
Use of Languages

catalan (cat)Principal working language:

Contact

Lluis.Albarracin@uab.catEmail:

Lluis Albarracin GordoName:

2021/2022

Education Research III: ITC Tools in the Research
Process

Code: 43200
ECTS Credits: 6

Degree Type Year Semester

4313815 Research in Education OB 0 1

The proposed teaching and assessment methodology that appear in the guide may be subject to changes as a
result of the restrictions to face-to-face class attendance imposed by the health authorities.

Teachers

Mariona Espinet Blanch

Josefina Sala Roca

Isabel Alvarez Canovas

Lluis Albarracin Gordo

Laura Arnau Sabates

Prerequisites

No

Objectives and Contextualisation

This unit focuses on the possibilities and limitations of ICT (Information and Communications Technology) in
the service of educational research.

Competences

Analyse data according to its nature and present results in accorance with the research proposals.
Communicate and justify conclusions clearly and unambiguously to both specialist and non-specialist
audiences.
Communicate the research results, knowledge acquired and the implications for practice, and adapt the
register to the public and formal protocols.
Continue the learning process, to a large extent autonomously.
Recognise and evaluate the potential and limitations of the instruments and strategies.
Solve problems in new or little-known situations within broader (or multidisciplinary) contexts related to
the field of study.
Use ICT in the research process, information search and management, data analysis and the
dissemination and communication of results.
Use acquired knowledge as a basis for originality in the application of ideas, often in a research context.
Work in teams and with teams in the same or interdisciplinary fields.

1

1.

2.
3.
4.
5.

6.
7.
8.

9.
10.

11.

12.

13.
14.
15.

Learning Outcomes

Communicate and justify conclusions clearly and unambiguously to both specialist and non-specialist
audiences.
Continue the learning process, to a large extent autonomously.
Defend the research carried out orally, using the appropriate technology.
Efficiently manage statistical packages and interpret the results obtained.
Evaluate the potential and limitations of different types of analysis and the computer programs that
allow it to be carried out.
Evaluate the potential and limitations of the different instruments and strategies for data collection.
Identify the appropriate forums for disseminating research results in education.
Recognise applied research in education as a tool of continual innovation and educational and social
improvement.
Recognise responsibility to society of professional education researchers.
Solve problems in new or little-known situations within broader (or multidisciplinary) contexts related to
the field of study.
Understand the possibilities and limitations of information and communication technology for
educational research.
Use ICT in the research process, information search and management, data analysis and the
dissemination and communication of results.
Use acquired knowledge as a basis for originality in the application of ideas, often in a research context.
Work in teams and with teams in the same or interdisciplinary fields.
Write scientific summaries to be presented to different audiences.

Content

- Information management and literacy: databases, search engines, bibliographic managers, etc.

- Data analysis: textual, visual, quantitative, qualitative, mixed methods (SPSS, Nvivo, Atlas-Ti, MaxQDA ...).

- Dissemination and popularization of science: research portals, digital magazines.

- Research Report and communication of research results.

- Writing scientific papers.

- Communication of research results and implications for practice. Hearings and protocols.

Methodology

TEACHING METHODOLOGY AND TRAINING ACTIVITIES:

- Lectures by the teacher.

- Reading articles and documentaries.
- Analysis and discussion of articles and documentary sources.
- Classroom practice: solving problems/cases/exercises.
- Oral presentation of work.
- Tutorials.

Guided activities

- Lectures by the teacher.
- Classroom practice: solving problems/cases/exercises.

Supervised activities

2

- Tutorials.

- Analysis and discussion of articles and documentary sources.

Individual activities

- Reading articles and documentaries, case studies and information literacy.

Annotation: Within the schedule set by the centre or degree programme, 15 minutes of one class will be
reserved for students to evaluate their lecturers and their courses or modules through questionnaires.

Activities

Title Hours ECTS Learning Outcomes

Type: Directed

Classroom practice: solving problems/cases/exercises. 30 1.2 5, 3, 4, 12, 15, 14

Lectures by the teacher 20 0.8 11, 7, 8, 9

Type: Supervised

Analysis and discussion of articles and documentary sources 40 1.6 5, 11, 3, 4, 12, 15, 14

Tutorials 30 1.2 5, 11, 7, 8, 9

Type: Autonomous

Reading articles and documentaries, case studies and information literacy 30 1.2 5, 11, 7, 12, 8, 9, 15

Assessment

ASSESSMENT

- Attendance and participation in all sessions
- Activities during the development of the module
- Report/individual work of the module

Assessment will be done through these activities.
The final grade is the weighted average of the planned activities. In order to apply this criterion, you must
obtain at least the grade of 4, out of 10, on all the activities, performed during the development of the report.
Class attendance is absolutely mandatory. To obtain a positive final evaluation, you must have attended a
minimum of 80% of the classes.
The review of the tests will be performed individually.

Assessment activities

- Class attendance and participation in discussions.
- Report/individual work module.

Assessment Activities

Title Weighting Hours ECTS Learning Outcomes

Activities during the development of the module 30% 0 0 6, 5, 3, 7, 12, 2, 8, 9, 15, 14

3

Attendance and participation in all sessions 20% 0 0 11, 3, 4, 7, 8, 9, 15, 14

Report/individual work of the module 50% 0 0 6, 5, 11, 3, 4, 12, 10, 1, 2, 15, 13

Bibliography

Main references:

Bazeley, P., & Jackson, K. (Eds.). (2013). . Sage.Qualitative data analysis with NVivo

Biglia, B., Donoso, T., Jiménez, E., Luxan, M., & Vilà, R. (2009). Què ens oculta el vel estadístic? Reflexió
feminista entorn al disseny i l'explotació de les fonts de dades socials. Seminario Interdisciplinar de
Metodología de Investigación Feminista. http://diposit.ub.edu/dspace/handle/2445/10422

Blasco Mira, J. E. & Mengual Andrés, S. (2010). Análisis de datos cualitativos asistido por ordenador en
Ciencias de la Educación. En Roig Vila, R. & Fioruci, M. (Eds.), Claves para la investigación en innovación y
calidad educativas. La integración de las Tecnologías de la Información y la Comunicación y la

. Strumenti di ricerca per l'innovazione e la qualità in ambito educativo. LeInterculturalidad en las aulas
Tecnologie dell'Informazione e della Comunicazione e l'Interculturalità nella scuola (pp. 71-84). Alcoy - Roma:
Marfil - TRE Universita degli studi.

Cohen, L., Manion, I., Morrison, K. (2000). (5 edition). London and NewResearch Methods in Education th

York: Routledge, Falmer, pp 73-91.

Delgado, C. (2014). Viajando a Ítaca por mares cuantitativos: manual de ruta para investigar en grado y
. Amarú.postgrado

Field, A. (2019). Discovering statistics using SPSS (and sex and drugs and rock 'n' roll). SAGE Publications.

Flick, U. (2014). . Morata.La gestión de la calidad en Investigación Cualitativa

Gibbs, G. (2012). . Morata.El análisis de datos cualitativos en investigación cualitativa

Goss-Sampson, M. (2020). Statistical analysis inJASP: A guide forstudents. JASP. https://doi.org/
10.6084/m9.figshare.9980744

Hernández-Sampieri, R., & Mendoza, C. (2018). Metodología de la Investigación. Las rutas cuantitativa,
. McGraw-Hill.cualitativa y mixta

Martínez-Garrido, C., & Murillo-Torrecilla, F. J. (2012). Análisis de datos cuantitativos con SPSS en
. UAM.investigación socioeducativa

Pallant, J. (2020). . Routledge.SPSS Survival Manual: a step by step guide to data analysis using IBM SPSS

Pérez, R., García, J. L., Gil, J. A., & Galán, A. (2009). Estadística aplicada a la educación. Pearson.

PSPP (2019). PSPP Users' Guide. Statistical Analysis Software.
http://www.gnu.org/software/pspp/manual/pspp.pdf

Rapley, T. (2014). .Los análisis de conversación, de discurso y de documentos en Investigación Cualitativa
Morata.

Ravitch, S.M.& Mittenfelner, N. (2016). Qualitative Research: Bridging the Conceptual, Theoretical and
 LA: Sage Publishing.Methodological.

Revuelta, F.I. & Sánchez, M.C. (2012). Programas de análisis cualitativo para la investigación en espacios
virtuales de formación. http://campus.usal.es/~teoriaeducacion/rev_numero_04/n4_art_revuelta_sanchez.htm

Silver, C., & Lewins, A. (2014). . Sage.Using software in qualitative research: A step-by-step guide

4

http://diposit.ub.edu/dspace/handle/2445/10422
https://doi.org/10.1109/5.771073
http://www.gnu.org/software/pspp/manual/pspp.pdf%20
http://campus.usal.es/~teoriaeducacion/rev_numero_04/n4_art_revuelta_sanchez.htm

Woods, M., Paulus, T., Atkins, D. P., & Macklin, R. (2016). Advancing qualitative research using qualitative
data analysis software (QDAS)? Reviewing potential versus practice in published studies using ATLAS. ti and
NVivo, 1994-2013. , (5), 597-617.Social Science Computer Review 34

Other references:

CABERO, J., BARROSO, J., AND LLORENTE, MC. (2010) El diseño de Entornos Personales de Aprendizaje
y la formación de profesores en TIC. In: , 18, 27-37. [Accessed: 14/01/2013]Digital Education Review
Retrieved from: http://greav.ub.edu/der

CANALS R. (2007). La argumentación en el aprendizaje del conocimiento social. Enseñanza de las Ciencias
Sociales. , 6, 49-60.Revista de Investigación

CLERICI, C. (2013): Lectura y escritura de textos académicos y científicos. Accés web:
https://www.academia.edu/3218131/Lectura_y_escritura_de_textos_acad%C3%A9micos_y_cient%C3%ADficos

FORTANET, I. (coordinadora), 2002. . Alianza Editorial,Cómo escribir un artículo de investigación en inglés
218 p.

GARCÍA ÁLVAREZ DE TOLEDO, J. Y FERNÁNDEZ SÁNCHEZ, R. (2011). Difusión y divulgación científica en
. Asturias: Gobierno Principado de Asturias. Accés web:Internet

http://ria.asturias.es/RIA/bitstream/123456789/1661/1/Difusion-y-divulgacion-cientifica-en-Internet.pdf

HERNÁNDEZ, R.; FERNÁNDEZ, C.; BAPTISTA, P. (2003). . 3ª ed. Méjico,Metodología de la investigación
D.F.: McGraw-Hill

HERNANDEZ, R.; FERNÁNDEZ, C.; BAPTISTA, P. (2007). .Fundamentos de metodología de la investigación
Madrid. McGraw-Hill

JARIOT, M. y RODRÍGUEZ PARRÓN, M. (2007). La formación por competencias profesionales. Evaluación y
mejora de las competencias del profesor de formación vial desde un modelo de cambio de actitudes.

, . 107-136.Educación XX1

JUSTE, R. et al. (2009). . Madrid: PearsonEstadística aplicada a laeducación

MACMILLAN, J. I SCHUMAQUER, S. (2005). . 5a. Ed. Madrid: Pearson.Investigación educativa

Manual de usuario Refwoks. Document electrònic:
http://www.upo.es/biblioteca/export/sites/biblioteca/bib_digital/documentos/manual_refworks.pdf

MATEO, V.; SORIANO, M.; Y GODOY, C. (2009). Un estudio descriptivo sobre el acoso y violencia escolar en
la educación obligatoria, , Vol. 2, nº 2, pp. 43-51Escritos de Psicología

PARDO, A.; RUIZ, M.A. (2005). . Madrid. Mc Graw Hill.Anàlisis de datos con SPSS 13

QUINTANA, J. Y HIGUERAS, E. (2007). Les Webquest, una metodologia d'aprenentatge cooperatiu basada
. Quaderns de docència universitària, no 11. ICE.en l'accés, el maneig i l'ús d'informació de la xarxa

Universitat de Barcelona. Accés web: http://diposit.ub.edu/dspace/bitstream/2445/1921/1/QDU_11.pdf

RIGO, A. & GENESCÀ, G. 2002. . Eumo-Octaedro, 157Cómo presentar una tesis y trabajos de investigación
p.

SAN MARTIN, D. (2014) Teoría fundamentada y Atlas ti: recursos metodológicos para la investigación
educativa. , 16(1),104-122.Revista electrónica de Investigación Educativa
http://redie.uabc.mx/vol16no1/contenido-sanmartin.html

SANTAMARÍA, F. (2008). Posibilidades pedagógicas: redes sociales y comunidades educativas. Telos:
76, 99-109.Accés web:Cuadernos de comunicación e innovación,

http://sociedadinformacion.fundacion.telefonica.com/telos/articulocuaderno.asp@idarticulo%3D7&rev%3D76.htm

SIEMENS, G. & TITTENBERGER, P. (2009). .Handbook of Emerging Technologies for Learning - HETL

5

SIEMENS, G. & TITTENBERGER, P. (2009). .Handbook of Emerging Technologies for Learning - HETL
Canada: University of Manitoba's Learning Technologies Centre and Extended Education.

SLAFER, G. (2009). ¿Cómo escribir un artículo científico? , 6,Revista de Investigación en Educación
pp.124-132.

Universidad Pedagógica Nacional (2009). Base de datos ERIC (Education Resources Information Center).
. Document electrònic: http://biblioteca.ajusco.upn.mx/pdf/m.eric.pdfManual de uso

VALLEJO, M.; ROJAS, C. Y FERNÁNDEZ CANO, A. (2002). Sesgos relativos al género en las políticas
editoriales de revistas científicas españolas del campo de la educación [GenderBiases in Editorial Policy of
SpaniardScientificJournals in the Field of theEducation]. . vol. 8, núm. 2.RELIEVE

SOFTWARE

IBM (2010). . Document electrònic:Manual del usuario del sistema básico de IBM SPSS Statistics 19
http://www.szit.bme.hu/~kela/SPSSStatistics%20%28E%29/Documentation/Spanish/Manuals/IBM%20SPSS%2

Domínguez, Daniel; Beaulieu, Anne; Estalella, Adolfo; Gómez, Edgar; Schnettler, Bernt & Read, Rosie (2007).
Etnografía virtual. Forum Qualitative Sozialforschung / Forum: Qualitative Social Research, 8(3), http://nbn-
resolving.de/urn:nbn:de:0114-fqs0703E19

Koch, Sabine C. & Zumbach, Jörg (2002). The Use of Video Analysis Software in Behavior Observation
Research: Interaction Patterns in Task-oriented Small Groups. Forum Qualitative Sozialforschung / Forum:

, (2), Art. 18; http://nbnresolving.de/urn:nbn:de:0114-fqs0202187Qualitative Social Research 3

Muñoz, J. (2003). . Document electrònic:Análisis cualitativo de datos textuales con ATLAS/TI
http://www.ugr.es/~textinfor/documentos/manualatlas.pdf

Laukkanen, Mauri (2012). Comparative Causal Mapping and CMAP3 Software in Qualitative Studies [59
paragraphs]. , (2), Art. 13,Forum Qualitative Sozialforschung / Forum: Qualitative Social Research 13
http://nbn- resolving.de/urn:nbn:de:0114-fqs1202133

Revuelta, F.I. y Sánchez, M.C. (2012). Programas de análisis cualitativo para la investigación en espacios
. Document electrònic:virtuales de formación

http://campus.usal.es/~teoriaeducacion/rev_numero_04/n4_art_revuelta_sanchez.htm

WEBSITES

http://www.atlasti.com/index.html

(. American Evaluation. Association).http://www.eval.org/Resources/QDA.asp Qualitative Software

http://www.refworks.com/

http://biblio.universia.es/catalogos-recursos/bases-datos/

http://biblio.universia.es/catalogos-recursos/metabuscadores/

http://biblio.universia.es/catalogos-recursos/revistas-digitales/

http://www.qsrinternational.com/other-languages_spanish.aspx

Software

Qualitative data analysis: Atlas.ti

Quantitative data analysis: Jasp; Jamovi

6

