


NORMAS DE PUBLICACIÓN

ARTÍCULOS

Envío de artículos, proceso de selección y plazos de entrega

- Los autores que deseen enviar un artículo a la revista *Ars Bilduma* deberán mandar a arsbilduma@ehu.eus un correo electrónico con el título del artículo, el resumen, las palabras clave y, si es la primera vez que colabora con nosotros, un breve *curriculum* de su trayectoria investigadora (unas 10 líneas) o bien su enlace a ORCID.
- La revista se pondrá en contacto con el autor y le confirmará si el contenido del artículo se ajusta a los criterios de la revista.
- El autor enviará un único pdf anónimo que incluya título, resumen y palabras clave en un idioma, texto del artículo, fotos y pies de foto. Este documento se enviará a la revisión por pares doble ciego.
- Una vez que el artículo haya sido evaluado, se entregará al autor una ficha de revisión en donde se indicará si el artículo ha sido aceptado o no, así como las sugerencias y/o correcciones obligatorias que debe realizar el autor en el plazo máximo indicado.
- Los manuscritos podrán ser sometidos a procesos de valoración de plagio a través del sistema *Similarity Check*.
- Tras realizar las correcciones, el autor tendrá que subir a la web:
 - Un archivo en Word o cualquier otro procesador de textos con el texto definitivo y la bibliografía final, sin imágenes. En la primera página se indicará en tres idiomas (uno de ellos, inglés) el título, resumen y palabras clave, institución, dirección institucional, correo institucional y el número ORCID. Se seguirán las normas que se especifican en el apartado “Formato, estructura y extensión”.
 - Un segundo archivo Word o similar con las fotos y los pies de foto.
 - Fotos e ilustraciones de las que se tenga permiso de publicación, en formato jpg o bmp.

- El plazo de entrega de artículos finaliza cada 30 de junio. Para cada número se elegirán diez artículos que hayan superado la evaluación por pares. En caso de que haya más artículos se aplicará el criterio de la fecha de recepción de los artículos y la calidad de los mismos, quedando el resto pendiente de publicación en el número del año siguiente.
- Cualquier duda, contactar a través del email: arsbilduma@ehu.eus

Formato, estructura y extensión

- Los artículos han de ser originales e inéditos, además de no estar pendientes de publicación.
- El consejo editorial no aceptará aquellos artículos que no cumplan los criterios de publicación aquí expresados.
- Los artículos podrán estar escritos en los idiomas cooficiales de la Comunidad Autónoma del País Vasco, tanto en euskara como en español, aunque se aceptarán artículos en otros idiomas.
- En la primera página del artículo definitivo aparecerá el título, resumen y palabras clave, autor, centro o institución, dirección postal del centro, email institucional e identificador ORCID. Estos datos serán publicados en la portada del artículo.
- El título, resumen y palabras clave tienen que presentarse en tres idiomas: lengua en la que esté escrito el artículo, inglés y una tercera a elección del autor.
- Por problemas de espacio en la maqueta, se recomienda que el título no exceda de 18 palabras, el resumen no más de 80 palabras y entre cuatro y ocho palabras clave.
- La extensión del artículo será de entre 8 a 20 páginas sin fotos, con un máximo de 50.000 caracteres sin espacios. Es una extensión orientativa. No obstante, si el autor ve necesario que se haga una excepción, puede justificar razonadamente el empleo de más caracteres.

- El tipo de letra (fuente) será Times New Roman, con los tamaños siguientes:
 - Cuerpo de texto: tamaño 12, interlineado sencillo.
 - Notas: tamaño 10, interlineado sencillo.
- Si fuera necesario utilizar epígrafes, se ordenarán con números arábigos, por ejemplo (1. Contexto histórico, 2. Contexto social). Si fueran necesarias más subdivisiones, se harán de la siguiente forma: (1. 1. Datos biográficos, 1. 2. Catálogo de obras). Los títulos y subtítulos no llevan punto.
- El uso de la negrita quedará reducido a los títulos y subtítulos.
- La cursiva se utilizará para títulos de obras literarias y artísticas y palabras en otros idiomas.
- Las citas breves irán entrecerrilladas, integradas dentro del texto.
- Las notas irán a pie de página, con números arábigos.
- La bibliografía empleada en las notas se colocará también al final del texto del artículo, tras las conclusiones, en orden alfabético y separado cada libro por una línea en blanco.
- La bibliografía a citar en las notas a pie de página y bibliografía final seguirá los siguientes modelos:
 - Libro: APELLIDOS, N.: *Título*. Ciudad, Editorial, año.
 - Capítulo de libro: APELLIDOS, N.: “Título del capítulo”, en APELLIDOS, N.: *Título del libro*. Ciudad, Editorial, año, pp. 1-10.
 - Artículo de revista: APELLIDOS, N.: “Título del artículo”, *Título de la revista*, vol. X, n.º X, año, pp. 1-10.
 - Webs, libros o revistas en línea: APELLIDOS, N.: “Título del artículo”, *Título de la revista*, vol. X, n.º X, año, pp. 1-10. http://www.ehu.es/ojs/index.php/ars_bilduma (Consultado el 28/12/2013).
- Abreviaturas:
 - Cuando se trate de una publicación ya mencionada en una nota anterior se repetirá el apellido del autor e inicial seguido de la abreviatura “*op. cit.*”, en minúscula y cursiva. Ejemplo: APELLIDOS, N.: *op. cit.*
- Si se citan varias obras de un mismo autor a partir de la segunda vez que se cita cada una de ellas se repetirán las primeras palabras del título seguidas de puntos suspensivos y en el caso de títulos entrecerrillados se cerrarán comillas. Ejemplo: APELLIDOS, N: “Título...”, *op. cit.*, p. X. Cuando una nota contenga datos iguales a los citados en la nota inmediatamente anterior se usará “*ibid.*” entrecerrillado, en cursiva y minúscula, y el número de página o en mayúscula si inicia párrafo.
 - Las abreviaturas correctas según la última normativa de la RAE (2010) para director, directora, editor o coordinador son las siguientes: (Dir.), (Dir.^a), (ed.), (coord.).

Material gráfico

- Las ilustraciones deberán estar en formato JPG o BMP.
- Máximo 10 fotografías por artículo.
- La resolución de las imágenes será de al menos 300x300 ppp. con un tamaño de impresión real de 15 cm a lo alto o ancho. Las que no lleguen a la calidad suficiente serán eliminadas.
- Se rechazarán las fotocomposiciones hechas por los autores.
- El pie de foto seguirá este esquema: Fig. 1. Obra, lugar o museo. Autor, fecha (Autor de la fotografía).
- Si las fotografías no son propiedad del autor se debe indicar su procedencia en el pie de foto tal y como le indiquen en la institución correspondiente. Será el autor el encargado de obtener la autorización para su publicación. Si las fotografías son del autor, no se indicará nada en el pie de foto.
- Las fotos procedentes de alguna institución o publicación deberán contar por escrito con el permiso pertinente. Este se ha de mandar por correo en papel cuando el artículo sea aceptado para que el artículo pueda ser maquetado.
- Dentro del texto del artículo, en el lugar en el que se desea que aparezca la foto, se incluirán llamadas a las fotografías de la siguiente manera: (Fig. 1)

RESEÑAS

Las reseñas se realizan por encargo, aunque es posible sugerir propuestas al equipo editorial. La extensión recomendable de la reseña será de 6.000 a 7.000 caracteres sin espacios. Al comienzo del texto figurarán los datos bibliográficos (autor, título, ciudad, editorial y año, de la forma indicada en el apartado de bibliografía e ISBN). Se firmará la reseña con el nombre y dos apellidos del autor (de la reseña) y la institución a la que pertenece. La reseña se enviará en cualquier procesador de textos (Word, OpenOffice, etc.). Por otra parte, se subirá una foto de la portada de libro en alta calidad, en formato JPG. Ambos documentos se colgarán en la web de la revista *Ars Bilduma*: http://www.ehu.es/ojs/index.php/ars_bilduma/login

Para ello, el autor de la reseña procede a entrar con su usuario y contraseña y, una vez dentro, se adjunta todo el material eligiendo en el desplegable la opción “Reseñas”. Ante cualquier duda, contacte a través del email arsbilduma@ehu.eus

TESIS

En este apartado figurarán las tesis leídas en el departamento en el año correspondiente. Deberán incluir los siguientes datos:

- Título de la tesis, autor, (institución, si procede), email institucional (o personal, si no se dispone de él), ORCID ID, fecha de lectura, link de la tesis en ADDI, nombre y dos apellidos del director de la tesis e institución.
- Resumen de la tesis (unas 500 palabras).

PUBLICATION RULES

ARTICLES

Delivery of articles, selection process and delivery periods

- Authors wishing to submit an article to *Ars Bilduma* should send an email to arsbilduma@ehu.eus with the title of the article, the summary, the key words and, if it is the first time collaborating with us, a brief curriculum of their research career (about 10 lines) or a link to their ORCID.
- The journal will contact the author and confirm if the content of the article meets the criteria of the journal.
- The next step is that the author must create a single anonymous pdf that includes: title, summary and keywords in one language, text of the article, photos and captions. This document will be sent to the double-blind peer review.
- Once the article has been evaluated, a review form will be sent to the author, indicating whether or not the article has been accepted, and will include the suggestions and / or mandatory corrections that the author must make within one month maximum.
- The manuscripts may be submitted to plagiarism assessment processes through the *Similarity Check* system.
- After making the corrections, the author will have to upload to the web:
 - A file in Word or any other word processor with the final text and the final bibliography, without images. On the first page, the title, summary and keywords, institution, institutional address, institutional mail and the ORCID number will be indicated in three languages (one of them as English). The rules that are specified in the "Format, structure and extension" section will be followed.
 - A second Word file or similar with the photos and captions.
 - Photos and illustrations with permission to publish, in jpg or bmp format.

- The deadline for the delivery of articles ends every 30th of June. For each issue, ten articles that have passed the peer evaluation will be chosen. In the case that there are more articles, the criteria for the date of receipt and quality of articles thereof will be applied, with the rest pending publication in the following year's issue.
- For any questions, contact via email: arsbilduma@ehu.eus

Format, structure and extension

- The articles must be original and unpublished, as well as not pending publication.
- The editorial board will not accept those articles that do not meet the publication criteria expressed herein.
- Articles may be written in the co-official languages of the Autonomous Community of the Basque Country, both in Basque and Spanish, although articles in other languages will be accepted.
- The first page of the final article will include the title, summary and keywords, author, centre or institution, the centre's postal address, institutional email and ORCID identifier. This data will be published on the cover of the article.
- The title, summary and keywords must be submitted in three languages: the language in which the article is written, English and a third of the author's choice.
- Due to problems of space in the model, it is recommended that the title does not exceed 18 words, the summary should not exceed 80 words and between four and eight keywords.
- The extension of the article will be between 8 to 20 pages without photos, with a maximum of 50,000 characters without spaces. It is an indicative extension. However, if the author considers it necessary to make an exception, the use of more characters can be reasonably justified.

- The font will be Times New Roman, in the following sizes:
 - Text body: size 12, single line spacing.
 - Notes: size 10, single line spacing.
- If it is necessary to use headings, they will be arranged with Arabic numerals, for example (1. Historical context, 2. Social context). If more subheadings are necessary, they will be done in the following way: (1. 1. Biographical data, 1. 2. Catalogue of works). Headings and subheadings do not have a full stop.
- The use of bold will be limited to titles and subtitles.
- Italics will be used for titles of literary and artistic works and words in other languages.
- Short quotations will be enclosed in quotation marks, integrated into the text.
- Notes will go at the bottom of the page, with Arabic numerals.
- The bibliography used in the notes will also be placed at the end of the text of the article, after the conclusions, ordered alphabetically and separated by a blank line.
- The bibliography to be cited in the footnotes and final bibliography will follow the following models:
 - Book: SURNAME, A.: *Title*. City, Publisher, Year.
 - Book chapter: SURNAME, A.: "Title of the chapter", in SURNAME, A.: *Title of the book*. City, Publisher, Year, pp. 1-10.
 - Journal article: SURNAME, A.: "Title of the article", *Title of the journal*, vol. X, No. X, Year, pp. 1-10.
 - Websites, books or online journals: SURNAME, A.: "Title of the article", *Title of the journal*, vol. X, No. X, year, pp. 1-10. http://www.ehu.es/ojs/index.php/ars_bilduma (Accessed on dd/mm/yyyy).
- Abbreviations:
 - For publications already mentioned in a previous note, the surname of the author and initial followed by the abbreviation "*op. cit.*", in lowercase and italics. Example: LAST NAME, N.: *op. cit.*
- If several works by the same author are cited, from the second time each is cited, the first words of the title will be repeated followed by ellipses and in the case of titles in quotation marks, quotation marks will be closed. Example: LAST NAME, N.: "Title...", *op. cit.*, p. X. When a note contains the same information as that quoted in the immediately preceding note, "*ibid.*" will be used in quotation marks, in italics and lowercase, with the page number or capitalised if it starts a paragraph.
 - The correct abbreviations according to the latest regulations of the RAE (2010) for director, editor and coordinator are the following: (Dir.), (ed.), (coord.).

Graphics

- Images must be in JPG or BMP format.
- Maximum 10 photographs per article.
- The resolution of the images will be at least 300x300 dpi. with an actual print size of 15 cm height or width. Those that do not attain the necessary quality will be deleted.
- Photocompositions made by the authors will be rejected.
- The caption will follow this format: Fig. 1. Work, place or museum. Author, date (Author of the photograph)
- If the photographs are not the property of the author, they must indicate their origin in the caption as indicated from the corresponding institution. The author will be responsible for obtaining the authorisation for its publication. If photographs are taken by the author, nothing will be indicated in the caption.
- Photos from an institution or publication must have a written permission. This must be sent by paper when the article is accepted so that the article can be drafted.
- Within the text of the article, where you want the photo to appear, reference marks to the photographs will be included as follows: (Fig. 1)

REVIEWS

Reviews are carried out on request, although it is possible to suggest proposals to the editorial team. The recommended extension of the review will be 6.000 to 7.000 characters without spaces. At the beginning of the text, the bibliographic data (author, title, city, publisher and year, in the manner indicated in the bibliography and ISBN section) will appear. The review will be signed with the name and two surnames of the author (of the review) and the institution to which it belongs. The review will be sent in any word processor (Word, OpenOffice, etc). Additionally, a photo of the book cover will be uploaded in high quality, in JPG format. Both documents will be posted on the website of the *Ars Bilduma* magazine: http://www.ehu.es/ojs/index.php/ars_bilduma/login

For this the author of the review proceeds to sign in with their username and password and, once inside, all material is attached by choosing the "Reviews" option from the drop-down menu. If you have any doubt, please contact us via email arsbilduma@ehu.eus

THESIS

In this section you will find the theses read in the department in the corresponding year. They must include the following data:

- Title of the thesis, author, (institution, if applicable), institutional email (or personal, if not available), ORCID ID, date read, link to the thesis in ADDI, name and two surnames of the director of the thesis and institution.
- Summary of the thesis (about 500 words).