

Ramírez-Montoya, M. S., & Valenzuela González, J. R. (2019). *Innovación educativa: tendencias globales de investigación e implicaciones prácticas (relación de bases de datos para mapeos y revisiones sistemáticas de literatura)*. Monterrey, México: Tecnológico de Monterrey.

Innovación educativa: tendencias globales de investigación e implicaciones prácticas

Editores:

**María Soledad Ramírez Montoya
Jaime Ricardo Valenzuela González**

2019

Capítulo 1

Innovación educativa en estudios de psicología educativa: un mapeo sistemático

Katherina Edith Gallardo Córdova

Armando Lozano Rodríguez

Josemaría Elizondo García

Apéndice 1.1. Listado de referencias del mapeo.

<i>ID</i>	<i>Referencia</i>
A01	Oliver, K. L., Oesterreich, H. A., Aranda, R., Archeleta, J., Blazer, C., de la Cruz, K., Martínez, D., McConnell, J., Osta, M., Parks, L., & Robinson, R. (2015). 'The sweetness of struggle': innovation in physical education teacher education through student-centered inquiry as curriculum in a physical education methods course. <i>Physical Education and Sport Pedagogy</i> , 20(1), 97-115.
A02	Johnson, K. E. (2015). Reclaiming the relevance of L2 teacher education. <i>The Modern Language Journal</i> , 99(3), 515-528.
A03	Webster, T. E., & Son, J. B. (2015). Doing what works: A grounded theory case study of technology use by teachers of English at a Korean university. <i>Computers & Education</i> , 80, 84-94.

<i>ID</i>	<i>Referencia</i>
A04	Huda, M., Anshari, M., Almunawar, M. N., Shahrill, M., Tan, A., Jaidin, J. H., Daud, S., & Masri, M. (2016). Innovative teaching in higher education: the big data approach. <i>TOJET: The Turkish Online Journal of Educational Technology</i> .
A05	Manca, S., & Ranieri, M. (2017). Implications of social network sites for teaching and learning. Where we are and where we want to go. <i>Education and Information Technologies</i> , 22(2), 605-622.
A06	Padilla-Melendez, A., Rosa del Aguila-Obra, A., & Garrido-Moreno, A. (2015). Using Moodle in Teaching-Learning Processes in Business Management: The new profile of New EHEA student. <i>Educación XXI</i> , 18(1), 125-145.
A07	Caird, S., & Lane, A. (2015). Conceptualising the role of information and communication technologies in the design of higher education teaching models used in the UK. <i>British Journal of Educational Technology</i> , 46(1), 58-70.
A08	Huang, T. K. (2015). Exploring the antecedents of screenshot-based interactions in the context of advanced computer software learning. <i>Computers & Education</i> , 80, 95-107.
A09	Molina Alventosa, P., Valenciano Valcarcel, J., & Valencia-Peris, A. (2015). Blogs as virtual environments for teaching and learning in Higher Education. <i>Revista Complutense de Educación</i> , 26, 15-31.
A10	De Zarobe, Y. R., & Zenotz, V. (2015). Reading strategies and CLIL: The effect of training in formal instruction. <i>The Language Learning Journal</i> , 43(3), 319-333.
A11	Cózar-Gutiérrez, R., & Sáez-López, J. M. (2016). Game-based learning and gamification in initial teacher training in the social sciences: an experiment with MinecraftEdu. <i>International Journal of Educational Technology in Higher Education</i> , 13(1), 2.
A12	Mesoudi, A., Chang, L., Murray, K., & Lu, H. J. (2015). Higher frequency of social learning in China than in the West shows cultural variation in the dynamics of cultural evolution. <i>The Royal Society B</i> , 282(1798).
A13	Morand-Ferron, J., Cole, E. F., & Quinn, J. L. (2016). Studying the evolutionary ecology of cognition in the wild: a review of practical and conceptual challenges. <i>Biological Reviews</i> , 91(2), 367-389.
A14	Khan, H. U. (2016). Possible effect of video lecture capture technology on the cognitive Empowerment of higher education students: a case study of gulf-based university. <i>International Journal of Innovation and Learning</i> , 20(1), 68-84.
A15	Akiba, M., & Wilkinson, B. (2016). Adopting an international innovation for teacher professional development: State and district approaches to lesson study in Florida. <i>Journal of Teacher Education</i> , 67(1), 74-93.
A16	Wright, C. M., Duquesnay, P. J., Anzman-Frasca, S., Chomitz, V. R., Chui, K., Economos, C. D., Langevin, E., Nelson, M., & Sacheck, J. M. (2016). Study protocol: the Fueling Learning through Exercise (FLEX) study—a randomized controlled trial of the impact of school-based physical activity programs on children's physical activity, cognitive function, and academic achievement. <i>BMC public health</i> , 16(1), 1078.
A17	Maytin, M., Daily, T. P., & Carillo, R. G. (2015). Virtual reality lead extraction as a method for training new physicians: a pilot study. <i>Pacing and Clinical Electrophysiology</i> , 38(3), 319-325.

<i>ID</i>	<i>Referencia</i>
A18	Knockaert, M., Der Foo, M., Erikson, T., & Cools, E. (2015). Growth intentions among research scientists: A cognitive style perspective. <i>Technovation</i> , 38, 64-74.
A19	Morton, D. A., & Colbert-Getz, J. M. (2017). Measuring the impact of the flipped anatomy classroom: The importance of categorizing an assessment by Bloom's taxonomy. <i>Anatomical sciences education</i> , 10(2), 170-175.
A20	Vera-Estay, E., Dooley, J. J., & Beauchamp, M. H. (2015). Cognitive underpinnings of moral reasoning in adolescence: The contribution of executive functions. <i>Journal of Moral Education</i> , 44(1), 17-33.
A21	Jablokow, K. W., DeFranco, J. F., Richmond, S. S., Piovoso, M. J., & Bilén, S. G. (2015). Cognitive style and concept mapping performance. <i>Journal of Engineering Education</i> , 104(3), 303-325.
A22	Tomasone, J. R., Ginis, K. A. M., Estabrooks, P. A., & Domenicucci, L. (2015). Changing minds, changing lives from the top down: an investigation of the dissemination and adoption of a Canada-wide educational intervention to enhance health care professionals' intentions to prescribe physical activity. <i>International journal of behavioral medicine</i> , 22(3), 336-344.
A23	Sanford, K. J., Hopper, T. F., & Starr, L. (2015). Transforming teacher education thinking: Complexity and relational ways of knowing. <i>Complicity: An International Journal of Complexity and Education</i> , 12(2).
A24	Masalimova, A. R., Levina, E. Y., Platonova, R. I., Yakubenko, K. Y., Mamitova, N. V., Arzumanova, L. L., & Marchuk, N. N. (2017). Cognitive simulation as integrated innovative technology in teaching of social and humanitarian disciplines. <i>Eurasia Journal of Mathematics, Science and Technology Education</i> , 13(8), 4915-4928.
A25	Kazakov, A., Bírovä, J., & Zakirova, V. (2017). Modeling the process of forming social and cultural competence among students of linguistics faculty. <i>Man in India</i> , 97(14), 291-305.
A26	Castaño-Garrido, C., Maiz-Olazabalaga, I., & Garay-Ruiz, U. (2015). Diseño, motivación y rendimiento en un curso MOOC cooperativo= Design, Motivation and Performance in a Cooperative MOOC Course. <i>Comunicar</i> , 22(44), 19-26.
A27	Mrathuzina, G. F., Fayzullina, A. R., & Saglam, F. A. (2014). Substantive, Methodological and Organizational Discourse in Oriental History Learning at School and University. <i>Review of European Studies</i> , 7(1), 57.
A28	Merhi, M. I. (2015). Factors influencing higher education students to adopt podcast: An empirical study. <i>Computers & Education</i> , 83, 32-43.
A29	Shiau, W. L., & Chau, P. Y. (2016). Understanding behavioral intention to use a cloud computing classroom: A multiple model comparison approach. <i>Information & Management</i> , 53(3), 355-365.
A30	Mun, E. Y., De La Torre, J., Atkins, D. C., White, H. R., Ray, A. E., Kim, S. Y., & Huh, D. (2015). Project INTEGRATE: An integrative study of brief alcohol interventions for college students. <i>Psychology of Addictive Behaviors</i> , 29(1), 34.
A31	Soldati, G. T., Hanazaki, N., Crivos, M., & Albuquerque, U. P. (2015). Does environmental instability favor the production and horizontal transmission of knowledge regarding medicinal plants? A study in Southeast Brazil. <i>PLoS One</i> , 10(5).

<i>ID</i>	<i>Referencia</i>
A32	Seifert, T. (2015). Pedagogical applications of smartphone integration in teaching: Lecturers, pre-service teachers and pupils' perspectives. <i>International Journal of Mobile and Blended Learning (IJMBL)</i> , 7(2), 1-16.
A33	Cremin, T., Glauert, E., Craft, A., Compton, A., & Stylianidou, F. (2015). Creative little scientists: Exploring pedagogical synergies between inquiry-based and creative approaches in early years science. <i>Education 3-13</i> , 43(4), 404-419.
A34	Lu, S. J., & Liu, Y. C. (2015). Integrating augmented reality technology to enhance children's learning in marine education. <i>Environmental Education Research</i> , 21(4), 525-541.
A35	Bao, W., Zhou, H., Lu, W., & Xie, F. (2016). The system of knowledge management using web based learning and education technology. <i>Computer Systems Science and Engineering</i> , 31(6), 469-473.
A36	Joosen, M. C., van Beurden, K. M., Terluin, B., van Weeghel, J., Brouwers, E. P., & van der Klink, J. J. (2015). Improving occupational physicians' adherence to a practice guideline: feasibility and impact of a tailored implementation strategy. <i>BMC medical education</i> , 15(1), 82.
A37	Frambach, J. M., Manuel, B. A., Fumo, A. M., Van Der Vleuten, C. P., & Driessen, E. W. (2015). Students' and junior doctors' preparedness for the reality of practice in sub-Saharan Africa. <i>Medical teacher</i> , 37(1), 64-73.
A38	Liefländer, A. K., Bogner, F. X., Kibbe, A., & Kaiser, F. G. (2015). Evaluating environmental knowledge dimension convergence to assess educational programme effectiveness. <i>International Journal of Science Education</i> , 37(4), 684-702.
A39	Savelsbergh, E. R., Prins, G. T., Rietbergen, C., Fechner, S., Vaessen, B. E., Draijer, J. M., & Bakker, A. (2016). Effects of innovative science and mathematics teaching on student attitudes and achievement: A meta-analytic study. <i>Educational Research Review</i> , 19, 158-172.
A40	Bernocchi, P., Scalvini, S., Galli, T., Paneroni, M., Baratti, D., Turla, O., LaRovere, M., Volterrani, M., & Vitacca, M. (2016). A multidisciplinary telehealth program in patients with combined chronic obstructive pulmonary disease and chronic heart failure: study protocol for a randomized controlled trial. <i>Trials</i> , 17(1), 462.
A41	Rycroft-Malone, J., Burton, C. R., Wilkinson, J., Harvey, G., McCormack, B., Baker, R., Dopson, S., Graham, I., Staniszewska, S., Thompson, C., Ariss, S., Melville-Richards, L., & Williams L. (2015). Collective action for implementation: a realist evaluation of organisational collaboration in healthcare. <i>Implementation Science</i> , 11(1), 17.
A42	Mandel, R., & Noyes, E. (2016). Survey of experiential entrepreneurship education offerings among top undergraduate entrepreneurship programs. <i>Education+ training</i> , 58(2), 164-178.
A43	Aletraris, L., Shelton, J. S., & Roman, P. M. (2015). Counselor attitudes toward contingency management for substance use disorder: Effectiveness, acceptability, and endorsement of incentives for treatment attendance and abstinence. <i>Journal of substance abuse treatment</i> , 57, 41-48.
A44	Borras-Gene, O., Martinez-Nunez, M., & Fidalgo-Blanco, Á. (2016). New challenges for the motivation and learning in engineering education using gamification in MOOC. <i>International Journal of Engineering Education</i> , 32(1), 501-512.

<i>ID</i>	<i>Referencia</i>
A45	Neier, S., & Zayer, L. T. (2015). Students' perceptions and experiences of social media in higher education. <i>Journal of Marketing Education</i> , 37(3), 133-143.
A46	Carpio Cañada, J., Mateo Sanguino, T. J., Merelo Guervós, J. J., & Rivas Santos, V. M. (2015). Open classroom: enhancing student achievement on artificial intelligence through an international online competition. <i>Journal of Computer Assisted Learning</i> , 31(1), 14-31.
A47	Protsiv, M., & Atkins, S. (2016). The experiences of lecturers in African, Asian and European universities in preparing and delivering blended health research methods courses: a qualitative study. <i>Global health action</i> , 9(1), 28149.
A48	Hsieh, Y. H., Lin, Y. C., & Hou, H. T. (2016). Exploring the role of flow experience, learning performance and potential behavior clusters in elementary students' game-based learning. <i>Interactive Learning Environments</i> , 24(1), 178-193.
A49	Menendez-Santurio, J. I., & Fernandez-Rio, J. (2016). Violence, responsibility, friendship and basic psychological needs: effects of a sport education and teaching for personal and social responsibility program. <i>Revista De Psicodidactica</i> , 21(2), 245-60.
A50	Guthrie, J., & Parker, L. D. (2016). Whither the accounting profession, accountants and accounting researchers? Commentary and projections. <i>Accounting, Auditing & Accountability Journal</i> , 29(1), 2-10.
A51	Kuimova, M. V., & Zvekov, O. D. (2016). Blogs as a means to enhance writing skills in EFL classes. <i>International Journal of Emerging Technologies in Learning (iJET)</i> , 11(04), 157-160.
A52	Aizpun, M., Sandino, D., & Merideno, I. (2015). Developing students' aptitudes through University-Industry collaboration. <i>Ingeniería e investigación</i> , 35(3), 121-128.
A53	Debdi, O., Paredes-Velasco, M., & Velázquez-Iturbide, J. Á. (2015). GreedExCol, A CSCL tool for experimenting with greedy algorithms. <i>Computer Applications in Engineering Education</i> , 23(5), 790-804.
A54	Annand, D. (2015). Developing a sustainable financial model in higher education for open educational resources. <i>The International Review of Research in Open and Distributed Learning</i> , 16(5).
A55	Puttick, G., Drayton, B., & Cohen, E. (2015). A study of the literature on lab-based instruction in biology. <i>The american biology Teacher</i> , 77(1), 12-18.
A56	Zayim, N., & Ozel, D. (2015). Factors affecting nursing students' readiness and perceptions toward the use of mobile technologies for learning. <i>CIN: Computers, Informatics, Nursing</i> , 33(10), 456-464.
A57	Nielsen, G., Mygind, E., Bølling, M., Otte, C. R., Schneller, M. B., Schipperijn, J., & Bentsen, P. (2016). A quasi-experimental cross-disciplinary evaluation of the impacts of education outside the classroom on pupils' physical activity, well-being and learning: the TEACHOUT study protocol. <i>BMC Public Health</i> , 16(1), 1117.
A58	Cheng, M. T., She, H. C., & Annetta, L. A. (2015). Game immersion experience: its hierarchical structure and impact on game-based science learning. <i>Journal of Computer Assisted Learning</i> , 31(3), 232-253.

<i>ID</i>	<i>Referencia</i>
A59	Vähäsantanen, K. (2015). Professional agency in the stream of change: Understanding educational change and teachers' professional identities. <i>Teaching and teacher education</i> , 47, 1-12.
A60	Bevitt, S. (2015). Assessment innovation and student experience: A new assessment challenge and call for a multi-perspective approach to assessment research. <i>Assessment & Evaluation in Higher Education</i> , 40(1), 103-119.
A61	Kilgour, J. M., Grundy, L., & Monrouxe, L. V. (2016). A rapid review of the factors affecting healthcare students' satisfaction with small-group, active learning methods. <i>Teaching and learning in medicine</i> , 28(1), 15-25.

Capítulo 2

Innovación educativa en estudios de psicología educativa: una revisión sistemática de la literatura

Juan José Mena

Inmaculada Hernández Martín

Apéndice 2.1. Listado de referencias de la revisión sistemática de literatura.

- Ahmad, I., Zafar, M. A., & Shahzad, K. (2015). Authentic leadership style and academia's creativity in higher education institutions: Intrinsic motivation and mood as mediators. *Transylvanian Review of Administrative Sciences*, 11(46), 5–19.
- Aizpun, M., Sandino, D., & Merideno, I. (2015). Developing students' aptitudes through University-Industry collaboration. *ingeniería e Investigación*, 35(3), 121-128. doi:10.15446/ing.investig. v35n3.48188
- Akiba, M., & Wilkinson, B. (2016). Adopting an international innovation for teacher professional development: State and district approaches to lesson study in Florida. *Journal of Teacher Education*, 67(1), 74–93.
- Ambrose, M., Murray, L., Handoyo, N. E., Tunggal, D., & Cooling, N. (2017). Learning global health: a pilot study of an online collaborative intercultural peer group activity involving medical students in Australia and Indonesia. *BMC Medical Education*, 17(10). doi:10.1186/s12909-016-0851-6
- Apronti, P., Osamu, S., Otsuki, K., & Kranjac-Berisavljevic, G. (2015). Education for Disaster Risk Reduction (DRR): Linking Theory with Practice in Ghana's Basic Schools. *Sustainability*, 7(7) 9160-9186, 9160-9186. doi:10.3390/su7079160
- Asensio-Pérez, J. I., Dimitriadis, Y., Pozzi, F., Hernández-Leo, D., Prieto, L. P., Persico, D., & Villagrá-Sobrino, S. L. (2017). Towards teaching as design: Exploring the interplay between full-lifecycle learning design tooling and Teacher Professional Development. *Computers & Education*, 114, 92-116. doi:10.1016/j.compedu.2017.06.011
- Barak, M., Watted, A., & Haick, H. (2016). Motivation to learn in massive open online courses: Examining aspects of language and social engagement. *Computers & Education*, 94, 49-60. doi:10.1016/j.compedu.2015.11.010
- Barma, S., Daniel, S., Bacon, N., Gingras, M. -A., & Fortin, M. (2015). Observation and analysis of a classroom teaching and learning practice based on augmented reality and serious games on mobile platforms. *International Journal of Serious Games*, 2(2), 69-88. doi:10.17083/ijsg. v2i2.66
- Breda, A., & do Rosário Lima, V. M. (2016). Estudio de caso sobre el análisis didáctico realizado en un trabajo final de un máster para profesores de matemáticas en servicio. *REDIMAT-Journal of Research in Mathematics Education*.
- Bueno García, C., Ubieto-Artur, M. -I., & Abadía Valle, A. R. (2017). Opinión del estudiantado de la Universidad de Zaragoza sobre las competencias docentes del profesorado universitario. *Education in the Knowledge Society (EKS)*, 18(1), 75. doi:10.14201/eks20171817599
- Cadez, S., Dimovski, V., & Zaman Groff, M. (2017). Research, teaching and performance evaluation in academia: the salience of quality. *Studies in Higher Education*, 42(8), 1455-1473. doi:10.1080/03075079.2015.1104659
- Caird, S., & Lane, A. (2015). Conceptualising the role of information and communication technologies in the design of higher education teaching models used in the UK: ICTs in higher education teaching models. *British Journal of Educational Technology*, 46(1), 58-70. doi:10.1111/bjet.12123
- Campos Calvo-Sotelo, P., & Cuenca Márquez, F. (2016). Memoria e innovación en los espacios físicos de enseñanza/aprendizaje de la educación superior. La transformación del límite como respuesta de la Arquitectura a la innovación docente. *Historia y Memoria de la Educación*, 0(3), 279. doi:10.5944/hme.3.2016.15430
- Carey, T., Davis, A., Ferreras, S., & Porter, D. (2015). Using Open Educational Practices to Support Institutional Strategic Excellence in Teaching, Learning & Scholarship. *Open Praxis*, 7(2). doi:10.5944/openpraxis.7.2.201
- Castaño-Garrido, C., Maiz-Olazabalaga, I., & Garay-Ruiz, U. (2015). Design, Motivation and Performance in a Cooperative MOOC Course. *Comunicar*, 22(44), 19-26. doi:10.3916/C44-2015-02

- Cózar-Gutiérrez, R., & Sáez-López, J. M. (2016). Game-based learning and gamification in initial teacher training in the social sciences: an experiment with MinecraftEdu. *International Journal of Educational Technology in Higher Education*, 13(2). doi:10.1186/s41239-016-0003-4
- Del Moral Pérez, M. E., & Fernández García, L. C. (2015). Videojuegos en las aulas: implicaciones de una innovación disruptiva para desarrollar las Inteligencias Múltiples. *Revista Complutense de Educación*, 26(0), 97-118. doi:10.5209/rev_RCED.2015. v26.44763
- Dennehy, T. C., & Dasgupta, N. (2017). Female peer mentors early in college increase women's positive academic experiences and retention in engineering. *Proceedings of the National Academy of Sciences*, 114(23), 5964-5969. doi:10.1073/pnas.1613117114
- Dijkstra, E. M., Walraven, A., Mooij, T., & Kirschner, P. A. (2017). Factors affecting intervention fidelity of differentiated instruction in kindergarten. *Research Papers in Education*, 32(2), 151-169. doi:10.1080/02671522.2016.1158856
- Feng, T. (2016). Application of Virtual Starry Night Teaching Technology in Aesthetics Teaching. *International Journal of Emerging Technologies in Learning (iJET)*, 11(1), 48. doi:10.3991/ijet. v11i01.5162
- Fernández-Ferrer, M., & Cano, E. (2016). The influence of the internet for pedagogical innovation: using twitter to promote online collaborative learning. *International Journal of Educational Technology in Higher Education*, 13(1), 48-53. doi:10.1186/s41239-016-0021-2
- García, M. G., López, C. B., Molina, E. C., Casas, E. E., & Morales, Y. A. R. (2016). Development and evaluation of the team work skill in university contexts. Are virtual environments effective? *International Journal of Educational Technology in Higher Education*, 13(5). doi:10.1186/s41239-016-0014-1
- Garner, N., Siol, A., & Eilks, I. (2015). The Potential of Non-Formal Laboratory Environments for Innovating the Chemistry Curriculum and Promoting Secondary School Level Students Education for Sustainability. *Sustainability*, 7(2), 1798-1818. doi:10.3390/su7021798
- Gupta, A., Chauhan, Y. K., & Pachauri, R. K. (2016). A comparative investigation of maximum power point tracking methods for solar PV system. *Solar Energy*, 136, 236-253. doi:10.1016/j.solener.2016.07.001
- Herrero, R., Bretón-López, J., Farfallini, L., Quero, S., Miralles, I., Baños, R., & Botella, C. (2015). Acceptability and satisfaction of an ICT-based training for university teachers. *Journal of Educational Technology & Society*, 18(4), 498-510.
- Hulsbos, F. A., Evers, A. T., & Kessels, J. W. M. (2016). Learn to Lead: Mapping Workplace Learning of School Leaders. *Vocations and Learning*, 9(1), 21-42. doi:10.1007/s12186-015-9140-5
- Iñiguez Berrozpe, T., & Marcaletti, F. (2016). «We Are Not a Small Island, We Are the Ocean». Becoming a Student in Mature Age. An Exploratory Analysis on Italy and Spain. *Research on Ageing and Social Policy*, 4(2), 56-95. doi:10.17583/rasp.2016.2080
- James, H., Al Khaja, K., & Sequeira, R. (2015). Effective use of real-life events as tools for teaching-learning clinical pharmacology in a problem-based learning curriculum. *Indian Journal of Pharmacology*, 47(3), 316-321. doi:10.4103/0253-7613.157131
- Kenyon, K. L., Onorato, M. E., Gottesman, A. J., Hoque, J., & Hoskins, S. G. (2016). Testing CREATE at Community Colleges: An Examination of Faculty Perspectives and Diverse Student Gains. *CBE—Life Sciences Education*, 15(1), 1-19 doi:10.1187/cbe.15-07-0146
- Krpálek, P., & Krpálková Krelová, K. (2016). Possibilities for Developing Business Potential in Economic Education. Examples of Implementation in Slovakia and the Czech Republic. *Economics & Sociology*, 9(4), 119-133. doi:10.14254/2071-789X.2016/9-4/7
- Martín, A. H., & de Arriba, J. M. (2017). Concepciones de los docentes no universitarios sobre el aprendizaje colaborativo con TIC. *Educación XXI*, 20(1), 185-208.
- Marzo, A., & Monferrer Pons, L. (2015). Pregúntate, indaga y a la vez trabaja algunas competencias básicas. *Revista Eureka sobre enseñanza y divulgación de las ciencias.*, 12(1), 198-211. doi:10.25267/Rev_Eureka_ensen_divulg_cienc.2015. v12. i1.14
- Menéndez Santurio, J. I., & Fernández-Río, J. (2016). Violence, Responsibility, Friendship and Basic Psychological Needs: Effects of a Sport Education and Teaching for Personal and Social Responsibility Program // Violencia, responsabilidad, amistad y necesidades psicológicas básicas: efectos de un programa de Educación Deportiva y Responsabilidad Personal y Social. *Revista de Psicodidáctica / Journal of Psychodidactics*, 21(2), 245-260. doi:10.1387/RevPsicodidact.15269
- Menéndez-Varela, J. L. (2016). La carpeta de aprendizaje y la evaluación entre iguales de los estudiantes. Resultados de una innovación docente en los estudios universitarios de las artes. *Arte, Individuo y Sociedad*, 28(3), 515-531. doi:10.5209/rev_ARIS.2016. v28. n3.50356

- Mesoudi, A., Chang, L., Murray, K., & Lu, H. J. (2014). Higher frequency of social learning in China than in the West shows cultural variation in the dynamics of cultural evolution. *Proceedings of the Royal Society B: Biological Sciences*, 282(1798), 20142209-20142209. doi:10.1098/rspb.2014.2209
- Molina Aventosa, P., Valenciano Valcárcel, J., & Valencia-Peris, A. (2015). Los blogs como entornos virtuales de enseñanza y aprendizaje en Educación Superior. *Revista Complutense de Educación*, 26(0), 15-31. doi:10.5209/rev_RCED.2015. v26.43791
- Mutale, W., Ayles, H., Bond, V., Chintu, N., Chilengi, R., Mwanamwenge, M. T., ... Balabanova, D. (2017). Application of systems thinking: 12-month postintervention evaluation of a complex health system intervention in Zambia: the case of the BHOMA: Systems thinking 12 months follow-up. *Journal of Evaluation in Clinical Practice*, 23(2), 439-452. doi:10.1111/jep.12354
- Nielsen, G., Mygind, E., Bølling, M., Otte, C. R., Schneller, M. B., Schipperijn, J., ... Bentsen, P. (2016). A quasi-experimental cross-disciplinary evaluation of the impacts of education outside the classroom on pupils' physical activity, well-being and learning: the TEACHOUT study protocol. *BMC Public Health*, 16(1). doi:10.1186/s12889-016-3780-8
- Oriol, X., Amutio, A., Mendoza, M., Da Costa, S., & Miranda, R. (2016). Emotional Creativity as Predictor of Intrinsic Motivation and Academic Engagement in University Students: The Mediating Role of Positive Emotions. *Frontiers in Psychology*, 7:1243. doi:10.3389/fpsyg.2016.01243
- Padilla-Meléndez, A., Del Águila-Obra, A. R., & Garrido-Moreno, A. (2014). Empleo de moodle en los procesos de enseñanza-aprendizaje de dirección de empresas: nuevo perfil del estudiante en el eees. *Educación XXI*, 18(1), 125-146. doi:10.5944/educxx1.18.1.12314
- Parra Sarmiento, S. R., Gómez Zermeño, M. G., & Pintor Chávez, M. M. (2015). Factores que inciden en la implementación de las TIC en los procesos de enseñanza-aprendizaje en 5º de Primaria en Colombia. *Revista Complutense de Educación*, 26(0), 197-213. doi:10.5209/rev_RCED.2015. v26.46483
- Patterson, F., & Zibarras, L. D. (2017a). Selecting for creativity and innovation potential: implications for practice in healthcare education. *Advances in Health Sciences Education*, 22(2), 417-428. doi:10.1007/s10459-016-9731-4
- Patterson, F., & Zibarras, L. D. (2017b). Selecting for creativity and innovation potential: implications for practice in healthcare education. *Advances in Health Sciences Education*, 22(2), 417-428. doi:10.1007/s10459-016-9731-4
- Perrotta, C. (2017). Beyond rational choice: How teacher engagement with technology is mediated by culture and emotions. *Education and Information Technologies*, 22(3), 789-804. doi:10.1007/s10639-015-9457-6
- Perry, M., Hopson, L., House, J., Fischer, J., Dooley-Hash, S., Hauff, S., ... Santen, S. (2015). Model for Developing Educational Research Productivity: The Medical Education Research Group. *Western Journal of Emergency Medicine*, 16(6), 947-951. doi:10.5811/westjem.2015.9.27306
- Pétré, B., Gagnayre, R., De Andrade, V., Ziegler, O., & Guillaume, M. (2017). From therapeutic patient education principles to educative attitude: the perceptions of health care professionals —; a pragmatic approach for defining competencies and resources. *Patient Preference and Adherence, Volume 11*, 603-617. doi:10.2147/PPA.S121892
- Playford, C. J., & Gayle, V. (2016). The concealed middle? An exploration of ordinary young people and school GCSE subject area attainment. *Journal of Youth Studies*, 19(2), 149-168. doi:10.1080/13676261.2015.1052049
- Protsiv, M., Atkins, S., & for the ARCADE consortium. (2016). The experiences of lecturers in African, Asian and European universities in preparing and delivering blended health research methods courses: a qualitative study. *Global Health Action*, 9(1), 28149. doi:10.3402/gha. v9.28149
- Robledo Ramón, P., Fidalgo Redondo, R., Arias Gundín, O., & Álvarez Fernández, L. (2015). Percepción de los estudiantes sobre el desarrollo de competencias a través de diferentes metodologías activas. *Revista de Investigación Educativa*, 33(2), 369-383. doi:10.6018/rie.33.2.201381
- Safar, A. (2016). Students' perspectives of the impact of online streaming media on teaching and learning at the college of education at Kuwait University. *EURASIA Journal of Mathematics, Science and Technology Education*, 12(12), 2975-2989. doi:10.12973/eurasia.2016.02317a
- Schutte, L., van den Borne, M., Kok, G., Meijer, S., & Mevissen, F. E. (2016). Innovatively Supporting Teachers' Implementation of School-Based Sex Education: Developing A Web-Based Coaching Intervention From Problem to Solution. *Journal of Medical Internet Research*, 18(7), e136. doi:10.2196/jmir.5058

- Shweiki, E., Beekley, A., Jenoff, J., Koenig, G., Kaulback, K., Lindenbaum, G., ... Martin, N. (2015). Applying Expectancy Theory to residency training: proposing opportunities to understand resident motivation and enhance residency training. *Advances in Medical Education and Practice*, 6, 339-346. doi:10.2147/AMEP.S76587
- Soldati, G. T., Hanazaki, N., Crivos, M., & Albuquerque, U. P. (2015). Does Environmental Instability Favor the Production and Horizontal Transmission of Knowledge regarding Medicinal Plants? A Study in Southeast Brazil. *PLOS ONE*, 10(5), e0126389. doi:10.1371/journal.pone.0126389
- Tobías-Martínez, M. Á., Duarte-Freitas, M. do C., & Kemczinski, A. (2015). A Digital Repository of Filmic Content as a Teaching Resource. *Comunicar*, 22(44), 63-71. doi:10.3916/C44-2015-07
- Tomašević, I., Šmigić, N., ĐJekić, I., Zarić, V., Tomić, N., Miocinovic, J., & Rajkovic, A. (2016). Evaluation of food safety management systems in Serbian dairy industry. *Mlječarstvo*, 66(1), 48–58.
- Toye, F., Jenkins, S., Seers, K., & Barker, K. (2015). Exploring the value of qualitative research films in clinical education. *BMC Medical Education*, 15(1). doi:10.1186/s12909-015-0491-2
- Trencher, G., Nagao, M., Chen, C., Ichiki, K., Sadayoshi, T., Kinai, M., ... Yarime, M. (2017). Implementing Sustainability Co-Creation between Universities and Society: A Typology-Based Understanding. *Sustainability*, 9(4), 594. doi:10.3390/su9040594
- Valerio, G., Herrera-Murillo, D. J., Villanueva-Puente, F., Herrera-Murillo, N., & Rodríguez, M. del C. (2015). The relationship between post formats and digital engagement: a study of the Facebook pages of Mexican universities. *RUSC. Universities and Knowledge Society Journal*, 12(1), 50. doi:10.7238/rusc. v12i1.1887

Capítulo 4

Innovación educativa en estudios socioculturales: un mapeo sistemático

Juan Manuel Fernández Cárdenas

Cristina Gehibie Reynaga Peña

Noé Abraham González Nieto

Sergio Reyes Angona

Apéndice 4.1. Listado de referencias del mapeo.

- Abels, E. G., Howarth, L. C., & Smith, L. C. (2015). Envisioning our information future and how to educate for it: A community conversation. *Proceedings of the Association for Information Science and Technology*, 52(1), 1–3. doi:10.1002/pra2.2015.14505201004
- Aftab, M., & Ismail, I. (2015). Defeating poverty through education: The role of ICT. *Transformations in Business and Economics*, 14(3), 21–37.
- Ahearn, A., & Bumochir, D. (2016). Contradictions in Schooling Children among Mongolian Pastoralists. *Human Organization*, 75(1), 87–96. doi:10.17730/0018-7259-75.1.87
- Albers, P., Pace, C. L., & Odo, D. M. (2016). From Affinity and Beyond: A Study of Online Literacy Conversations and Communities. *Journal Of Literacy Research*, 48(2), 221–250. doi:10.1177/1086296X16659069
- Al-Ghareeb, A. Z., & Cooper, S. J. (2016). Barriers and enablers to the use of high-fidelity patient simulation manikins in nurse education: an integrative review. *NURSE EDUCATION TODAY*, 36, 281–286. doi:10.1016/j.nedt.2015.08.005
- Alimzhanova, A. S., Aldambergenova, G. T., Mantayeva, T. S., & Gabitov, T. H. (2015). Kazakhstan: The choice of civilizational priorities. *Mediterranean Journal of Social Sciences*, 6(5S1), 582–588. doi:10.5901/njss.2015. v6n5s1p582
- AlMakhamreh, S. S., AlHadidi, H. T., & ALBakar, A. M. (2015). Social work students field training as an opportunity to develop best practice in disabilities: the case of Jordan. *European Journal of Social Work*, 18(5), 756–769. doi:10.1080/13691457.2014.1001724
- Almeida, M. S., & Quintanilha, A. (2017). Of responsible research: Exploring the science-society dialogue in undergraduate training within the life sciences. *Biochemistry and Molecular Biology Education*, 45(1), 46–52. doi:10.1002/bmb.20988
- Álvarez, C. A., & Muniz, M. V. (2015). Schools that grow with the community: Discovering pathways for change. *International Journal of Educational Organization and Leadership*, 22(3), 25–36.
- Alvarez-Alvarez, C. (2016). Book clubs: An ethnographic study of an innovative reading practice in Spain. *Studies in Continuing Education*, 38(2), 228–242. doi:10.1080/0158037X.2015.1080676
- Álvarez-Álvarez, M. C., & Guerra-Sánchez, S. (2016). To read and to talk: Action-research of the beginnings of a dialogic literary gathering in elementary education [Leer y dialogar: Investigación-acción de los inicios de una tertulia literaria dialógica en educación primaria]. *Revista de Pedagogía*, 37(100), 229–247.
- Amar, A. D., & Walsh, C. (2016). Learning in organizations: Some observations from the practice. *International Journal of Human Capital and Information Technology Professionals*, 7(4), 50–60. doi:10.4018/IJHCITP.2016100104
- Ando, S. (2017). Teaching Note-Inclusion of Diversity Content in MSW Curriculum Using a Diversity Event. *Journal of Social Work Education*, 53(1), 72–78. doi:10.1080/10437797.2016.1237911
- Andrade, E. L., Evans, W. D., Edberg, M. C., Cleary, S. D., Villalba, R., & Batista, I. C. (2015). Victor and Erika Webnovela: An Innovative Generation @ Audience Engagement Strategy for Prevention. *Journal of Health Communication*, 20(12), 1465–1472. doi:10.1080/10810730.2015.1018648
- Andres Rivera de Antonio, F. (2017). Asperger's syndrome: Strategies and solutions for an effective inclusion. *Actualidades Pedagógicas*, (69), 133–165. doi:10.19052/ap.4078
- Antonio Prieto-Velasco, J., & Fuentes-Luque, A. (2016). A collaborative multimodal working environment for the development of instrumental and professional competences of student translators: an innovative teaching experience. *Interpreter and Translator Trainer*, 10(1), 76–91. doi:10.1080/1750399X.2016.1154344

- Ardovini, J. (2015). Consciousness-Raising: A Tool for Feminist Praxis in Research and Granting Voice. *Theory in Action*, 8(1), 51–59. doi:10.3798/tia.1937-0237.15003
- Arias Aranda, D., Bustinza Sánchez, O. F., & Djundubaev, R. (2016). Effects of gamified business simulations on entrepreneurial attitude at high school level [Efectos de los juegos de simulación de empresas y Gamification en la actitud emprendedora en enseñanzas medias]. *Revista de Educacion*, 2016(371), 126–149. doi:10.4438/1988-592X-RE-2015-371-311
- Arnaiz Sanchez, P., de Haro Rodriguez, R., & Guirao Lavela, J. M. (2015). Evaluation in primary education as starting point in the development of inclusive improvement plan in the Region of Murcia. *Revista Electronica Interuniversitaria de Formacion del Profesorado*, 18(1), 103–122. doi:10.6018/reifop.18.1.214351
- Arocena, R., Göransson, B., & Sutz, J. (2015). Knowledge policies and universities in developing countries: Inclusive development and the “developmental university”. *Technology in Society*, 41, 10–20. doi:10.1016/j.techsoc.2014.10.004
- Arostegui Barandica, I., & Darretxe Urrutxi, L. (2016). Active methodological strategies in the subject “Basis for an Inclusive School” taught at the Bilbao Teacher-Training College, Basque Country University. *Redu-Revista de Docencia Universitaria*, 14(2), 315–340. doi:10.4995/edu.2016.5986
- Arraiz Perez, A., Sabiron Sierra, F., & Azpillaga Larrea, V. (2016). Lifelong Citizenship Learning: A Narrative Study of Lives. *Pedagogia Social Revista Interuniversitaria*, (28), 189–201.
- Avramidis, E., Strogilos, V., Aroni, K., & Kantaraki, C. T. (2017). Using sociometric techniques to assess the social impacts of inclusion: Some methodological considerations. *Educational Research Review*, 20, 68–80. doi:10.1016/j.edurev.2016.11.004
- Ayala, J., Bautista, P., Pajaro, M., Raquino, M., & Watts, P. (2016). Sustainable development of Philippine coastal resources: Subsidiarity in ethnoecology through inclusive participatory education. *International Review of Education*, 62(2), 161–185. doi:10.1007/s11159-016-9546-9
- Azgarovna, G. G., Ruhullovna, M. A., & Firdusovna, Z. L. (2017). To the question of the axiological model of learning literary education in the modern school: from traditions to innovations. *Turkish Online Journal of Design Art and Communication*, 7(3), 387–394. doi:10.7456/10703100/001
- Azorin, C. M. (2017). Sponsorship reading between students. A strategy to promote inclusion in school. *OCNOS-Revista de Estudios sobre la Lectura*, 16(2), 27–36. doi:10.18239/ocnos_2017.16.2.1402
- Bahreman, N. T., & Swoboda, S. M. (2016). Honoring diversity: Developing culturally competent communication skills through simulation. *Journal of Nursing Education*, 55(2), 105–108. doi:10.3928/01484834-20160114-09
- Bakhshi, P., Babulal, G. M., & Trani, J. -F. (2017). Education of children with disabilities in New Delhi: When does exclusion occur? *Plos One*, 12(9). doi:10.1371/journal.pone.0183885
- Barnes, V. (2015). Telling timber tales in Higher Education: A reflection on my journey with digital storytelling. *Journal of Pedagogic Development*, 5(1), 72–83.
- Barrett, L., Beaton, M., Head, G., McAuliffe, L., Moscardini, L., Spratt, J., & Sutherland, M. (2015). Developing inclusive practice in Scotland: The National Framework for Inclusion. *Pastoral Care in Education*, 33(3), 180–187. doi:10.1080/02643944.2015.1070896
- Barron Ruiz, A., & Munoz Rodriguez, J. M. (2015). Community School gardens: forging socio-educational spaces in and for sustainability. *Foro de Educacion*, 13(19), 213–239.
- Beck, S. W. (2017). Educational innovation as re-mediation: a sociocultural perspective. *English Teaching-Practice and Critique*, 16(1), 29–39. doi:10.1108/ETPC-07-2016-0085
- Beltran Ulate, E. J. (2017). The ethical challenges of Costa Rican education-political discourse in the period 20062010, based on Martin Buber’s dialogical thinking and approach alterity of Emmanuel Levinas. *Revista Educacion*, 41(1). doi:10.15517/revedu. v41i1.17888
- Benjamin-Alvarado, J. (2015). Internationalizing “Engaged” Learning: Enhancing Travel Study in Cuba. *Journal of Political Science Education*, 11(4), 483–493. doi:10.1080/15512169.2015.1047098
- Bereiter, C., & Scardamalia, M. (2016). “Good Moves” in knowledge-creating dialogue. *Qwerty*, 11(2, SI), 12–26.
- Bernard, J. S. (2015). Student Engagement: A Principle-Based Concept Analysis. *International Journal of Nursing Education Scholarship*, 12(1), 1–11. doi:10.1515/ijnes-2014-0058
- Betti, M., Knijnik, J., Venancio, L., & Neto, L. S. (2015). In search of the autonomous and critical individual: a philosophical and pedagogical analysis of the physical education curriculum of Sao Paulo (Brazil). *Physical Education and Sport Pedagogy*, 20(4), 427–441. doi:10.1080/17408989.2014.882891

- Biasutti, M. (2015). Creativity in virtual spaces: Communication modes employed during collaborative online music composition. *Thinking Skills and Creativity*, 17, 117–129. doi:10.1016/j.tsc.2015.06.002
- Bigbee, J. L., Rainwater, J., & Butani, L. (2016). Use of a Needs Assessment in the Development of an Interprofessional Faculty Development Program. *Nurse Educator*, 41(6), 324–327. doi:10.1097/NNE.0000000000000270
- Bing-You, R. G., & Varaklis, K. (2016). Organizing graduate medical education programs into communities of practice. *Medical Education Online*, 21(1). doi:10.3402/meo.v21.31864
- Blackburn, G. (2017). A university's strategic adoption process of an PBL-aligned eLearning environment: an exploratory case study. *Educational Technology Research and Development*, 65(1), 147–176. doi:10.1007/s11423-016-9472-3
- Blanco, T., Casas, R., Manchado-Perez, E., Asensio, A., & Lopez-Perez, J. M. (2017). From the islands of knowledge to a shared understanding: interdisciplinarity and technology literacy for innovation in smart electronic product design. *International Journal of Technology and Design Education*, 27(2), 329–362. doi:10.1007/s10798-015-9347-7
- Bolt, D. (2017). Enabling the classroom and the curriculum: higher education, literary studies and disability. *Journal of Further and Higher Education*, 41(4), 556–565. doi:10.1080/0309877X.2015.1135888
- Boulos, M. N. K., Ifeachor, E., Escudero, J., Zhao, P., Carroll, C., Costa, P., ... Kosem, M. (2015). LiveWell - Promoting healthy living and wellbeing for Parkinson patients through social network and ICT training: Lessons learnt and best practices. *International Journal of Healthcare Information Systems and Informatics*, 10(3), 24–41. doi:10.4018/IJHISI.2015070102
- Briones, E., & Lara, L. (2016). Teaching ethics in the university through multicultural online dialogue. *Comunicar*, 24(47), 99–107. doi:10.3916/C47-2016-10
- Brundrett, M. (2015). Policy on the primary curriculum since 2010: The demise of the expert view. *London Review of Education*, 13(2), 49–59. doi:10.18546/LRE.13.2.05
- Bulunuz, M., Tapan Broutin, M. S., & Bulunuz, N. (2016). Pre-Service Teacher Scientific Behavior: Comparative Study of Paired Science Project Assignments. *Eurasian Journal of Educational Research*, (62), 195–218.
- Butler, D., Leahy, M., Hallissy, M., & Brown, M. (2017). Different strokes for different folks: scaling a blended model of teacher professional learning. *Interactive Technology and Smart Education*, 14(3), 230–245. doi:10.1108/ITSE-01-2017-0011
- Caldwell, H., & Heaton, R. (2016). The interdisciplinary use of blogs and online communities in teacher education. *International Journal of Information and Learning Technology*, 33(3), 142–158. doi:10.1108/IJILT-01-2016-0006
- Campomar, G. B. (2017). How do teachers learn? Building the sample in a case study. *Psicología Conocimiento y Sociedad*, 7(2), 7–34.
- Canabal Garcia, C., Garcia Campos, M. D., & Margalef Garcia, L. (2017). Dialogical Reflection In Teachers' Initial Training: Building a Framework. *Perspectiva Educacional*, 56(2), 28–50. doi:10.4151/07189729-Vol. 56-Iss.2-Art.496
- Cantalini-Williams, M., Curtis, D., Eden-DeGasperis, K., Esposto, L., Guibert, J., Papp, H., & Roque, C. (2015). Exploring the Benefits of a Collaborative Inquiry Team in Education (CITE) Initiative to Develop a Research Community and Enhance Student Engagement. *Brock Education-A Journal of Educational Research and Practice*, 25(1), 55–72.
- Carlos Bustamante, J., Larraz Rabanos, N., Vicente Sanchez, E., Carron Sanchez, J., Antonanzas Laborda, J. L., & Salavera Bordas, C. (2016). Use of “the formative pills in competences” as an experience of educational innovation in the early childhood education degree. *Reidocrea-Revista Electrónica de Investigación y Docencia Creativa*, 5, 223–234.
- Carlos Escarabajal-Rodriguez, J., Baena-Extremera, A., David Ayala-Jimenez, J., & Ma Ruiz-Fernandez, Z. (2017). Proposal of school adventure raid in physical education. *Dilemas Contemporáneos-Educación Política y Valores*, 5(1).
- Carneiro, A. M., Camelo, A. P., De Andrade, C. Y., & Da Silva Telles, S. M. B. (2015). Interdisciplinary higher education program (PROFIS): Challenges and opportunities. *Advances in Education in Diverse Communities: Research, Policy and Praxis*, 11, 265–282. doi:10.1108/S1479-358X20150000011016
- Caro Valverde, M. T. (2015). The development of the informal dialogic argumentation in text analysis. *Profesorado-Revista de Curriculum y Formacion de Profesorado*, 19(1), 436–451.

- Carter-Thuillier, B., Perez Brunicardi, D., Lopez Pastor, V., Monjas Aguado, R., Carlos Manrique, J., & Gallardo-Fuentes, F. (2017). Social and educational impact of an integral program of school sport based on a comprehensive model of teaching. *Dilemas Contemporáneos-Educación Política y Valores*, 4(3).
- Casado, M. R. R., & Gámez, T. R. (2017). Evaluation of participative methodologies: An experience in the university area [Evaluación de metodologías participativas: Una experiencia en el ámbito universitario]. *Revista de Humanidades*, (31), 99–122.
- Chan, T. M., Thoma, B., Radecki, R., Topf, J., Woo, H. H., Kao, L. S., ... Lin, M. (2015). Ten Steps for Setting Up an Online Journal Club. *Journal of Continuing Education in the Health Professions*, 35(2), 148–154. doi:10.1002/chp.21275
- Charalambous, P., Charalambous, C., & Rampton, B. (2017). De-securitizing Turkish: Teaching the Language of a Former Enemy, and Intercultural Language Education. *Applied Linguistics*, 38(6), 800–823. doi:10.1093/applin/amv063
- Charbonneau-Gowdy, P. (2015). It Takes a Community to Develop a Teacher: Testing a New Teacher Education Model for Promoting ICT in Classroom Teaching Practices in Chile. *Electronic Journal of E-Learning*, 13(4, SI), 237–249.
- Charteris, J., & Smardon, D. (2016). Professional learning as “diffractive” practice: rhizomatic peer coaching”. *Reflective Practice*, 17(5), 544–556. doi:10.1080/14623943.2016.1184632
- Chee, Y. S., Mehrotra, S., & Ong, J. C. (2015). Professional development for scaling pedagogical innovation in the context of game-based learning: teacher identity as cornerstone in “shifting” practice. *Asia-Pacific Journal of Teacher Education*, 43(5), 423–437. doi:10.1080/1359866X.2014.962484
- Chen, H. C., Wamsley, M. A., Azzam, A., Julian, K., Irby, D. M., & O’Sullivan, P. S. (2017). The Health Professions Education Pathway: Preparing Students, Residents, and Fellows to Become Future Educators. *Teaching and Learning in Medicine*, 29(2), 216–227. doi:10.1080/10401334.2016.1230500
- Chong, T. (2017). Arts education in Singapore: Between rhetoric and reality. *Sojourn*, 32(1), 107–136. doi:10.1355/sj32-1d
- Ciolan, L., & Manasia, L. (2017). Reframing Photovoice to Boost Its Potential for Learning Research. *International Journal of Qualitative Methods*, 16(1). doi:10.1177/1609406917702909
- Cirulli, F., Elia, G., Lorenzo, G., Margherita, A., & Solazzo, G. (2016). The use of MOOCs to support personalized learning: An application in the technology entrepreneurship field. *Knowledge Management & e-Learning-An International Journal*, 8(1), 109–123.
- Clapham, K., Manning, C., Williams, K., O’Brien, G., & Sutherland, M. (2017). Using a logic model to evaluate the Kids Together early education inclusion program for children with disabilities and additional needs. *Evaluation and Program Planning*, 61, 96–105. doi:10.1016/j.evalprogplan.2016.12.004
- Clarke, R., & Lewis, R. M. (2016). Re-configuring inclusion, decolonising practice: Digital participation and learning in Black women’s community-led heritage. *Journal of Adult and Continuing Education*, 22(2), 134–151. doi:10.1177/1477971416672323
- Cober, R., Tan, E., Slotta, J., So, H. -J., & Konings, K. D. (2015). Teachers as participatory designers: two case studies with technology-enhanced learning environments. *Instructional Science*, 43(2), 203–228. doi:10.1007/s11251-014-9339-0
- Collet, C., Hine, D., & du Plessis, K. (2015). Employability skills: perspectives from a knowledge-intensive industry. *Education and Training*, 57(5), 532–559. doi:10.1108/ET-07-2014-0076
- Collins, T. (2015). Enhancing outdoor learning through participatory design and development: A case study of embedding mobile learning at a field study centre. *International Journal of Mobile Human Computer Interaction*, 7(1), 42–58. doi:10.4018/ijmhci.2015010103
- Corazza, M., & Dyer, J. (2017). A New Model for Inclusive Sports? An Evaluation of Participants’ Experiences of Mixed Ability Rugby. *Social Inclusion*, 5(2), 130–140. doi:10.17645/si. v5i2.908
- Cremin, T., Glauert, E., Craft, A., Compton, A., & Stylianidou, F. (2015). Creative Little Scientists: exploring pedagogical synergies between inquiry-based and creative approaches in Early Years science. *Education 3-13*, 43(4, SI), 404–419. doi:10.1080/03004279.2015.1020655
- Crezee, I., Burn, J. A., & Gailani, N. (2015). Authentic Audiovisual Resources to Actualise Legal Interpreting Education. *Monti*, 7, 271–293. doi:10.6035/MonTI.2015.7.10
- Crisol-Moya, E. (2015). Towards An Inclusive Classroom. Teaching And Organizational Conditions. *Dialogica*, 12(2), 218–258.
- Cuban, L., & Jandrić, P. (2015). The dubious promise of educational technologies: Historical patterns and future challenges. *E-Learning and Digital Media*, 12(3–4), 425–439. doi:10.1177/2042753015579978

- Cullen, J. (2017). Migrants and the language of instruction: Is the EU policy deficit driving new innovations in social inclusion? *International Review of Education*, 63(4, SI), 453–474. doi:10.1007/s11159-017-9635-4
- Cummins, S., Loe, T., & Peltier, J. W. (2016). Using sales competition videos in a principles of marketing class to improve interest in a sales career. *Journal for Advancement of Marketing Education*, 24, 16–21.
- Custodero, L. A. (2015). Ubiquitous Creativity, Imagination in Dialogue, and Innovative Practice-in-Action. *Teachers College Record*, 117(10).
- Daiute, C., Ataman, A., & Kovacs-Cerovic, T. (2015). Minority educators discuss a public story that challenges social inclusion. *Learning Culture and Social Interaction*, 7, 109–125. doi:10.1016/j.lcsi.2015.10.002
- Dalitz, R., & Toner, P. (2016). Systems failure, market failure, or something else? The case of skills development in Australian innovation policy. *Innovation and Development*, 6(1), 51–66. doi:10.1080/2157930X.2015.1084116
- Dana, B. (2017). The educational impact of implementation the education through adventure discipline in physical education and sports academic curriculum. *Physical Education of Students*, 21(3), 108–115. doi:10.15561/20755279.2017.0302
- Davis, K., & Boulet, M. (2016). Transformations? Skilled Change Agents Influencing Organisational Sustainability Culture. *Australian Journal of Environmental Education*, 32(1, SI), 109–123. doi:10.1017/aee.2015.51
- De Botton, L. (2015). The instrumental dimension in learning communities [La dimensión instrumental en las comunidades de aprendizaje]. *Intangible Capital*, 11(3), 350–371. doi:10.3926/ic.659
- De Bruin, L. R. (2016). Journeys in jazz education: Learning, collaboration and dialogue in communities of musical practice. *International Journal of Community Music*, 9(3), 307–325. doi:10.1386/ijcm.9.3.307_1
- De Los Ríos, J. B. A. G. (2016). La apropiación de la enseñanza por la acción en escuelas rurales federales de Texcoco y Chalco, 1922–1940. *Revista Mexicana de Investigacion Educativa*, 21(68), 221–248.
- De Pretelt, C. L., & Hoyos, F. (2015). Innovation for social inclusion: Challenges facing the state university system in Colombia. *Advances in Education in Diverse Communities: Research, Policy and Praxis*, 11, 127–147. doi:10.1108/S1479-358X20150000011008
- Del Moral, M. E., Villalustre, L., & Neira-Piñeiro, M. (2016). Digital storytelling: Activating communicative, narrative and digital competences in initial teacher training [Relatos digitales: Activando las competencias comunicativa, narrativa y digital en la formación inicial del profesorado]. *Ocnos*, 15(1), 22–41. doi:10.18239/ocnos-2016.15.1.923
- del Moral Pérez, M. E., & Fernández García, L. C. (2015). Video games in the classrooms: Implications of a disruptive innovation to develop the Multiple Intelligences [Videojuegos en las aulas: Implicaciones de una innovación disruptiva para desarrollar las Inteligencias Múltiples]. *Revista Complutense de Educacion*, 26, 97–118. doi:10.5209/rev_RCED.2015. v26.44763
- Delord, G., Porlan, R., & Harres, J. (2017). The importance of innovative projects and network for the advances of innovation in Science Teaching: the case of on IRES network teacher. *Revista Eureka sobre Ensenanza y Divulgacion de las Ciencias*, 14(3), 653–665. doi:10.25267/Rev_Eureka_ensen_divulg_cienc.2017. v14. i3.11
- Deslatte, A., Feiock, R. C., & Wassel, K. (2017). Urban Pressures and Innovations: Sustainability Commitment in the Face of Fragmentation and Inequality. *Review of Policy Research*, 34(5), 700–724. doi:10.1111/ropr.12242
- Dessel, A. B., & Rodenborg, N. (2017). An Evaluation of Intergroup Dialogue Pedagogy: Addressing Segregation and Developing Cultural Competency. *Journal of Social Work Education*, 53(2), 222–239. doi:10.1080/10437797.2016.1246269
- Deumal, G., & Guitert Catasus, M. (2015). Digital competence in design education. Case Study of BAU Design College of Barcelona (UVic). *Revista Latinoamericana de Tecnología Educativa-Relatec*, 14(2), 51–65.
- Dmytruk, L. (2017). Using Innovative Techniques when Teaching Ukrainian to Foreign Students. *Science and Education*, (4), 113–117. doi:10.24195/2414-4665-2017-4-19
- Dopico, E., Garcia-Vazquez, E., Alonso, C., & Vazquez, E. (2015). Teaching science through theater. *Revista Iberoamericana de Educación*, 69(3), 117–132.
- Doroshenko, Y. A., Shutenko, A. I., Shutenko, E. N., & Ospishev, P. I. (2015). The Historical dimension of higher school's innovative potential. *Mediterranean Journal of Social Sciences*, 6(4), 283–288. doi:10.5901/mjss.2015. v6n4s4p283

- Duran-Aponte, E., & Arias-Gomez, D. (2016). Entrepreneurial attitude and emotional styles. Contributions to the design of the training of future entrepreneurs. *Revista Gestión de la Educación*, 6(2), 83–102. doi:10.15517/rge. v1i2.25490
- Edith Saldis, N., Beatriz Larrosa, N., Martin Gomez, M., Andrea Marin, M., Cecilia Penci, M., & Gerardo Lopez, A. (2015). A methodological proposal to promote interdisciplinary scientific contents. *Virtualidad Educación y Ciencia*, 6(10), 63–76.
- Elisondo, R., & Donolo, D. (2015). INVITATIONS, CHALLENGES AND BETTING. CONTEXTS FOR CREATIVITY. *Revista Electrónica de Investigación Docencia y Creatividad-Docrea*, (4), 12–19.
- Ellahi, A., & Zaka, B. (2015). Analysis of Higher Education Policy Frameworks for Open and Distance Education in Pakistan. *Evaluation Review*, 39(2), 255–277. doi:10.1177/0193841X15570046
- Estacio, E. V., & Karic, T. (2016). The World Cafe: An innovative method to facilitate reflections on internationalisation in higher education. *Journal of Further and Higher Education*, 40(6), 731–745. doi:10.1080/0309877X.2015.1014315
- Eugenia Salas-Madriz, F. (2016). Contributions of Yrjo Engestrom's Model to the Theoretical Development of University Teaching. *Revista Educación*, 40(2). doi:10.15517/revedu. v40i2.15257
- Ezzamel, N., & Bond, C. (2016). How have target pupil, peer and school level outcomes related to peer-mediated interventions for pupils with ASD been evaluated? *European Journal of Special Needs Education*, 31(4), 440–457. doi:10.1080/08856257.2016.1194568
- Fang, Y. (2017). School-based teaching research and lesson-case study in mediating the second-cycle curriculum reform in Shanghai. *International Journal for Lesson and Learning Studies*, 6(4), 293–305. doi:10.1108/IJLLS-02-2017-0010
- Ferholt, B. (2015). Bakhtin for Preschool Teachers. *Dialogic Pedagogy*, 3, R6–R10. doi:10.5195/dpj.2015.162
- Fernández-Larragueta, S., Fernández-Sierra, J., & Rodorigo, M. (2017). Social and educational expectations of immigrant female students: Listening to their voices [Expectativas socioeducativas de alumnas inmigrantes: Escuchando sus voces]. *Revista de Investigacion Educativa*, 35(2), 483–498. doi:10.6018/rie.35.2.257591
- Figueras-Maz, M., Masanet, M.-J., & Ferres, J. (2017). Mobile devices in higher education: A pending issue in multidimensional media literacy. *Catalan Journal of Communication & Cultural Studies*, 9(1), 135–144. doi:10.1386/cjcs.9.1.135_1
- Filley, T. R., Li, M., Zhuang, J., Yu, G., Sayler, G., Ouyang, Z., ... Bickham, J. W. (2015). Bi-national research and education cooperation in the US-China EcoPartnership for Environmental Sustainability. *Journal of Renewable and Sustainable Energy*, 7(4). doi:10.1063/1.4928742
- Fischer, S., Oget, D., & Cavallucci, D. (2016). The evaluation of creativity from the perspective of subject matter and training in higher education: Issues, constraints and limitations. *Thinking Skills and Creativity*, 19, 123–135. doi:10.1016/j.tsc.2015.10.002
- Forber, J., DiGiacomo, M., Davidson, P., Carter, B., & Jackson, D. (2015). The context, influences and challenges for undergraduate nurse clinical education: Continuing the dialogue. *Nurse Education Today*, 35(11), 1114–1118. doi:10.1016/j.nedt.2015.07.006
- Fordis, M., King, J. E., de Nigris, F. B., Morrow, R., Baron, R. B., Kues, J. R., ... Colburn, L. (2016). Dissemination of evidence from systematic reviews through academic CME providers: A feasibility study. *Journal of Continuing Education in the Health Professions*, 36(2), 104–112. doi:10.1097/CEH.0000000000000074
- Franco, V., Melo, M., Santos, G., Apolónio, A., & Amaral, L. (2017). A national early intervention system as a strategy to promote inclusion and academic achievement in Portugal. *Frontiers in Psychology*, 8(JUL). doi:10.3389/fpsyg.2017.01137
- Frances, P., & Wride, M. (2015). Goethean pedagogy a case in innovative science education and implications for work based learning. *Higher Education, Skills and Work-Based Learning*, 5(4), 339–351. doi:10.1108/HESWBL-06-2015-0037
- Frantz, J. M., Bezuidenhout, J., Burch, V. C., Mthembu, S., Rowe, M., Tan, C., ... Van Heerden, B. (2015). The impact of a faculty development programme for health professions educators in sub-Saharan Africa: An archival study. *BMC Medical Education*, 15(1). doi:10.1186/s12909-015-0320-7
- Freathy, R., Doney, J., Freathy, G., Walshe, K., & Teece, G. (2017). Pedagogical Bricoleurs and Bricolage Researchers: The Case Of Religious Education. *British Journal of Educational Studies*, 65(4), 425–443. doi:10.1080/00071005.2017.1343454

- Friis, S. A. K. (2015). Including diversity in creative teamwork in design education. *International Journal of Design Creativity and Innovation*, 3(3–4), 239–255. doi:10.1080/21650349.2014.892233
- Frolov, D. P., Moseiko, V. O., & Korobov, S. A. (2015). Building an institutional framework for nanotechnology industry in Russia. *Mediterranean Journal of Social Sciences*, 6(36), 81–86. doi:10.5901/mjss.2015.v6n3s6p81
- Gachie, W., & Govender, D. W. (2017). Commercialization of higher education institutions' research within the National System of Innovation. *African Journal of Science Technology Innovation & Development*, 9(4), 387–397. doi:10.1080/20421338.2017.1338387
- Galamba, K. R., & Nielsen, S. B. (2016). Towards sustainable public FM: collective building of capabilities. *Facilities*, 34(3–4), 177–195. doi:10.1108/F-05-2013-0039
- Garcia, D. M., López, E. T., & Benavent, G. T. (2016). Negotiating the curriculum in physical education. A practical proposal of co-management [Negociando el currículum en educación física. Una propuesta práctica de cogestión]. *Retos*, (29), 223–228.
- Garcia Garcia, M., & Cotrina Garcia, M. J. (2015). Service Learning at initial teacher training: from critical educational practices to curriculum institutionalization. *Profesorado-Revista de Curriculum y Formacion De Profesorado*, 19(1), 8–25.
- García-Castilla, F. J., & Vírseda-Sanz, E. (2016). Digital skills inclusion within graduate studies in social work [Inclusión de competencias digitales en los estudios de grado en Trabajo Social]. *Opcion*, 32 (Special Issue 9), 802–820.
- Garner, R., & Rouse, E. (2016). Social presence - connecting pre-service teachers as learners using a blended learning model. *Student Success*, 7(1), 25–36. doi:10.5204/ss1v7i1.299
- Gavish, B., Bar-On, S., & Shein-kahalon, R. (2016). Beginning Special Education Teachers in Israel: Perceived Self-Efficacy. *International Journal of Special Education*, 31(1), 10–22.
- Geraldo Franco Mexas, J., Bastos Guedes, K., & da Silva Tavares, R. (2015). Stereo orthogonal axonometric perspective for the teaching of Descriptive Geometry. *Interactive Technology and Smart Education*, 12(3), 222–240. doi:10.1108/ITSE-09-2014-0027
- Gil Ortega, M. C., & Falconer, L. (2015). Learning spaces in virtual worlds: bringing our distance students home. *Journal of Applied Research in Higher Education*, 7(1), 83–98. doi:10.1108/JARHE-02-2014-0026
- Gisela Martin, S., & Verde, M. (2015). Educational inclusion of visually impaired people through cooperative working and volunteering in the digitization of texts. *Virtualidad Educacion y Ciencia*, 6(11), 53–66.
- Gockel, A., & Deng, X. (2016). Mindfulness training as social work pedagogy: Exploring benefits, challenges, and issues for consideration in integrating mindfulness into social work education. *Journal of Religion and Spirituality in Social Work*, 35(3), 222–244. doi:10.1080/15426432.2016.1187106
- Goldie, J., Dowie, A., Goldie, A., Cotton, P., & Morrison, J. (2015). What makes a good clinical student and teacher? An exploratory study Approaches to teaching and learning. *BMC Medical Education*, 15(1). doi:10.1186/s12909-015-0314-5
- Gomez Carrasco, C. J., & Rodriguez Perez, R. A. (2017). History Education and the use of textbooks into the challenges of twenty fist century. Interview with Rafael Valls Montes. *Historia y Memoria de la Educacion*, (6), 363–380. doi:10.5944/hme.6.2017.18746
- Gomez Trigueros, I. M. (2017). The innovation projects as a training resource in the Teacher's Degree. *Attic-Revista D Innovacio Educativa*, (19), 22–29. doi:10.7203/attic.19.10586
- Gonzalez Perez, M. A. (2015). Technological and Psychological Enrichment of the Concept of Communities of Practice in Distance Education. *Red-Revista de Educacion a Distancia*, (47). doi:10.6018/red/47/7
- Goodyear, V. A., & Casey, A. (2015). Innovation with change: developing a community of practice to help teachers move beyond the 'honeymoon' of pedagogical renovation. *Physical Education and Sport Pedagogy*, 20(2), 186–203. doi:10.1080/17408989.2013.817012
- Green, C., Kalvaitis, D., & Worster, A. (2016). Recontextualizing psychosocial development in young children: a model of environmental identity development. *Environmental Education Research*, 22(7), 1025–1048. doi:10.1080/13504622.2015.1072136
- Green, J. L., Dai, Y., Joo, J., Williams, E., Liu, A., & Lu, S. C. -Y. (2015). Interdisciplinary dialogues as a site for reflexive exploration of conceptual understandings of teaching-learning relationships. *Pedagogies*, 10(1, SI), 86–103. doi:10.1080/1554480X.2014.999774
- Greene, J., & Cooper, C. (2016). Making social innovation and social entrepreneurship education more accessible and relevant. *International Journal of Science, Mathematics and Technology Learning*, 23(4), 1–13.

- Groen, C., McNair, L. D., & Paretti, M. C. (2016). Prototypes and the politics of the artefact: visual explorations of design interactions in teaching spaces. *Codesign-International Journal of Cocreation in Design and the Arts*, 12(1–2, SI), 39–54. doi:10.1080/15710882.2015.1110178
- Habibi, A., Sarkissian, A. D., Gomez, M., & Ilari, B. (2015). Developmental Brain Research With Participants From Underprivileged Communities: Strategies for Recruitment, Participation, and Retention. *Mind Brain and Education*, 9(3), 179–186. doi:10.1111/mbe.12087
- Hafford-Letchfield, T., Pezzella, A., Cole, L., & Manning, R. (2017). Transgender students in post-compulsory education: A systematic review. *International Journal of Educational Research*, 86, 1–12. doi:10.1016/j.ijer.2017.08.004
- Hamilton, J., & Carson, S. (2015). Speaking of Supervision: A dialogic approach to building higher degree research supervision capacity in the creative arts. *Educational Philosophy and Theory*, 47(12, SI), 1348–1366. doi:10.1080/00131857.2015.1035628
- Han, S., Zhong, Z., & Li, W. (2016). Frontiers of Teaching and Learning Innovation in Engineering Education in China-A Case Of Tsinghua University. *Journal of International and Comparative Education*, 5(1), 19–31.
- Harris, K. I. (2015). Developmentally universal practice: visioning innovative early childhood pedagogy for meeting the needs of diverse learners. *Early Child Development and Care*, 185(11–12, SI), 1880–1893. doi:10.1080/03004430.2015.1028395
- Hartmann, E. S. (2016). Understanding the Everyday Practice of Individualized Education Program Team Members. *Journal of Educational and Psychological Consultation*, 26(1), 1–24. doi:10.1080/10474412.2015.1042975
- Hassoulas, A., Forty, E., Hoskins, M., Walters, J., & Riley, S. (2017). A case-based medical curriculum for the 21st century: The use of innovative approaches in designing and developing a case on mental health. *Medical Teacher*, 39(5), 505–511. doi:10.1080/0142159X.2017.1296564
- Hays, R. (2018). Including health promotion and illness prevention in medical education: a progress report. *Medical Education*, 52(1), 68–77. doi:10.1111/medu.13389
- Henke, A., & Hoettecke, D. (2015). Physics Teachers' Challenges in Using History and Philosophy of Science in Teaching. *Science & Education*, 24(4), 349–385. doi:10.1007/s11191-014-9737-3
- Herold, F., & Waring, M. (2018). An investigation of pre-service teachers' learning in physical education teacher education: schools and university in partnership. *Sport Education and Society*, 23(1), 95–107. doi:10.1080/13573322.2015.1127802
- Hertel, A. L. (2017). Applying Indigenous Knowledge to Innovations in Social Work Education. *Research on Social Work Practice*, 27(2, SI), 175–177. doi:10.1177/1049731516662529
- Hess, D. W., Reed, V. A., Turco, M. G., Parboosinh, J. T., & Bernstein, H. H. (2015). Enhancing Provider Engagement in Practice Improvement: A Conceptual Framework. *Journal of Continuing Education in the Health Professions*, 35(1), 71–79. doi:10.1002/chp.21260
- Hibbert, P., Siedlok, F., & Beech, N. (2016). The Role of Interpretation in Learning Practices in the Context of Collaboration. *Academy of Management Learning & Education*, 15(1), 26–44. doi:10.5465/amle.2014.0004
- Hoeg, D. G., & Bencze, J. L. (2017). Values Underpinning STEM Education in the USA: An Analysis of the Next Generation Science Standards. *Science Education*, 101(2), 278–301. doi:10.1002/sce.21260
- Hoffman, J. V., Wetzel, M. M., Maloch, B., Greeter, E., Taylor, L., DeJulio, S., & Vlach, S. K. (2015). What can we learn from studying the coaching interactions between cooperating teachers and preservice teachers? A literature review. *Teaching and Teacher Education*, 52, 99–112. doi:10.1016/j.tate.2015.09.004
- Holmes, M. R., Tracy, E. M., Painter, L. L., Oestreich, T., & Park, H. (2015). Moving from Flipcharts to the Flipped Classroom: Using Technology Driven Teaching Methods to Promote Active Learning in Foundation and Advanced Masters Social Work Courses. *Clinical Social Work Journal*, 43(2, SI), 215–224. doi:10.1007/s10615-015-0521-x
- Hu, E., Li, Y., Li, J., & Huang, W. -H. (2015). Open educational resources (OER) usage and barriers: a study from Zhejiang University, China. *ETR&D-Educational Technology Research And Development*, 63(6), 957–974. doi:10.1007/s11423-015-9398-1
- Hudson, J. N., Thomson, B., Weston, K. M., & Knight-Billington, P. J. (2015). When a LIC came to town: the impact of longitudinal integrated clerkships on a rural community of healthcare practice. *Rural and Remote Health*, 15(3), 3333.
- Huggins, S., & Smith, P. (2015). Using an 'open approach' to create a new, innovative higher education model. *Open Praxis*, 7(2), 153–159. doi:10.5944/openpraxis.7.2.193

- Hughes, D., Meijers, F., & Kuijpers, M. (2015). Testing times: careers market policies and practices in England and the Netherlands. *British Journal of Guidance & Counselling*, 43(2), 183–201. doi:10.1080/03069885.2014.940280
- Hui-Ya, C. (2016). Mobile Assisted Language Learning APPs for the Chinese Classroom. *Journal of Technology and Chinese Language Teaching*, 7(2), 113–119.
- Jaeger, P. T., Cooke, N. A., Feltis, C., Hamiel, M., Jardine, F., & Shilton, K. (2015). The virtuous circle revisited: Injecting diversity, inclusion, rights, justice, and equity into lis from education to advocacy. *Library Quarterly*, 85(2), 150–171. doi:10.1086/680154
- Jain, S., & Singh, S. (2017). Preerna: engendering empowerment through girl education. *International Journal of Educational Management*, 31(4), 518–529. doi:10.1108/IJEM-03-2016-0061
- Jamaludin, A., & Hung, D. W. L. (2016). Digital learning trails: Scaling technology-facilitated curricular innovation in schools with a rhizomatic lens. *Journal of Educational Change*, 17(3), 355–377. doi:10.1007/s10833-016-9280-x
- Jameson, S. (2015). Linking literature: Learning to teach children's literature using "real world" bookclubs. *International Journal of Learning in Higher Education*, 22(3), 13–22.
- Jensen, K., & Bennett, L. (2016). Enhancing teaching and learning through dialogue: a student and staff partnership model. *International Journal for Academic Development*, 21(1, SI), 41–53. doi:10.1080/1360144X.2015.1113537
- Jiménez, V. M., Etura Hernández, D., & Ballesteros Herencia, C. A. (2016). Gender equality in universities: Case study of students from the degree in journalism at the university of Valladolid [Igualdad de género en la universidad: Estudio del caso de los alumnos de periodismo de la Universidad de Valladolid]. *Opción*, 32(Special Issue 11), 886–901.
- Johannessen, A., & Eide, S. B. (2015). Evidence from Social Service Enhancement Projects: Selected Cases from Norway's HUSK Project. *Journal of Evidence-Informed Social Work*, 12(1, SI), 7–31. doi:10.1080/15433714.2014.954939
- John, A., & Bang, E. J. (2017). Teaching Note—Keeping It Real: Program Evaluation Projects for an Undergraduate Research Class. *Journal of Social Work Education*, 53(3), 546–551. doi:10.1080/10437797.2016.1269705
- Johnson, K. E. (2015). Reclaiming the Relevance of L2 Teacher Education. *Modern Language Journal*, 99(3), 515–528. doi:10.1111/modl.12242
- Johnson, M. W. (2016). Learning Design, Social Ontology and Unintended Functionalism in Education Projects. *Journal of Interactive Media in Education*, (1). doi:10.5334/jime.398
- Jolley, A., & Jones, I. (2016). Formation for mission in Urban Britain: The Birmingham mission apprentice scheme. *Journal of Adult Theological Education*, 13(1), 33–47. doi:10.1080/17407141.2016.1158493
- Jones, S. -L., Procter, R., & Younie, S. (2015). Participatory knowledge mobilisation: an emerging model for international translational research in education. *Journal of Education for Teaching*, 41(5, SI), 555–573. doi:10.1080/02607476.2015.1105540
- Jozkowski, K. N., & Ekbia, H. R. (2015). Campus Craft: A Game for Sexual Assault Prevention in Universities. *Games for Health Journal*, 4(2), 95–106. doi:10.1089/g4h.2014.0056
- Kali, Y., Sagy, O., Kuflik, T., Mogilevsky, O., & Maayan-Fanar, E. (2015). Harnessing Technology for Promoting Undergraduate Art Education: A Novel Model that Streamlines Learning between Classroom, Museum, and Home. *IEEE Transactions On Learning Technologies*, 8(1), 5–17. doi:10.1109/TLT.2014.2365810
- Kan, C., Harrison, S., Robinson, B., Barnes, A., Chisolm, M. S., & Conlan, L. (2015). How we developed a trainee-led book group as a supplementary education tool for psychiatric training in the 21st century. *Medical Teacher*, 37(9, SI), 803–806. doi:10.3109/0142159X.2014.970629
- Karam, F. J., Kibler, A. K., & Yoder, P. J. (2017). "Because even us, Arabs, now speak English": Syrian refugee teachers' investment in English as a foreign language. *International Journal of Intercultural Relations*, 60, 169–182. doi:10.1016/j.ijintrel.2017.04.006
- Karima, M. (2017). Towards a Zero Tolerance on Gender Bias in the Moroccan EFL Textbooks: Innovation or Deterioration? *Arab World English Journal*, 8(3), 338–355. doi:10.24093/awej/vol8no3.22
- Katz, J., & Sokal, L. (2016). Universal Design for Learning as a Bridge to Inclusion: A Qualitative Report of Student Voices. *International Journal of Whole Schooling*, 12(2), 36–63.
- Kavkler, M., Babuder, M. K., & Magajna, L. (2015). Inclusive education for children with specific learning difficulties: Analysis of opportunities and barriers in inclusive education in Slovenia [Inkluzivno

- izobraževanje otrok s specifičnimi učnimi težavami: Analiza priložnosti in ovir inkluzije v Sloveniji]. *Center for Educational Policy Studies Journal*, 5(1), 31–52.
- Kennedy, M. J., Rodgers, W. J., Romig, J. E., Lloyd, J. W., & Brownell, M. T. (2017). Effects of a Multimedia Professional Development Package on Inclusive Science Teachers' Vocabulary Instruction. *Journal of Teacher Education*, 68(2), 213–230. doi:10.1177/0022487116687554
- Khalil, K. A., Ardoin, N. M., & Wojcik, D. J. (2016). The company you keep: Networks in a community of informal education evaluators. *Studies in Educational Evaluation*, 51, 7–16. doi:10.1016/j.stueduc.2016.08.006
- Kidron, A., & Kali, Y. (2015). Boundary breaking for interdisciplinary learning. *Research in Learning Technology*, 23(1). doi:10.3402/rlt.v23.26496
- Kiguli-Malwadde, E., Talib, Z. M., Wohltjen, H., Connors, S. C., Gandari, J., Banda, S. S., ... Van Schalkwyk, S. C. (2015). Medical education departments: A study of four medical schools in Sub-Saharan Africa. *BMC Medical Education*, 15(1). doi:10.1186/s12909-015-0398-y
- Kimbell, C. (2017). Shouting in the library: The radical voices season at the university of london's senate house library. *Insights: The UKSG Journal*, 30(3), 78–81. doi:10.1629/uksg.382
- Kimmons, R., Veletsianos, G., & Woodward, S. (2017). Institutional Uses of Twitter in U. S. Higher Education. *Innovative Higher Education*, 42(2), 97–111. doi:10.1007/s10755-016-9375-6
- King, E. T., & Scott, L. M. (2015). English as gatekeeper: linguistic capital and American schools. *Journal for Multicultural Education*, 8(4), 226–236. doi:10.1108/JME-06-2014-0026
- Kjallander, S., Moinian, F., & Dorls, P. (2016). Mother tongue language teaching with digital tablets in early childhood education: A question of social inclusion and equity. *He Kupu*, 4(3), 19–29.
- Kleinsasser, R., & Hong, Y. -C. (2016). Online Group Work Design: Processes, Complexities, and Intricacies. *TechTrends*, 60(6), 569–576. doi:10.1007/s11528-016-0088-6
- Kluijtmans, M., de Haan, E., Akkerman, S., & van Tartwijk, J. (2017). Professional identity in clinician-scientists: brokers between care and science. *Medical Education*, 51(6), 645–655. doi:10.1111/medu.13241
- Kropf, N. P., Idler, E., Flacker, J., Clevenger, C., & Rothschild, E. (2015). Interprofessional Dialogues Within a Senior Mentoring Program: Incorporating Gerontology Students as Facilitation Leaders. *Educational Gerontology*, 41(5), 373–383. doi:10.1080/03601277.2014.974390
- Lane, A. J., & Mitchell, C. G. (2015). Two-day curriculum retreat: An innovative response to the call for reform. *Nursing Education Perspectives*, 36(4), 259–261. doi:10.5480/12-1000.1
- Latif, F. (2017). Telfest: An approach to encouraging the adoption of educational technologies. *Research in Learning Technology*, 25. doi:10.25304/rlt.v25.1869
- Lester, J., Kezar, A., & Naidoo, K. (2017). Capturing the Transformation and Dynamic Nature of an Elementary Teacher Candidate's Identity Development as a Teacher of Science. *Journal of Leadership Studies*, 47(6), 1331–1355. doi:10.1007/s11165-016-9550-x
- Lewinson, L. P., McSherry, W., & Kevern, P. (2015). Spirituality in pre-registration nurse education and practice: A review of the literature. *Nurse Education Today*, 35(6), 806–814. doi:10.1016/j.nedt.2015.01.011
- Lin, M. -H., Jones, W. J., & Vijayalakshmi, A. (2017). A teaching innovation on retail environmental design for consumers with disabilities. *Journal for Advancement of Marketing Education*, 25(Special Issue), 1–7.
- Lobchuk, M., Halas, G., West, C., Harder, N., Tursunova, Z., Ramraj, C., & Norbye, B. (2016). Healthcare students as innovative partners in the development of future healthcare services: An action research approach. *Nurse Education Today*, 46, 4–9. doi:10.1016/j.nedt.2016.06.021
- Lobchuk, Michelle, Halas, G., West, C., Harder, N., Tursunova, Z., & Ramraj, C. (2016). Development of a novel empathy-related video-feedback intervention to improve empathetic accuracy of nursing students: A pilot study. *Nurse Education Today*, 46, 86–93. doi:10.1016/j.nedt.2016.08.034
- Luis Munoz, J., & Gairin, J. (2015). The Leading Role of Municipalities in Educational Development: Proposition for a Model and Tool for Analysis. *Reice-Revista Iberoamericana Sobre Calidad Eficacia y Cambio en Educacion*, 13(2), 147–161.
- Mallmann, E. M., & Jacques, J. S. (2017). Dialogical relations between public educational policies and technological-pedagogical fluency in teacher training. *RED-Revista de Educación a Distancia*, (54). doi:10.6018/red/54/9
- Malone, A. (2017). Embedding Ethical Agency in Initial Teacher Education: The Professional Master of Education. *Bordon-Revista De Pedagogía*, 69(4, SI), 109–123. doi:10.13042/Bordon.2017.690408

- Maor, D., Ensor, J. D., & Fraser, B. J. (2016). Doctoral supervision in virtual spaces: A review of research of web-based tools to develop collaborative supervision. *Higher Education Research & Development*, 35(1, SI), 172–188. doi:10.1080/07294360.2015.1121206
- Margrove, K. L. (2015). Promoting the wellbeing and social inclusion of students through visual art at university: An Open Arts pilot project. *Journal of Further and Higher Education*, 39(2), 147–162. doi:10.1080/0309877X.2013.778967
- Marks, M., Chandler, L., & Baldwin, C. (2017). Environmental art as an innovative medium for environmental education in Biosphere Reserves. *Environmental Education Research*, 23(9), 1307–1321. doi:10.1080/13504622.2016.1214864
- Marsh, J. A., & Farrell, C. C. (2015). How leaders can support teachers with data-driven decision making: A framework for understanding capacity building. *Educational Management Administration & Leadership*, 43(2), 269–289. doi:10.1177/1741143214537229
- Marti Noguera, J. J., Melo Fiallos, D. F., & Martinez, D. D. (2016). Regional Development as a Social Responsibility of the University: The Case of Eco-Tourism in the Tungurahua Province. *Revista Colombiana de Ciencias Sociales*, 7(1), 96–113.
- Martin-Jones, M. (2016). Researching language-in-education in diverse, twenty-first century settings. *Language and Education*, 30(2), 186–195. doi:10.1080/09500782.2015.1103262
- Matusov, E. (2015). Chronotopes in education: Conventional and dialogic. *Dialogic Pedagogy*, 3, A65–A97. doi:10.5195/dpj.2015.107
- Matusov, E. (2017). Examining how and why to Engage Practitioners from across the Learning Landscape in the Research Enterprise: Proposal for Phrontic Research on Education. *Integrative Psychological and Behavioral Science*, 51(1), 94–119. doi:10.1007/s12124-016-9365-3
- Maudarbux, M. B. (2016). Interreligious education: Conceptualising a needs assessment framework for curriculum design in plural societies (with special reference to Mauritius). *International Review of Education*, 62(4, SI), 459–481. doi:10.1007/s11159-016-9576-3
- Mazel, O., & Ewen, S. (2015). Innovation in Indigenous Health and Medical Education: The Leaders in Indigenous Medical Education (LIME) Network as a Community of Practice. *Teaching and Learning in Medicine*, 27(3), 314–328. doi:10.1080/10401334.2015.1044655
- McAnaney, D. F., & Wynne, R. F. (2016). Linking user and staff perspectives in the evaluation of innovative transition projects for youth with disabilities. *Journal of Intellectual Disabilities*, 20(2, SI), 165–182. doi:10.1177/1744629516633574
- McBride, J. M., & Drake, R. L. (2018). National survey on anatomical sciences in medical education. *Anatomical Sciences Education*, 11(1), 7–14. doi:10.1002/ase.1760
- McKnight, L. (2016). Meet the phallic teacher: designing curriculum and identity in a neoliberal imaginary. *Australian Educational Researcher*, 43(4), 473–486. doi:10.1007/s13384-016-0210-y
- McVicar, A., Andrew, S., & Kemble, R. (2015). The 'bioscience problem' for nursing students: An integrative review of published evaluations of Year 1 bioscience, and proposed directions for curriculum development. *Nurse Education Today*, 35(3), 500–509. doi:10.1016/j.nedt.2014.11.003
- Mercer, D., Kenworthy, H., & Pierce-Hayes, I. (2016). Making rhetoric a reality: inclusion in practice as "transformative learning". *Mental Health and Social Inclusion*, 20(2), 110–118. doi:10.1108/MHSI-01-2016-0004
- Mesa, M. S., & García, A. I. (2015). Adaptation of Index for Inclusion to the field of higher education: Preliminary study [Adaptación del Index for Inclusion al ámbito de la educación superior: Estudio preliminar]. *Intangible Capital*, 11(3), 508–545. doi:10.3926/ic.647
- Miguel Correa, J., Martínez-Arbeláiz, A., & Aberasturi-Apraiz, E. (2015). Post-modern reality shock: Beginning teachers as sojourners in communities of practice. *Teaching and Teacher Education*, 48, 66–74. doi:10.1016/j.tate.2015.02.007
- Milley, P. (2016). Commercializing Higher Learning Through the Discourse of Skills in University Co-Operative Education: Tensions and Contradictions. *Canadian Journal of Educational Administration and Policy*, 180, SI), 99–134.
- Mirza, N. M., & Perret-Clermont, A. -N. (2016). "Are you really ready to change?" An actor-oriented perspective on a farmers training setting in Madagascar. *European Journal of Psychology of Education*, 31(1), 79–93. doi:10.1007/s10212-014-0238-1

- Moffat, B. M., Haines-Saah, R. J., & Johnson, J. L. (2017). From didactic to dialogue: Assessing the use of an innovative classroom resource to support decision-making about cannabis use. *Drugs: Education, Prevention and Policy*, 24(1), 85–95. doi:10.1080/09687637.2016.1206846
- Montserrat Bajac, A. M. (2017). The School Museum as an Inclusive Environment for Artistic Education. *Eari-Educacion Artistica-Revista de Investigación*, (8), 32–46. doi:10.7203/eari.8.10045
- Moran, L. (2015). Open curriculum implementations and teaching skills for online training at university. *Virtualidad Educacion y Ciencia*, 6(10), 54–62.
- Moreira, D. (2016). From On-Campus to Online: A Trajectory of Innovation, Internationalization and Inclusion. *International Review of Research in Open and Distributed Learning*, 17(5), 186–198.
- Moreira, J. A., Monteiro, A., & Machado, A. (2017). Adult higher education in a Portuguese prison. *European Journal for Research on the Education and Learning of Adults*, 8(1), 37–53. doi:10.3384/rela.2000-7426. rela9120
- Moreira, J. -A., Reis-Monteiro, A., & Machado, A. (2017). Higher education distance learning and e-Learning in prisons in Portugal. *Comunicar*, 25(51), 39–49. doi:10.3916/C51-2017-04
- Moreno, J. L. M., & Sallán, J. G. (2016). Educational development in spanish cities: The central role of town councils [Desarrollo educativo en las ciudades españolas: El protagonismo de los ayuntamientos]. *Revista Electronica de Investigacion Educativa*, 18(3), 81–94.
- Moss, J., Hawes, Z., Naqvi, S., & Caswell, B. (2015). Adapting Japanese Lesson Study to enhance the teaching and learning of geometry and spatial reasoning in early years classrooms: a case study. *ZDM-The International Journal on Mathematics Education*, 47(3), 377–390. doi:10.1007/s11858-015-0679-2
- Muller, A. J., & Rossatto, C. A. (2016). The Politics of Body Capital within Neoliberal Social Reproduction Systems: Freirean Critical Pedagogy Principles in Brazilian Schools. *Journal for Critical Education Policy Studies*, 14(1), 167–183.
- Mulvey, B. K., Chiu, J. L., Ghosh, R., & Bell, R. L. (2016). Special education teachers' nature of science instructional experiences. *Journal of Research in Science Teaching*, 53(4), 554–578. doi:10.1002/tea.21311
- Mustapha, S. M. F. D. S., Sayed, B. T., & Mohamad, R. (2017). Measuring process innovation on double-flanked conceptual model for knowledge sharing on online learning environment. *Journal of Theoretical and Applied Information Technology*, 95(7), 1499–1509.
- Mylopoulos, M., Brydges, R., Woods, N. N., Manzone, J., & Schwartz, D. L. (2016). Preparation for future learning: a missing competency in health professions education? *Medical Education*, 50(1), 115–123. doi:10.1111/medu.12893
- Nacheva-Skopalik, L., & Green, S. (2016). Intelligent Adaptable e-Assessment for Inclusive e-Learning. *International Journal of Web-Based Learning and Teaching Technologies*, 11(1), 21–34. doi:10.4018/IJWLTT.2016010102
- Nahmad-Williams, L., & Taylor, C. A. (2015). Experimenting with dialogic mentoring: a new model. *International Journal of Mentoring and Coaching in Education*, 4(3), 184–199. doi:10.1108/IJMCE-04-2015-0013
- Narayan, J., Pratapkumar, R., & Reddy, S. P. (2017). Community managed services for persons with intellectual disability: Andhra Pradesh experience. *Journal Of Intellectual Disabilities*, 21(3, SI), 248–258. doi:10.1177/1744629516687180
- Navarro, A. M., Climent, V. C., & Palacio, J. R. S. (2017). Social Economy post-graduate studies at Spanish universities. A pending task? [La educación de postgrado en Economía Social en la universidad española ¿una asignatura pendiente?]. *CIRIEC-España Revista de Economía Pública, Social y Cooperativa*, 89(1), 33–54. doi:10.7203/CIRIEC-E.89.9673
- Navarro Perez, J. J., & Galiana, L. (2015). Conflict Prevention in Elementary School Applied Research in Social Intervention. *Prisma Social*, (15), 562–608.
- Negri Cortes, M. I., & Leiva Olivencia, J. J. (2017). Educational Professionals as Socio-Labor Training Agents for Youth with Intellectual Functional Diversity. *Revista Digital De Investigacion En Docencia Universitaria-Ridu*, 11(1), 62–81. doi:10.19083/ridu.11.518
- Nesterova, M. (2017). Educational Cognitive Technologies as Human Adaptation Strategies. *Future Human Image-An International Journal for Philosophy Psychology and Education*, (7), 102–112.
- Newman, J., Bonefas, S., & Trenthem, W. (2018). Creating capacity for digital projects: A case study in identifying and building upon strengths. *Digital Library Perspectives*, 34(1), 9–19. doi:10.1108/DLP-08-2017-0026

- Ngui, K. -S., Voon, M. -L., & Lee, M. -H. (2017). Integrating community engagement with management education A case study of ENT30014 Social Innovation Internship. *Education and Training*, 59(6), 579–589. doi:10.1108/ET-04-2016-0078
- Nielsen, W., Miller, K. A., & Hoban, G. (2015). Science Teachers' Response to the Digital Education Revolution. *Journal of Science Education and Technology*, 24(4), 417–431. doi:10.1007/s10956-014-9527-3
- Nuninger, W., & Châtelet, J. -M. (2018). Continuous learning through video-based courses: The key to sustainable use of multimedia. *International Journal of Distance Education Technologies*, 16(1), 24–44. doi:10.4018/IJDET.2018010102
- Oliver, K. L., Oesterreich, H. A., Aranda, R., Archeleta, J., Blazer, C., de la Cruz, K., ... Robinson, R. (2015). 'The sweetness of struggle': innovation in physical education teacher education through student-centered inquiry as curriculum in a physical education methods course. *Physical Education and Sport Pedagogy*, 20(1), 97–115. doi:10.1080/17408989.2013.803527
- Ordonez Olmedo, E. (2017). Teaching Innovation Proposal: The Inclusion of Transversal Skills in Official University Studies of master's degrees and the Strengthening of Democratic Values. *IJERI-International Journal of Educational Research and Innovation*, (8), 148–162.
- O'Rourke, J. (2015). Inclusive schooling: if it's so good - why is it so hard to sell? *International Journal of Inclusive Education*, 19(5), 530–546. doi:10.1080/13603116.2014.954641
- Ossa Cornejo, C. J., Castro Rubilar, F. I., Castaneda Diaz, M. T., & Castro Rubilar, J. I. (2016). Organizational Metacognition to participatory learning in organizations: Innovative tool for school management. *Revista Gestión de la Educación*, 6(1), 11–21. doi:10.15517/rge. v1i1.22718
- Osuna-Acedo, S., & Gil-Quintana, J. (2017). The European project ECO. Breaking down barriers to access knowledge [El proyecto europeo ECO. Rompiendo barreras en el acceso al conocimiento]. *Educación XXI*, 20(2), 189–213. doi:10.5944/educXXI.15852
- Othman, N. A., Abdullah, S. R. S., Takriff, M. S., Rahman, N. A., Kofli, N. T., Ismali, M., & Hassan, S. Z. (2015). Achievement of Programme Outcomes Through Integrated Project as an Innovative Approach from a Teaching and Learning Perspective. *Journal of Engineering Science And Technology*, 10(SI), 61–73.
- Ovchinnikov, A., Mamychev, A., & Mamycheva, D. (2015). Sociocultural bases of state - Legal development coding. *Mediterranean Journal of Social Sciences*, 6(3S4), 67–74. doi:10.5901/mjss.2015. v6n3s4p67
- Palacio Bernal, J. C., & Arias Arteaga, G. (2016). THE INQUIRY OF PEDAGOGY IN THE CONTEXT OF THE INCLUSIVE EDUCATION Sociocritical movements. *Prisma Social*, (16), 754–770.
- Park, S. R., Choi, D. Y., & Hong, P. (2015). Club convergence and factors of digital divide across countries. *Technological Forecasting and Social Change*, 96, 92–100. doi:10.1016/j.techfore.2015.02.011
- Parrilla, A., Martinez-Figueira, E., & Raposo-Rivas, M. (2015). How inclusive education becomes a community project: A participatory study in the northwest of Spain. *New Educational Review*, 42(4), 177–188. doi:10.15804/tner.2015.42.4.15
- Parrilla, Angeles, Susinos, T., Gallego-Vega, C., & Martinez, B. (2017). Critically Reviewing How We Do Research into Inclusive Education: Four Projects with an Educational and Social Approach. *Revista Interuniversitaria De Formacion Del Profesorado-RIFOP*, (89), 145–156.
- Parsons, S., Abbott, C., McKnight, L., & Davies, C. (2015). High risk yet invisible: conflicting narratives on social research involving children and young people, and the role of research ethics committees. *British Educational Research Journal*, 41(4), 709–729. doi:10.1002/berj.3160
- Parziale, F., & Scotti, I. (2016). Education as a Resource of Social Innovation. *Sage Open*, 6(3). doi:10.1177/2158244016662691
- Passila, A., Owens, A., & Pulkki, M. (2016). Learning Jam An evaluation of the use of arts based initiatives to generate polyphonic understanding in work based learning. *Higher Education Skills and Work-Based Learning*, 6(2), 178–192. doi:10.1108/HESWBL-01-2016-0006
- Pausch, M. (2016). Input, output and political communication: Fields of democratic innovations along different democratic theories. *Comunicazione Politica*, 17(3), 373–392. doi:10.3270/84679
- Pedersen, A. Y., Nørgaard, R. T., & Köppe, C. (2018). Patterns of inclusion: Fostering digital citizenship through Hybrid Education. *Educational Technology and Society*, 21(1), 225–236.
- Peicheva, D., & Milenkova, V. (2017). Knowledge society and digital media literacy: Foundations for social inclusion and realization in bulgarian context. *Calitatea Vietii*, 28(1), 50–74.

- Perales Mejía, F. J., & Escobedo Carrillo, M. M. (2016). Social engagement in education: Between innovative proposals and educational tradition [La participación social en la educación: Entre propuestas innovadoras y tradición educativa]. *Revista Electronica de Investigacion Educativa*, 18(1), 69–81.
- Pérez, J. J. N., & Galiana, L. (2015). Conflict prevention in elementary school [Prevención del conflicto escolar en primer ciclo de primaria]. *Prisma Social*, (15), 562–608.
- Perez Pinzon, L. R. (2016). Inclusive Practice for Special Educational Need Care in Bucaramanga's Rural Area. *Praxis & Saber*, 7(15), 127–145. doi:10.19053/22160159.5221
- Perez-Aldeguer, S. (2017). Performing arts as educational methodology in higher education. *Foro de Educacion*, 15(22). doi:10.14516/fde.587
- Perez-Escoda, A., Aguaded, I., & Jose Rodriguez-Conde, M. (2016). Digital Generation vs. Analogic School. Digital Skills in the Compulsory Education Curriculum. *Digital Education Review*, (30), 165–183.
- Perez-Ortega, I. (2017). Practicing the Creation of Digital Educational Resources: Reflections about Educational Innovation with ICT. *International Journal of Sociology of Education*, 6(2), 244–268. doi:10.17583/rise.2017.2544
- Petrila, A., Fireman, O., Fitzpatrick, L. S., Hodas, R. W., & Taussig, H. N. (2015). Student Satisfaction With an Innovative Internship. *Journal of Social Work Education*, 51(1), 121–135. doi:10.1080/10437797.2015.977175
- Petrovic, K. (2017). The Benefits of Taekwondo Training for Undergraduate Students: A Phenomenological Study. *Societies*, 7(3). doi:10.3390/soc7030027
- Petty, J. L., Metzl, J. M., & Keey, M. R. (2017). Developing and Evaluating an Innovative Structural Competency Curriculum for Pre-Health Students. *Journal of Medical Humanities*, 38(4), 459–471. doi:10.1007/s10912-017-9449-1
- Piedra, N., Chicaiza, J., Lopez, J., & Tovar, E. (2015). Seeking Open Educational Resources to Compose Massive Open Online Courses in Engineering Education An Approach Based on Linked Open Data. *Journal of Universal Computer Science*, 21(5), 679–711.
- Pinazo-Hernandis, S., Agullo, C., Canto, J., Moreno, S., Torro, I., & Torro, J. (2016). Sharing points of view about education: An intergenerational program with seniors of the third-age university (u3a) and students in the teacher education degree. *Educar*, 52(2), 337–357. doi:10.5565/rev/educar.708
- Pirinen, R. I. (2017). Resilient Learning Towards Integration of Strategic Research Programmes, Higher Education Functions and Regional-National Development. *International Journal of Engineering Pedagogy*, 7(2), 94–108. doi:10.3991/ijep. v7i2.6871
- Pitts, M. J., & Brooks, C. F. (2017). Critical pedagogy, internationalisation, and a third space: cultural tensions revealed in students' discourse. *Journal of Multilingual and Multicultural Development*, 38(3), 251–267. doi:10.1080/01434632.2015.1134553
- Plotnikof, M. (2015). Negotiating collaborative governance designs: A discursive approach. *Innovation Journal*, 20(3).
- Politis, Y., Robb, N., Yakkundi, A., Dillenburger, K., Herbertson, N., Charlesworth, B., & Goodman, L. (2017). People with Disabilities Leading the Design of Serious Games and Virtual Worlds. *International Journal of Serious Games*, 4(2), 87–97. doi:10.17083/ijsg. v4i2.160
- Pollock, V. L., Alden, S., Jones, C., & Wilkinson, B. (2015). Open studios is the beginning of a conversation: Creating critical and reflective learners through innovative feedback and assessment in fine art. *Art, Design and Communication in Higher Education*, 14(1), 39–56. doi:10.1386/adch.14.1.39_1
- Poloyac, S. M., Block, K. F., Cavanaugh, J. E., Dwoskin, L. P., Melchert, R. B., Nemire, R. E., ... Touchette, D. R. (2017). Competency, programming, and emerging innovation in graduate education within schools of pharmacy: The report of the 2016-2017 research and graduate affairs committee. *American Journal of Pharmaceutical Education*, 81(8). doi:10.5688/ajpeS11
- Ponomarenko, L. N., Zlobina, I. S., Galitskikh, E. O., & Rublyova, O. S. (2017). Formation of the Foreign Language Discursive Competence of Pedagogical Faculties Students in the Process of Intercultural Dialogue. *European Journal of Contemporary Education*, 6(1), 89–99. doi:10.13187/ejced.2017.1.89
- Pontual Falcão, T., Mendes de Andrade e Peres, F., Sales de Morais, D. C., & da Silva Oliveira, G. (2018). Participatory methodologies to promote student engagement in the development of educational digital games. *Computers and Education*, 116, 161–175. doi:10.1016/j.compedu.2017.09.006
- Pulido Huertas, D. C., Najar Sanchez, O., & Guesguan Salcedo, L. G. (2016). We Live the Innovation of Mobile Devices' Inclusion in the Education. *Praxis & Saber*, 7(14), 115–140. doi:10.19053/22160159.5220

- Quintana, J. G. (2015). MOOC “Educational Innovation and Professional Development. Possibilities and Limits of ICT.” Experience from an European Educommunication Project ECO. *Qualitative Research in Education*, 4(3), 299–325. doi:10.17583/qre.2015.1518
- Raimondo, A. M., Monti, A. J. A., Perales-Palacios, F. J., & Gutiérrez-Pérez, J. (2017). Evaluation of an action-research project by university environmental volunteers. *International Research in Geographical and Environmental Education*, 26(1), 54–70. doi:10.1080/10382046.2016.1217077
- Ramirez Cano, M. G. (2015). Blended Learning in Higher Education. *Atenas*, 3(31), 55–62.
- Rangel, A. (2017). Educational guidance for inclusion of children with autism in the regular classroom. A support for the teacher. *TelOs-Revista Interdisciplinaria en Ciencias Sociales*, 19(1), 81–102.
- Rapini, M. S., Chiarini, T., & Bittencourt, P. F. (2017). Obstacles to innovation in Brazil: The lack of qualified individuals to implement innovation and establish university–firm interactions. *Industry and Higher Education*, 31(3), 168–183. doi:10.1177/0950422217698524
- Rashid, R. A., Mohamed, S. B., Rahman, M. F. A., & Shamsuddin, S. N. W. (2017). Developing speaking skills using virtual speaking buddy. *International Journal of Emerging Technologies in Learning*, 12(5), 195–201. doi:10.3991/ijet. v12i05.6955
- Ravichandran, R. (2016). Comics as resource for ELT educators. *IUP Journal of English Studies*, 11(1), 70–74.
- Reupert, A., Deppeler, J. M., & Sharma, U. (2015). Enablers for Inclusion: The Perspectives of Parents of Children With Autism Spectrum Disorder. *Australasian Journal of Special Education*, 39(1), 85–96. doi:10.1017/jse.2014.17
- Reyes-Angona, S., & Fernández-Cárdenes, J. M. (2015). Academic writing on the online professional development for Mexicans public schools teachers [La escritura académica en la formación en línea de docentes de escuelas públicas Mexicanas]. *Revista Electronica de Investigacion Educativa*, 17(2), 1–15.
- Riano-Galan, A., Rodriguez-Martin, A., Alvarez-Arregui, E., & Garcia-Ruiz, R. (2016). Teacher training perception involved in programs of transit to active life with people with disabilities: a descriptive study in four European education centers. *Profesorado-Revista De Curriculum y Formacion de Profesorado*, 20(2), 120–138.
- Ribeiro Pessoa, M. T., Hernandez Serrano, M. J., & Munoz Rodriguez, J. M. (2015). Informal learning, media literacy and social inclusion. Description of an experience. *Profesorado-Revista de Curriculum y Formacion de Profesorado*, 19(2), 75–91.
- Rincon Rueda, A. I., & Avila Diaz, W. D. (2016). An approach from the logic of the education to the computational thinking. *Sophia-Colección de Filosofía de la Educación*, (21), 161–176. doi:10.17163/soph. n21.2016.07
- Rivera-Mateos, M., Osuna-Rodríguez, M., & Rodríguez-García, L. (2017). Intercultural education and indigenous cultures in Latin America: An analysis of the degree in Pedagogy of Mother Earth [Educación intercultural y culturas indígenas en América Latina: La licenciatura en Pedagogía de la Madre Tierra]. *Revista Iberoamericana de Educacion Superior*, 8(23), 163–182.
- Robertovich, G. A., Vasilyevna, P. N., & Nikolaevich, R. I. (2017). Innovative Activity in the Formation of Cross-Cultural Communication and Self-Study Skills in the Pedagogical Higher Educational Establishment. *Tarih Kultur Ve Sanat Arastirmalari Dergisi-Journal Of History Culture and Art Research*, 6(4), 381–391. doi:10.7596/taksad. v6i4.1182
- Rodriguez, A., Perez, L., Prieto, M., & Lopez, S. (2015). Paths in Community Social Psychology formation: Processes and ruptures. *Psicología Conocimiento y Sociedad*, 5(2), 259–277.
- Rodriguez Casado, M. R., & Rebollo Gamez, T. (2017). Evaluation of participative methodologies: an experience in the university area. *Revista de Humanidades*, (31), 99–119.
- Rodriguez Domenech, M. A., & Gutierrez Ruiz, D. (2016). Innovation in social science classroom through the usage of video games. *Revista Iberoamericana de Educación*, 72(2), 181–200.
- Rodríguez, N. C., & Vallejo, A. P. (2016). The transformation of schools in learning communities in Jaén province [La transformación de centros educativos en comunidades de aprendizaje (CdA) en la provincia de Jaén]. *Profesorado*, 20(3), 715–749.
- Rodríguez-Gómez, D., & Gairín, J. (2015). Unravelling knowledge creation and management in educational organisations: Barriers and enablers. *Knowledge Management Research and Practice*, 13(2), 149–159. doi:10.1057/kmrp.2013.37
- Rojas Pernia, S., Haya Salmon, I., & Susinos Rada, T. (2016). Growing Student Voice in Curriculum Decisions at the University. *Journal of Research in Special Educational Needs*, 16(1, SI), 563–567. doi:10.1111/1471-3802.12186

- Román, P. G., & Rodríguez, F. M. M. (2016). Emotions issue in professional training [Cuestión de emociones en formación profesional]. *Opción*, 32(Special Issue 7), 803–823.
- Rubin, M., Cohen Konrad, S., Nimmagadda, J., Scheyett, A., & Dunn, K. (2018). Social work and interprofessional education: integration, intersectionality, and institutional leadership. *Social Work Education*, 37(1), 17–33. doi:10.1080/02615479.2017.1363174
- Rybarczyk, B. J., Lerea, L., Whittington, D., & Dykstra, L. (2016). Analysis of Postdoctoral Training Outcomes That Broaden Participation in Science Careers. *CBE-Life Sciences Education*, 15(3). doi:10.1187/cbe.16-01-0032
- Sailor, W. (2015). Advances in Schoolwide Inclusive School Reform. *Remedial and Special Education*, 36(2), 94–99. doi:10.1177/0741932514555021
- Sales, A., Moliner, L., & Francisco Amat, A. (2017). Collaborative professional development for distributed teacher leadership towards school change. *School Leadership & Management*, 37(3), 254–266. doi:10.1080/13632434.2016.1209176
- Sanchez Ruiz, R., & Lucas Pardo, S. (2016). Improving English Oral Skills through Pair Work and Peer-Peer Dialogue. *LFE-Revista De Lenguas Para Fines Específicos*, 22(1), 170–189. doi:10.20420/rufe.2016.0095
- Sandra Naranjo, P., Dory Luz González, H., & Johanna Rodríguez, M. (2016). The scientific article: Limits of the interpretation in a text genre [El artículo científico: Los límites de la interpretación de un género textual]. *Revista Republicana*, 21, 179–200. doi:10.21017/Rev.Repub.2016.v21.a17
- Sandúa, M. C. (2015). Dialogic learning and physical education: School sport and physical education promoting health, school success and social cohesion [Aprendizaje dialógico y educación física: Hacia una educación física y un deporte escolar promotores de salud, éxito escolar y cohesión social]. *Intangible Capital*, 11(3), 393–417. doi:10.3926/ic.636
- Santo, R., Ching, D., Peppler, K., & Hoadley, C. (2016). Working in the Open: lessons from open source on building innovation networks in education. *On The Horizon*, 24(3, SI), 280–295. doi:10.1108/OTH-05-2016-0025
- Santos Rego, M. A. (2017). Intercultural Education and Religious Pluralism: Pedagogical Proposals For Dialogue. *Educación XXI*, 20(1), 17–35. doi:10.5944/educXX1.12861
- Satka, M., Kaariainen, A., & Yliruka, L. (2016). Teaching Social Work Practice Research to Enhance Research-Minded Expertise. *Journal of Teaching in Social Work*, 36(1, SI), 84–101. doi:10.1080/08841233.2016.1128779
- Scaratti, G., & Ivaldi, S. (2015). Manager on the ground: A practice based approach for developing management education: Lessons from complex and innovative organizations. *BPA Applied Psychology Bulletin*, 272, 42–57.
- Schachter, R. E. (2015). An Analytic Study of the Professional Development Research in Early Childhood Education. *Early Education and Development*, 26(8), 1057–1085. doi:10.1080/10409289.2015.1009335
- Schmid, H., & Bar Nissim, H. S. (2016). Government and Philanthropy in Israel. *Society*, 53(3), 307–314. doi:10.1007/s12115-016-0018-4
- Schmidt, M., & Brown, I. (2015). Education of Children with Intellectual Disabilities in Slovenia. *Journal of Policy and Practice in Intellectual Disabilities*, 12(2), 90–99. doi:10.1111/jppi.12119
- Serholt, S., Barendregt, W., Vasalou, A., Alves-Oliveira, P., Jones, A., Petisca, S., & Paiva, A. (2017). The case of classroom robots: teachers' deliberations on the ethical tensions. *AI & SOCIETY*, 32(4), 613–631. doi:10.1007/s00146-016-0667-2
- Sewell, A. M., Hartnett, M. K., Gray, D. I., Blair, H. T., Kemp, P. D., Kenyon, P. R., ... Ribierre-Dubile, N. (2017). Une approche plurilingue pour faciliter l'inclusion scolaire : engagement et dynamique pédagogique. *Journal of Agricultural Education and Extension*, 63(4), 545–559. doi:10.1007/s11159-017-9647-0
- Sharif, A., & Cho, S. (2015). 21st-century instructional designers: Bridging the perceptual gaps between identity, practice, impact and professional development [Diseñadores instruccionales del siglo XXI: Cruzando las brechas perceptuales entre la identidad, práctica, impacto y desarrollo profesional]. *RUSC Universities and Knowledge Society Journal*, 12(3), 72–86. doi:10.7238/rusc. v12i3.2176
- Sharma, M. D., Rifkin, W., Tzioumis, V., Hill, M., Johnson, E., Varsavsky, C., ... Pyke, S. (2017). Implementing and investigating distributed leadership in a national university network - SaMnet. *Journal of Higher Education Policy and Management*, 39(2), 169–182. doi:10.1080/1360080X.2017.1276660
- Shaw, R. K. (2016). China Confronts Kant When University Students Experience the Angst of Freedom. *Educational Philosophy and Theory*, 48(6), 605–620. doi:10.1080/00131857.2015.1058220

- Sheilds, L. E. (2016). Narrative knowing: A learning strategy for understanding the role of stories in nursing practice. *Journal of Nursing Education*, 55(12), 711–714. doi:10.3928/01484834-20161114-09
- Shende, R. (2015). Networking to save the world: UNEP's regional networks—conflict resolution in action. *Journal of Environmental Studies and Sciences*, 5(2), 138–142. doi:10.1007/s13412-015-0226-z
- Sickler, J., & Hayde, D. (2016). Bioregional Community Dialogue: The Worldviews Network Toolkit for Educators. *Journal of Museum Education*, 41(1), 66–74. doi:10.1080/10598650.2015.1126060
- Sieboerger, I., van der Merwe, K., & Adendorff, R. (2015). Informed Interdependence: A model for collaboration in fostering communicative competencies in a Commerce curriculum. *Southern African Linguistics and Applied Language Studies*, 33(1), 81–98. doi:10.2989/16073614.2015.1023502
- Singh, P., Maertsin, M., & Glasswell, K. (2015). Dilemmatic spaces: high-stakes testing and the possibilities of collaborative knowledge work to generate learning innovations. *Teachers and Teaching*, 21(4), 379–399. doi:10.1080/13540602.2014.976853
- Smith, S. J. (2016). Cuban voices: A case study of English language teacher education. *International Education Journal*, 15(4), 100–111.
- Smyth, J., & Harrison, T. (2015). What it means to be studying against the grain of neoliberalism in a community-based university programme in a 'disadvantaged area'. *Journal of Educational Administration and History*, 47(2), 155–173. doi:10.1080/00220620.2015.996862
- Sokal, L., & Katz, J. (2015). Oh, Canada: bridges and barriers to inclusion in Canadian schools. *Support for Learning*, 30(1, SI), 42–54. doi:10.1111/1467-9604.12078
- Sotiriou, S., & Granić, A. (2015). A network for the enhancement of digital competence skills. *Turkish Online Journal of Educational Technology*, 2015, 10–19.
- Sotiriou, Sofoklis, Riviou, K., Cherouvis, S., Chelioti, E., & Bogner, F. X. (2016). Introducing Large-Scale Innovation in Schools. *Journal of Science Education and Technology*, 25(4), 541–549. doi:10.1007/s10956-016-9611-y
- Sparre, K., & Frgemann, H. M. (2016). Towards A Broader Conception Of Entrepreneurial Journalism Education Starting with everyday practice. *Journalism Practice*, 10(2), 266–285. doi:10.1080/17512786.2015.1123110
- Spiridon, P., & Sandu, I. (2016). Museums In The Life Of The Public. *International Journal of Conservation Science*, 7(1), 87–92.
- Starostova, L., & Piskunova, L. (2016). Film-study as a source of formation of creative cross-cultural skills in multicultural context [Filmų analizė kaip kūrybinių tarpkultūrinių gebėjimų formavimosi šaltinis daugiakultūriame kontekste]. *Creativity Studies*, 9(1), 87–101. doi:10.3846/23450479.2015.1136850
- Stevenson, B., Lansitie, J., Kogler, C., & Bauer, P. (2015). Exploring Co-Creation of Educational Videos in an International Collaborative Context. *Journal Of E-Learning and Knowledge Society*, 11(2), 63–72.
- Stickler, U., & Shi, L. (2017). Eyetracking methodology in SCMC: A tool for empowering learning and teaching. *Recall*, 29(2), 160–177. doi:10.1017/S0958344017000040
- Stoszkowski, J., & Collins, D. (2017). Using shared online blogs to structure and support informal coach learningpart 1: a tool to promote reflection and communities of practice. *Sport Education and Society*, 22(2), 247–270. doi:10.1080/13573322.2015.1019447
- Sungkur, R. K., Bissessur, H., & Camdoo, K. (2017). SensorApp: the light at the end of the tunnel for visually impaired learners. *Journal of Computers in Education*, 4(2), 197–224. doi:10.1007/s40692-017-0078-5
- Svensson, P. G., Hancock, M. G., & Hums, M. A. (2016). Examining the educative aims and practices of decision-makers in sport for development and peace organizations. *Sport Education and Society*, 21(4, SI), 495–512. doi:10.1080/13573322.2015.1102723
- Sysoev, A. A., & Vesna, E. B. (2016). Novel approach to the formation of the engineering skills of students. *Turkish Online Journal of Educational Technology*, 2016(DecemberSpecialIssue), 148–152.
- Tabira, Y., & Otieno, F. X. (2017). Integration and implementation of sustainable ICT-based education in developing countries: low-cost, en masse methodology in Kenya. *Sustainability Science*, 12(2), 221–234. doi:10.1007/s11625-017-0422-8
- Tan, K. -E. (2016). Internet Integration as Sociocultural Practices by Urban English Teachers in Malaysia. *Arab World English Journal*, 7(1), 48–62.
- Tan, L. (2016). Confucius: Philosopher of twenty-first century skills. *Educational Philosophy and Theory*, 48(12, SI), 1233–1243. doi:10.1080/00131857.2016.1182416

- Tan, L. S., Koh, E., Lee, S. S., Ponnusamy, L. D., Tan, K. C. K., Turner, J. W., ... Vlach, S. K. (2017). Dialogue in the support of learning to teach: a case study of a mentor/mentee pair in a teacher education programme. *Asia Pacific Journal of Education*, 28(4), 406–420. doi:10.1080/10476210.2017.1309016
- Tan, P. (2017). Advancing Inclusive Mathematics Education: Strategies and Resources for Effective IEP Practices. *International Journal of Whole Schooling*, 13(3), 28–38.
- Teather, S., & Hillman, W. (2017). The invisible students with disabilities in the Australian education system. *Equality, Diversity and Inclusion*, 36(6), 551–565. doi:10.1108/EDI-02-2017-0029
- Teixeira, A., Mota, J., Garcia-Cabot, A., Garcia-Lopez, E., & de-Marcos, L. (2016). A new competence-based approach for personalizing MOOCs in a mobile collaborative and networked environment. *RIED-Revista Iberoamericana de Educación a Distancia*, 19(1), 143–160. doi:10.5944/ried.19.1.14578
- Telleschi, T. (2015). Developing an Intercultural Value-Based Dialogue. *Revista Ra Ximhai*, 11(1), 135–151.
- Tellez Infantes, A., Sanchez Colodrero, V., & Martinez Guirao, J. E. (2016). Inclusion as an element of empowerment collaborative work between an occupational centre and a school in the province of Alicante. *Prisma Social*, (16), 348+.
- ter Avest, I., & Bakker, C. (2017). Re rooted in principal's biography. *Religion and Education*, 44(1), 5–21. doi:10.1080/15507394.2016.1267542
- Terreni, L. (2016). Visual Arts Education for Young Children In Aotearoa New Zealand. *JOURNAL OF CHILDHOOD STUDIES*, 41(4), 50–59.
- Terron-Caro, T., Cardenas-Rodriguez, R., & Rodriguez Casado, R. (2017). Inclusive Cross-Cultural Education. The Functions Of Social Educators In Educational Institutions. *Pedagogia Social Revista Interuniversitaria*, (29), 23–37.
- Timm-Bottos, J., & Reilly, R. C. (2015). Learning in Third Spaces: Community Art Studio as Storefront University Classroom. *American Journal of Community Psychology*, 55(1–2), 102–114. doi:10.1007/s10464-014-9688-5
- Toledo Jofre, M. I., Magendzo Kolstrein, A., Gutierrez Gianella, V., Iglesias Segura, R., & Lopez-Facal, R. (2015). The Teaching of “Controversial Issues” Throughout History, from the Perspective of Chilean Students. *Revista de Estudios Sociales*, (52), 119–133. doi:10.7440/res52.2015.08
- Uccelli, P., & Phillips Galloway, E. (2017). Academic Language Across Content Areas: Lessons From an Innovative Assessment and From Students’ Reflections About Language. *Journal of Adolescent and Adult Literacy*, 60(4), 395–404. doi:10.1002/jaal.553
- Udovyk, O. (2017). ‘I cannot be passive as I was before’: learning from grassroots innovations in Ukraine. *European Journal for Research on the Education and Learning of Adults*, 8(2), 225–243. doi:10.3384/rela.2000-7426. rela9090
- Valdés, E. R. (2015). Capoeira as a tool of social inclusion and educational innovation: A proposal for physical education at school [La capoeira como herramienta de inclusión social e innovación educativa: Una propuesta para la asignatura de educación física]. *Estudios Pedagogicos*, 41(ESPECIAL), 193–212.
- Valera, L., Russo, M. T., & Curcio, G. (2016). The Dialogue Between Medical Doctors And Bioethicists: Rethinking Experience To Improve Medical Education. *Cuadernos de Bioetica*, 27(90), 163–173.
- van Rijk, Y., Volman, M., de Haan, D., & van Oers, B. (2017). Maximising meaning: creating a learning environment for reading comprehension of informative texts from a Vygotskian perspective. *Learning Environments Research*, 20(1), 77–98. doi:10.1007/s10984-016-9218-5
- Vasylyk, M., & Rusnak, I. (2017). Improvement of Foreign Language Training of Future Primary School Teachers. *Science and Education*, (5), 99–103. doi:10.24195/2414-4665-2017-5-17
- Velkovski, Z., & Rizova, E. (2015). Social dialogue and partnership in vocational education and training. *International Journal of Cognitive Research in Science, Engineering and Education*, 3(1), 81–88.
- Vorozhbitova, A. A., Konovalova, G. M., Ogneva, T. N., & Chekulaeva, N. Y. (2017). Continuous Linguistic Rhetorical Education as a Means of Optimizing Language Policy in Russian Multinational Regions. *European Journal of Contemporary Education*, 6(2), 328–340. doi:10.13187/ejced.2017.2.328
- Waite, D. (2016). Of Charlatans, Sorcerers, Alchemists, Demagogues, Profit-Mongers, Tyrants and Kings: Educational Reform and the Death by a Thousand Cuts. *Urban Review*, 48(1), 123–148. doi:10.1007/s11256-015-0348-3
- Walker, M., & Mwanza, F. (2015). Theorising multiply disadvantaged young people’s challenges in accessing higher education. *Perspectives in Education*, 33(1), 12–25.

- Walpole, S. C., Vyas, A., Maxwell, J., Canny, B. J., Woppard, R., Wellbery, C., ... Rother, H. -A. (2017). Building an environmentally accountable medical curriculum through international collaboration. *Medical Teacher*, 39(10), 1040–1050. doi:10.1080/0142159X.2017.1342031
- Weinstein, M., Blades, D., & Gleason, S. C. (2016). Questioning Power: Deframing the STEM Discourse. *Canadian Journal of Science Mathematics and Technology Education*, 16(2, SI), 201–212. doi:10.1080/14926156.2016.1166294
- Weitze, C. L. (2017). Designing pedagogical innovation for collaborating teacher teams. *Journal of Education For Teaching*, 43(3), 361–373. doi:10.1080/02607476.2017.1319511
- Wetzel, A. P., De Arment, S. T., & Reed, E. (2015). Building teacher candidates' adaptive expertise: engaging experienced teachers in prompting reflection. *Reflective Practice*, 16(4), 546–558. doi:10.1080/14623943.2015.1064380
- Whatman, S. L., & Singh, P. (2015). Constructing health and physical education curriculum for indigenous girls in a remote Australian community. *Physical Education and Sport Pedagogy*, 20(2), 215–230. doi:10.1080/17408989.2013.868874
- Wihlborg, M., Friberg, E. E., Rose, K. M., & Eastham, L. (2017). Facilitating learning through an international virtual collaborative practice: A case study. *Nurse Education Today*, 61, 3–8. doi:10.1016/j.nedt.2017.10.007
- Wilmot, N. V., Rushton, D., & Hofmann, A. S. Z. (2016). Reaching across continents: Engaging students through virtual collaborations. *Higher Education Pedagogies*, 1(1), 121–139. doi:10.1080/23752696.2016.1216325
- Wilmot, P. D., & Dube, C. (2016). Opening a window onto school geography in selected public secondary schools in the Eastern Cape Province. *South African Geographical Journal*, 98(2), 337–350. doi:10.1080/03736245.2015.1028989
- Witoszek, N. (2016). Ecomodernity as a Cultural Programme: Combining Green Transition with an Educational Paradigm Shift. *Forum for Development Studies*, 43(1), 135–154. doi:10.1080/08039410.2015.1134643
- Wong, K., Kwan, R., Wang, F. L., & Luk, L. (2015). A pilot study on students' learning experience on the e-learning using social networking. *International Journal of Innovation and Learning*, 18(3), 299–312. doi:10.1504/IJIL.2015.071501
- Wright, D., & Veness, D. (2016). An Authentic Learning Approach to Assessment in Australian Archaeology. *Archaeologies*, 12(3), 264–280. doi:10.1007/s11759-017-9301-2
- Wright, H. R., Cooper, L., & Luff, P. (2017). Women's ways of working: Circumventing the masculine structures operating within and upon the University. *Womens Studies International Forum*, 61, 123–131. doi:10.1016/j.wsif.2016.11.006
- Yanez, C., Okada, A., & Palau, R. (2015). New learning scenarios for the 21st century related to Education, Culture and Technology. *RUSC-Universities And Knowledge Society Journal*, 12(2, SI), 87–102. doi:10.7238/rusc. v12i2.2454
- Yin, L. R., Kumta, S. M., & Werner, J. M. (2015). Five Frames to Promote Innovative Business Education: Lessons Learned from the Art and Science of Improv. *Decision Sciences-Journal of Innovative Education*, 13(3), 459–483. doi:10.1111/dsji.12067
- Young, C., & McComas, K. (2016). Media's Role in Enhancing Sustainable Development in Zambia. *Mass Communication and Society*, 19(5), 626–649. doi:10.1080/15205436.2016.1201688
- Zainudin, A., Suzana, R. R. K., & Zulazli, H. (2017). Modelling Social Innovation for Young Entrepreneurs Living in the Marginalised Communities in Malaysia. *Pertanika Journal Of Social Science And Humanities*, 25(S, SI), 111–122.
- Zakirova, V. G., Kayumova, L. R., & Sabirova, E. G. (2017). Organization Techniques of Problem Dialogue at Elementary School Literature Lessons. *Modern Journal of Language Teaching Methods*, 7(4), 46–56.
- Zakocs, R., & Freire, K. E. (2015). The DELTA PREP Initiative: Accelerating Coalition Capacity for Intimate Partner Violence Prevention. *Health Education and Behavior*, 42(4), 458–470. doi:10.1177/1090198115577133
- Zalutskaya, S. U., Panina, S. V., Zhondorova, G. E., & Yakovleva, V. (2015). A lecturer and new quality of Russian professional education. *Mediterranean Journal of Social Sciences*, 6(3S3), 409–415. doi:10.5901/mjss.2015. v6n3s3p409

Capítulo 7

Innovación educativa en estudios sobre el desarrollo y uso de la tecnología: un mapeo sistemático

Laura Icela González Pérez

Maria Soledad Ramírez Montoya

Francisco J. García Peñalvo

Apéndice 7.2. Listado de referencias del mapeo.

<i>ID</i>	<i>Referencia</i>
S1	Acosta-Gonzaga, Elizabeth and Gordillo-Mejia, Abraham. (2015). "Technology-enhanced assessment process: issues affecting e-assessment uptake". REVISTA ECORFAN, 6, 1236-1253.
S2	Ahmad, T. (2015). Preparing for the future of higher education. <i>On the Horizon</i> , 23(4), 323-330.
S3	Ahmed, E., & Ward, R. (2016). A comparison of competing technology acceptance models to explore personal, academic and professional portfolio acceptance behaviour. <i>Journal of Computers in Education</i> , 3(2), 169-191.
S4	Al Lily, A. (2016). Crowd-authoring: The art and politics of engaging 101 authors of educational technology. <i>International Journal of Information Management</i> , 36(6), 1053-1061.
S5	Al Lily, A., Foland, J., Stoloff, D., Gogus, A., Erguvan, I., Awshar, M., Tondeur, J., Hammond, M. (2016). Academic domains as political battlegrounds. <i>Information Development</i> , 33(3), 270-288.
S6	Mubarak Al-Awidi, H., & M Aldhafeeri, F. (2017). Teachers' Readiness to Implement Digital Curriculum in Kuwaiti Schools. <i>Journal of Information Technology Education: Research</i> , 16, 105-126.
S7	Al-Zahrani, A. (2015). The place of technology integration in saudi pre-service teacher education: Matching policy with practice. <i>Turkish Online Journal of Educational Technology</i> , 14, 151-162.
S8	Albaiz, T. (2016). The pearl side of online portfolios: A descriptive study on the rich experience of using pearltrees by master students of teaching english as a foreign language. <i>Turkish Online Journal of Educational Technology</i> , 15, 136-140.
S10	Anghel, G. A., & Gorghiu, G. (2016). Integrating responsible research and innovation in primary school project-based learning - The "Lotus Effect" activity. <i>Turkish Online Journal of Educational Technology</i> , 2016, 1217-1221.
S9	Anghel, G. A., & Gorghiu, G. (2016). The potential of responsible research and innovation in creative learning. A case study: "Applications of nanomaterials in solar energy systems". <i>Turkish Online Journal of Educational Technology</i> , 2016, 1029-1032.
S11	Apaydin, F. (2015). A practical model for information security awareness training: Secure information project. <i>Turkish Online Journal of Educational Technology</i> , 2015, 40-45.
S12	Apichatibutarapong, S. (2016). Challenge learning strategies for business statistics. <i>Turkish Online Journal of Educational Technology</i> , 2016, 414-417.

<i>ID</i>	<i>Referencia</i>
S13	Arias, A. V., Naffah, S. C., Jonathan, B. H., & Pérez, L. M. B. (2015). Individual factors that encourage the use of virtual platforms of administrative sciences students: A case study. Turkish Online Journal of Educational Technology, 2015, 334-340.
S14	Armengol Hernandez, Benigno de Jesus and Gomez Zermeno, Marcela Georgina. (2015). "Teachers perceptions on the use of Information and Communication Technologies to improve the processes of teaching-learning in primary school". DILEMAS CONTEMPORANEOS-EDUCACION POLITICA Y VALORES, 3.
S15	Asamoah, M., & Mackin, E. (2016). PhD year 1 students' experience with the Educational Technology and Innovation Course. Africa Education Review, 13(2), 31-47.
S16	ASHFAQ, M., CHAUDRY, M., & IQBAL, M. (2016). INSTRUCTION DESIGN SYSTEM OF ALLAMA IQBAL OPEN UNIVERSITY: A VEHICLE FOR IMPROVEMENT OR MERE A SALOGON. Turkish Online Journal of Distance Education, 0(0).
S17	Avcı Yücel, Ü. (2017). Perceptions of pedagogical formation students about Web 2.0 tools and educational practices. Education and Information Technologies, 22, 1571-1585.
S18	Bahadoorsingh, S., Dyer, R., & Sharma, C. (2016). Integrating serious games into the engineering curriculum - a game-based learning approach to power systems analysis. International Journal of Computational Vision and Robotics, 6(3), 276.
S19	Baker, R., & Passmore, D. (2016). Value and Pricing of MOOCs. Education Sciences, 6(4), 14.
S20	Banyen, W., Viriyavejakul, C., & Ratanaolarn, T. (2016). A Blended Learning Model for Learning Achievement Enhancement of Thai Undergraduate Students. International Journal of Emerging Technologies in Learning (iJET), 11(04), 48.
S21	Bao, Wenshu and Zhou, Haiying and Lu, Wang and Xie, Feng. (2016). "The system of knowledge management using web based learning and education technology". COMPUTER SYSTEMS SCIENCE AND ENGINEERING, 31, 469-473.
S22	BASAL, A. (2015). THE IMPLEMENTATION OF A FLIPPED CLASSROOM IN FOREIGN LANGUAGE TEACHING. Turkish Online Journal of Distance Education, 0(0).
S23	Bastos, S. A. M. C., Azevedo, L. F. M. C. B., & de Oliveira, H. M. S. (2016). How to embrace the new challenges of education? The use of an innovative methodology in the teaching-learning process, in the in the assessment and in the relation teacher-student vs. student-teacher based on the simulator of business environment technology. Turkish Online Journal of Educational Technology, 2016, 1130-1148.
S24	"Beltran Poot, Augusto David and Cecilia Guillermo y Guillermo, Maria and Martin Pavon, Mario and Trejo Irigoyen, Maria del Carmen". (2015). "Educational technology: An area to be developed at a college in Southeast Mexico". INNOVACION EDUCATIVA-MEXICO, 15, 99-113.
S25	Berger, S., Skinner, P., & Bouley, M. (2017). The SSW Master's Thesis and the Smith College Libraries: From Collecting to Collaborating to Cutting-Edge Experimentation. Smith College Studies in Social Work, 87(4), 328-331.
S26	Bernal Bravo, Cesar and Trespaderne Arnaiz, Gonzalo. (2015). Wikis in Secoundary School. IJERI-INTERNATIONAL JOURNAL OF EDUCATIONAL RESEARCH AND INNOVATION, 52-63.

<i>ID</i>	<i>Referencia</i>
S27	Bilgehan İyican, A., Emre Dinçer, A., & Bektaş, I. (2015). A studio experience on parametric modelling approaches. <i>Turkish Online Journal of Educational Technology</i> , 51-60, 2015.
S28	Blackburn, G. (2016). In my end is my beginning: Elearning at the crossroads. <i>Turkish Online Journal of Educational Technology</i> , 15, 87-97.
S29	Blackburn, G. (2015). Effectiveness of eLearning in statistics: Pictures and stories. <i>E-Learning and Digital Media</i> , 12(5-6), 459-480.
S30	Bourrie, David M., Jones-Farmer, L. Allison, & Sankar, Chetan S. (2016). "Learning Technologies: Bridging the Gap between Intention, Adoption and Routine Use". <i>INTERNATIONAL JOURNAL OF ENGINEERING EDUCATION</i> , 32, 2107-2120.
S31	Cabero Almenara, Julio and Llorente Cejudo, Maria Carmen and Marin Diaz, Veronica. (2017). VIRTUAL LEARNING COMMUNITIES. AUGMENTED REALITY PROJECT CASE: RAFODIUM. <i>PERSPECTIVA EDUCACIONAL</i> , 56, 117-138.
S32	"Cabezas Gonzalez, Marcos and Casillas Martin, Sonia and Hernandez Martin, Azucena". (2016). "Collaborative Work Methods in Compulsory Secondary Education. A Case Study". <i>REVISTA LATINOAMERICANA DE TECNOLOGIA EDUCATIVA-RELATEC</i> , 15, 75-85.
S33	Cabus, S., Haelermans, C., & Franken, S. (2015). SMART in Mathematics? Exploring the effects of in-class-level differentiation using SMARTboard on math proficiency. <i>British Journal of Educational Technology</i> , 48(1), 145-161.
S34	Camilleri, M., & Camilleri, A. (2016). Digital Learning Resources and Ubiquitous Technologies in Education. <i>Technology, Knowledge and Learning</i> , 22(1), 65-82.
S35	Carmichael, P. (2015). Not just about gadgets: Habit, innovation and change in the design of learning technologies. <i>E-Learning and Digital Media</i> , 12(3-4), 279-294.
S36	Cartner, H., & Hallas, J. (2017). Challenging Teachers' Pedagogic Practice and Assumptions about Social Media. <i>Online Learning</i> , 21(2).
S37	Casado Linarejos, Julio. (2015). "THE EARLY YEARS OF THE INSTITUTE OF EDUCATION SCIENCES UNIVERSITY OF SANTIAGO DE COMPOSTELA". <i>INNOVACION EDUCATIVA</i> , 25, 47-54.
S38	CASILLAS MARTÍN, S., CABEZAS GONZÁLEZ, M., & HERNÁNDEZ MARTÍN, A. (2017). Construcción de conocimiento colaborativo mediado tecnológicamente: aportaciones teóricas desde el análisis de prácticas educativas. <i>Teoría de la Educación. Revista Interuniversitaria</i> , 29(2), 61.
S39	Cavalcante, M., Riberas, G., & Rosa, G. (2016). Fostering innovation in social work and social education degrees: multilingual environment and tools for social change. <i>International Journal of Educational Technology in Higher Education</i> , 13(1).
S40	Chaiyasit, S., & Sompong, N., & Punya, P. (2016). A study requirements the use of smart innovation system for teaching and learning to develop creativity of undergraduates. <i>Turkish Online Journal of Educational Technology</i> , 2016, 147-154.
S41	

<i>ID</i>	<i>Referencia</i>
S42	Chanprasitchai, O. -A., & Khlaisang, J. (2016). Inquiry-based learning for a virtual learning community to enhance problem-solving ability of applied thai traditional medicine students. <i>Turkish Online Journal of Educational Technology</i> , 15, 77-87.
S43	Chen, L., Chen, T. -L., & Chen, N. -S. (2015). Students' perspectives of using cooperative learning in a flipped statistics classroom. <i>Australasian Journal of Educational Technology</i> , 31, 621-640.
S44	Cheung, A., Slavin, R., Kim, E., & Lake, C. (2016). Effective secondary science programs: A best-evidence synthesis. <i>Journal of Research in Science Teaching</i> , 54(1), 58-81.
S45	Chiappe-Laverde, A., Hine, N., & Martínez-Silva, J. (2015). Literature and Practice: A Critical Review of MOOCs. <i>Comunicar</i> , 22(44), 09-18.
S46	Chiappe, A., Pinto, R., & Arias, V. (2016). Open Assessment of Learning: A meta-synthesis. <i>International Review of Research in Open and Distance Learning</i> , 17, 44-61.
S47	Chin, K., Lee, K., & Chen, Y. (2015). Impact on Student Motivation by Using a QR-Based U-Learning Material Production System to Create Authentic Learning Experiences. <i>IEEE Transactions on Learning Technologies</i> , 8(4), 367-382.
S48	Cincioğlu, A. (2015). Digital language learning platforms from the perspectives of preparatory class teachers and students. <i>Turkish Online Journal of Educational Technology</i> , 2015, 190-204.
S49	Çolak, T., Sivri, İ., Yener, M. D., Güzelordu, D., Tasdemir, R., Aksu, E., Bamaç, B., & Çolak, S. (2016). Investigating the anatomy education self-efficacy beliefs of the students of biomedical instrument technology program. <i>Turkish Online Journal of Educational Technology</i> , 2016, 1282-1287.
S50	Colomar, P. A. (2015). The correlation between learning objectives and student self-reported motivation in an english for specific purposes project (degree in tourism). <i>Turkish Online Journal of Educational Technology</i> , 2015, 613-618.
S51	Costa Oliveira, H., Sá, M., Barros, T., & Arantes, V. (2016). Teaching and learning accounting in an innovative business simulation: Portuguese case study. <i>Turkish Online Journal of Educational Technology</i> , 2016, 533-538.
S52	Rodriguez-Sanchez, M., Hernandez-Tamames, J., & Borromeo, S. (2014). An embedded system course using JavaME and android. <i>Computer Applications in Engineering Education</i> , 23(2), 294-303.
S53	Cruz, M., & Orange, E. (2016). 21st century skills in the teaching of foreign languages at primary and secondary schools. <i>Turkish Online Journal of Educational Technology</i> , 2016, 1-12.
S54	Cuban, L., & Jandrić, P. (2015). The dubious promise of educational technologies: Historical patterns and future challenges. <i>E-Learning and Digital Media</i> , 12(3-4), 425-439.
S55	Currie, B. (2016). Transforming Lessons With Technology. <i>Kappa Delta Pi Record</i> , 52(1), 17-21.
S56	Del Prete, A., Huerta, Z., & Enrique, L. (2016). Initial training of teachers of basic education in Chile: Reflections and analysis of the ict curriculum guidelines [Formación inicial del profesorado de educación básica en Chile: Reflexiones y análisis de las orientaciones curriculares en tic]. <i>Revista de Pedagogía</i> , 36, 91-108.

<i>ID</i>	<i>Referencia</i>
S57	Diana, P., Esposito, M., & Maddaloni, D. (2015). Migration studies and collaborative learning in an intercultural environment: Evaluating the project "Sono un Migrante". <i>Turkish Online Journal of Educational Technology</i> , 2015, 336-343.
S58	El Mansour, B., & Sulieman, S. A. (2016). Entrepreneurship education and learning as a model for regional and international cooperation on youth employment in the Mena region. <i>Turkish Online Journal of Educational Technology</i> , 2016, 895-901.
S59	Enciso, E. M. V., Correa, F. J. E., & Hernández, C. N. J. (2015). Perspectives of the university technological management from a comparative analysis between the management of traditional and emerging technologies. <i>Turkish Online Journal of Educational Technology</i> , 2015, 451-461.
S60	Englund, C., Olofsson, A., & Price, L. (2016). Teaching with technology in higher education: understanding conceptual change and development in practice. <i>Higher Education Research & Development</i> , 36(1), 73-87.
S61	Erdogan, O., & Demirel, E. (2015). New technologies in maritime education and training, Turkish experiment. <i>Turkish Online Journal of Educational Technology</i> , 2015, 432-439.
S62	Erstad, O., Eickelmann, B., & Eichhorn, K. (2015). Preparing teachers for schooling in the digital age: A meta-perspective on existing strategies and future challenges. <i>Education and Information Technologies</i> , 20(4), 641-654.
S63	Escobar, C. (2015). Educating through the body – Developing the Human Heart. <i>Turkish Online Journal of Educational Technology</i> , 2015, 223-232.
S64	Feng, T. (2016). Application of Virtual Starry Night Teaching Technology in Aesthetics Teaching. <i>International Journal of Emerging Technologies in Learning (iJET)</i> , 11(01), 48.
S65	Fombona Cadavieco, J., & Vázquez-Cano, E. (2017). Possibilities of using geolocation and augmented reality in education [Posibilidades de utilización de la geolocalización y realidad aumentada en el ámbito educativo]. <i>Educacion XXI</i> , 20, 319-342.
S66	Gallego-Arrufat, M., Gutiérrez-Santiuste, E., & Campaña-Jiménez, R. (2017). School technology leadership in a Spanish secondary school: The TEI model. <i>Improving Schools</i> , 20(3), 247-263.
S67	Gerçek, M., & Özsoy-Güneş, Z. (2016). The relationship between social entrepreneurship and career planning attitudes: A study on pre-service teachers. <i>Turkish Online Journal of Educational Technology</i> , 2016, 1062-1068.
S68	Gerçel, E., Şahoglu, G. P., & Mullaoglu, G. (2016). Self-efficacy perceptions of teachers as education leaders on the creative drama. <i>Turkish Online Journal of Educational Technology</i> , 2016, 485-494.
S69	Ghritchenko, I., & Nesterenko, I. (2016). INNOVATIVE APPROACHES TO TEACHING ENGLISH LANGUAGE TO ARTISTS. <i>Advanced Education</i> , 0(0), 106-110.
S70	Gomes, N., Cerqueira, P., & Almeida, L. (2015). A survey on software piracy empirical literature: Stylized facts and theory. <i>Information Economics and Policy</i> , 32, 29-37.
S71	Gómez-Galán, J., & Pérez-Parras, J. (2017). Lights and shadows of the mooc phenomenon: Do they represent a real educational innovation? [Luces y sombras del fenómeno mooc: ¿Representan una auténtica innovación educativa?]. <i>Revista de Pedagogia</i> , 38, 237-259.

<i>ID</i>	<i>Referencia</i>
S72	González-Pérez, A. (2017). Dinamización tecnológica de la escuela a través del liderazgo del coordinador TIC. <i>Estudios pedagógicos</i> (Valdivia), 43(2), 115-125.
S73	Göttlichová, M. (2015). The current role of universities in the civil society in continuity with innovations in higher education in the Czech Republic – Theory and practice. <i>Turkish Online Journal of Educational Technology</i> , 2015, 568-575.
S74	Granić, A., Maratou, V., Mettouris, C., Papadopoulos, G. A., & Xenos, M. (2015). Personalized context-aware recommendations in 3D virtual learning environments. <i>Turkish Online Journal of Educational Technology</i> , 2015, 393-402.
S75	Grigoryan, T. (2016). Evaluation of Methodology: Qualitative Studies about Mobile Technology Implementation in Education. <i>Arab World English Journal</i> , 7(4), 63-79.
S76	Gündüz, Ş., & Baştas, M. (2015). Environmental education in Cyprus: New curriculums. <i>Turkish Online Journal of Educational Technology</i> , 2015, 237-243.
S77	Guo, S., & Zhang, G. (2017). Analyzing concept complexity, knowledge ageing and diffusion pattern of Mooc. <i>Scientometrics</i> , 112(1), 413-430.
S78	Gutierrez-Esteban, Prudencia and Alonso-Diaz, Laura and Smyrnova-Trybulsk, Eugenia and Capay, Martin and Ogorzka-Mazur, Ewa and Goncalves Pinto, Paulo Jorge and Noskova, Tatiana and Gajdzica, Anna and Pavlova, Tatiana and Yakovleva, Olga". (2015). "Intercultural and digital competence in teacher training from an international perspective: Poland, Portugal, Slovakia, Spain and Russia". <i>REVISTA LATINOAMERICANA DE TECNOLOGIA EDUCATIVA-RELATEC</i> , 14, 145-157.
S79	Guzman Flores, Teresa and Escudero Nahon, Alejandro. (2016). "Implementation of the Multimodal System of Education of the Autonomous University of Queretaro, Mexico. ". <i>EDMETIC</i> , 5, 8-28.
S80	Haji, S. A. (2017). Teachers' use of information and communications technology in education: Cameroon secondary schools perspectives. <i>Turkish Online Journal of Educational Technology</i> , 16, 146-152.
S81	Han, S. H., Shahrill, M., Tan, A., Tengah, K. A., Jaidin, J. H., & Jawawi, R. (2016). <i>Turkish Online Journal of Educational Technology</i> , 2016, 197-207.
S82	Hart, S., & Laher, S. (2015). Perceived usefulness and culture as predictors of teachers attitudes towards educational technology in South Africa. <i>South African Journal of Education</i> , 35(4), 1-3.
S83	Hatsidimitris, G., Bailey, J., & Kedziora-Chudczer, L. (2016). Designing animations and simulations for the teaching of complex information: A practitioner's perspective. <i>Turkish Online Journal of Educational Technology</i> , 2016, 598-602.
S84	Havard, B., East, M., Prayaga, L., & Whiteside, A. (n. d.). Adaptable Learning Theory Framework for Technology-Enhanced Learning. <i>Educational Leadership and Administration</i> , 611-634.
S85	He, S., Loo, F. C., & Loo, F. Y. (2015). M-learning in the transmission and sustainability of cantonese opera in Ksk art crew. <i>Turkish Online Journal of Educational Technology</i> , 2015, 344-347.

<i>ID</i>	<i>Referencia</i>
S86	Herrero, Rocio and Breton-Lopez, Juana and Farfallini, Luis and Quero, Soledad and Miralles, Ignacio and Banos, Rosa and Botella, Cristina. (2015). "Acceptability and Satisfaction of an ICT-based Training for University Teachers". <i>EDUCATIONAL TECHNOLOGY & SOCIETY</i> , 18, 498-510.
S87	Hidalgo Calderon, Hella Milena and Tenorio Sepulveda, Gloria Concepcion and Ramirez Montoya, Maria Soledad. (2016). "Attributes of innovation in the development of digital skills in basic education using open educational resources in a rural community in Colombia". <i>CPU-E REVISTA DE INVESTIGACION EDUCATIVA</i> , 52-73.
S88	Holt, D., McGuigan, N., Kavanagh, M., Leitch, S., Ngo, L., Salzman, S., Watty, K., & McKay, J. (2016). Academic leaders' perspectives on adopting ePortfolios for developing and assessing professional capabilities in Australian business education. <i>Australasian Journal of Educational Technology</i> .
S89	Hsieh, Ya-Hui and Lin, Yi-Chun and Hou, Huei-Tse. (2015). "Exploring Elementary-School Students' Engagement Patterns in a Game-Based Learning Environment". <i>EDUCATIONAL TECHNOLOGY & SOCIETY</i> , 18, 336-348.
S90	Huang, R., Li, B., & Zhou, L. (2016). Information literacy instruction in Chinese universities: MOOCs versus the traditional approach. <i>Library Hi Tech</i> , 34(2), 286-300.
S91	Huda, M., Anshari, M., Almunawar, M. N., Shahrill, M., & Tan, A., Jaidin, J. H., Daud, S., & Masri, M. (2016). Innovative teaching in higher education: The big data approach. <i>Turkish Online Journal of Educational Technology</i> , 2016, 1210-1216.
S92	Huynh, M., & Baglin, J. (2017). Teaching statistics through data investigations in Australian secondary schools: An Island-based pilot project. <i>International Journal of Innovation in Science and Mathematics Education</i> , 25, 49-64.
S93	Ikonnikova, K., Ikonnikova, L., & Koltunova, E. (2015). Research of influence of variant part of educational program of an engineering university on students' self-determination promotion. <i>Turkish Online Journal of Educational Technology</i> , 2015, 488.
S94	Iriti, J., Bickel, W., Schunn, C., & Stein, M. (2015). Maximizing research and development resources: identifying and testing "load-bearing conditions" for educational technology innovations. <i>Educational Technology Research and Development</i> , 64(2), 245-262.
S95	Jang, Young Jae and Yosephine, Vina Sari. (2016). LEGO Robotics Based Project for Industrial Engineering Education. <i>INTERNATIONAL JOURNAL OF ENGINEERING EDUCATION</i> , 32, 1268-1278.
S96	Jeong, H., & Kim, Y. (2016). The acceptance of computer technology by teachers in early childhood education. <i>Interactive Learning Environments</i> , 25(4), 496-512.
S97	Jimenez, J. (2016). Alternative higher education in precarious conditions: The case of cejus-eide. <i>Turkish Online Journal of Educational Technology</i> , 2016, 227-231.
S98	Jin, J., & Bridges, S. (2016). Qualitative Research in PBL in Health Sciences Education: A Review. <i>Interdisciplinary Journal of Problem-Based Learning</i> , 10(2).
S99	Learning Design, Social Ontology and Unintended Functionalism in Education Projects. (2016). <i>Journal of Interactive Media in Education</i> , 2016(1).

<i>ID</i>	<i>Referencia</i>
S100	Jurášková, O., Juříková, M., & Kocourek, J. (2015). Innovation of educational process as a factor of enhancing competitiveness. <i>Turkish Online Journal of Educational Technology</i> , 2015, 301-305.
S101	Kalman, Y. (2016). Cutting through the hype: evaluating the innovative potential of new educational technologies through business model analysis. <i>Open Learning: The Journal of Open, Distance and e-Learning</i> , 31(1), 64-75.
S102	Kamaruzaman, M. F., Noor, H. M., & Azahari, M. H. H. (2016). Developing talna: A numeracy learning application for children with autism. <i>Turkish Online Journal of Educational Technology</i> , 2016, 654-662.
S103	Karolčík, Š., Čipková, E., & Mázorová, H. (2016). Application of digital technologies in the geography teaching process from the teachers' perspective. <i>International Research in Geographical and Environmental Education</i> , 25(4), 328-343.
S104	Kayaoglu, M. N. (2016). Addiction or addition: Facebook use among Efl students. <i>Turkish Online Journal of Educational Technology</i> , 2016, 189-196.
S105	Kim, H., & Jang, H. (2015). Factors influencing students' beliefs about the future in the context of tablet-based interactive classrooms. <i>Computers & Education</i> , 89, 1-15.
S106	King, E., Joy, M., Foss, J., Sinclair, J., & Sitthiworachart, J. (2014). Exploring the impact of a flexible, technology-enhanced teaching space on pedagogy. <i>Innovations in Education and Teaching International</i> , 52(5), 522-535.
S107	Kovanović, V., Joksimović, S., Gašević, D., Siemens, G., & Hatala, M. (2015). What public media reveals about MOOCs: A systematic analysis of news reports. <i>British Journal of Educational Technology</i> , 46(3), 510-527.
S108	Kretschmann, R. (2015). Physical education teachers' subjective theories about integrating information and communication technology (ICT) into physical education. <i>Turkish Online Journal of Educational Technology</i> , 14, 68-96.
S109	Kruss, G., McGrath, S., Petersen, I., & Gastrow, M. (2015). Higher education and economic development: The importance of building technological capabilities. <i>International Journal of Educational Development</i> , 43, 22-31.
S110	Kuimova, M., & Zvekov, O. (2016). Blogs as a Means to Enhance Writing Skills in EFL Classes. <i>International Journal of Emerging Technologies in Learning (iJET)</i> , 11(04), 157.
S111	La Guardia, Dario and Arrigo, Marco and Gentile, Manuel and Ottaviano, Simona and Dal Grande, Valentina and Allegra, Mario. (2015). Astronomy Communication: the REAL knowledge hub. <i>INTERNATIONAL JOURNAL OF EDUCATION AND INFORMATION TECHNOLOGIES</i> , 9, 200-204.
S112	Kelso, M. (2015). Game changers in Omani education. <i>International Journal of Technology Enhanced Learning</i> , 7(3), 243.
S113	Latham, Gloria and Carr, Nicky. (2015). "Authentic learning for pre-service teachers in a technology-rich environment". <i>JOURNAL OF LEARNING DESIGN</i> , 8, 67-77.
S114	Latif, F. (2017). TELFest: an approach to encouraging the adoption of educational technologies. <i>Research in Learning Technology</i> , 25(0).

<i>ID</i>	<i>Referencia</i>
S115	Lazarenko, N. (2017). SYMBIOSIS OF METHODOLOGICAL APPROACHES TO THE DEVELOPMENT OF EDUCATION IN THE INFORMATION SOCIETY. <i>Science and Education</i> , 30(4), 107-112.
S116	Looi, C., Xie, W., & Chen, W. (2015). Design and Implementation of an Educational Innovation in Different Contexts: A Case Study of Group Scribbles. <i>Education Innovation Series</i> , 123-150.
S117	"Losada Iglesias, Daniel and Correa Gorospe, Jose Miguel and Fernandez Olaskoaga, Lorea". (2017). "THE IMPACT OF THE ``ONE LAPTOP PER CHILD'' MODEL IN PRIMARY EDUCATION: A CASE STUDY". <i>EDUCACION XXI</i> , 20, 339-361.
S118	Lusková, M., & Hudáková, M. (2015). Making the process of university teachers' motivation more effective. <i>Turkish Online Journal of Educational Technology</i> , 2015, 308-313.
S119	Mallmann, E., & Jacques, J. (2017). Dialogical relations between public educational policies and technological-pedagogical fluency in teacher training. <i>Revista de Educación a Distancia (RED)</i> , (54).
S120	Manathunga, Kalpani and Hernandez-Leo, Davinia. (2015). "Has Research on Collaborative Learning Technologies Addressed Massiveness? A Literature Review". <i>EDUCATIONAL TECHNOLOGY & SOCIETY</i> , 18, 357-370.
S121	Marmot, A. (2017). Educational Innovation through Building Adaptation. <i>Architectural Design</i> , 87(5), 96-105.
S122	Martín-Gutiérrez, J. (2016). Virtual Technologies Trends in Education. <i>EURASIA Journal of Mathematics, Science and Technology Education</i> , 13(1).
S123	Marulanda, N., & Montoya, I. (2015). Knowledge management and technological innovation capabilities as tools for business performance evaluation. <i>Turkish Online Journal of Educational Technology</i> , 2015, 362-374.
S124	Masalimova, A., Levina, E., Platonova, R., Yakubenko, K., Mamitova, N., Arzumanova, L., Grebennikov, V., & Marchuk, N. (2017). Cognitive Simulation as Integrated Innovative Technology in Teaching of Social and Humanitarian Disciplines. <i>Eurasia Journal of Mathematics, Science and Technology Education</i> , 13(8), 4915-4928.
S125	Mattar, J., & Nesteriuk, S. (2016). Estratégias do Design de Games que podem ser incorporadas à Educação a Distância. <i>RIED. Revista Iberoamericana de Educación a Distancia</i> , 19(2), 91.
S126	Matthew, A., & Butler, D. (2017). Narrative, machinima and cognitive realism: Constructing an authentic real-world learning experience for law students. <i>Australasian Journal of Educational Technology</i> , 33(1).
S127	Matulova, M. (2016). Benefits of supporting students in mathematics and statistics: Evidence from the Czech republic. <i>Turkish Online Journal of Educational Technology</i> , 2016, 368-373.
S128	Mayes, R., Natividad, G., & Spector, J. (2015). Challenges for Educational Technologists in the 21st Century. <i>Education Sciences</i> , 5(4), 221-237.
S129	Mbati, L. (2017). Creating Awareness around Rhizomatic Principles in mLearning. <i>International Journal of Mobile and Blended Learning</i> , 9(2), 74-87.

<i>ID</i>	<i>Referencia</i>
S130	Montgomery, A. P., Hayward, D. V., Dunn, W., Carbonaro, M., & Amrhein, C. G. (2015). Blending for student engagement: Lessons learned for MOOCs and beyond. <i>Australasian Journal of Educational Technology</i> , 31, 657-670.
S131	"Montrieux, Hannelore and Vangestel, Sandra and Raes, Annelies and Matthys, Paul and Schellens, Tammy". (2015). "Blending Face-to-Face Higher Education with Web-Based Lectures: Comparing Different Didactical Application Scenarios". <i>EDUCATIONAL TECHNOLOGY & SOCIETY</i> , 18, 170-182.
S132	"Morales Chan, Miguel and Hernandez Rizzardini, Rocael and Barchino Plata, Roberto and Amelio Medina, Jose". (2015). "MOOC Using Cloud-based Tools: A Study of Motivation and Learning Strategies in Latin America". <i>INTERNATIONAL JOURNAL OF ENGINEERING EDUCATION</i> , 31, 901-911.
S133	"Moreno Martinez, Noelia Margarita and Leiva Olivencia, Juan Jose and Lopez Meneses, Eloy". (2016). "A FORMATIVE EXPERIENCE IN REALITY AUGMENTED WITH STUDENTS OF MASTER'S IN SECONDARY EDUCATION TEACHER TRAINING AT THE UNIVERSITY OF MALAGA". <i>INNOVACION EDUCATIVA</i> , 26, 265-303.
S134	Nedeliaková, E., Mašek, J., & Sekulová, J. (2015). Innovative approach in system of teaching management in field of railway transport. <i>Turkish Online Journal of Educational Technology</i> , 2015, 306-311.
S135	Neibergs, J. S., Mahnken, C., Moore, D. L., Kemper, N. P., Nelson, J. G., III, Rainey, R., & Hippie, P. (2015). Extension education drives economic stimulus through trade adjustment assistance for farmers. <i>Journal of Extension</i> , 53.
S136	Nesterova, Marja. (2017). Educational Cognitive Technologies as Human Adaptation Strategies. "FUTURE HUMAN IMAGE-AN INTERNATIONAL JOURNAL FOR PHILOSOPHY PSYCHOLOGY AND EDUCATION", 102-112.
S137	Nicolete, P., Bilessimo, S., Cristiano, M., Simão, J., & da-Silva, J. (2017). Technology Integration Actions in Mathematics teaching in Brazilian Basic Education: Stimulating STEM disciplines. <i>Revista de Educación a Distancia (RED)</i> , (52).
S138	Njoku, M. (2016). Trend analysis of mobile and ubiquitous learning: 2014-2015. <i>International Journal of Mobile Learning and Organisation</i> , 10(3), 117.
S139	Noh, N. M., Siraj, S., Jamil, M. R. M., Husin, Z., & Sapar, A. A. (2015). <i>Turkish Online Journal of Educational Technology</i> , 14, 39-44.
S140	Nova, J. (2016). Teaching and learning leadership in sport management studies. <i>Turkish Online Journal of Educational Technology</i> , 2016, 632-639.
S141	Nurkhamitov, Marsel Radikovich and Gerkina, Natalia Valer'evna. (2017). Using The Technology Of Podcasting In Modern Foreign Language Teaching. <i>MODERN JOURNAL OF LANGUAGE TEACHING METHODS</i> , 7, 299-302.
S142	Nurzhanova, A., Mirzoyeva, L., & Abnassyrova, R. (2016). Teaching kazakh as a foreign language for Turkish students on the basis of ICT. <i>Turkish Online Journal of Educational Technology</i> , 2016, 645-651.
S143	Overbaugh, R., Lu, R., & Diacopoulos, M. (2015). Changes in Teachers' Attitudes Toward Instructional Technology Attributed to Completing the ISTE NETS*T Certificate of Proficiency Capstone Program. <i>Computers in the Schools</i> , 32(3-4), 240-259.

<i>ID</i>	<i>Referencia</i>
S144	Öznacar, B. (2016). Assessment of usage efficiency of information technologies in educational institutions. <i>Turkish Online Journal of Educational Technology</i> , 2016, 80-91.
S145	Padilla-Meléndez, A., del Águila-Obra, A. R., & Garrido-Moreno, A. (2015). Using moodle in teaching-learning processes in business managment: The new profile of ehea student [Empleo de moodle en los procesos de enseñanza-aprendizaje de dirección de empresas: Nuevo perfil del estudiante en el eees]. <i>Educacion XXI</i> , 18, 125-146.
S146	Paredes Labra, Joaquin and Guitert Catasus, Montserrat and Rubia Avi, Bartolome. (2015). "Innovation and educational technology as the basis of initial teacher training for educational renewal". <i>REVISTA LATINOAMERICANA DE TECNOLOGIA EDUCATIVA-RELATEC</i> , 14, 101-114.
S147	Pasternáková, L. (2015). Specifics of innovative teaching. <i>Turkish Online Journal of Educational Technology</i> , 2015, 481-483.
S148	Pećanac, R., Jeremić, B., & Milenović, Z. (2016). Digital media in the teaching of music education. <i>New Educational Review</i> , 43, 236-247.
S149	Peirats Chacon, Jose and Munoz Moreno, Jose Luis and San Martin Alonso, Angel. (2015). The intangibles of educational technology in the teacher training. <i>REVISTA LATINOAMERICANA DE TECNOLOGIA EDUCATIVA-RELATEC</i> , 14, 11-22.
S150	Penjor, S., & Zander, P. -O. (2016). Predicting virtual learning environment adoption: A case study. <i>Turkish Online Journal of Educational Technology</i> , 15, 69-81.
S151	Di franco, M., Di franco, N., & Siderac, S. (2016). La formación docente en las políticas públicas: el campo de las prácticas como posibilidad. <i>Praxis & Saber</i> , 7(15), 17.
S152	Pereira, A., & Wahi, M. (2017). Course Management System's Compatibility with Teaching Style Influences Willingness to Complete Training. <i>Online Learning</i> , 21(1).
S153	Petko, D., Egger, N., Cantieni, A., & Wespi, B. (2015). Digital media adoption in schools: Bottom-up, top-down, complementary or optional?. <i>Computers & Education</i> , 84, 49-61.
S154	Pierce, G., & Cleary, P. (2014). The K-12 educational technology value chain: Apps for kids, tools for teachers and levers for reform. <i>Education and Information Technologies</i> , 21(4), 863-880.
S155	Pisarenko, V., & Bondarev, M. (2016). Infographics use in teaching foreign languages for specific purposes. <i>Recent Patents on Computer Science</i> , 9, 124-132.
S156	Plugina, M. I., Sokolova, I. Y., Gorbunkov, V. Y., Znamenskaya, S. V., & Goman, M. V. (2016). Development of students' learning motivation by means of innovative educational technologies. <i>Social Sciences (Pakistan)</i> , 11, 523-528.
S157	Prestridge, S. (2017). Examining the shaping of teachers' pedagogical orientation for the use of technology. <i>Technology, Pedagogy and Education</i> , 26(4), 367-381.
S158	QI, Y., & SHI, Y. (2016). Using a 3D Technology in the Network Distance Teaching of "Sports Training." <i>International Journal of Emerging Technologies in Learning (iJET)</i> , 11(05), 45.
S159	Rambe, P., & Nel, L. (2014). Technological utopia, dystopia and ambivalence: Teaching with social media at a South African university. <i>British Journal of Educational Technology</i> , 46(3), 629-648.

<i>ID</i>	<i>Referencia</i>
S160	Rambe, Patient. (2016). "The Role of Educational Technology in Design and Delivery of Curricula Programs: A Case of STEPS at a University of Technology". AFRICAN JOURNAL OF INFORMATION SYSTEMS, 86-113, 86-113.
S161	Raso, Francisco and Angustias Hinojo, Ma and Maria Sola, Jose. (2015). "Introduction and teaching use of information and communication technologies (ICT) in Grenadian rural schools (Spain): descriptive study". "REICE-REVISTA IBEROAMERICANA SOBRE CALIDAD EFICACIA Y CAMBIO EN EDUCACION", 13, 139-159.
S162	Rassulova, D., & Rassulova, S.2015. (2015). The role of modern social-pedagogical communication in education. Turkish Online Journal of Educational Technology, 2015, 682-684.
S163	Reid, P. (2015). Supporting instructors in overcoming self-efficacy and background barriers to adoption. Education and Information Technologies, 22(1), 369-382.
S164	"Reyes Olguin, Pablo and Lozano Martinez, Fernando Gustavo and Ramirez-Montoya, Maria-Soledad". (2015). "Appropriation process and integration of Open Educational Resources (OER) for high school learning environments". "REVISTA DE INVESTIGACION EDUCATIVA DE LA ESCUELA DE GRADUADOS EN EDUCACION", 6, 21-28.
S165	Rioseco Pais, Marcelo Humberto and Roig Vila, Rosabel. (2015). EXPECTATIONS OF TEACHING DEGREE UNIVERSITY PROFESSORS IN THE USE OF ICT. PIXEL-BIT-REVISTA DE MEDIOS Y EDUCACION, 51-64.
S166	Rivero, V. M. H., & Alonso, J. J. S. (2016). The vision of specialist adviser in technology on the process of implementation of ICT in schools, its impact on learning and institutional organization [La visión del asesor especialista en tecnología sobre el proceso de implantación de las TIC en los centros educativos, su impacto en el aprendizaje y su organización institucional]. Profesorado, 20, 433-466.
S167	Rodriguez Espinosa, H., Restrepo Betancur, L. F., & Botero Aguirre, M. (2015). "Factors Related to the Use of Virtual Learning Environments (VLE) in Higher Education". REVISTA VIRTUAL UNIVERSIDAD CATOLICA DEL NORTE, 46, 39-46.
S168	Rodríguez, A., & López, S. (2017). Estrategias de enseñanza en los entornos mediados: resultados de la experiencia de la performance virtual educativa. Revista de Educación a Distancia (RED), (55).
S169	Sabi, H., Uzoka, F., Langmia, K., & Njeh, F. (2016). Conceptualizing a model for adoption of cloud computing in education. International Journal of Information Management, 36(2), 183-191.
S170	Sackstein, S., & Slonimsky, L. (2017). A conceptual framework to understand teachers' Professional Dispositions and Orientation towards tablet technology in secondary schools. South African Computer Journal, 29(2).
S171	Salinas, J. (2016). La investigación ante los desafíos de los escenarios de aprendizaje futuros. Revista de Educación a Distancia (RED), (50).
S172	Sanchez-Antolin, Pablo and Alba Pastor, Carmen and Paredes Labra, Joaquin. (2016). "Uses of ICT in the teaching practices of teachers in the Innovation Tech High Schools of the Community of Madrid". REVISTA ESPANOLA DE PEDAGOGIA, 74, 543-558.

<i>ID</i>	<i>Referencia</i>
S173	Sanders, M., & George, A. (2017). Viewing the changing world of educational technology from a different perspective: Present realities, past lessons, and future possibilities. <i>Education and Information Technologies</i> , 22(6), 2915-2933.
S174	Sanitnarathorn, P. (2016). Teenager's music consumption behaviour and the technology of streaming services. <i>Turkish Online Journal of Educational Technology</i> , 2016, 682-689.
S175	Saritaş, M. T., & Unsal, E. (2015). Evaluating and monitoring the learning progress: Learning analytics. <i>Turkish Online Journal of Educational Technology</i> , 2015, 228-234.
S176	Sefein, M. F., Naing, D. K. S., Shreen, A., Mustapha, Z. A., & Mudin, K. D. (2016). Appraising the innovation week paradigm in line with Malaysian ministry of higher education blueprint. <i>Turkish Online Journal of Educational Technology</i> , 2016, 307-320.
S177	Selyanskaya, G. N., Isaeva, K. V., & Busalov, D. Yu. (2017). "Innovative Model Of Education As A Basis For National Intellectual Potential Development". <i>MODERN JOURNAL OF LANGUAGE TEACHING METHODS</i> , 7, 379-385.
S178	Shana, Zuhrieh and Abulibdeh, E. S. (2017). Cloud Computing Issues for Higher Education: Theory of Acceptance Model. <i>INTERNATIONAL JOURNAL OF EMERGING TECHNOLOGIES IN LEARNING</i> , 12, 168-184.
S179	Singhal, S. K. (2016). Stimulating young minds by hands on activities in physics. <i>Turkish Online Journal of Educational Technology</i> , 2016, 553-562.
S180	Sosa, M., & Valverde, J. (2017). Las macro-políticas educativas y el Proyecto de Educación Digital para la integración de las tecnologías desde la visión del profesorado. <i>Revista de Educación a Distancia (RED)</i> , (53).
S181	Sotiriou, S., & Granić, A. (2015). A network for the enhancement of digital competence skills. <i>Turkish Online Journal of Educational Technology</i> , 2015, 10-19.
S182	Soukalová, R. (2016). Identification of the critical factors of the process of innovation transfer at universities in the Czech Republic. <i>Turkish Online Journal of Educational Technology</i> , 2016, 1149-1154.
S183	Squire, K. (2017). Innovation in times of uncertainty. <i>On the Horizon</i> , 25(4), 293-308.
S184	Steele, A. L., Schramm, C., & Ricketts, P. (2016). Evolving interest in using an informal learning space for formal teaching. <i>Turkish Online Journal of Educational Technology</i> , 2016, 939-947.
S185	Stone, J. (2016). Awarding college credit for MOOCs: The role of the American Council on Education. <i>education policy analysis archives</i> , 24, 38.
S186	Šujanová, J., Cagáňová, D., & Šooš, L. (2015). Innovation, knowledge and multicultural management influence on intellectual capital in industrial enterprises. <i>Turkish Online Journal of Educational Technology</i> , 2015, 289-300.
S187	Sutton, K., & DeSantis, J. (2016). Beyond change blindness: embracing the technology revolution in higher education. <i>Innovations in Education and Teaching International</i> , 54(3), 223-228.
S188	Svirakova, E. (2016). Effective project management for creative Europe. <i>Turkish Online Journal of Educational Technology</i> , 2016, 815-820.

<i>ID</i>	<i>Referencia</i>
S189	Sysoev, A. A., & Vesna, E. B. (2016). Novel approach to the formation of the engineering skills of students. <i>Turkish Online Journal of Educational Technology</i> , 2016, 148-152.
S190	Tamburrelli, C.2015. (2015). Embodiment: A new perspective for the teaching and learning. <i>Turkish Online Journal of Educational Technology</i> , 2015, 141-146.
S191	Tan, A., & Shahrill, M. (2015). Discovery year management: The four years experience. <i>Turkish Online Journal of Educational Technology</i> , 2015, 165-169.
S192	Taradolrattanakorn, N., & Tanamai, S. (2016). The study of training needs in educational innovation and information technology for teachers in the office of the basic education commission. <i>Turkish Online Journal of Educational Technology</i> , 2016, 1138-1141.
S193	Tekin, B., & Soruc, A. (2016). Using corpus-assisted learning activities to assist vocabulary development in english. <i>Turkish Online Journal of Educational Technology</i> , 2016, 1270-1282.
S194	Tekiroğlu, M., & Kodal, T. (2016). The effect of using reflective and critical thinking teaching activities to academic achievement of students in 7th grade social studies class in the education of human rights, democracy, citizenship, respect for diversity and tolerance earnings. <i>Turkish Online Journal of Educational Technology</i> , 2016, 834-841.
S195	Tella, A. (2016). Use of interactive white board for E-learning: An innovative better by far idea. <i>Turkish Online Journal of Educational Technology</i> , 2016, 608-626.
S196	Tisch, M., Ranz, F., Abele, E., Metternich, J., & Vera, H. (2015). Learning factory morphology – Study of form and structure of an innovative learning approach in the manufacturing domain. <i>Turkish Online Journal of Educational Technology</i> , 2015, 356-363.
S197	Tobías-Martínez, M., Duarte-Freitas, M., & Kemczinski, A. (2015). A Digital Repository of Filmic Content as a Teaching Resource. <i>Comunicar</i> , 22(44), 63-71.
S198	Toledo Morales, Purificacion and Sanchez Garcia, Jose Manuel. (2017). Augmented Reality in Primary Education: effects on learning. <i>REVISTA LATINOAMERICANA DE TECNOLOGIA EDUCATIVA-RELATEC</i> , 16, 79-92.
S199	Tur, G., & Marín, V. (2014). Enhancing learning with the social media: student teachers' perceptions on Twitter in a debate activity. <i>Journal of New Approaches in Educational Research</i> , 4(1), 46-43.
S200	Tutwiler, M., & Grotzer, T. (n. d.). Why Immersive, Interactive Simulation Belongs in the Pedagogical Toolkit of "Next Generation" Science. <i>STEM Education</i> , 1578-1597.
S201	Vaillant Alcaide, D., Rodríguez Zidán, E., & Bernasconi Piñeyrúa, G. (2015). En qué cambian las prácticas de enseñanza de la matemática en un "modelo 1:1" a escala nacional. <i>Revista Complutense de Educación</i> , 26(2).
S202	Valtonen, T., Sointu, E., Kukkonen, J., Kontkanen, S., Lambert, M., & Mäkitalo-Siegl, K. (2017). TPACK updated to measure pre-service teachers' twenty-first century skills. <i>Australasian Journal of Educational Technology</i> , 33(3).
S203	Valverde-Berrocoso, J., Fernández-Sánchez, M., & Garrido-Arroyo, M. (2015). El pensamiento computacional y las nuevas ecologías del aprendizaje. <i>Revista de Educación a Distancia (RED)</i> , (46).

<i>ID</i>	<i>Referencia</i>
S204	Vasylyk, M., & Rusnak, I. (2017). IMPROVEMENT OF FOREIGN LANGUAGE TRAINING OF FUTURE PRIMARY SCHOOL TEACHERS. <i>Science and Education</i> , 25(5), 98-102.
S205	Vavruskova, M., & Pospisil, M. (2015). Teaching structural engineering to architects. <i>Turkish Online Journal of Educational Technology</i> , 2015, 552-555.
S206	Wan, M., Li, Y., & Hu, J. (2016). Innovation and practice of teaching reform of college mathematics course under the background of information technology. <i>RISTI - Revista Iberica de Sistemas e Tecnologias de Informacao</i> , 2016, 108-118.
S207	Wang, S. -L., Chen, C. -C., & Zhang, Z. G. (2015). A context-aware knowledge map to support ubiquitous learning activities for a u-Botanical museum. <i>Australasian Journal of Educational Technology</i> , 31, 470-485.
S208	Wang, T. (2015). Overcoming Teachers' Concerns—Where Are We in the Harnessing of Mobile Technology in K-12 Classrooms in Hong Kong?. <i>Mobile Learning Design</i> , 239-248.
S209	Wang, Z., Anderson, T., Chen, L., & Barbera, E. (2016). Interaction pattern analysis in cMOOCs based on the connectivist interaction and engagement framework. <i>British Journal of Educational Technology</i> , 48(2), 683-699.
S210	Yau, H. K., & Chong, S. Y. (2016). Students' perception of computer assisted instruction in Hong Kong higher education. <i>Turkish Online Journal of Educational Technology</i> , 2016, 484-501.
S211	Yüzüncüyil, K. (2016). Generating online course in distance learning the importance of design process. <i>Turkish Online Journal of Educational Technology</i> , 2016, 1091-1095.
S212	Zakirova, Venera G., Kayumova, Leysan R., & Sabirova, Elvira G. (2017). Organization techniques of problem dialogue at elementary school literature lessons. <i>Modern Journal of Language Teaching Methods</i> , 7, 46-56.
S213	Zámková, M., Prokop, M., & Stolín, R. (2016). Development of the success rate in mathematics 1 at the college of polytechnics Jihlava (Czech Republic) in 2006–2015. <i>Turkish Online Journal of Educational Technology</i> , 2016, 700-708.
S214	Zhang, M., Yin, S., Luo, M., & Yan, W. (2016). Learner control, user characteristics, platform difference, and their role in adoption intention for MOOC learning in China. <i>Australasian Journal of Educational Technology</i> .
S215	Zhou, B. (2016). Smart Classroom and Multimedia Network Teaching Platform Application in College Physical Education Teaching. <i>International Journal of Smart Home</i> , 10(10), 145-156.

Capítulo 8

Innovación educativa en estudios sobre el desarrollo y uso de la tecnología: una revisión sistemática de literatura

Marcela Georgina Gómez Zermeño

Lorena Alemán de la Garza

May Iliana Portuguez Castro

Manuel Ignacio Medina Labrador

Apéndice 8.1. Listado de referencias de la revisión sistemática de literatura.

- Al-Awidi, H., & Aldhafeeri, F. (2017). Teachers' readiness to implement digital curriculum in Kuwaiti schools. *Journal of Information Technology Education*, 16(1), 105-126.
- Al-Zahrani, A. (2015). The place of technology integration in Saudi pre-service teacher education: matching policy with practice. *TOJET: The Turkish Online Journal of Educational Technology*, 14(1), 151-162.
- Arias, A. V., Naffah, S. C., Hernández, B., & Pérez, L. M. B. (2015). Individual factors that encourage the use of virtual platforms of administrative sciences students: A case study. *TOJET: The Turkish Online Journal of Educational Technology*, 14(3), 334-340.
- Ashfaq, M., Chaudry, M. A., & Iqbal, M. J. (2016). Instruction design system of Allama Iqbal Open University: A vehicle for improvement or mere a Salogon. *Turkish Online Journal of Distance Education*, 17(1), 48-59.
- Armengol Hernández, B., & Gómez Zermeño, M. G. (2015). "Teachers perceptions on the use of Information and Communication Technologies to improve the processes of teaching-learning in primary school". *Dilemas Contemporáneos-Educación Política y Valores*, 3, 1-19.
- Basal, A. (2015). The implementation of a flipped classroom in foreign language teaching. *Turkish Online Journal of Distance Education*, 16(4), 28-37.
- Bernal Bravo, C., & Trespaderne Arnaiz, G. (2015). Wikis in Secondary School. *IJERI International Journal of Educational Research and Innovation*, 3, 52-63.
- Bourrie, D., Jones-Farmer, L., A., & Sankar, C. S. (2016). Learning technologies: bridging the gap between intention, adoption and routine use. *International Journal of Engineering Education*, 32(5), 2107-2120.
- Cabero Almenara, J., Llorente Cejudo, M. D. C., & Marín Díaz, V. (2017). Comunidades virtuales de aprendizaje. El Caso del proyecto de realidad aumentada: RAFODIUM. *Perspectiva Educacional. Formación de Profesores*, 56(2), 117-138.
- Cabezas González, M., Casillas Martín, S., & Hernández Martín, A. (2016). Collaborative work methods in compulsory secondary education. A case study. *Revista Latinoamericana de Tecnología Educativa*, 15(1), 75-85.
- Cabus, S., Haelermans, C., & Franken, S. (2015). Smart in mathematics? Exploring the effects of in-class-level differentiation using smartboard on math proficiency. *British Journal of Educational Technology*, 48(1), 145-161.
- Cartner, H. C., & Hallas, J. L. (2017). Challenging teachers' pedagogic practice and assumptions about social media. *Online Learning*, 21(2). doi:10.24059/olj. v21i2.1009
- Casillas Martín, S., Cabezas González, M., & Hernández Martín, A. (2017). Construcción de conocimiento colaborativo mediado tecnológicamente: aportaciones teóricas desde el análisis de prácticas educativas. *Teoría de la Educación. Revista Interuniversitaria*, 29(2), 61-86.
- Cavalcante, M., Riberas, G., & Rosa, G. (2016). Fostering innovation in social work and social education degrees: multilingual environment and tools for social change. *International Journal of Educational Technology in Higher Education*, 13(1), 1-11.
- Chanprasitchai, O. A., & Khlaisang, J. (2016). Inquiry-based learning for a virtual learning community to enhance problem-solving ability of applied Thai traditional medicine students. *TOJET: The Turkish Online Journal of Educational Technology*, 15(4), 77-87.
- Chen, L., Chen, T. L., & Chen, N. S. (2015). Students' perspectives of using cooperative learning in a flipped statistics classroom. *Australasian Journal of Educational Technology*, 31(6), 621-640.

- Chiappe, A., Pinto, R. A., & Arias, V. (2016). Open Assessment of Learning: A Meta-Synthesis. *The International Review of Research in Open and Distributed Learning*, 17(6). doi:10.19173/irrodl.v17i6.2846
- Chin, K., Lee, K., & Chen, Y. (2015). Impact on student motivation by using a QR-based U-learning material production system to create authentic learning experiences. *IEEE Transactions on Learning Technologies*, 8(4), 367-382.
- Cruz, M., & Orange, E. (2016). 21st century skills in the teaching of foreign languages at primary and secondary schools. *Turkish Online Journal of Educational Technology*, 2016, 1-12.
- Diana, P., Maddaloni, D., Melillo, L., & Moffa, G. (2015). Teaching migration studies through collaborative learning practices in an intercultural environment: The case of the Erasmus ip sono un migrante. *Procedia-Social and Behavioral Sciences*, 174, 510-517.
- Del Prete, A., & Zamorano Huerta, L. E. (2015). Formación inicial del profesorado de educación básica en chile: Reflexiones y análisis de las orientaciones curriculares en TIC. *Revista de Pedagogía*, 36(99), 91-108.
- Enciso, E. M. V., Correa, F. J. E., & Hernández, C. N. J. (2015). Perspectives of the university technological management from a comparative analysis between the management of traditional and emerging technologies. *Turkish Online Journal of Educational Technology*, 16(2), 451-461
- Erdogan, O., & Demirel, E. (2017). New technologies in maritime education and training. *Turkish Experiment. Universal Journal of Educational Research*, 5(6), 947-952.
- Feng, T. (2016). Application of virtual starry night teaching technology in esthetics teaching. *International Journal of Emerging Technologies in Learning (iJET)*, 11(01), 48-53.
- Fombona Cadavieco, J., & Vázquez-Cano, E. (2017). Posibilidades de utilización de la geolocalización y realidad aumentada en el ámbito educativo. *Educación XXI*, 20(2), 319-342.
- González-Pérez, A. (2017). Dinamización tecnológica de la escuela a través del liderazgo del coordinador TIC. *Estudios pedagógicos* 43(2), 115-125.
- Granić, A., Maratou, V., Mettouri, C., Papadopoulos, G. A., & Xenos, M. (2015). Personalized context-aware recommendations in 3d virtual learning environments. *TOJET: The Turkish Online Journal of Educational Technology*, 14, 396-406.
- Haji, S. A., Moluayonge, G. E., & Park, I. (2017). Teachers' use of information and communications technology in education: Cameroon secondary schools perspectives. *TOJET*, 16(3), 146-152.
- Han, S. H., Shahrill, M., Tan, A., Tengah, K. A., Jadin, J. H., & Jawawi, R. (2016). Administering problem-based learning (PBL) approach in the teaching of college-level mathematics. *Turkish Online Journal of Educational Technology*, 197-207.
- Hart, S., & Laher, S. (2015). Perceived usefulness and culture as predictors of teachers' attitudes towards educational technology in South Africa. *South African Journal of Education*, 35(4), 1-3.
- Herrero, R., Breton-Lopez, J., Farfallini, L., Quero, S., Miralles, I., Banos, R. & Botella, C. (2015). Acceptability and Satisfaction of an ICT-based training for university teachers. *Educational Technology & Society*, 18(4), 498-510.
- Hidalgo Calderón, H. M., Tenorio Sepúlveda, G. C., & Ramírez Montoya, M. S. (2016). Atributos de innovación en el desarrollo de competencias digitales en educación básica usando recursos educativos abiertos en una comunidad rural de Colombia. *CPU-e. Revista de Investigación Educativa*, (22), 52-73.
- Holt, D., McGuigan, N., Kavanagh, M., Leitch, S., Ngo, L., Salzman, S., Watty, K., & McKay, J. (2016). Academic leaders' perspectives on adopting e-portfolios for developing and accessing professional capabilities in Australian business education. *Australasian Journal of Educational Technology*, 32(5), 1-18.
- Hsieh, Y. H., Lin, Y. C., & Hou, H. T. (2015). Exploring elementary-school students' engagement patterns in a game-based learning environment. *Educational Technology & Society*, 18(2), 336-348.
- Jin, J., & Bridges, S. (2016). Qualitative research in PBL in health sciences education: a review. *Interdisciplinary Journal of Problem-Based Learning*, 10(2). doi:10.7771/1541-5015.1605
- Kamaruzaman, M. F., Noor, H. M., & Azahari, M. H. H. (2016). Developing talna: A numeracy learning application for children with autism. *Turkish Online Journal of Educational Technology*, 654-662.
- Kretschmann, R. (2015). Physical education teachers' subjective theories about integrating information and communication technology (ICT) into physical education. *Turkish Online Journal of Educational Technology*, 4(1), 68-96.
- Kim, H., & Jang, H. (2015). Factors influencing students' beliefs about the future in the context of tablet-based interactive classrooms. *Computers & Education*, 89, 1-15.

- Kuimova, M., Zvekov, O. (2016). Blogs as a means to enhance writing skills in EFL classes. *International Journal of Emerging Technologies in Learning*, 11(4), 157-160.
- Losada Iglesias, D., Correa Gorospe, J., & Fernández Olaskoaga, L. (2017). The impact of the ``one laptop per child'' model in primary education: a case study. *Educación XXI*, 20(1), 339-361.
- Martínez, N. M. M., Olivencia, J. J. L., & López-Meneses, E. (2016). Experiencia formativa en el uso didáctico de la realidad aumentada con estudiantes del máster de formación del profesorado en educación secundaria en la Universidad de Málaga. *Innovación educativa*, (26), 265-303.
- Masalimova, A. R., Levina, E. Y., Platonova, R. I., Yakubenko, K. Y., Mamitova, N. V., Arzumanova, L. L., & Marchuk, N. N. (2017). Cognitive simulation as integrated innovative technology in teaching of social and humanitarian disciplines. *Eurasia Journal of Mathematics, Science and Technology Education*, 13(8), 4915-4928.
- Matthew, A. F., & Butler, D. A. (2017). Narrative, machinima and cognitive realism: Constructing an authentic real world learning experience for law students. *Australasian Journal of Educational Technology*, 33(1), 148-162.
- Montgomery, A. P., Hayward, D. V., Dunn, W., Carbonaro, M., & Amrhein, C. G. (2015). Blending for student engagement: Lessons learned for MOOCs and beyond. *Australasian Journal of Educational Technology*, 31(6), 657-670.
- Montrieux, H., Vangestel, S., Raes, A., Matthys, P., & Schellens, T. (2015). Blending face-to-face higher education with web-based lectures: Comparing different didactical application scenarios. *Journal of Educational Technology & Society*, 18(1), 170-182.
- Morales, P. T., & García, J. M. S. (2017). Realidad aumentada en educación primaria: efectos sobre el aprendizaje. *RELATEC: Revista Latinoamericana de Tecnología Educativa*, 16(1), 79-92.
- Nicolete, P., Bilessimo, S., Cristiano, M., Simão, J., & Da-Silva, J. (2017). Technology integration actions in mathematics teaching in Brazilian basic education: Stimulating STEM disciplines. *Revista de Educación a Distancia (RED)*, (52), 1-22.
- Pećanac, R., Jeremić, B., & Milenović, Z. (2016). Digital media in the teaching of music education. *New Educational Review*, 43, 236-247.
- Penjor, S., & Zander, P. O. (2016). Predicting virtual learning environment adoption: A case study. *Turkish Online Journal of Educational Technology*, 15(1), 69-81.
- Pereira, A., Wahí, M. (2017). Course management system's compatibility with teaching style influences willingness to complete training. *Online Learning*, 21(1), 36-59.
- Petko, D., Egger, N., Cantieni, A., & Wespi, B. (2015). Digital media adoption in schools: Bottom-up, top-down, complementary or optional? *Computers & Education*, 84, 49-61.
- Qi, Y., & Shi, Y. (2016). Using a 3D technology in the network distance teaching of sports training. *International Journal of Emerging Technologies in Learning*, 11(5), 45-50.
- Raso, F., Hinojo, M. A., & Solá, J. M. (2015). Integración y uso docente de las tecnologías de la información y la comunicación (TIC) en la escuela rural de la provincia de Granada: estudio descriptivo. *REICE. Revista Iberoamericana sobre Calidad, Eficacia y Cambio en Educación*, 13(1), 139-159.
- Rioseco Pais, M., & Roig Vila, R. (2015). Expectations of teaching degree university professors in the use of ICT. *Pixel-bit- Revista de Medios y Educación*, 46, 51-64.
- Rivero, V. M. & Alonso, J. J. (2016). La visión del asesor especialista en tecnología sobre el proceso de implantación de las TIC en los centros educativos, su impacto en el aprendizaje y su organización institucional. *Profesorado*, 20(3), 433-466.
- Rodríguez Espinosa, H., Restrepo Betancur, L. F., & Botero Aguirre, M. (2015). Factors related to the use of virtual learning environments (VLE) in higher education. *Revista Virtual Universidad Católica del Norte*, (46), 39-46.
- Sabi, H., Uzoka, F., Langmia, K., & Njeh, F. (2016). Conceptualizing a model for adoption of cloud computing in education. *International Journal of Information Management*, 36(2), 183-191.
- Shana, Z., & Abulibdeh, E. S. (2017). Cloud computing issues for higher education: theory of acceptance model. *International Journal of Emerging Technologies in Learning*, 12(11), 168-184.
- Simon, A. I. R., & López, S. R. (2017). Estrategias de enseñanza en los entornos mediados: resultados de la experiencia de la performance virtual educativa. *Revista de Educación a Distancia*, (55), 1-14.
- Sosa, M., & Valverde, J. (2017). Las macro-políticas educativas y el Proyecto de Educación Digital para la integración de las tecnologías desde la visión del profesorado. *Revista de Educación a Distancia* (53), 1-28.

- Tekin, B., & Soruc, A. (2016). Using corpus-assisted learning activities to assist vocabulary development in English. *Turkish Online Journal of Educational Technology*, 1270-1282.
- Valtonen, T., Sointu, E., Kukkonen, J., Kontkanen, S., Lambert, M. C., & Mäkitalo-Siegl, K. (2017). TPACK updated to measure pre-service teachers' twenty-first century skills. *Australasian Journal of Educational Technology*, 33(3), 15-31.
- Wang, S-L., Chen, C. -C., & Zhang, Z. G. (2015). A context-aware knowledge map to support ubiquitous learning activities for a u-Botanical museum. *Australasian Journal of Educational Technology*, 31(4), 470-485.
- Zhang, M., Yin, S., Luo, M., & Yan, W. (2017). Learner control, user characteristics, platform difference, and their role in adoption intention for MOOC learning in China. *Australasian Journal of Educational Technology*, 33(1), 114-133.

Capítulo 10

Innovación educativa en estudios sobre gestión educativa: un mapeo sistemático

Claudia Navarro Corona

Valeria Cantú González

Ana García-Valcárcel Muñoz-Repiso

Apéndice 10.1. Listado de referencias del mapeo.

ID	Referencia
E1	Akomo, O. D., Ajowi, J. O., & DVC, J. B. (2015). Factors limiting the usage of ICT in the delivery of management services in public secondary schools in Siaya County. <i>Mediterranean Journal of Social Sciences</i> , 6(2), 554-562. doi:10.5901/mjss.2015.v6n2p554
E2	Alip, M. (2016). The analysis of the operational unit cost of the study programs in Yogyakarta State University. <i>International Journal of Applied Business and Economic Research</i> , 14(6), 4557-4572.
E3	Arar, K., & Shapira, T. (2016). Hijab and principalship: the interplay between belief systems, educational management and gender among Arab Muslim women in Israel. <i>Gender and Education</i> , 28(7), 851-866. doi:10.1080/09540253.2015.1124070
E4	Arimoto, A. (2017). Efforts to Institutionalize Active Learning in Japanese Higher Education. <i>International Journal of Chinese Education</i> , 5(2), 226-249. doi:10.1163/22125868-12340069
E5	Askarkyzy, S., Toibayev, A., Algozhaeva, N., Rimantas, Z., Iskakova, G., & Arynova, A. (2016). Result-Oriented Management: The Experience of Kazakhstani Universities. <i>International Journal of Environmental and Science Education</i> , 11(18), 11699-11708.
T2	Barbera, E., Gros, B., & Kirschner, P. A. (2015). Paradox of time in research on educational technology. <i>Time & Society</i> , 24(1), 96-108. doi:10.1177/0961463X14522178
E7	Booranakit, N., Tungkunanan, P., & Suntrayuth, D. (2017). Best Educational Management Practices of Thai Provincial and Municipality Administrators. <i>Advanced Science Letters</i> , 23(2), 995-999. doi:10.1166/asl.2017.7470
E13	Cardenas Gutierrez, C., Farias Martinez, G. M., & Mendez Castro, G. (2017). Is there a Relationship between Management and Educational Innovation? A Case Study at Higher Education Level. <i>REICE-Revista Iberoamericana sobre Calidad y Deficiencia y cambio en Educación</i> , 15(1), 19-35. doi:10.15366/reice2017.15.1.002
E27	Colorado Ordonez, P., Padilla Beltran, J. E., & Rincon Caballero, D. (2016). Social representation on research management at the Militar Nueva Granada University. <i>Logos Ciencia & Tecnología</i> , 7(2), 74-84.
E8	de Haan, H. H. (2015). Competitive advantage, what does it really mean in the context of public higher education institutions?. <i>International Journal of Educational Management</i> , 29(1), 44-61. doi:10.1108/IJEM-07-2013-0115
T3	Elliott, G. (2015). Critical practice leadership in post-compulsory education. <i>Educational Management Administration & Leadership</i> , 43(2), 308-322. doi:10.1177/1741143213494891

<i>ID</i>	<i>Referencia</i>
E38	Eugenia Vicente, M. (2016). Management of secondary school education policies in Argentina. <i>Revista Praxis Educacional</i> , 12(21), 293-315.
E6	Fernandez Batanero, J. M., & Benitez Jaen, A. M. (2016). Educational management of Down syndrome students in educational centres: family perceptions and teachers. <i>Profesorado-Revista de Curículum y Formación de Profesorado</i> , 20(2), 296-311.
E24	Glasserman Morales, L. D., Gavotto Nogales, O. I., & Ramírez Montalvo, N. A. (2016). El papel de la gestión del director escolar en el programa Mi Compu. <i>Mx. Education in the Knowledge Society</i> , 17(2), 91-108. doi:10.14201/eks201617291108
E11	Goloshumova, G. S., Goncharuk, A. J., Gorbunova, L. N., Popovitskaya, N. V., Gribova, O. E., & Litvinov, A. V. (2017). Educational management of students' ethnocultural identification. <i>Man in India</i> , 97(3), 107-119.
T6	Gómez-Bayona L., Moreno-López G., Becerra M. A., & Londoño-Montoya E. (2016). El docente como gestor del capital relacional: una revisión. <i>Revista Espacios</i> , 37(33).
E12	Granado, N. (2016). Art education manager be today. <i>Dialógica</i> , 13(1), 181-201.
T7	Hallinger, P., & Chen, J. (2015). Review of research on educational leadership and management in Asia: A comparative analysis of research topics and methods, 1995–2012. <i>Educational management administration & leadership</i> , 43(1), 5-27. doi:10.1590/S1517-97022014121543
E14	Hernandez-Diaz, A. N., & Bodden-Mendez, J. A. (2017). Resonant leadership in the directives of institutions of primary education. <i>REDHECS-Revista Electrónica de Humanidades Educación y Comunicación Social</i> , 23(12), 36-53.
E15	Hevia, F. (2017). Dinámicas de relación sociedad-Estado en la educación en Veracruz, México. <i>Perfiles Latinoamericanos</i> , (49).
T8	Ishanov, P., Khairova, G., Zhanar, R., & Nailya, Z. (2015). Features of Pedagogical Management in the Professional Activity of the Future Teachers. <i>Mediterranean Journal of Social Sciences</i> , 6(4), 57-61. doi:10.5901/mjss.2015. v6n4s1p57
E26	Javier Murillo, F., & Martinez-Garrido, C. (2016). Factors of academic efficacy in the Dominican Republic. <i>Innovación Educativa-México</i> , 16(72), 113-132.
E16	Jurgena, I., Cēdere, D., & Keviša, I. (2015). Innovative and traditional elements in the work of academic staff: the Views of pre-service teachers. <i>Journal of Teacher Education for Sustainability</i> , 17(2), 74-90. doi:10.1515/jtes-2015-0012
E17	Keawsomnuk, P. (2017). Management of basic education for ethnic groups in highland and border regions of Thailand. <i>Kasetsart Journal of Social Sciences</i> , 38(2), 97-104. doi:10.1016/j.kjss.2016.11.004
E18	Klein, J., & Shimoni-Hershkoviz, L. (2016). The contribution of privatization and competition in the education system to the development of an informal management culture in schools: A case study in Israel. <i>International Journal of Educational Management</i> , 30(4), 552-570. doi:10.1108/IJEM-08-2014-0113
T9	Ko, J., Cheng, Y. C., & Lee, T. T. H. (2016). The development of school autonomy and accountability in Hong Kong: multiple changes in governance, work, curriculum, and learning. <i>International Journal of Educational Management</i> , 30(7), 1207-1230. doi:10.1108/IJEM-10-2015-0145

<i>ID</i>	<i>Referencia</i>
E19	Koris, R., Örtenblad, A., Kerem, K., & Ojala, T. (2015). Student-customer orientation at a higher education institution: the perspective of undergraduate business students. <i>Journal of Marketing for Higher Education</i> , 25(1), 29-44. doi:10.1080/08841241.2014.972486
E20	Kozhanova, M. B., Mamitova, N. V., Akhmetzyanova, G. N., Kurdyumov, V. I., Petunova, S. A., & Kolesnik, N. T. (2017). Social partnership as a management entity of students' training. <i>Modern Journal of Language Teaching Methods</i> , 7(3), 461.
E21	Ma, X., & Abbott, M. (2016). Growth and conflict: the views of Chinese private higher education managers. <i>Journal of International Education in Business</i> , 9(1), 17-30. doi:10.1108/JIEB-04-2016-0003
T10	Mertkan, S., Arsan, N., Inal Cavlan, G., & Onurkan Aliusta, G. (2017). Diversity and equality in academic publishing: the case of educational leadership. <i>Compare: A Journal of Comparative and International Education</i> , 47(1), 46-61. doi:10.1080/03057925.2015.1136924
T5	Milanes Gomez, C. R., Rodriguez Morales, C. A., & Avila Portuondo, A. M. (2016). The curriculum unit degree in pedagogical science in your organization from research workshops. <i>Revista Conrado</i> , 12(55), 109-113.
E23	Mildred, S. S. (2015). Efficient educational management in learning outcomes of university students. <i>Ciencia UNEMI</i> , 8(13), 56-60.
T1	Monroy Abril, P. C., Castrillon Cardona, W. F., & Daza Ardila, D. D. S. (2016). Models Review of Environmental Management Institutions Higher Educationis. <i>Revista Científica</i> , 1(24). doi:10.14483/udistrital.jour.RC.2016.24. a4
E9	Montelongo del Angel, R. S., & Aleman de la Garza, L. Y. (2017). Analysis of the development of the School Technical Council in Full Time Schools to strengthen its management through technology. <i>Revista de Investigación Educativa de la Escuela de Graduados en Educación</i> , 8(15), 14-20.
E25	Munoz, D. A., Queupil, J. P., & Fraser, P. (2016). Assessing collaboration networks in educational research: A co-authorship-based social network analysis approach. <i>International Journal of Educational Management</i> , 30(3), 416-436. doi:10.1108/IJEM-11-2014-0154
T12	Ozkan T., Tokel A., Celik M., & Ozncar B. (2017). Evaluation of the management model applied to the trnc educational management system. <i>Ponte</i> , 73(9), 234-253. doi:10.21506/j.ponte.2017.9.17
E29	Paguiio, D. P., & Habib, M. M. (2017). A Proposed Supply Chain Management Model for Teacher Education Institutions: A Structural Equation Modeling. <i>International Journal of Supply Chain Management</i> , 6(2), 15-26.
E30	Pang N. S. -K., & Wang T. (2017). Investigating Chinese educational leaders' confucian ethics and value orientations in a transnational leadership. <i>Contemporary Educational Research Quarterly</i> , 25(1), 45-78. doi:10.6151/CERQ.2017.2501.02
T13	Passone, E. F. K. (2015). Psychoanalytic notes: contemporary discourses on educational assessment in Brazil. <i>Educação e Pesquisa</i> , 41(1), 185-201. doi:10.1590/S1517-97022014121543

<i>ID</i>	<i>Referencia</i>
E31	Peña-Cortés, F., Rozas-Vásquez, D., Pincheira-Ulrich, J., & Hepp, P. (2017). Priorización de territorios para la gestión educativa en la Araucanía (Chile). <i>Perfiles Latinoamericanos</i> , (49).
E10	Puerta Gil, C. A., & Granda Garcia, A. M. (2016). Design of the Route of Appropriation and Incorporation of ICT in the Educational Institutional Project in the Educational Institutions Anibal Munoz Duque and Donmatias. <i>Revista Virtual Universidad Católica del Norte</i> , 49, 23-50.
E22	Ramirez Mendez, S. (2016). Evaluating Faculty Performance through a Supervisory Management Process at the Dr. Clodomiro Picado Twilight High School in Costa Rica's Circuit 02 of the Turrialba and Jimenez School District. <i>Revista Gestión de la Educación</i> , 6(2), 59-82. doi:10.15517/rge. v1i2.25489
E32	Ramírez-Cardona, C. A., Calderón-Hernández, G., & Castaño-Duque, G. A. (2015). Enfoques administrativos presentes en establecimientos educativos: un estudio empírico en instituciones colombianas de educación básica y media. <i>Revista mexicana de investigación educativa</i> , 20(66), 911-940.
E33	Revyakina, V. I., Kharina, N. V., Sinenko, V. Y., Rudneva, E. L., Temerbekova, A. A., & Demchenko, A. R. (2016). Educational Management in the System of Pupils' Orientation to a Pedagogical Profession. <i>International Review of Management and Marketing</i> , 6(1).
E34	Roch, C. H., & Sai, N. (2016). Charter School Teacher Job Satisfaction. <i>Educational Policy</i> , 0895904815625281.
E28	Rocha Osornio, B. E., & Rodriguez Arroyo, J. A. (2017). The Compliance of Ethical Competence in Online Programs and Educational Management as an Influential Factor. <i>Revista de Investigación Educativa de la Escuela de Graduados en Educación</i> , 7(14), 33-44.
T11	Rodriguez Molina, G. A. (2016). Theoretical and reflective analysis of the factors affecting the quality of learning and teaching practice. <i>Revista Gestión de la Educación</i> , 6(1), 103-119. doi:10.15517/rge. v1i1.22723
E35	Rodríguez-Gómez, D., & Gairín, J. (2015). Unravelling knowledge creation and management in educational organisations: barriers and enablers. <i>Knowledge Management Research & Practice</i> , 13(2), 149-159. doi:10.1057/kmrp.2013.37
E36	Titiworatat T., & Puncreobutr V. (2016). A case study of educational management readiness in educating people. <i>Rupkatha Journal on Interdisciplinary Studies in Humanities</i> , 8(2), 104-110. doi:10.21659/rupkatha. v8n2.12
T4	Tobar Farias, G. (2016). Positive effects and influence of external partnerships in public education services in Ecuador. <i>3C Empresa</i> , 5(3), 11-23. doi:10.17993/3cemp.2016.050327.11-23
T14	Torres, I., Morales, J., & Blanco, G. (2015). Phenomenology organizational culture educational venezuelan. <i>Dialógica</i> , 12(2), 174-199.
E37	Tungkunanan, P., & Suwanchote, B. (2017). Strategies for Developing Educational Management Potential of Sub-District Administrative Organization, Thailand. <i>Advanced Science Letters</i> , 23(2), 979-982. doi:10.1166/asl.2017.7465

<i>ID</i>	<i>Referencia</i>
E39	Vicente, M. E. (2016). Education policies and organizational structures in Argentinian secondary schools. <i>International Journal of Educational Management</i> , 30(6), 913-928. doi:10.1108/IJEM-04-2015-0040
