

POLÍTICA EDITORIAL

PRESENTACIÓN

Educación y Humanismo es el órgano de divulgación científica de la Universidad Simón Bolívar, que circula en forma semestral desde 1998 en su edición impresa y desde el 2009 en formato electrónico. Se ocupa de la publicación de artículos de corte empírico y/o teórico, con énfasis básico o aplicado escritos por profesionales e investigadores en el área de la cultura, toda vez que procuren el desarrollo científico de las Ciencias de la Educación, en sus distintos campos. Sin importar el modelo o enfoque metodológico, la revista pretende contribuir con la divulgación e intercambio del conocimiento científico en el campo intelectual de la educación en los escenarios nacionales e internacionales, abriendo una línea de trabajo a la visibilidad de la producción científica de la región Caribe colombiana y buscando, así, convertirse en una fuente de consulta dentro de la comunidad académica en los mencionados escenarios.

Educación y Humanismo solo publica artículos originales, resultados de investigación y estudios de casos, artículos metodológicos, artículos teóricos y reseñas, conferencias y entrevistas, pudiendo editar números que desarrollen temáticas especiales (monográficos); pero, en todo caso, con una previa evaluación anónima de árbitros respecto del cumplimiento de las siguientes condiciones: carácter inédito, pertinencia, relevancia, actualidad y especialización bibliográfica, entre otros, siendo todos los derechos de publicación del editor.

TIPO DE PUBLICACIONES

Educación y Humanismo solo considera artículos originales o inéditos, lo que obvia la edición de aquellos que hayan sido publicados total o parcialmente, como también de los que estén en proceso de revisión para ser publicados. Sin excepción, todos los artículos serán revisados por árbitros. Los artículos deberán utilizar el lenguaje estándar para las publicaciones científicas, evitando así el uso de modismos propios de culturas, regiones geográficas o sitios particulares.

Además, en lo posible, se ha de citar al menos un artículo anteriormente publicado en *Educación y Humanismo* o cualquiera otra revista de nuestra Universidad y al menos dos de autores regionales (Caribe colombiano), nacionales (Colombia) o latinoamericanos.

Educación y Humanismo publica los siguientes tipos de artículos:

Artículos de investigación científica y tecnológica o informes de estudios empíricos. Estos expresarán de manera detallada resultados originales de investigaciones científicas terminadas, conteniendo las siguientes secciones: *Introducción* (planteamiento del problema, desarrollo de antecedentes, propósitos y fundamen-

tación de la investigación); *Método* (metodología, participantes, herramientas, procedimiento); *Resultados* (reporte de la información obtenida a partir de la aplicación de los instrumentos, estableciendo un análisis estadístico suficiente que esté apoyado en tablas y figuras con sus respectivos títulos y numeración secuencial según su orden de aparición –se asumen como figuras las gráficas, dibujos, fotografías–, las cuales, y para efectos de diagramación, deberán ir separadas del texto del artículo a manera de anexos al momento de enviarlo a la revista); *Discusiones y conclusiones* (los hallazgos deben ser evaluados desde los fundamentos –teóricos– de la investigación y desde su significado en el contexto mismo de donde se obtuvieron, sus implicaciones o importancia, alcances y limitaciones, a más de posibles investigaciones que se derivarían de ellos). También se acepta una integración, por un lado, entre resultados con sus discusiones y por otro, entre conclusiones y recomendaciones. Por último, se presentan las *Referencias* en estricto orden alfabético.

Como guía se presenta el contenido de un artículo de investigación científica o informes de estudios empíricos:

1. Título en español
2. Título en inglés
3. Resumen en español
4. Palabras clave
5. *Abstract*
6. *Key words*
7. Introducción
8. Problema de Investigación
9. Metodología
10. Resultados de Investigación
11. Discusiones y Conclusiones
12. Referencias

Artículos de reflexión. Presentarán resultados de investigación terminados desde una perspectiva analítica, interpretativa o crítica por parte del autor, sobre un tema específico, trabajando fuentes originales.

Artículos de revisión. Producto de investigaciones terminadas que analizarán, sistematizarán e integrarán los resultados de investigaciones, publicadas o no, en un campo de ciencia o tecnología, que den cuenta de los avances y las tendencias de desarrollo, y se basen en una rigurosa revisión bibliográfica de al menos 50 referencias.

Características de los escritos

Para la aceptación de cualquier artículo, *Educación y Humanismo* exige en su redacción seguir las normas de estilo de publicación de la American Psychological Association (APA) recogidas en *Publication Manual of the American Psychological Association* (2001) (5^a ed.) o en *Manual de estilo de publicaciones de la American Psychological Association* (2002) (2^a ed. adaptación al español).

Educación y Humanismo asume que todas las personas que figuran como autores han admitido la eventual publicación del artículo y que sus opiniones o comentarios dentro de este son responsabilidad exclusiva de los mismos.

Si un artículo es aceptado para publicación, los derechos de impresión y de reproducción por cualquier forma y medio son del editor, aunque se atenderá a cualquier petición prudente por parte del autor o autores para obtener el permiso de reproducción de sus contribuciones. El retiro de un artículo se solicitará por escrito con un documento impreso al editor, haciéndose efectivo luego de respuesta escrita de este. Para tal efecto el o los autores enviarán correspondencia al editor a la siguiente dirección: Carrera 54, número 58-28 2º piso, Centro de Investigaciones Científicas de la Universidad Simón Bolívar, Barranquilla-Colombia.

Educación y Humanismo rechazará todos aquellos artículos que implícita o explícitamente contengan experiencias, métodos, procedimientos o cualquier otra actividad que sigan prácticas poco éticas, discriminatorias, ofensivas, agresivas, etcétera.

NORMAS DE PRESENTACIÓN

Los artículos que se envíen a *Educación y Humanismo* deberán estar estructurados de la siguiente manera:

En la página 1 debe aparecer el título del artículo (no debe exceder un máximo de 13 palabras y en el caso de las reseñas, se incluirá la referencia del libro reseñado siguiendo las normas de la APA, 2001 y 2002 establecidas para tal fin); el nombre y los apellidos del autor o los autores del artículo; afiliación institucional del o los autores; la dirección de contacto y la dirección de correo electrónico del autor o del primer autor si son varios; titulillo o título abreviado no mayor a 50 caracteres, apareciendo en la parte superior de cada una de las páginas del artículo; los posibles agradecimientos a los apoyos recibidos para la construcción del mismo. Si el artículo hace parte de un proyecto de investigación, este deberá indicarse junto con las fechas de inicio-finalización, y con las entidades ejecutoras y financiadoras.

La página 2 incluirá nuevamente el título del artículo (en el caso de las reseñas, se incluirá la referencia del libro reseñado); el resumen del mismo, que no deberá ser menor a 100 palabras ni superior a las 120; las palabras clave no podrán ser más de 5 ni menos de 3, expresando con precisión el contenido del trabajo. A partir de la tercera página, se iniciará la exposición del trabajo propiamente dicho, con las secciones pertinentes. Las reseñas tendrán una extensión mínima de 3 y máximo 5 páginas; los artículos científicos, máximo 25 páginas, incluyendo las 2 páginas antes mencionadas, gráficas, dibujos, fotografías, etc., que como se mencionó serán enviadas a la revista anexas al artículo, y las referencias.

De la página 3 en adelante, aparecerán las siguientes secciones con sus respectivas denominaciones (APA, 2001, 2001): En el caso de los trabajos de revisión teórica, independientemente de la denominación que se elija para cada una de ellas, las

secciones serán las siguientes: planteamiento del tema o problema; revisión y situación actual del tema, conclusiones, referencias (estas se establecen únicamente a partir de lo citado dentro del artículo y en orden alfabético). Independientemente del idioma en el que sea presentado cualquier artículo, tendrá que incluir en la primera página en español y en inglés, lo siguiente: el título (*title*), resumen (*abstract*) y palabras clave (*key words*).

Todos los artículos deben estar en formato Microsoft Office Word; a dos columnas; a doble espacio, incluso las referencias; con tipo de letra Arial, tamaño 12, con margen izquierdo de 3 cm., y los demás no menores a 2 cm.

Recomendamos el uso de cursivas y no el de comillas; las negrillas solo para el caso de los títulos que van dentro del texto.

Como se mencionó antes, los artículos presentados a *Educación y Humanismo* deben seguir en su presentación las normas internacionales de la APA. A continuación, se mencionan algunos ejemplos de estas normas, aplicados al caso de las referencias:

Las referencias se establecen únicamente a partir de lo citado dentro del artículo. Los elementos generales son:

A. *Citas de referencia dentro del artículo.* Este método de citar por autor fecha (el apellido del autor solo con la inicial en mayúscula, el signo de puntuación coma, el año de publicación del texto o documento citado), permite al lector localizar la fuente de información en orden alfabético, en la lista de referencias al final del artículo. Estas se pueden realizar como indican los siguientes ejemplos:

- Gravini (2005) estableció que los estilos de aprendizaje...
- En un estudio reciente sobre estilos de aprendizaje (Gravini, 2006)...
- En el 2005, Gravini estableció que los estilos de aprendizaje...

Así, cuando el apellido del autor citado forma parte de la narrativa del artículo (1er. ejemplo), se incluye solamente el año de publicación del documento citado entre paréntesis. En el 2do. ejemplo, el apellido y la fecha de publicación del documento citado no forman parte de la narrativa del artículo, por consiguiente ambos elementos se incluyen entre paréntesis, separados por una coma. Cuando la fecha y el apellido forman parte de la oración (3er. ejemplo), no llevan paréntesis.

B. *Obras con múltiples autores.* Cuando un documento tiene dos autores, se deben citar ambos cada vez que la referencia ocurre en el artículo. Pero cuando un documento tiene más de dos y menos de seis, se cita a todos los autores la primera vez que ocurre la referencia en el artículo. En las citas posteriores del mismo documento, se nombra el apellido del primer autor seguido de la palabra otros o de la frase *et al.* unidos por el símbolo del ampersand & en cursivas y con punto al final de *et al.* más el año de publicación. La opción escogida se mantendrá a lo largo del artículo. Por ejemplo:

Durán, Romero & Vásquez (2006) encontraron que los alumnos... (primera vez que se cita el artículo). Durán & otros (2006) encontraron que los alumnos... o Durán *et al.* (2006) encontraron que... (siguiente vez que se mencione en el artículo).

Cuando son seis o más los autores que firman un documento, desde la primera cita se coloca únicamente el apellido del primer autor (ver ejemplo anterior); no obstante, en la lista de referencias se reportan los apellidos de todos los autores, empleando el símbolo del ampersand & para unir el penúltimo y último autor. Cuando se citen dos o más documentos de autorías diferentes en una misma referencia, se escriben los apellidos y años respectivos de publicación, por orden de fechas, desde el más antiguo al más reciente, separados por un punto y coma dentro de un mismo paréntesis. Por ejemplo:

En varias investigaciones (Gravini, 2005; Durán, Romero & Vásquez, 2006; Marín, 2007) concluyeron que...

C. Listado bibliográfico. Este listado se titulará como Referencias y guarda estrecha relación con los documentos citados en el artículo, es decir, se incluyen solo aquellos que se emplearon en su elaboración. Además, debe disponerse en estricto orden alfabético al final del artículo, ajustándose siempre a las normas internacionales de la APA.

En su construcción se debe tener en cuenta lo siguiente:

Se escribe a doble espacio. Además de los apellidos, se deben incluir las iniciales en mayúsculas de los nombres de pila de los autores citados. Los títulos de los libros se colocan en *cursiva*. En caso de las revistas, la cursiva comprende desde el título de la misma hasta el número del volumen.

D. Aspectos generales. (Los ejemplos de citas bibliográficas que aparecen a continuación se realizaron a espacio sencillo para guardar espacio en la redacción de esta guía. Las mismas deben aparecer a espacio doble en la lista de referencias de su trabajo).

Publicaciones periódicas (revistas)

Apellido del autor(es), inicial en mayúscula de su nombre de pila. (Año). *Título del artículo. Título de la revista, volumen, páginas.*

Ejemplos de referencias según APA:

1. Revistas profesionales o *journals*.

Artículo con un solo autor (paginación continua):

Ronald, F. (1993). In search of the typical eyewitness. *American Psychologist*, 48, 574-576.

Artículo con dos autores (paginación separada):

Páez, Y. & González, S. (2003). Hermenéutica del cuerpo. Segunda parte. *Psicogente*, 9 (15), 135-145.

Artículo en Internet. (adaptado para *Educación y Humanismo*)

Extremera, N. & Fernández-Berrocal, P. (2004). El papel de la inteligencia emocional en el alumnado: Evidencias empíricas. *Revista Electrónica de Investigación Educativa*, 6 (2).

Recuperado el 21 de octubre de 2005 en: <http://www.redie.uabc.mx/vol6no2/contenido-extremera.html>

Nótese que, en los dos últimos ejemplos, se incluyen tanto el volumen como el número, ya que cada edición numera sus páginas por separado; la cursiva se extiende hasta el volumen de la revista y los números 15 y 6 corresponden al número de la edición.

Cuando se trate de un artículo extraído de una base de datos, se colocará el nombre de dicha base después de los dos puntos.

2. Artículos de periódicos.

Vásquez, O. (2001, septiembre 24) Causas de la deserción escolar. *El Heraldo*, p. 4B.

En los artículos de periódicos se utiliza la abreviatura p. cuando la cita se encuentra en una sola página. En citas de dos o más páginas se utiliza la abreviatura pp.

Publicaciones no periódicas (libros)

Apellido del autor(es), inicial en mayúscula de sus nombres de pila. (Año). *Título de la obra*. Lugar de publicación o ciudad: editor o casa publicadora. Si se ha manejado un libro traducido con posterioridad a la publicación original, se añade al final entre paréntesis su abreviatura, Orig. y el año entre paréntesis con punto al final.

1. Libros.

Restrepo, M. F. (2006). *Consumo de sustancias psicoactivas: Estudio sobre la personalidad, vulnerabilidad, sexualidad y criminalidad*. Barranquilla: Universidad Simón Bolívar.

Sternberg, R. J. (1996). *Investigar en Psicología. Una guía para la elaboración de textos científicos dirigida a estudiantes, investigadores y profesionales*. Barcelona: Paidós (Orig. 1988).

Libros con nueva edición.

Pinel, J. P. (2001). *Biopsicología*. (4^a ed.). Madrid: Prentice-Hall.

Libros con autor colectivo. (Agencia de gobierno, asociaciones, institutos científicos, universidades, etc.).

Universidad Simón Bolívar (2004). La investigación en la Universidad Simón Bolívar. Barranquilla: Author.

Nótese que cuando el autor y el editor son los mismos, se usa la palabra Author para identificar la casa publicadora.

2. Capítulos de libros colectivos o de actas.

Autor(es); año; título de la obra y, a continuación introducido con En, el o los directores, editores o compiladores (iniciales del nombre y apellido) seguido entre paréntesis de Dir., Ed. o Comp., añadiendo una *s* en el caso del plural; el título del libro en cursiva y entre paréntesis la paginación del capítulo citado; la ciudad y la editorial.

Ejemplo:

McGuigan, F. J. (1979). El experimentador: un objeto de estímulo descuidado. En J. Jung (Comp.), *El dilema del experimentador* (pp. 194-206). México: Trillas (Orig. 1963).

ENVÍO DE ARTÍCULOS

La forma de hacer llegar los artículos a *Educación y Humanismo* es enviándolos a la siguiente dirección de correo electrónico: reveduhumanismo@unisimonbolivar.edu.co

Otra opción que tienen los autores para enviar sus artículos es a través de medio magnético (disco de 3 1/2 o disco compacto) e impreso.

Se acusará la recepción de un artículo 10 días después de su recepción y se informará al autor (o al primero en caso de estar firmado por varios autores) sobre el estado del mismo en un plazo máximo de 2 meses.

PROCESO DE ARBITRAJE

El Comité Editorial de *Educación y Humanismo* no considerará aquellos artículos que incumplan con su política editorial o con sus normas de publicación, ni devolverá los que no publique. Con el Editor de la revista, seleccionarán y clasificarán los artículos que cumplan con aquellos requisitos, asignándole luego árbitros según su experticia. Todos los artículos se revisarán anónimamente siguiendo un procedimiento de *doble ciego*; no obstante, el o los autores podrán sugerir hasta 3 posibles revisores que consideren idóneos para evaluarlo, indicando claramente su correo electrónico; tal idoneidad implicaría tener un perfil semejante al resto de árbitros de la revista, por ejemplo: no tener la misma afiliación institucional del o los autores, tener título de magíster o Ph.D., ser un investigador que evidencie publicaciones de alto nivel académico y profesional, ser experto en la temática abordada en el artículo, entre otros. La selección de estos queda a criterio del Comité Editorial de la revista.

La aceptación del artículo dependerá de que el o los autores consideren y respondan a *Educación y Humanismo* sobre las sugerencias o modificaciones que los árbitros propongan al mismo en un plazo no mayor a 15 días después de su notificación. A la vez, el Comité Editorial se reservará el derecho de introducir las modificaciones formales necesarias para adaptar el texto a las normas de la publicación, sin que ello implique alterar en absoluto los contenidos de los mismos, que son responsabilidad única de los autores.

Será el Comité Editorial de *Educación y Humanismo* quien en últimas decida la aceptación y posterior publicación de los artículos recibidos.

EDITORIAL POLICY

PRESENTATION

Educación y Humanismo is the scientific journal from Universidad Simon Bolivar. It circulates six-monthly since 1998 in its printed edition, and since 2009 in electronic format. This journal publishes theoretical and/or empirical articles, with a basic and applied emphasis, provided they endeavor the scientific development of the educational sciences in their different fields or areas. Regardless of its methodological model or approach, the journal aims to contribute with the sharing and exchange of the scientific knowledge in the education's intellectual field in national and international scenarios. It intends to share the scientific production of the Colombian Caribbean region, in order to become in a consultation source within the academic community of the aforementioned scenarios.

Educación y Humanismo only publishes original articles, research results and study cases, methodological and theoretical articles, reports, lectures, interviews, and articles that develop special topics (monographs); However, in any case, all writings will be evaluated previously by anonymous proofreaders focused on the fulfillment of the following conditions: unpublished writings, pertinence, relevance, current events, bibliographic specialization, among others; and the editors' publishing with all rights reserved.

TYPES OF PUBLICATIONS

Educación y Humanismo considers only original and unpublished articles, even though they have been published totally or partially, as well as the ones that are in the revision process to be published. Without exception, every article will be revised by the proofreaders.

The articles should use the standard language for scientific journals, avoiding the use of idioms of a culture, geographic regions or particular places. Besides, if it is possible, it should be quoted at least 1 article published previously in *Educación y Humanismo* or any other journal from the university, and at least 2 from regional (Colombian Caribbean Region), national (Colombia) or Latin American authors.

Scientific and Technological Articles or reports of empirical studies

These will express with detail original results of finished scientific research, including the following sections: *Introduction* (problem posing, precedents development, research's purposes and fundamentals); *Method* (methodology, participants, tools, procedure); *Results* (report about the obtained information from the application of the instruments, establishing a complete statistical analysis based on charts and figures with their respective titles and sequential numbering, according to their order of apparition -it will be assumed as figures the graphics, drawings, pictures, which for diagram effects, should be separated from the article's text in an attached form at the moment of sending it to the journal); *Discussions and conclusions* (findings should be evaluated from the theoretical fundamentals of the research and from its meaning in the context itself, from which its implications

or importance were obtained, as well as its range and limitations, and possible investigations derived from them).

Furthermore, it will be accepted an integration, on one hand between the results and its discussions, and on the other hand between the conclusions and its recommendations. Finally, the references will be presented in a rigid alphabetical order.

As a guide, the content of a scientific research article or empirical studies report is presented:

1. Title
2. Abstract in Spanish
3. Key words in Spanish
4. Abstract
5. Key words
6. Introduction
7. Research problem
8. Methodology
9. Research Results
10. Discussions and Conclusions
11. References

Reflection articles. They will present results about finished researches from an analytic perspective, interpretive or critique from the author, about a specific topic, working on original sources.

Revision articles. Product of ended researches that will analyze systematize and join the results of investigations, whether published or not, in a science or technology field, to account for the advances and development tendencies, characterized for a strict bibliographic revision from at least 50 references.

Features of the writings

For the acceptance of any article, *Educación y Humanismo* required to follow the rules of style publication of the American Psychological Association (APA) contained in Publication Manual of the American Psychological Association (2001) (5th ed.) Or Manual of Style publications of the American Psychological Association (2002) (2nd ed. adaptation to Spanish).

The removal of an article will be requested with a printed document to the editor, becoming effective after his written reply. To this end the author or authors will send their letters to the editor at the following address: Carrera 54, number 58-28 2nd floor, Center for Scientific Research at the University Simón Bolívar, Barranquilla, Colombia.

Educación y Humanismo will reject all those articles that implicitly or explicitly contain experiences, methods, procedures or any other activity which follow unethical practices, discriminatory, offensive, aggressive, and so forth.

Educación y Humanismo assumes that all persons listed as authors have admitted the

publication of the article and that their opinions and comments within it are the sole responsibility of them. If an article is accepted for publication, the rights of printing and reproduction in any form and means are from the publisher, although it is prudent to respond to any request by the author or authors to obtain permission to reproduce their contributions.

PRESENTATION GUIDELINES

Articles sent to *Educación y Humanismo* must be structured as follows:

On page 1 you should see the title of the article (it must not exceed a maximum of 13 words. In the case of reviews, it will be included the reference of the reviewed book following the rules of the APA, 2001 and 2002 established for this purpose); the name of the author or authors of the article; institutional affiliation of the authors, the contact address and the email address of the author or from the first author if more than one; line or short title of not more than 50 characters, appearing at the top of each of the pages of the article; possible thanks to the support received for the construction of it. If the article is part of a research project, it must be indicated along with the starting and ending dates-and with the implementing organizations and funders.

Page 2 will include again the title of the article (in the case of reviews, It will include the reference of the review book), the summary of the report itself, which shall not be less than 100 words nor more than 120; keywords may not be more than 5 or less than 3, expressing the precise content of the work. From the third page, the exhibition of the work itself to the relevant sections, will start. The reviews will have a minimum size of 3 and maximum 5 pages, scientific articles, maximum 25 pages, including the 2 pages mentioned before, graphs, drawings, photography, etc., which as mentioned will be sent to the journal attached to the article, and references.

On page 3 onwards, will appear the following sections with their respective denominations (APA, 2001, 2001): In the case of the work of theoretical review, regardless of the name is chosen for each of them, the sections will be the following: description of the problem or topic; review and present status of the topic, conclusions, references (they are only determined on what is quoted in the article and in alphabetical order).

Regardless of the language in which it is presented, any article, you need to include in the first page in Spanish and English, the following: the title (title), summary (abstract) and key words (key words).

All the articles must be in Word format, and only two columns, double-spaced, including the references; with Arial font, size 12, with left margin of 3 cm, and the other not less than 2 cm. We recommend the use of italics and not of quotation marks, the bold only in the case of titles that are within the text.

As mentioned above, the articles presented to *Educación y Humanismo* should continue in its presentation with the international standards of the APA. Here are some examples of these standards, applied to the case of references:

The referrals will be established only from what quoted in the article. The general elements are:

A. Reference citations within the article. This method quoted by author-date (the author's surname only with the initial capitalization, punctuation coma, the year of publication of the text or cited document), allows to the reader to trace the source of information in alphabetical order. The list of references at the end of the article. These can be performed as indicated by the following examples:

- Gravini (2005) found that learning styles ...
- In a recent study on learning styles (Gravini, 2006) ...
- In 2005, which established Gravini learning styles ...

Thus, when the surname of the author mentioned is part of the narrative of the article (1st example), includes only the year of publication of the document cited in parentheses. In the 2nd example, the surname and date of publication of the document cited are not part of the narrative of the article, as a result both are included in parentheses, separated by a comma. When the date and the name are part of the sentence (3rd example), do not use parentheses.

B. Works with multiple authors. When a document has two authors, both must cite every time that the reference is in the article. But when a document has more than two and less than six, cite all authors the first time that you use the reference in the article. In subsequent appointments of the same document, appointing the first author's last name followed by the other word or phrase et al. united by the symbol of the ampersand (& with no cursives any of the 2 options and with period to the end *et al.*) plus the year of publication. The option chosen will be maintained throughout the article. For example:

- Duran, Vasquez & Romero (2006) found that students...
- (first cited article). Duran & Others (2006) found that students... or Duran et al. (2006) found that... (next time it is mentioned in the article).

When there are six or more authors that sign a document, from the first date write only the surname of the first author (see above example), however in the list of references you will report the names of all authors, using the symbol the ampersand & to join the penultimate and the last author.

When citing two or more different authorship of documents in a single reference, it will be written the names and respective years of publication, in order of dates, from the oldest to most recent, separated by a semicolon in the same brackets. For example:

In several investigations (Gravini, 2005; Duran, Romero & Vasquez, 2006; Marin, 2007) concluded that...

C. *Bibliographic listing*. This list will be called as References and is closely related to the documents cited in the article, that is to say, it includes only those that were used in its preparation. In addition, it is prepared in strict alphabetical order at the end of the article, always in line with international standards of the APA.

In its elaboration must be taken into account: It is written double spaced. In addition to the surnames, in the initial capitalization of the first names of the authors cited must be included. The titles of books are written in italics. In case of the journals, the italics includes from the title of the same until the volume number.

D. *Overview*. (Examples of citations listed below were performed at single space to save space in the writing of this guide. They must appear to double space in the list of references of its work).

Periodicals publications (journals).

Surname of the author (s), initial capitalization of your first names. (year). Title of the article. Journal title, volume, pages.

Examples of references according to APA:

1. Professional magazines or journals.

Article with a single author (paging continued): Ronald F. (1993). In search of the typical Eyewitness. *American Psychologist*, 48, 574-576.

Article with two authors (separated paging): Paez, Y. & Gonzalez, S. (2003). Hermeneutics of the body. Part Two. *Psicogente*, 9 (15), 135-145.

Article on the Internet. (adapted for *Educación y Humanismo*)

Extremera; N. & Fernandez-Berrocal, P. (2004). The role of emotional intelligence in the student body: Empirical evidences. *Revista Electrónica de Investigación Educativa*, 6 (2). Retrieved on October 21 2005: <http://www.redie.uabc.mx/vol-6no2/>

[contenido-extremera.html](#)

Note that in the last two examples, it is included both the volume and number that is why each edition individually numbered its pages; italics extends to the volume of the magazine and the numbers 15 and 6 correspond to the number of the edition. In the case of an article extracted from a database it will be placed the name of that base after the colon.

2. Newspaper articles.

Vasquez, O. (2001, September 24). Causes of school drop-outs. *El Heraldo*, p. 4B.

In newspaper articles the abbreviation p. is used, when the reference is on a single page. In excerpts of two or more pages using the abbreviation pp.

Non-recurrent publications (books). Surname of the author (s), initial capitalization of their first names. (Year). *Title of the work*. Place of publication or city: editor or publishing house. If you have handled a translated book after the original publication, it will be added at the end in brackets its abbreviation, Orig. and the year in parentheses with a period at the end.

1. Books.

- Restrepo, M. F. (2006). *Consumo de sustancias psicoactivas: Study on the personality, vulnerability, sexuality and criminality*. Barranquilla: Universidad Simón Bolívar.
- Sternberg, R. J. (1996). *Investigar en Psicología. A guide to the development of scientific texts aimed to students, re-searchers and professionals*. Barcelona: Paidós (Orig. 1988).

Books with new edition.

- Pinel, J. P. (2001). *Biopsicología*. (4th ed.). Madrid: Prentice-Hall.

Books with collective authors. (Government agencies, associations, scientific institutes, universities, etc.).

- Universidad Simón Bolívar. (2004). Research at the University Simón Bolívar. Barranquilla: Author.

Note that when the author and publisher are the same, you use the word Author to identify the publishing house.

2. Collective Book chapters or groups of records.

Author (s); year; title of the work, and then introduced AT, the director or the directors, editors or compilers (initials of first name and surname) followed in parentheses by Dir., Ed. or Comp. adding an s for the plural; the title of the book in italics and in parentheses the page of the chapter said, the city and the publisher. Example:

- McGuigan, F. J. (1979). El experimentador: a neglected subject of encouragement. In J. Jung (Comp.), *El dilema del experimentador* (pp. 194-206). Mexico: Trillas. (Orig. 1963).

SENDING ARTICLES

The way to bring the articles to *Educación y Humanismo* is sending to the following email address:

reveduhumanismo@unisimonbolivar.edu.co

Another option that the authors have in order to send their articles is through A floppy disk (disk, 3 1/2 or compact disc) and printed. It will be revealed the reception of an Article 10 days after its reception and the author will be informed about it (or to the first if signed by various authors) about the state of the same within a maximum period of 2 months.

PROOFREADING PROCESS

The Editorial Board of *Educación y Humanismo* will not take into account those articles which are in breach with its editorial policy or its publication rules, and the journal will not return those not published. The journal and its editor will select, and classify the articles that fulfill those requirements, then it will be assigned proofreaders according to their expertise. All articles are revised anonymously by following a procedure of double-blind; however the author(s) may suggest 3 possible revisers which they consider qualified to assess it, clearly indicating their e-mail; such approvals would have a similar profile to the rest of the journal proofreaders, for example, not having the same institutional affiliation of the authors, s/he must have master's degree or Ph.D., s/he must be a researcher that shows high academic and professional level, s/he must be an expert on the addressed subject in the article, among others. The selection of these is at the discretion of the Editorial Committee of the journal.

The acceptance of the article will depend on whether the authors consider and respond to *Educación y Humanismo* on the suggestions or changes proposed by the proofreaders to it, within a period no longer than 15 days after notification. At the same time, the Editorial Board reserves the right to introduce amendments as necessary to bring the text to the rules of the publication, without implying in any way to alter the contents thereof, which are the sole responsibility of the authors.

The Editorial Board of *Educación y Humanismo* will determine the acceptance and subsequent publication of the articles received.