[image: image1.jpg]


PUBLISHED ARTICLES IN COMUNICAR 34/39 
	Title
	Author
	Num
	Pag
	Keywords

	  The European Union Passes a Recommendation on Media Literacy in the European Digital Environment 
	 Aguaded Gómez, José Ignacio
	34
	7-8
	  

	  Media Literacy Training in Graduate and Postgraduate Studies 
	 Aguaded Gómez, José Ignacio
	35
	7-8
	  

	  Children and young people: the new interactive generations 
	 Aguaded Gómez, José Ignacio
	36
	7-8
	  

	  Media education: an international unstoppable phenomenon UN, Europe and Spain support for edu-communication 
	 Aguaded Gómez, José Ignacio
	37
	7-8
	  

	  United Nations aiming at Media Literacy Education 
	 Aguaded Gómez, José Ignacio
	38
	7-8
	  

	  Media proficiency, an educational initiative that cannot wait 
	 Aguaded Gómez, José Ignacio
	39
	07-08
	  

	  The Net on Teaching Processes at the University 
	 Duart Montoliu, Josep María
	37
	10-13
	  

	  Mediations in the New Digital Landscape. Music and Screens 
	 de Aguilera Moyano, Miguel
Adell Pitarch, Joan Elies
	34
	10-14
	  

	  Film Languages in the European Collective Memory 
	 Reia Baptista, Vitor
	35
	10-13
	  

	  Television and its New Expressions 
	 Avendaño Ruz, Claudio
	36
	10-14
	  

	  Media Literacy in Multiple Contexts 
	 Gutiérrez Martín, Alfonso
Tyner, Kathleen
	38
	10-12
	  

	  Teacher Training in Media Education: Curriculum and International Experiences 
	 Pérez Tornero, José Manuel
Tayie, Sami
	39
	10-14
	  

	  Flexibility in Higher Education: Revisiting Expectations 
	 Collis, Betty
Moonen, Jef
	37
	15-25
	  Flexibility, higher education, technology, change, pedagogy, implementation, scenarios

	  The Sounds of Media. An Interdisciplinary Review of Research on Sound as Communication 
	 Bruhn Jensen, Klaus
	34
	15-23
	  Sound, speech, music, soundscapes, rhetoric, philology, linguistics, musicology

	  Analogue Sunset. The Educational Role of the British Film Institute, 1979-2007 
	 Bazalgette, Cary
	35
	15-24
	  Film, moving image, education, media literacy, entitlement, curriculum, schools

	  A New Meaning of Educational Television: from School to Audience’s Everyday Life 
	 Fuenzalida Fernández, Valerio
	36
	15-24
	  Broadcasting TV, reception process, meaning from the audience, telenovela, children’s TV, audience

	  From Solid to Liquid: New Literacies to the Cultural Changes of Web 2.0 
	 Area Moreira, Manuel
Ribeiro Pessoa, Maria Teresa
	38
	13-20
	  Web 2.0, digital culture, literacy, new literacies, multi-literacy, competences, Internet, ICT

	  Media and Information Literacy: Pedagogy and Possibilities 
	 Wilson, Carolyn
	39
	15-24
	  Media literacy, information, pedagogy, democracy, technology, critical, curriculum

	  Loving Music: from a Sociology of Mediation to a Pragmatics of Taste 
	 Hennion, Antoine
	34
	25-33
	  Music, amateur, taste, attachment, pragmatism, reflexive activity

	  Film Education: Memory and Heritage 
	 Clarembeaux, Michel
	35
	25-32
	  Media education, film education, creative analysis, film production, collective memory, heritage

	  Communicating Culture: An Evolutionary Explanation 
	 Lull, James James
Neiva, Eduardo
	36
	25-34
	  Evolution, evolutionary communication, culture, meme, cultural transmission, cultural development

	  Building Creative Competence in Globally Distributed Courses through Design Thinking 
	 Steinbeck, Reinhold
	37
	27-35
	  Design thinking, distance education, international education, project based learning, creativity

	  Critical Media Literacy after the Media 
	 Kendall, Alex
McDougall, Julian
	38
	21-29
	  Critical media literacy, media education, reading, pedagogy, media studies, education, media literacy

	  From Digital and Audiovisual Competence to Media Competence: Dimensions and indicators 
	 Pérez Rodríguez, María Amor
Delgado Ponce, Águeda
	39
	25-34
	  Media competence, key competences, digital competence, media literacy, dimensions and indicators

	  Imaginative Appropriations of Music in the New Communicative Scenarios 
	 de Aguilera Moyano, Miguel
Adell Pitarch, Joan Elies
Borges Rey, Eddy
	34
	35-44
	  Social networks, cultural practices, digital music, imaginative appropriation, identity building, communicative scenarios

	  Thrills in the Dark: Young People’s Moving Image Cultures and Media Education 
	 Burn, Andrew
	35
	33-42
	  Cinema, terror, emotion, young people, social identity, videogames, creative process

	  Television: Seen, Heard and Read by Peruvian Adolescents 
	 Quiroz Velasco, María Teresa
	36
	35-41
	  Education, communication, television, youth, culture, consumption, technology, media

	  «Alacena», An Open Learning Design Repository for University Teaching 
	 Marcelo García, Carlos
Yot Domínguez, Carmen
Mayor, Cristina
	37
	37-44
	  Learning design, repository, learning activities, sequences of learning, patterns, higher educaction

	  Media Education, Media Literacy and Digital Competence 
	 Gutiérrez Martín, Alfonso
Tyner, Kathleen
	38
	31-39
	  Media, education, literacy, digital, media literacy, digital competence, media education

	  Media and Information Literacy in South Africa: Goals and Tools 
	 Saleh, Ibrahim
	39
	35-44
	  Media literacy, information literacy, community, development, prospects, digital divide, policy

	  Understanding the Emergence of Social Protocols on MySpace: Impact and its Ramifications 
	 Suhr, Hiesun Cecilia
	34
	45-53
	  Labor, social protocols, popularity, social networking, musician

	  Understanding Cinema: the Avant-gardes and the Construction of Film Discourse 
	 Nogueira Tavares, Mirian Estela
	35
	43-51
	  Cinema, surrealism, historical avant-gardes, formalism, film literacy, technology

	  New Television Narratives: Entertainment, Telling, Citizenship, Experimental 
	 Rincón, Omar
	36
	43-50
	  Television, narrative, aesthetic, entertainment, identities, citizenships, new media, sensibilities

	  Apprenticeship Students Learning On-line: Opportunities and Challenges for Polytechnic Institutions 
	 Burkle, Martha
	37
	45-53
	  Digital natives, Net Gen, on-line learning, student-centered environments, Web 2.0, hands-on learning

	  Global Teachers: A Conceptual Model for Building Teachers’ Intercultural Competence Online 
	 McCloskey, Erin M.
	38
	41-49
	  Intercultural, competence, teacher, professional development, on-line, conceptual model, networked technologies

	  «The World Unplugged» and «24 Hours without Media»: Media Literacy to Develop Self-Awareness Regarding Media 
	 Moeller, Susan
Powers, Elia
Roberts, Jessica
	39
	45-52
	  Media literacy, media education, media awareness, Internet, media addiction, digital technology, mobile technology

	  iPod: a Personalized Sound World for its Consumers 
	 Bull, Michael
	34
	55-63
	  Mediation, toxicity, we-ness, filtering, music, mp3, mobile

	  Education in European Cinema and Society’s Exclusion of the Young 
	 Martínez-Salanova Sánchez, Enrique
	35
	53-60
	  Cinema, memory, history, Europe, school, education, marginalization, didactics

	  Structure, Concentration and Changes of the Media System in the Southern Cone of Latin America 
	 Mastrini, Guillermo Néstor
Becerra, Martín
	36
	51-59
	  Media system, telecommunications, concentration, pluralism, convergence

	  Learning Networks, Networked Learning 
	 Sloep, Peter
Berlanga, Adriana
	37
	55-64
	  Learning networks, design, education, training, informal learning, lifelong learning

	  Pedagogy of Interactivity 
	 Aparici Marino, Roberto
Silva, Marco
	38
	51-58
	  Transmission, participation, interactivity, virtual silence, feed-feed model, culture of participation, knowledge

	  Young People’s Interaction with Media in Egypt, India, Finland, Argentina and Kenya 
	 Hirsjärvi, Irma
Tayie, Sami
Pathak-Shelat, Manisha
	39
	53-63
	  Young people, diaries, information providers, media use, new media, media education, Internet, participation

	  Technologies and Media in Digital Music: From Music Market Crisis to New Listening Practices 
	 Fouce Rodríguez, Héctor
	34
	65-72
	  Digital music, cultural industry, publics, tecnologies, digital culture, digital natives, popular music, intellectual property

	  Creative Game Literacy. A Study of Interactive Media Based on Film Literacy 
	 Zagalo, Nelson
	35
	61-68
	  Videogames, film, literacy, creativity, media, interactivity, edutainment, entertainment

	  Communicative Empowerment: Narrative Skills of the Subjects 
	 Avendaño Ruz, Claudio
Phillippi Miranda, Alejandra
	36
	61-68
	  Convergence, communicational policies, citizenship, empowerment, narrative competences

	  Interaction Analysis in Hybrid Learning Environment 
	 Duart Montoliu, Josep María
Osorio Gómez, Luz Adriana
	37
	65-72
	  Interaction, interaction analysis, hybrid environments, asynchronous discussions, forogramas, blended learning

	  «Prosuming» across Cultures: Youth Creating and Discussing Digital Media across Borders 
	 Dezuanni, Michael
Monroy Hernandez, Andres
	38
	59-66
	  Media, literacy, digital, production, education, cross-cultural, representation, youth

	  Challenges and Risks of Internet Use by Children. How to Empower Minors? 
	 Tejedor Calvo, Santiago
Pulido Rodríguez, Cristina María
	39
	65-72
	  Children, Internet, cyberbullying, grooming, critical thinking, media literacy, information literacy, empowerment

	  Player Relationships as Mediated Through Sound in Immersive Multi-player Computer Games 
	 Grimshaw, Mark
	34
	73-81
	  Computer games, sound, engagement, diegesis, immersion, sonification, acoustic ecology

	  Language and Collective Identity in Buñuel. Propaganda in the Film «España 1936» 
	 Ruiz del Olmo, Francisco Javier
	35
	69-77
	  Documentary film, propaganda, film montage, film language, European history

	  The Intervention of TV in the Chilean Earthquake 
	 Souza Mayerholz, María Dolores
Martínez Ravanal, Víctor
	36
	69-76
	  Intervention, television, earthquake, audience, autocentric, sociocentric

	  Students' Perspective on On-line College Education in the Field of Journalism 
	 Gómez-Escalonilla Moreno, Gloria
Santín Durán, María
Mathieu, Gladys
	37
	73-80
	  Education on-line, e-learning, journalism, student, case study, virtual classrooms, university

	  Educational Challenges in Times of Mass Self-communication: A Dialogue among Audience 
	 García Matilla, Agustín
Orozco Gómez, Guillermo
Navarro Martínez, Eva
	38
	67-74
	  Mass self-communication, reception, audiences, emirec, media competence, digital literacy

	  Media Literacy and Its Use as a Method to Encourage Civic Engagement 
	 Culver, Sherri
Jacobson, Thomas
	39
	73-80
	  Media literacy, information literacy, democracy, participation, civic engagement, social change, youth media

	  The Role of Musical Instruments in the Globalization of Music 
	 wa Mukuma, Kazadi
	34
	83-89
	  Ethnomusicology, globalization, technology, cultural interaction, musical instruments, hybridation

	  European Cinema, memory of Europe 
	 Martínez-Salanova Sánchez, Enrique
	35
	79-82
	  

	  Young People’s Attitudes towards and Evaluations of Mobile TV 
	 de Aguilera Moyano, Miguel
Borges Rey, Eddy
Méndiz Noguero, Alfonso
	36
	77-85
	  Mobile TV, cultural practices, digital contents, youth, imaginative appropriation, streaming, communicative scenarios

	  Digital Divide in Universities: Internet Use in Ecuadorian Universities 
	 Torres Díaz, Juan Carlos
Infante Moro, Alfonso
	37
	81-88
	  Digital divide, university, Internet use, information, digital inclusion, internauts

	  Media Competence. Articulated Proposal of Dimensions and Indicators 
	 Ferrés i Prats, Joan
Piscitelli, Alejandro
	38
	75-82
	  Media literacy, media competence, participation, critical thinking, emotion, aesthetics, languages, interaction

	  Film Literacy: Media Appropriations with Examples from the European Film Context 
	 Reia Baptista, Vitor
	39
	81-90
	  Film languages, media literacy, civic appropriations, European collective audiovisual memory, film culture, new media

	  Music Distribution in the Consumer Society: the Creation of Cultural Identities Through Sound 
	 Hormigos Ruiz, Jaime
	34
	91-98
	  Music, communication, music production, music distribution, speech sound, cultural identity, consumer society

	  Intercultural Journalism: Peruvian and Bolivian Representation in the Chilean Daily Press News 
	 Browne Sartori, Rodrigo Francisco
Baessolo Stiven, Ricardo Alberto
Silva Echeto, Víctor Manuel
	35
	85-93
	  Social construction of reality, culture, identity and discourse of difference

	  The Transformation of Public TV Companies into Digital Services at the BBC and RTVE 
	 Medina Laverón, Mercedes
Ojer Goñi, Teresa
	36
	87-94
	  Online services, digital services, innovation, transformation, public television

	  University Senior Students on the Web 
	 Loscertales Abril, Felicidad
Martínez Pecino, Roberto
Cabecinhas, Rosa
	37
	89-95
	  Internet, elderly, university, ICT, technology, social inclusion, stereotypes

	  Social Media and Self-curatorship: Reflections on Identity and Pedagogy through Blogging on a Masters Module 
	 Potter, John
Banaji, Shakuntala
	38
	83-91
	  Social media, identity, pedagogy, literacy, blogging, innovative, assessment, masters level, curatorship

	  Resources for Media Literacy: Mediating the Research on Children and Media 
	 Pereira, Sara
Pinto, Manuel
Pereira, Luis
	39
	91-99
	  Media literacy, knowledge mediation, children, youth, school, family, television, videogames, social networks

	  The Utility of Musico-visual Formats in Teaching 
	 Gértrudix Barrio, Manuel
Gértrudix Barrio, Felipe
	34
	99-107
	  Competences, digital literacy, music, videoclips, popular cultura, didactic

	  Intimacy in Television Programs: Adolescents’ Perception 
	 Medrano Samaniego, Concepción
Aierbe Barandiaran, Ana
Martínez de Morentín, Juan Ignacio
	35
	95-103
	  Television viewing, talk show, celebrity gossip show, privacy, adolescents

	  Emotions Elicited by Television Violence 
	 Fernández Villanueva, Concepción
Revilla Castro, Juan Carlos
Domínguez Bilbao, Roberto
	36
	95-103
	  Violence, television, emotions, emotional impact, audience reception, discourse analysis

	  Children and New Media: Youth Media Participation. A Case Study of Egypt and Finland 
	 Hirsjärvi, Irma
Tayie, Sami
	37
	99-108
	  Media literacy, new media, children, civic, participation, interviews, youth

	  The Digital Afterlife of Youth-Made Media: Implications for Media Literacy Education 
	 Soep, Elisabeth
	38
	93-100
	  Youth, media, media literacy, digital afterlife, action, research, media production, networked learning, youth radio, social media

	  Critical Reading of Media: A Methodological Proposal 
	 Alvarado Miquilena, Morella
	39
	101-108
	  Educommunication, educational strategies, critical reading, critical perception, critical thought

	  Stories: the history of music that comes and goes 
	 Martínez-Salanova Sánchez, Enrique
	34
	110-113
	  

	Violence in TV: Analysis of Children´s Programming 
	 Pérez-Ugena Coromina, Álvaro
Menor Sendra, Juan
Salas Martínez, Álvaro
	35
	105-112
	  Childhood, television, violence, self-regulation, infractions, special schedule protection

	  Teaching Skills in Virtual and Blended Learning Environments 
	 Imbernón Muñoz, Francisco
Silva García, Patricia
Guzmán Valenzuela, Carolina
	36
	107-114
	  Skills, teacher training, blended learning, e-learning, European Higher Education Area, digital platform

	  Consumption Patterns and Uses of Photography in Digital Era among Communication Students 
	 Marzal Felici, Javier
Soler Campillo, María
	37
	109-116
	  Photography, digital, consuming, audiovisual education, digital culture, image analysis, postphotography

	  Training Graduate Students as Young Researchers to Study Families’ Use of Media 
	 Mendes da Ponte, Maria Cristina
de Vasconcelos Simões, José Alberto
	38
	103-111
	  Research, teaching, learning, qualitative research, ethnographic interviewing, life stories, digital media, digital inclusion

	  Genre and Age in the Reception of Television Fiction 
	 Lacalle Zalduendo, Charo
	39
	111-118
	  Young people, gender, television fiction, Internet, reception, interpretation, characters

	  Environmental Indigenous Wisdom and the Design of Educational Resources 
	 Cebrián de la Serna, Manuel
Noguera Valdemar, Juan
	34
	114-125
	  Indigenous wisdom, environmental education, intercultural education, learning materials, textbooks, educational material

	  The Social and Cultural Impact of Advertising among Chilean Youths 
	 Vergara Leyton, Enrique
Rodríguez Salineros, Maite
	35
	113-119
	  Advertising, youth, media, daily life impact, Cultural Studies, product consumption

	  Teenagers and Motherhood in the Cinema: «Juno», «Precious» and «The Greatest» 
	 Marín Murillo, Flora
	36
	115-122
	  Film, gender, adolescence, motherhood, pregnancy, sex, abortion, archetype

	  Values Perceived in Television by Adolescents in Different Cross-cultural Contexts 
	 Medrano Samaniego, Concepción
Aierbe Barandiaran, Ana
Martínez de Morentín, Juan Ignacio
	37
	117-124
	  Adolescence, cross-cultural study, favorite character, television, perceived values, socialization, measurement

	  Keys to Recognizing the Levels of Critical Audiovisual Reading in Children 
	 Sánchez Carrero, Jacqueline
Sandoval Romero, Yamile
	38
	113-120
	  Childhood, critical reading, television workshops, teaching experiences, media literacy

	  Digital Libraries: Electronic Bibliographic Resources on Basic Education 
	 López Zermeño, Marcela Georgina
	39
	119-128
	  Accessibility, interactive learning, digital libraries, digital information search, children education, teaching strategies, educational resources

	  Advertising in the Digital Age: the Microsite as a Strategic Factor in On-line Advertising Campaigns 
	 Romero Calmache, María
Fanjul Peyró, Carlos
	34
	125-134
	  On-line advertising, microsite, interactiveness, web 2.0, Internet, social web

	  The Radio Dramatization of Educational Contents: A Higher Education Experience 
	 Pastor Pérez, Lluís
Xifra Triadú, Jordi
	35
	121-129
	  Journalism based learning, radio communication, higher education, entertainment, dramatization

	  Audiovisual Riddles to Stimulate Children’s Creative Thinking 
	 Montalvo Castro, Jorge
	36
	123-130
	  Riddles, creativity, education, children, audiovisual, language, media, digital

	  The Cyber Media in Latin America and Web 2.0 
	 Said Hung, Elias
Arcila Calderón, Carlos
	37
	125-131
	  Cyber media, cyber journalism, Web 2.0, index, develop, ICT, digital, media, ranking

	  From Chess to StarCraft. A Comparative Analysis of Traditional Games and Videogames 
	 Pérez Latorre, Óliver
	38
	121-129
	  Games, videogames, analysis, rules, representation, meaning, communication, culture

	  The ConRed Program, an Evidence-based Practice 
	 del Rey Alamillo, Rosario
Casas, José Antonio
Ortega Ruiz, Rosario
	39
	129-138
	  Cyberbullying, addiction, privacy, psycho-educational intervention, evaluation, social networks, Internet

	  Internet Access by Minors at Home: Usage Norms Imposed by Parents 
	 Sureda Negre, Jaume
Comas Forgas, Ruben
Morey López, Mercè
	34
	135-143
	  Internet usage, minors, parental control, ICT, youngsters, media literacy

	  Discourse Analysis in the Quality of Expected Learning 
	 Schalk Quintanar, Ana Elena
Marcelo García, Carlos
	35
	131-139
	  E-learning, quality learning, interaction, asynchronous communication, on-line education, knowledge building

	  Education for Democratic Citizenship in a Digital Culture 
	 Gozálvez Pérez, Vicent
	36
	131-138
	  Media literacy, citizenship, digital culture, audiovisual education, democracy, values, public sphere, social networks

	  Television Fiction Series Targeted at Young Audience: Plots and Conflicts Portrayed in a Teen Series 
	 García Muñoz, Núria
Fedele, Maddalena
	37
	133-140
	  Young people, teen series, television fiction, characters, content analysis, audience, adolescents

	  The Academic Use of Social Networks among University Students 
	 Farias Batlle, Pedro
Gómez Aguilar, Marisol
Roses Campos, Sergio
	38
	131-138
	  Social networks, educational use, EHEA, learning, students, university, virtual, teaching innovation

	  The Analysis of Interactive Media and Digital Culture - Hypermedia Literacy in Peru and Bolivia 
	 Mora Fernández, Jorge
	39
	139-149
	  Media literacy, innovative didacticism, design, interactivity, immersion, interactive communication, multimedia

	  Studying Spanish in the USA: Mass Media as Social Motivation 
	 Fonseca Mora, Carmen
García Barroso, Lorena
	34
	145-153
	  Spanish language learning, mass media, social motivation, socio-cultural competence

	  Study on the Use of ICTs as Teaching Tools by University Instructors 
	 Guerra Liaño, Sonsoles
González Fernández, Natalia
García Ruiz, Rosa
	35
	141-148
	  Higher Education, teaching training, communication technologies, university teaching, institutional changing

	  Software for Teaching Emotions to Students with Autism Spectrum Disorder 
	 Lozano Martínez, Josefina
Ballesta Pagán, Francisco Javier
Alcaraz García, Salvador
	36
	139-148
	  Educational software, ICT, inclusive education, education-learning, students, special education needs, emotional education, social interaction

	  Spaniards’ Perspective of Immigration. The Role of the Media 
	 Checa Olmos, Juan Carlos
Arjona Garrido, Ángeles
	37
	141-149
	  Immigrants, xenophobia, communications media, threat, competition, insecurity, media framing

	  The Educational Role of the Digital Media in the Integration of Immigrants in Spain: elmundo.es and elpais.com 
	 Llorent Bedmar, Vicente
	38
	139-146
	  Informal education, stereotypes, training readers, media education, digital press, immigration, social media, information society

	  Beyond Newspapers: News Consumption among Young People in the Digital Era 
	 Casero Ripollés, Andreu
	39
	151-158
	  Media consumption, information, young people, news, journalism, digital convergence, social networks, digital natives

	  The Symbols and Written Language of Users of Messenger 
	 Valencia Cerino, Yaditzy
García Martínez, Verónica
	34
	155-162
	  Messenger, chat, language, handwritten, signs and symbols, emoticons

	  Online Students´ Satisfaction with Blended Learning 
	 Cabero Almenara, Julio
Llorente Cejudo, María del Carmen
Puentes Puente, Angel
	35
	149-157
	  Blended-learning, students’ satisfaction, higher education, educational technology, teaching methods, virtual classrooms

	  From Cultural Industries to Entertainment and Creative Industries. The Boundaries of the Cultural Field 
	 Rodríguez Ferrándiz, Raúl
	36
	149-156
	  Cultural industries, leisure industries, entertainment industries, creative industries, postproduction, cultural field

	  Bibliometric and Social Network Analysis Applied to Television Dissertations Presented in Spain (1976/2007) 
	 Repiso, Rafael
Torres Salinas, Daniel
Delgado López-Cózar, Emilio
	37
	151-159
	  Social network, bibliometric, dissertations, thesis, university, audiovisual communication, television

	  Attitudes and Beliefs of Secondary Teachers about Internet Use in their Classrooms 
	 Ramírez Orellana, Elena
Cañedo Hernández, Isabel
Clemente Linuesa, María
	38
	147-155
	  ICT, Internet, resources, teacher’s attitudes, beliefs, practices, digital competencies, training

	  Synchronous Virtual Environments for e-Assessment in Higher Education 
	 Yuste Tosina, Rocío
Alonso Díaz, Laura
Blázquez Entonado, Florentino
	39
	159-167
	  E-learning, e-evaluation, assessment, videoconferencing, higher education, teaching method innovations, synchronous environments, qualitative research

	  Methodologies to Improve Communication in Virtual Learning Environments 
	 Salmerón Pérez, Honorio
Rodríguez Fernández, Sonia
Gutiérrez Braojos, Calixto
	34
	163-171
	  Communication, collaborative learning, virtual environments; interactive learning

	  Use of Information and Communication Technologies in Castilla & León Universities 
	 Baelo Álvarez, Roberto
Cantón Mayo, Isabel
	35
	159-166
	  ICT uses, higher education, communication channels, teaching resources, educational research

	  Report about the Media Literacy Situation in the Basque School Community 
	 Ramírez de la Piscina Martínez, Txema
Basteretxea Polo, Jose Inazio
Jiménez Iglesias, Estefanía
	36
	157-164
	  Media literacy, school community, media education, ICT

	  The Risk of Emergence of Boomerang Effect in Communication against Violence 
	 Ruiz San Román, José Antonio
Brändle Señán, Gaspar
Martín Cárdaba, Miguel Ángel
	37
	161-168
	  Media effects, violence, institutional campaigns, the boomerang effect, desensitization, imitation, accessibility, reactance

	  Color in Child Espots: Chromatic Prevalence and Relation with the Brand Logo 
	 Tur Viñes, Victoria
Martínez Martínez, Luis Enrique
Monserrat Gauchi, Juan
	38
	157-165
	  Television advertising, children’s audience, commercials, consumer, creativity, commercial television

	  Value of Audiovisual Records in Intercultural Education 
	 Bautista García-Vera, Antonio
Rayón Rumayor, Laura
de las Heras Cuenca, Ana María
	39
	169-176
	  Intercultural education, audiovisual anthropology, case study, audiovisual narratives, collaborative learning, audiovisual recordings

	  Digital Tribes in the University Classrooms 
	 Gutiérrez Martín, Alfonso
Palacios Picos, Andrés
Torrego Egido, Luis
	34
	173-181
	  Higher education, digital literacy, teaching methodologies, cluster analysis, e-learning, social networks

	  Planning and Development of an ICT-skills Map in Guidance 
	 Martín Sobrado Fernández, Luis
Ceinos Sanz, María Cristina
Fernández Rey, Elena
	35
	167-174
	  Technology, information, communication, guidance, competences, skills, map, professional development

	  Digital Competence and Literacy: Developing New Narrative Formats. The «Dragon Age: Origins» Videogame 
	 López Valero, Amando
Encabo Fernández, Eduardo
Jerez Martínez, Isabel
	36
	165-171
	  Basic competences, digital communication, software, videogames, fiction, reading, technological literacy

	  Classroom 2.0 Experiences and Building on the Use of ICT in Teaching 
	 Domingo Coscollola, María
Marquès Graells, Pere
	37
	169-175
	  ICT, education, technology, training, teachers, students, IWB, computers, Interactive whiteboard

	  Representation of Childhood in Advertising Discourse. A Case Study of the Advertising Industry in Chile 
	 Vergara del Solar, Ana
Vergara Leyton, Enrique
	38
	167-174
	  Advertising, childhood, consumption, discourse analysis, media, media television, social representations

	  Food Advertising and Consumption by Students in Huánuco (Peru) 
	 Sevillano García, María Luisa
Sotomayor Baca, Angélica
	39
	177-184
	  Nutritional habits, scholars, school, advertised products, food consumption, advertising, health, adherence

	  Videogames as cultural devices: development of spatial skills and application in learning 
	 Sedeño Valdellos, Ana María
	34
	183-189
	  New technologies, videogames, education, didactic resources, spatial representation, types of videogames, rating systems, massmedia

	  ICT Competences of Future Teachers 
	 Prendes Espinosa, María Paz
Castañeda Quintero, Linda
Gutiérrez Porlán, Isabel
	35
	175-182
	  Technology enhanced learning, basic skills, digital literacy, ICT competency, teacher training, indicators, technical skills, higher education

	  People with Intellectual Disability and ICTs 
	 Gutiérrez Recacha, Pedro
Martorell Cafranga, Almudena
	36
	173-180
	  Disability, ICT, cellular telephony, Internet, television, reception, discrimination, psychology

	  The Musical Offers of Children’s Programming on «Televisión Española» as its Hearing Universe 
	 Porta Navarro, Amparo
	37
	177-185
	  Soundtrack, observation, analysis, television, children, listening, music, audience

	  Music in Virtual Worlds. Study on the Representation Spaces 
	 Gértrudix Barrio, Manuel
Gértrudix Barrio, Felipe
	38
	175-181
	  Metaverses, representation, musical, music, crossmedia, secondlife, virtual, Internet

	  Fame and Proffessional Success in «Operación Triunfo» and «Fama ¡a bailar!» 
	 Oliva, Mercè
	39
	185-192
	  Reality TV, entertainment, semiotics, audiovisual narrative, audiovisual style, game rules, values, fame

	  I want to be a journalist: looking for motivation in Journalism 
	 Pastor Alonso, María de los Ángeles
	34
	191-200
	  Journalism, professional characteristics, social responsibility, vocation, lifestyle, youngsters

	  Virtual and Real Classroom in Learning Audiovisual Communication and Education 
	 Santibáñez Velilla, Josefina
	35
	183-191
	  Technology, audiovisual communication, education, distance learning, university teaching staff, television series, values

	  Learning from Television Fiction. The Reception and Socialization Effects from Watching «Loving in Troubled Times» 
	 Chicharro Merayo, Mar
	36
	181-190
	  Telenovelas, television, information, entertainment, woman, socialization, interviews, television effects

	  Structures and Archetypal Content in Advertising Communication 
	 García García, Francisco
Baños González, Miguel
Fernández Fernández, Paloma
	37
	187-194
	  Advert, advertising, hermeneutical, interpretation, mythology, persuasion, speech, symbolism

	  Media Literacy and Consumption of Media and Advertising in University Students of Pedagogy in Chile 
	 del Valle Rojas, Carlos
Denegri Coria, Marianela
Chávez Herting, David
	38
	183-191
	  Pattern, audio-visual literacy, consumption of media, advertising, students, university, pedagogy, critique

	  Uses of Digital Tools among the Elderly 
	 Fombona Cadavieco, Javier
Agudo Prado, Susana
Pascual Sevillana, María de los Ángeles
	39
	193-201
	  Learning, active aging, cognitive stimulation, digital divide, digital literacy, elderly people, healthy living

	  Developing Cognitive Skills with Mobile Learning: a Case Study 
	 Ramos Elizondo, Ana Isabel
Herrera Bernal, José Alberto
Ramírez Montoya, María Soledad
	34
	201-209
	  Mobile learning (mLearning), cognitive skills, freshmen, case study, research, learning environment, innovation

	  The Sonic Imagination of Children in Andalusia: A Musical Analysis of the TV Programme «The Band» 
	 Ocaña Fernández, Almudena
Reyes López, María Luisa
	35
	193-200
	  Soundtrack, television, advertising, cartoons, childhood, music


