

***FACULTAD DE HUMANIDADES
Y CIENCIAS DE LA
EDUCACIÓN***

***REVISTA CIENTÍFICA
HUMANIDADES***

2021

Denominación de la Revista

Revista Científica Humanidades

Descripción de la Revista

La Revista Científica Humanidades, es una publicación anual, gestionada por la Facultad de Humanidades y Ciencias de la Educación de la Universidad Nacional de Concepción, órgano de difusión con respaldo académico, técnico y científico que brinda apertura a trabajos técnicos y de investigación abiertas para todos los docentes y estudiantes que quieran compartir sus conocimientos y avances en los campos de investigación, docencia, educación, arte y sociedad, tanto nacionales como internacionales, así como para todas las personas que tengan interés en las actividades encaminadas a promover investigaciones que ayuden a ir transitando por el sendero de la conquista del saber y la verdad. Es de acceso libre y en formato digital.

Objetivo

Difundir por medio de información periódica valiosa, resultados de trabajos técnicos y de investigación en el área de la Ciencias de la Educación y Humanidades con el fin de mantener actualizados a la comunidad académica y científica. Y al mismo tiempo entregar a los investigadores y lectores en general información de fácil lectura y comprensión, respetando la ética que se debe considerar en el desarrollo de la ciencia.

Periodicidad

La Revista académica científica será una publicación Anual.

Tipos de Manuscritos (Estructura de los manuscritos)

1. Investigación original:

Los artículos de investigación reportan los resultados de los estudios de investigación en un rango de temas que respondan a las líneas investigativas relacionadas a los campos de: Ciencias de la Educación, Ciencias de la Comunicación, Psicopedagogía, Trabajo Social e Interculturalidad.

Características: Artículo científico: es un informe escrito y publicado que describe resultados de investigación. Debe contener información suficiente y disponible para que usuarios puedan:

- Evaluar resultados
- Repetir experimentos
- Evaluar los procedimientos intelectuales

La estructura del artículo original, incluye básicamente las siguientes secciones:

Introducción, Material y Métodos, Resultados y Discusión (Sigla IMRyD), tratando de responder las interrogantes fundamentales del trabajo de investigación:

- Introducción: ¿Qué problema se estudió?,
- Material y Métodos: ¿Cómo se estudió el problema?,
- Resultados: ¿Qué resultados se obtuvieron? y
- Discusión: ¿Cuál es el significado y valor de los resultados?

Por supuesto en la estructura completa debe contener claramente un título, un resumen en (español/guaraní/inglés y portugués (opcional))

2. Estudio de caso.

Es un método o técnica de investigación, habitualmente utilizado en las ciencias de la salud y sociales.

Características:

Son particularistas: abarcan una realidad o tema específico, lo que los constituye en técnicas muy eficaces para analizar situaciones únicas y concretas.

Son descriptivos: al finalizar un estudio de casos obtendremos una descripción exhaustiva y cualitativa de una situación o condición específica.

Son heurísticos: significa hallar o descubrir alguna cosa. En el estudio de casos podemos descubrir nuevos aspectos de un tema específico o confirmar aquello que ya sabemos.

Son inductivos: basándonos en un razonamiento inductivo podemos elaborar hipótesis y hallar nuevas relaciones a partir de uno o varios casos concretos.

Contenido básico:

- Página inicial
- Resumen
- Introducción
- Presentación del caso(s) o Procedimiento.
- Discusión
- Referencias bibliográficas

3. Comunicaciones cortas / Artículos de Opinión

Comunicaciones cortas

En este apartado se publican manuscritos de corta extensión que pueden ser expuestos en una forma condensada y que describen observaciones experimentales cuyo contenido no satisface los requisitos para considerarlo como un artículo original o el informe de resultados parciales y/o finales de una investigación cuya divulgación rápida es de gran importancia.

Se recomienda a su vez, que el resumen sea estructurado tanto en español como en inglés y que no excedan las 150 palabras cada uno y se acompañen de palabras claves en número máximo de tres. Como se trata de artículos cortos, los trabajos deben tener un límite de palabras no mayor a 1500, sin contar las que componen los cuadros y referencias y una extensión máxima de tres hojas tamaño carta.

Artículos de Opinión

Introducción

La introducción generalmente abarca el primer párrafo del artículo y éste debe concretizarse a explicar el origen del tema, etimología de alguna palabra que signifique una patología específica que se intenta explicar ó simplemente una descripción epidemiológica del tema específico. Básicamente es la contextualización del tema.

Desarrollo

En este segmento el autor debe preocuparse de plasmar concretamente todo el material seleccionado referente al tema en cuestión. Generalmente en los periódicos, fuentes oficiales, o publicaciones periódicas este espacio corresponde a aproximadamente tres o cuatro párrafos en una columna de 2500 caracteres con espacios.

Desenlace

Se localiza generalmente en el último y el penúltimo párrafo donde el autor debe concluir el tema donde se expresa el resultado final de lo expuesto anteriormente. Generalmente se acepta una sola conclusión, con oraciones cortas y con palabras simples. Pueden expresarse juicios de valor, siempre guiados por la honestidad y humildad científicas.

4. Editoriales

Las editoriales son ensayos breves que expresan los puntos de vista de los autores, con frecuencia en relación con un artículo de investigación o revisión que se publica en el mismo ejemplar. Los editoriales ofrecen perspectivas sobre la forma en que el artículo se relaciona con otra información sobre el mismo tema.

Características:

- Se solicitan por el comité editorial de una revista a un autor o grupo de autores especialistas sobre el tema.
- Se refieren a uno o varios temas que aparecen en la revista que se quieren resaltar para: actualizar conceptos, proponer interpretaciones o establecer alcances.

Con relación a su contenido puede tratarse de un tema de actualidad, no necesariamente relacionado con el contenido de la revista; en otros casos presenta el punto de vista de la revista referente a un tema; también puede referirse a políticas editoriales y será firmado por los responsables de la editorial.

En general, un editorial tendrá una extensión máxima recomendable no mayor de cinco páginas de texto, contará con menos de diez referencias bibliográficas, sin utilizar cuadros o figuras y no incluye resumen.

La estructura consiste en el título, texto, autor y referencias bibliográficas.

5. Cartas al editor

Una carta al editor puede tener uno o más autores, y sirve para realizar un rápido intercambio de ideas sobre algún hecho o descubrimiento científico reciente.

Se tiene la idea que una Carta al Editores enviada a una revista científica solo con el fin de señalar errores en la metodología o en la interpretación de los resultados presentados en un artículo recientemente publicado en una revista.

Pero también encontramos cartas al editor que son enviadas con la finalidad de complementar la información mostrada en algún artículo recientemente publicado, ya sea explicando algunos detalles no tratados en el mismo o interpretando alguna parte del mismo. Las cartas al editor se encuentran entre las utilidades de un periódico o revista más ampliamente leídas. Ellas le permiten encontrar una amplia audiencia.

Aviso de Derechos de Autor

Los autores de los artículos son los responsables de la obtención del permiso correspondiente para incluir en su artículo cualquier material publicado en otro lugar. La revista declina cualquier responsabilidad que derive del mismo.

La responsabilidad del contenido de los artículos publicados es de competencia exclusiva de sus respectivos autores, quedando Editora y/o el Comité Científico exentos de todo tipo de responsabilidad.

El Comité Editorial se reserva el derecho a editar o rechazar los manuscritos que no cumplan con estas características o cuya gramática y sintaxis sea deficiente. Y la reproducción de los documentos en otros medios impresos y/o electrónicos, de acuerdo con la promoción del Acceso Libre.

Datos de envíos

Las contribuciones se deberán redactar preferentemente en español u en otro idioma del Mercosur o en inglés.

Procedimiento de revisión: El editor ejecutivo recibirá el artículo, y enviará a revisión de forma, a una de las editoras, ésta tendrá 10 días para determinar la aprobación o rechazo del artículo; asimismo, se recomienda a los autores cumplir todos los requisitos para evitar atrasos en la publicación.

Una vez recibido el artículo, en forma, se enviará a uno de los árbitros para su análisis de fondo en el cual se determinará su importancia y necesidad de publicación.

Los autores también son responsables de todas las opiniones, resultados y conclusiones contenidas en artículos, que no necesariamente puede ser compartido por el Comité Editorial de la revista y sus revisores

Directrices para autores

Como parte del proceso de envío, los autores/as están obligados a comprobar que su envío cumpla todos los elementos que se muestran a continuación. Se devolverán a los autores/as aquellos envíos que no cumplan estas directrices.

Formato de presentación

1. Texto:

Espacio interlineal: 1,15

Tamaño de la fuente: 12 puntos

Fuente: Times New Roman

Espaciado: sin espacio entre párrafo

Alineado: izquierda

Uso de cursiva en vez de subrayado

2. Márgenes: 2.50 cm de cada lado de la hoja

3. Tamaño de la hoja: A4

4. Formato del documento: Microsoft Word compatible

5. Número de páginas: máximo 20 páginas incluyendo ilustraciones, gráficos, figuras, cuadros y tablas

6. Resoluciones de ilustraciones, gráficos, figuras, cuadros y tablas: 300 ppp en formato jpg, gif o tif

7. Ilustraciones, gráficos, figuras, cuadros y tablas estarán dentro del texto en el sitio que les correspondan, con sus debidas citas y leyendas

8. Las tablas no deben tener líneas separando las celdas

9. Citaciones y referencias bibliográficas se presentarán al final del texto siguiendo las normas de APA

Indicadores de recepción

- El envío no ha sido publicado previamente ni se ha enviado previamente a otra revista (o se ha proporcionado una explicación en Comentarios al / a la editor/a).
- El fichero enviado está en formato OpenOffice, Microsoft Word, RTF, o WordPerfect.
- Se han añadido direcciones web para las referencias donde ha sido posible.
- El texto tiene interlineado simple; el tamaño de fuente es 12 puntos, hoja A4; se usa cursiva en vez de subrayado (exceptuando las direcciones URL); y todas las ilustraciones, figuras y tablas están dentro del texto en el sitio que les corresponde y no al final del todo.
- El texto cumple con los requisitos bibliográficos y de estilo indicados en las Normas para autoras/es, que se pueden encontrar en Acerca de la revista.
- Si está enviando a una sección de la revista que se revisa por pares, tiene que asegurarse que las instrucciones en Asegurando de una revisión a ciegas) han sido seguidas.

Evaluaciones

Todos los artículos recepcionados serán revisados en primera instancia por la coordinación editorial, con el fin de verificar la relevancia temática y el cumplimiento de las normas de publicación establecida por la misma. En caso de calificar positivamente, dicha coordinación procederá a la detección de plagios.

Comprobados los aspectos formales, el artículo que ingrese en el proceso de revisión, será enviado a evaluación por parte de un Comité Científico, compuesto por pares académicos, resguardando los datos de los autores a modo de garantizar la revisión a ciegas. Los pares ciegos emitirán un informe en base a los siguientes posibles dictámenes:

- **Aceptado:** Artículo apto para publicación, sin requerir modificaciones, o con modificaciones mínimas
- **Aceptado condicionado a las modificaciones sugeridas:** Se deben realizar las correcciones indicadas y someter el trabajo a una nueva revisión.
- **Rechazado:** El artículo no se ajusta a la temática, política y/o normas de la revista, o se deberán realizar ajustes sustanciales en la redacción. El artículo no se podrá volver a postular por el plazo de 1 año.

Los trabajos que requieran modificaciones deberán ser corregidos y devueltos por los autores dentro del plazo indicado por la coordinación editorial, señalizando los cambios incorporados.

En caso de presentarse posiciones contrapuestas entre los revisores del artículo, se recurrirá al dictamen de un tercer árbitro.

Indicadores de Sección (FORMA)

1. Investigación original:

Estudios originales		
Título del Artículo cuenta con ≤ 15 palabras	SI ()	NO ()
Datos completos de los autores, filiación y su Email	SI ()	NO ()
Resumen en Español ≤ 250 palabras/ Guaraní/ Ingles / portugués(opcional)	SI ()	NO ()
El resumen cuenta con Introducción, Material y Método, Resultados y Discusión.	SI ()	NO ()
Palabras clave 3 a 6 en el resumen y abstract	SI ()	NO ()
La estructura cuenta con Introducción, Material y Métodos, Resultados y Discusión. ≤ 3500	SI ()	NO ()
Referencias Bibliográficas ≥ 20 (fuentes)	SI ()	NO ()
Tablas y Gráficos complementarios	SI ()	NO ()
Declaración de conflictos de Interés		
Observaciones:		

2. Reporte de caso/ Procedimientos técnicos laboratoriales.

Reporte de caso/ Procedimientos técnicos laboratoriales.		
Título del Artículo cuenta con ≤ 15 palabras	SI ()	NO ()
Datos completos de los autores, filiación y su Email	SI ()	NO ()
Resumen en Español ≤ 150 palabras/ Guaraní/ Ingles / portugués(opcional)	SI ()	NO ()
La estructura cuenta con Introducción, Caso clínico / protocolo	SI ()	NO ()

clínico y conclusión.≤ 1500.		
Palabras clave 3 a 6 en el resumen y abstract	SI ()	NO ()
La estructura cuenta con Introducción, Caso clínico / protocolo clínico y conclusión.≤ 1500	SI ()	NO ()
Referencias Bibliográficas ≥ 15 (fuentes)	SI ()	NO ()
Imágenes claras que permitan evidenciar el trabajo clínico	SI ()	NO ()
Declaración de conflictos de Interés	SI ()	NO ()
Observaciones:		

3. Comunicaciones cortas / Artículos de Opinión

Comunicaciones cortas

Comunicaciones cortas.		
Título del Artículo cuenta con ≤ 10 palabras	SI ()	NO ()
Datos completos de los autores, filiación y su Email	SI ()	NO ()
La estructura cuenta con Introducción, revisión bibliográfica, Conclusión.≤ 1000 palabras	SI ()	NO ()
Referencias Bibliográficas ≥ 5 (fuentes)	SI ()	NO ()
Declaración de conflictos de Interés	SI ()	NO ()
Observaciones:		

Artículos de Opinión		
Título del Artículo cuenta con ≤ 10 palabras	SI ()	NO ()
Datos completos de los autores, filiación y su Email	SI ()	NO ()
Referencias Bibliográficas ≥ 10 (fuentes)	SI ()	NO ()
Observaciones:		

4. Editoriales

Editoriales		
Título del Artículo cuenta con ≤ 10 palabras	SI ()	NO ()
Datos completos de los autores, filiación y su Email	SI ()	NO ()
Referencias Bibliográficas ≥ 5 (fuentes)	SI ()	NO ()
Observaciones:		

5. Cartas al editor

Carta al Editor		
Título del Artículo cuenta con ≤ 10 palabras	SI ()	NO ()
Datos completos de los autores, filiación y su Email	SI ()	NO ()
Referencias Bibliográficas ≥ 10 (fuentes)	SI ()	NO ()
Observaciones:		

