

INSTRUCCIONES PARA AUTORES Y ÁRBITROS

Los artículos recibidos por el Comité Editorial serán sometidos a arbitraje solo si reúne los requisitos señalados más adelante. Una vez recibidas las evaluaciones de los árbitros, si hubiera modificaciones, el autor deberá considerarlas si desea que su trabajo sea publicado. El Comité Editorial podrá realizar modificaciones de forma al trabajo, una vez aprobada su publicación.

Normas para las/os autoras/es

Adjunto al artículo se debe presentar una comunicación donde se exponga una declaratoria con la que se afirme que el trabajo es inédito y que no ha sido propuesto para su publicación a otro medio de divulgación impreso o electrónico (revista, boletín, editorial, entre otros). El autor(a) o autores(as) debe anexar un resumen curricular que no exceda las 65 palabras, y que incluya la dirección, teléfonos y correo(s) electrónico(s) donde se le(s) pueda localizar.

El autor(a) o autores(as) debe enviar al Comité Editorial de la revista una versión digital en formato Word, y llenar formulario en: <https://sites.google.com/view/reducienciashum/convocatoria>

En el caso de las reseñas bibliográficas, éstas no deben exceder de tres (3) páginas. Se recomienda encabezarla con los datos completos de la obra, incluyendo número de páginas, depósito legal e ISBN o ISSN y anexar la imagen de la portada de la publicación reseñada. La fecha de publicación no excederá de un lapso de dos años cuando se trate de idiomas extranjeros y de un año si el documento está en español.

Los otros artículos deberán ajustarse al siguiente formato: título del trabajo, nombre del autor/a o autores, datos de afiliación académica, resumen y palabras claves, *abstract* y *keywords*, desarrollo del cuerpo del texto, referencias bibliográficas, de acuerdo a lo siguiente:

- La extensión del trabajo puede variar entre 11 a 20 páginas tamaño carta, a espacio sencillo, en letra Arial o Times New Roman, a 12 puntos.
- El encabezamiento del artículo debe incluir un título apropiado, acompañado por su traducción al inglés (colocado entre paréntesis), así

como también el nombre del autor/a o autores, la dirección electrónica del autor principal, el instituto o universidad al que pertenece(n) y la línea de investigación en la que se inscribe el trabajo.

- El artículo estará precedido por un resumen de 10 a 20 líneas (máximo 300 palabras) donde se sintetice el objetivo, el propósito del trabajo, la línea de investigación en la que se inscribe (si procede), la metodología utilizada, el desarrollo, la proposición o tesis novedosa que tiene el autor y/o las conclusiones más relevantes, así como de 3 palabras clave al final del resumen. De lo anterior debe presentarse una versión en inglés (abstract y keywords).

- El cuerpo del trabajo debe constar de tres partes: introducción, desarrollo o estudio y conclusiones o reflexiones finales. En la redacción del mismo, así como en la elaboración de tablas y gráficos, referencias bibliográficas y otros aspectos afines, es necesario tomar en cuenta lo siguiente:

De acuerdo a lo que establecen las normas APA, los títulos deben escribirse en letras mayúsculas tipo normal, resaltados en negritas. Los subtítulos (nivel 1) han de escribirse en letra normal, negrita y con mayúscula en la primera letra de todas las palabras, excepto en los artículos, conjunciones y preposiciones. Los subtítulos de nivel 2, han de escribirse igual que el anterior, con la diferencia del uso de la letra itálica (o del subrayado en su lugar).

- La construcción de párrafos debe ajustarse a un mínimo de cinco (5) líneas y máximo de 12 líneas.
- Las citas textuales de menos de 40 palabras, se incorporan en el texto entre comillas, por ejemplo:
- La identidad propia y las de los demás son fenómenos lingüísticos, basados en reconstrucciones e interpretaciones, lo cual lleva a reconocer que "...los seres humanos se crean a sí mismos en el lenguaje y a través de él" (Echeverría, 1996:35).

- Las citas de 40 o más palabras se colocan en bloque, sin sangría, a espacio sencillo, sin comillas y deben separarse del párrafo anterior y del posterior por dos (2) espacios, ejemplo:

Como bien lo planteo Khun (1996) en su conocida obra, La Estructura de las Revoluciones Científicas:

Los cambios de los paradigmas hacen que los científicos vean el mundo de investigación, que le es propio, de una manera diferente. En la que su único acceso para ese mundo se lleva a cabo a través de lo que ven y hacen, podemos desear decir que, después de una revolución, los científicos responden a un mundo diferente (p. 176)

- La ubicación del número de página puede ir al final de la cita o al inicio, depende de la redacción del encabezado. Asimismo, al finalizar la cita, el punto va después del paréntesis. Ejemplo: (Martínez, M., 1993:15).
- En citas de tres (3) o más autores, la primera vez se deben nombrar todos. Después, sólo el apellido de quien aparezca de primero en el orden de autoría, seguido de cualquiera de estas expresiones: “et al., “y cols” o “y otros”, seguido del año de la publicación.
- Todas las citas mencionadas en el artículo deberán aparecer en la lista de referencias bibliográficas.
- Los cuadros, tablas, figuras y gráficos deben enumerarse en forma consecutiva, con números arábigos. Ejemplo: Cuadro 3 o Tabla 4, Figura 3 o Gráfico 4; se puede remitir a éstos utilizando paréntesis, por ejemplo: (Ver cuadro 2).
- La identificación de cuadros y tablas (cuadro y número) se coloca en la parte superior, al margen izquierdo, en letras negritas normal. Después se escribe el título en letras itálicas o cursivas iniciando todas las líneas al margen izquierdo. En la parte inferior del cuadro se debe escribir la palabra (*Nota.*) en

itálica seguida de un punto para luego indicar la fuente donde se obtuvo la información, ejemplo¹:

- La identificación de los gráficos (título y número) se coloca en la parte inferior, al margen izquierdo. El número del gráfico se escribe en letras itálicas o cursivas. Después en letra negrita normal se coloca el título, luego separado por un punto se escribe la referencia de donde se obtuvo la información, todo a espacio sencillo. Ejemplo:

Gráfico 1. Representaciones sociales del grupo. Tomado de Pérez, K. y otros (2011)

- Las notas del autor serán incluidas al final del artículo, antes de las Referencias Bibliográficas, y deberán ser numeradas secuencialmente usando números arábigos (no utilizar pie de página).
- La lista de referencias bibliográficas se transcribirá con sangría francesa de tres (3) espacios hacia la derecha, por orden alfabético del apellido. Se utilizará la convención de estilo del APA, citando: autor, año (entre paréntesis), título del libro (en cursivas o negritas), lugar de edición y editorial. Cuando el documento citado es una traducción, se debe indicar el traductor y el año de la primera edición. Si se trata de un artículo: autor, año (entre paréntesis), título del artículo (entre comillas), nombre de la publicación (en cursivas), año de la publicación y número de la publicación (entre paréntesis) y páginas. Se incluye al final la dirección electrónica completa del artículo en caso de ser una publicación electrónica. Para ilustrar, a continuación se presentan algunos ejemplos:

Material impreso

Libro con un solo autor

Gurméndez, C. (1984). *Teoría de los sentimientos*. México: Fondo de Cultura Económica.

1 Datos tomados de González (1999).

Libro con un editor

Alonso, M. (Ed.), (1995). *Cuadernos de Química Ecológica* (4). La biodiversidad neotropical y la amenaza de las extinciones. Mérida: Universidad de Los Andes.

Artículo de un autor en un libro editado

Péfaur, J. (1995). *Biodiversidad de los vertebrados de los Andes de Venezuela*. En M. Alonso (Ed.), *Cuadernos de Química Ecológica* (4). La biodiversidad neotropical y la amenaza de las extinciones (pp. 15-46). Mérida: Universidad de Los Andes.

Artículo de revista

Pérez de Pérez, A. y Díaz, M. (2006). *La prueba de aptitud académica: una visión de la sub-prueba de comprensión lectora*. Revista Investigación y Postgrado. Volumen 21(2), pp. 143-176.

Tesis académica

Parra, P. (2003). *Programa de formación para el desarrollo del pensamiento crítico*. Trabajo de Grado. Universidad Rafael Belloso Chacín, Maracaibo.

Material electrónico

World wide web y textos electrónicos

González, E. (2003). *Educación para la biodiversidad. Agua y desarrollo sustentable*. Disponible en: <http://www.aguaydesarrollosustentable.com/>. Consultado el día 22 de septiembre de 2005

Fundación CIMDER (2000). *Convivencia democrática en la escuela*. Cali, Colombia. [Documento en línea]. Disponible: <http://www.cimder.org.co/democracia.html> . Consulta: 2003, mayo 15.

Artículos de revistas en línea

De Puellas, M. (1997). Micropolítica en la escuela. *Revista Iberoamericana de Educación*. [Revista en línea] Disponible: <http://www.campus-oei.org/oeivirt/rie15a00.htm> [sep-dic,15]. Consulta: 2003, marzo 27.

Instrucciones para árbitros

Al recibir los artículos, el Comité Editorial debe verificar que el tema abordado corresponda a los tópicos de la revista y constatar que tenga la extensión y el formato exigidos. En caso de no cumplir con estos requisitos tendrá que notificar a los autores sobre la situación, indicándoles si deben adaptarlo a las condiciones especificadas o sugerir su envío a otra revista, según el caso.

Si el trabajo cumple con las normas ya mencionadas, se notifica a los autores la recepción del manuscrito al tiempo que se envía a dos árbitros anónimos (se utiliza el sistema de doble ciego), para su evaluación. Los árbitros seleccionados revisan en detalle todos los aspectos relativos a la forma y el fondo de los artículos, bajo los criterios contenidos en el instrumento de evaluación de artículos, ensayos y publicaciones científicas. Culminado este proceso, los árbitros devuelven el manuscrito con la correspondiente instrumento de evaluación a los editores. De este arbitraje puede resultar uno de los siguientes dictámenes:

i) Aprobado sin cambios: de resultar este dictamen, el artículo se envía directamente a las instancias correspondientes para su publicación.

ii) Aprobado con sugerencias: este dictamen resulta cuando en el artículo es necesario hacer correcciones de contenido. Aunque sean pocas, el manuscrito se devuelve a los autores, quienes deberán modificarlo atendiendo a las recomendaciones de los árbitros. Una vez hechas las correcciones los autores deberán remitir los manuscritos modificados a los editores, quienes se cerciorarán de que se corresponda con las observaciones recibidas del arbitraje. Si es así, se procede de inmediato a las instancias correspondientes para su publicación.

iii) Rechazado: en este caso se notifica inmediatamente al autor o autores sobre el resultado del arbitraje, indicándole(s) expresamente la necesidad de rehacer el manuscrito. Luego de esto, podrán reenviarlo a los editores, en cuyo caso es sometido a un nuevo arbitraje.

Los artículos remitidos a los árbitros seleccionados se esperarán por su dictamen durante un mes, si al término de éste no se obtiene respuesta, será

enviado nuevamente al arbitraje con otros especialistas. El arbitraje se basará tanto en la forma como en el contenido de los trabajos, en vinculación directa con los siguientes aspectos:

- Pertinencia del tema en relación con contextos y tiempo específicos.
- Aportes al área de estudio.
- Correspondencia con las normas establecidas para los autores.
- Claridad en el planteamiento y objetivo central.
- Fundamentación de los supuestos.
- Nivel de elaboración teórica y metodología.
- Apoyo empírico, bibliográfico y/o fuentes primarias.
- Correspondencia entre el problema y el método de investigación.
- Relevancia y sustentación de la tesis propuesta y/o conclusiones.
- Aspectos relevantes en el corpus del trabajo, en caso contrario precisión de las ambigüedades, puntos repetidos y otros.
- Consistencia del discurso, manejo del lenguaje, precisión, claridad, concisión de los términos utilizados. Uso apropiado del lenguaje.
- Ubicación de errores gramaticales (sintaxis u ortografía).

Para enviar artículos entrar en:

<https://sites.google.com/view/reducienciashum/convocatoria>

Para cualquier otra información:

Universidad Nacional Experimental Simón Rodríguez
Decanato de Postgrado y Educación Avanzada, Quinta Portofino, calle 2
con 2da. Transversal, Campo Alegre, Chacao. Caracas.

Teléfonos: (0212) 267.6786

Correos electrónicos: revistaeych@gmail.com