
MINISTERIO

DE EDUCACIÓN

Y CIENCIA

Instituto Geológico
y Minero de España

(1) Centro Nacional de Datos
Polares
Instituto Geológico y Minero de
España
Ríos Rosas 23
28003-Madrid
o.bermudez@igme.es

Bermúdez O. , Barragán A. y Alonso,
1 1 2

(2) INMAR 81,
Michoacán 4,
Torrelodones
28250 Madrid
inmar81@inmar81.co

La Antártida es el continente de la ciencia y de la paz, una herencia común de la humanidad. Es el quinto continente más grande y está
gobernado por un conjunto de principios, el Sistema de Tratado deAntártico.

Existe un número elevado de grupos españoles de investigación que contribuyen con sus publicaciones a la producción científica española
referente a la Antártida. Evaluar la producción es complejo y difícil de precisar, la investigación científica no es una actividad aislada sino que
está subordinada a circunstancias externas.

El presente estudio evalúa la producción científica derivada de la investigación en la Antártida por investigadores españoles desde el año 1962
hasta el año 2001, analiza los indicadores bibliométricos, la red social que conforma y su dinámica.

La base documental para el estudio ha sido la
recopilación bibliográfica realizada por López
Martínez y Durán Valsero (2002), integrada en una
base de datos referencial. Se aplican las leyes de
Lotka y Bradford para la obtención de los indicadores
bibliométricos, empleando el método de ajuste de
Kolmogorov-Smirnov. Para la identificación de los
grupos de investigación se parte de los autores más
especializados.

El análisis de la red social (ARS) parte de los
resultados de las consultas a la base de datos y su
exportación al software deARS Con el cálculo
de parámetros de densidad (interna, externa) se
obtuvieron los diagramas estructurales.

Pajekt.

Evaluación de la producción científica de la investigación
española en la Antártida.

Centro Nacional de Datos Polares
www.igme.es/internet/cndp

10
FESABID

2007

Jornadas
Españolas de
Documentación

10s Jornadas Españolas de Documentación
9, 10 y 11 de mayo de 2007Santiago de Compostela

INTRODUCCIÓN

METODOLOGÍA

RESULTADOS

La representación de las redes sociales, nos ha permitido comprender tanto la dinámica de la producción
científica como su comportamiento. Las tres redes representadas poseen estructuras distintas, por
diferentes motivos. La red global, que conforma el total de las temáticas se presenta como una red
dispersa, con acumulación de nodos con diferentes parámetros de densidad y centralidad. Por el
contrario, la red de geología se preenta como una red bien comunicada donde cada unos de los grupos de
investigación identificados en términos de coautoría, está relacionado entre sí. Esto no ocurre en el caso
de la red de la temática de biología que presenta una morfología más descentralizada, con el desarrollo de
subredes desconectadas obedeciendo al desarrollo de especializaciones de la temática (por ejemplo, el
estudio de los líquenes y el estudio de los pingüinos)

Las flechas de los enlaces indican el direccionamiento de la relación. El origen es el autor que figura como
primer firmante, y los destinos muestran el resto de autores firmantes.

MAPAS DE LAS REDES SOCIALES. En primer término, la RS de la temática de geología. Esquina superior izquierda, RS del conjunto
de las temáticas. Esquina inferior inzquierda RS de la temática de biología.

JL=LÓPEZ MARTÍNEZ, J., AM=MALDONADO, A., MC=CANALAS, M., RO=ORTÍZ, R.,
RP=PALLÀS, R.,AG=GARCÍA, A., JA=ACOSTA, J., JR=REY, J. y JAF=FLORES, J.A.

Análisis de frecuencias de las palabras. Como hemos visto, la red de la temática de biología presenta
una morfología diferente a la red global o la red de la temática de geología. Una posible causa, es la
especialización de esta temática. En la red existen subredes que no están interconectadas entre sí,
provocando rupturas en los caminos de la difusiçon del conocimiento. La aplicación de la Ley de Zipf,
nos ha permito identificar una de estas subredes como una especialización de relevancia en el ámbito
de la investigación de las ciencias de la vida: los pingüinos.

Se ha obtenido el Diagrama Estructural de la materia de geología, que permite asiaciar a cada nodo (autor) de la red un patrón distinto y
estudiar la dinámica d ela red en un futuro.

Para ello se han utilizado dos parámetros, como la densidad, que cuantifica el grado de cohesión y la centralidad que cuantifica las
relaciones que une un nodo (autor) con el resto de los nodos (autores) de la red, es decir, el indice de cohesión interna y el indice de
cohesión externa.

Por tanto, le red estudiada y según su diagrama estrcutural, obedece a una red compleja y rica. Donde podemos encontar todos los
posibles tipos de colectivos y sugiere una dinámica importante en la red.

En el cuadrante I, están localizados los autores que poseen un grado de desarrollo e integración altos, por tanto disponen de una posición
estratégia buena. En el cuadrante II, se localizan los autores muy desarrollados que, quizá, han ido perdinedo interés. En el cuadrante III,
se localizan los autores periféricos y en el cuadrante IV los autores emergentes.

Delimitación de los grupos. El punto de partida es el autor
más productivo en cada temática, y desde él se comienza a
completar los grupos en función del porcentaje de trabajos
firmados en colaboración. Todos los autores que publican
un alto porcentaje de su producción con un determinado
autor principal se determina que pertenecen a ese grupo.
De esta manera, todos los autores pueden pertenecer a
más de un grupo a excepción, claro está, del investigador
principal. Para la definición de estos grupos se han utilizado
distintos parámetros:
-Para determinar cuáles son los autores principales,
Zulueta, M.A. et al. (1999) establecen que como mínimo los
autores principales deben tener una publicación cada año
del periodo estudiado. Esto, en el ámbito antártico no lo
cumple ningún autor, por lo que los autores principales se
han definido en base a los más productivos. Por tanto, se
han considerado como más productivos aquellos que
representan la raíz cuadrada de todos los autores.
-Los autores con menos de una publicaciones no se
asignan a ningún grupo dado el carácter ocasional del
trabajo.
-El número mínimo de autores para constituir un grupo se
considera que es 3.
-Para la inclusión de un autor a un grupo, se considera que
este autor debe firmar, al menos, el 60% de su producción
con el autor principal. Este pico de 60% incluye a los autores
que teniendo 3 trabajos firman dos con el autor principal
(66%) y, sin embargo, se han descartado aquellos autores
que teniendo 2 firman 1 (50%) con el autor principal.
En la tabla adjunta se representan los distintos grupos de
trabajo identificados en la temática de geología y biología.
Con fondo rojo se muestran los autores incluidos en la “elite”
de la temática. El primer autor es el autor principal del grupo.
En azul, se muestran los autores no españoles.

En términos de colaboración, se han calculado el índice de coaurotía (CI), el grado de colaboración (DC) y el
coeficiente de colaboración (CC), tanto del conjunto de las temáticas como de cada una de ellas
representados en las figuras adyacentes. Destacar que el grado de colaboración presenta una tendencia
ascendente y a partir del año 2000 es superior al de el conjunto de los subprogramas de investigación
(CI=2.53 < CI antártico = 3.70).

N = total de documentos publicados
durante un período de t iempo
determinado.

fj = número de documentos con j autores
durante un período de t iempo
determinado.

k = número máximo de autores por
documento

Se ha aplicado el modelo matemático de Lotka tanto para el conjunto de la producciçon científica, como para las distintas temáticas, obteniendo unos valores críticos, en todos los
casos, menores que las diferencias máximas encontradas entre los valores reales y los calculados, con un nivel de significancia de 0.01. Para la aplicaciçon del modelo
matemático de Bradford, se han obtenido tres zonas para todos los casos de estudio. Los parçametros obtenidos para cada zona han sido: TODAS LAS TEMÁTICAS (núcleo,
m=264, p=5; zona 1, m=269, p=42; zona 2, m=219, p=177), TEMÁTICA DE GEOLOGÍA (núcleo, m=60, p=3; zona 1, m=75, p=11; zona 2, m=63, p=46), TEMÁTICA DE
BIOLOGÍA (núcleo, m=103, p=3; zona 1, m=11, p=21; zona 2, m=104, p=85)

Tanto la producción científica global como la de las
temáticas, geología y biología, satisfacen la ley de
Lotka para un nivel de significancia de 0.01.

Cinco son las publicaciones incluidas en el núcleo
según el modelo matemático de Bradford aplicado a
la producción global:

. Referente a las temáticas de geología y
biología, el núcleo está constituido por 3
publicaciones en cada caso, con especial relevancia
al caso de la revista incluida en el
núcleo de la temática de biología y en el ISI.

En términos de colaboración la producción
bibliográfica presenta una tendencia ascendente,
pasando de un CI=2.36 antes de la década de los 90, a
un CI=3.23 entre 1990-2000 y un CI=3.70 a partir del
año 2000.

Se han considerado a los investigadores más
especializados como los autores más productivos. Se
han considerado como más productivos aquellos que
representan la raíz cuadrada de todos los autores,
identificandose en términos de coautoría 11 y 13
grupos de investigación en las temáticas de geología
y biología respectivamente.

Se han construido las redes sociales (RS) del
conjunto de las temáticas y de las temáticas de
geología y biología. En el primer caso, su geometría
es dispersa y con nódulos densos, obedeciendo a las
diferentes disciplinas. La RS de geología presenta un
aspecto más centralizado y con una mayor conexión
entre los grupos de investigación identificados. Por
el contrario, la RS de biología posee un
desmembramiento y baja densidad fruto de la
desconexión entre los especialistas de la disciplina.

Actas del III Symposium
Español de Estudios Antárticos, Polar Biology, Actas
del V Simposio Español de Estudios Antárticos,
Boletín de la Real Sociedad Española de Historia
Natural, Actas del IV Symposium Español de Estudios
Antárticos

Polar Biology

Ley de Bradford - TODAS LAS TEMÁTICAS

0

100

200

300

400

500

600

1 10 100 1000
Revistas (r)

A
rt

íc
ul

os
R

(r
)

TODAS LAS TEMÁTICAS

y = 28,772x-0,5135

R2 = 0,8845

1

10

100

1 10 100 1000

TRABAJOS

A
U

T
O

R
E

S

Ley de Bradford - TEMÁTICA BIOLOGÍA

0

50

100

150

200

250

300

1 10 100 1000
Revistas (r)

A
rt

íc
ul

os
R

(r
)

Ley de Bradford - TEMÁTICA GEOLOGÍA

0

20

40

60

80

100

120

140

160

180

1 10 100
Revistas (r)

A
rt

íc
ul

os
R

(r
)

TEMÁTICA BIOLOGÍA

y = 20,462x-0,5565

R2 = 0,8803

1

10

100

1 10 100 1000

TRABAJOS

A
U

T
O

R
E

S

TEMÁTICA GEOLOGÍA

y = 23,163x-0,6351

R2 = 0,8718

1

10

100

1 10 100 1000

TRABAJOS

A
U

T
O

R
E

S

FIRMA DE AUTORES DISTRIBUIDOS POR
TEMÁTICAS

59

11

84

23

11

0

10

20

30

40

50

60

70

80

90

1 2 3 4 5 6 7 8

Firmas de autores

nº
de

tr
ab

aj
os

FRECUENCIAS ACUMULADAS FIRMAS

0

50

100

150

200

250

300

350

400

1 10

Firma de autores

N
º

T
ra

ba
jo

s
ac

um
ul

ad
os

Firmas de autores
Geología y Geofísica Glaciología

Biología Física y Química de la Atmósfera

Oceanografía

ÍNDICE DE COAUTORÍA POR MATERIAS

-50

0

50

100

150

200

250

300

350

400

450

-200 0 200 400 600 800 1000 1200 1400

Firmas

P
ro

du
cc

ió
n

Biología

Geología y Geofísica

Oceanografía

Glaciología

Atmósfera

Ley de Zipf - TEMÁTICA BIOLOGÍA

y = 78,036x-0,9616

R2 = 0,9365

1

10

100

1 10 100

Rango

F
re

cu
en

ci
a

de
pa

la
br

as

Serie1

Potencial (Serie1)

Ley de Zipf - TODAS LAS TEMÁTICAS

y = 787,49x-0,8903

R2 = 0,9784

1

10

100

1000

1 10 100 1000 10000

Rango

F
re

cu
en

ci
a

de
pa

la
br

as

Serie1

Potencial (Serie1)

Indice de Repetición de
Palabras TEMÁTICA BIOLOGÍA

penguin 32 3
Chinstrap 31 4
Pygoscelis 28 5
size 10 9
efects 8 10
Breeding 7 12
nest 7 13
pingüino 5 16
age 4 17
barbijo 4 18
chases 4 19
chick 4 20
feeding 4 23
growth 4 24

Indice de Repetición de
Palabras TODAS LAS TEMÁTICAS

Antártida 163 9
Livingston 128 11
Antarctica 127 13
Antarctic 113 15
Shetland 109 16
Isla 106 17
Sur 85 19
Island 74 20
Antártica 66 22
Bransfield 65 23
South 63 24
New 51 27
campaña 50 28
Decepción 43 29

LÓPEZ-MARTÍNEZ, J. MALDONADO, A. CANALS, M. ORTÍZ, R. PALLÀS, R. GARCÍA, A. ACOSTA, J. REY, J. FLORES, J.A.

ARCHE, A. GALINDO ZALDÍVAR, J. GRÀCIA, E. VILA, J. CASAS, J.M. BLANCO, I. HERRANZ, P. SOMOZA, L. BÁRCENA, M.A.

MARTÍNEZ DE PISÓN, E. BALANYÁ J.C. CALAFAT, A.M. ALGUACIL, G. ZHENG, X. APARICIO, A. SANZ, J.L. MARTÍNEZ-FRÍAS, J. FABRÉS, J.

SERRANO, E. JABALOY, A. PRIETO, M.J. CORREIG, A.M. VILAPLANA, J.M. ASTÍZ, M. UCHUPI, E. BENITO, R. FRANCÉS, G.

GONZÁLEZ-CASADO, J.M. RODRÍGUEZ-FERNÁNDEZ, J. DE BATIST, M. MORALES, J. VILLEGAS, M.T. SIERRO, F.J.

DURÁN, J.J. ALDAYA, F. ERCILLA, G. APARICIO, A.

GINER, J. SANZ DE GALDEANO, C. FABRÉS, J. ASTÍZ, M.

SMELLIE, J.L. LIVERMORE, R.A. BARAZA, J.

GUMIEL, P. HERNÁNDEZ-MOLINA, F.J. FRANCÉS, G.

POUPEAU, G. LARTER, R.D. SORRIBAS, J.

SELL, I. LEITCHENKOV, G. URGELÉS, R.

SURIÑACH, E.

BARNOLAS, A.

Productividad 4,00 2,54 2,55 3,29 5,25 3,60 3,50 3,00 2,20

SANCHO, L.G. MORENO, J. DARIAS, J. GILI, J.M. GUINEA, J. PEÑA CANTERO, A.L. BALGUERÍAS, E. PAGÈS, F. ESTRADA, M. FERRER, M. PEDRÓS-ALIÓ, C. QUESADA, A.

SCHROETER, B. DE LEÓN, A. SAN MARTÍN, A. OREJAS, C. BOZAL, N. VERVOORT, W. KOCK, K.H. PUGH, P.R. ARBONES, B. VIÑUELA, J. GASOL, J.M. VINCENT, W.F.

VALLADARES, F. AMAT, J.A. ROVIROSA, J. ARNTZ, W.E. DE LA MAZA, A. GARCÍA-CARRASCOSA, A.M. LÓPEZ-ABELLÁN, L.J. BOUILLON, J. MARTÍNEZ, R. BELLIURE, J. MASSANA, R. FERNÁNDEZ-VALIENTE, E.

KAPPEN, L. CARRASCAL, L.M. CUETO, M. LÓPEZ-GONZÁLEZ, P.J. PARRA, J.L. SVOBODA, A. QUINTERO, M.E. SCHLOSS, I. MÍNGUEZ, E. CALDERÓN-PAZ, J.I.

PINTADO, A. FARGALLO, J.A. SELDES, A.M. COMA, R. LÓPEZ, O.

SCHLENSOG, M. BARBOSA, A. GROS, E. ALVÀ, V. TUDELA, E.

SOJO, F. BUSTAMANTE, J. HERRERA, J.S. BOUILLON, J. CASTELLVÍ, J.

ASCASO, C. CUERVO, J.J. MANRÍQUEZ, V. LÓPEZ, P. CONGREGADO, F.

OTT, S. POTTI, J. PALACIOS, Y. RIBES, M. LLARCH, A.

SANZ, J.J. RIGUERA, R. ROS, J. SABÉS, M.

MERINO, S. SÁNCHEZ, I. ZABALA, M. CODERCH, L.

MORENO, E. SOTO, H. DURÓ, A. MONTES, M.J.

VÁZQUEZ, M.J. FILIPE, P. CÓCERA, M.

ISLA, E.

TEIXIDÓ, N.

Productividad 3,22 2,17 1,85 1,60 1,85 5,75 5,25 5,33 3,00 2,25 2,25 3,00

Diagrama Estructural - TEMÁTICA GEOLOGÍA

-0,5

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

-1,0 0,0 1,0 2,0 3,0 4,0 5,0

Centralidad Normalizada

D
en

si
da

d
N

or
m

al
iz

ad
a

JL

RP

RO

MC

AM

JAFJR

JR

AM

JL

MC
RO

RP

JA

AG

JFA

AG

JA

Aplicación del modelo matemático de Lotka

Aplicación del modelo matemático de Bradford

Grupos de investigación identificados en términos de coautoría - Temática Geología

Grupos de investigación identificados en términos de coautoría - TemáticaBiología

C
U

A
D

R
A

N
T

E
I

CUADRANTE II

CUADRANTE III CUADRANTE IV

De los 20 términos más utilizados
en los títulos de las publicaciones
referentes a la temática de biología,
11 son términos relacionados con el
estudio de los pingüinos: Pinguin,
Chinstrap, Pygoscelis, size, efects,
breeding, nest ...

N

fjj

CI

k

j 1

*

N

fj

DC

k

j 2

N

fjj

CC

k

j 1

*)/1(

1

Fotografía de Jacinto Estévez. “ í .”Antártida nº 7. De cómo la mente formó un sueño del que todos se sintieron part cipes

CONCLUSIONES
La red social de la producción científica en la investigación antártica española está bien desarrollada y presenta una morfología compleja. Cabe
destacar la elevada colaboración en el desarrollo de los trabajos dando altos índices de coautoría. Las temáticas presentadas en este trabajo
(geología y biología) han sido ejemplo de redes distintas por lo distinto de su especialización. Las ciencias biológicas desarrollan grupos de
investigación que no están conectados, mientras que las ciencias geológicas desarrollan una red muy desarrollada y muy bien comunicada. En
ambas temáticas se encuentran numerosos grupos de investigación ,13 y 11 respectivamente. La red de geología presenta una dinámica activa y
altamente desarrolladas con un alto número de actores en el colectivo emergente y bien situados estratégicamente.

Queremos agradecer a las personas que nos ayudaron durante este estudio sea identificando publicaciones, revisando, comentando y corrigiendo el manuscrito, brindándonos su apoyo, su ayuda técnica, y su amistad o compañerismo.

Al Instituto Geológico y Minero de España, y en especial al Área de Tecnologías y Sistemas de Información y al Proyecto Unidad de Apoyo Técnico al Comité Polar Español, y a la Secretaría técnica del Comité Polar Español, que nos brindaron todas las facilidades, así como a la Dirección General de INMAR 81.


