

Organismo regulador del proceso de publicación

El organismo encargado de realizar el seguimiento, control y ejecución de la publicación de los números de *Sophia* es el Consejo Editorial Interno, el cual se encarga de la operación regular de la revista.

Funciones y obligaciones del Consejo Editorial Interno

1. Su función principal es determinar la política editorial de *Sophia: Colección de Filosofía de la Educación*, conforme a los objetivos establecidos.
2. Planificar, analizar, evaluar y aprobar el contenido y la estructura general de cada uno de los números de *Sophia*.
3. Establecer y ejecutar las normas de calidad y/o los criterios para la evaluación técnica y académica de los trabajos propuestos para la publicación en *Sophia*.
4. Definir y aprobar el grupo de árbitros conformado por personas destacadas en el campo de su especialización. Este grupo estará compuesto por académicos internos y externos a la institución.
5. Asignar árbitros o evaluadores para cada uno de los trabajos propuestos para su publicación en los números de *Sophia*.
6. Aprobar el informe final o la validación de cada artículo, a partir de los dictámenes solicitados y de la evaluación general a la que sean sometidos los trabajos.
7. Organizar la edición y distribución de cada número, de acuerdo a las disposiciones establecidas por el Consejo de Publicaciones de la UPS.
8. Proponer modificaciones a la línea editorial y a las políticas de difusión y distribución.
9. Contribuir a la promoción de la revista en ámbitos externos a la institución y a la localidad, a través del intercambio editorial con otras publicaciones e instituciones.
10. Fortalecer mecanismos para promover las colaboraciones de académicos externos a la institución, tanto para la presentación de trabajos a publicarse como para el arbitraje de artículos.
11. Propiciar acuerdos de publicidad y promoción con revistas e instituciones relacionadas con los temas de interés de *Sophia*.

Política editorial

Contenido

El contenido de los trabajos presentados para la publicación en *Sophia: Colección de Filosofía de la Educación* deberá ser original e inédito. Los artículos¹ no deben haber sido publicados con anterioridad. Podrán incluirse trabajos de investigación, comunicación científica, informes técnicos, ponencias, artículos breves, trabajos teóricos, artículos monográficos de revisión y/o estados del arte, que contribuyan a re-pensar la educación.

Dependiendo de la relevancia y pertinencia del artículo, se considerarán como contribuciones especiales y ocasionalmente se publicarán:

1. Trabajos que superen la extensión manifestada
2. Trabajos que no se correspondan con el tema objeto de la reflexión para el número respectivo
3. Trabajos de traducción de obras que originalmente se encuentren en un idioma diferente al español y que todavía no hayan sido publicadas
4. Recensión o reseñas de textos recientes

236

Extensión y formato

Los trabajos tendrán una extensión de 15 a 20 páginas, en hojas A4, a espacio interlineal de 1,5 y en tipografía Times New Roman tamaño 12. La mencionada extensión no incluye notas al pie de página, bibliografía, cuadros, gráficas estadísticas y/o anexos, que irán al final de cada artículo.

Se aceptan trabajos en los idiomas: español, inglés y portugués.

Propiedad intelectual

Las ideas y opiniones expresadas en los artículos publicados en *Sophia* son de exclusiva responsabilidad del autor, en tal sentido, tanto el Comité Editorial como la Universidad Politécnica Salesiana declinan cualquier responsabilidad sobre el mencionado material.

1 Existen diferentes tipos de artículos, a saber: • Investigación: describe un trabajo de investigación realizado por uno o varios autores. • Revisión: analiza críticamente el estado de conocimiento en un área o un tema concreto a partir de la bibliografía publicada. • Retracción: un autor corrige o retira un trabajo propio anterior debido a factores como: imposibilidad para replicar los resultados, denuncias de fraude, errores cometidos, dificultades en el equipo de trabajo, etc. • Comentarios y críticas: un autor comenta o critica un trabajo anterior publicado por otros investigadores. • Trabajo teórico: se plantea un modelo, una teoría o un sistema para entender un fenómeno o conjunto de fenómenos, una realidad concreta o un dominio de conocimientos (Campanario en: López Santos, 2010: 2).

Todas las personas e instancias encargadas de llevar adelante los procesos de publicación de *Sophia: Colección de Filosofía de la Educación* no garantizan ni apoyan las afirmaciones realizadas en cada uno de los artículos.

Calidad

Los artículos presentados para la publicación deberán tener un alto nivel académico, producto del análisis crítico y reflexivo que cumpla con las exigencias propias de evaluación internacional. Esto implica que los trabajos deberán aprobar el proceso de dictaminación técnica y científica que realizará el Consejo Editorial, así como la dictaminación académica que realizarán los especialistas externos nombrados por el mismo consejo.

Recepción de artículos y cierre de edición

La recepción de artículos es permanente, sin embargo, considerando que por su periodicidad semestral de la publicación, los números de *Sophia* aparecen en los meses de enero y julio, el envío de los trabajos originales y sus resúmenes deberá efectuarse en archivo electrónico (formato digital en procesador Word, sin ningún tipo de formato automático como sangrías, listas numeradas, saltos, etc.) hasta el 15 de septiembre y el 15 de marzo, respectivamente.

Los artículos deberán enviarse a la dirección electrónica de *Sophia: Colección de Filosofía de la Educación*: revista-sophia@ups.edu.ec.

Responsabilidad del autor

El autor es el responsable absoluto del contenido y se obliga a entregar su artículo de acuerdo a los lineamientos emitidos por el Consejo Editorial.

El autor deberá tener presente que su artículo será revisado y aprobado por un Consejo Editorial Interno, que luego será dictaminado por un Consejo Editorial Externo y que finalmente será validado por un Consejo de Publicaciones; en tal sentido, el autor se compromete a realizar los ajustes que sean requeridos por los editores en el tiempo establecido para el efecto.

Asimismo, el autor se compromete a entregar artículos inéditos y originales.

Arbitraje

Los árbitros son el conjunto de especialistas seleccionados para realizar el dictamen de cada uno de los artículos que formarán parte de cada número de *Sophia: Colección de Filosofía de la Educación*. Estarán in-

tegrados por especialistas nacionales e internacionales que forman parte del Consejo Editorial Externo. Su participación tendrá un carácter rotativo dependiendo de las necesidades temáticas de cada número.

Los artículos enviados deberán pasar por los siguientes filtros previos a su publicación:

1. Recepción de trabajos
2. Revisión preliminar y preselección por parte de la editora responsable
3. Evaluación por parte del Consejo Editorial
4. Preaprobación de trabajos
5. Dictamen por parte de dos especialistas externos²
6. Recepción del dictamen por parte del Consejo Editorial
7. Aprobación o rechazo de los trabajos por parte del Consejo Editorial
8. Aprobación de trabajos por parte del Consejo de Publicaciones

238

Guía básica para la dictaminación

Título del artículo:		
Autor:		Fecha de recepción del artículo:
Arbitro o Dictaminador:		Fecha de evaluación del artículo:
Instrucciones para la evaluación: El cumplimiento de cada uno de los ítems será valorado con un punto La suma total de los ítems determinará la aprobación del artículo El puntaje mínimo para que el artículo sea aprobado será de 17/20		
ASPECTOS	CRITERIOS DE EVALUACIÓN	VALORACIÓN
1. Contenido	a. Pertinencia del título de acuerdo a la naturaleza y el contenido del artículo	
	b. Presentación del tema	
	c. Actualidad e importancia del tema	

- 2 Como parte del procedimiento empleado para la selección y aprobación de los artículos, será imprescindible acudir al criterio de especialistas externos a la institución editora, quienes serán responsables de evaluar, validar y emitir su dictamen sobre la calidad de los trabajos presentados.

	d. Planteamiento del problema u objeto de estudio	
	e. Planteamiento de objetivos	
	f. Formulación de la idea a defender o de la hipótesis central	
	g. Desarrollo de argumentos (relación con los objetivos planteados, fundamentación teórica y contextualización)	
	h. Adecuada redacción (articulación coherente de ideas)	
2. Aspectos Formales	a. Extensión del artículo de acuerdo a lo estipulado (15 a 20 páginas)	
	b. Título (en castellano y en inglés), subtítulos, incisos y subincisos marcados con claridad	
	c. Autor (nombres y apellidos)	
	d. Datos de identificación del autor del artículo (títulos de mayor jerarquía, ocupación, institución a la que pertenece, país y dirección electrónica)	
	e. Resumen (no mayor a 10 líneas)	
	f. Palabras Clave (5 o 6 términos)	
	g. Abstract (no mayor a 10 líneas)	
	h. Key Words (5 o 6 términos)	
	i. Estructura general del cuerpo del artículo. Se identifican claramente sus partes constitutivas: introducción, desarrollo del tema con sus subdivisiones, conclusiones y bibliografía	
	j. Presentación de las referencias bibliográficas, al final del artículo o en el cuerpo del texto, de acuerdo a las normas Harvard-APA, indicando apellido del autor, año de publicación y número de página	

	k. Presentación formal de la bibliografía, de acuerdo a las normas Harvard-APA establecidas			
	l. Tipo de letra (Time News Roman, tamaño 12), espacio interlineal (1,5) y tamaño de página (A4)			
PUNTAJE TOTAL				/20
OBSERVACIONES Y/O SUGERENCIAS (optativo):				
RECOMENDACIÓN PARA SU PUBLICACIÓN EN SOPHIA				
Criterio	Sí	No	¿Por qué?	
Ampliamente recomendado				
Recomendado solo si se mejora su calidad (ver observaciones y/o sugerencias)				
No se recomienda su publicación				
.....				
f: Dictaminador/evaluador				

Aprobación de los artículos

Si el artículo es aceptado para la publicación, los editores combinarán los comentarios de los evaluadores o dictaminadores con sus propios comentarios editoriales y regresarán el documento al autor principal para su revisión final. El autor deberá realizar las correcciones y los cambios necesarios. Dictaminadores y autores se mantendrán en el más completo anonimato.

Negación o postergación de los artículos

El Consejo Editorial se reserva el derecho de rechazar o posponer la publicación de artículos que ameriten ser mejorados en su calidad. La editora responsable se reserva el derecho de hacer las correcciones de estilo y los cambios editoriales que estime necesarios para mejorar la calidad del trabajo.

En caso que un artículo no sea aprobado por el Consejo Editorial, este será devuelto al autor, lo cual no implica que el artículo no pueda ser mejorado y presentado para un nuevo dictamen, en una próxima publicación.

Corrección de pruebas

Luego de la aprobación de los artículos, estos pasarán a la fase de edición y diseño. La prueba de composición del artículo será enviada al autor para la revisión correspondiente. En un plazo de cinco días, y para avanzar con el proceso de publicación, el autor deberá regresar el trabajo con sus observaciones, posibles modificaciones y/o la aprobación respectiva. Por su parte, los responsables de la redacción se reservarán el derecho de admitir o rechazar las correcciones realizadas por el autor en este proceso de revisión y de ser necesario, se acudirá a una segunda prueba.

Diversificación

Sophia promueve la publicación de trabajos con enfoques teóricos, analíticos, criterios y opiniones plurales sobre el tema objeto de cada uno de los números. *Sophia* privilegia el rigor científico, la creatividad analítica, crítica, reflexiva, interpretativa, argumentativa y propositiva, reflejados en cada uno de los artículos.

Criterios editoriales

Los criterios editoriales aquí establecidos responden a los requerimientos académicos y editoriales de la Secretaría Nacional de Educación Superior, Ciencia, Tecnología e Innovación (SENESCYT) del Ecuador.

Instructivo para los autores

Aspectos formales y metodológicos

Extensión aproximada:	Los trabajos tendrán una extensión de 15 a 20 páginas
Formato de la hoja:	A4
Espacio interlineal:	1,5
Tipo de letra:	Times New Roman, tamaño 12
Notas y referencias:	Colocadas al final del artículo
Tipo de artículo.	De carácter científico

Características del contenido

El contenido de los trabajos presentados para la publicación en *Sophia Colección de Filosofía de la Educación* deberá cumplir con las características propias de una investigación científica:

1. Ser original, inédito y relevante
2. Abordar temáticas que respondan a problemáticas y necesidades actuales
3. Aportar para el desarrollo del conocimiento científico
4. Responder a los requerimientos del estado de conocimiento vigente
5. Utilizar un lenguaje adecuado, claro, preciso y comprensible

Estructura del artículo

1. **Título:** indica la denominación del trabajo. El título del artículo deberá ser breve, interesante, claro, preciso y atractivo para despertar el interés del lector. Deberá describir el contenido del artículo y deberá estar formulado en dos idiomas: español e inglés.
2. **Autor y afiliación:** señala al responsable del artículo. El autor deberá adjuntar un breve currículum en no más de 4 líneas y deberá considerar los títulos de grado y postgrado más relevantes. Además deberá explicar la actividad laboral actual y su lugar de trabajo principal.
3. **Resumen:** deberá ser claro y deberá sintetizar el contenido de todas las secciones del artículo. No podrá exceder 10 líneas.
4. **Palabras clave:** el autor deberá identificar entre 5 y 6 palabras o conceptos clave que describan con claridad el contenido abordado en el artículo, para lo cual deberá evitar términos muy genéricos, muy específicos y/o palabras vacías.
5. **Abstract:** es un requisito indispensable de los artículos científicos, consiste en un resumen en inglés que no podrá exceder 10 líneas.
6. **Key words:** son las palabras clave ya seleccionadas, en inglés.
7. **Introducción:** presenta el tema, su importancia, relevancia y actualidad, y los objetivos planteados al inicio del proceso investigativo. Ofrece una visión general del texto: plantea el problema que se pretende enfrentar, explica las aportaciones que hace el artículo, el marco conceptual del problema o de la idea a defender, expone brevemente el marco metodológico –en el caso de ser necesario– y las partes que conforman el texto.
8. **Desarrollo o cuerpo del artículo:** implica poner en práctica, a lo largo de toda la exposición, una actitud crítica que deberá tender hacia la interpelación, a efectos de concitar la atención del tema y el problema tratados. El escritor deberá generar en

- el lector la capacidad de identificar la intención dialógica de la propuesta y propiciar en él una discusión abierta.
9. Conclusiones: expone de manera objetiva los resultados y hallazgos, ofrece una visión de las implicaciones del trabajo, las limitaciones, la respuesta tentativa al problema y las posibles líneas de continuidad (para cumplir con este objetivo se sugiere no incluir todos los resultados obtenidos en la investigación). Las conclusiones deberán ser debidamente justificadas de acuerdo a la investigación realizada.
 10. Bibliografía: es el conjunto de obras utilizadas en la estructuración del artículo. Deberá incluir únicamente la referencia de los trabajos utilizados en la investigación. La elaboración de las referencias bibliográficas deberá ordenarse alfabéticamente y ajustarse a las normas internacionales Harvard-APA.

La Carrera de Filosofía y Pedagogía está conformada por tres ejes básicos: Filosofía, Pedagogía y Psicología. Estos ejes deben ser tomados en cuenta en mayor o menor medida, según la temática de cada tomo, sin embargo, nunca debe olvidarse que *Sophia* es una colección de filosofía de la educación y por lo tanto no puede faltar la reflexión filosófica sobre el tema abordado.

*Citas textuales y referencias bibliográficas*³

Son copias textuales de fragmentos de libros, artículos o cualquier tipo de publicación. Estas citas deberán ir entre comillas y en la misma línea del párrafo cuando tenga una extensión de cuatro líneas o menos. Cuando las citas superen las cuatro líneas deberán escribirse en un párrafo aparte, sin comillas y con márgenes más amplios.

El sistema Harvard-APA no utiliza notas al pie de página para las referencias bibliográficas de las citas. Las notas al pie deberán ser empleadas, según el criterio de los autores, para ampliar explicaciones, definir conceptos, ofrecer información adicional, realizar acotaciones o digresiones, entre otros fines pertinentes.

Las referencias bibliográficas de las citas textuales en el sistema Harvard-APA se escriben entre paréntesis luego del texto citado. Si el autor no es mencionado directamente antes o durante la cita, se incluyen en el paréntesis el apellido o apellidos del autor, el año de la edición utilizada y la página o rango de páginas citadas; en cambio, si el autor ya ha sido

3 Este apartado es una síntesis sobre las formas de citar bajo el sistema de Harvard, estilo APA. Para obtener ejemplos a este respecto se recomienda revisar los artículos publicados en el presente número de *Sophia*.

mencionado directamente, dentro del paréntesis solo se incluye el año y las páginas.

Por ser *Sophia* una revista de carácter filosófico, generalmente sus artículos contarán con citas de autores clásicos, cuyas obras han sido editadas en gran cantidad de ocasiones. En dichos casos se recomienda escribir entre corchetes, junto al año de la edición utilizada, el año original de publicación de la obra citada. Entiéndase por “obras clásicas” a los textos publicados antes del siglo XX y a los textos que, habiendo sido publicados durante el siglo XX, cuentan con un sinnúmero de ediciones de libre reproducción. Sin embargo, cuando se trate de referencias bibliográficas a las obras de autores de antes de nuestra era (por ejemplo: Aristóteles, Lao-tsé, Platón, etc.) o cuando su año original de publicación no ha sido determinado, puede omitirse esta información.

244

Paráfrasis

Al no ser copias textuales, sino apropiaciones de ideas con palabras propias, no necesitan ir entre comillas ni en un párrafo aparte y su referencia bibliográfica se deberá incluir donde la paráfrasis termine o al final del párrafo que la contenga, siguiendo las mismas reglas del enunciado anterior.

Ejemplo 1: según Kierkegaard, la filosofía por primera vez establece la relación del hombre con lo Absoluto (Buber, 2000).

Ejemplo 2: de acuerdo con Buber (2000), con el pensamiento de Kierkegaard la filosofía por primera vez establece la relación del hombre con lo Absoluto.

Sin embargo, la paráfrasis puede convertirse en una cita dentro de otra cita, cuando la copia es textual.

Ejemplo 3: “la filosofía por primera vez establece la relación del hombre con lo Absoluto” (Kierkegaard en: Buber, 2000: 52).

Referencia directa al autor dentro del texto

Cuando el nombre del autor aparezca en el cuerpo del escrito, la referencia se deberá escribir inmediatamente después, entre paréntesis, incluyendo el año de la publicación y de ser necesario el número de página.

Ejemplo: Los irónicos interludios finales de Kierkegaard (1999 [1845]: 73-96) enfatizan la desesperación del hombre estético frente a las exigencias de un mundo que le rebasa.

Referencia indirecta al autor dentro del texto

Cuando se toma la idea de un autor sin mencionar su nombre, se debe colocar la referencia ya sea antes o después de exponer la idea (dependiendo del estilo de redacción).

Ejemplo 1: otros pensadores (Simmel, 2002: 87), miran a la sociología más como a un método que como a una disciplina constituida.

Ejemplo 2: en algunos momentos de su historia, la sociología ha sido vista más como un método que como una disciplina constituida (Simmel, 2002: 54).

Cuando se utilicen obras de un mismo autor publicadas en un mismo año, se ordenarán alfabéticamente y se les distinguirá con una letra minúscula después del año.

Referencia a una obra de dos autores

Cuando se utilice una obra escrita por dos autores se colocará en la referencia el apellido de ambos separados por la conjunción “y”. Esta regla se aplica tanto a las referencias directas como a las indirectas.

Ejemplo: en *El arte del cambio* (Watzlawick y Nardone, 2000) se desarrolla esta idea con mayor profundidad.

Referencia a una obra con más de dos autores

En el caso de obras de más de dos autores se colocará después del apellido del primer autor la abreviatura “et al.”.

Ejemplo: el axioma de acuerdo con el cual es imposible no comunicar (Watzlawick et al., 2002: 49-52) es uno de los puntos de partida más revolucionarios de la nueva psicología cognitiva.

Cuando se trata de varios autores, con obras diferentes pero que se refieren al mismo tema, es necesario separar a cada uno de ellos.

Ejemplo: tanto Kuhn (1971) como Popper (1972) y Tarski (1956) plantean el problema de la ciencia llegando cada uno a conclusiones distintas.

Diagramas, gráficos e ilustraciones. Las referencias para los diagramas o ilustraciones sigue la misma forma utilizada para las citas textuales. Diagrama 1. Relación entre el medio teórico y el empírico. (Berthier, 2004: 65).

Estructura de la bibliografía⁴

Estructura de la bibliografía cuando se trata de libros:

AUTOR (todo el apellido con mayúsculas y el nombre con minúsculas, a excepción de la primera letra) año (en una línea aparte, con sangría e incluyendo, si es necesario, entre corchetes el año original de la publicación, de acuerdo a las normas dispuestas en los incisos anteriores). *Título de la obra* (en cursivas, con mayúsculas solo en la primera letra y en los nombres propios que pueda contener el título). Ciudad o

4 Para obtener más ejemplos de este apartado se recomienda revisar las bibliografías de los artículos publicados en el presente número de *Sophia*.

País (lugar donde ha sido editado el libro): Editorial (no necesita incluir la palabra “Editorial” antes del nombre propio de la casa editora).

Cuando el libro tiene dos autores, los nombres del segundo autor se escriben de forma ordinaria: primero el nombre y luego el apellido, y con mayúsculas solo en la primera de cada uno.

Asimismo, cuando se citan varias obras del mismo autor, se escribe el nombre del autor solo ante el primer libro, mientras los restantes se ordenan cronológicamente de acuerdo al año de edición, sin necesidad de volver a escribir el nombre del autor.

Estructura de la bibliografía cuando se trata de artículos de revistas:

AUTOR (todo el apellido con mayúsculas y el nombre con minúsculas, a excepción de la primera letra) año (en una línea aparte y con sangría). “Título del artículo” (entre comillas, con mayúsculas solo en la primera letra y en los nombres propios que pueda contener el título). En: *Nombre de la Revista* (en cursivas, con mayúsculas en la primera letra y en todos los términos significativos: verbos, sustantivos y adjetivos). Número del volumen (Vol.). Número de la revista (Nº). Ciudad o País. Editorial (no necesita incluir la palabra “Editorial” antes del nombre propio de la casa editora), mes y año, número de páginas entre las que se encuentra el artículo ().

Ejemplo:

RIELO, Fernando

1990. “Concepción genética de lo que ‘no es’ el sujeto absoluto y fundamento metafísico de la ética”. En: *Raíces y Valores Históricos del Pensamiento Español*. Nº 7. Sevilla. Fundación Fernando Rielo, junio de 1990, 25-45.

Estructura de la bibliografía cuando se trata de recursos electrónicos (libros y revistas electrónicas y páginas web):

Se siguen las mismas normas estipuladas en los incisos anteriores para libros y revistas, pero atendiendo a las siguientes particularidades: 1) los títulos tanto de libros como de artículos de revistas van entre comillas; 2) luego del título del libro o del nombre de la revista o del nombre del sitio web consultado, se escribe entre corchetes la leyenda: [En línea]; 3) no es necesario el lugar de edición, la editorial ni el número de páginas; 4) al final de la referencia se escribe la leyenda: “disponible en:” y se transcribe la dirección electrónica completa, seguida por la leyenda “Accesado el” entre corchetes, para citar la fecha de consulta del mencionado sitio web.

Ejemplo 1:

ARNOLD, Mario y Fernando Osorio

1998. “Introducción a los conceptos básicos de la teoría general del sistemas”. En: *Revista Cinta de Moebio*. [En línea]. Nº 3. Abril de 1998. Universidad de Chile, disponible en: <http://rehue.csociales>.

uchile.cl/publicaciones/moebio.htm [Accesado el 20 de enero de 2005].

Ejemplo 2:

FREIRE, Paulo

[1967]. “La educación como práctica de la libertad” en Links Olé. [En línea], disponible en: <http://www.linkssole.com/k0gbzu> [Accesado el 31 de diciembre de 2010].

IMPORTANTE

Considerando que por su periodicidad semestral de la publicación, los números de *Sophia* aparecen en los meses de enero y julio, el envío de los trabajos originales y sus resúmenes deberá efectuarse en archivo electrónico (formato digital en procesador Word, sin ningún tipo de formato automático como sangrías, listas numeradas, saltos, etc.) hasta el 15 de septiembre y el 15 de marzo, respectivamente.

Los artículos deberán enviarse a la dirección electrónica de *Sophia: Colección de Filosofía de la Educación*:

revista-sophia@ups.edu.ec.

El autor deberá tener presente que su artículo será revisado y aprobado por un Consejo Editorial Interno, que luego será dictaminado por un Consejo Editorial Externo y que finalmente será validado por un Consejo de Publicaciones.

Se sugiere que antes de enviar el artículo, el autor revise cuidadosamente su texto. Este proceso es indispensable para asegurar la calidad de la publicación.

Una vez publicada la revista, la institución editora le hará llegar un ejemplar del número respectivo.

PUBLISHING BASIC PROCEDURE

Regulatory Body and Publishing Procedure

The body in charge of controlling and following the volumes of *Sophia* is the Internal Editorial Counsel, which is fully responsible for the smooth running of the compendium.

Functions and Obligations of the Internal Editorial Counsel

1. Its principal function is to determine the editorial policy of *Sophia: Compendium of the Philosophy of Education*, in agreement with the pre-established objectives.
2. To plan, to analyse, to evaluate and to approve the content and the general structure of each one of the numbers of the compendium.
3. To establish and to execute quality guidelines and/or the criteria for technical and academic evaluation of proposed articles for publication in the compendium.
4. To define and to approve a group of referees conformed by highly regarded persons in the field of their specialisation. This group will be integrated by internal academics from the university or visiting academics from other institutions.
5. To assign referees and examiners for each one of the selected works for publication in the volumes of *Sophia*.
6. To approve the final report and the validity of every article from the requested guidelines for participation and general evaluation to which every academic piece of investigation must be submitted.
7. To organise the edition and distribution of every number of the Compendium in agreement with the dispositions established by the Publishing Counsel of UPS.
8. To propose modifications to the editorial line and to the policies of distribution and marketing.
9. To contribute to the marketing of the Compendium in external areas to the institution and through the publishing exchange with other publications and institutions.
10. To strengthen mechanisms to promote external academic collaborations not only for the presentation of works for publication, but in the evaluation of articles.
11. To propitiate agreements of advertising and marketing with magazines and institutions related to topics of interest for the Compendium.

Editorial policy:

1. Content. The content of the works presented for publishing in *Sophia: Compendium of the Philosophy of Education* must be original and unpublished. The articles must not have been published previously. The Compendium of the Philosophy of Education will be able to include works of investigation; scientific communication; technical reports; presentations; brief articles; theoretical works; monographic articles, of review and / or conditions of the art which enable the rethinking of education. Depending on its relevance and pertinence, some articles will be considered as special contributions and published occasionally such as:
 - a. Works that overcome the demonstrated extension.
 - b. Works that do not correspond with the object topic of reflection of the foreseen number.
 - c. Translations of works which originally are found in a foreign language which is not Spanish and thus, have not been published yet.
 - d. Reviews of recent textbooks.
2. Length and format. The works will have a length of 15 to 20 pages; A4 size; 1,5 line spacing; Times New Roman font, size 12. The length does not include foot notes, bibliography, charts, statistic graphs and / or annexes which should go at the end of every article. Works are accepted in the following languages: Spanish, English and Portuguese.
3. Intellectual copywrite. The ideas and opinions expressed in the articles published in *Sophia* are of exclusive responsibility of the author, to this respect, both the Publishing Counsel and Salesian Polytechnic University are not liable for the content expressed. All the persons and instances entrusted to take forward the processes of *Sophia's: Compendium of the Philosophy of Education*, neither guarantee nor support the affirmations made in each of the articles.
4. Quality. The articles presented for publication should be of high academic achievement, being a product of critical and reflexive analysis in order to comply with the standards of international evaluation. Every piece of academic work must undergo thorough technical and scientific examination by the Publishing Counsel as well as by any other body of examination that the aforementioned counsel assigns.

5. Submission of articles and closing of edition. The submission of articles is permanent, nevertheless, considering this is a half-yearly publication, edited numbers of *Sophia* will appear each January and July. Submission of original works should be made in electronic file (digital format in Word processor, without any automatic format such as tabulations, numerated lists, page breaks, etc.) until September 15th and March 15th, respectively. Articles should be send to Sophia's e-mail address:
revista-sophia@ups.edu.ec.
6. Author's Liability. The author is solely responsible for the content and is obliged to submit any article in line with the parameters requested by *Sophia's* Publishing Counsel. The author should be made aware that by presenting an article, it will be checked and approved by the Internal Editorial Counsel; who will then passed it onto the External Editorial Counsel and finally be approved by the Publishing Counsel. The author is obliged to make any changes suggested by the editors and to re submit any article within the specified time in order to meet publication deadlines.
7. Selection. The referees are a set of specialists who will deliberate on which article will form a part of every number of *Sophia: Compendium of the Philosophy of Education*. It will be integrated by national and international specialists who form part of the External Editorial Counsel. Their participation will be on a rota basis depending on the thematic of the volume to be published.

System of arbitration. - Selected articles will undergo the following protocols:

- a. Admission of articles.
- b. Preliminary review and preselection by the responsible publisher.
- c. Evaluation by the Editorial Counsel.
- d. Pre-approval of articles.
- e. Observations made by external examiners.
- f. Editorial Counsel approves observations made by external examiners.
- g. Approval or rejection of articles by the Editorial Counsel.
- h. Approval of articles by the Publishing Counsel.

8. Basic Guidelines for Observations

Article title:		
Author:	Article's date of admission:	
Referee:	Article's date of evaluation:	
<p>Instructions for evaluation: Thorough satisfaction of every guideline should be awarded one point. The total sum of awarded points should determine the approval of every article. An article to pass evaluation should have no less than 17/20 points.</p>		
	CRITERIA OF EVALUATION	POINTS
1.-Content:	a. - Relevancy of the title in agreement with the nature and content of the article.	
	b. - Topic presentation	
	c. - Current importance of the topic	
	d. - Exposition of the problem or object of study	
	e. - Exposition of aims	
	f. - Formulation of central idea and hypothesis for defence	
	g. - Development of arguments (relation with the raised aims, theoretical foundation and contextualization)	
	h. - Suitable editing (coherent articulation of ideas)	
2. - Formal Aspects	a. - Article length in agreement with the requested (15 to 20 pages).	
	b. - Title (in Spanish and in English), subtitles, clauses and subparagraphs clearly marked.	
	c. - Author (names and surnames)	
	d. - Identification information of the author of the article (Academic Titles, occupation, institution to which the author belongs, country and e-mail address)	

	e. - Abstract (should not exceed 10 lines)	
	f. - Key Words (5 or 6 words)	
	g. - Abstract (should not exceed 10 lines)	
	h. - Key Words (5 or 6 words)	
	i. - General structure of the body: All constitutive parts are clearly identified: introduction, development of the topic with subdivisions, conclusions and bibliography.	
	j. - Presentation of bibliographical references: at the end of the article or in the body of the text in agreement with the Harvard-APA referencing system, indicating surname of the author, publication year and page number.	
	k. - Formal presentation of the bibliography in agreement with the Harvard-APA referencing system.	
	l. - Font type (Time News Roman), line space (1,5) and A4 paper format.	
TOTAL SCORE		/20
OBSERVATIONS AND / OR SUGGESTIONS (optional):		
RECOMMENDATION FOR PUBLICATION IN SOPHIA		
CRITERIUM	YES	NO
Highly recommended		
Recommended only if the quality is improved after the following suggestions		
Not recommended for publication		
<p>.....</p> <p>f: Examiner/Evaluator</p>		

9. Approval of the articles. If the article is accepted for publication, the editors will combine the comments of both the examiners or evaluators adding to their own editorial comments and will return the document for final editing and drafting. The author must make the necessary corrections and changes as requested. The identities of both author and examiner will remain anonymous.
10. Denial or postponement of articles. *Sophia: Compendium of the Philosophy of Education* reserves the right to reject or postpone the publication of articles which have been referred for quality improvement. The publisher responsible reserves the right to make any corrections of style and editing changes that it may consider necessary to improve the quality of the work. In case an article should not be approved by the Editorial Counsel, this one will be returned to the author. However, this does not mean that the article could not be improved and presented for new evaluation, in the next edition.
11. Correction of tests. Upon approval, articles will enter a phase of editing and design. A sample of the article will be forwarded to the author for corresponding revision. Within a period of five days, and to further progress with the process of publishing, the author must return the document with amendments, observations and if there are not any changes to make with the corresponding approval prior publishing. At this stage, the editorial team reserves the right to admit or reject any observations made by the author, should further disagreement appear, the document should undergo a second test.
12. Diversification. *Sophia: Compendium of the Philosophy of Education* promotes the publication of works with theoretical, analytical approaches, criteria and plural opinions related to the thematic of the volume. *Sophia* favours scientific rigor, analytical, critical, reflexive, interpretive, argumentative creativity reflected in each of the articles.
13. Editorial Criteria. The editorial criteria here established answer to the academic and publishing requirements of the National Secretariat of Higher Education, Science, Technology and Innovation of Ecuador (SENESCYT).

Guidelines for Authors

Formal and methodological aspects: All authors must subscribe to the following guidelines:

Approximate Length:	15 to 20 pages only
Interlinear space:	1.5
Font type and Size:	Times New Roman 12
References and Notes:	To be placed at the end of the article only.
Type of Article:	Academic/Scientific character

Content Characteristics: The content of the works presented in Sophia: Compendium of the Philosophy of Education must fulfill with the appropriate characteristics of scientific research.

- a. To be original, unpublished and relevant.
- b. To endeavour topics which offer solution or discussion to present needs.
- c. To contribute to the development of scientific knowledge.
- d. To answer to the requirements of current perspectives.
- e. o use suitable, clear, precise and understandable language.
- f. Article Structure:

1. Title. Indicates the name of the work. The title of the article will have to be brief, interesting, clear, precise and attractive in order to catch the reader's attention. It will have to describe the content of the article and be formulated in two languages: Spanish and English.
2. Author and affiliation. It indicates the person in charge of the article. The author will have to attach a brief curriculum vitae expressed in no more than 4 lines. The author will have to consider the most relevant academic titles at undergraduate or postgraduate level. Moreover, the author should explain his/her current working activity and location of main job.
3. Abstract. It should be clear and succinct - the content of article should be no more than 10 lines.
4. Key words. The author will have to identify between 5 and 6 key words that describe with clarity the content approached in the article, for this it will have to avoid generic, specific terms and / or empty words.
5. Abstract. It constitutes a requirement of scientific articles. It is the summary in English. It should not exceed 10 lines.
6. Key words. Key words (already selected) in English.
7. Introduction. Presents the topic, importance, relevance and current importance of the same one; the aims raised at the beginning of the investigative process; it offers a general vision of the text: it raises the problem that one tries to face; it explains

the contributions that the article does; it explains the conceptual frame of the problem or of the idea for defense; it exposes briefly the methodological frame - should it be necessary - and the parts that shape the text.

8. Development or body of the article. It implies putting into practice, along the whole argument, a critical attitude that will incite attention to the topic and problem treated.

The writer will effect on the reader an ability to identify the proposed argument and to propitiate in him/her critical analysis.

The School of Philosophy and Pedagogy is shaped by 3 basic axes: Philosophy, Pedagogy and Psychology. These axes must be taken in major or minor measure, according to the subject matter of every volume; but always thinking that the article will be published in the Compendium of the Philosophy of Education, for which cannot be absent the philosophical reflection on the approached topic.

Referencing and Quoting.

References and quotations should be applied in conformity with the Harvard style of referencing, as follows:

In the Harvard system, after the paragraph or phrase selected, brackets should be open to key in the surname or surnames of the author/s, followed by a comma, the year of edition, followed by a colon, and the page or mentioned pages followed by a closing bracket. If the author is already mentioned directly in the text, brackets should be open to enter only the year of edition followed by a colon and the page number, followed by a closing bracket. The format to be applied in *Sophia's* articles will be the following one: (author or authors, year: number of page), for example: (Almeida, 2012: 15).

When the quotation has been taken from two or more pages, it is necessary to put a hyphen between the first and last page number, for example: (Almeida, 2012: 15-16).

Paraphrasing. - The act of paraphrasing implies the use of an author's ideas however, explained on paper through the use one's own words. Paraphrasing does not imply straight forward quotation. For this reason, quotes (") are not necessary, nevertheless, credit should be given to the author by following the same referencing system as indicated above.

When the author is not mentioned it will have to follow the rule corresponding to indirect referencing inside the text.

Example 1: According to Kierkegaard, the philosophy for the first time establishes the relation of the man with the Absolute thing ... (Buber, 2000). Example 2: In agreement with Buber (2000), with Kierkeg-

aard's thought, the philosophy for the first time establishes the relation of the man with the Absolute thing ...

Graphs or Illustrations. - References to graphs or illustrations follow the same form used for text referencing.

Graph 1. Relation between the theoretical way and the empirical one. (Berthier, 2004: 65).

Direct reference to the author inside the text.- When the name of the author appears in the body of the text, the reference will have to be placed later inside brackets including the year of the publication and if being necessary the page number preceded by a colon.

Example: Kierkegaard's ironic final interludes (1999: 73-96) emphasise the desperation of the aesthetic man opposite to the requirements of a world that it exceeds.

256

Indirect reference to the author inside the text.- When the idea of an author has been taken without mentioning his/her name, it is necessary to place the reference before or after exposing the idea (depending on the style of writing), inside brackets, including the name, followed by a comma, the year and if being necessary the page number preceded by a colon.

Example 1: Other thinkers (Simmel, 2002: 87) look to Sociology more as a method than as an established discipline.

Example 2: In some moments of its history, Sociology has been seen more as a method than as an established discipline (Simmel, 2002: 54).

When using one or more works by the same author published in the same year, they should be put in alphabetical order and distinguished by a lower case letter after the year of edition.

Examples: "Poetry cannot cash in the repentance, since not well the latter appears, the scene is internal" (Kierkegaard, 1992a: 79) "A moment like that demands tranquility, must not be disturbed for reflection, the storms of the passion nor can interrupt it" (Kierkegaard, 1992b: 100).

When using a work written by two authors, both, their surnames will be written joint by "and". This rule applies for direct or indirect referencing inside the text.

Example: In "The art of the change" (Watzlawick and Nardone, 2000) they develop this idea with major depth. It indexes to a work of two authors.

In case of works of more than two authors the abbreviation " et al. " should be placed after the surname of the first author -whether it be placed inside or outside brackets- (with an exception of the first time, in which it will have to mention the names of all the authors). The axiom according to which it is impossible not to communicate (Watzlawick et al., 2002: 49-52) is one of the more revolutionary starting points of the new Cognitive Psychology.

When it is a case of several authors with different works but refer to the same topic, it is necessary to separate each of them, as it is demonstrated in the following example: So Kuhn (1971), as Popper (1972) and Tarski (1956) raise the problem of Science each one reaching to different conclusions.

9. Conclusions. It exposes in an objective manner the results and findings; it offers a view of the implications raised by the work, limitations, a tentative response to the problem and possible lines for continuation (in order to satisfy this requirement, it is suggested not to include all the findings obtained in the research). Every conclusion should be thoroughly backed up within the findings of the research.
10. Bibliography. The set of works used in the creation of the article. It should only include references of textbooks, articles, etc used in the investigation. The references and bibliography should be organised in alphabetical order and in line with the international norms for referencing such as Harvard-APA.
 - a. It should be in alphabetical order
 - b. It should adjust to the international procedure Harvard-APA

Structure of bibliography

The way of indicating the diverse types of sources of information used in the work will have to adjust to the instructions that later are detailed for each of the cases:

Bibliography of books:

Author (Surname in capital letters and first name in lower case letters with the exception of the first letter), year (date of appearance and distribution). Title (in italics), Edition, City / country (place where it was edited), Publishing house (Entity responsible for the distribution and diffusion of the document). Examples:

CURTAIN, Adela

1986. *Minimal ethics*, Introduction to Practical Philosophy. Madrid: Tecno.

DEZINGER

1999. *Teaching of the Church*. Principal documents. Barcelona: Herder.

GASTALDI, Ítalo

1990. *The Man a Mystery*. Philosophical Theological approximations. Quito: Editions Don Bosco.

Articles of Magazines:

Surnames, Names (surnames in capital letters and first name in lower case with the exception of the first letter). Year (date of appearance and distribution). Title of the article (within quotation marks). Name of the Magazine (in italics). Volume number. Number of the magazine. Edition, City / country (place where it was edited), Publishing house (Entity responsible for the distribution of the magazine), month and year, number of pages from beginning to where the article concluded (preceded by pp.)

RIELO, Fernando

1990. "Genetic Conception of what 'is not' the absolute subject and metaphysical foundation of Ethics". In: *Roots and historical values of the Spanish thought*. N. 7. Seville - Spain. Publishing Foundation Fernando Rielo, June, 1990, pp. 25-45.

Electronic resources (Electronic Magazines):

Surnames, first names (principal person in charge). Title of the article (within quotation marks). Title of the electronic magazine or of the publication in the web (in italics). Number of the magazine, month and year of publication in the web (online date), place of publication, publishing house. Complete electronic link (preceded by the legend: available in: ...). Date of access []. Example:

Arnold, M. and F. Osorio 1998. "Introduction to the Basic Concepts of the General Theory of Systems" in *Magazine Moebio's Tape* [Online] Not. 3. April, 1998, University of Chile, available in: <http://rehue.csociales.uchile.cl/publicaciones/moebio.htm> [Accessed on January 20, 2005]

Sites, pages and electronic books

Surname of the author, publisher or institution responsible for the document in lower case letters, initial of the name., (year of publication in the network - if it does not appear in the document, the year in which the page was updated or the date in which it was accessed should be placed) "Title of the book, page within quotation marks". Name of the site in italics [type: online], volume number, number of the magazine, month or station of the year or equivalent, place of publication, publishing, available in: complete electronic address or link [Date of access]

Example: Underwood, Mick. 2003. "Reception Studies: Morley" in *Communication, Culture and Happens Studies*. [Online]. London, available in: <http://www.cultsock.ndirect.co.uk/MUHome/cshtml/index.html> [Accessed on March 23, 2004]

IMPORTANT

Considering the half-yearly publication of the numbers of *Sophia*, the submission of original works and summaries should be effected in electronic file, digital format (Word processor, without any editing or format, tabulations or page breaks, etc.) until September 15th and March 15th respectively. Submission of articles should be forwarded to *Sophia's: Compendium of the Philosophy of Education* electronic addresses as follows:

revista-sophia@ups.edu.ec.

Authors should be reminded that their articles upon submission, will be checked and approved by both an Internal Editorial Counsel and External Editorial Counsel. Only after both bodies have evaluated articles, can a piece of work be admitted by the Publishing Counsel.

It is highly advisable prior to sending any article, that authors check their texts carefully. This is to ensure high standards of quality within the publication.

Once an article has been published, the editors will forward a copy to the author.

