PAGE
2

REVISTA CIENTIFICA DE EDUCACIÓN

DEL POSGRADO
La Revista Científica de Educación publicará trabajos originales de investigación, tanto nacionales como extranjeros, que contribuyan al incremento del conocimiento y sean de interés para el desarrollo nacional y/o regional.

Tiene por objetivo el de constituirse en un lugar de difusión científico y foro para el intercambio de información y opinión científica. EL PROGRAMA DEL DOCTORADO EN CIENCIAS DE LA EDUCACION (PDCE) de la Facultad de Humanidades y Ciencias de la Educación de la UMSA se reserva el derecho de propiedad de impresión y de la reproducción parcial o total del material aceptado y publicado.
Para garantizar la calidad editorial y académica de la Revista se establecen dos Comités que trabajarán de forma paralela en el trabajo de revisión y edición de la publicación.

Comité Editor de la Revista
Estará dirigido por el Coordinador del Programa del Doctorado en Ciencias de la Educación, representantes del cuerpo docente del mismo y representantes de la Facultad de Humanidades de la UMSA. Tiene como función llevar a cabo el proyecto editorial en sus fases de convocatoria a participantes, estructuración de cada número, establecimiento de políticas de edición, publicación y difusión. Así mismo, es la entidad responsable de la publicación.
Comité Científico

La importancia de editar una revista con la calidad requerida, hace que el PDCE recurra al concurso de importantes personalidades nacionales e internacionales del campo científico, quienes garantizarán la imparcialidad en la selección de contribuciones y la calidad de los mismos.

El Comité científico estará compuesto por un número variable de investigadores en el área de Ciencias de la Educación, Ciencias Sociales y Humanidades, pertenecientes tanto a la Universidad Mayor de San Andrés como a otras instancias relacionadas con la educación. y será coordinado por el Director del Instituto de Estudios Bolivianos de la Facultad de Humanidades y Ciencias de la Educación. Tiene como objetivo conformar un grupo de lectores anónimos de los artículos que se presentarán para la publicación y que velarán por el mantenimiento de la calidad científica y académica de los mismos.
ESTRUCTURA GENERAL DE LA REVISTA

I.- EDITORIAL
En esta página se presentará un breve artículo acerca de los objetivos de la revista y su importancia, así como de otros temas de interés de las Ciencias de la Educación. Estará a cargo del Coordinador del Comité Editor.

II.- PRESENTACIÓN

Se presentara una visión general del tema principal que será tratado en la edición. Estará a cargo de algún experto en el tema a tratarse en cada edición.
III.- ARTICULOS (CUERPO PRINCIPAL)

Se publicarán trabajos originales e inéditos. Antes de su publicación serán valorados en forma anónima por tres miembros del Comité Científico, que podrán aceptar, rechazar o hacer sugerencias para la revisión y mejora si procede. Para la publicación definitiva del trabajo se requiere la aprobación de al menos dos miembros.

IV.- ACTUALIZACIONES

Consisten en la reunión y análisis detallado y crítico de conceptos y/o experiencias, particularmente en campos de rápido desarrollo en los últimos cinco años.

Serán solicitados expresamente a los autores por el Comité Editorial. Se redactaran en castellano con una extensión máxima de 5.000 palabras, con el siguiente ordenamiento general:
Resumen en castellano

Introducción

Desarrollo

Conclusión

Bibliografía

En tamaño, tipo de letra e interlineado, similar al utilizado para el cuerpo de un artículo.
V.- RECENSIONES (COMENTARIOS BIBLIOGRAFICOS)

Podrán publicarse recensiones de obras de reciente aparición, que tendrán una extensión máxima de dos páginas, en tamaño, tipo de letra e interlineado similar al utilizado para el cuerpo de un artículo.

Libros o Revistas.
Revisiones de libros o revistas (hasta un máximo de 500 palabras). Deberán figurar título original, autor/es, nombre y número de revista, volumen y fecha de publicación, página y editorial.
VI.- RESEÑAS DE TESIS

Asimismo, pueden enviarse reseñas de tesis, que no sobrepasarán las dos páginas, en tamaño, tipo de letra e interlineado semejante a los utilizados para el cuerpo de un artículo, y se encabezarán por Apellidos del autor, nombre completo. Título de la tesis en cursiva. Lugar donde se ha presentado la tesis. Nombre de la Universidad. Mes y año de presentación. Ej. CARDENAS GONZALES, Ana. Educación básica de adultos y valores en Bolivia: desde las campañas de alfabetización. Centro de Estudios de Posgrado e Investigación. Universidad de San Francisco Xavier. Septiembre de 2003.

VII.- EVENTOS Y NOTICIAS

Se tratarán actividades o eventos que traten temas de interés sobresaliente. Se podrán anunciar reuniones, jornadas, congresos y todo lo que se considere de interés científico para los lectores.

VIII.- CARTAS AL COMITÉ EDITORIAL

Con el objeto de promover el intercambio científico abierto se publicarán opiniones sobre el material previamente publicado por la revista, dichas cartas también serán enviadas al autor del trabajo para su respuesta. De considerarse necesario, carta y respuesta serán publicadas juntas. El texto no excederá las 750 palabras.

Artículos. Revisiones de artículos (hasta un máximo de 500 palabras). Deberán figurar título original, autor/es, nombre y número de revista, volumen y fecha de publicación, página y al pie, el nombre del responsable de la revisión o el comentario.

NORMAS DE PUBLICACIÓN DE LOS ARTICULOS
Los documentos serán enviados a:

Señores

COMITÉ EDITORIAL

REVISTA

Posgrado Facultad de Humanidades y Ciencias de la Educación

Piso 11 Monoblock central UMSA

La Paz - Bolivia

Mail: doctoradoumsa@gmail
Deberá adjuntarse una carta de presentación en la que se solicite la evaluación para la publicación en la revista.

En la carta se indicará:

· Sección de la revista a la que se dirige el trabajo.

· Título del trabajo.

· Nombre del autor (es)

· Nombre, dirección, teléfono y/o celular, e-mail de la persona a quien se deba comunicar todo lo relacionado con el documento presentado.

El trabajo deberá ser enviado en CD o mediante correo electrónico, en formato de hoja carta, con numeración correlativa, escrito en español, cuidando que la expresión sea clara y concisa.

El Comité Editorial se reserva el derecho a introducir en el material enviado y previo aviso a los autores, los cambios requeridos por necesidad de diagramación o compaginación.

Así mismo se informará de la recepción de los trabajos enviados a la revista, de su aceptación y/o crítica y/o rechazo.

Las opiniones expresadas por los autores son de exclusiva responsabilidad de los mismos.

Los artículos deberán reunir las siguientes condiciones:

a) Las contribuciones deberán reunir el rigor científico necesario, que refleje la lógica de la investigación y sus resultados.

b) Porcentaje adecuado de referencias bibliográficas actualizadas.

c) Referencias bibliográficas obtenidas de internet.

Características y formato.

1. La Configuración de la Página:

· Tamaño carta

· Márgenes superior, inferior, izquierdo y derecho de 2 cm

· Orientación: vertical

2. Extensión máxima de:

· 12 páginas.

3. Título del artículo:

· Mayúsculas y Negrita, en castellano

· Tipo de letra: Times New Roman,

· Tamaño de letra: 12 puntos

· Interlineado: sencillo.

· Deberá ser lo mas breve posible y reflejará el contenido.

4. Se mantendrá el siguiente esquema:

· Resumen: en castellano, no mas de 150 palabras, letra Times New Roman 12 puntos, interlineado sencillo.

· Palabras clave del contenido del artículo (max. 5), en castellano, letra Times New Roman 12 puntos, interlineado sencillo.

5. El texto del artículo
· Deberá estar a dos columnas:

i. Número de columnas: 2

ii. El espacio entre columnas debe ser de: 1,2 cm

· En tipo de letra: Times New Roman

· Tamaño de letra: 12 puntos

· Interlineado: sencillo.

· Epígrafes del artículo en negrita.

· En ningún lugar se utilizarán subrayados.

· Se admitirán un máximo de 6 tablas o figuras.

i. Las tablas deberán tener al pie la numeración correlativa en números romanos y un texto explicativo de su contenido.

ii. Las figuras, podrán ser fotografías o imágenes escaneadas con la suficiente resolución, con numeración correlativa en números arábigos y una leyenda explicativa.

iii. Las figuras deberán entregarse por separado al documento, las imágenes con extensión jpg, y resolución de 200 ppp a 300 ppp (si en el caso que las imágenes estén con resolución inferior a la antes mencionada no nos responsabilizamos de la calidad de la imagen)

6. Las citas textuales:

· Irán entrecomilladas, señalando a continuación entre paréntesis el apellido del autor y la página correspondiente (Ej. García del Dujo, 2000, 18). Si la cita ocupa más de cinco líneas, se presentará en forma de sangrado y con letra tamaño 10 puntos.

7. Las notas y llamadas de texto:
· Se numerarán de forma sucesiva y se llevarán al final del trabajo, después de la Bibliografía, bajo el epígrafe de Notas (no a pié de página), con tipo de letra Times New Roman, tamaño de letra 10 puntos, interlineado sencillo.

8. Referencias Bibliográficas:

· Figurarán al final del trabajo, por orden alfabético, bajo el epígrafe de Bibliografía, con el mismo tamaño y tipo de letra.
9. Los datos del autor (es):

· Se presentará en hoja anexa. En el cuerpo del artículo no habrá ningún dato o referencia que permita identificar al autor (es) del trabajo.
--o--

Si precisa mayor información puede dirigirse a:

PDCE

Mcs. Emilio Oros Méndez

Decano de la Facultad de Humanidades y Ciencias d e la Información

Coordinador del Programa de Doctorado en Ciencias de la Educación.
Teléfono. 715-28665
IEB
Telf. Oficina : 2441602
La Paz -Bolivia
