

NORMAS PARA LA PRESENTACIÓN DE CAPÍTULOS EN EL VIII CONGRESO INTERNACIONAL Y XIII NACIONAL DE PSICOLOGÍA CLÍNICA

IMPORTANTE: LOS MEJORES TRABAJOS SERÁN SELECCIONADOS POR EL COMITÉ Y ENVIADOS PARA SU EVALUACION COMO *PROCEEDINGS PAPERS* Y POSIBLE INCLUSION EN EL *CONFERENCE PROCEEDINGS CITATION INDEX DE LA WEB OF SCIENCE (WOS)*.

Para que un trabajo presentado en el congreso sea publicado también en formato capítulo, el autor debe solicitarlo enviando un documento word (según las normas para presentación de capítulos) a través de la aplicación informática en la que ha realizado su inscripción y presentado los resúmenes de sus trabajos. Una vez que su propuesta de trabajo ha sido aceptada para su presentación en el congreso, automáticamente se abre una pestaña, debajo de la notificación del estado de sus trabajos, que permite añadir un archivo con el manuscrito en formato capítulo.

El texto completo del trabajo debe tener una extensión **ENTRE 2.500 Y 3.000 PALABRAS**.

Son aceptados trabajos **empíricos y teóricos**. La estructura del trabajo debe constar de los siguientes apartados: Título, Resumen y Palabras claves (ambos en castellano e inglés), Introducción, Método (Participantes, Materiales, Procedimiento y Diseño), Resultados, Discusión/Conclusiones, Agradecimientos (si fuera pertinente) y Referencias. Los Casos clínicos deberán seguir la estructura planteada por Buela-Casal y Sierra (2002) y Virués-Ortega y Moreno-Rodríguez (2008). La **fecha límite** de recepción de los TRABAJOS COMPLETOS es el **30 DE NOVIEMBRE DE 2015**.

En la redacción de los trabajos se seguirán las normas de publicación de la *American Psychological Association (APA)* recogidas en *Publication Manual of the American Psychological Association* (4ª ed., 1994). **AQUELLOS TRABAJOS QUE NO SIGAN DE FORMA ESTRICTA ESTAS NORMAS NO ENTRARÁN EN EL PROCESO DE REVISIÓN.**

IMPORTANTE. AL PRESENTAR UN TRABAJO COMPLETO, LOS AUTORES SON RESPONSABLES DE LA ORIGINALIDAD DEL DOCUMENTO, LA CORRECCIÓN DEL CONTENIDO Y DE LOS ASPECTOS FORMALES (SI FUERA NECESARIO).

NORMAS PARA EL ENVÍO. EXTENSIÓN ENTRE 2.500 Y 3.000 palabras.

En la **primera página** debe aparecer **SÓLO**:

Título (Letra mayúscula, Times New Roman, Negrita, 12, centrado, interlineado 1,5) en castellano e inglés. Si el trabajo está escrito en inglés, el título sólo debe aparecer en dicho idioma. Debe tener un carácter descriptivo del trabajo.

Autor/es (Times New Roman, Negrita, 12, centrado, interlineado 1,5):

- Indicar nombre y apellido completos (si se aportan los dos apellidos, separarlos por guión), separar autores por coma (,), último autor precedido de y.
- Indicar la información de contacto del autor principal (dirección y e-mail).
- Indicar en la siguiente línea la filiación del autor/autores*.

*Filiación (Times New Roman, 12, cursiva, centrado, interlineado 1,5).

* Dirección de contacto completa, incluyendo el e-mail.

De la segunda página en adelante debe aparecer:

Nuevamente se debe poner el Título (Letra mayúscula, Times New Roman, Negrita, 12, centrado, interlineado 1,5) en el idioma del trabajo.

Texto y epígrafes.

El cuerpo del texto en cada uno de los apartados se debe poner en: Times New Roman, 12, normal, justificado, interlineado 1,5.

Los epígrafes deben estar en Times New Roman, 12, negrita, alineado a la izquierda, interlineado 1,5 y deben ser los siguientes:

- **Resumen/Abstract:** entre 250 y 300 palabras (deberá estar estructurado en los siguientes apartados: Antecedentes, Método, Resultados y Conclusiones). Se debe poner tanto en castellano, como en inglés. Si el trabajo está escrito en inglés, el resumen sólo debe aparecer en dicho idioma.
- **Palabras clave/Keywords:** entre 4 o 5 y también se deben poner tanto en castellano, como en inglés. Si el trabajo está escrito en inglés, las palabras clave sólo deben aparecer en dicho idioma.
- **Introducción.** En la introducción, se debe proporcionar una breve reseña del estado actual en el área objeto de estudio, la relevancia del trabajo y los objetivos del mismo. Se debería hacer referencia a las fuentes significativas, revistas científicas y en particular las actas de congresos que figuran en las bases de datos ISI *Web of Knowledge*.
- **Método.** En este apartado debe constar los siguientes sub-aparados: Participantes, Materiales/instrumentos utilizados (con los datos de fiabilidad y validez pertinente), Procedimiento y Diseño.
Todos estos sub-aparados deben estar en: Times New Roman, 12, cursiva, alineado a la izquierda, interlineado 1,5.
- **Resultados.** NOTA: Cuando en castellano se empleen decimales, se utilizará la coma (,) en lugar del punto. Ejemplo de utilización: 0,12. Todas las tablas, figuras o gráficas deben seguir la 4ª edición de las normas APA.
- **Discusión/Conclusiones.** Se trata de discutir los resultados en comparación con los resultados de otros autores. Además de destacar los puntos más importantes del estudio, las posibles limitaciones y perspectivas en futuros trabajos.

En todos estos apartados y sub-aparados, las citas bibliográficas en el texto, deben seguir la 4ª edición de las normas APA (*American Psychological Association*) y por ello, incluirán el apellido del autor/es y el año de publicación, ambos entre paréntesis; cuando el autor/es forma parte de la narración, únicamente se incluye entre paréntesis la fecha. Si aparecen dos o más referencias seguidas, serán ordenadas por orden alfabético. Cuando la cita tenga más de dos autores y menos de seis aparecerán todos los apellidos la primera vez, poniendo en las siguientes el nombre del primer autor seguido de "et al."; cuando aparezcan seis o más autores se pondrá siempre el primer autor seguido de "et al.". Si hay varios trabajos del mismo autor/es de un mismo año se añadirá a la fecha las letras a, b, c,... (ejemplo: Martínez, 2010a) atendiendo al orden que ocupen en las referencias.

- **Agradecimientos** (Times New Roman, 12, normal, justificado, interlineado 1,5): En el caso de que fuera necesario.
- **Referencias.** Deben seguir estrictamente la 4ª edición de las normas APA (*American Psychological Association*). A continuación se presentan algunos ejemplos:

A. Libros. Debe aparecer: apellido del autor, coma, inicial/es del nombre, punto, fecha entre paréntesis (año), punto, título en letra cursiva, punto, lugar de edición, dos puntos, editorial, punto. Por ejemplo:

Campbell, D. e Stanley, J. (1978). *Diseños experimentales y cuasiexperimentales en la investigación social*. Buenos Aires: Amorrortu.

B. Capítulo de libro. Debe aparecer: apellido del autor, coma, inicial/es del nombre, punto, fecha entre paréntesis (año), punto, título del capítulo, punto. A continuación debe aparecer en donde se encuentra el capítulo: se pone "En" seguido de iniciales del nombre y apellidos, entre paréntesis poner si los autores del libro son directores (utilizar las iniciales Dir. o el plural Dirs.), editores (Ed. o en plural Eds.), etc... y coma. Seguidamente, se pone en cursiva el título del libro y entre paréntesis las páginas que ocupa el capítulo separadas por un guion y precedidas de las iniciales de las páginas (pp.) y punto. Lugar de edición, dos puntos, editorial, punto. Por ejemplo:

Gual, A. (2006). Alcoholismo. En J. Vallejo (Ed.), *Introducción a la psicopatología y la psiquiatría* (pp. 599-613). Barcelona: Elsevier-Masson.

C. Artículos de revistas. Debe aparecer: apellido del autor, coma, inicial/es del nombre, punto, fecha entre paréntesis (año), punto. En este caso, lo que va en letra cursiva, es el nombre de la revista y el volumen. Se debe especificar el volumen de la revista y las páginas que ocupa el artículo separadas por un guion. Por ejemplo:

Bermúdez, M.P., Castro, A., Madrid, J. e Buela-Casal, G. (2010). Análisis de la conducta sexual de adolescentes autóctonos e inmigrantes latinoamericanos en España. *International Journal of Clinical and Health Psychology*, 10, 89-103.

D. Otros documentos: páginas Web. Se pone el autor/es o institución que ha realizado el documento, punto, año del documento entre paréntesis, punto, título del documento en cursiva y punto. A continuación se especifica cuándo se recuperó y la página Web de donde se recuperó. Por ejemplo:

Bravo, R., Echeburúa, E. e Aizpiri, J. (2008). *Diferencias de sexo en la dependencia del alcohol: dimensiones de personalidad, características psicopatológicas y trastornos de personalidad*. Recuperado el 15 de octubre de 2010 de <http://www.infocop.es>.

D. Orden alfabético.

1. Las referencias bibliográficas deben presentarse ordenadas alfabéticamente por el nombre del autor, o primer autor en caso de que sean varios.

2. Si un autor tiene varias obras se ordenarán por orden de aparición. Por ejemplo:

Moral, M.V. y Ovejero, A. (2006). Ocio dionisiaco y experimentación con sustancias psicoactivas: aproximación crítica desde la Psicología Social. *Revista de Psicología General y Aplicada*, 59, 241-255.

Moral, M.V. y Ovejero, A. (2009). Experimentación con sustancias psicoactivas en adolescentes españoles: perfil de consumo en función de los niveles de edad. *Revista Latinoamericana de Psicología*, 41, 533-554.

3. Si coinciden tanto el autor/es, como la fecha, se deben ordenar por la primera palabra del título de la obra.

IMPORTANTE. Para más información, revisar la **4ª edición de las normas APA** (*American Psychological Association*).

Referencias de interés:

- Buela-Casal, G. y Sierra, J.C. (2002). Normas para la redacción de casos clínicos. *International Journal of Clinical and Health Psychology*, 2, 525-532.
- Virués-Ortega, J. y Moreno-Rodríguez, R. (2008). Guidelines for clinical case reports in behavioral clinical Psychology. *International Journal of Clinical and Health Psychology*, 8, 765-777.