Este trabajo es propiedad de sus autores. Se permite hacer copias digitales o físicas de la totalidad o parte de trabajo para uso personal o académico, siempre y cuando las copias no sean realizadas con fines comerciales, y que siempre que toda copia incluya este aviso y la citación completa en la primera página. Para copiar de otra forma, volver a publicar, hospedar en servidores o redistribuir en listas, se requiere un permiso escrito de los autores.
© Copyright 2015. Bogotá, Colombia.

Plantilla para artículos académicos breves
	David de los Reyes

Departamento de Diseño,
Universidad de los Andes

dde@uniandes.edu.co

	Nombre del segundo autor

Afiliación

e-mail

	Nombre del tercer autor

Afiliación

e-mail

	Nombre del cuarto autor

Afiliación

e-mail

RESUMEN
Esta plantilla describe el formato requerido para un artículo académico breve. Está basada en la plantilla de la Participatory Design Conference - PDC 2012 y en la plantilla SIGCHI. Por favor revise atentamente el documento: contiene recomendaciones para su trabajo de escritura y las especificaciones para un formato correcto.

Palabras Clave
Incluya las palabras claves del artículo.
INTRODUCCIÓN

Este es el formato que debe ser usado para presentar los artículos breves escritos en el marco del curso ‘Estudio 7: Industrias del Lujo’. El curso busca familiarizar a los estudiantes con la escritura académica en la disciplina del diseño. Esta plantilla brinda una guía básica de contenido, y contribuye a lograr una calidad consistente, apropiada para publicación. Por ende, solicitamos a los autores seguir unas simples reglas. En esencia, dar formato al documento exactamente como el presente documento. La manera más fácil es renombrar esta plantilla y reemplazar el contenido con su propio material. Por favor, nombre el archivo de la siguiente manera: “Apellido, Apellido, Apellido & Apellido (AÑO) Titulo.doc” (sin comillas). El archivo de la plantilla contiene estilos especialmente formateados que reducen el trabajo de formatear el documento (p. ej., Normal, Heading, Bullet, Table Text, References, Title, Author, Affiliation).
TAMAÑo de página y columnas
Cada página de su material (excluyendo el número de página) debe encajar en un rectángulo de 18 x 23.5 cm, centrado en una página A4, comenzando a 1.9 cm del borde superior, con un espacio de .85 cm separando dos columnas de 8.4 cm. Los márgenes derechos deben ser justificados.
Fuentes y Textos
Título y Autores
El título del artículo, autores y afiliaciones debe ocupar el ancho de la página en una sola columna de 17.8 cm de ancho. El título debe ser en Helvética negrilla de 18 puntos; use Arial si Helvética no está disponible. Los nombres de los autores deben estar en Times Roman negrilla de 12 puntos (estilo Author) y afiliaciones en Times Roman de 12 puntos (estilo Affiliation).

Para diagramar nombres y direcciones, se usa una tabla de una sola fila con bordes invisibles, (como en este documento), con tantas columnas como sea necesario para poner todos los autores. Para este trabajo se presume un esfuerzo equivalente de todos los miembros del grupo, de modo que se usa el orden alfabético de los apellidos.
Resumen y Palabras Clave
Todo artículo debe comenzar con un resumen de unas 150 palabras, seguido por un conjunto de palabras clave. El resumen debe ser una declaración concisa del tema, la aproximación y las conclusiones del trabajo descrito. Debe declarar claramente la contribución del artículo al campo del diseño en relación con las industrias del lujo.

Las palabras claves tienen como propósito guiar la indexación del artículo para su publicación.
Texto Principal o Normal
Por favor use Times Roman de 10 puntos o, si no está disponible, otra fuente equivalente con serifas, tan cercana como sea posible a la apariencia de la Times Roman de 10 puntos. Por favor acuda a fuentes sin serifas solo para usos especiales, como encabezados o código fuente.

Aviso de Derechos de Autor en la Primera Página
Reserve 3 cm de espacio para el aviso de copyright en la parte inferior de la columna izquierda de la primera página. En esta plantilla una caja flotante genera automáticamente el espacio requerido. El aviso de copyright declara todos los derechos morales y patrimoniales del artículo en cabeza de sus autores, y autoriza el uso personal y académico sin fines comerciales.
Referencias y Citaciones

Las referencias deben remitir a la lista al final del artículo, ordenadas alfabéticamente por autor principal. En el texto se referencia por apellidos y años p. ej. (Orr, 1996; Greenbaum & Kyng, 1991). Se espera que se siga la norma APA; para más información, consulte http://www.citationmachine.net/apa/. Puede encontrar ejemplos al final del documento, que usan el estilo References.
Debe citar cualquier idea que no sea de su autoría, así como cualquier producto intelectual cuyo contenido sirva de apoyo a su argumentación. Esto incluye pero no se limita a textos, testimonios y entrevistas, imágenes, piezas audiovisuales, artefactos. La citación es el mapa del territorio intelectual que usted recorrió en su proceso investigativo: ofrecerla al lector es un acto de honestidad y deferencia.
SEccioneS

El encabezado de una sección debe ser Helvética negrilla de 9 puntos, todo en mayúsculas (estilo Heading 1). Use Arial si Helvética no está disponible. Las secciones no deben ser numeradas.

Subsecciones

Los encabezados de las subsecciones deben ser en Helvética negrilla de 9 puntos con letras iniciales en mayúscula (estilo Heading 2). (Nota: para sub-secciones y sub-subsecciones, una palabra como el o de no tiene mayúsculas a menos que sea la primera palabra del encabezado.)

Sub-subsecciones

Encabezados para sub-subsecciones deben estar en Helvetica itálica de 9 puntos con letras iniciales en mayúscula (estilo Heading3).

FIGURAS/imágeneS

Ubique figuras, imágenes y tablas donde sea apropiado en relación con el texto. Si una figura, imagen o tabla necesita extenderse a todo lo ancho de ambas columnas, ubíquela en la parte superior o inferior la página.

[image: image1.png]ek

Figura 1. Las leyendas deben estar centradas.

Las leyendas deben ser en Times New Roman negrilla de 9 puntos (estilo Caption). Deben ser numeradas, centradas bajo la figura o tabla correspondiente.

	Conferencia PDC
	Locación

	2000
	New York

	2002
	Malmø

	2004
	Toronto

	2006
	Trento

	2008
	Bloomington

	2010
	Sydney

Tabla 1. Las leyendas deben estar centradas.
Insertar Imágenes

Dado que el principal manejo que se dará a este documento es a través de canales digitales, es aceptable utilizar imágenes o fotografías en color. Sin embargo, se recomienda revisar la compatibilidad de las imágenes con blanco y negro si el lector decide imprimir una copia. La leyenda de cada imagen debe seguir la norma APA.

Ocasionalmente, MS Word genera archivos PDF más grandes de lo necesario cuando las imagines insertadas en el documento son manipuladas dentro del programa. Para minimizar dicho problema, use una herramienta de edición de imágenes para escalar la imagen a la resolución de impresión adecuada (usualmente 300 dpi), y luego inserte la imagen en Word usando Insert / Picture / From File...
LENGUAJE, Estilo y CONTENido
El lenguaje para el documento es el español, principalmente dirigido a un público académico vinculado a la disciplina del diseño y afines. Para garantizar una redacción correcta, se recomienda lo siguiente:

Escriba en un estilo sencillo, en tono impersonal y desapasionado.
Evite las oraciones largas o con estructura compleja.
Defina brevemente todo término técnico que pueda no ser familiar para el lector.
Explique cada acrónimo la primera vez que se usa en su texto – ej., “Producto Interno Bruto (PIB).”
Recuerde que, al serle asignado el caso, se formuló una pregunta de investigación. Su misión es apropiarse de dicha pregunta y reformularla de manera rigurosa; la resolución de la misma debe hilvanar su argumentación.
Crear un esbozo del artículo puede ayudar a estructurar sus ideas.
Típicamente, un artículo académico presenta la siguiente estructura: (a) título, sintetiza tanto el tema como el resultado de la investigación de forma atractiva. (b) Resumen y palabras clave. (c) Introducción, expone el racional detrás de la investigación, y los antecedentes o referentes clave. ¿Qué justifica la investigación a ojos de los estudios sobre lujo? ¿Cuál es el contexto y antecedentes que pueden situar al lector en relación al texto? Procure cerrar gradualmente el tema hasta llegar a enunciar rigurosamente la pregunta de investigación. (d) Metodología, describe los pasos y criterios para obtener, filtrar, organizar, depurar y procesar la información que da soporte al artículo. Debe permitir al lector evaluar por sí mismo la validez de sus resultados. (e) Resultados, expone los hallazgos obtenidos. No se hace interpretación alguna, pero es correcto señalar las relaciones y dinámicas que entretejen los hechos. Es importante filtrar todos los datos que no sean relevantes, aún más teniendo presente la brevedad del texto. (f) Discusión, –el componente crítico de un artículo de investigación–, resuelve la pregunta a partir de las evidencias presentadas. Al ser un caso de estudio, lo procedente es ofrecer una interpretación crítica, matizada por la sensibilidad y reflexión de los autores. (g) Conclusión, es la etapa final del ejercicio de escritura, donde se recoge todo y se ata al interrogante de partida. Las conclusiones deben ser respuestas sucintas, –así como nuevos interrogantes–, cuyas implicaciones se dirijan al público del artículo. (h) Referencias, la lista de fuentes da justo crédito a la obra de autores anteriores y sitúa el artículo en relación con el estado del arte.

Conclusiones

Es importante que considere la audiencia de su argumentación. En primer lugar, la comunidad del Departamento de Diseño de la Universidad de los Andes, con especial énfasis en los profesores y alumnos del curso ‘Estudio 7: Industria del Lujo’. En segundo lugar, pares académicos, profesionales y empresarios cuyos intereses y preocupaciones graviten en torno al lujo, sus fenómenos, problemáticas y oportunidades. Es importante que declare claramente lo que ha logrado mediante su investigación, y que explique su aporte distintivo. ¿Qué ha demostrado su investigación? ¿Cómo ha enriquecido la comprensión previa del tema? ¿Cuáles son sus limitaciones? ¿Qué interrogantes han quedado sin respuesta, o han surgido como resultado del proceso? ¿Cómo es útil este conocimiento en el mundo real? Por favor considere lo que el lector aprenderá de su texto, y como lo encontrará útil. Si escribe con estas recomendaciones en mente, su trabajo tiene mayores posibilidades de ser acogido y apropiado por su comunidad académica.
Exportación a archivo pdf

Se recomienda producir una versión PDF de su documento con suficiente antelación. Además de asegurarse que puede producir un PDF, debe revisar que (a) el largo del documento no excede 2000 palabras ni 4 páginas incluyendo referencias, (b) el tamaño del archivo PDF es menor o igual a 4 megabytes, y (c) el archivo puede ser leído e impreso usando Adobe Acrobat Reader.
reconocimientos
Esta plantilla de documento está basada en la plantilla PDC 2012, que a su vez se basa en la plantilla SIGCHI.

REFERENCiaS

Bødker, K., Kensing, F. and Simonsen, J. Participatory IT design: designing for business and workplace realities. MIT press, USA. 2004

Bratteteig, T. Design Research in Informatics. Scandinavian Journal of Information Systems, 2007, 19(2):65-74.

Greenbaum, J. and Kyng, M. (eds) Design at Work: Cooperative Design of Computer Systems. Lawrence Erlbaum Associates, New Jersey, USA. 1991.

Loi, D. Document/Reflect/Create - Cultural Probes in Teaching and Learning Environments. Proc. PDC 2004, 123-6.

Orr, J. E. Talking About Machines: An Ethnography of a Modern Job. ILR Press/Cornell University Press, USA. 1996.

Las columnas de la última página deben tener una longitud similar.
2
1

