento de una rana verde con puntos
rojos, este tipo de autores se empeña en que en el artículo salga una rana verde con
puntos rojos. No importa que se publique a una tinta y no se distingan los puntos, no
importa que la esencia del artículo sea el debate y no la rana, no importa que el animal
se haya extinto y no haya fotografías o dibujos —a estas alturas nada importa—, ellos
quieren que aparezca en su texto una rana verde con puntos rojos.

Para tratar de entender esta postura sólo me resta conjeturar que esta forma de
pensar es una deformación de origen, una distorsión profesional enraizada en los
primeros tiempos de formación, cuando se dibujó el tiro parabólico para analizarlo,
cuando se acompañó con diagramas de bloque el reporte de las prácticas de
laboratorio o cuando en el campo se reprodujo en un dibujo “tal cual son las cosas”.
Pero como uno de los cometidos de la divulgación es la lectura placentera y no la

8 Los subtítulos sirven como separación temática y como referencias para el lector que toma descansos
y luego retoma la lectura.
9 En el ensayismo cabe todo: la narración solapada, la poesía, la divagación; cartas, conferencias, diario
íntimo (Sabugo, 1984: 152).

¿El autor nace o se hace? Un proceso editorial cercano como coyuntura
 para formar autores

110 111

directiva-escolar para aprender alguna asignatura, entonces con regularidad en una
revista de divulgación de la ciencia no aparecerá la rana verde con puntos rojos y los
autores deben saberlo.

Para ejemplificar esto hablaré un poco de la publicación en la que trabajo. Aquí,
de manera paralela al discurso textual, hay un discurso gráfico al que se le pone el
mismo énfasis en el cuidado. Así que es muy probable que en una biografía de
Einstein en vez de poner su trillada fotografía sacando la lengua, se acompañe el
texto con la imagen del cartel ganador de una bienal de arte mexicano
contemporáneo. Bueno, ¡no! —las generalizaciones no caben—, a veces sí hace falta
una fotografía, un mapa o un esquema que aclare lo que el autor está diciendo o lo
que es inefable, o existe una imagen completamente emblemática del tema y “se
tiene que incluir” —y es cuando colocamos al físico alemán enseñándonos sus
papilas gustativas—.

¿En los textos incluyen citas, notas, anexos, gráficas, ecuaciones, fórmulas, etcétera? Si se
incorporan, ¿cómo son? Todos estos paratextos pueden ser tan benéficos como
contraproducentes si no están bien determinados editorialmente. Por ejemplo,
con frecuencia en una revista de divulgación se omiten varios de estos apoyos
discursivos —más propios de las publicaciones académicas—, pues se entiende
que el lector de divulgación no está acostumbrado —u obligado— a leer
referencias, ecuaciones, notas y citas al pie de página o anexos, pues además de
romper con la fluidez de la lectura, éstos pueden saturar la página de información,
volviéndolos inútiles si nadie los lee.

Por ello, el autor debe saber cuáles de estos paratextos puede usar y cuáles no
según la revista. En mi práctica profesional, es frecuente que los autores tengan
resistencias —o vicios— para usar u omitir estos, así que es labor editorial sufragar
con argumentos su uso.

¿Cuáles son los criterios editoriales? ¿Hay manual de estilo? Los criterios editoriales o las
normas para autores generalmente se presentan en forma de una lista rápida que
guía al escritor en aspectos como la extensión del texto, el formato de entrega y la
temática de los textos que se publican —o cuáles no se publican—. Asimismo, es
habitual que en éstos se especifique el perfil del lector y, por lo tanto, el tono en el
uso del lenguaje que se recomienda usar.

Algunas publicaciones van más allá y cuentan con un manual de estilo en el que
se especifican los usos particulares del lenguaje que adoptará, como gramática,
ortografía y sistemas grafémicos, uso de mayúsculas y minúsculas, abreviaciones,
guarismos, vocablos, el uso de variedades tipográficas, terminología especializada,
la forma de redactar el aparato crítico, etcétera.

Tanto los criterios editoriales como el manual de estilo pueden estar disponibles
en el sitio web de la revista o se pueden solicitar vía correo electrónico al editor. La

Elisa T Hernández-Acosta

110 111

recomendación es conocerlos, pues, según como lo veo, ésta es una de las líneas de
diálogo que se establecen entre editor y autor, ya que aquí se plantean las razones
para los primeros cambios que el editor hará a los originales de autor.

¿Dictaminan los textos? Si explícitamente no se toca el tema en los criterios
editoriales para autores, difícilmente se podrá llegar a una respuesta hojeando la
publicación, de modo que será necesario escribir una misiva a los responsables de
la revista pidiendo conocer cómo es el proceso, quién lo hace, cuánto tiempo se
tarda y cómo será la forma de trabajo en el caso de que el texto sea
“aceptado con cambios”.

Finalmente, bajo una perspectiva ideal —de nuevo abrevando en el inteligible
mundo platónico—, esperaríamos entonces que el autor en potencia se diera el
tiempo de conocer la revista, o cualquier publicación de la que se trate, a la que
enviará sus originales y que escribirá su manuscrito ciñéndose a los criterios para
autores ahí establecidos.

Pedir que a nuestra publicación lleguen solamente colaboraciones del autor
arquetipíco es aspirar a mucho, pues implicaría que los textos por editar atienden
lo planteado en las normas editoriales, que además los autores escribieron el
artículo pensando en nosotros —hablando de la manera más romántica
editorialmente posible— y que están bien escritos, o sea, que resulta agradable
para leerlos junto a la alberca (Regules, 2002: 273). Pero como habitualmente esto
no pasa, dicha situación nos plantea a los editores un montón de preguntas e
inquietudes, y quizá la más apremiante es: ¿para qué establecer criterios que se
vuelven exquisitos y superfluos?

Responderé brevemente al menos en tres líneas de pensamiento: 1) para
beneficio propio, lo que significa que si investigamos las diferencias que distinguen
a cada revista podemos competir con ellas tratando de diferenciarnos ante el lector
—pues a veces se genera confusión, por ejemplo, debido a que las publicaciones
tienen el mismo nombre o uno muy similar—, o por si un día cambiamos de hábito
y hacemos las veces de autor; 2) si queremos guiar a nuestros autores, pues estos
criterios caracterizan nuestra publicación10 como si se tratase de una huella digital,
así que tener bien clara la razón por la cual se establece una regla y no otra, nos da
argumentos para encauzar a nuestros autores y refutar sus insistencias u
ocurrencias; 3) por practicidad, pues si se declara en las normas editoriales qué
queremos para la revista y qué no, entonces es más fácil justificar un rechazo autoral
de manera argumentada.

10 Cada uno de los criterios que se estipula explícita o implícitamente nos define como publicación y
por consiguiente define nuestro público meta.

¿El autor nace o se hace? Un proceso editorial cercano como coyuntura
 para formar autores

112 113

El editor

El editor o corrector de concepto11 es quien revisa la obra científica con la finalidad
de examinar el contenido y el modo en que ha sido expuesto por su autor (García y
Estrada, 2006: 27), o quien al recibir el original de autor identifica sus características
textuales para ubicar el artículo en el número de la revista más adecuado; es quien
decide si requiere o no ilustraciones; si el lenguaje es apropiado para el lector meta,
y es quien prepara y corrige el original, cuida la edición completa y coordina a los
demás profesionales que en ella intervienen. En suma, es el responsable del porvenir
de una obra en su transformación en libro o revista (López, 2001: 11), y para Stephen
King, hay que decirlo, la labor del editor es divina (King, 2000: 13), aunque para la
mayoría de los autores los editores terminen siendo entes diabólicos que atentan
contra sus ideas.

Sergio de Régules en su texto “Colaboradores fantasma: los cuidados editoriales
en la comunicación de la ciencia” nos dice que es común que se piense que la labor de
los editores es restituir los acentos que los autores olvidaron poner por ahí y enmendar
los errores “de dedo” que se cometieron al teclear, y debido a que eso es tan fácil de
subsanar, lo puede hacer una computadora. Sergio también dice que dicha visión
ingenua, ampliamente difundida en la comunidad autoral, en la que se ve al editor
como un personaje parásito o superfluo, se debe a que existen tres malentendidos de
estas labores editoriales en la comunicación de la ciencia (Régules, 2015: 79-80), y
como estoy completamente de acuerdo con él, me tomaré la libertad de parafrasearlos
aquí: 1) saber escribir es tener buena ortografía y una admisible sintaxis, 2) pensar
que la ciencia se reduce a sus resultados y 3) creer que el público está obligado a
interesarse en la ciencia, sea cual sea la forma en la que ésta se le presente.

Siendo éste el panorama, me propongo abundar un poco más en la descripción
de nuestro quehacer editorial para intentar modificar esta llana visión.

El cuidado de la edición requiere inteligencia, conocimiento y gran diplomacia
(Smith, 1991: 81), y las competencias12 que posee este profesional se encierran en tres
esferas del conocimiento: enciclopédicas, gramaticales y textuales (García y Estrada,
2006: 29). A saber, las competencias enciclopédicas o culturales son los conocimientos
implícitos sobre el mundo que dependen del bagaje cultural del editor y están
íntimamente relacionadas con las competencias lingüísticas y con las ideológicas. Lo

11 Es común referirse al editor como redactor o corrector de concepto, pero, pese a que a veces el editor
también hace la corrección de estilo, no hay que confundir esta actividad con el quehacer de este otro
profesional que tiene funciones específicas.
12 Si el lector está interesado en conocer con detalle estas competencias le recomiendo leer el
artículo citado de García y Estrada (2006).

Elisa T Hernández-Acosta

112 113

que concierne a las competencias gramaticales radica en el conocimiento de las
normas que rigen la lengua —fonemáticas, morfológicas y sintácticas—, ya que el
editor intervendrá en varios niveles de la estructura oracional. Finalmente, las
competencias textuales están relacionadas con la organización textual: coherencia,
cohesión, intencionalidad, aceptabilidad, etcétera.

De esta manera, aunque el trabajo editorial pueda parecer fácil a simple vista, en
realidad representa trabajo arduo, pues incluye controlar muchos detalles que
escapan a la vista de cualquiera. Cuando el editor pone en juego todas estas
habilidades al revisar un texto, tiene que recordar continuamente que su trabajo
está supeditado al del autor. Por lo que precisa establecer un diálogo cercano para
evitar sobrecorregir o ultracorregir, porque sí, también nosotros podemos afectar
negativamente el trabajo del autor y, globalmente, el editorial.

El binomio autor/editor

Lógicamente surge la pregunta: ¿cómo establezco un diálogo efectivo y diplomático
con el autor?

Muchas veces no importa qué tan diplomáticos seamos al pedir un cambio,
recibimos malhumoradas respuestas. En mi experiencia como editora, pero
principalmente como autora, el hartazgo al recibir las peticiones editoriales se debe
al tipo de comentarios que se hacen sobre los originales. Es cierto que el autor no ve
algunos errores por atender principalmente las ideas que quiere comunicar y que
del editor depende la buena ortografía y la estructura del discurso, pero créanme
que no vale la pena gastar energía en pedirle al autor corregir lo que para él son
banalidades, así que es mejor enfocarnos en solicitar cambios del contenido. A
continuación lo explico con un ejemplo.

Supongamos que estoy revisando por vez primera un texto que tiene muchas
deficiencias: ortográficas, “dedazos” y de desarrollo del tema. Digamos que el autor
no distingue un “si” condicional de un “sí” de afirmación, y que tampoco distingue
entre dos conceptos que confunde en su artículo. ¿A los cuántos comentarios
espero que el autor entienda la diferencia entre estos dos monosílabos?, ¿vale la
pena citar a la RAE cada vez que falta un acento enclítico?, ¿por qué no mejor sólo
corrijo la falta y ya?, ¿será que después de leer diez comentarios sobre acentos, nos
atienda sobre la falla conceptual?

Pues, aunque parezca mentira, como autora he recibido muchísimas veces
cátedras sobre acentos en un globito del editor de texto y ni un sólo comentario
acerca de mi narración, situación que se vuelve inverosímil y enfadosa. Entonces,
apelando a mi experiencia, recomiendo que al hacer las notas para el autor se
priorice el tipo de comentarios a los que les invertirá energía y tiempo; es mejor

¿El autor nace o se hace? Un proceso editorial cercano como coyuntura
 para formar autores

114 115

subsanar los errores ortotipográficos sin mayor exhibición y abocarnos a pedirle al
autor que atienda las deficiencias en la narración, el lenguaje, el contenido, el
discurso gráfico y los paratextos.

La galería de comentarios inútiles que laceran la relación entre el autor y el
editor puede ser inagotable, pero aquí reproduzco algunos que he leído en mi
carrera profesional: “¿esto qué?, ¿a poco es verdad?, ¡no es cierto!, a mí así no me lo
enseñaron, no entiendo”.

De manera antagónica hay muchísimos comentarios que sí le son útiles al autor,
y casi siempre son los que traen un argumento de por medio y cuya estructura es
más o menos así: “no es esto, porque ocurre aquello y se concluye contrariamente a
lo que esperabas, puede perderse el lector en esta parte y te sugiero revisar si se
puede resolver de esta otra forma”. Del mismo modo, exaltar un atinado párrafo le
ayudará al autor a saber cómo continuar acertadamente en el camino. Con
argumentos, paciencia y sugerencias es como se instruye a un autor, a pesar de que
a veces estas sugerencias implicarán que nosotros mismos resolvamos el párrafo
(que lo hagamos).

Es por lo antes dicho que la relación autor/editor es importante para el buen
término de una obra. Si ya pasó la primera criba y decidimos invertir tiempo y
energía para acompañar al autor en subsanar su texto, entonces, en todos los casos
es obligación del editor intervenir las veces que sean necesarias para beneficiar al
autor y posteriormente al lector.

Conclusiones

Durante el desarrollo del proceso editorial, mientras atendemos las reglas de la
lengua, mientras revisamos los conceptos científicos, mientras nos sujetamos a
las características de cada publicación y decidimos qué textos se publican y
cuáles no, mientras leemos y marcamos los originales de autor, mientras
conversamos sencilla o apasionadamente con los autores, y mientras pensamos
en nuestros futuros lectores, también hacemos ciencia. Por esto es crucial la labor
editorial de las revistas académicas y de divulgación científica. Cargamos sobre
los hombros el valor cultural que se le da a la ciencia; además, le guste a quien le
guste, veladamente somos los editores quienes marcamos tendencias científicas
al decidir qué artículo se publica y cuál no y cómo publicarlo, así que es prioritario
reconocernos hacia dentro y hacia fuera de nuestro gremio, y reflexionar sobre
nuestra labor.

A lo largo de este texto traté de dibujar el panorama al que nos enfrentamos
haciendo nuestro trabajo; a veces, incluso, caricaturicé escenarios intentando
animar lo que con frecuencia nos aflige —pido disculpas a posteriori si lastimé la

Elisa T Hernández-Acosta

114 115

inteligencia e integridad de alguien—, y deseo que principalmente haya abonado
en líneas para la reflexión de nuestra labor editorial.

Sin duda al entablar un diálogo con los autores vamos formándolos. Los exhorto
a no tener miedo a que con el tiempo los autores capacitados nos abandonen para
publicar en otra revista con mejor reputación, con mayor distribución o con mayor
factor de impacto. No importa, cumplimos el cometido. Les aseguro que por su
parte ellos formarán a otros autores —estudiantes, por ejemplo— en cómo escribir
divulgación de la ciencia y nos recomendarán para hospedar nuevas ideas.

Apunto también que con este diálogo entre el autor y el editor se beneficia el
texto. Si contrastáramos la primera versión enviada por el autor con el texto
publicado, no cabe duda que éste cambió y mejoró. Paralelamente, mejora la
publicación y nuestro trabajo.

Por otro lado, cuando publicamos algo inteligible es probable que la ciencia que
ahí está encerrada llegue a más públicos, que se tome este texto como premisa para
escribir otros. En cambio, cuando publicamos galimatías, no podemos aspirar a
mejorar la ciencia.

Si después de esta reiterada conversación entre autor y editor surge algo bien
escrito, que se pueda disfrutar tomando el sol desde la alberca, entonces será un
texto leído por más personas; y al tener más lectores se beneficia la publicación,
crece el prestigio. No sabemos, quizá en la librería se arrebatarán el último ejemplar.

Referencias

Aranda, Rigoberto (2015). “El periodismo de la ciencia y las decisiones editoriales”.
En E. Reynoso (coord.), Hacia a dónde va la ciencia en México. Comunicación pública de
la ciencia. II. El oficio. México: CONACYT-Academia Mexicana de Ciencias-
Secretaría Ejecutiva del Consejo Consultivo de Ciencias, pp. 51-57.

Bartholomew, Roy (1980). “Epílogo”. En Jorge Luis Borges, Siete noches. México:
Fondo de Cultura Económica, pp. 161-169.

Calvino, Italo (1995). Punto y aparte: ensayos sobre literatura y sociedad. Barcelona:
Tusquets.

García Negroni, María Marta y Andrea Estrada (2006). “¿Corrector o corrupto?
Saberes y competencias del corrector de estilo”. En Páginas de Guarda. Revista de
Lenguaje, Edición y Cultura Escrita, núm. 1, otoño, pp. 26- 40.

López Valdés, Mauricio (2001). “Corrección de estilo y redacción editorial: volver
al humanismo”. En Libros de México, núm. 62, julio-septiembre, pp. 5-12.

King, Stephen (2000). On Writing: a Memoir of the Craft. Nueva York: Scribner.
Régules, Sergio de (2002). “Objetivo la alberca”. En Juan Tonda, Ana María

Sánchez, Nemesio Chávez (coords.), Antología de la divulgación de la ciencia en

¿El autor nace o se hace? Un proceso editorial cercano como coyuntura
 para formar autores

116 117

México. México: Dirección General de Divulgación de la Ciencia-UNAM, pp.
273-277.

Régules, Sergio de (2015). “Colaboradores fantasma: los cuidados editoriales en la
comunicación de la ciencia”. En E. Reynoso (coord.), Hacia a dónde va la ciencia en
México. Comunicación pública de la ciencia. II. El oficio. México: CONACYT-Academia
Mexicana de Ciencias-Secretaría Ejecutiva del Consejo Consultivo de Ciencias,
pp. 70-90.

Revista Ciencias. “¿Qué es Ciencias?” Disponible en: http://www.revistaciencias.
unam.mx/es/2012-08-21-07-13-37/presentacion.html (consultado el 18 de mayo
de 2016).

Sabugo Abril, Amancio (1984). “Narración y ensayo en Italo Calvino”. En Cuadernos
Hispanoamericanos, núm. 142, octubre, pp. 149-158.

Smith Jr., Datus C. (1991). Guía para la publicación de libros. Guadalajara: Universidad
de Guadalajara, Asociación de Editoriales de Instituciones de Educación
Superior de México.

Elisa T Hernández-Acosta

116 117

 La importancia del trabajo editorial en una
revista de ciencia y tecnología del agua

Helena Rivas-López

Resumen: La edición de una revista involucra diversos procesos: arbitraje, edición y distribución, que
implican una labor en conjunto, como un engranaje en el que cada pieza es esencial para el funcionamiento
óptimo. El quehacer editorial es el último paso antes de contar con un producto terminado, y el cómo se
lleve a cabo puede ayudar o demeritar la calidad de los trabajos que se publiquen. En este artículo se aborda
esta última etapa: cómo identificar y subsanar fallas, clarificar conceptos y evitar errores antes del envío a
imprenta o la liberación de la publicación en versión digital. Se trata, en última instancia, de valorar la tarea
editorial en una revista de corte científico y técnico, como lo es la revista Tecnología y Ciencias del Agua.

Palabras clave: edición, corrección, cuidado editorial, revista.

Introducción

La edición de una revista científica involucra diversos procesos que se concatenan
entre sí: arbitraje, edición y distribución (impresa o virtual; esta último cada vez

va ganando terreno, sobre todo si se trabaja de una publicación académica o científica).

Arbitraje

Constituye el inicio del proceso, cuando un autor remite un manuscrito que será
evaluado por pares. Existen distintos tipos de arbitraje o revisión: ciego, doble
ciego y modalidad abierta. Sin importar cuál de ellos escoja una publicación

Helena Rivas López. Licenciada en Ciencias de la Comunicación por el Instituto Tecnológico y de
Estudios Superiores de Monterrey, Campus Morelos. Editora de la revista Tecnología y Ciencias del Agua.
Instituto Mexicano de Tecnología del Agua. Temas de especialización: edición, comunicación social y
organizacional, mitos, literatura. Correo electrónico: hrivas@tlaloc.imta.mx; rivas.helena@gmail.com.

118 119

periódica, este proceso debe llevarse a cabo con toda rigurosidad, conocimiento,
objetividad y ética; ello permitirá confiar en la revista o journal, la cual en gran
medida debe su sobrevivencia al prestigio.

Todo revisor debe cumplir con tal labor —pagado o pro bono— con la mayor
integridad.

Por lo general, esta etapa es de las más tortuosas y tardadas, y los editores la
tienen siempre en mente como punto indispensable de mejora.

Edición

Comienza una labor de detalle en la que participan revisores, diseñadores,
maquetadores y el cuidador de la edición. Es un trabajo artístico, donde palabra e
imagen se entrelazan para formar un todo que se presentará al autor antes de enviar
a imprenta —actividad que poco a poco, y por lo que parece, será cada vez menos
necesaria— o poder tener la versión electrónica.

Distribución

La distribución anteriormente se realizaba por mensajería o servicio postal, en
espacios cerrados, como congresos, talleres o simposios, mientras que hoy cada vez
más tiene visos internacionales por medio de la red de redes: internet. Pero sin
importar el medio, lo esencial es definir el público objetivo, llegar al target óptimo
de cada publicación, ser leídos y, claro está, citados.

La labor entre las sombras

El corrector de estilo

Las nuevas posibilidades de comunicación crecen día con día: versiones digitales,
cientos de miles de páginas publicadas, millones de artículos editados cada año,
metadatos, buscadores, repositorios, megajournals, descargas en tablets, celulares o
iphones. La velocidad de difusión es de segundos, la información es constante y
rápida hasta el delirio… empero, todo esto se entrelaza con habilidades tradicionales,
como el trabajo editorial. Cómo se lleve a cabo éste puede ayudar o demeritar la
calidad de los artículos o notas que se publiquen, por lo que el puesto de corrector
de estilo, de revisor, del que trabaja en las sombras, requiere ser más valorado.

El corrector de estilo es un apoyo silencioso y objetivo que precisa de tiempo,
espacio y concentración. Sus herramientas son el manual de estilo, diccionarios,
Internet, y su propia preparación y experiencia. Para quien desempeña este puesto,

Helena Rivas-López

118 119

cada artículo y nota es un mundo nuevo por descubrir. No le importan los nombres,
trayectorias o fama de los autores. Se deja llevar por el texto, que debe hablar por sí
solo, y puede ser fuente de placer, pero también de frustración. El revisor no da nada
por sentado; revisa, coteja, desconfía. Sobre todo, desconfía. Conoce cada párrafo, lo
desmenuza una y otra vez. Detecta puntos oscuros, inconsistencias, olvidos. Respeta
al autor y su estilo, así como el lenguaje, pero toma decisiones. Su objetivo es ser útil
al autor, los “ojo” se vuelven una llamada de atención, una posibilidad de mejora.
Todo tiene que ver con los detalles, con lograr un texto consistente.

Algunos lo podrían considerar una labor ingrata, la que no se ve, la que implica
conocimiento, amor al detalle; engloba un trabajo ensimismado, en el que se valora
cada palabra, cada frase.

Todo corrector es un todólogo, pues lo mismo puede revisar un texto de
ingeniería, que de medicina, psicología, hidráulica, arte, literatura. El buen corrector
es un lector voraz, pero llegar a ser alguien que esté satisfecho con su corrección
lleva años de continuo aprendizaje.

Maquetador/formador

El maquetador hace magia, porque logra que un texto corrido se convierta en un
artículo armado, en una pieza para compartir, con un solo estilo de imagen.
Convertirse en un buen maquetador también conlleva años de experiencia y
dedicación.

Hoy día esta labor se enfrenta a cambios constantes e implica la modificación de
hacer las cosas, crear un nuevo modelo mental. El tradicional trabajo de maquetar
página por página va cediendo a un marcaje distinto, a generar XML y PDF directos
desde un Word terminado. Se trata de una nueva forma de hacer las cosas, ¿mejor?,
¿más eficiente?, ¿más pulcra? Todavía hay ciertas limitantes. Una maquetación
hecha por un experto en InDesign, por ejemplo, que conlleve incluir ecuaciones
complejas, es mucho más “limpia” y profesional que la marcación y conversión
directa a XML y PDF, que se nota burda, sin ese trabajo de detalle que tanto
enorgullece a los buenos diseñadores editoriales; pero, por otro lado, es un proceso
que ahorra tiempo, esfuerzo y, con ciertos sistemas, abre nuevas posibilidades, como
salir directo a versiones digitales descargables en tablets, teléfonos inteligentes,
páginas web.

Cuidado de la edición

Además del corrector, es importante el trabajo de quien cuida la edición. Es el
“detallista”, el que ve la publicación como un todo, quien coteja párrafo por párrafo

La importancia del trabajo editorial en una revista de ciencia y tecnología del agua

120 121

para evitar “empastelamientos”. Detecta viudas y líneas huérfanas; revisa cornisas y
folios, que el pie de foto corresponda a la imagen, que la figura tenga la calidad
necesaria y corresponda al lugar en donde la ubicó el maquetador/formador, que no
haya una sola línea fuera de lugar. Tiene la visión integral de cada número, ¿cómo la
nueva forma de convertir textos en XML y PDF afectará esta labor? Ello todavía
está por definirse.

El equipo editorial —conformado por el corrector de estilo, el diseñador y el
maquetador/formador— debe trabajar en total comunicación, pues la confianza y el
compromiso entre los miembros del equipo son esenciales para la calidad de edición
de una publicación. Es un engranaje dentro de otro engranaje.

El caso particular de Tecnología y Ciencias del Agua

Como se indica en su página web (TyCA, 2017) Tecnología y Ciencias del Agua es
heredera directa de 80 años de tradición de publicación de conocimiento a través
de revistas institucionales: Irrigación en México (1930-1946), editada por la Comisión
Nacional de Irrigación; Ingeniería Hidráulica en México (1947-1971), publicada por la
Secretaría de Recursos Hidráulicos; Recursos hidráulicos (1972-1978), editada también
por la Secretaría de Recursos Hidráulicos; e Ingeniería Hidráulica en México, segunda
época (1985-2009), publicada por el Instituto Mexicano de Tecnología del Agua
(IMTA).

Se dirige a investigadores, académicos, especialistas y profesionales interesados
en el análisis, la investigación y la búsqueda de conocimiento y de soluciones a
problemas relacionados con el agua.

Se trata de una revista altamente especializada que responde a dos aspectos
relevantes:

 – El sentido interdisciplinario de sus artículos y notas.
 – El ámbito internacional de sus autores, editores, árbitros y lectores.

Su contenido es interdisciplinario, integrado con artículos y notas inéditas, que
brindan aportaciones científicas y tecnológicas originales, y que se desarrollan
dentro del campo del conocimiento de disciplinas como:

 – Agua y energía.
 – Calidad del agua.
 – Ciencias hidroagrícolas.
 – Ciencias políticas y sociales.
 – Gestión del agua.

Helena Rivas-López

120 121

 – Hidrología.
 – Hidráulica.

Se rige por un riguroso proceso de arbitraje, el cual establece que cada trabajo sea
analizado separadamente por tres revisores, con un sistema de revisión “doble
ciego”. En dicho proceso participan expertos de alto nivel, de reconocido prestigio
nacional e internacional en su ámbito profesional, con la capacidad para evaluar, de
manera confiable y expedita, tanto la calidad como las aportaciones originales, así
como el grado de innovación científica y tecnológica del material que se somete
para posible publicación.

Un promedio de cerca del 50% de sus autores pertenecen a instituciones del
extranjero, como de Argentina, Brasil, Canadá, Chile, Costa Rica, Cuba, Ecuador,
España, Estados Unidos, Francia, Grecia, Italia, Perú, Portugal, Uruguay y
Venezuela, entre otros.

Está registrada en diversos índices y resúmenes (abstracts) nacionales e
internacionales. Aparece en el Journal Citation Report y en el SJR Scimago Jpurnal
& Country Rank de Scopus, así como en el Catálogo de Revistas Mexicanas de
Ciencia y Tecnología del Consejo Nacional de Ciencia y Tecnología.

Cuenta con un Consejo Editorial conformado por un editor en jefe, ocho editores
temáticos —que residen en México, España y Francia—, un secretario técnico y un
coordinador editorial. La función del Consejo es conducir la revista, garantizando su
calidad y excelencia como órgano de difusión del conocimiento en materia de agua.

Su Comité Editorial está integrado por destacadas personalidades del mundo de la
ciencia y la tecnología en diversos campos de conocimientos. En la actualidad cuenta
con 82 expertos de 15 países: Argentina, Brasil, Canadá, Chile, Colombia, Cuba,
España, Estados Unidos, Francia, México, Perú, Portugal, Suiza, Uruguay y Venezuela.

Se trata de una publicación bimestral que se envía a diversos suscriptores,
universidades, institutos de investigación y organismos internacionales. La
impresión en papel pronto dejará de hacerse. Para 2018, la revista sólo se manejará
de forma electrónica.

Desde el inicio, en la revista Tecnología y Ciencias del Agua se ha considerado
esencial la labor editorial, por lo que se ha valorado la necesidad de contar personal
que lleve a cabo trabajo de coordinación editorial, revisión de estilo y cuidado de
edición; así como de diseño y formación/maquetación.

Necesidades

La labor editorial en las revistas debe profesionalizarse, certificar habilidades y
contar con infraestructura adecuada.

La importancia del trabajo editorial en una revista de ciencia y tecnología del agua

122 123

La visibilidad es ahora esencial para la supervivencia de dichas publicaciones,
pero siempre deben ir de la mano un artículo sólido en lo técnico y en el estado del
arte, con una versión perfecta (o lo más perfecta posible) en cuanto al uso del
lenguaje y diseño.

Conclusiones

Los avances tecnológicos son formidables, pero la esencia sigue siendo humana, no
tecnológica. Para un corrector de estilo, su satisfacción será entregar, al final de día,
un texto que respete el estilo del autor, pero lo más claro posible; para quien cuida
edición, su mayor logro será publicar un número impecable, que será expuesto al
escrutinio del mundo gracias a las herramientas tecnológicas. Se trata de un trabajo
casi invisible que puede darse por sentado, pero que si está mal hecho, sobresale y
tiene consecuencias.

Referencias

TyCA (2017). ¿Quiénes somos? Jiutepec. Morelos: Tecnología y Ciencias del Agua.
Recuperado de http://revistatyca.org.mx/index.php?option=com_content&
view=article&id=103&Itemid=69&lang=es.

Helena Rivas-López

122 123

Las actividades en los procesos editoriales
de las revistas científicas

Cuauhtémoc Jiménez-Pérez

Resumen: Dada la diversidad de perfiles de quienes realizan labores editoriales, resulta innegable la
necesidad de profesionalización. El objetivo de este ejercicio fue obtener una lista de actividades que
competen a la edición de literatura científica, en concreto, a los procesos de las revistas científicas, y analizar
algunos textos que abordan los procesos editoriales desde diferentes perspectivas. Se consideraron 22 textos:
artículos, libros, tesis y páginas web donde se describen actividades editoriales, y se delimitaron etiquetas
(verbos) que permitieron la redacción de una lista de 25 tareas a partir de las cuales es posible discutir
y enriquecer los procesos editoriales o las funciones de las personas involucradas para diseñar perfiles
profesionales o, en su caso, cursos de capacitación.

Palabras clave: editor, edición, revista científica, procesos editoriales.

Introducción

Desde hace más de una década, en el ámbito de las revistas científicas en América
Latina se ha considerado la existencia de un determinado perfil para el

desempeño de las funciones de quienes participan en los equipos editoriales
(Moura y Vaz, 1999; Sánchez y Wolf, 2000). En el caso de las revistas mexicanas, el
reto es mayor porque no existe formación profesional al respecto y, además, las
descripciones de las tareas editoriales están delimitadas desde una perspectiva que
se centra en la edición de libros (Kloss, 1998, 2013).

Cuauhtémoc Jiménez Pérez. Licenciado en Lengua y Literaturas Hispánicas por la Facultad de Filosofía
y Letras de la Universidad Nacional Autónoma de México. Instituto Politécnico Nacional, Escuela
Superior de Ingeniería Mecánica y Eléctrica, Sección de Estudios de Posgrado e Investigación, Unidad
Zacatenco. Temas de especialización: Procesos editoriales de textos técnicos y científicos. Correo
electrónico: cuauj@hotmail.com, cuauhjp@gmail.com.

124 125

Si se piensa en un perfil profesional como “el conjunto de rasgos y capacidades,
que certificadas apropiadamente por quien tiene la competencia jurídica para
ello, permiten que alguien sea reconocido como ‘tal’ profesional, pudiéndosele
encomendar tareas para las que se le supone capacitado y competente” (Hawes y
Corvalán, 2005: 13), es posible analizar, por una parte, las capacidades necesarias
y, por otra, las tareas en las cuales alguien es competente. En este caso concreto
se deja de lado el apartado de las capacidades o habilidades y se centrará la
atención sobre las tareas o actividades.

Es necesario hacer un señalamiento sobre las tareas que se pretende delimitar
en el trabajo editorial de las revistas. Se reconoce la labor de los investigadores
involucrados de manera comprometida como directores o colaboradores en las
publicaciones, así como su participación como dictaminadores de los artículos;
sin embargo, se quiere destacar que el desempeño de dichas labores no debería
impedirles realizar de forma plena sus investigaciones, considerando que existen
actividades del proceso de edición que se pueden delegar en personal profesional
o académico con un perfil más adecuado. Como señala un editor e investigador al
referirse a este tema: “las revistas no se hacen solas” (Aréchaga, 2013: 24), habida
cuenta de que se necesita un equipo editorial no necesariamente integrado a la
investigación o la docencia. Por tanto, se prescindió en este texto del análisis de
la dictaminación por pares y de las tareas de dirección de una revista.

Para contribuir a esta discusión se realizó un ejercicio de búsqueda en textos
que abordaban actividades o tareas en el ámbito de los procesos editoriales,
considerando las revistas científicas como eje. La mayoría de los documentos
revisados procedían de diversos reportes institucionales para justificar la labor
editorial desempeñada por el equipo de una revista científica —en la Escuela
Superior de Ingeniería Mecánica y Eléctrica del Instituto Politécnico Nacional
en México—, de manera concreta, para mostrar la pertinencia de delegar tareas
editoriales a personal que no se encontraba involucrado en la investigación,
pero que contaba con habilidades y conocimientos pertinentes. La pregunta en
este contexto fue: ¿cuáles son las actividades de los equipos editoriales en las
revistas científicas que se mencionan en textos que abordan la edición?

Objetivo

Obtener una lista de las actividades involucradas en los procesos editoriales de las
revistas científicas a partir de los textos que abordan el tema de la edición.

Cuauhtémoc Jiménez-Pérez

124 125

Método

Se realizó la selección de textos que señalaban una o más actividades del quehacer
editorial en las revistas científicas y, en algunos casos, de la edición en general; así,
se revisaron en total veintidós escritos: diez artículos, seis libros, dos capítulos de
libro, dos tesis y dos páginas web, publicados entre 1998 y 2015; los países de origen
de los documentos son: Brasil (1), Chile (2), España (11) y México (8) (ver tabla 1).

Se identificaron en estos documentos un total de veintidós palabras de referencia
que describían actividades de los procesos editoriales o hacían señalamientos a los
involucrados en los mismos. Se utilizó el programa QDAminer 4 Lite —software de
análisis de datos cualitativos de métodos mixtos, versión gratuita— con dieciséis
de los veintidós documentos de inicio, y se dejaron fuera del análisis los seis libros
por que se encontraban en formato impreso —no se consideró su digitalización en
ese momento—. Se incluyeron en el proceso informático, entonces, los dieciséis
restantes, que se encontraban en formato digital: los capítulos de libro, los artículos,
las tesis y las páginas web.

Con una herramienta del programa denominada “recuperación de texto” se
extrajeron los párrafos que contenían las palabras de referencia; fueron
identificadas en estos extractos doce etiquetas —concretamente doce verbos,
ocho de los cuales se encontraban entre las palabras de referencia— para delimitar
labores editoriales en los párrafos seleccionados con anterioridad. No se buscaban
los verbos en sí, sino que se señalaban las descripciones que enmarcaban algunas
de estas tareas. Finalmente, se redactaron las actividades mencionadas en los
extractos resultantes (interpretación) para obtener la lista de actividades.

Tabla 1. Títulos, años y países de los documentos revisados

Título Año País

“El papel del editor” 1998 México

“Scientific Editors: New Roles and Rules, after the
Web” 1999 México

“El arte editorial en la literatura científica” 2000 México

“Los editores técnicos en países en desarrollo” 2000 México

“Las revistas de investigación científica y Perfiles
Educativos” 2005 México

Las actividades en los procesos editoriales de las revistas científicas

126 127

“Reputación y prestigio del editor y del equipo
editorial” 2006 España

“El creciente desafío del proceso editorial en la Revista
Médica de Chile” 2006 Chile

“Identificación de competencias en edición para los
profesionales de la información” 2006 España

“El acceso abierto a la literatura científica en España:
dos rutas de color” 2007 España

“Los sistemas de gestión editorial como medio de
mejora de la calidad y la visibilidad de las revistas

científicas”
2008 España

“Perfiles profesionales para los nuevos medios” 2009 España

“Editor de la revista: entre el sueño y la supervivencia” 2010 Brasil

“La edición de revistas científicas en acceso abierto:
características editoriales y modelos de negocio en

el contexto del Proyecto SOAP (Study of Open Access
Publishing)”

2010 España

“Guía de buenas prácticas para revistas académicas de
acceso abierto” 2011 Chile

“Manual de buenas prácticas en edición de revistas
científicas” 2012 España

“Modelos de negocio de las editoriales de revistas
científicas: implicaciones para el acceso abierto” 2012 España

“La edición técnica de la revista Científica” 2012 México

“Aspectos para el desarrollo de una revista científica
digital” 2012 México

“El editor técnico: un perfil necesario para la
profesionalización de la edición de revista científicas en

el entorno digital”
2013 España

“Historia, diseño y edición” 2013 México

“Todas las encarnaciones del editor” 2014 España

“Profesionalización e idiosincrasia de las revistas
científicas de educación” 2015 España

Cuauhtémoc Jiménez-Pérez

126 127

Resultados

Se identificaron veintidós palabras de referencia en igual número de documentos: 1)
actividad, 2) coordinar, 3) corregir, 4) diagramación, 5) edición, 6) editar, 7) editor,
8) gestionar, 9) maquetación, 10) maquetar, 11) página web, 12) proceso editorial, 13)
profesionalización, 14) programación, 15) promoción, 16) promover, 17) revisar, 18)
revista, 19) revista científica, 20) supervisar, 21) tarea y 22) traducción.

En el proceso de recuperación de texto, de los dieciséis documentos sometidos al
proceso informático se obtuvieron 2678 casos (ver tabla 2 y un ejemplo en la figura 1).

Tabla 2. Frecuencias de las palabras de referencia encontradas

Palabra de referencia Casos
actividad 56
coordinar 5
corregir 10

diagramación 7
edición 590
editar 16
editor 245

gestionar 17
maquetación 25

maquetar 0
página web 38

procesos editoriales 17
profesionalización 29

programación 7
promoción 21
promover 8

revisar 18
revista 1312

revista científica 155
supervisar 6

tarea 31
traducción 65

Las actividades en los procesos editoriales de las revistas científicas

128 129

Figura 1. Ejemplo de la “recuperación de texto” en el programa con la palabra “editor”

El programa recuperó los párrafos de las palabras de referencia en tablas (ver figura
2) donde se muestra el documento de origen, el número de párrafo, además del
párrafo mismo.

Figura 2. Ejemplo de una tabla resultante de la recuperación de texto

Se obtuvieron 476 párrafos —que no necesariamente eran diferentes— para un
nuevo análisis, en el cual se dejaba de lado el perfil de la persona que desarrollaba la
tarea o el tipo de profesional involucrado, para centrarse en la actividad editorial;
de este modo, se agruparon fragmentos de los párrafos en las doce etiquetas
—verbos, en este caso, que señalaban tareas específicamente editoriales en revistas
científicas—: coordinar, supervisar, analizar, gestionar, editar, programar,
maquetar, revisar, corregir, promover, administrar y traducir (ver tabla 3).

Cuauhtémoc Jiménez-Pérez

128 129

Tabla 3. Frecuencias de las etiquetas de búsqueda de actividades

Etiqueta Frecuencia

coordinar 74

supervisar 71

analizar 51

gestionar 48

editar 37

programar 28

maquetar 25

revisar 22

corregir 21

promover 18

administrar 14

traducir 7

Con la lectura de estos extractos, se redactó la lista de veinticinco actividades
resultantes, que se ordenaron en relación con la frecuencia de la etiqueta en la cual
se encontraron:

1. Coordinar el proceso editorial en su totalidad.
2. Coordinar el proceso de dictaminación.
3. Coordinar el proceso editorial impreso o electrónico de producción.
4. Realizar la comunicación necesaria con los autores por medios

electrónicos o físicos.
5. Realizar la comunicación pertinente con las autoridades institucionales

por medios electrónicos o físicos.
6. Realizar trámites legales necesarios para la revista.
7. Supervisar el proceso de corrección de originales o pruebas.
8. Supervisar el proceso de impresión.
9. Analizar el contexto actual de las disciplinas que cubre la revista para la

toma de decisiones.
10. Analizar los entornos virtuales donde participa la revista para la toma de

decisiones.
11. Participar en la gestión editorial por medio de alguna plataforma

electrónica (principalmente Open Journal System).

Las actividades en los procesos editoriales de las revistas científicas

130 131

12. Gestionar los metadatos.
13. Administrar la plataforma electrónica (principalmente Open Journal

System) donde se lleva a cabo la gestión editorial.
14. Programar la página web.
15. Maquetar o diagramar la revista para su salida impresa.
16. Maquetar o diagramar la revista para su salida electrónica.
17. Revisar el cumplimiento de los estándares de los artículos recibidos para

su dictaminación.
18. Corregir originales aceptados para su publicación.
19. Corregir las pruebas para la versión impresa.
20. Corregir las pruebas para versiones no impresas.
21. Promover la revista en los ámbitos académicos pertinentes.
22. Elaborar planes de mejora.
23. Elaborar informes sobre la situación actual de la revista.
24. Administrar los recursos financieros de la revista.
25. Traducir parcialmente de texto a otro idioma diferente del idioma original

del artículo.

Discusión y conclusiones

Es interesante el hecho de que el primer punto de la lista haga referencia a la
coordinación de todo el proceso editorial, un caso que se ha escuchado en nuestro
entorno más de una vez y en el que una sola persona tiene sobre sus hombros la
revista y hace lo posible por mantener su publicación y vigencia —sea investigador
o no—, lo que implica, según los documentos analizados, que realiza varias de las
otras veinticuatro actividades.

Por otro lado, cabría preguntarse si se encuentran representadas las actividades
reales de los equipos editoriales de las revistas científicas mexicanas —¿o
iberoamericanas?—. Otra cuestión que sería importante dilucidar es si estos
resultados son pertinentes para complementar los análisis sobre la profesionalización
de los equipos editoriales. Los expertos en diseño curricular podrán juzgar la utilidad
de esta lista de actividades en el proceso de elaboración de un perfil profesional.

Se puede aseverar, al concluir este ejercicio, que las descripciones sobre las
tareas de quienes participan en la edición de revistas científicas no son precisas, es
decir, no se ha escrito lo suficiente sobre la labor de los equipos editoriales, por lo
cual es necesario analizar las actividades editoriales de las revistas para revalorar el
aporte de los miembros del equipo editorial. Asimismo, es necesario efectuar estos
análisis a partir de datos proporcionados por las personas que se encuentran a
cargo de los procesos —censos, encuestas, etcétera—, ya que la falta de precisión

Cuauhtémoc Jiménez-Pérez

130 131

en los documentos, pero sobre todo la poca profundidad en las descripciones de
procesos, perfiles, capacidades o competencias, no permite enmarcar el amplio
tema de la profesionalización de los equipos.

Los directores de revistas científicas e investigadores que enriquecen sus
respectivas disciplinas integrándose a las labores editoriales deben comprender la
necesidad de proveer a las publicaciones de equipos editoriales sólidos, para lo cual
es necesaria también la disposición de las autoridades de las instituciones para
dotar a las publicaciones de los recursos pertinentes, de cara a sostener revistas de
investigación con procesos editoriales precursores de “buenas prácticas”.

Se propone, finalmente, poner esta lista a consideración de los equipos
editoriales, a través de un formulario en línea, donde los integrantes señalen si
realizan las actividades que se enuncian, si no son de su competencia o si las hacen
de manera parcial, con la posibilidad de incorporar otras actividades que no se
encuentren señaladas y, además, mencionen su posición o cargo en el equipo
editorial y su preparación académica.

Referencias

Barrionuevo, L. (2007). “El acceso abierto a la literatura científica en España: dos rutas
de color”. Disponible en: https://www.researchgate.net/publication/28808244_El_
acceso_abierto_a_la_literatura_cientifica_en_Espana_dos_rutas_de_color.

Delgado López-Cózar, E., R. Ruiz Pérez y E. Jiménez Contreras (2006). “4.2.1.
Calidad editorial / 4.2.2. Reputación y prestigio del editor y del equipo editorial”.
En La edición de revistas científicas. Directrices, criterios y modelos de evaluación. Granada:
Universidad de Granada, pp. 59-64. Disponible en: http://recyt.fecyt.es/
documentos/Fecyt.pdf.

Diestro, A., M. Ruiz-Corbella y A. Galán (2015, 13 de noviembre). “Profesionalización
e idiosincrasia de las revistas científicas de educación”. Aula Magna 2.0. [Blog].
Disponible en: http://cuedespyd.hypotheses.org/801.

Díaz Álvarez, Y.Y. y N. Sánchez Tarragó (2006). “Identificación de competencias
en edición para los profesionales de la Información”. En Acimed, vol. 4, núm. 2.
Disponible en: http://bvs.sld.cu/revistas/aci/vol14_2_06/aci02206.htm.

Flores, J.M. y C. Salinas (2009). “Perfiles profesionales para los nuevos medios”. En
Actas del I Congreso Internacional Latina de Comunicación Social. Postperiodismo: la
información, en la sociedad saturada. Tenerife: Universidad de la Laguna. Disponible
en: http://www.revistalatinacs.org/09/Sociedad/actas/15flores.pdf.

Fundación Española para la Ciencia y la Tecnología (2012). Manual de buenas prácticas
en edición de revistas científicas. Madrid: MIC. Disponible en: http://www.
revistacomunicar.com/pdf/2013-guia-buenas-practicas.pdf.

Las actividades en los procesos editoriales de las revistas científicas

132 133

Hawes, G. y O. Corvalán (2005). Construcción de un perfil profesional. Chile: Universidad
de Talca. Disponible en: http://www.iide.cl/medios/iide/publicaciones/revistas/
Construccion_de_un_Perfil_Profesional.pdf.

Jiménez-Hidalgo, S., E. Giménez-Toledo y J. Salvador-Bruna (2008). “Los sistemas de
gestión editorial como medio de mejora de la calidad y la visibilidad de las revistas
científicas”. En El profesional de la información, vol. 17, núm. 3, pp. 281-291. Disponible
en: http://eprints.rclis.org/19452/1/sistemas_de_gestion_editorial.pdf.

Jiménez, C. (2012). La edición técnica de la revista Científica. Tesis de licenciatura.
México, Universidad Nacional Autónoma de México. Disponible en:
http://132.248.9.195/ptd2015/anteriores/filosofia/0723689/Index.html.

Kloss Fernández del Castillo, G. (1998). El papel del editor. México: Universidad
Autónoma Metropolitana.

Kloss Fernández del Castillo, G. (2013). Historia, diseño y edición. México: Universidad
Autónoma Metropolitana.

Moura, C.A. y S.M.L. Vaz de Oliveira (1999). “Scientific Editors: New Roles and
Rules, after the Web”. En A. M. Cetto y O. Alonso (comps.), Revistas científicas en
América Latina. México: ICSU, UNAM, CONACYT, FCE, pp. 99-104.

Paniagua, E.E. (2005). “Las revistas de investigación científica y Perfiles Educativos”.
En Perfiles educativos, núm. 27, pp. 109-110. Disponible en: http://www.scielo.org.
mx/scielo.php?script=sci_arttext&pid=S0185-26982005000200008

Reyes, H., M. Andresen y J. Palma (2006). “El creciente desafío del proceso editorial en
la Revista Médica de Chile”. En Revista Médica de Chile, núm. 134, pp. 7-11. Disponible en:
http://www.scielo.cl/scielo.php?script=sci_arttext&pid=S0034-98872006000100001.

Rodríguez Yunta, L. y C.M. Tejada Artigas (2013). “El editor técnico: un perfil
necesario para la profesionalización de la edición de revistas científicas en el
entorno digital”. En Anales de documentación, vol. 16, núm. 2, pp. 1-9. Disponible en:
http://dx.doi.org/10.6018/analesdoc.16.2.176391.

Rojas, A. y A. Rivera (2011). Guía de buenas prácticas para revistas académicas de acceso
abierto. Santiago: ONG Derechos Digitales. Disponible en: http://www.seabd.
bco.ufscar.br/referencia/guia-de-buenas-practicas-para-revistas-academicas-
de-acceso-abierto.

Ruiz-Pérez, S. (2010). La edición de revistas científicas en acceso abierto: características
editoriales y modelos de negocio en el contexto del Proyecto SOAP (Study of Open Access
Publishing). Tesis de maestría, Universidad de Granada, España. Disponible en:
http://eprints.rclis.org/14951/.

Sánchez y Gándara, A., F. Magariños Lamas y K.B. Wolf (2000). El arte editorial en la
literatura científica. México: SyG Editores, Universidad Nacional Autónoma de
México.

Cuauhtémoc Jiménez-Pérez

132 133

Sánchez y Gándara, A. y K.B. Wolf (2000). “Los editores técnicos en países en
desarrollo”. En A.M. Cetto y K.I. Hillerud (comps.), Publicaciones científicas en
América Latina. México: FCE, UNAM, ICSU, UNESCO, pp. 262-267.

Sénz, S. (2014). “Todas las encarnaciones del editor”. En Addenda et Corrigenda [blog].
Disponible en: http://addenda-et-corrigenda.blogspot.mx/2014/03/todas-las-
encarnaciones-del-editor.html.

Targino, M. G., y J. C. Ribeiro (2010). “Editor de la revista: entre el sueño y la
supervivencia”. En Fonseca, Journal of Communication, núm. 1, pp. 81-99. Disponible
en: https://www.researchgate.net/publication/50315715_Editor_de_la_revista_
entre_el_sueno_y_la_supervivencia.

Villarroya, A., M. Claudio-González, E. Abadal y R. Melero (2012). “Modelos de
negocio de las editoriales de revistas científicas: implicaciones para el acceso
abierto”. En El profesional de la información, vol. 21, núm. 2, pp. 129-135. Disponible en:
http://www.elprofesionaldelainformacion.com/contenidos/2012/marzo/02.html.

Voutssas, J.M. (2012). “Aspectos para el desarrollo de una revista científica digital”.
En Investigación Bibliotecológica, vol. 26, núm. 58, pp. 71-100. Disponible en: http://
www.scielo.org.mx/pdf/ib/v26n58/v26n58a4.pdf.

Las actividades en los procesos editoriales de las revistas científicas

 Más allá de la diagramación:
el diseño editorial como proceso

en las revistas científicas

Mónica Alexandra Canto-Pérez

Resumen: El diseño editorial constituye una de las fases indispensables del proceso editorial de las
revistas científicas, sea su formato impreso o digital; sin embargo, pocos son los espacios en los que se
aborda esta labor que va más allá del ensamble de textos. El presente texto tiene como objetivo ofrecer
un acercamiento al papel y la labor que desempeña el diseñador, diagramador, en una revista científica
para dar cuenta de la necesidad de una especialización en la materia. Principalmente se hace énfasis en
el diálogo entre la creatividad y la identidad de la revista, y en el impacto del diseño en los procesos de
indización y de consumo.

Palabras clave: diseño editorial, revistas científicas, calidad, creatividad, legibilidad.

Concebido como un rudimentario rectángulo gris,
el bloque de letras no debe ser una fría mancha en el papel.

Equilibrar y armonizar el texto significa un reto emocionante;
lograrlo, pasando inadvertido, es un arte sublime.

Jorge de Buen Unna

Inicio advirtiendo al lector que quien escribe estas palabras no estudió una carrera
en diseño gráfico o edición, y en materia de diseño apenas tiene unos años de

experiencia. Mi incursión en el mundo de la edición científica ha sido a través de
Temas Antropológicos. Revista Científica de Investigaciones Regionales de la Universidad
Autónoma de Yucatán, en la cual laboro desde 2013 en el área de diseño editorial.
En este corto lapso no han faltado los errores, los descuidos y los “no sé cómo

Mónica Alexandra Canto-Pérez. Licenciada en Comunicación Social, Universidad Autónoma de
Yucatán. Becaria en la revista Temas Antropológicos de la Facultad de Ciencias Antropológicas,
Universidad Autónoma de Yucatán. Temas de especialización: comunicación, religión, identidad.
Correo electrónico: monika_293@hotmail.com.

136 137

hacerlo, pero veré un tutorial”, y, sin embargo, todos éstos son los que han ido
formando mis ojos, educando mi vista, aguzando mi sentido del espacio, del orden,
de los elementos, las formas y los colores. En este texto pretendo compartir mi
experiencia y mis reflexiones sobre el quehacer relacionado con el diseño editorial
en una revista científica y su relación con la calidad editorial, la creatividad y la
legibilidad, características en las que la labor de diseño en las publicaciones
académicas y científicas es importante.

Algunas ideas sobre el diseño editorial

Comenzaré entonces definiendo qué es el diseño editorial. Al respecto, Rueda
afirma: “El diseño gráfico comprende entre sus áreas el diseño editorial, el cual
consiste en la manera como el diseñador gráfico estructura, maqueta y compone el
medio impreso” (2006: 5). De la definición ofrecida por Rueda, cabe suponer
entonces que el diseñador editorial, al estructurar, hacer una maqueta y componer
los elementos, es un tipo de arquitecto cuyo espacio de construcción es la página
impresa o digital. Por otra parte, Montalvo Arroyo explica que el diseño editorial:

[…] es una disciplina que se vale de una estructura compositiva para jerarquizar
texto e imágenes de una publicación, sea un libro, una revista o un periódico […]
por lo tanto es una estrategia compositiva aplicable a toda clase de impresos, a los
créditos de cine y televisión, y en general a cualquier soporte que así lo requiera
(Montalvo, 1998: 12)

Nuevamente encontramos las palabras “estructura” y “composición”, y en este caso
Montalvo agrega que se trata de una “estrategia compositiva”, es decir, el diseño
editorial no es una actividad improvisada o arbitraria —o al menos no debería
serlo—, sino que parte de un conjunto de reglas y principios de formación
tipográfica y de composición del espacio, con los cuales el diseñador se asegura de
tomar la decisión óptima en cada momento del diseño. En tanto estrategia, el diseño
editorial persigue un objetivo: comunicar.

En su libro Manual de diseño editorial, Jorge de Buen Unna anuncia dos noticias a
sus lectores. La primera: “el diseño editorial persigue un fin forzoso: Exhibir las
ideas del autor, no al diseñador; y la segunda, que eso se puede lograr con mucha
belleza, variedad y dignidad (De Buen, 2003: 12).1 De esta manera queda establecido

1 Cabe señalar que el diseño editorial no es un contenedor pasivo de textos o imágenes. De hecho,
el diseño de libros, revistas y periódicos se ha estudiado en sí mismo como discurso, manifestación
artística, producción cultural, etcétera.

Mónica Alexandra Canto-Pérez

136 137

que el diseño editorial no es un fin en sí mismo, sino que se trata de un medio por el
cual se comunica un mensaje, el del autor. Sin embargo, no por ello hay que pensar
que el diseño editorial es prescindible o tiene un rol pasivo en el proceso editorial y
en el producto final de éste. Al respecto, González Vázquez (2016) afirma que
todos los actores del proceso editorial, al mediar o intervenir en la obra del autor, a
través de sus diferentes labores como la corrección de estilo o el mismo diseño
editorial, transforman de diversos modos el texto. De ahí que el proceso editorial se
convierta en una enorme responsabilidad para quienes están involucrados en él,
pues, como dice Carrión: “En el arte nuevo la escritura del texto es sólo el primer
eslabón en la cadena que va del escritor al lector” (2012: 39).

En los puntos mencionados se pone de manifiesto la importancia del diseño
editorial como medio que interviene, transforma, facilita u obstaculiza la
comunicación del mensaje escrito, cualquiera que sea su soporte.

El diseño editorial en una revista científica

Toda revista científica tiene como objetivo primario difundir el trabajo de
investigación que llevan a cabo académicos e investigadores. Ante esto, cabe
preguntarse: ¿cómo el diseño editorial puede ayudar a lograr este objetivo de
comunicación? Para responder a esta interrogante planteo tres maneras o
situaciones en las que el diseño editorial cumple un papel activo en la configuración
de una revista científica.

1) Entre la forma y el contenido

Las publicaciones científicas persiguen objetivos y atienden procesos editoriales
muy diferentes a los de libros, periódicos o revistas de entretenimiento, e incluso
sus procesos distan mucho de los que se llevan a cabo en las revistas de divulgación
académica. Por ello, el diseño editorial de una publicación científica debe tomar en
cuenta: los criterios y características de la temática disciplinar de la revista, el
público o comunidad a la que se dirige, los medios impresos o digitales en los que
se soporta la publicación, y los índices y bases de datos en los que se encuentra y a
los que aspira ésta.

Asimismo, la forma de la revista científica debe pensarse en función de los usos
y lugares comunes que ésta tiene en la comunidad académica y científica con el fin
de facilitar las tareas de consulta, la revisión bibliográfica y el trabajo de clasificación,
entre otras; ejemplo de ello es lo que mencionan Magariños, Sánchez y Wolf:

Más allá de la diagramación: el diseño editorial como proceso en las revistas científicas

138 139

Aun cuando la colocación del folio2 y la cornisa3 se liga al diseño integral del
formato, debe ser infalible en revistas y publicaciones formales. Esto se
justifica porque permite identificar la fuente completa al fotorreproducir un
artículo, sección o capítulo, para efectos de referencia bibliográfica (Magariños,
Sánchez y Wolf, 2000: 87).

Los folios y las cornisas en las revistas científicas constituyen sólo dos de las tantas
“reglas” del juego en la edición científica; si el diseñador desea proponer un diseño
innovador, debe ceñirse a estas convenciones, pero sobre todo debe comprenderlas
para así adaptarlas de forma creativa y funcional.

Una de las cualidades del buen diseño es encontrar el equilibrio entre la forma y
el contenido. Si en una revista científica se cuida de tantas maneras el “contenido”
con el arbitraje, la corrección de estilo y las múltiples revisiones, ¿por qué no cuidar
también “la forma” en que se presenta un trabajo de tantos meses y de tantas manos,
con la cual pueda captarse la atención de los lectores en una primera hojeada?

La forma que se da a nuestro contenido puede ayudar u obstaculizar a quienes
leen o están buscando información precisa sobre algún artículo. Es por ello que el
diseñador editorial debe poner señales, en forma de negritas, cursivas, variaciones
en los tamaños de la fuente, cornisas o folios, entre otros, que faciliten la lectura y
la ubicación de elementos generalmente necesarios para la revisión bibliográfica.
De acuerdo con esto, Rueda comenta que en el diseño editorial:

Se debe trabajar pensando en que el principal objetivo debe ser acercar el
contenido de la publicación al lector, por lo que dos cosas serán
fundamentales: construir una retícula o anatomía que atraiga y nos ayude a
transportar por las diferentes secciones que componen la publicación, y
escoger un abanico tipográfico que brinde un entorno visual que sea el mejor
anfitrión (Rueda, 2006: 23)

Es éste el gran desafío del diseñador: proyectar en cada página de la revista el mejor
entorno posible para el texto científico, de manera que la forma y el contenido se
presenten ante el lector como un solo elemento.

2 El folio es el número de página.
3 “La cornisa en revistas repite el nombre del autor y del artículo, como su nombre lo indica, se
coloca en la parte superior de la página; éste es el formato prevaleciente en la literatura científica”
(Magariños, Sánchez y Wolf, 2000: 87)

Mónica Alexandra Canto-Pérez

138 139

2) Entre el criterio y la creatividad

Benito Martín comenta: “no es prioridad de la edición de libros científicos o
académicos la confección de productos estéticos” (2007: 170). Si bien en una revista
científica no se busca transmitir una experiencia estética a los investigadores,
académicos y estudiantes que la leen, tampoco habría que considerar que la estética
y el contenido científico no puedan habitar un mismo espacio. Por el contrario, todo
diseño editorial que ha sido pensado como estrategia compositiva, tomando en
cuenta el público, la temática y el soporte, resultará estético, en tanto que la estética
en su definición más básica, de acuerdo con la Real Academia Española, es: “Armonía
y apariencia agradable a los sentidos desde el punto de vista de la belleza”. Por lo
tanto, todo diseño estético es aquel que presenta armonía, un equilibrio entre la forma
y el contenido, y como resultado, en el caso de las revistas científicas contribuye a una
lectura agradable, a un recorrido visual descansado y rítmico que facilite la
comprensión del contenido.

Para lograr esto es necesario que el diseñador tome en cuenta los criterios de
composición tipográfica, así como los formatos y estilos que se han establecido desde
la comunidad científica y los índices evaluadores, con el objetivo de guardar la calidad
de la publicación. En torno a la formación tipográfica se han escrito diversidad de
manuales en los que el diseñador puede encontrar criterios con los cuales emprender
la maquetación de la revista, o evaluar si funciona lo que se ha estado haciendo con el
diseño editorial. A propósito de este tema, es importante mencionar que en múltiples
ocasiones el diseñador en turno desconoce por qué en la revista se usa una determinada
familia tipográfica y no otra, o cuál es la razón del interlineado o el espacio entre
columnas. A estas interrogantes muchas veces no se tiene respuesta, ya que el diseño
de la revista lo realizaba o realiza un agente externo, o la persona ya no es parte del
equipo editorial. De ahí la necesidad de evaluar el diseño editorial y realizar cambios
para mejorar la calidad gráfica y la legibilidad de la publicación.

El diseño editorial es también un trabajo de creatividad, pero ¿se puede ser
creativo en el diseño de una revista científica? Creo que no sólo se puede, sino que
se debe serlo. Pero esta creatividad depende de que el diseñador aprenda el estilo y
formato de las publicaciones científicas, y a partir de ellas crear composiciones y
soluciones gráficas que incidan en la calidad, legibilidad y consumo de la revista.
Kimura comenta al respecto:

[…] existe la idea de que el escenario ideal para que un diseñador “desarrolle su
máximo potencial” es aquel en el que cuenta con “libertad total”. Yo no. Creo que
parte fundamental del proceso de diseño consiste en reconocer o establecer
límites que acoten nuestro campo de acción (Kimura, 2014: 64).

Más allá de la diagramación: el diseño editorial como proceso en las revistas científicas

140 141

Considero que son dos los momentos en los que la creatividad en el diseño editorial
de una revista científica tiene lugar: el primer momento es la concepción de la
revista, cómo se verá y se leerá, por lo que: “El diseñador se ocupa de hacer la
maquetación de la revista, determina la estructura de cada una de las hojas, hace
las plantillas para cada sección, la portada, la contraportada, la publicidad,
logotipos, diseño de tipografía, etc.” (García Torres, 2012: s.p.). En la etapa de
concepción de la revista se debe buscar darle identidad y personalidad a través de
elementos gráficos, de la composición del espacio y la tipografía, de manera que la
revista pueda distinguirse en el amplio universo de las publicaciones científicas.
Ante esto, como se mencionó durante el Congreso, es necesario estandarizar las
revistas para alcanzar su visibilidad, pero sin homogeneizar, he aquí un reto más
para los diseñadores y los equipos editoriales.

El segundo momento de creatividad es la diagramación de cada número de la
revista. Si bien los criterios de estilo ya se establecieron al llegar a este punto, entran
en juego la creatividad para resolver problemas de interletraje, composición de
tablas o resolución de las imágenes. También, en cada edición de la revista no
estamos exentos de que pequeños detalles se conviertan en grandes problemas,
como la paginación, pues, como menciona Benito Martín:

También han de vigilarse los cambios de paginación. Tales cambios se
producen a veces con pequeña variación, pero deben ser tenidos en cuenta
porque la paginación de los artículos aparece en los índices, los pies de página
y, en ocasiones, en las páginas de resúmenes y las primeras páginas de cada
artículo (en el caso de que figure el biblid) (Martín, 2007: 168)

El diseño editorial de una revista científica se encuentra entre los criterios de
revisión de la comunidad científica y de los índices evaluadores, además de que
forma parte de la propia identidad y estilo que la publicación ha construido; estos
son los marcos de referencia sobre los cuales el diseñador puede actuar. Asimismo,
detrás de todo diseño debe existir una reflexión previa, porque cada elemento que
el diseñador decide poner o quitar ha de tener su fundamento en la lógica de la
composición, y no en gustos o preferencias particulares. El diseñador debe contar
con un criterio propio basado en sus conocimientos sobre tipografía, legibilidad y
composición, de ahí que, cuando cuente con poca experiencia en cuanto a revistas
científicas, tenga que nutrirse de conocimientos específicos a través de talleres
técnicos, manuales, guías y tutoriales factibles de adaptar al proceso de diseño de la
publicación científica.

Mónica Alexandra Canto-Pérez

140 141

3) Legibilidad y calidad en la edición técnica

“Si el lenguaje tiene muchas dimensiones la legibilidad también ha de tenerla, pues
abarca desde la percepción correcta y expedita del formato editorial hasta el
adecuado descifre de los caracteres” (De Buen, 2003: 39). Con estas palabras De
Buen deja ver que la legibilidad es un fenómeno pluridimensional que involucra al
lector, al texto, al autor, al diseñador y al editor. La importancia de la legibilidad en
el proceso editorial de una revista científica radica en lo que Alliende clasifica como
“legibilidad material”, de la cual nos dice “es un conjunto de características de los
textos que favorecen o dificultan una comunicación con el lector de acuerdo a su
competencia y a las condiciones de lectura” (citado en Hernández Cardona, 2010).

El diseño editorial debe tomar en cuenta todos estos aspectos sobre el lector,
desde sus competencias intelectuales y físicas, al momento de diseñar. En cuanto a
la competencia intelectual de los lectores de revistas científicas, quienes son
principalmente investigadores, académicos y estudiantes de grado y posgrado,
pueden ser clasificados como lectores especializados, ya que “dominan ciertos
tipos especiales de textos que resultan difíciles o incomprensibles incluso para
lectores experimentados” (Alliende, 1990: s.p.). Respecto a las físicas, un factor
importante es la edad, a la cual se puede vincular la capacidad visual de los lectores;
en el caso de las revistas científicas es posible acercarse al rango etario de los
lectores a través de documentos como los del Foro Consultivo Científico y
Tecnológico, el cual reportó que en 2013 la edad promedio de los investigadores del
Sistema Nacional de Investigadores (SNI) era de 48 años. Conocer estos y otros
tipos de información sobre los lectores puede ayudar a la labor del diseño editorial,
ya que dan pautas para determinar ciertos factores en la composición tipográfica
que pueden mejorar la legibilidad de los textos.

Como se ha mencionado, la legibilidad se da en diferentes dimensiones; otra de
ellas es la “legibilidad tipográfica”, la cual, afirma Martínez-Val, “trata de las
propiedades de las combinaciones de signos o caracteres. Su unidad elemental es la
palabra, que posteriormente construye líneas, párrafos, páginas, etc.” (2002: 295).

La revista científica por su contenido está compuesta por grandes cantidades de
texto, lo que se traduce en cientos de páginas y párrafos, miles de líneas y cientos
de miles de palabras y caracteres, por lo que el cuidado de la legibilidad tipográfica
es una ardua y primordial tarea del diseñador editorial en cada número de la revista.
Para ello, es necesaria la revisión constante del comportamiento de las palabras en
función de la tipografía que se utiliza, su tamaño, el interletraje, la interpalabra y el
interlineado. Asimismo, han de tratarse con especial cuidado, página a página: los
párrafos, las columnas, los títulos, subtítulos, las tablas y los cambios en la
paginación.

Más allá de la diagramación: el diseño editorial como proceso en las revistas científicas

142 143

Todos estos cuidados no son simples manías u obsesiones del diseñador, sino que
forman parte de la calidad editorial de la publicación científica, como menciona
Benito Martín: “De este modo, en cierta medida, la valoración de la calidad y el
impacto científico de las RC [revistas científicas] se verán influidos por su
presentación formal, signo externo que contribuye a reflejar positiva o negativamente
los contenidos interiores” (2007: 170). Así, los elementos de forma de la revista
científica, entre los que se encuentran el orden del espacio, el cuidado de los detalles
en las cornisas, tablas, figuras o fórmulas, la resolución de las imágenes, la legibilidad
del texto, la correcta presentación de los elementos importantes como el ISSN, la
paginación, el nombre de los artículos por mencionar algunos, son factores que puede
incidir en la percepción y valoración de la formalidad y calidad de la publicación no
sólo de los lectores, sino también de los posibles autores y dictaminadores.

Reflexiones finales

Continuando con el tema de la calidad editorial, me pregunto cómo mejorar la
calidad del diseño editorial de las revistas científicas. Hernández Cardona menciona
que: “El mejoramiento de la calidad de una publicación se da en dos aspectos: el
contenido y la forma” (2009: 10). Los índices evaluadores, la comunidad científica-
académica y los mismos equipos editoriales han trabajado y generado mecanismos
para lograr una mejor calidad editorial de contenido, ejemplo de ello es el proceso
de arbitraje, la indexación, la constante actualización de las normas editoriales, así
como los manuales y guías sobre las buenas prácticas editoriales. Por otra parte, en
cuanto a la calidad de la forma, comenta Hernández Cardona (2009) que son pocas
las guías especializadas en diseño de revistas, y aún menos en diseño editorial
orientado a la divulgación académica y difusión científica.

Por ello, será necesario que quienes laboramos en este ámbito comencemos a
producir manuales y guías para dar cuenta del particular proceso de diseño que se
sigue en las revistas científicas. El diseñador puede elaborar un documento en el
que registre información importante acerca de la retícula, el uso de tipografías,
tamaños, interlineados y justificación, así como los detalles en los que se debe tener
cuidado en la diagramación de los textos. Esta propuesta tiene como objetivo hacer
un ejercicio de reflexión sobre el estilo del diseño editorial de las publicaciones, el
cual permita al diseñador reflexionar sobre su trabajo para evaluarlo y, así,
mejorarlo. Por otra parte, estos manuales o guías podrán orientar a los futuros
diseñadores de la revista sobre la línea de diseño editorial que se ha seguido, a partir
de la cual puedan proponer y recrear estratégicamente la composición.

Finalmente, recupero las palabras de Polo Pujadas en las que manifiesta: “la
necesidad de recurrir a nuevas tipografías, a nuevos formatos, a nuevas concepciones

Mónica Alexandra Canto-Pérez

142 143

del juego que puede comportar utilizar diferentes recursos gráficos para favorecer la
legibilidad e incluso la lecturabilidad de los libros universitarios” (2007: 105).
Considero que ésta es una invitación a todos los que nos dedicamos a la edición
científica y universitaria, particularmente a los diseñadores, quienes pueden construir
espacios en los que se conjuguen, y no se sacrifique, la calidad y creatividad de
contenido y de forma.

Referencias

Alcaraz, Javier, Marina Garone Gravier, David Kimura, Cristina Paoli y Leonel
Sagahón (2014). “Diseño editorial: más allá de la página”. En Tierra Adentro, núm.
120, pp. 58-65.

Alliende González, Felipe (1990). “Evaluación de la legibilidad de los materiales
escritos”. En Lectura y vida. Revista latinoamericana de lectura, año 11, núm. 2, s.p.

Benito Martín, Fernando (2007). “Controles de calidad en la edición técnica de
revistas científicas”. En Magda Polo Pujadas (coord.). Innovación retos de la edición
universitaria. España: Unión de Editoriales Universitarias Españolas, pp. 159-170.

Carrión, Ulises (2012). El arte nuevo de hacer libros. México: Consejo Nacional para la
Cultura y las Artes, Tumbana Ediciones.

De Buen Unna, Jorge (2000). Manual de diseño editorial. México: Santillana.
Foro Consultivo Científico y Tecnológico (2013). “Investigadores en el SNI por

nivel 2013”. Disponible en: http://www.foroconsultivo.org.mx/documentos/
acertadistico/conacyt/sistema_nacional_de_investigadores.pdf (consultado el
17 de abril de 2016).

García Torres, B. (2012). Diseño y publicación de revista digital. Trabajo terminal,
Universidad Nacional Autónoma de México, México.

González Vázquez, David Anuar (2016). “Transductores de la claridad: el corrector
de estilo en la edición de revistas científicas”. En María Dolores Almazán Ramos
y David Anuar González Vázquez (eds.), Comunidad Académica y Políticas
Editoriales. Memorias del Congreso Nacional de Revistas Científicas. México: Ediciones
de la Universidad Autónoma de Yucatán, pp. 53-61.

Hernández Cardona, Myriam del Pilar (2010). Guía de diseño para revistas de divulgación
académica Trabajo de grado, Universidad de Antioquia, Colombia. Disponible en:
http://tesis.udea.edu.co/dspace/bitstream/10495/1447/1/Guia%20de%20
Dise%C3%B1o%20Editorial%20Revistas%20Academicas-Hernandez%20Pilar-
Trabajo%20de%20Grado.pdf (consultado el 16 de abril de 2016).

Magariños Lama, Fernando, Arturo Sánchez y Gándara y Kurt Bernardo Wolf
(2000). El arte editorial en la literatura científica. México: S y G editores, Universidad
Nacional Autónoma de México.

Más allá de la diagramación: el diseño editorial como proceso en las revistas científicas

144 145

Martínez-Val, Juan (2002). Tipografía práctica. Usos, normas, tecnologías y diseños
tipográficos en los inicios del siglo XXI. España: Ediciones del Laberinto.

Montalvo Arroyo, Aurelio Gabriel (1998). Propuesta editorial para el libro Aventuras
en el fantástico mundo de las alergias. Tesis de licenciatura, Universidad
Nacional Autónoma de México, México.

Polo Pujadas, Magda (2007). “Cómo ser Prometeo en la edición universitaria y no
morir en el intento”. En Magda Polo Pujadas (coord.). Innovación retos de la edición
universitaria. España: Unión de Editoriales Universitarias Españolas, pp. 103-114.

Real Academia Española (2014). Diccionario de la lengua española (23a ed.).
Disponible en: http://www.rae.es/ (consultado el 16 de abril de 2016).

Rueda, Lourdes (2006). Diseño de una revista científica para el Departamento de Física de la
Facultad de Ciencias de la Universidad de los Andes. Trabajo de grado, Universidad de
los Andes, Venezuela. Disponible en http://tesis.ula.ve/pregrado/tde_busca/
arquivo.php?codArquivo=907 (consultado el 16 de abril de 2016).

Mónica Alexandra Canto-Pérez

144 145

Parte IV.
Sistemas de evaluación de

revistas y académicos

Resumen: El arbitraje es uno de los procesos fundamentales para la edición de revistas científicas, pues con
éste se verifica que los trabajos publicados sean originales e inéditos y que hagan aportaciones al conocimiento.
En este trabajo se presentarán las revistas antecesoras de Tecnología y Ciencias del Agua. Se explica
cómo y cuándo inició el proceso de arbitraje, la forma en que se realizaba en la revista antecesora Ingeniería
Hidráulica en México y los cambios que tuvieron lugar en el Consejo y en el Comité editoriales. También se
expone la experiencia de la revista para reducir tiempos en el arbitraje en su modalidad de “doble ciego”, ya que
de tener trabajos con un tiempo de doce a catorce meses en revisión se ha logrado reducir a un promedio de nueve
meses, y en algunos casos se ha logrado una reducción a tres meses.

Palabras clave: revistas científicas, conocimiento, arbitraje.

Introducción

La revista Tecnología y Ciencias del Agua (antes Ingeniería Hidráulica en México) se
dirige a investigadores, académicos, especialistas y profesionales interesados en

el análisis, investigación y búsqueda del conocimiento y soluciones de problemas
relacionados con el agua a nivel nacional e internacional. De igual forma se interesa
en trabajos que brindan aportaciones originales desde las diversas perspectivas
disciplinarias, y que dan cuenta de las complejas dimensiones relacionadas con la
gestión, aprovechamiento, uso, explotación, conservación, cuidado y conocimiento
del agua, y demás recursos naturales asociados con el suelo y el bosque. Esta

Proceso de arbitraje de la revista
Tecnología y Ciencias del Agua

Elizabeth Peña-Montiel

Elizabeth Peña Montiel. Licenciada en Informática por la Universidad La Salle. Instituto Mexicano de
Tecnología del Agua. Temas de especialización: sistemas de gestión de calidad y proceso de arbitraje
de revistas especializadas. Correo electrónico: elipena@tlaloc.imta.mx.

148 149

publicación continúa con la tradición de sus antecesoras (ver tabla 1), ya con más
de ochenta años, de publicar trabajos relacionados con el sector hidráulico.1

Tabla 1. Publicación y periodo

Irrigación en México (1930-1946)

Ingeniería Hidráulica en México. Primera época (1947-1971)

Recursos Hidráulicos (1972-1978)

Ingeniería Hidráulica en México. Segunda época (1985-2009)

Tecnología y Ciencias del Agua (2010-)

Publicaciones antecesoras de Tecnología y Ciencias del agua

Irrigación en México (1930-1946)

En mayo de 1930, la Comisión Nacional de Irrigación, creada el 4 de enero de 1926,
publicó el tomo I, número 1, de la revista mensual Irrigación en México, en la que se
daba cuenta, con una exposición sencilla y clara, de problemas de la agricultura de
índole técnico. El entonces presidente de México, Plutarco Elías Calles, dijo que los
problemas de la agricultura más relevantes eran la irrigación y el crédito oportuno.

La revista se dividía en las siguientes secciones: Editorial, de Estudios,
Construcciones y Colonización, Educativa y de Divulgación, Económica, Comercial
y Estadística, Consultas, Noticias, y Extranjera.

Ingeniería Hidráulica en México. Primera época (1947-1971)

El 31 de diciembre de 1946 la Comisión Nacional de Irrigación dejó de existir para
convertirse en la Secretaría de Recursos Hidráulicos (SRH). En 1947, Irrigación en
México se transformó en Ingeniería Hidráulica en México, revista trimestral, órgano
oficial de la nueva secretaría. Manuel Anaya y Sorribas explica que:

1 Agradezco el apoyo de la Lic. Helena Rivas López, coordinadora editorial de Tecnología y Ciencias del
Agua, para el desarrollo de este trabajo, a la Lic. Bibiana Bahena Carvajal por la revisión y a Luis Avilés
Ríos por sus aportaciones.

Elizabeth Peña-Montiel

148 149

El cambio de nombre en aquel entonces fue claro, pues la nueva Secretaría
ampliaba sus actividades más allá de la irrigación, para adentrarse en los
campos de las dotaciones de agua potable y de alcantarillados a los centros
poblados; al control de las corrientes de los ríos para evitar inundaciones, y a
la distribución, conservación y concesiones de los recursos hidráulicos
nacionales. Ya no correspondían sus funciones a una sola, sino a múltiples
actividades, y en todas ellas estaba implícita la ingeniería hidráulica. El
carácter eminentemente técnico de la revista en el campo de la ingeniería,
hacía apropiado el título que ostentara por veinticinco años (Anaya, 1972).

Esta publicación comprendía las siguientes secciones:

1. Al Margen (solapa informativa de un tercio del tamaño de la página, que
fungía como texto de presentación, e intención, del contenido de cada
número y que desaparecieron al cabo de los años). Editorial.

2. Artículos o textos de corte más técnico o científico (sección sin título
específico).

3. Hojeando Revistas.
4. Síntesis en español, portugués e inglés de los artículos publicados en el

número.
5. Directorio.

Recursos Hidráulicos (1972-1978)

Después de veinticuatro años, Ingeniería Hidráulica en México cambió de nombre en
1972 para convertirse en Recursos Hidráulicos. Al respecto indicaba Manuel Anaya y
Sorribas en la Editorial de la nueva publicación:

[…] esto no obedece a un simple espíritu de modificación, sino a que los artículos
y publicaciones que en ella se editen, expresen, con apego a la realidad, la esencia
de todas las funciones que, dentro de sus actividades, corresponden a la Secretaría,
al seguirse ampliando, a partir del presente año, las atribuciones que le otorga la
nueva Ley Federal de Aguas.

Ingeniería Hidráulica en México. Segunda época (1985-2009)

Se produjo de nuevo un cambio en las instituciones ya que la Secretaría de Recursos
Hidráulicos se transformó en la Secretaría de Agricultura y Recursos Hidráulicos.
Su titular era Eduardo Pesqueira Olea.

Proceso de arbitraje de la revista Tecnología y Ciencias del Agua

150 151

La Comisión del Plan Nacional Hidráulico, cuyo vocal ejecutivo era el ingeniero
Héctor Garduño Velasco, editó una nueva revista que rememoraba a otra, Ingeniería
Hidráulica en México, por lo que se retomó en su segunda época:

Con el surgimiento de esta revista se renueva la tradición editorial de la
ingeniería hidráulica, que contó con publicaciones como Irrigación en México,
Ingeniería hidráulica en México y Recursos Hidráulicos. En su nueva época,
nuestra revista aspira a ser el medio idóneo para reiniciar la crónica de los
estudios, proyectos y obras realizadas para difundir aspectos teóricos y
prácticos, y para dar a conocer los logros más relevantes en materia de
investigación.
 Se pretende, además, que Ingeniería hidráulica en México se constituya en
un documento de consulta obligada para los profesionales, así como en un
foro de expresión y discusión plural, y en un medio de transferencia tecnológica
que permita la actualización constante en la materia. Por estas razones, sin
duda motivará la participación de los ingenieros hidráulicos mexicanos […]
expresamos nuestros deseos de que se convierta en receptor y transmisor de
conocimientos (Rivas, Sánchez y Peña, 2012).

Tecnología y Ciencias del Agua (2010-)

“En 2010 nace Tecnología y Ciencias del Agua, antes Ingeniería hidráulica en México
—editada por el Instituto Mexicano de Tecnología del Agua—, como respuesta a
dos aspectos relevantes: el sentido interdisciplinario de sus artículos y notas, así
como al ámbito internacional de sus autores, editores, árbitros y lectores” (Rivas,
Sánchez y Peña, 2012). Su fin último es difundir y promover el uso y la apropiación
social de las nuevas y más importantes aportaciones científicas y tecnológicas que
enriquecen el conocimiento sobre el agua como recurso y su entorno (ver figura 2).

Inicio del proceso de arbitraje

El proceso de arbitraje inició en la década de 1990 con su antecesora Ingeniería
Hidráulica en México (ver Figura 1) con la integración de tres editores temáticos sobre
hidráulica, hidrología y calidad de agua, y de un editor en jefe, quienes eran “de
casa”, así como un Comité Editorial de expertos de México y otros países que
permitió consolidar su prestigio como revista científica.

Elizabeth Peña-Montiel

150 151

Figura 1. Portada del primer número de la revista Ingeniería Hidráulica en México, 1985

Todavía en 1999 este proceso se controlaba por envío de los escritos en papel a
editores, autores y revisores a través del Servicio Postal Mexicano (Sepomex),
llamadas telefónicas y en ocasiones telegramas (Rivas y Peña, 2015).

Al autor se le pedían cinco copias en papel de su trabajo —sin el nombre de
los autores—, además del medio informático de soporte —disquete de 3 ½
pulgadas—; este último debía contener la información del autor y coautores. Las
cinco copias se repartían de la siguiente manera, siempre usando Sepomex: el
editor y los revisores recibían una copia cada uno y la Coordinación Editorial de
la revista resguardaba otra.

Los árbitros también remitían su dictamen por papel, ya fuera por Sepomex o a
través de otras empresas de mensajería, lo cual hacía, por supuesto, costoso y
tardado el proceso.

En ese momento el proceso de arbitraje se controlaba en Excel.

Proceso de arbitraje de la revista Tecnología y Ciencias del Agua

152 153

Para 1997 la revista fue incluida en uno de los índices internacionales con mayor
prestigio: ISI (Thomson Reuters Science Citation Index® (ISI) y Expanded
Thomson Reuters Research Alert® (ISI)).

 Cuando nació Tecnología y Ciencias del Agua (ver figura 2), antes Ingeniería
Hidráulica en México —editada por el Instituto Mexicano de Tecnología del
Agua—, se aumentó el número de editores temáticos; luego de contar sólo con
tres editores temáticos, se integraron cinco más hasta alcanzar un total de ocho
—ubicados en tres países: México, España y Francia—, expertos en los siguientes
temas: hidrología, calidad del agua, ciencias hidroagrícolas, agua y energía,
gestión del agua, hidráulica, ciencias políticas y sociales e innovación científica y
tecnológica, además del editor en jefe y el secretario técnico, así como el Comité
Editorial integrado por 82 expertos de 15 países: Argentina, Brasil, Canadá, Chile,
Colombia, Cuba, España, Estados Unidos, Francia, México, Perú, Portugal,
Suiza, Uruguay y Venezuela.

Figura 2. Portada del primer número de la revista Tecnología y Ciencias del Agua, 2010

Elizabeth Peña-Montiel

152 153

Se incluyó también en nuevos índices y abstracts: Thomson Reuters (ISI), Índice de
Revistas Mexicanas de Investigación Científica y Tecnológica del CONACyT,
EBSCO, ProQuest, Elsevier, CAB International, Latindex, Periódica, Catálogo
Hela, Actualidad Iberoamericana, Redalyc, Scielo México, Scielo Citation Index y
Cengage Learning; así como en buscadores: Google Académico, SJR SCImago
Journal & Country Rank.

Proceso de arbitraje en Tecnología y Ciencias del Agua

Tecnología y Ciencias del Agua continuó con el proceso de arbitraje que al principio se
llevaba en papel, y poco a poco se abrió la posibilidad del envío de los trabajos por
correo electrónico, y con ello inició una comunicación distinta con los autores,
árbitros y editores. Al principio el proceso no fue rápido, ya que todavía se guardaba
mucho papel: los árbitros duplicaban sus envíos usando correo electrónico y
mensajería y llamando para confirmar el recibo del paquete, y en la revista también
se empleaba el teléfono para confirmar la recepción del material que se remitía. Se
continuó con el procedimiento de guardar los expedientes impresos de cada
artículo, al igual que conservar bajo llave los dictámenes y las decisiones de los
editores temáticos con sus firmas originales.

Recientemente Tecnología y Ciencias del Agua entró a esta fase poco comprendida y
tortuosa en la que los trabajos propuestos inician el proceso de ir y venir por
editores y revisores —con una base de datos de más de mil revisores— y el mismo
autor, sin saber uno del otro (doble ciego). La Coordinación Editorial, en particular
el área de arbitraje, conduce una evaluación objetiva y ética, siempre buscando el
enriquecimiento y la divulgación del conocimiento.

Este ir y venir del proceso inicia una vez que se recibe el trabajo en la revista.
Primero se efectúa una revisión por parte del personal de la Coordinación
Editorial para ver si el texto es acorde con la Guía para colaboradores; después el
secretario técnico lo revisa con objeto de verificar que el texto cumpla con las
indicaciones de la guía, además de revisar su contenido; posteriormente, el editor
en jefe revisa el contenido del texto —acepta o rechaza para continuar con el
proceso— y designa al editor temático, quien a su vez recibe el trabajo, revisa
primero el contenido —acepta o rechaza para continuar con el proceso— y
designa a tres árbitros preferentemente de entre los miembros del Comité
Editorial, verificando que haya una mezcla de expertos nacionales y del extranjero.
Estos árbitros deberán ser ajenos a la institución de aquella de donde proviene el
autor del artículo. Después se envía al árbitro la solicitud de apoyo en la revisión
y el formato de dictamen junto con el manuscrito; si el árbitro acepta, se espera el
tiempo establecido para recibir sus observaciones. Cuando en la Coordinación

Proceso de arbitraje de la revista Tecnología y Ciencias del Agua

154 155

Editorial se tienen las observaciones de los árbitros, se reúne el expediente de ese
texto y se le envía de nuevo al editor temático, quien revisa la información recibida
y entrega el dictamen a la Coordinación Editorial tomando como base el
expediente. La Coordinación Editorial integra el expediente para el autor; puede
contener: la carta de aceptación con o sin cambios recomendados por el arbitraje
y, por supuesto, sin ninguna referencia de quienes fueron los expertos que
emitieron el dictamen; o la carta de rechazo con arbitraje. El autor, si es el caso,
realiza los cambios sugeridos por los expertos, envía a la Coordinación Editorial
el manuscrito corregido y la respuesta puntual a cada una de las observaciones de
los árbitros, que a su vez es enviada de nuevo al editor temático para su revisión
y éste decide, con base en los cambios realizados por el autor, la aceptación o el
rechazo para publicar. En caso de aceptación, el editor temático envía por escrito
a la Coordinación Editorial la decisión para que ésta designe la fecha en que será
publicado —volumen y número—, de acuerdo con el control de artículos por
publicarse y su paginación, y se genera la respectiva carta oficial de aceptación
para publicarse que se envía al autor junto con el permiso para publicar que será
firmado y los requisitos para la maquetación del manuscrito. Una vez que la
Coordinación Editorial recibe el permiso ya firmado para publicar, y el texto
acorde a lo establecido en los requisitos para la edición, éste se envía al área de
maquetación para su formación.

Así como se describe el proceso, pareciera que el trabajo de arbitraje es muy
fácil, pero no hay que olvidar que en cada uno de los pasos por los que transcurre el
artículo éste se puede rechazar, y que en el paso de la aceptación y envío de las
observaciones de los árbitros es en el que habremos de tener más paciencia, pues,
debido a que ese trabajo lo hacen los árbitros sin remuneración, y sólo es reconocido
su apoyo en la revisión de los textos mediante una carta de agradecimiento, el lapso
puede extenderse.

Al inicio, el proceso de arbitraje tenía una duración de más de un año, a veces de
hasta dos ya que se contaba con poco personal y éste tenía exceso de tareas; ahora,
con todos los cambios y trabajos que se han hecho, se ha logrado reducir el tiempo
a un periodo de tres a nueve meses.

Para lograr reducir el tiempo del proceso de arbitraje de Tecnología y Ciencias del
Agua se han implementado diferentes herramientas informáticas como apoyo para
efectuar el seguimiento, desde tablas en Excel hasta un sistema propio de control
del proceso de arbitraje:

Dicho sistema, hecho como un “traje a la medida”, obligó a una especie de
reingeniería, con una detección clara de los procesos internos; el proceso llevó
aproximadamente un año antes del cambio de nombre e imagen de la

Elizabeth Peña-Montiel

154 155

publicación. Todo parecía marchar, pero un sistema informático no es tan
simple como pudiera parecer; siempre debe estarse adecuando y cambiando;
depende de un servidor y su capacidad; de la capacitación de las personas que
van a utilizarlo; el sistema de la revista sufrió varias y diversas transformaciones.
Se automatizaron pasos, pero se enfrentaron problemas, caídas del sistema,
desfases […] (Rivas y Peña, 2013).

Posteriormente surgió la posibilidad de utilizar un nuevo sistema: el Open Journal
System, que implicó, de nueva cuenta, adecuaciones de la revista a los procesos de
dicho sistema, pruebas, revisión de mensajes por correo electrónico, actualización
del directorio, asignación de roles, pruebas y más pruebas…

Open Journal System se trata de una “plataforma de edición electrónica de
publicaciones, cuyo objetivo es facilitar el manejo del proceso editorial y ofrecer
una ventana mucho más atractiva para el lector respecto a la consulta de la
publicación, integrando herramientas de promoción y comunicación entre la
revista y sus usuarios” (eScire, 2012). Uno de los aspectos esenciales para Tecnología
y Ciencias del Agua es que el lector pueda, con un clic, bajar el artículo que le interese
en texto completo, en formato PDF, sin necesidad de solicitarlo a la Coordinación
Editorial de la publicación, así como la identificación de metadatos por parte de
diversos índices en los que está integrada la revista, y el seguimiento puntual de
cada trabajo por parte de autores, editores y árbitros.

También se integró a más personas para llevar el seguimiento puntual por
artículo y atender la demanda de artículos nuevos que ingresan a la revista cada día.
Y para apoyar y hacer más fácil la revisión de los árbitros, se simplificó la guía de los
revisores.

Actualmente contamos en el proceso de arbitraje con: 170 trabajos en proceso,
de los cuales de enero a marzo de 2017 han ingresado cuarenta y cinco artículos, es
decir, en promedio se reciben quince artículos por mes y se publican sesenta
trabajos por año.

Se tienen cubiertos hasta agosto de 2017 los cuatro números de este año.
En 2015 el número total de autores que publicaron fue de 203, provenientes de

quince países: Alemania, Argentina, Brasil, Canadá, Chile, Costa Rica, Ecuador,
España, Estados Unidos, México, Nueva Zelanda, Perú, Portugal, Reino Unido y
Venezuela. Provenientes de setenta y dos instituciones.

En 2015-2016 el número de árbitros que participaron fue de 179 expertos
provenientes de trece países: Argentina, Brasil, Canadá, Chile, Colombia, Cuba,
Estados Unidos, España, México, Uruguay, Perú, Portugal y Venezuela.

Proceso de arbitraje de la revista Tecnología y Ciencias del Agua

156 157

Conclusiones

Conforme ha ido creciendo Tecnología y Ciencias del Agua, ha incrementado el número
de artículos que día a día llegan para ser sometidos a proceso de arbitraje, ya que
esta publicación periódica se ha convertido en un medio idóneo e importante para
difundir el conocimiento, con aportaciones originales e innovaciones científicas y
tecnológicas a nivel nacional e internacional.

A pesar de que el proceso de arbitraje pareciera fácil y lineal, se sabe que no lo
es, ya que para cada texto se requiere de la participación y voluntad de muchas
personas, y se depende del tiempo que ellas den para apoyar estos trabajos.

Además de que es necesaria la participación de capital humano para llevar a
cabo este proceso, no debemos dejar de lado la constante investigación sobre las
nuevas tecnologías que es necesario realizar para hacer más ágil el trabajo de
arbitraje.

Tecnología y Ciencias del Agua mantiene el mismo espíritu que sus antecesoras: ser
una fuente de consulta y estudio que permita resolver distintos problemas
relacionados con su temática.

En 2016 se comenzó a operar el Open Journal System, un sistema de
administración y publicación de revistas y documentos periódicos en Internet,
diseñado para reducir el tiempo y las energías dedicados a las múltiples y exhaustivas
tareas que involucra la edición de una publicación seriada; también permite al
momento el acceso a texto completo de los documentos publicados.

Referencias

eScire-Revistas digitales (2012). “Carpeta documental”. Puebla: eScire.
Rivas-López, H., M.A. Sánchez-Izquierdo y E. Peña-Montiel (2012). “Revista

Tecnología y Ciencias del Agua, heredera de una sólida tradición de conocimiento
hídrico”. Ponencia presentada en el XXII Congreso Nacional de Hidráulica
Acapulco, Guerrero, México, noviembre de 2012.

Anaya y Sorribas, M. (1972). “Editorial”. En Recursos Hidráulicos, vol. 1, núm. 1,
pp. 16-18.

Rivas-López, H. y E. Peña-Montiel (2015). “TIC´S para la edición y visibilidad de
revista científica del agua”. Ponencia presentada en el II Simposio sobre
Comunicación de la Ciencia y la Tecnología en Latinoamérica Santiago de
Chile, octubre de 2015.

Elizabeth Peña-Montiel

156 157

Los paradigmas en los
evaluadores de revistas

Ramiro Contreras-Acevedo

Ramiro Contreras Acevedo. Investigador Titular C. Universidad de Guadalajara. Correo electrónico:
ramirocontreras2000@yahoo.com.mx.

…los números no son superiores
a los juicios inteligentes.

Velia Aydée Ramírez Amador

Resumen: Para consolidar la difusión y transmisión del conocimiento se aceptó elevar la calidad de las
revistas científicas en cada área de conocimiento, y hoy se subraya la necesidad de profesionalizar a quienes
trabajan en estas revistas y de consolidar redes, pero quedan problemas de fondo no resueltos como el de
quién evalúa a los evaluadores, porque los modelos epistemológicos con los que los evaluadores realizan
esta labor permanecen intocables. En este trabajo se analiza la necesidad de incluir diferentes paradigmas
epistemológicos en la evaluación y criterios de calidad propios de cada área, y de reevaluar los horizontes
propuestos por los planes nacionales y las organizaciones internacionales.

Palabras clave: criterios de evaluación, edición de revistas.

Antecedentes

Desde hace tiempo se afirma que de lo que se trata en el desarrollo nacional es de
insertarse en la sociedad del conocimiento porque el modelo científico de

México es deficiente. Por ello, con el fin de enfrentar los desafíos del crecimiento
nacional, el presidente Enrique Peña Nieto anunció el 20 de mayo de 2013 el Plan
Nacional de Desarrollo 2012-2018 (Peña, 2013), en el que se abordan los principales
retos que deben enfrentarse en el sexenio en cuestión para impulsar el desarrollo

158 159

Ramiro Contreras-Acevedo

del país y se formula un conjunto de estrategias específicas e indicadores concretos
para cada rama de expansión del proyecto.

¿Cómo se va alcanzando tal objetivo? La situación de la ciencia, la tecnología y
la innovación en México y su vínculo con la inserción del país en la sociedad de la
información y el conocimiento pueden verse en los informes de organismos
internacionales y nacionales como la UNESCO o el Foro Consultivo Científico y
Tecnológico, en el que ha presentado el CONACyT y en los reportes de la Academia
Mexicana de Ciencias.

En los informes consta que México enfrenta un fuerte nivel de retraso estructural
respecto de otras naciones, y que hay una brecha para alcanzar los retos establecidos.

La historia de las revistas

En menos de cincuenta años las revistas científicas han alcanzado un papel
relevante para la difusión de conocimientos. En menos de veinticinco años la
estructura administrativa ha permitido la consolidación de un sistema de registro
que puede dar cuenta del desarrollo de cada iniciativa.

La profesionalización de la edición en revistas académicas

En repetidas ocasiones se ha señalado la necesidad de profesionalizar a quienes
trabajan en la calidad de las revistas, pero dichas reflexiones se encaminaron más a
los editores y a los sistemas de evaluación de las revistas. El aspecto cualitativo del
trabajo de los evaluadores quedó prácticamente en el olvido, aunque, sin embargo,
juegan un papel decisivo en la transmisión del conocimiento en una determinada
sociedad. Se creyó —y todavía se cree— que la calidad de las publicaciones ha de
coincidir con la calidad que tienen los evaluadores de una revista determinada.

Como se señaló, las reflexiones sobre la calidad del conocimiento se encaminaron
a “cuadrar” sistemas administrativos con el fin de asegurar la calidad de las
publicaciones, pero hay tres puntos que conviene considerar. El primero es que una
revista llega a consolidarse como “de calidad” por ser órgano de una institución de
renombre, y porque en ella ha colaborado un importante núcleo de especialistas; al
comunicarse dicho grupo con otro proveniente de una institución distinta se
genera un “área de conocimiento”. El segundo punto es que estas “redes” de
conocimiento comparten paradigmas científicos determinados, y el tercero es que
quienes evalúan lo que esas revistas publican también participan del mismo
paradigma científico.

Hay, también, otros elementos que son importantes para la reflexión sobre la
calidad de la transmisión del conocimiento en dichas publicaciones. Uno de estos

158 159

Los paradigmas en los evaluadores de revistas

elementos es, en muchas ocasiones, el “poder” —sea de los editores o, por ejemplo,
de quienes administran los recursos—: el evaluador tiene que “entender” las
simpatías del editor de la revista.

Así, nos encontramos ante una vieja pregunta: ¿quién evalúa a los evaluadores?
La pregunta tiene pertinencia porque alude a los “especialistas”,1 es decir, a los
evaluadores de los artículos de una revista dada.

Los problemas

Los diferentes paradigmas epistemológicos para leer la realidad que abordan las
múltiples áreas del conocimiento —no es lo mismo admitir el paradigma científico
para química que para ciencias jurídicas— son sólo eso: paradigmas de una disciplina.
No tienen por qué ser ni criterios únicos para esa disciplina ni, mucho menos,
paradigmas para todas las disciplinas. Por ello es interesante examinar los criterios de
calidad propios de cada área, los cuales, naturalmente, también han de variar.

Un problema de fondo viene mezclado con las ideas arriba expuestas.
Prácticamente el conocimiento se genera en las instituciones de educación superior;
sin embargo, ésta no se ha rediseñado de manera tal que funja como “el instrumento”
para que el país se incorpore al desarrollo basado en el conocimiento.

En la estructura actual, el Consejo Nacional de Ciencia y Tecnología
(CONACyT) está a la cabeza de la producción del conocimiento, sea como instancia
creadora y validadora del Sistema Nacional de Investigadores (SIN), sea por los
recursos que provee a las diferentes instituciones. Pero no olvidemos que el
CONACyT no constituyó la cristalización de un proyecto científico estructural del
Estado mexicano, cuya misión fuera fortalecer y extender estratégicamente —a
largo plazo— el progreso de la ciencia y la tecnología en el país (Esteinou, 2013),
sino que fue una solución política coyuntural, improvisada y muy rentable, que
aplicó el gobierno en turno para resolver de manera superficial la crisis de
depauperación salarial académica, la cual estalló en los años ochenta durante la
época de Miguel de la Madrid, cuando colapsó el “patrón” de acumulación de
capital nacional. Fue así como se creó una política pública para el desarrollo del
conocimiento que requería el país a fin de resolver sus grandes antagonismos. El
CONACyT se fue instalando a lo largo de tres décadas en la estructura cultural de
la nación como una institución básica para la “subsistencia salarial” de los
académicos adscritos a la enseñanza superior en el país, y no como una instancia

1 En la página del Índice de Revistas Mexicanas de Divulgación Científica y Tecnológica. Criterios
generales 2013-2014. Ver, por ejemplo http://www.latindex.unam.mx/librociri, o bien http://
portaldeleditor.uaemex.edu.mx/.

160 161

Ramiro Contreras-Acevedo

con objetivos estratégicos para impulsar el desarrollo de la ciencia y la innovación
en nuestra sociedad.2

Las preguntas

¿Hay una comunidad científica nacional integrada —colectividad que no se había
articulado antes— que trabaje con objetivos comunes? ¿Por qué no aceptar que los
horizontes propuestos por los planes nacionales y los de las organizaciones
internacionales van por caminos diferentes y a veces muy distantes (la ANUIES,
por ejemplo, trabaja en la internacionalización)? ¿La “cantidad de citas” en un
artículo es criterio de calidad de manera tal que el evaluador recomiende la
publicación? ¿Existe una cultura subjetiva de evaluación científico-académica a
nivel nacional, dentro de un sistema sui géneris de medición de la productividad
científica de los investigadores que genere un prototipo estándar de valoración del
conocimiento? ¿Cuáles son las aportaciones intelectuales especializadas que
pueden conjuntarse con las pretensiones del Plan Nacional de Desarrollo (PND)
para lograr la superación en la vida académica del país? ¿Cuáles son los criterios de
los evaluadores que tienen las revistas de excelencia, donde publican sus artículos
los investigadores nacionales? ¿Cuáles son los campos del conocimiento que
abarcan los más de cuarenta diferentes campos interdisciplinarios del CONACyT?
(Gallegos, 2012).3 ¿El modelo administrativo-académico mexicano es un prototipo
educativo imitado por otros países del mundo, especialmente de América Latina,
que pueda aprovecharse para reforzar la construcción de criterios para evaluar la
producción, colaboración y difusión del conocimiento?

Hipótesis

En este escrito se sostiene que, si bien ya existe una “cultura de calidad” en el terreno
de la producción intelectual que ha transformado el trabajo académico en el país
(Ruiz, 2012) no hay conciencia sobre la necesidad de “sistematizar” esta cultura para
alcanzar los objetivos que, de acuerdo con los PND, es urgente que se alcancen en el

2 Javier Esteinou y su grupo, sin embargo, “siguen” la historia. Quizás resulte necesario insistir en lo
dicho arriba: “salirse” del paradigma existente.
3 Es importante destacar que dicho recurso de impugnación no existía en el reglamento general del
SNI, pero el doctor Sergio Aguayo, en 1996, cuando su evaluación fue deformada por criterios políticos
de los dictaminadores, recurrió a la Comisión Nacional de Derechos Humanos y logró que dicha
instancia recomendara la reinstalación de su nivel académico y se introdujera a partir de entonces
dicha garantía de apelación como derecho de los investigadores (Rosales, 2012: 98-99).

160 161

Los paradigmas en los evaluadores de revistas

país. Por ello, se hipotetiza que, si todo el esfuerzo del Estado nacional se concentra
en la realización del PND, y para abordar sus objetivos, estrategias y líneas de acción
se hace necesario enriquecer el Programa Especial de Ciencia, Tecnología e Innovación,
es coherente que los evaluadores de los productos del conocimiento tomen en cuenta
los propósitos de dicho Plan.

Desarrollo

1. Los formatos que usan quienes evalúan los artículos de las principales revistas
que se publican siguen el modelo del Institute for Scientific Information (ISI).
Gran parte de los items de este formato tiene tinte subjetivo, y los modelos
epistemológicos con los cuales se realizan las evaluaciones permanecen intocables.
El modus operandi de un editor se basa en encontrar a un grupo de expertos y enviarles
los trabajos o papers que llegan a su revista; posteriormente el evaluador experto
dictamina y el editor justifica, a partir del dictamen, si dicho escrito es publicable.
Sin embargo éste es un trabajo que aún no se ha profesionalizado.

La profesionalización de la difusión del conocimiento, de lo que “se hace
público”, es un paso muy importante tanto para el desarrollo del conocimiento,
como para el desarrollo social, por lo que debería ser interés del Estado. Cuando en
el discurso político se dice que es necesario sustentar el desarrollo en la información
y el conocimiento, no se sabe lo que se quiere decir con ello, sobre todo cuando no
existen políticas públicas adecuadas para lograrlo ni preocupación por implementar
las que existen; es decir, que la asignación de presupuestos no es coherente con el
discurso sostenido. Quizás el ciudadano deba reclamarlo como un “derecho
humano olvidado”… o no respetado —quizás porque nadie lo ha exigido—.

La primera propuesta que aquí se presenta consiste en que entre los criterios de
evaluación de las revistas científicas se favorezca la recomendación de que el
evaluador muestre que ha tenido diálogo con el autor.

Ahora bien, aquello que es publicado viene en gran parte determinado no sólo
por los evaluadores, sino por los editores. La finalidad del conocimiento “publicable”
consiste en elevar la calidad de la vida social, paradigma que los editores deben
revisar, aunque lo que se quiere subrayar en este escrito es el trabajo de los
evaluadores y su responsabilidad hacia la sociedad.

Además del tema de derechos humanos que se encuentra implícito, es necesario
advertir el sentido que está en el trasfondo del “Índice de revistas mexicanas de
divulgación científica y tecnológica. Criterios generales 2013-2014”.4 Lo que en este

4 Ver http://www.conacyt.gob.mx/comunicacion/Documents/Criterios_Generales_de_Evaluacion_
para_elIRMDC_UTPCIE_2013.pdf.

162 163

Ramiro Contreras-Acevedo

documento se exige —es decir, lo que debe tener toda revista que esté en dicho
índice— requiere de respuestas que señalaré más adelante. ¿Cómo podrá ser
solventado lo exigido en estos criterios sin un presupuesto previsto por la Ley de
Ciencia y Tecnología o su órgano responsable? Es parte de la propuesta que planteo:
profesionalizar a los editores e institucionalizar su formación.

Por su parte, la Academia Mexicana de Ciencias,5 órgano que, por cierto, sufre
también por lo raquítico de su presupuesto, trabaja en un esfuerzo significativo
para identificar la producción de conocimiento nacional, considerando los
parámetros mundiales en las publicaciones y haciendo frente a los problemas que
surgen al evaluar a los autores.6 No imagino todavía cómo se podría lograr cierta
identificación a nivel mundial. Los romanos decían que “alegar igualdad entre
desiguales es injuria”.

Quiero centrarme en los siguientes puntos:
La tensión entre los derechos de autor —lamentable justificación de un llamado

Estado de derecho, cuyo cariz neoliberal es evidente— y las publicaciones open
access, ventana para hacer posible que se anteponga el bienestar de la sociedad a la
ganancia, ha de resolverse con miras a ampliar la calidad de la vida social, en lugar
de para seguir tratando de sostener el status quo de los dueños de los capitales.
Ninguna persona genera conocimiento por sí misma, sino que todos somos
resultado de la sociedad que nos vio nacer y, por tanto, los conocimientos que
generamos son exactamente eso: “nuestros”, de todos, y no sólo “míos”. Indexar ha
de suponer lo mismo que el ISBN: un proceso administrativo para que la sociedad
se beneficie, no para que el individuo se quede con el bien de la sociedad.

Es necesario distinguir los conceptos que en un tema como este pueden verse
entremezclados: por un lado, el derecho a acceder al conocimiento, y, por otro,
evaluar aquel material al que, de facto, accede la sociedad y que además viene
etiquetado como “de calidad”. ¿Cómo garantizar ambas cosas? En cuanto a lo
primero, algunos expertos señalan tres premisas para el desarrollo social: a) “no
habrá justicia social global sin justicia cognitiva global”; b) “La posibilidad de un
futuro poscapitalista se basa en la posibilidad de un futuro poscolonial y viceversa”
y c) “es necesario promover una práctica de conocimiento que permita intensificar
la voluntad de transformación social” (De Sousa, 2012: 145).7

¿Cómo ha de evaluarse adecuadamente una obra para que la sociedad acceda al
conocimiento y genere transformación social?

5 Ver http://www.amc.mx/.
6 Ver: http://atlasdelacienciamexicana.org/es/cmsxx.html.
7 De Sousa menciona la obra de Pablo González Casanova titulada Las nuevas ciencias y las humanidades.
De la academia a la política (2004).

162 163

Los paradigmas en los evaluadores de revistas

Los evaluadores aprueban lo que “les parece” que transformará a la sociedad,
para lo cual han optado como mejor solución para sus deliberaciones el referee system
o evaluación por pares. Este método debe suponer no sólo una posición ética
intachable, sino una preparación suficiente en cada área del conocimiento, y esos
dos factores son muy difíciles de combinar. Véase, por ejemplo, la problemática
planteada en el Seminario sobre Evaluación de la Producción Científica que tuvo
lugar en São Paulo del 4 al 6 de marzo de 1998, donde algunos de los temas
planteados fueron: el cambio estructural en el flujo del conocimiento, la
comunicación electrónica y el desarrollo de indicadores estratégicos en ciencia y
tecnología. En este evento, algunos de los principales problemas señalados fueron:
los indicadores cienciométricos, bibliométricos y econométricos en la evaluación
de instituciones científicas; los indicadores cuantitativos, la evaluación de
publicaciones periódicas, científicas y técnicas brasileñas, la revolución de la
información en la búsqueda de un bien común, la evaluación de la producción
científica como instrumento para el desarrollo de la ciencia y la tecnología y la
evaluación de la producción científica y el Proyecto SciELO. En esa ocasión
Pessantha, a propósito de lo que se había de aceptar para publicar en el área de
medicina, planteaba esta pregunta: ¿cómo se ha de evaluar la literatura científica? Y
regreso nuevamente, sin confundir, al tema de la evaluación del conocimiento
científico para, después, pasar al trabajo de los evaluadores. En un artículo clásico
sobre el asunto, “Patterns of Evaluation in Science: Institutionalization, Structure
and Functions of the Referee System”, Harriet Zuckerman y Robert Merton (1971)
llamaron la atención sobre la génesis del proceso de evaluación de la ciencia con el
surgimiento de las primeras revistas científicas, las cuales sustituyeron a las cartas,
que hasta aquel entonces los científicos intercambiaban entre sí para comunicar
sus resultados investigativos (Pessantha, 2014).

A dieciséis años de ese evento, y tras muchos congresos nacionales y mundiales,
quedan las preguntas sin respuesta unánime porque son múltiples los temas y los
puntos de vista: los de los editores, cuyos criterios de selección se refieren al mérito
—contenido— y al desempeño —forma— de las publicaciones; la compatibilidad
entre las metodologías de evaluación —para la edición de una obra—; qué
indicadores producir, cuáles de ellos deberán ser publicados y cuáles no; la
compatibilidad con la metodología del ISI; cuáles serían los datos mínimos por
producir: número de revistas y de registros. ¿Es posible una mínima compatibilidad
y aceptación internacional de la metodología —incluida la del ISI— para posibilitar
la comparación y el análisis de datos, sobre todo en proyectos que afectan a
Iberoamérica, como SciELO?

Para que esto sea viable se requiere arduo trabajo al interior de las instituciones
de los diferentes países, es decir, para trabajar en los procesos de “evaluación por

164 165

Ramiro Contreras-Acevedo

pares” ha de iniciarse por la formación de procesos institucionalizados: cada
dependencia académica o de investigación, de cada área del conocimiento y de cada
país, ha de tener institucionalizados sus procesos para conformar “los pares”
evaluadores de cada disciplina.

No obstante que se realice lo arriba señalado, es igualmente necesario que todo
este trabajo produzca un dinámico diálogo entre los componentes de “los pares”. Es
decir, ir mucho más allá de lo genérico y especificar los criterios con los que los
expertos de un área hacen su trabajo de evaluación.8 Y esto requiere algo más que la
ya loable preparación que han adquirido los expertos de cada disciplina. Vuelvo a
insistir en la distinción entre el trabajo que hacen los evaluadores y lo que establecen
los editores. Por ejemplo, algunas áreas manifiestan los criterios que han de usar
sus evaluadores9 y los procedimientos de la evaluación, lo cual es diferente a lo que,
por ejemplo, SciELO pide para que una revista forme parte de su colección10 o, por
poner otro ejemplo, la Revista de Ingeniería de la Universidad Nacional de Colombia.

Cada día hay novedades en este campo. Véase, por ejemplo, “Sapiens Research”,
donde aparece casi todo lo que se le puede pedir a una revista.

El responsable de la evaluación del conocimiento ha de estar adecuadamente
preparado para esta tarea, y ha de haber expertos en cada área de evaluación porque
difundir el conocimiento es el gozne donde la sociedad se abre al desarrollo o acepta
tener, en lugar de una puerta abierta de par en par, trabucos que difícilmente
permitirán a ésta en su totalidad gozar del conocimiento, lo cual redundaría en el
aumento de la calidad de vida, incluso en la de los obtusos políticos que debieran
promover dicha apertura.

Para evaluar algo que será publicado el evaluador responsable ha de tomar en
cuenta, además de los derechos humanos, las metas que el país persigue y que se
encuentran expresadas en el PND.11

Finalmente es conveniente revisar y conocer lo que está hoy establecido en los
índices más conocidos utilizados para publicar: las colecciones Latindex, CLASE,
SciELO, Redalyc, Dialnet, EBSCO-Host, GALE, CLASE, e-revistas, DOAJ, Ulrichs-
web, Airiti, WZB, EJL, Carhus Plus, SocINDEX y Social Sciences Abstracts (EBSCO
HOST), Carhus Plus (AGAUR), y los instrumentos que rigen a sus evaluadores.

Si de lo que se trata es de robustecer la producción de conocimientos, su
evaluación y su vinculación con los proyectos de desarrollo social en México,
resulta necesario formular directrices de producción, sistematización y difusión

8 Ver, por ejemplo, los “Criterios de valoración de trabajos científicos SEDEN” (2013).
9 Ver, por ejemplo, Archivos de Zootecnia.
10 Ver, por ejemplo, los criterios que usa esta biblioteca.
11 Ver, por ejemplo, lo que establece el Código de Buenas Prácticas Científicas, el CSIC de España.

164 165

Los paradigmas en los evaluadores de revistas

del conocimiento (Esteinou, 2013: 9). En este trabajo se sostiene que deben
examinarse los criterios de producción científica a fin de alimentar, reordenar y
planificar las políticas científicas en México.

Es un hecho que vivimos en una sociedad donde la información y el conocimiento
son fundamentales; por ello, el Estado mexicano ha de crear políticas públicas
elementales para apoyar la soberanía científica del país.

Asimismo, la sistematización del saber especializado que se genera en México y
las distintas formas de aprovechamiento de la ciencia y la innovación tendrían que
servir de indicadores para evaluar una publicación.

El país requiere urgentemente de la generación de “conocimiento científico
orgánico” para saber hacia dónde caminar en el futuro y para convertir a México en
una nación autosuficiente.

Sin embargo, además de que el conocimiento y la innovación generados en los
centros de educación superior públicos terminan promoviendo más el avance de
los consorcios empresariales transnacionales que el de las empresas públicas, se ha
de revisar el paradigma científico del evaluador y la política de evaluación que
tienes las revistas para que incorporen un sistema o código de evaluadores, y de
esta forma crear un nuevo paradigma de promoción de la ciencia y la innovación
orientado a la resolución de los grandes problemas de México. Además de lo
anterior, los evaluadores han de dialogar con los autores a fin de enriquecer el
desarrollo científico nacional.

Conclusiones

1. Si el objetivo es generar conocimientos para impulsar el avance de la sociedad,
es fundamental que la nación dirija sus esfuerzos de manera sistematizada para
transitar hacia una sociedad del conocimiento. Sin duda, piezas clave para
alcanzar una sociedad del conocimiento son la ciencia y la tecnología; sin
embargo, la definición de lo que es un aporte o tiene pertinencia en ciencia y
tecnología no está determinado por el criterio del evaluador, sino por el diálogo
entre evaluador y autor.

2. La labor del comité de evaluadores forma parte de un procedimiento que ha de
ser institucionalizado conforme a los criterios establecidos por las
instituciones que editan las publicaciones.

3. Cada editor ha de establecer y dar a conocer los criterios con los que sus
evaluadores trabajan.

4. En esos criterios ha de figurar el diálogo con los autores.
5. Uno de los principales objetivos de la difusión es dar a conocer los conocimientos

especializados útiles para contribuir a resolver los desafíos de la nación y de la

166 167

Ramiro Contreras-Acevedo

vida cotidiana; así, los criterios para evaluar los conocimientos que serán
difundidos han de partir precisamente de buscar dar resolución a dichos
desafíos, y es por este punto por lo que puede resultar pertinente levantar una
base de datos nacional que permita rescatar y sistematizar lo que la comunidad
científica descubre cada año, o lo que aporta a cada una de las ramas del
conocimiento, a fin de conformar un mapa de conocimientos sobre la realidad
mexicana o la vida en general. Es decir, aquello que permita crear el “sistema
científico mexicano”, con criterios para tener una idea organizada de lo que se
va creando en México, o bien que abone a la sistematización de una política de
Estado de “conocimientos estratégicos” que propicien un crecimiento
generalizado del país.

6. La consolidación de criterios, indicadores y estándares educativos
internacionales que permitan la homologación y la comparación de programas
de las instituciones de educación superior mexicanas en cualquier parte del
mundo requiere explicitar el paradigma desde donde se evalúa.

7. La sistematización es igualmente estratégica, pues la información actual sobre
la internacionalización de la educación superior es diversa, heterogénea y, a
veces, poco confiable.

8. Se propone como paradigma de evaluación el diálogo entre evaluador y autor, la
crítica entre ambos, y, como metodología del evaluador, la coherencia que
manifieste el autor entre lo que afirma y su paradigma de análisis de la realidad. Se
afirma que la ciencia moderna sigue adorando el método científico y permanece
acrítica a la frase de que las ciencias —duras— se han nutrido de creencias.

Referencias

CONACyT (2013a). “Ciencia, tecnología e innovación para el desarrollo de México”.
México: CONACyT. Disponible en: http://pcti.mx.

CONACyT (2013b). “Criterios generales de evaluación para el IRMDC”. México:
CONACyT. Disponible en: http://www.conacyt.gob.mx/comunicacion/Documents/
Criterios_Generales_de_Evaluacion_para_el IRMDC_UTPCIE_2013.pdf.

CONACyT (s.f.). “Índice de revistas mexicanas de divulgación científica y
tecnológica. Criterios generales 2013-2014”. México: CONACyT. Disponible
en: http://www.latindex.unam.mx/librociri.

De Sousa Santos, Boaventura (2012). Epistemología del sur. Buenos Aires: CLACSO.
Esteinou, Javier (2013). “Refundar el Sistema Nacional de Investigadores (Primera

de dos partes)”. En Este País. Madrid. Disponible en: http://archivo.estepais.
com/site/2013/refundar-el-sistema-nacional-de-investigadores/.

166 167

Los paradigmas en los evaluadores de revistas

Gallegos Álvarez, Jaime (2012). “Retos y perspectivas del Sistema Nacional de
Investigadores”. En Salvador Vega y León (coord.). Sistema Nacional de
Investigadores: Retos y perspectivas de la ciencia en México. Ciudad de México:
UAM-Xochimilco.

González Casanova, Pablo (2004). Las nuevas ciencias y las humanidades. De la academia
a la política. Barcelona: Anthropos, IIS-UNAM.

Peña Nieto, Enrique (2013). “Plan Nacional de Desarrollo 2013-2018”. En Diario
Oficial de la Federación, 20 de mayo, núm. 13 (segunda sección), tomo DCCXVI.

Pessantha, Ch. (2014). Criterios editoriales para la evaluación científica: notas para la
discusión Disponible en: http://www.imim.es/quark/num14/014024.htm/.

Rosales Torres, Ana María (2012). “La consolidación del Sistema Nacional de
Investigadores”. En Salvador Vega y León (coords.), Sistema Nacional de
Investigadores. Retos y perspectivas de la ciencia en México. México: UAM-Xochimilco.

Ruiz, Rosaura y Bruno Velázquez (2012). “Sobre el Sistema Nacional de
Investigadores”, en El Universal, 6 de mayo. Disponible en: http://archivo.
estepais.com/site/2013/refundar-el-sistema-nacional-de-investigadores/.

Sociedad Española de Enfermería Nefrológica (2013). “Criterios de valoración de
trabajos científicos SEDEN”. En Enfermería Nefrológica, vol. 16, supl. 1, pp. 225-
227. Disponible en: https://dx.doi.org/10.4321/S2254-28842013000500118.

Zuckerman H. y R.K. Merton (1971). “Patterns of Evaluation in Science:
Institutionalization, Structure and Functions of the Referee System”. En
Minerva, núm. 9, pp. 66-100.

Análisis de los parámetros para
la evaluación de revistas científicas

Raymundo Dávalos-Sotelo

Raymundo Dávalos Sotelo. Doctor por la Colorado State University. Red de Ambiente y Sustentabilidad,
Instituto de Ecología, A.C. Temas de especialización: tecnología de productos forestales, bienes y
servicios de los bosques, trabajo editorial en temas de recursos naturales renovables. Correo electrónico:
raymundo.davalos@inecol.mx.

Resumen: Desde hace años se han usado diversos parámetros bibliométricos para evaluar las revistas
científicas y a los investigadores. El más reconocido a nivel internacional es el factor de impacto del Journal
Citation Reports, no exento de controversias y polémica. En años recientes se han desarrollado otros
parámetros como el índice h, el conteo de uso de Thomson Reuters o el número de accesos como lo registran
portales de datos bibliométricos como SciELO. Esta forma de medir el impacto es considerada como la más
adecuada, pues refleja el interés real que despiertan las publicaciones científicas. El argumento central de
esta contribución es que, si un artículo es de utilidad para los lectores, su número de citas será alto usando
cualquiera de los parámetros disponibles, aunque el uso de las citas es considerado un indicador limitado
para evaluar el impacto de los trabajos.

Palabras clave: bibliometría, índices de citación, factor de impacto, Journal Citation Reports, SciELO.

Introducción

Desde hace varios años se han usado diversos parámetros bibliométricos para
evaluar a las revistas científicas y a los investigadores que publican en ellas.

El más reconocido a nivel internacional es el factor de impacto del Journal
Citation Reports (Garfield, 2007), publicado por la empresa Thomson Reuters.
Sin embargo, el uso de este factor no está exento de controversias y polémica
(Archambault y Larivière, 2009; Mayor, 2010; Vanclay, 2011). En años recientes
se han desarrollado otros parámetros que buscan superar las limitantes que han

170 171

sido señaladas al JCR (excluyente, costoso y sesgado hacia revistas de habla
inglesa). Uno de estos parámetros es el índice h (Hirsch, 2005). Una versión
específica de este índice es el h5 del motor de búsquedas Google Scholar. El índice
h5 es el índice h de los artículos publicados en los últimos cinco años completos.
Se trata del número mayor h en cuanto a que h artículos publicados entre 2010 y
2014 deben tener al menos h citas cada uno. El índice JCR también calcula un
índice h equivalente al h5. Varios autores (Hodge y Lacasse, 2011a; Salgado y Páez,
2007; Vanclay, 2008) han mencionado algunas ventajas del h5: es más incluyente,
no cuesta (de acceso abierto) y refleja de mejor manera el trabajo de los
investigadores y la visibilidad de las revistas.

Hipótesis de trabajo

El argumento central de esta contribución es que, si un artículo determinado es de
utilidad para los lectores de la revista, va a ser consultado ampliamente y su número
de citas será alto usando cualquiera de los parámetros disponibles. Para probar esta
hipótesis se hizo un análisis de las citas obtenidas por dos de los artículos más
citados de la revista Madera y Bosques. Se compararon las citas obtenidas con dos
índices: Journal Citation Reports y Google Scholar (Dávalos-Sotelo, 2015). Se
encontró una regularidad estadística reflejada en el alto valor del coeficiente de
determinación R2.

Análisis para revistas de diversas disciplinas

También se encontró un resultado semejante para otras disciplinas (manejo de
recursos costeros: Dávalos-Sotelo, 2015). Como parte de este estudio, se hizo un
análisis para varias revistas de ciencias naturales y se encontró un patrón semejante
(ver Cuadro 1 y Figura 1). La regularidad estadística manifiesta de la relación entre
los índices h5 y h de JCR es un hecho que se repite en todas las disciplinas
académicas. El Cuadro 1 presenta los valores del índice h medido por Google Scholar
(h5) y el índice h de JCR para las cinco revistas más relevantes en el ámbito
internacional sobre el tema de la biodiversidad y la conservación, y para las cinco
revistas mexicanas del mismo tema (en el contexto de vegetación y flora),
calculado para el mismo período (2010-2014). La Figura 1 indica un valor de 0.993
para el coeficiente de determinación R2. El índice h de Google Scholar es preferido
por algunos autores en el ámbito de las ciencias sociales: Hodge y Lacasse (2011b)
y las ciencias médicas (Silva Ayçaguer, 2012).

Raymundo Dávalos-Sotelo

170 171

Cuadro 1. Valores de índice h para revistas de ciencias naturales

Publicación Índice h5 h JCR h/h5

Biological Conservation 62 49 0.790

Conservation Biology 57 40 0.702

Herpetological Conservation and Biology 12 9 0.750

Chelonian Conservation and Biology 11 9 0.818

Biodiversity and Conservation 41 32 0.780

Animal Biodiversity and Conservation 9 7 0.778

Madera y Bosques 5 3 0.600

Revista Chapingo Serie Ciencias Forestales y del
Ambiente 3 3 1.000

Acta Botánica Mexicana 7 6 0.857

Revista Mexicana de Biodiversidad 11 7 0.636

Botanical Sciences 8 5 0.625

Figura 1. Regresión estadística de los valores del índice h5 de Google Scholar y el índice h de JCR

Análisis de los parámetros para la evaluación de revistas científicas

172 173

Otras posibilidades de evaluar el impacto de la ciencia

El uso de las citas de los artículos publicados es considerado por algunos autores
como muy limitado para evaluar el impacto de dichos trabajos (Farji-Brener, 2012;
Spivey y Wilks, 2004). Se han desarrollado otras métricas como el conteo de uso de
Thomson Reuters o el número de accesos como los registran portales como SciELO.1
Esta forma de medir el impacto de las revistas y de los artículos incluidos en ellas es
considerada por el autor de esta presentación como la más adecuada, pues refleja el
interés real que despiertan las publicaciones científicas. En el cuadro 2 se presentan
los diez artículos de la revista Madera y Bosques que tienen mayor número de
descargas al 21 de abril de 2016. En el cuadro 3 se incluyen los números de descargas
de los tres artículos con menos descargas en el portal de SciELO comparados con
los tres artículos que para la misma fecha registraron el mayor número de conteos
de uso en la base de datos del índice de citación JCR.

Cuadro 2. Índice SciELO: 10 artículos con mayor número de accesos

Artículo html pdf epub resumen total

Modelos de crecimiento de árbol individual:
Aplicación del Simulador BWINPro7 12497 1214 0 179 13890

Especies útiles de la selva baja caducifolia en
las dunas costeras del centro de Veracruz 9810 860 0 108 10778

Uso y manejo de leña combustible en
viviendas de seis localidades de Yucatán,
México

8295 664 0 81 9040

Los encinos del Parque Nacional Los
Mármoles, Hidalgo, México 8201 389 0 165 8755

Modelación espacial de área basal y
volumen de madera en bosques manejados
de Pinuspatula y P. teocote en el ejido
Atopixco, Hidalgo

6051 676 0 146 6873

Valoración económica de los servicios
ambientales hidrológicos en El Salto, Pueblo
Nuevo, Durango

5330 987 0 193 6510

1 http://www.scielo.org.mx/scielo.php.

Raymundo Dávalos-Sotelo

172 173

Efecto de la restauración ecológica post-
incendio en la diversidad arbórea del Parque
Ecológico Chipinque, México

4665 504 0 190 5359

Los bosques templados del estado de
Nuevo León: el manejo sustentable para
bienes y servicios ambientales

4398 364 0 145 4907

Servicios ambientales hidrológicos bajo
escenarios de cambio climático en el Parque
Nacional El Chico, Hidalgo

4195 443 0 68 4706

Influencia de las características y técnicas
constructivas en las propiedades mecánicas
de vigas laminadas encoladas de madera de
Pinuscaribaeavar. hondurensis

3450 152 0 184 3786

Cuadro 3. Comparación de accesos SciELO vs conteo de usos JCR. Últimos tres artículos
en lista de SciELO, el jueves 21 de abril de 2016, comparados con los tres primeros del

índice JCR

Artículo Html Pdf Epub Resumen Total

Evaluación forestal y de combustibles en
bosques de Pinushartwegii en el Estado de
México según densidades de cobertura y
vulnerabilidad a incendios

219 75 0 23 317

Respuesta de insectos descortezadores
de pino y de sus depredadores a
semioquímicos en el sur de México

235 35 0 39 309

Issues and Challenges of Mangrove
conservation in the Anthropocene 178 113 0 17 308

Data from the 2014 edition of Journal Citation Reports® Since 2013

(from Web of Science Core Collection) Tres registros más
altos (top 3) Thursday, April 21, 2016

Usage Count

Issues and challenges of Mangrove conservation in the
Anthropocene 55

Mangrove swamps: sentinel ecosystem in front of the climatic
change, Gulf of Mexico 38

From biomass to second generation biofuels 32

Análisis de los parámetros para la evaluación de revistas científicas

174 175

Al comparar los resultados de los dos índices, queda la impresión de que en alguno
de los dos casos el mundo está al revés. ¿Cómo pueden dar valores tan disímbolos?
La explicación más obvia tiene que ver con quiénes son los usuarios de ambas bases.
En el caso de SciELO, una base de datos latinoamericana, de acceso abierto, las
personas que más la consultan son latinoamericanos de habla hispana, mientras
que el JCR es una base de datos por suscripción y la mayoría de sus usuarios está en
instituciones académicas de países de habla inglesa o, en todo caso, hablan idiomas
diferentes al español. El artículo de Lugo et al. (2014) está escrito en inglés y, por lo
tanto, fuera del alcance de la mayoría de las personas que no leen este idioma y no
se toman la molestia de usar los traductores disponibles en internet. Resalta
entonces la pregunta: ¿a quién deben estar dirigidos los artículos con resultados de
investigaciones útiles para los países latinoamericanos: ¿a una audiencia global que
domina el idioma inglés o, a una audiencia posiblemente menor, pero a quien le
sería de mayor utilidad esa información, conformada por personas de habla hispana,
integrada por estudiantes, profesores, funcionarios públicos, empresarios y
usuarios en general? La respuesta a esta pregunta es la clave para orientar y dirigir
los esfuerzos de investigación de las instituciones latinoamericanas.

Comentarios finales

Los índices de citación más empleados en el ámbito internacional no necesariamente
reflejan la utilidad de la información para los usuarios en Latinoamérica. Ejemplos
de usos relevantes son: docencia, soporte de decisiones en manejo y conservación
de recursos, innovación, generación de productos, empresas o empleos, etcétera.

El conteo de uso (número de accesos), combinado con evidencias del empleo de
las publicaciones para fines relevantes, parece ser una forma más justa y precisa de
la utilidad de la investigación científica.

La discusión sobre la orientación de la ciencia en los países latinoamericanos
debe ser amplia e incluyente y tomar en cuenta las necesidades de desarrollo de los
países, sin olvidar la posibilidad de promover una mayor visibilidad e impacto de
las revistas científicas de la región.

Referencias

Archambault, É. y V. Larivière (2009). “History of the Journal Impact Factor:
Contingencies and Consequences”. En Scientometrics, vol. 79, núm. 3, pp. 635-649.

Dávalos-Sotelo, R. (2015). “Sobre las formas de evaluación de las revistas científicas”.
En Madera y Bosques vol. 21, núm. 3, pp. 7-15.

Raymundo Dávalos-Sotelo

174 175

Farji-Brener A.G. (2012). “El valor de tener muchas citas”. En Ecología Austral, vol.
22, pp. 215-220.

Garfield, E. (2007). “The Evolution of the Science Citation Index”. En International
Microbiology, vol. 10, pp. 65-69, DOI: 10.2436/20.1501.01.10.

Hirsch. J.E. (2005). “An Index to Quantify and Individual’s Scientific Research
Output”. En Proceedings of the National Academy of Sciences (PNAS), vol. 102, núm.
46, pp. 16569-16572.

Hodge D.R. y J.R. Lacasse (2011a). “Evaluating Journal Quality: Is the H-index a
Better Measure than Impact Factors?”. En Research on Social Work Practice, vol. 21,
núm. 2, pp. 222-230.

Hodge, D.R. y J.R. Lacasse (2011b). “Ranking Disciplinary Journals with the Google
Scholar H-index: A New Tool for Constructing Cases for Tenure, Promotion,
and Other Professional Decisions”. En The Journal of Social Work Education, vol. 47,
núm. 3, pp. 579-596.

Lugo, A.E., E. Medina y K. McGinley (2014). “Issues and Challenges of Mangrove
Conservation in the Anthropocene”. En Madera y Bosques, vol. 20, núm. 3, pp.
11-38.

Mayor, J. (2010) “Are Scientists Nearsighted Gamblers? The Misleading Nature of
Impact Factors”. En Frontiers in Psychology, vol. 1, article 215, pp. 1.

Salgado, J.F. y D. Páez (2007). “La productividad científica y el índice h de Hirchs
de la psicología social española: convergencia entre indicadores de productividad
y comparación con otras áreas”. En Psicothema, vol. 19, núm. 2, pp. 179-189.

Silva Ayçaguer, L.C. (2012). “El índice-H y Google Académico: una simbiosis
cienciométrica inclusiva”. En Acimed, vol. 23, núm. 2, pp. 308-322

Spivey, C.A. y S.E. Wilks (2004). “Reference List Accuracy in Social Work
Journals”. En Research on Social Work Practice, vol. 14, núm. 4, pp. 281-286.

Vanclay, J.K. (2008). “Ranking Forestry Journals Using the h-Index”. En Journal of
Informetrics, vol. 2, núm. 4, pp. 326-334.

Vanclay, J.K. (2011). “Impact Factor: Outdated Artefact or Stepping-Stone to
Journal Certification?” En Scientometrics, vol. 92, núm. 2, pp. 211-238.

Análisis de los parámetros para la evaluación de revistas científicas

La calidad y el rechazo
de trabajos científicos sometidos

 a la Revista Mexicana de Biodiversidad

María Antonieta Arizmendi-Espinosa
Fernando Álvarez-Noguera

Resumen: De manera indirecta, uno de los factores que refleja la calidad de una revista científica es el
porcentaje de rechazo de los trabajos sometidos. En este estudio discutimos los elementos más comunes
que llevan a que un trabajo sea rechazado. Actualmente la tasa de rechazo de la Revista Mexicana de
Biodiversidad alcanza el 40%. Este valor resulta del análisis de la pertinencia de revisión, así como del
doble arbitraje al que todo artículo es sometido. Algunas de las causas del rechazo inicial son la presentación
de información sin sustento científico o de temas ya ampliamente discutidos, los problemas de formato y la
presentación de una cantidad de información nueva muy limitada. Con respecto al resultado de los arbitrajes
como ejes principales, los rechazos se deben a problemas en los métodos aplicados y al análisis inadecuado
de resultados. El conocimiento de esta problemática permitirá a los autores evitar errores comunes en la
presentación de manuscritos y agilizará el proceso editorial para su publicación.

Palabras clave: revistas científicas, revisión preliminar, revisión por pares, criterios de rechazo.

Antecedentes

La Revista Mexicana de Biodiversidad es una revista trimestral que publica temas
sobre la biodiversidad de América prácticamente desde cualquier perspectiva:

taxonomía, biogeografía, evolución, ecología, biogeografía, anatomía, conservación

María Antonieta Arizmendi Espinosa. Maestra en Ciencias por la Facultad de Ciencias de la Universidad
Nacional Autónoma de México. Editora técnica de la Revista Mexicana de Biodiversidad, editada por
el Instituto de Biología de la Universidad Nacional Autónoma de México. Temas de especialización:
edición de revistas periódicas. Correo electrónico: aarizmen@ib.unam.mx
Fernando Álvarez Noguera. Doctorado por la Universidad de Maryland, Estados Unidos. Editor en jefe
de la Revista Mexicana de Biodiversidad, editada por el Instituto de Biología de la Universidad Nacional
Autónoma de México. Temas de especialización: Carcinología. Correo electrónico: falvarez@ib.unam.mx.

178 179

y aprovechamiento de recursos. Cada número consta de 35 artículos, lo que resulta
en la publicación de 140 al año. La edita el Instituto de Biología de la Universidad
Nacional Autónoma de México desde el año 2005, y corresponde a la fusión de lo
que antes —desde 1930— fueron los Anales del Instituto de Biología, Series Botánica
y Zoología.

Desarrollo

Este trabajo, en el que se analizan los elementos más comunes que llevan a que un
texto sea rechazado, tiene como objetivos, en primer lugar, ayudar a conocer el
proceso interno de evaluación, en particular si se está dando más importancia a un
aspecto sobre otro y qué etapa de la evaluación requiere mayor atención. En
segundo lugar, puede servir para que los autores mejoren la calidad de sus artículos
e indudablemente, en tercer lugar, resulta útil para los editores y revisores.

El proceso de revisión en la Revista Mexicana de Biodiversidad inicia con una
evaluación preliminar tanto de formato como de contenido general, realizada por el
editor en jefe y técnico; posteriormente, sigue una evaluación del fondo que es
llevada a cabo por el editor asociado —académico relacionado con el tema en
cuestión—, quien decide si el artículo tiene los méritos para pasar a la revisión
pareada, que es realizada por especialistas en el área.

En la primera etapa, la atención se centra en el formato requerido por la
publicación para presentar los diferentes tipos de trabajos: artículos en extenso,
notas científicas, artículos de revisión, ensayos y reseñas. En cuanto al contenido,
los temas a revisar por parte del editor en jefe son:

 –¿El tema es pertinente para la Revista Mexicana de Biodiversidad?
 –¿El estudio cae dentro del área geográfica que cubre la revista?
 –¿El lenguaje utilizado es el apropiado para un trabajo científico?
 –¿El manuscrito cumple con los estándares mínimos de un estudio
científico?
 –¿Los autores están adscritos a alguna institución?

La revisión del editor asociado está centrada en los siguientes puntos:

 –¿El tema tratado está al día con el conocimiento del área?
 –¿El estudio es original?
 –¿Las secciones son consistentes entre sí?
 –¿El diseño experimental es correcto?

María Antonieta Arizmendi-Espinosa, Fernando Álvarez-Noguera

178 179

 –¿El manuscrito ha sido sometido a otras revistas?
 –¿La literatura es pertinente y actual??

Ya en la última etapa, los puntos en general por revisar son:

¿El tema tratado está al día con el conocimiento del área?
¿El estudio es original?
¿La introducción sitúa correctamente el contexto del estudio?
¿El diseño experimental es correcto?
¿Las secciones son consistentes entre sí?
¿La discusión es informativa?
¿El manuscrito ha sido sometido a otras revistas?

El análisis que presentamos está basado en los manuscritos recibidos durante
los años 2014 y 2015. El número total fue de 595 artículos, 289 en 2014 y 306 en
2015. De este total, se publicaron 280, se rechazaron 250 y 65 se encuentran en
proceso actualmente.

Durante este periodo fueron rechazados el 24% de los manuscritos en la
evaluación preliminar realizada por el editor en jefe. Del total de manuscritos
rechazados, el 55% se rechazó en esta misma etapa.

Las principales causas del rechazo de los trabajos sometidos en 2014 y 2015 fueron:

 –El estudio es correcto pero se basa en una cantidad de datos muy limitada,
imprecisos, cuestionables, irrelevantes o sin calidad científica (27.6%).
 –La cantidad de información nueva que se presenta es nula o muy limitada
(22%).
 –El método no es el correcto o es inapropiado para el tipo de datos que se
presentan (16%).
 –No hay consistencia entre lo que se propone hacer y lo que se presenta
(12%).
 –La redacción es mala, está más allá de lo que una corrección de estilo
puede mejorar (10.4%).
 –El inglés utilizado no tiene el nivel suficiente para un trabajo científico en
una publicación (8%).
 –El manuscrito es demasiado largo para la cantidad de información que
ofrece (5%).
 –El formato no es el de la Revista Mexicana de Biodiversidad (5%).

La gráfica 1 muestra en detalle algunos otros porcentajes.

La calidad y el rechazo de trabajos científicos sometidos a la Revista Mexicana
de Biodiversidad

180 181

Gráfica 1. Causas de rechazo de artículo en la Revista Mexicana de Biodiversidad

Fuente: elaboración propia.

El porcentaje señalado en la categoría “otros”, entre el 10% y el 15%, tiene que ver
con casos en los que, por ejemplo, no se proporcionó número de catálogo para los
ejemplares en una colección reconocida, el título no tenía nada que ver con el
contenido, no se atendió a las recomendaciones del árbitro en su totalidad y no se
justificó la omisión.

La calidad del inglés utilizado es un problema. Aunque en la gráfica no se
observa un porcentaje elevado (8%) en este rubro, esto se debe a que no constituye
una razón individual para rechazar un escrito.

Conclusiones

En general, podemos resumir diciendo que las razones principales del rechazo en la
etapa preliminar —por parte del editor en jefe— son:

 –La cantidad de información nueva es pobre.
 –Mala redacción.
 –Falta de congruencia entre las diferentes secciones del artículo.
 –Inglés deficiente.
 –Tratamiento anecdótico o especulativo de la información, sin sustento
científico.

María Antonieta Arizmendi-Espinosa, Fernando Álvarez-Noguera

180 181

 –Metodología incorrecta.
 –Extensión: muy largo para la información valiosa que se puede recuperar.
 –Formato incorrecto.

Las razones principales del rechazo como resultado del arbitraje son:

 –Datos incorrectos.
 –Cantidad de información nueva limitada o nula.
 –Metodología deficiente.
 –Tratamiento anecdótico de la información.
 –Falta de congruencia.
 –Discusión pobre.
 –Inglés deficiente.
 –Sin estructura o sin integrar secciones.
 –Literatura inadecuada: desactualizada, gris, etcétera.
 –La versión corregida no cumple con los requerimientos para la publicación.

Como comentarios finales, se enlistan a continuación algunos puntos que pueden
resultar útiles para preparar adecuadamente un artículo con base en los resultados
del análisis que se ha presentado:

 –Es más importante el contenido que la forma.
 –Optimizar la cantidad de información nueva que se presenta es clave, ya
que es lo que da a una revista un alto número de consultas.
 –Si el contenido no es absolutamente relevante, entonces la forma se vuelve
determinante.
 –Un manuscrito que es una aportación modesta, pero bien presentada,
tiene mejores probabilidades de aceptación.
 –El espacio es importante; una narrativa excesiva que no aporta elementos
o información valiosa, perjudica el trabajo.
 –Hay un vicio muy extendido de volverse anecdótico y especulativo, con
uso de lenguaje poco formal, siendo que las publicaciones son el reflejo del
trabajo serio de una persona que se dedica a la ciencia.
 –Cuando no hay capacidad para procesar de forma interesante los
resultados, las discusiones son muy pobres.

La calidad y el rechazo de trabajos científicos sometidos a la Revista Mexicana
de Biodiversidad

Esta obra se distribuye bajo una Licencia Creative Commons Atribución-
SinDerivar 4.0 Internacional.

