
© 2013 Dental Press Journal of Orthodontics Dental Press J Orthod. 2013 Sept-Oct;18(5):11

editorial

From embryo to maturity 

“Time and destiny have had a lifetime relationship, they are a bond, 

a pair.” (Nilson Chaves)

In this issue, Dental Press Journal of Orthodontics (DPJO) cel-
ebrates 18 years of a meaningful existence. We are able to salute 
our readers with the deep conviction that we have come this 
far because we took strategically planned paths which could not 
be described on the 180 pages that comprise the theme of this 
volume: “Orthodontic treatment in adults.”

When we celebrate dates, especially those that complete a 
cycle, we tend to relive the past and devise plans for the future. 
For a periodical that began its embryogenesis with the publica-
tion of translated articles, publishing original articles would al-
ready be a signiicant change. A rapid progress that makes us re-
call a new-born baby who ceases to express his desires by means 
of facial expressions — which are simulated by mothers and 
grandmothers — and begins saying his irst words, emphasizing 
his irst wishes by his own appropriate words.

The steps are irm and the run is inexorable for those who 
dream about lying even higher. At the age of 10, DPJO was 
indexed on SciELO1 (a very renowned bibliographic database) 
which allowed us to become part of a select group of journals 
that are qualiied according to the Brazilian Coordination 
for Improvement of Higher Education Personnel (CAPES). 
In fact, we are still the only Brazilian dental journal to be rec-
ognized with this merit. We would like to take the opportu-
nity to express our desire for company.

On the verge of adolescence, at the age of 13, we stepped into 
computerization, gaining its organizational beneits. Articles be-
gin to be submitted exclusively online,2 which facilitates for au-
thors, reviewers, editors and other staf members. At the peak of 
our growth, the number of submissions now bursts and the young 
periodical learns how to say no: the solicitous child now welcomes 
the adolescent who rejects things more than accepts them — a 
true adolescence. The expression of his needs is underlined by a 
high frequency of rejections, which arouses undesirable trouble. 
However, such trouble is extremely necessary for the adolescent to 
mature and focus on the objectives set since his intrauterine phase.

Growth takes a diferent turn when the scientiic articles 
previously published in the language of Camões begin to be 
published in the universal language of science — the language 
of Shakespeare, who was contemporary with Camões.3 And 
that was an inherent change for those who wish to spread the 
magnitude of Brazilian Orthodontics to a larger number of ears 
and eyes. We did not change our language, we simply had to 

express ourselves in another one. DPJO, consolidated by its 
importance within clinical Orthodontics, has kept and shall 
keep a mirror of its publications in Brazilian Portuguese. It is 
all about thanking for the credibility given to us by those who 
believed in our potentiality when we were still scared of the 
uncertainties and fears of childhood.

Our speech is consolidated in two diferent languages — 
among stumbles that are common to efusive adolescent learn-
ers. Legs and arms are extended due to a physiological need to 
sustain a hebiatric skeleton. These extensions reach institutions 
that share similar purposes: to raise Brazilian Orthodontics to 
its incontestable prominent position. At the age of 17, Dental 
Press Journal of Orthodontics became the oicial publication 
in charge of disclosing news about the Brazilian Dental As-
sociation (ABOR)4 and the Brazilian Board of Orthodontics 
and Dentofacial Orthopedics. In 2013, it began to publish the 
abstracts of studies presented during the Meeting of the Brazil-
ian Group of Professors of Orthodontics and Pediatric Den-
tistry — a major achievement that contributes to improving the 
postgraduate scientiic production in Brazil. 

In 2012, on the verge of turning 18 years old, articles’ cita-
tions, which were already going through a process of develop-
ment, duplicated. In 2013, we gained the recognition of the most 
important international database on health sciences (PubMed),5 
which shall signiicantly increase the scientiic impact of this pe-
riodical. These last achievements reveal the dawn of maturity. 
Now, that we are able to follow our own path in a switer man-
ner, it becomes necessary to reassess our plans. For the next year, 
our aims include duplicating our scientiic impact and improving 
our CAPES evaluation criteria. Additionally, we aim at reducing 
the time between submission and publication. However, we un-
derstand that our aims are only the relection of a work strongly 
connected to the conviction that we have been able to achieve 
maturity at the age of 18 because the eyes of those who read these 
last words believed in the brave view of those who gave birth to 
this periodical. Yes, we do have a father and a mother.

David Normando – editor-in-chief 
(davidnormando@hotmail.com)

1. Ramos AL. Conquista. Rev Dental Press Ortod Ortop Facial. 2006;11(1):1.

2. Faber J. Colóquio editorial. Rev Dental Press Ortod Ortop Facial. 

2007;12(4):1.

3. Faber J. Adversities stimulating advances. Dental Press J Orthod. 

2010;15(1):1.

4. Normando D. The following years. Dental Press J Orthod. 2013;18(1):1.

5. Normando D. MEDLINE: international recognition of Brazilian orthodontic 

science development. Dental Press J Orthod. 2013;18(4):1.

REFERENCEs


