

Relatos digitales en educación

Gloria Londoño Monroy

ADVERTIMENT. La consulta d'aquesta tesi queda condicionada a l'acceptació de les següents condicions d'ús: La difusió d'aquesta tesi per mitjà del servei TDX (www.tdx.cat) i a través del Dipòsit Digital de la UB (diposit.ub.edu) ha estat autoritzada pels titulars dels drets de propietat intel·lectual únicament per a usos privats emmarcats en activitats d'investigació i docència. No s'autoritza la seva reproducció amb finalitats de lucre ni la seva difusió i posada a disposició des d'un lloc aliè al servei TDX ni al Dipòsit Digital de la UB. No s'autoritza la presentació del seu contingut en una finestra o marc aliè a TDX o al Dipòsit Digital de la UB (framing). Aquesta reserva de drets afecta tant al resum de presentació de la tesi com als seus continguts. En la utilització o cita de parts de la tesi és obligat indicar el nom de la persona autora.

ADVERTENCIA. La consulta de esta tesis queda condicionada a la aceptación de las siguientes condiciones de uso: La difusión de esta tesis por medio del servicio TDR (www.tdx.cat) y a través del Repositorio Digital de la UB (diposit.ub.edu) ha sido autorizada por los titulares de los derechos de propiedad intelectual únicamente para usos privados enmarcados en actividades de investigación y docencia. No se autoriza su reproducción con finalidades de lucro ni su difusión y puesta a disposición desde un sitio ajeno al servicio TDR o al Repositorio Digital de la UB. No se autoriza la presentación de su contenido en una ventana o marco ajeno a TDR o al Repositorio Digital de la UB (framing). Esta reserva de derechos afecta tanto al resumen de presentación de la tesis como a sus contenidos. En la utilización o cita de partes de la tesis es obligado indicar el nombre de la persona autora.

WARNING. On having consulted this thesis you're accepting the following use conditions: Spreading this thesis by the TDX (www.tdx.cat) service and by the UB Digital Repository (diposit.ub.edu) has been authorized by the titular of the intellectual property rights only for private uses placed in investigation and teaching activities. Reproduction with lucrative aims is not authorized nor its spreading and availability from a site foreign to the TDX service or to the UB Digital Repository. Introducing its content in a window or frame foreign to the TDX service or to the UB Digital Repository is not authorized (framing). Those rights affect to the presentation summary of the thesis as well as to its contents. In the using or citation of parts of the thesis it's obliged to indicate the name of the author.

RELATOS DIGITALES EN EDUCACIÓN

Tesis doctoral:
Gloria Londoño Monroy

Dirección de tesis:
Dr. José Luis Rodríguez Illera

Facultat de Pedagogia
Departament de Teoria i Història de l'Educació
Programa de doctorado: Multimèdia Educatiu
Bienio: 2006-2007

Barcelona, España
Julio de 2013

ANEXOS

Anexo A: Base de datos bibliográfica

- Aguirre Jr., A. (2005). The Personal narrative as academic Storytelling: a Chicano's search for presence and voice in academe. *International Journal of Qualitative Studies in Education*, 18(2), 147-163
- Alcantud, M. & Ricart, A. (2012). Using Digital Storytelling as a Creative Tool for Teaching English in the New Degree of Tourism. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- Alexander, B. (2011). *The New Digital Storytelling: Creating Narratives With New Media*. Santa Barbara, California [etc.]: Praeger.
- Alexandra, D. (2008). Digital Storytelling as transformative practice: Critical analysis and creative expression in the representation of migration in Ireland. *Journal of Media Practice*, 9(2), 101-112.
- Allen, M., Kertoy, M., Sherblom, J. & Pettit, J. (1994). Children's narrative productions: a comparison of personal event and fictional stories. *Applied Psycholinguistics*, 15, 149-176.
- Alonso, I., Porto, D. & Molina, S. (2012). Discourse Strategies in Multimedia Storytelling. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- Alterio, M. & McDrury J. (2002). *Learning Through Storytelling in Higher Education: Using Reflection and Experience to Improve Learning*. EEUU: Clyrs.
- Applebee, A. (1978). *The child's concept of story*. Chicago, IL: University of Chicago Press.
- Atkinson, D. (1993). *Past times: older people with learning difficulties look back on their lives*. Buckingham: OUP.
- Backe, H.J. (2008). Textual contribution of narrative in digital media. En: Gächter, Y. et al. (eds.). *Erzählen - Reflexionen im Zeitalter der Digitalisierung / Storytelling - Reflections in the Age of Digitalization* (pp. 229-237). Innsbruck: Innsbruck University Press.
- Bakøy, E. & Kalnes, Ø. (2010). The Hadia Story: Digital Storytelling in Election Campaigns. *Seminar.net: International Journal of Media, Technology & Lifelong Learning*, 6(2), 248-267.
- Balabanovic, M., Chu, L.L., Wolf, G.J. (2000). Storytelling with digital photographs. En: *SIGCHI. Proceedings of the SIGCHI conference on Human factors in computing systems* (pp. 564-571). Nueva York: ACM Press. En línea: <http://portal.acm.org/citation.cfm?id=332505>
- Balzer, P. (2001). *Writing & Selling Your Memoir: How to Craft Your Life Story So That Somebody Else Will Actually Want to Read It*. Ciudad: EEUU: Writer's Digest Books.
- Banaszewski, T.M. (2002). Digital Storytelling finds its place in the classroom. *Multimedia Schools*, 9(1), 32-35. En línea: www.infotoday.com/MMSchools/jan02/banaszewski.htm
- Banaszewski, T.M. (2005). *Digital Storytelling: Supporting Digital Literacy in Grades 4 - 12* [Tesis de Maestría]. Georgia: Georgia Institute of Technology. En línea: <http://etd.gatech.edu/theses/available/etd-04182005-170416/>
- Barajas, M. (2010). Digital Storytelling for Awareness Raising on Gender. Trabajo presentado en: *PREDIL Networking Conference and Workshop: Synergy Development between Policy and Praxis on Technology Enhanced Learning from a Gender Perspective*. Eslovaquia: Faculty of Education, Catholic University in Ružomberok & FORTH/IACM (Grecia). 7 a 9 de septiembre. En línea: <http://predil.ku.sk/download/presentations/digital-Storytelling-workshop.pdf>
- Barrett, H. (2004). Electronic portfolios as Digital Stories of deep learning. Emerging digital tools to support reflection in learner-centered portfolios [Documento electrónico]. En: H. Barrett. (2008). *Electronic Portfolios and Digital Storytelling for lifelong and life wide learning* [Sitio web]. En línea: <http://electronicportfolios.com/digistory/epstory.html>
- Barrett, H. (2005). Storytelling in higher education: A theory of reflection on practice to support deep learning. En: Association for the Advancement of Computing in Education. *Proceedings of the Technology and Teacher Education Annual 2005* (pp. 1878-1883). Charlottesville, VA: Autor. Resumen de esta conferencia en línea: <http://electronicportfolios.com/portfolios/Kean.pdf>

- Barrett, H. (2005, junio). Researching and evaluating Digital Storytelling as a deep learning tool. Trabajo presentado en: *Kean University Digital Storytelling Conference - Society for Information Technology and Teacher Education Conference*. Union, New Jersey, EEUU: Kean University. En línea: <http://electronicportfolios.org/portfolios/SITEStorytelling2006.pdf>
- Barrett, H. (2006). Digital Stories in ePortfolios: Multiple Purposes and Tools. [Documento electrónico]. En: H. Barrett. (2008). *Electronic Portfolios and Digital Storytelling for lifelong and life wide learning* [Sitio web]. En línea: <http://electronicportfolios.org/digistory/purposesmac.html>
- Barrington, J. (2001). *Writing the Memoir: From Truth to Art* (Second Ed.). Portland: The Eighth Mountain Press.
- Baynat Monreal, M.E. (2012). El relato digital para la e/a de la lengua francesa: una metodología integradora de competencias. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- BBC Capture Wales & Cypolwg ar Gymru team (2009). *A Guide to Digital Storytelling*. Reino Unido: BBC Wales. En línea: www.bbc.co.uk/wales/audiovideo/sites/about/pages/howto.shtml
- Behmer, S. (2005). *Digital Storytelling: Examining the process with middle school students*. Owa: Iowa State University. En línea: <http://projects.educ.iastate.edu/~ds/Behmer/>
- Bell, L.A., Roberts, R.A., Irani, K. & Brett, M. (2008). *The Storytelling Project Curriculum: Learning about race and racism through Storytelling and the Arts*. New York: Bardard College. En línea: www.columbia.edu/itc/barnard/education/stp/getpdf.html
- Benjamin, B. (2006). The case study: Storytelling in the industrial age and beyond. *On the Horizon*, 4(14), 159-164.
- Berenguer, X. (1998). Historias por ordenador. En: Jorge La Ferla (ed.) (2007). *Artes y Medios Audiovisuales. Un estado de situación*. Buenos Aires: Nueva Librería. En línea: www.upf.edu/pdi/dcom/xavierberenguer/textos/histor/narrc.htm
- Berk, B. (2010). Video and Digital Storytelling. *Prevention Brief*, 4(3). Center for Applied Research Solutions for the California Governor's Program SDFSC TA Project. 16 p. En línea: http://64.140.51.235/docs/prevention_brief/SDFSC_PB_v04_03_Digital_Storytelling.pdf
- Billington, T. (2000). *Separating, losing and excluding children: Narratives of difference*. London: Routledge.
- Björger, A.M. (2010). Boundary crossing and learning identities – Digital Storytelling in primary schools. *Seminar.net: International Journal of Media, Technology & Lifelong Learning*, 6(2), 161-176.
- Bliss, L., McCabe, A. & Miranda, A. (1998). Narrative assessment profile: Discourse analysis for school age children. *Journal of Communication Disorders*, 11, 1-17.
- Bloch, J. (2012). Multimodality as an Academic Literacy: the Role of Digital Storytelling in an L2 Academic Writing Course. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- Bochner, A. (1997). Its about time: Narrative and the divided self. *Qualitative Inquiry*, 3(4), 418-438.
- Bolter, J.D. & Grusin, R. (2000). *Remediation. Understanding New Media*. Cambridge (MA): MIT Press.
- Borghuis, P., Graaf, Ch. & Hermes, J. (2010). Digital Storytelling in sex education. Avoiding the pitfalls of building a 'haram' website. *Seminar.net: International Journal of Media, Technology & Lifelong Learning*, 6(2), 234-247.
- Botvin, G. & Sutton-Smith, B. (1977). The development of structural complexity in children's fantasy narratives. *Developmental Psychology*, 13, 377-388.
- Bou-Franch, P. (2012). Factuality and Subjectivity in the History and Culture Digital Narratives. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- Bou-Franch, P. (2012). Multimodal Discourse Strategies of Factuality and Subjectivity in Educational Digital Storytelling. *Digital Education Review, DER*, 22, 80-91. En línea: <http://greav.ub.edu/der/index.php/der>
- Boyd, B. (2009). *On the Origin of Stories. Evolution, Cognition, and Fiction*. Cambridge, Massachussets: Harvard University Press.
- Bradley, P. (2012). The Internationally Educated Nurses' Journey in Being a Nurse in Canada. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university

- Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- Brake, D. (2008). Shaping the 'me' in MySpace. The framing of profiles on a social network site. En: K. Lundby. (ed.) *Digital Storytelling, Mediatized Stories: Self-representations in New Media* (pp. 285-300). New York: Peter Lang.
- Bratteteig, T. (2008). Does it matter that it is digital?. En: K. Lundby. (ed.) *Digital Storytelling, Mediatized Stories: Self-representations in New Media* (pp. 271-283). New York: Peter Lang.
- Brewer, W. & Lichtenstein, E. (1982). Stories are to entertain: A structural-affect theory of stories. *Journal of Pragmatics*, 6, 473-486.
- Brice-Heath, S. (1983). *Ways with words: Language, life, and work in communities and classrooms*. NY: Cambridge University Press.
- Brill, F.S. (2008). *Leading and learning effective school leadership through reflective Storytelling and inquiry*. Portland, Me.: Stenhouse Publishers, cop.
- Brockmeier, J. & Carbaugh, D. (2001). *Narrative and identity: studies in autobiography, self and culture*. Amsterdam: John Benjamins.
- Brown, Ch. (2012). Walking Backwards into the Future. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- Bruner, J. (1986). *Actual Minds, Possible Worlds*. Cambridge, MA: Harvard University Press.
- Bruner, J. (1990). *Acts of meaning: four lectures on mind and culture*. Harvard: Jerusalem-Harvard Lectures, Harvard University Press.
- Bruner, J. (1991). *Actos de significado. Más allá de la revolución cognitiva*. Madrid: Alianza.
- Bruner, J. (1991). The Narrative construction of reality. *Critical Inquiry*, 18(1), Autumn, 1-21. En línea: <http://links.jstor.org/sici?sici=0093-1896%28199123%2918%3A1%3C1%3ATNCOR%3E2.0.CO%3B2-J>
- Bruner, J. (2002). *Making Stories: Law, Literature, Life*. Cambridge, MA: Harvard UP.
- Bull, G. & Kajder, S. (2004). Digital Storytelling in the language arts classroom. *Learning & Leading with Technology*, 4(32), 46-49. En línea: www.digitalstoryteller.org/docs/DigitalStorytelling.pdf
- Burger, L. & Miller, P. (1999). Early talk about the past revisited: Affect in working class and middle class children's co-narrations. *Journal of Child Language*, 26, 133-162.
- Burgess, J. & Klaebe, H. (2008). Digital Storytelling as participatory public history in Australia En: J. Hartley & K. McWilliam (eds.). *Story circle. Digital Storytelling Around the World* (pp. 155-166). Oxford: Blackwell.
- Burgess, J. (2006). Hearing ordinary voice: Cultural studies, vernacular creativity and Digital Storytelling. *Continuum: Journal of media and cultural studies*, 20(2), 201-214.
- Butler, J.W (2010). In-service Teachers and Technology Integration: Digital Storytelling Reduces Teachers' Management Concerns in the Concerns-Based Adoption Model (CBAM). In D. Gibson & B. Dodge (Eds.), *Proceedings of Society for Information Technology & Teacher Education International Conference 2010* (pp. 1210-1217). Chesapeake, VA: AACE. En línea: http://psychology.wikia.com/wiki/Computer_attitudes
- Butler, J.W. (2007). *Teachers' attitudes toward computers after receiving training in low-threshold digital storytelling applications*. *Doctoral Dissertation*. [Tesis doctoral]. University of Houston, Faculty of the College of Education.
- Callens, J.C. (2012). Storytelling with a Digital Comic Strip as Methodology to Support Reflection Processes? Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- Calvo Melero, M. (2012). Digital Story-Telling in Problem Based Learning and Case Study. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- Carpentier, N. (2008). Digital Storytelling in Belgium: power and participation. En: J. Hartley & K. McWilliam (eds.). *Story circle. Digital Storytelling Around the World* (pp. 188-204). Oxford: Blackwell.

- Carricaburu, D. & Pierret, J. (1995) From biographical disruption to biographical reinforcement: the case of HIV positive men. *Sociology of Health & Illness*, 17(1), 65-88.
- Catovic-Hughes, S. (2006). Digital Storytelling: "Memory... Sarajevo, My Personal Story. En: *SIGraDi 2006. Proceedings of the 10th Iberoamerican Congress of Digital Graphics* (pp. 337-340). Santiago de Chile, Chile: Sociedad Iberoamericana de Gráfica Digital (SIGraDi).
- Chadwick, C. & Muilenburg, L. (2011). Digital Storytelling in the Science Classroom: Using Analogies to Improve Understanding. En: M. Koehler & P. Mishra (eds.). *Proceedings of Society for Information Technology & Teacher Education International Conference 2011* (pp. 1087-1092). Chesapeake, VA: AACE. En Línea: www.editlib.org/p/36430
- Chafe, W. (1990). Some things that Narratives tell us about the mind. En: B. Britton & A. Pellegrini (eds.). *Narrative Thought And Narrative Language* (pp. 79-98). Nj Erlbaum.
- Chatzichristodoulou, M. (2008). Digital Storytelling as play: the tale of tales. En: J. Hartley & K. McWilliam (eds.). *Story circle. Digital Storytelling Around the World* (pp. 221-229). Oxford: Blackwell.
- Chung, S.K. (2007). Art Education Technology: Digital Storytelling. *Art Education*, 60(2), 17-22.
- Clarke, M.A. (2008). Developing Digital Storytelling in Brazil. En: J. Hartley & K. McWilliam. (eds.). *Story circle. Digital Storytelling Around the World* (pp. 144-154). Oxford: Blackwell.
- Clemmensen, T. & Vendelø, M. (2004). *Cost Effective Evaluation Of Companies' Storytelling On The Web*. [Working Papers No 2004-8]. Copenhagen: Copenhagen Business School, Department Of Informatics. En línea: [Http://Openarchive.Cbs.Dk/Cbsweb/Handle/10398/6442](http://Openarchive.Cbs.Dk/Cbsweb/Handle/10398/6442)
- Collazos Sola, M. (2012). A case of Mediated Intercultural Communication: Representation of People through Cultureshockstory.com. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- Community Informatics Initiative (2011). Digital Storytelling, special topic related to the application of Information and Communications Technology to support community development efforts. En: *Prairienet, Community Connectios throught thecnology tooss*. Illinois: CII, University of Illinois. En línea: www.prairienet.org/op/stories/
- Comstock, S.L. (2006). Review Of Storytelling In Organizations: Why Storytelling Is Transforming 21st Century Organizations And Management By John Seeley Brown. *On the Horizon*, 4(14), 175-177.
- Copeland, S. & Miskelly, C. (2010). Making time for Storytelling; the challenges of community building and activism in a rural locale. *Seminar.net: International Journal of Media, Technology & Lifelong Learning*, 6(2), 192-207
- Couldry, N. (2008). Digital Storytelling, media research and democracy. Conceptual choices and alternative futures. En: K. Lundby. (ed.) *Digital Storytelling, Mediatized Stories: Self-representations in New Media* (pp. 41-60). New York: Peter Lang.
- Couldry, N. (2008). Mediatization Or Mediation? Alternative understandings of the emergent space of Digital Storytelling. *New Media & Society*, 10(3), 373-391. En línea: <http://nms.sagepub.com/cgi/reprint/10/3/373>
- Crook, M. (2008). Radio Storytelling and beyond. En: J. Hartley & K. McWilliam. (eds.). *Story circle. Digital Storytelling Around the World* (pp. 124-128). Oxford: Blackwell.
- Czarniawska, B. (2004). *Narratives in Social Science Research*. London: Sage Publications
- Daniel, L. (1997). *How to Write Your Own Life Story: The Classic Guide for the Nonprofessional Writer* (4^a ed.). Chicago: Chicago Review Press
- Davidson, H. & Porter, B. (2005, noviembre). The art of Digital Storytelling. *Discovery Education*, , 12-14. En línea: www.digitales.us/files/digitalStorytellingarticle.pdf
- Davis, A. & Weinshenker, D. (2009). Digital Storytelling and Authoring Identity. Trabajo presentado en: *International Digital Storytelling Conference*. Óbidos, Portugal: center for Digital Storytelling & Multistorias, junio 27.
- Davis, A. (2005). Co-Authoring Identity: Digital Storytelling in an Urban Middle School. *THEN online journal - Technology, Humanities, Education & Narrative, Summer*, 1. En línea: <http://thenjournal.org/feature/61/>
- Davis, J.E. (ed.) (2002). *Stories of Change: Narrative and Social Movements*. New York: State Univeristy of New York.
- De La Torre, A. (2012). L'aspecte performatiu de la comprensió lectora. Creació de relats digitals per a l'ensenyament del Valencià com a L2 en 4t de Secundària. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern

- Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea:
www.uv.es/digitalstory/
- Dinardo, J.E. (2006). Freakonomics: Scholarship in the Service of Storytelling. *American Law and Economics Review*, 8(3), 615-626. En línea: <http://hdl.handle.net/10.1093/aler/ahl014>
- Dogan, B. & Robin, B. (2008). Implementation of Digital Storytelling in the Classroom by Teachers Trained in a Digital Storytelling Workshop. En: K. McFerrin et al. (eds.) *Proceedings of Society for Information Technology & Teacher Education International Conference 2008* (pp. 902-907). Chesapeake, VA: AACE. En línea: <http://www.editlib.org/p/27287>
- Dogan, B. & Robin, B. (2009). Educational Uses of Digital Storytelling: Creating Digital Storytelling Contests for K-12 Students and Teachers. En: I. Gibson et al. (eds.) *Proceedings of Society for Information Technology & Teacher Education International Conference 2009* (pp. 633-638). Chesapeake, VA: AACE. En línea: <http://www.editlib.org/p/30673>
- Dogan, B. (2007). *Implementation of Digital Storytelling in the classroom by teachers trained in a Digital Storytelling workshop*. In *Partial Fulfillment of the Requirements for the Degree Doctor of Education*. [Tesis doctoral]. University of Houston, Faculty of the College of Education.
- Dogan, B. (2009). Educational Uses of Digital Storytelling: The Challenges of Designing an Online Digital Storytelling Contest for K-12 Students and Teachers. En: I. Gibson et al. (eds.) *Proceedings of World Conference on Educational Multimedia, Hypermedia and Telecommunications 2009* (pp. 3879-3884). Chesapeake, VA: AACE. En línea: <http://www.editlib.org/p/32037>
- Dogan, B. (2010). Educational Use of Digital Storytelling: Research Results of an Online Digital Storytelling Contest. En: D. Gibson & B. Dodge (eds.), *Proceedings of Society for Information Technology & Teacher Education International Conference 2010* (pp. 1061-1066). Chesapeake, VA: AACE. En línea: <http://www.editlib.org/p/33494>
- Dogan, B. (2011). Educational Uses of Digital Storytelling: Results of DISTCO 2010, an Online Digital Storytelling Contest. En: M. Koehler & P. Mishra (eds.). *Proceedings of Society for Information Technology & Teacher Education International Conference 2011* (pp. 1104-1111). Chesapeake, VA: AACE.
- Dogan, B. (2012). Educational Uses of Digital Storytelling in K-12: Research Results of Digital Storytelling Contest (DISTCO) 2012. En: P. Resta (ed.), *Proceedings of Society for Information Technology & Teacher Education International Conference 2012* (pp. 1353-1362). Chesapeake, VA: AACE. En línea: <http://www.northamerican.edu/~bdogan/wp-content/uploads/2011/12/SITE-2012-Dogan.pdf> y <http://prezi.com/hcx-rki4s1do/educational-uses-of-digital-storytelling-in-k-12/>
- Dreon, O., Kerper, R.M. & Landis, J. (2011). Digital Storytelling: A Tool for Teaching and Learning in the YouTube Generation. *Middle School Journal*, 42(5), 4-9.
- Driscoll, C. & McKee, M. (2007). Restorying a Culture of Ethical and Spiritual Values: A Role for Leader Storytelling. *Journal of Business Ethics*, 73(2), 205-217. En línea: www.springerlink.com/content/g74704171v64w678/
- Drotner, K. (2008). Boundaries and Bridges: Digital Storytelling in Education Studies and Media Studies. En: K. Lundby. (ed.) *Digital Storytelling, Mediatized Stories: Self-representations in New Media* (pp. 61-81). New York: Peter Lang.
- Dunford, M. & Rooke, A. (2011). Extending Creative Practice. Redressing the Digital Exclusion of older People through Digital Storytelling. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. En línea vídeo de la conferencia: http://mmedia.uv.es/buildhtml?user=asamar4&path=/cream/Storytelling_2012/&name=mark_dst.mp4
- Dush, L. (2008). Digital Storytelling in organizations: syntax and skills. En: J. Hartley & K. McWilliam. (eds.). *Story circle. Digital Storytelling Around the World* (pp. 260-268). Oxford: Blackwell.
- Dush, L. (2009). *Digital Storytelling at an educational nonprofit: A case study and genre-informed implementation analysis*. In *Partial Fulfillment of the Requirements for the Degree Doctor of Philosophy* [Tesis doctoral]. Massachusetts: University of Massachusetts - Amherst. En línea: http://scholarworks.umass.edu/cgi/viewcontent.cgi?article=1008&context=open_access_dissertations
- Eaton, J., Collis, G. & Lewis, V. (1999). Evaluative explanations in children's narratives of a video sequence without dialogue. *Journal of Child Language*, 26, 699-720.
- Edwards Pierotti, K. (2006). *Digital Storytelling: An Application of Vichian Theory* [Tesis de Maestría]. Provo, EEUU: Brigham Young University. En línea: <http://patriot.lib.byu.edu/ETD/image/etd1262.pdf>
- Eisner, W. (1996). *Graphic Storytelling*. Tamarac: Poorehouse Press.
- Eisner, W. (2003). *La narración gráfica*. Barcelona: Norma.

- Ellis, G. (2002). *Tell it again: the new Storytelling handbook for primary teachers*. Harlow: Pearson Education & Penguin Books.
- Emmott, C. (1997). *Narrative comprehension: a discourse perspective*. Oxford: Calrendon Press.
- Engel, S. (1995). *The stories children tell: Making sense of the narratives of childhood*. NY: W. H. Freeman.
- Erstad, O. & Silseth, K. (2008). Agency in Digital Storytelling. Challenging the educational context. En: K. Lundby. (ed.). *Digital Storytelling, Mediatized Stories: Self-representations in New Media* (pp. 213-232). New York: Peter Lang.
- Erstad, O. & Wertsch, J.V. (2008). Tales of mediation. Narrative and digital media as cultural tools. En: K. Lundby. (ed.) *Digital Storytelling, Mediatized Stories: Self-representations in New Media* (pp. 21-39). New York: Peter Lang.
- Farmer, L. (2004). Using Technology for Digital Storytelling: Tools for Children. *New Review of Children's Literature and Librarianship*, 10(2), 155-168.
- Fiore, S.M. & McDaniel, R. (2006). Building bridges: Connecting virtual teams using Narrative and technology. *THEN online journal - Technology, Humanities, Education & Narrative*, Summer, 3. En línea: <http://thenjournal.org/commentary/95/>
- Fletcher, Ch. & Cambre, C. (2009). Digital Storytelling and Implicated Scholarship in the Classroom. *Journal of Canadian Studies*, Winter, 43(1), 109-130. En línea: http://muse.jhu.edu/journals/journal_of_canadian_studies/v043/43.1.fletcher.html
- Fog, K. (2005). *Storytelling Branding in Practice*. Berlin, Heidelberg: Springer-Verlag Berlin Heidelberg.
- Foucault, M. & Martin, L., Gutman H., Hutton, P.H. (eds.) (1988). *Technologies of the Self. A Seminar with Michel Foucault*. Amherst, MA: The University of Massachusetts Press.
- Franz, K. & Nischelwitzer, A.K. (2004, septiembre). Adaptive Digital Storytelling: A Concept for Narrative Structures and Digital Storytelling build on Basic Storytelling Principles, Adaptive Story Schemas and Structure Mapping Techniques. Trabajo presentado en: *MAPEC 2004*. Austria: University of applied sciences FH Joanneum. En línea: http://dmt.fh-joanneum.at/kd3/objects/application_pdf/adst_paper_final_eadim.pdf
- Freidus, N. & Hlubinka, M. (2002). Digital Storytelling for Reflective Practice in Communities of Learners. *ACM SIGGROUP Bulletin archive*, 2(23), 24-26. En línea: <http://portal.acm.org/citation.cfm?id=962185.962195>
- Freidus, N. & Nowicki-Clark, J. (2005). *Digital Storytelling Train the Trainer Institute. Instructor's Guide*. Seattle, WA: Creative Narrations. En línea: http://mappingvoices.org/sites/default/files/pages/MOVEInstructors_GuideSm.pdf
- Freidus, N. & Nowicki-Clark, J. (2005). *Spreading the Stories: New England Digital Storytelling Capacity Building Institute Trainer Manual*. Massachusetts: MassIMPACT & Creative Narrations.
- Friedlander, L. (2008). Narrative strategies in a digital age. Authorship and authority. En: K. Lundby. (ed.) *Digital Storytelling, Mediatized Stories: Self-representations in New Media* (pp. 177-194). New York: Peter Lang.
- Frossard, F., Trifonova, A., Geis, X., Moyà, M., Barajas, M. (2010) Collaborative Storytelling with Wiki: a case study in Spanish rural schools. *Proceedings of Social Applications for Lifelong Learning (SALL2010)*. Grecia, Petra.
- Fyfe, H. (2007, mayo-junio). Habits of the Heart. Storytelling and Everyday Life. Trabajo presentado en: *George Edwart Evans Centre for Digital Storytelling, Research seminars 2007*. Glamorgan, Reino Unido: University of Glamorgan. En línea: http://Storytelling.research.glam.ac.uk/media/files/documents/2007-08-24/hamishfyferesearch_seminar.pdf
- Gadanidis, G., Borba, M., Hughes, J., Scucuglia, R. & Burke, A. (2011). Sing me a good research story: Research dissemination and new media. En: T. Bastiaens & M. Ebner (eds.). *Proceedings of World Conference on Educational Multimedia, Hypermedia and Telecommunications 2011* (pp. 384-390). Chesapeake, VA: AACE. En línea: www.editlib.org/p/37895
- Gail Matthews-DeNatale, G. (2008). *Digital Storytelling. Tips and Resources*. Boston, MA: Simmons College. En línea: <http://net.educause.edu/ir/library/pdf/ELI08167B.pdf>
- Gascón, A. (2012). Relat digital, històries de vida: emocions i aprenentatge a 4rt d'ESO. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- Gauntlett, D. & Holzwarth P. (2006). Creative and visual methods for exploring identities. *Visual Studies*, 21(1), 82-91.

- Gauntlett, D. (2008). Creative brainwork. Building metaphors of identity for social science research. En: K. Lundby. (ed.) *Digital Storytelling, Mediatized Stories: Self-representations in New Media* (pp. 253-269). New York: Peter Lang.
- Georgakopoulou, A. (1997). *Narrative performances: a study of modern Greek Storytelling*. Amsterdam [etc.]: John Benjamins, cop.
- Gersie, A. & King, N. (1990). *Storymaking in education and therapy*. London: Jessica Kingsley
- Gersie, A. (1992). *Earthtales: stoytelling in times of change*. London: Green Print
- Goffman, E. (1959). *The Presentation of Self in Everyday Life*. New York: Anchor Books.
- Goodson, I. (2006). The Rise of the Life Narrative. *Teacher Education Quarterly, Fall 2006*, (33), 4, 7-21.
- Greene, E. (1996). *Storytelling: art and technique*. New Providence: Bowker, cop.
- Gregori-Signes, C. & Alcantud Díaz, M. (2009). *El relato digital educativo. Una nueva forma fácil y divertida de enseñar y motivar a los estudiantes. Notas de clase para curso impartido para el Colegio de Licenciados* [Documento sin publicar]. Valencia: Universidad de Valencia.
- Gregori-Signes, C. & Pennock-Speck, B. (2012). Editorial: Digital storytelling as a genre of mediatized self-representations: an introduction. *Digital Education Review, DER*, 22, 8p. En línea: <http://greav.ub.edu/der/index.php/der>
- Gregori-Signes, C. (2007, marzo). Practical uses of Digital Storytelling. Trabajo presentado en: *INTED 2007, International Technology, Education and Development Conference* [CD ROM]. Valencia, España: International Association of Technology, Education and Development -IATED-. En línea: http://www.uv.es/gregoric/DIGITALSTORYTELLING/DS_files/DST_15_ene_08_final.pdf
- Gregori-Signes, C. (2007, noviembre). El relato digital. Características, uso y aplicaciones en el aula. Trabajo presentado en: *XXXI Congreso de AEDEAN*. A Coruña, España: Asociación Española de Estudios Anglo-Norteamericanos -ANDEAN- y Universidade da Coruña. Power point de la presentación en línea: www.uv.es/gregoric/DIGITALSTORYTELLING/DIGITAL_STORY_INDEX
- Gregori-Signes, C. (2008). Integrating the old and the new: Digital Storytelling in the EFL Language Classroom. *GRETA*, 16, 43-49. En línea: http://gretajournal.com/wordpress/wp-content/uploads/file/2008_9.pdf
- Gregori-Signes, C. (2008, septiembre). Dos proyectos para el e-portfolio: el Relato digital y Aprende Cantando. Trabajo presentado en: *Jornada Nacional sobre Estudios Universitarios: De los proyectos de convergencia a la realidad de los nuevos títulos* [CD ROM]. Castellón, España: Universitat Jaume I.
- Grove, N. & Tucker, S. (in preparation). Narratives in manual sign by children with intellectual impairments. En: S. Tetzchner & N. Grove (eds.) *Developmental perspectives in augmentative and alternative communication*. Whurr.
- Grugeon, L. & Gardner, P. (2000). *The art of Storytelling for teachers and pupils: Using stories to develop literacy in primary classrooms*. London: David Fulton.
- Gubrium, A. (2009). Digital Storytelling: An Emergent Method for Health Promotion Research and Practice. *Health Promotion Practice*, 10(2), 186-191. En línea: <http://hpp.sagepub.com/cgi/content/refs/10/2/186>
- Guhathakurta, S. (2002). Urban modeling as Storytelling: using simulation models as a Narrative. *Environment and Planning B: Planning and Design*, 29(6), 895-911 En línea: www.envplan.com/epb/fulltext/b29/b12857.pdf
- Gyabak, K., Godina, H. (2011). Digital Storytelling in Bhutan: A qualitative examination of new media tools used to bridge the digital divide in a rural community school. *Computers & Education*, 57, 2236-2243.
- Habermas, T. & Bluck, S. (2000). Getting a life: The emergence of the life story in adolescence. *Psychological Bulletin*, 126(5), 748-769.
- Habermas, T. & Paha, C. (2011). The development of coherence in adolescents' life narratives. *Narrative Inquiry*, 11, 35-54.
- Hack, J. & Ramos, F. (2012). Telling Stories with Digital Technologies in Corporative Training Context. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- Hamilton, M. & Weiss, M. (2005). *Children Tell Stories: Teaching and Using Storytelling in the Classroom* (Second Edition). New York: Richard C. Owen Publishers, Inc.
- Handler Miller, C. (2008). Tales from the Digital Frontier: Breakthroughs in Storytelling. En: *Writers Store, web site*. En línea: www.writersstore.com/article.php?articles_id=505

- Hardy, B. (1977). Towards a poetics of fiction: An approach through narrative. En: M. Meek, A. Warlow & G. Barton (eds.). *The cool web. Narrative as a primary act of mind* (pp. 12-33). London: Bodley Head.
- Hardy, Pip & Semner, T. (2008). Digital Storytelling in practice. *Lapidus Journal*, 3(3), 24-31. En línea: www.pilgrim.myzen.co.uk/patientvoices/pdf/Pilgrim%20Lapidus%20A4.pdf
- Hartley, J. & McWilliam, K. (2008). Computational power meets human contact. En: J. Hartley & K. McWilliam. (eds.). *Story circle. Digital Storytelling Around the World* (pp. 3-15). Oxford: Blackwell. En línea: <http://books.google.es/>
- Hartley, J. & McWilliam, K. (eds.) (2008). *Story circle. Digital Storytelling Around the World*. Oxford: Blackwell. En línea: <http://books.google.es/>
- Hartley, J. (2008). Problems of Expertise and Scalability in Self-made Media. En: K. Lundby (ed.) *Digital Storytelling, Mediatized Stories: Self-representations in New Media* (pp. 197-212). New York: Peter Lang.
- Hartley, J. (2008). TV Stories: From representation to productivity. En: J. Hartley & K. McWilliam. (eds.). *Story circle. Digital Storytelling Around the World* (pp. 16-36). Oxford: Blackwell.
- Haven, K. (2007). *Story Proof: The Science Behind the Startling Power of Story*. EEUU: Libraries Unlimited.
- Haven, K.F. (2000). *Super simple Storytelling a can-do guide for every classroom, every day*. Englewood (Colo.): Teacher Ideas Press, cop.
- Hayes, R. & Matusov, E. (2005). From "ownership" to dialogic addressivity: Defining successful Digital Storytelling projects. *THEN online journal - Technology, Humanities, Education & Narrative*, Summer, 1. En línea: <http://thenjournal.org/feature/75/> o <http://thenjournal.org/feature/61/>
- Hearne, B. (2006). Review of The Truth of Stories: A Native Narrative by Thomas King. *On the Horizon*, 4(14), 171-172.
- Heath, S. (1982). What no bedtime story means: Narrative skills at home and school. *Language in Society*, 11, 49-76.
- Heath, S. (1983). *Ways with words: Language, life and work in communities and classrooms*. NY: Cambridge University Press.
- Hedberg, N. & Westby, C. (1993). *Analyzing story-telling skills: Theory to practice*. Tucson, AZ: Communication Skill Builders.
- Helff, S. & Woletz, J. (2008). Narrating Euro-African life in digital space. En: J. Hartley & K. McWilliam. (eds.). *Story circle. Digital Storytelling Around the World* (pp. 131-143). Oxford: Blackwell.
- Henry, A. (2012) Culture Shock! - Tell us Your Story. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. En línea vídeo de la ponencia: http://mmedia.uv.es/buildhtml?user=asamar4&path=/cream/Storytelling_2012/&name=alex_dst.mp4
- Heo, H. (2004). Story telling and retelling as narrative inquiry in cyber learning environments. En: R. Atkinson, C. McBeath, D. Jonas-Dwyer & R. Phillips (eds.). *Beyond the confort zone: Proceedings of the 21st ASCILITE Conference* (pp. 374-378). Perth, 5-8 de diciembre. En línea: www.ascilite.org.au/conferences/perth04/procs/heo.html
- Herman, D. (2002). *Story Logic. Problems and Possibilities of Narrative*. Lincoln: University of Nebraska Press.
- Herman, D., Jahn, M. & Ryan, M.L. (2005). *Routledge encyclopedia of Narrative theory*. Londres: Routledge.
- Herrero Curiel, E. (2012). La convergencia entre Storytelling y narración transmediática en la publicidad. El caso de Coca Cola y su campaña "destapa la felicidad". Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- Herreros Navarro, M. (2012). El uso educativo de los relatos digitales personales como herramienta para pensar el Yo (Self). *Digital Education Review, DER*, 22, 68-79. En línea: <http://greav.ub.edu/der/index.php/der>
- Herreros Navarro, M. (2012). Elementos cognitivos y emotivos presentes en la construcción y recepción de Relatos digitales personales. Una experiencia a nivel de bachillerato. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/

- Hewitt, L. & Duchan, J. (1995). Subjectivity in children's fictional narratives. *Topics in Language Disorders*, 15, 1-15.
- Hill, A., Skinner, J., Peacock, D. & Daub, A. (2008). *Responding to Violence and HIV/AIDS: Digital Stories from Southern Africa - Facilitation Guide*. South Africa: Sonke Gender Justice Network. En línea: www.genderjustice.org.za/digital-stories/facilitators-guides.html
- Hiltunen, A. (2002). *Aristotle in Hollywood: the anatomy of successful Storytelling*. Bristol (UK): Intellect Books, cop.
- Hlubinka, M. (2002). *Fostering a Culture of Reflection Among Constructionist Learners. Digital Storytelling as a Tool for Reflective Practice*. [Propuesta de Tesis]. Massachusetts: Massachusetts Institute of Technology, Master of Science in Media Arts and Sciences, School of Architecture and Planning. En línea: <http://ilk.media.mit.edu/projects/clubhouse/research/binkathesisprop.pdf>
- Hlubinka, M. (2003). *Behind the screens. Digital Storytelling as a Tool for Reflective Practice. In Partial Fulfillment of the requirements of the degree of Master of Science*. [Tesis de Máster]. Massachusetts: Massachusetts Institute of Technology, Program in Media Arts and Sciences, School of Architecture and Planning. En línea: <http://ilk.media.mit.edu/papers/hlubinka-ms.pdf>
- Holt, L. (2011). Creating Digital Stories with Scratch to Promote Computational Thinking. En: M. Koehler & P. Mishra (eds.). *Proceedings of Society for Information Technology & Teacher Education International Conference 2011* (pp. 31-32). Chesapeake, VA: AACE. En línea: www.editlib.org/p/36228
- Hopkins, C. (2006). Making things our own: The indigenous aesthetic in Digital Storytelling. *Leonardo*, 39(4), 341-344.
- Howell, D. & Howell, D. (2003). What's Your Digital Story?. *Library Media Connection*, 22, 40-1.
- Howell, Dusti D. & Howell, Deanne K. (2003). *Digital Storytelling: Creating an eStory*. Worthington, OH: Linworth.
- Hudson, J. Gebelt, J., Haviland, J. & Bentivegna, C. (1992). Emotion and narrative structure in young children's personal accounts. *Journal of Narrative and Life History*, 2, 129-159.
- Hug, S. (2007). *Developing technological fluency in a community of digital storytelling practice: Girls becoming tech-savvy. Doctoral Dissertation*. [Tesis doctoral]. University of Colorado at Boulder.
- Hull, Glynda A. & Katz, M.L. (2006). Crafting an Agentive Self: Case Studies of Digital Storytelling. *Research in the Teaching of English*, 41(1), 43-81 ISI.
- Hull, Glynda A. & Nelson, M.E. (2005). Locating the Semiotic Power of Multimodality. *Written Communication*, 22(2), 224-61.
- Hull, Glynda A. & James, M.A. (2007). Geographies of Hope: a Study of Urban Landscapes, Digital Media and Children's Representations of Place. En: P. O'Neill (ed.) *Blurring Boundaries: Developing Writers, Researchers and Teachers* (pp. 255-89). Cresskill, NJ: Hampton Press.
- Husain, F. (1997). Life story work for people with learning disabilities. *British Journal of Learning Disabilities*, 25, 73-76.
- Ibarraran, A. (2012). Hello, I Am what you See: a Chicano/a: Digital Storytelling and the Construction of an Emergent Chicano/a Identity. 16:10 Peter Westman, Playing with the Team: Communities of Practice in the Taking the Field Digital Storytelling. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. En línea vídeo de la ponencia: http://mmedia.uv.es/buildhtml?user=parsanve&path=/cream/Storytelling_2012/&name=amaia_dst.mp4
- Jackson, M. (2002). *The Politics of Storytelling. Violence, Transgression and Intersubjectivity*. Copenhagen: Museum Tusulanum Press.
- Jacyna, L.S. (2000). *Narratives of language and the brain, 1825-1926*. Princeton University Press.
- Jakes, D.S. (2007). Capturing Stories, Capturing Lives: An Introduction To Digital Storytelling. [Documento electrónico] En: *Jakesonline* [Sitio web]. En línea: www.jakesonline.org/Dstory_Ice.Pdf
- James, C.H. & Minnis, W.C. (2004). Organizational Storytelling: It makes sense. *Business Horizons*, 47(4), 23-32. En línea: www.sciencedirect.com/science/article/B6W45-4CPBKJH-5/2/fd6dede5241f8f3f8a92da02a2911f2f
- Jamissen, G. & Holte Haug, K. (2012). Institutionalizing Digital Storytelling in Higher Education – How to Build Sustainable Structures? Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/

- Jamissen, G. & Skou, G. (2010). Poetic reflection through Digital Storytelling – a methodology to foster professional health worker identity in students. *Seminar.net: International Journal of Media, Technology & Lifelong Learning*, 6(2), 177-191
- Jamissen, G. (2008). Digital Storytelling For Learning And Content Production. En: *ICWE GmbH. Actas Online Educa Berlin 2008*. Berlin: Autor. En línea: http://home.hio.no/dighist/rapporter/presentasjoner/book_of_abstracts_online_educa08.pdf
- Jenkins, H. (2008). *Convergence culture. La cultura de la convergencia de los medios de comunicación*. Barcelona: Paidós
- Jesus, A. & Carvalho, A.A. (2011). Producing Digital Storytelling to Improve Foreign Language Learning: a Multimodal and Intersemiotic Approach. En: T. Bastiaens & M. Ebner (eds.). *Proceedings of World Conference on Educational Multimedia, Hypermedia and Telecommunications 2011* (pp. 3569-3578). Chesapeake, VA: AACE. En línea: www.editlib.org/p/38373
- Jonassen, D. & Hernandez-Serrano, J. (2002). Case-Based Reasoning And Instructional Design: Using Stories To Support Problem Solving. *Etr&D*, 50(2), 65-77
- Joseph, L.C. (2006). Digital Storytelling [Electronic version]. *MultiMedia&Internet@Schools*, 13(4), 13-16.
- Josephs, C. (2008). The Way Of The S/Word: Storytelling As Emerging Liminal. *International Journal Of Qualitative Studies In Education*, 21(3), 251-267.
- Josselson, R. & Lieblich, A. (eds.) (1995). *Interpreting experience: The narrative study of lives*. Thousand Oaks: Sage Publications.
- Kaare, B.H. & Lundby, K. (2008). Mediatized lives. Autobiography and assumed authenticity in Digital Storytelling. En: K. Lundby. (ed.) *Digital Storytelling, Mediatized Stories: Self-representations in New Media* (pp. 105-122). New York: Peter Lang.
- Kaare, B.H. & Lundby, K. (2008). The "Power of Configuration" in Digital Storytelling. En: Gächter, Y. et al. (eds.). *Erzählen - Reflexionen im Zeitalter der Digitalisierung / Storytelling - Reflections in the Age of Digitalization* (pp. 99-111). Innsbruck: Innsbruck University Press.
- Kaare, B.H. (2008). Youth as Producers: Digital Stories of Faith and Life. *Nordicom Review*, 29(2), 189-201.
- Kahn, S.N. (2008). *Storytime: A Storyteller's Database, Project Report*. [Tesis de Maestría]. Chapel Hill, North Carolina, EEUU: University of North Carolina, Faculty of the School of Information and Library Science, Master of Science in Library Science. En línea: <http://etd.ils.unc.edu/dspace/bitstream/1901/465/1/Storytime- A Database for Storytellers, Project Report.pdf>
- Kajder, S. & Swenson, J.A. (2004). Digital Images in the Language Arts Classroom. *Learning and Leading with Technology*, 31(8), 18-19.
- Kajder, S.B. (2004). Enter Here: Personal narrative and Digital Storytelling. *English Journal*, 93(3), 64-68.
- Kaltenbacher, M. (2007). Perspectivas en el análisis de la multimodalidad: desde los inicios al estado del arte. *Revista Iationamericana de Estudios del Discurso, ALED*, 7 (1), 31-58.
- Karakoyun, F. & Eristi, S.D. (2011). The impact of Digital Storytelling through the educational uses. En: S. Barton et al. (eds.). *Proceedings of Global Learn Asia Pacific 2011* (pp. 659-664). AACE. En línea: www.editlib.org/p/37241
- Kartalopoulos, S. (2006). *Digital Storytelling. A Handbook, Instructions Manual, and Resources Guide for Year Up Writing Instructors*. Boston: YearUp. En línea: http://storiesforchange.net/resource/yearup_digital_storytelling_manual
- Kasami, N. (2011). The Impacts of a Digital Storytelling-Based Project on Student Motivation in Computer Literacy Education. En: M. Koehler & P. Mishra (eds.). *Proceedings of Society for Information Technology & Teacher Education International Conference 2011* (pp. 1135-1142). Chesapeake, VA: AACE. En línea: www.editlib.org/p/36439
- Kearney, M. (2009). Towards a learning design for student-generated digital storytelling. Trabajo presentado en: *The Future of Learning Design Conference*. Australia: University of Wollongong, diciembre 10. En línea: <http://ro.uow.edu.au/fld/09/Program/4>
- Kenyon, G. & Randall, W. (1997). *Restorying Our Lives: Personal Growth Through Autobiographical Reflection*. Westport, CT: Praeger Publishers.
- Kim, L. (2006). Responding to "Building bridges: Connecting virtual teams using Narrative and technology". *THEN online journal - Technology, Humanities, Education & Narrative*, Summer, 3. En línea: <http://thenjournal.org/commentary/95/>
- King L. (2008). Digital Storytelling: stories create a storm. *FYI: the Journal for the School Information Professional*, 12(4), 4-6.

- Klaebe, H.G. & Foth, M. (2006). Capturing Community Memory with Oral History and New Media: The Sharing Stories Project. Trabajo presentado en: *3rd International Conference of the Community Informatics Research Network (CIRN)*, 9-11 de octubre, Prato, Italia. Disponible en: <http://eprints.qut.edu.au/4751/>
- Klecan-Aker, J. S. & Brueggeman, L. (1991). *The Expression connection: a structured approach to teaching Storytelling to school age children*. The Speech Bin, cop.
- Kleinman, A. (1988). *The illness narratives: Suffering, healing, and the human condition*. NY: Basic Books.
- Knut L. (2008). *Digital Storytelling, Mediatized Stories: Self-representations in New Media*. New York [etc.]: Peter Lang, cop.
- Kohler Riessman, Catherine. (1993). *Narrative analysis*. EEUU: Sage Publications (Qualitative research methods series No. 30)
- KQED Digital Storytelling Initiative (2008). *KQED Digital Storytelling Manual*. California: KQED Public Broadcasting for Northern California - Center for Digital Media. En línea: http://dsi.kqed.org/images/uploads/KQED_DStoryManual_Intro_08.pdf
- KQED The Digital Storytelling Initiative (2009). *Public Lands, Public Voices. Digital Storytelling Jurying Rubric*. California: KQED Public Broadcasting for Northern California - Center for Digital Media.
- Kramer, M. & Call, W. (2007). *Telling True Stories: A Nonfiction Writers' Guide from the Nieman Foundation at Harvard University*. EEUU: Plume.
- Kulla-Abbott, T. & Polman, J. L. (2008). Engaging student voice and fulfilling curriculum goals with digital stories. *THEN online journal - Technology, Humanities, Education & Narrative*, Spring, 5. En línea: <http://thenjournal.org/feature/156/>
- Labov, W. & Waletzky, J. (1967). Narrative analysis: Oral versions of personal experiences. En: J. Helm (ed.). *Essays on the verbal and visual arts* (pp. 12-44). Seattle: University of Washington Press.
- Labov, W. (1984). The transformation of experience in Narrative syntax. En: W. Labov (ed.). *Language in the inner city* (pp- 354-396). Philadelphia: University of Pennsylvania Press.
- Lambert, J. (2003). *Digital Storytelling Cookbook and Travelling Companion* (version 4.0). Berkeley, California: Center for Digital Storytelling/Digital Diner Press.
- Lambert, J. (2006). *Digital Storytelling. Capturing Lives, Creating Community* (2a. Ed.). Berkeley, CA: Digital Diner Press.
- Lambert, J. (2007). *The Digital Storytelling Cookbook*. Berkeley, California: Center for Digital Storytelling/Digital Diner Press.
- Lambert, J. (2007, mayo). The Story of Digital Storytelling. Trabajo presentado en: *57th International Communication Association Annual Conference*. San Francisco, California, EEUU: ICA.
- Lambert, J. (2008). Where it all started: the Center for Digital Storytelling in California. En: J. Hartley & K. McWilliam. (eds.). *Story circle. Digital Storytelling Around the World* (pp. 77-90). Oxford: Blackwell.
- Lambert, J. (2010). *Digital Storytelling. Capturing Lives, Creating Community* (3a. Ed.). Berkeley, CA: Digital Diner Press.
- Lambert, J. (2012). Finding the Voice of Change: Story and Participatory Media from the Arab Spring to Occupy Wall Street. Conferencia plenaria en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21 de marzo. En línea vídeo de la conferencia: http://mmedia.uv.es/buildhtml?user=carmurma&path=/cream/Storytelling_2012/&name=joe_lambert.mp4
- Lambert, J. (2012). Storymaking- Prompts and Process. Taller ofrecido en: International Conference on Digital Storytelling. The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya - Universitat de València. Valencia, España: 23 de marzo.
- Larson, T. (2007). *The Memoir and the Memoirist: Reading and Writing Personal narrative*. Ohio: Swallow Press.
- Lasica, J.D. (2006). *Digital Storytelling: A tutorial in 10 easy steps. Expert tips on creating a polished, professional digital video*. San Jose, CA: Ourmedia. En línea: www.techsoup.org/learningcenter/techplan/page5897.cfm o www.socialbrite.org/2010/07/15/digital-Storytelling-a-tutorial-in-10-easy-steps/
- Lasica, J.D. (2006). *Historias contadas en formato Digital - Digital Storytelling*. En Línea: www.ourmedia.org/node/258029
- Leeming, D. (ed.) (1997). *Storytelling Encyclopaedia*. Phoenix: Oryx Press.

- Li, Y. (2008). *Digital storytelling as participatory media practice for empowerment: The case of the chinese immigrants in the San Gabriel Valley (California)*. In *Partial Fulfillment of the Requirements for the Degree Doctor of Philosophy (Communication)*. [Tesis doctoral]. University of Southern California. Faculty of the Graduate School. En línea: <http://digitallibrary.usc.edu/cdm/compoundobject/collection/p15799coll127/id/15617/rec/1>
- Limón, N. (2012). Narrativa fotográfica. Análisis de proyectos en la plataforma Soul of Athens. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- Londoño Monroy, G. & Garbelota, N. (2011). Creando Historias Digitales con estudiantes de ESO. Trabajo presentado en: *Creant Històries Digitals. I Jornada sobre els usos educatius dels relats digitals multimedials*. Cornellà de Llobregat: Observatori de l'Educació Digital de la UB y Citilab, 17 de febrero. Programa y resumen de ponencias en línea: <http://greav.ub.edu/relatosdigitales/jornada/>
- Londoño Monroy, G. (2010). Relatos digitales en educación: usos y aportes en contextos educativos formales. Trabajo presentado en: *Seminario Doctoral de TicEduca 2010, I Encontro Internacional TIC e Educação*. Lisboa: Instituto de Educação da Universidade de Lisboa, 18 de noviembre.
- Londoño Monroy, G. (2012). Aprendiendo en el aula: contando y hacienda relatos digitales personales. *Digital Education Review, DER, 22*, 19-36. En línea: <http://greav.ub.edu/der/index.php/der>
- Londoño Monroy, G. (2012). Relatos digitales personales en educación secundaria obligatoria. Estudio sobre su uso y propuesta para su aprovechamiento en procesos de aprendizaje por proyectos. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- López, O; Azzato, M; Escofet, A; Martín, M.V & Rodríguez, J.L. (2004, noviembre). Innovación, Formación y TIC: proyecto Ilet. Trabajo presentado en: *EduTec'04: Educar con tecnologías, de lo excepcional a lo cotidiano*. Barcelona, España: Universitat de Barcelona. En línea: <http://EduTec2004.Lmi.Ub.Es/>
- Lovett, N. (2007). Family as Helpers: Using Digital Storytelling to Explore the Help-seeking Behaviour of Adolescent Girls. En: Pearce, Z. (ed.). *Generations of Relationships and Relationships across Generations: Conference Proceedings; the Combined 7th Annual Conference of the Australian Psychological Society's Psychology of Relationships Interest Group and International Association for Relationship Research Mini-conference*. Melbourne: Australian Psychological Society.
- Lowenthal, O. (2008). Digital Storytelling in education: an emerging institutional technology?. En: J. Hartley & K. McWilliam. (eds.). *Story circle. Digital Storytelling Around the World* (pp. 205-217). Oxford: Blackwell.
- Lundby, K. & Kaare, B.H. (2007). The Sacred as Meaning and Belonging in Digital Storytelling. En: Inger Furseth & Paul Leer-Salvesen (eds.) *Religion in Late Modernity. Essays in Honor of Pål Repstad* (pp. 69-86). Trondheim: Tapir Academic Press.
- Lundby, K. (2007, septiembre). Digital Storytelling- On Own Lives. Trabajo presentado en: *Transforming Audiences: Identity/Creativity/Everyday Life*. Westminster: The University of Westminster. En línea: <http://groups.google.co.uk/group/transforming-audiences>
- Lundby, K. (2008). Editorial: Mediatized stories: mediation perspectives on Digital Storytelling. *New Media & Society, 10*(3), 363-371. En línea: <http://nms.sagepub.com/cgi/reprint/10/3/363>
- Lundby, K. (2008). Introduction. Digital Storytelling, mediatized stories. En: K. Lundby. (ed.) *Digital Storytelling, Mediatized Stories: Self-representations in New Media* (pp. 1-17). New York: Peter Lang.
- Lundby, K. (2008). The Matrices of Digital Storytelling. Examples from Scandinavia. En: J. Hartley & K. McWilliam. (eds.). *Story circle. Digital Storytelling Around the World* (pp. 176-187). Oxford: Blackwell.
- Lundby, K. (ed.) (2008). *Digital Storytelling, Mediatized Stories: Self-representations in New Media*. New York [etc.]: Peter Lang, cop.
- Maier, R.B. & Fisher, M. (2006-2007). Strategies for Digital Storytelling via Tabletop Video: Building Decision Making Skills in Middle School Students in Marginalized Communities. *Journal of Educational Technology Systems, 35*(2), 175-192.
- Manchaiah, V.K.C. & Zhao, F. (2012). Storytelling in different cultural context: applications to hearing loss public awareness. *Journal of Behavioral Health, 1*(4), 322-329.
- Marcuss, M. (2003). The new community anthology: Digital Storytelling as a community development strategy. *Communities and Banking*, Issue Fall, 9-13 En línea: www.bos.frb.org/commdev/c&b/2003/fall/digital.pdf

- Martí Parreño, J. & Andreu Simó, L. (2012). Cultura fan, marcas y narrativas digitales: el caso de las Lego films. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- Martín-Barbero, J. (2002). La educación desde la comunicación. Capítulo 3: Reconfiguraciones comunicativas: del saber y del narrar. En: *Eduteka, Tecnologías de la información y la comunicación para la enseñanza básica y media* [Sitio Web]. En Línea: www.eduteka.org o en www.insumisos.com/lecturasinsumisas/La%20educacion%20desde%20la%20comunicacion.pdf
- Massaro, G, Vaske, B., Jol, D. & De Groot, P. (2007). *The DigiTales Manual. A practical guide on the DigiTales method*. Países Bajos: Digitales, Mira Media & Bgz. En Línea: www.tucamon.es/contenido/digital-Storytelling-para-jovenes-aprendamos-a-contar-historias
- Maureen, I. (2012). Exploring the Collaborative Learning Possibilities in the Use of Digital Storytelling in Higher Education. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- McAdams, D.P. (2008). Personal narratives and the life story. En: John, O., Robins, R. & Pervin, L.A., *Handbook of personality: Theory and research* (241-261). New York: Guilford Press.
- McAdams, D.P., Josselson, R. & Lieblich, A. (eds.). (2006). *Identity And Story: Creating Self in Narrative*. Washington: American Psychological Association.
- McCabe, A. & Peterson, C. (1984). What makes a good story? *Journal of Psycholinguistic Research*, 13, 457-480.
- McCabe, A. & Peterson, C. (1990). What makes a narrative memorable? *Applied Psycholinguistics*, 8, 73-82.
- McCabe, A. & Peterson, C. (1991). Getting the story: A longitudinal study of parental styles in eliciting narratives and developing narrative skill. En: A. McCabe & C. Peterson (eds.). *Developing narrative structure*. (pp. 217-253). Hillsdale, NJ: Lawrence Erlbaum Associates.
- McCabe, A. & Rollins, P. (1994). Assessment of preschool narrative skills: Prerequisite for literacy. *American Journal of Speech and Language Pathology*, 4, 45-56.
- McCabe, A. (1996). Evaluating narrative discourse skills. En: K. Cole, P. Dale & D. Thal (eds.). *Assessment of communication and language* (pp. 121-142). Baltimore, MD: Paul H. Brookes.
- McCabe, A. (1997). Developmental and cross-cultural aspects of children's narration. En: M. Bamberg (ed.). *Narrative development* (pp. 137-174). London; New Jersey: LEA.
- McClean, S.T. (2007). *Digital Storytelling: The Narrative Power Of Visual Effects In Film*. Cambridge: The Mit Press. Resumen en línea: [Http://Mitpress.Mit.Edu/Catalog/Item/Default.Asp?Ttype=2&Tid=10772&Mode=Toc](http://Mitpress.Mit.Edu/Catalog/Item/Default.Asp?Ttype=2&Tid=10772&Mode=Toc)
- McDowell, K. (2006). Review Of Storytelling In Daily Life: Performing Narrative By Langellier And Peterson. *On the Horizon*, 4(14), 173-174
- McDrury, J. & Alterio, M. (2003). *Learning through Storytelling in higher education: using reflection & experience to improve learning*. London [etc.]: Kogan Page, cop.
- McEwan, H. & Egan, K. (1995). *Narrative in teaching, learning and research*. NY: Teachers College Press, Columbia University.
- McEwan, H. & Egan, K. (Comp.) (1998). *La Narrativa en la enseñanza, el aprendizaje y la investigación*. Buenos Aires: Amorrortu.
- McGeoch, K. (2010). Digital stories. *IH Journal of Education and Development*, 28, 19-21.
- McWilliam, K. (2008). Digital Storytelling as a 'discursively ordered domain'. En: K. Lundby. (ed.) *Digital Storytelling, Mediatized Stories: Self-representations in New Media* (pp. 145-160). New York: Peter Lang.
- McWilliam, Kelly. (2008). The global difusión of a community media practice: Digital Storytelling online. En: J. Hartley & K. McWilliam. (eds.). *Story circle. Digital Storytelling Around the World* (pp. 37-75). Oxford: Blackwell.
- Meadows, D. & Kidd, J. (2008). Capture Wales, The BBC Digital Storytelling Project. En: J. Hartley & K. McWilliam. (eds.). *Story circle. Digital Storytelling Around the World* (pp. 91-117). Oxford: Blackwell.
- Meadows, D. (2003) Digital Storytelling: Research-Based Practice in New Media. *Visual Communication*, 2(2), 189-193. En línea: <http://vcj.sagepub.com/content/2/2/189>
- Mendoza García, J. (2004). Las formas del recuerdo. La memoria narrative. *Athenea Digital*, otoño, 6, 16 p. En línea: <http://antalya.uab.es/athenea/num6/mendoza.pdf>

- Michaels, S. (1981). "Sharing time": Children's narrative style and differential access to literacy. *Language in Society*, 10, 423-442.
- Microsoft in Education & Potter, M.L. (2011). *Tell a story, Become a lifelong learner. Digital Storytelling teaching guide* [e-book]. EEUU: Microsoft. En línea: www.microsoft.com/education/en-us/teachers/guides/Pages/digital_Storytelling.aspx
- Miller, C.H. (2008). *Digital Storytelling: A creator's guide to interactive entertainment* (Second Edition). EEUU: Focal Press.
- Miller, E.A. (2009). *Digital Storytelling. In Partial Fulfillment of the requirements for the Degree Master of Arts* [Tesis de Maestría]. Iowa: University of Northern Iowa, Department of Curriculum and Instruction, Elementary Education Division. En línea: <http://www.uni.edu/icss/researchhelps/miller.pdf>
- Miller, P. & Sperry, L. (1988). Early talk about the past: the origins of conversational stories of personal experience. *Journal of Child Language*, 15, 293-315.
- Miller, P. Mintz, J., Hoogstra, L., Fong, H. & Potts, R. (1992). The narrated self: Young children's construction of self in relation to others in conversational stories of personal experience. *Merill Palmer Quarterly*, 38, 45-67.
- Moore, D.W. (2010). *Crafting The Personal Essay: A Guide for Writing and Publishing Creative Non-Fiction*. EEUU: Writer's Digest Books
- Moss, S. (2008). Life stories. En: *Psychlopedia* [Sitio web]. En línea: www.psych-it.com.au/Psychlopedia/article.asp?id=176
- Nash, C. (1990). *Narrative in culture: the uses of Storytelling in the sciences, philosophy, and literature*. London [etc.]: Routledge
- Nash, Ch. (ed.) (1990). *Narrative In Culture: The Uses Of Storytelling In The Sciences, Philosophy, And Literature*. London: Routledge. En línea:
- Neilsen, P. (2006). *Digital Storytelling as life-writing: self-construction, therapeutic effect, textual analysis leading to an enabling 'aesthetic' for the community voice speculation and innovation: applying practice led research in the creative industries*. Brisbane, Australia: Queensland University Of Technology. En línea: www.speculation2005.qut.edu.au/papers/neilsen.pdf
- Neisser, U. & Fivush, R. (1994). *The remembering self: construction and accuracy in the self-narrative*. Cambridge: Cambridge University Press.
- Nelson, A., McClintock, Ch., Perez-Ferguson, A., Nash Shawver, M. & Thompson, G. (2008). Storytelling Narratives: Social Bonding As Key For Youth At Risk. *Child Youth Care Forum*, 37, 127-137.
- Nelson, Mark Evan & Hull, Glynda A. (2008). Self presentation through multimedia. (2008). A Bakhtinian perspective on Digital Storytelling. En: K. Lundby. (ed.) *Digital Storytelling, Mediatized Stories: Self-representations in New Media* (pp. 123-141). New York: Peter Lang.
- Nguyen, A. (2011). Looking into the Experience of Creating a Digital Story: Another Perspective to Evaluating Digital Stories in the Classroom. En: M. Koehler & P. Mishra (eds.). *Proceedings of Society for Information Technology & Teacher Education International Conference 2011* (pp. 1174-1177). Chesapeake, VA: AACE. En línea: www.editlib.org/p/36446
- Nguyen, A.T. (2011). *Negotiations and challenges: An investigation into the experience of creating a digital story. In Partial Fulfillment of the Requirements for the Degree Doctor of Education*. [Tesis doctoral]. University of Houston, Faculty of the College of Education.
- Nilsson, M. (2010). Developing Voice in Digital Storytelling Through Creativity, Narrative and Multimodality. *Seminar.net: International Journal of Media, Technology & Lifelong Learning*, 6(2), 148-160
- Norricks, N.R. (2000). *Conversational narrative: Storytelling in everyday talk*. Amsterdam [etc.]: John Benjamins, cop.
- Núñez, A. (2007). *¡Será mejor que lo cuentes!: los relatos como herramientas de comunicación: Storytelling*. Barcelona: Empresa Activa: Urano, cop.
- Nyboe, L. & Drotner, K. (2008). Identity, aesthetics, and digital narration. En: K. Lundby. (ed.) *Digital Storytelling, Mediatized Stories: Self-representations in New Media* (pp. 161-176). New York: Peter Lang.
- Ochs, E. & Capps, L. (1996). Narrating the Self. *American Review of Anthropology*, 25, 19-43. En línea: www.jstor.org/discover/10.2307/2155816?uid=2&uid=4&sid=21101126201307
- Ohler, J. (2003). Arte: La Cuarta Competencia Básica en esta era digital. En: *Eduteka, Tecnologías de información y comunicaciones para la Educación Básica y Media* [Sitio web]. En línea: www.eduteka.org/profeinvitad.php3?ProfInvID=0016 y en <http://coordinaarte.blogspot.com/>

- Ohler, J. (2005). El mundo de las narraciones digitales. En: *Eduteka, Tecnologías de información y comunicaciones para la Educación Básica y Media* [Sitio web]. En línea: www.eduteka.org/NarracionesDigitales.php
- Ohler, J. (2006). The world of Digital Storytelling. *Educational Leadership*, 63(4), 44-47. En línea: www.jasonohler.com/pdfs/digitalStorytellingArticle1-2006.pdf
- Ohler, J. (2008). *Digital Storytelling in the classroom: new media pathways to literacy, learning, and creativity*. Thousand Oaks, California: Corwin Press, cop.
- Ohler, J. (2009). Orchestrating the Media Collage. *Educational Leadership*, 66(6), 8-13. En línea: <http://www.ascd.org/publications/educational-leadership/mar09/vol66/num06/Orchestrating-the-Media-Collage.aspx>
- Orihuela, J.L. (1997). Narraciones interactivas: el futuro no lineal de los relatos en la era digital. *Palabra Clave*, 2, 37-46. En línea: <http://biblioteca.unisabana.edu.co/revistas/index.php/palabraclave/issue/view/33/showToc>
- Pachler, N. & Daly, C. (2008). Narrative and social networking technologies. En: Gächter, Y. et al. (eds.). *Erzählen - Reflexionen im Zeitalter der Digitalisierung / Storytelling - Reflections in the Age of Digitalization* (pp. 196-201). Innsbruck: Innsbruck University Press.
- Palau, D. (2012). La renúncia a la veu narrativa. L'atomització de dades front al relat en les edicions electròniques. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- Palou de Carranza, E. (2008, abril). El relato como género transdisciplinario en las prácticas discursivas escolares: problemática y derivaciones didácticas. Trabajo presentado en: *XI Congreso de la Sociedad Argentina de Lingüística*. Santa Fe, Argentina: Facultad de Humanidades y Ciencias de la Universidad Nacional del Litoral.
- Pan, S.C. & Chao, C.T. (2011). The Integration of Using Cell Phones to Create Digital Stories in Language Classrooms in the College Level. En: M. Koehler & P. Mishra (eds.). *Proceedings of Society for Information Technology & Teacher Education International Conference 2011* (pp. 1190-1194). Chesapeake, VA: AACE. En línea: www.editlib.org/p/36449
- Park, K. (1999). *Storytelling with people with sensory Impairments and additional disabilities*. The SLD Experience, 23, 17-21.
- Park, K. (2000, julio). *Inclusive Storytelling*. Trabajo presentado en: ISEC 2000 Conference. Manchester: University of Manchester. En línea: www.isec2000.org.uk/abstracts/papers_p/park_1.htm
- Park, K. (2001). Interactive Storytelling for deafblind children. *Deafblind Perspectives*, 8(3), 5-9 <http://nationaldb.org/dbp/may2001.htm#story>
- Park, K. (2001). Oliver Twist: An exploration of interactive Storytelling and object use in communication. *British Journal of Special Education*, 28, 1, 18-23.
- Parkin, M. (2004). *Tales for change using Storytelling to develop people and organizations*. London; Sterling: VA Kogan Page
- Paul, N. & Fiebich, Ch. (2005). *The Elements Of Digital Storytelling*. Minnesota: University OF Minnesota, School OF Journalism AND Mass Communication's, Institute for New Media Studies. En línea: www.inms.umn.edu/Elements/
- Peinado Gil, F. (2004). *Mediación inteligente entre autores e interactores para sistemas de narración digital interactiva* [Tesis doctoral]. Madrid: Universidad Complutense de Madrid, Facultad de Informática, Departamento de Sistemas Informáticos y Programación. En línea: <http://nil.fdi.ucm.es/images/4/46/PeinadoMPHIL04.pdf>
- Peinado Gil, F. (2006). Narración Digital e Interactiva: Dirección automática de entornos virtuales. *Novática: Revista de la Asociación de Técnicos de Informática*, 180, 43-47.
- Petrucchio, C. (2011). Simulating real workplace problems using Digital Storytelling in a University Educational Technologies course. En: T. Bastiaens & M. Ebner (eds.). *Proceedings of World Conference on Educational Multimedia, Hypermedia and Telecommunications 2011* (pp. 2272-2278). Chesapeake, VA: AACE. En línea: www.editlib.org/p/38175
- Podkalicka, A. & Campbell, C. (2010). Understanding Digital Storytelling: individual 'voice' and community-building in youth media programs. *Seminar.net: International Journal of Media, Technology & Lifelong Learning*, 6(2), 208-218
- Polkinghorne, D. (1991). Narrative And Self-Concept. *Journal of Narrative & Life History*, 1(2-3), 135-153.
- Porter, B. (2005). Take Six: Elements of a Good Digital Story. En: Autor (2008). *DigiTales: The art of telling Digital Stories* [Sitio web]. En línea: www.digitales.us/resources/story_elements.php

- Porter, B. (2007). Digital Media in the Classroom: The Art of Digital Storytelling [e-book]. En: Tech&Learning.com [Sitio web]. En línea: www.techlearning.com
- Porter, B. (2008). Digital Storytelling Interview with Bernajean. *Learning & Leading with Technology (ISTE's Leading and Learning)*. En línea: <http://digitales.us/sites/default/files/ISTE-Digital-Storytelling-Interview-with-Bernajean.pdf>
- Porter, B. (2008). *Digital Storytelling. Digital photography and video guide*. San Jose, CA: Adobe Systems Incorporated. En línea: <http://www.images.adobe.com/www.adobe.com/content/dam/Adobe/en/education/pdfs/digital-Storytelling.pdf>
- Porter, B. (2010). Where's The Beef: Adding Rigor to Student Digital Products. *Learning & Leading with Technology (ISTE's Leading and Learning)*, Octubre-Noviembre, 14-17. En línea: <http://digitales.us/sites/default/files/Wheres-the-Beef-ISTE.pdf>
- Porter, B. (2010). Digital Storytelling in Second Life: Building Participatory 3D StoryWorlds in VirtualWorlds. *Learning & Leading with Technology (ISTE's Leading and Learning)*, mayo, 26-27. En línea: <http://digitales.us/sites/default/files/PorterSecondLife.pdf>
- Porter, B. (s.f). Digital Storytelling across the curriculum. Finding content's deeper meaning. *The Creative Teacher (Tech4Learning.com)* [Sitio web]. En línea: http://creativeeducator.tech4learning.com/v05/articles/Digital_Storytelling_Across_the_Curriculum
- Porter, B. (s.f). The Art of Digital Storytelling: Becoming 21st Century StoryKeeper. *The Creative Teacher (Tech4Learning.com)* [Sitio web]. En línea: <http://digitales.us/sites/default/files/Tech4Learning%20DigiTales%20StoryKeepers.pdf>
- Qiongli, Wu. (2008). Commercialization and Digital Storytelling in China. En: J. Hartley & K. McWilliam. (eds.). *Story circle. Digital Storytelling Around the World* (pp. 230-244). Oxford: Blackwell.
- Quesenbery, W. (2010). *Storytelling for user experience: crafting stories for better design*. Brooklyn, N.Y.: Rosenfeld Media, cop.
- Raimist, R., Doerr-Stevens, C. & Jacobs, W. (2010). The Pedagogy of Digital Storytelling in the College Classroom. *Seminar.net: International Journal of Media, Technology & Lifelong Learning*, 6(2), 280-285
- Rainer, T. (1997). *Your Life as Story*. New York: Jeremy P. Tarcher / Putman
- Ramirez Loya, M. (2012). Beyond the ESL Classroom Through Digital Storytelling. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- Ramirez Verdugo, M.D. & Sotomayor Sáez, M.V. (2012). El valor de una historia digital en el contexto europeo de aprendizaje integrado a través de lengua y contenido (CLIL). *Digital Education Review, DER*, 22, 52-67. En línea: <http://greav.ub.edu/der/index.php/der>
- Ramírez-Verdugo, M.D. (2012). The Value of a Digital Story in a Content and Language Integrated Learning (CLIL) European Context. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- Reed, A. & Hill, A. (2010). "Don't Keep It To Yourself!": Digital Storytelling with South African Youth. *Seminar.net: International Journal of Media, Technology & Lifelong Learning*, 6(2), 268-279
- Research Center for Leadership in Action (2008). *Story Circle Method. Practice notes*. New York: RCLA. En línea: <http://wagner.nyu.edu/leadership/reports/files/PracticeNoteStoryCircle0608.pdf>
- Research Center for Leadership in Action (2008). *Story Circle Method. Practice notes*. New York: RCLA. En línea: <http://wagner.nyu.edu/leadership/reports/files/PracticeNoteStoryCircle0608.pdf>
- Research Center for Leadership in Action (2009) Using Art And Theater To Support Organizing For Justice: Storytelling In The Name Of Justice Junebug Productions, Inc. (JP). En: *The Electronic Hallway*. Washington: University of Washington's Evans School of Public Affairs. En línea: <http://hallway.evans.washington.edu/>
- Revista *Businessweek Online* (2000, mayo) The Power of Digital Storytelling [Monográfico]. En línea: www.businessweek.com/2000/00_20/b3681104.htm
- Revista *Digital Education Review, DER* (2012). Digital Storytelling. [Monográfico], 22. En línea: <http://greav.ub.edu/der/>
- Revista *Journal of Narrative and Life History* (1991-1997). Volúmenes 1-7. En línea: www.clarku.edu/~mbamberg/narrativeINO/HTMLPages/Previous_issues1.htm

- Revista *Lapidus Journal* (Creative Words for Health and Wellbeing) (2008). Digital Storytelling. [Monográfico]. 3(3). En línea: www.lapidus.org.uk
- Revista *Narrative Inquiry*. En línea: http://www.clarku.edu/~mbamberg/narrativeINQ/HTMLPages/Previous_issues1.htm
- Revista *Seminar.net: International Journal of Media, Technology & Lifelong Learning* (2010) Digital Storytelling. [Monográfico]. 6(2). En línea: <http://seminar.net>
- Revista *Storytelling, self, society: An Interdisciplinary Journal of Storytelling Studies*. Boca Ratón, FL: Florida Atlantic University: Routledge.
- Reyes Torres, A., Pich Ponce, E. & García Pastor, M.D. (2012). Digital Storytelling as a Pedagogical Tool within a Didactic Sequence in Foreign Language Teaching. *Digital Education Review, DER*, 22, 1-18. En línea: <http://greav.ub.edu/der/index.php/der>
- Reyes Torres, A., Pich, E. & García Pastor, M.D. (2012). Digital Storytelling as a Pedagogical Tool within a Didactic Sequence: Dealing with Linguistic Routines in Foreign Language Teaching. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- Ribeiro, S., Moreira, A. & Pinto da Silva, C. (2011). Humanizing Higher Education through Digital Storytelling. En: T. Bastiaens & M. Ebner (eds.) *Proceedings of World Conference on Educational Multimedia, Hypermedia and Telecommunications 2011* (pp. 2799-2804). Chesapeake, VA: AACE.
- Riessman, C. (1993). *Narrative analysis* (Qualitative Research Methods, Vol 30). Thousand Oaks, CA: Sage Publications, Inc.
- Rimmon-Kenan, S. (2006). Concepts of Narrative. En: Matti Hyvärinen, Anu Korhonen & Juri Mykkänen (eds.). *The Travelling Concept of Narrative* (pp. 10-19). COLLeGIUM. Studies across Disciplines in the Humanities and Social Sciences 1. Helsinki: Helsinki Collegium for Advanced Studies.
- Rito, P. & Loureiro, A. (2011). Tangible Storytelling: let children play with the bits. En: T. Bastiaens & M. Ebner (eds.). *Proceedings of World Conference on Educational Multimedia, Hypermedia and Telecommunications 2011* (pp. 1184-1188). Chesapeake, VA: AACE. En línea: www.editlib.org/p/38020
- Robin, B. & McNeil, S.G. (2012). What educators should know about teaching digital storytelling. *Digital Education Review, DER*, 22, 37-51. En línea: <http://greav.ub.edu/der/index.php/der>
- Robin, B. & Pierson, M. (2005). A Multilevel Approach to Using Digital Storytelling in the Classroom. En: C. Crawford et al. (Eds.), *Proceedings of Society for Information Technology & Teacher Education International Conference 2005* (pp. 708-716). Chesapeake, VA: AACE. En línea: Retrieved from <http://www.editlib.org/p/19091>
- Robin, B. (2005). An introduction to Digital Storytelling. En: University of Houston Educational. Uses of Digital Storytelling [Sitio web]. En línea: <http://digitalstorytelling.coe.uh.edu/powerpoint/Intro-to-Digital-Storytelling.ppt>
- Robin, B. (2006). The Educational Uses of Digital Storytelling. En: C. Crawford et al. (Eds.), *Proceedings of Society for Information Technology & Teacher Education International Conference 2006* (pp. 709-716). Chesapeake, VA: AACE. Presentación de la ponencia en línea: <http://digitalstorytelling.coe.uh.edu/powerpoint/Educational-uses-of-DS.ppt>
- Robin, B. (2008). Digital Storytelling: A Powerful Technology Tool for the 21st Century Classroom. *Theory Into Practice*, 47(3), 220-228. En línea: <http://digitalstorytellingclass.pbworks.com/f/Digital+Storytelling+A+Powerful.pdf>
- Robin, B. (2008). The Effective Uses of Digital Storytelling as a Teaching and Learning Tool. En: J. Flood, S.B. Heath & D. Lapp (eds.). *Handbook of Research on Teaching Literacy through the Communicative and Visual Arts, Volume II* (pp. 431-443). Lawrence Erlbaum Associates, New York.
- Robin, B. (2012). An Evolving Framework for Teaching and Learning with Digital Storytelling. Conferencia en: *International Conference on Digital Storytelling*. The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya - Universitat de València. Valencia, España: 21 de marzo. Vídeo de la conferencia en línea: http://mmedia.uv.es/buildhtml?user=asamar4&path=/cream/Storytelling_2012/&name=bernard_dst.mp4
- Robin, B. (2012). Introduction to Digital Storytelling. Taller en: *International Conference on Digital Storytelling*. The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya - Universitat de València. Valencia, España: 22 de marzo.

- Roby, T. (2010). Opus in the Classroom: Striking CoRDS with Content-Related Digital Storytelling. *Contemporary Issues in Technology and Teacher Education*, 10(1), 133-144. AACE. En línea: www.editlib.org/p/32348
- Rodríguez Illera, J.L. & Escofet Roig, A. (2006, Octubre). Aproximación centrada en el estudiante como productor de contenidos digitales en cursos híbridos. En: A. Badia (coord.). Enseñanza y aprendizaje con TIC en la educación superior [monográfico en línea]. *Revista de Universidad y Sociedad del Conocimiento (RUSC)*, 2(3), 20-27. En línea: <http://rusc.uoc.edu/ojs/index.php/rusc/article/view/v3n2-rodriguez-escofet>
- Rodríguez Illera, J.L. & Kaechele, M. (2006, Octubre). Activity Systems and Digital Literacy in Adolescents. En: D. Gibbs & J. Zajda (2009). *Comparative Information Technology: Languages, Societies and the Internet* (pp. 89-102). Springer Netherlands. En línea: www.springerlink.com/content/g572270123417865/
- Rodríguez Illera, J.L. & Londoño Monroy, G. (2009). Los Relatos digitales y su interés educativo. *Educação, Formação y Tecnologias*, 2(1), 5-18. En Línea: <http://eft.educom.pt>
- Rodríguez Illera, J.L. & Londoño Monroy, G. (2010). Explicar històries...digitalment. *Perspectiva Escolar, Associació de Mestres Rosa Sensat*, 344, 47-51.
- Rodríguez Illera, J.L. & Londoño Monroy, G. (2010). Los Relatos digitales como textos multimodales. *Memorias 18 Jornadas de Bibliotecas Infantiles, Juveniles y Escolares: El eBook y otras pantallas: nuevas formas, posibilidades y espacios para la lectura*. Salamanca (España): Fundación Germán Sánchez Ruipérez.
- Rodríguez Illera, J.L. (2012). Los Relatos digitales en la cambiante sociedad de la información. Conferencia plenaria en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. En línea vídeo de la conferencia: http://mmedia.uv.es/buildhtml?user=garfadie&path=/cream/Storytelling_2012/&name=jl_rodriguez_illera.mp4
- Rodríguez Illera, J.L., Fuertes Alpiste, M. & Londoño Monroy, G. (2011). Histoires numériques avec des adultes. En: I. Loiodice, P. Plas, N. Rajadell Puiggros. *Université et formation tout au long de la vie. Un partenariat européen de mobilité sur les thèmes de l'éducation des adultes* (pp. 137-160). Paris: Harmattan.
- Rodríguez Ruiz, J.A. (2006). *Teoría, práctica y enseñanza del hipertexto de ficción: El relato digital*. Bogotá: Pontificia Universidad Javeriana. En línea: www.javeriana.edu.co/relato_digital/index.htm
- Rodríguez Ruiz, J.A. (2007). Narratopedia: Por un espacio para la narración digital colectiva. *Revista Iberoamericana de comunicación*, 12: *Vida digital*, 65 - 94.
- Rodríguez, K. (2010). Digital Storytelling in study abroad: toward a counter-catalogic experience. *Seminar.net: International Journal of Media, Technology & Lifelong Learning*, 6(2), 219-233.
- Roemer, M. (1995). *Telling stories: Postmodernism and the invalidation of traditional narrative*. Lanham, MD: Rowmer & Littlefield Publishers, Inc.
- Rolon-Dow, R. (2011). Race(ing) stories: digital storytelling as a tool for critical race scholarship. *Race Ethnicity and Education*, 14(2), pp.159-173. En línea: <http://www.ingentaconnect.com/content/routledg/cree/2011/00000014/00000002/art00002>
- Roorbach, B. & Keckler, K. (2008). *Writing Life stories: How to Make Memories into Memoirs, Ideas into Essays, and Life into Literature*. EEUU: Writers Digest Books.
- Roorbach, B. (2000). *Writing Life stories: How to Make Memories into Memoirs, Ideas into Essays, and Life into Literature*. EEUU: Story Press.
- Rosner, D. K. & Ryokai, K. (2008, septiembre). Spyn: Augmenting Knitting to Support Storytelling and Reflection. Trabajo presentado en: *UbiComp'08*. Seúl, Korea: Sungkyunkwan University & UCN. En línea: http://people.ischool.berkeley.edu/~daniela/research/RosnerRyokai_Ubicomp_2008.pdf
- Rudnicki, A.T. (2011). *Coming full circle: Exploring story circles, dialogue, and story in a graduate level digital storytelling curriculum*. ProQuest, UMI Dissertation Publishing.
- Ryan, M.L. (ed.) (2004). *Narrative across Media. The Languages of Storytelling*. Lincoln: University of Nebraska Press.
- Sadik, A. (2008). Digital Storytelling: a meaningful technology-integrated approach for engaged student learning. *Educational technology research and development*, 56, 487-506. [ERIC, Current Index to Journals in Education-CIJE]. En línea: www.springerlink.com/content/c668444443573247/
- Sakamoto, R., Sumi, Y. & Kogure, K. (2007). Hyperlinked Comic Strips For Sharing Personal Contexts. *International Journal of Information Technology & Decision Making (IJITDM)*, 6(3), 443-458.

- Saldaña Ramírez, C. (2012). El Relato digital en el ámbito universitario como integrador del Documental Hipertextual o Hiperdocumental. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. En línea vídeo de la ponencia: http://mmedia.uv.es/buildhtml?user=parsanve&path=/cream/Storytelling_2012/&name=carlos_dst.mp4
- Salmon, Ch. (2008). *Storytelling: La máquina de fabricar historias y formatear las mentes*. Barcelona: Atalaya.
- Salpeter, J. (2005). Telling tales with technology. *Technology and Learning*, 25(7). En línea: www.techlearning.com/shared/printableArticle.ihtml?articleID=60300276
- Sarfraz, H. (2012). Assessing the Applicability of Digital Storytelling in a Pakistani Context. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- Satterfield, Brian. (2007). Eight Tips for Telling Your Story Digitally (Documento electrónico). En: *Tech soup.org* [Sitio web]. En línea: www.techsoup.org/learningcenter/training/page6738.cfm
- Schank, R. (1995). *Tell me a story: Narrative and intelligence (Rethinking Theory)*. Evanston, EEUU: Northwestern University Press.
- Schiffirin, D. (1996). Narrative as self-portrait. *Language in Society*, 25, 167-203.
- Schmidt, S.J. (2008). Telling stories about Storytelling. En: Gächter, Y. et al. (eds.). *Erzählen - Reflexionen im Zeitalter der Digitalisierung / Storytelling - Reflections in the Age of Digitalization* (pp. 17-28). Innsbruck: Innsbruck University Press.
- Schwarz, C. (2008). Whose Story Is It, Anyway? Storytelling, Ownership, and Collective Collaboration in the News Media. En: Gächter, Y. et al. (eds.). *Erzählen - Reflexionen im Zeitalter der Digitalisierung / Storytelling - Reflections in the Age of Digitalization* (pp. 184-195). Innsbruck: Innsbruck University Press.
- Schwinghammer, A. (2008). Reporting / Narrating / Storytelling. Anthropological Explorations into Machinima & Its Neighbours. En: Gächter, Y. et al. (eds.). *Erzählen - Reflexionen im Zeitalter der Digitalisierung / Storytelling - Reflections in the Age of Digitalization* (pp. 283-290). Innsbruck: Innsbruck University Press.
- Selwyn, Neil (2002). *Telling Tales on Technology. Qualitative Studies of Technology and Education*. Reino Unido: Cardiff University
- Serrano Perez, C. (2012). Writing Skills and Student Engagement: Digital Storytelling as a Tool for Motivation Enhancement in Secondary Education. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- Shewbridge, W. (2012). Advancing Digital Literacy Across the Curriculum with Digital Storytelling. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- Shuman, A. (1986). *Storytelling rights: the uses of oral and written texts by urban adolescents*. Cambridge [etc.]: Cambridge University Press.
- Sierra, J. (2012). Cuenta lo que tú sabes para aumentar nuestro conocimiento. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- Silvaggi, A. (2012). Digital Education through Adult Learners' EU Enlargement Stories- Digital Stories from Seven Nations. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. En línea vídeo de la ponencia: http://mmedia.uv.es/buildhtml?user=parsanve&path=/cream/Storytelling_2012/&name=antonia_dst.mp4
- Simondson, H. (2008). Digital Storytelling at the Australian Centre for the Moving Image. En: J. Hartley & K. McWilliam. (eds.). *Story circle. Digital Storytelling Around the World* (pp. 118-123). Oxford: Blackwell.

- Somers, M. (1994). The narrative construction of identity: a relational and network approach. *Theory and Society*, 23(5), 605-49.
- Staksrud, E. (2008). Fairytale parenting. Contextual factors influencing children's online self representation. En: K. Lundby. (ed.) *Digital Storytelling, Mediatized Stories: Self-representations in New Media* (pp. 233-249). New York: Peter Lang.
- Stein, N. & Albro, E. (1997). Building complexity and coherence: children's use of goal-structured knowledge in telling stories. En: M. Bamberg (ed.). *Narrative development* (pp. 5-44). London; New Jersey: LEA.
- Stein, N. & Glenn, C. (1979). An analysis of story comprehension in elementary school children. En: R. Freedle (ed.). *New directions in discourse processing* (Vol. 2, pp. 53-120). Norwood, NJ: Ablex.
- Stein, N. & Glenn, C. (1982). Children's concept of time: the development of a story schema. En: W. Friedman (ed.). *The developmental psychology of time* (pp. 255-282). New York: Academic Press.
- Stevens, J. (2007). *Multimedia Storytelling Tutorial*. Knight Digital Media Center Multimedia Training, University of California. Berkeley: California. En línea: <http://kdmc.berkeley.edu/tutorials/starttofinish>
- Susono, H., Ikawa, T. & Kagami, A. (2011). Digital Storytelling by In-service Teachers: "Reflection of My Teaching Life". En: M. Koehler & P. Mishra (eds.). *Proceedings of Society for Information Technology & Teacher Education International Conference 2011* (pp. 1224-1227). Chesapeake, VA: AACE.
- Susono, H., Ikawa, T. & Kagami, A. (2011). Digital Storytelling Workshop for Japanese In-service Teachers. En: S. Barton et al. (eds.). *Proceedings of Global Learn Asia Pacific 2011* (pp. 729-732). AACE. En línea: www.editlib.org/p/37254
- Susono, H., Ikawa, T., Kagami, A. & Shimomura, T. (2011). Digital Storytelling "Tegami (A Letter to My Future Myself)" Project by Japanese Junior High Students. En: T. Bastiaens & M. Ebner (eds.). *Proceedings of World Conference on Educational Multimedia, Hypermedia and Telecommunications 2011* (pp. 2324-2327). Chesapeake, VA: AACE.
- Sutton-Smith, B. (1981). *The folkstories of children*. Philadelphia, PA: University of Pennsylvania Press.
- Sutton-Smith, B. (1986). The development of fictional narrative performances. *Topics in Language Disorders*, 7, 1-10.
- Sylla, C., Branco, P., Coutinho, C., Coquet, M.E. & Skaroupka, D. (2011). TOK - Developing a Tangible Platform for Storytelling. En: T. Bastiaens & M. Ebner (eds.). *Proceedings of World Conference on Educational Multimedia, Hypermedia and Telecommunications 2011* (pp. 1220-1227). Chesapeake, VA: AACE. En línea: www.editlib.org/p/38027
- Tacchi, J. (2008). Finding a voice: participatory development in Southeast Asia. En: J. Hartley & K. McWilliam. (eds.). *Story circle. Digital Storytelling Around the World* (pp. 167-175). Oxford: Blackwell.
- Taub-Pervizpour, L. (2008). Digital Storytelling with youth: whose agenda is it?. En: J. Hartley & K. McWilliam. (eds.). *Story circle. Digital Storytelling Around the World* (pp. 245-251). Oxford: Blackwell.
- Teehan, K. (2006). *Digital Storytelling: In and out of the classroom*. N.Y.
- Teehan, K. (2007). *Digital Storytelling: Integrating technology across the curriculum*. Trabajo presentado en: *T2T/ S2S 2007-2008 IDEA Expo*. Florida, EEUU: Polk County Public School District. En línea: www.polk-fl.net/staff/grants/pefgrants/pefgrants-2007catalog.htm
- Teixeira Pinto, A. (2008). Storytelling: the role of written languages and visual languages in academic narrations. En: Gächter, Y. et al. (eds.). *Erzählen - Reflexionen im Zeitalter der Digitalisierung / Storytelling - Reflections in the Age of Digitalization* (pp. 67-76). Innsbruck: Innsbruck University Press.
- Tharp, K.W. & Hills, L. (2004). Digital Storytelling: Culture, Media and Community. En: S. Marshall, W. Taylor & X., Yu. (eds.) *Using Community Informatics to Transform Regions* (pp. 37-51). Hershey, PA: Idea Group.
- The Canadian Film Centre. (2008). *These images from these pictures. A guide to writing into images* [Versión digital]. Canadá: Canadian Film Centre's Great Canadian Storytelling. En línea: www.storycenter.org/canada/
- The EDUCAUSE Learning Initiative (2007). *7 Things You Should Know About Digital Storytelling*. EEUU: el autor. En línea: www.educause.edu/ELI/7ThingsYouShouldKnowAboutDigit/156824
- Thumim, N. (2006). Mediated self-representations: 'ordinary people' in 'communities'. En: S. Herbrechter & M. Higgins (eds.). *Returning (to) community*. Amsterdam: Rodopi. En línea: www.ingentaconnect.com/content/rodopi/crst/2006/00000028/00000001/art00015;jsessionid=5fphm8mr01a3n.alexandra
- Thumim, N. (2007, mayo). Critical Account of Digital Storytelling as it Appeared in Britain. Trabajo presentado en: *57th International Communication Association Annual Conference*. San Francisco, California, EEUU: ICA.

- Thumim, N. (2007, mayo). Mediating Self-Representation in Public Sector Projects. Trabajo presentado en: *57th International Communication Association Annual Conference*. San Francisco, California, EEUU: ICA. En línea: www.allacademic.com/meta/p_mla_apa_research_citation/1/7/0/6/3/p170637_index.html
- Thumim, N. (2008). It's good for them to know my story. Cultural mediation as tension. En: K. Lundby. (ed.) *Digital Storytelling, Mediatized Stories: Self-representations in New Media* (pp. 85-104). New York: Peter Lang.
- Ukrainetz, T.A. & Gillam, R.B. (2009). The Expressive Elaboration of Imaginative Narratives by Children With Specific Language Impairment. *J Speech Lang Hear Res*, 52, 883-898. Disponible en: jslhr.asha.org
- Ulmer, Gregory L. (1997). Las advertencias de Miranda: un experimento en hiperretórica. En: G. P. Landow (Coord.). *Teoría del hipertexto* (pp. 389-424). Barcelona: Paidós Ibérica.
- van Gils, F. (2005, junio). Potential Applications of Digital Storytelling in Education. Trabajo presentado en: *3rd Twente Student Conference on IT*. Enschede, NL: University of Twente, Faculty of Electrical. En línea: http://wwwhome.ctit.utwente.nl/~theune/VS/Frank_van_Gils.pdf
- Vázquez Hermosilla, S. & Zaragoza Ninet, G. (2012). El relato digital y la perspectiva de género en la enseñanza de idiomas: una propuesta inductiva para el tratamiento de la transversalidad y la adquisición de competencias. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- Visa, M. & Soto, J. (2012). El uso del photoblog como narración, juego y construcción de la propia identidad. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- Wagner, C. R., Sahlen, B. & Nettelblatt, U. (1999). What's in the story? Narration and comprehension in Swedish preschool children with language impairment. *Child Language Teaching and Therapy*, 15, 113-137.
- Wake, D. (2011). Digital Storytelling from the Adolescent Real World. En: M. Koehler & P. Mishra (eds.). *Proceedings of Society for Information Technology & Teacher Education International Conference 2011* (pp. 1228-1233). Chesapeake, VA: AACE. En línea: www.editlib.org/p/36456
- Wallace, J. (1992). Reconsidering the life review: The social construction of talk about the past. *The Gerontologist*, 32, 120-125.
- Waller, A. & O'Mara, D. (2002). AAC and the development of personal Storytelling. En: S. von Tetzchner & N. Grove (eds.) *Developmental perspectives in augmentative and alternative communication*. London: Whurr.
- Ware, Page D. (2006). From Sharing Time to Showtime! Valuing Diverse Venues for Storytelling in Technology-rich Classrooms. *Language Arts*, 84(1), 45-54.
- Watkins, J. & Russo, A. (2008). Beyond individual expression: working with cultural institutions. En: J. Hartley & K. McWilliam (eds.). *Story circle. Digital Storytelling Around the World* (pp. 269-278). Oxford: Blackwell.
- Watts, E. (2006). *Storytelling*. Oxford: Oxford University Press.
- Weaver, P., Dickinson, D. (1982). Scratching below the surface structure: Exploring the usefulness of story grammars. *Discourse Processes*, 5, 225-243.
- Webb, A. (2011). Seeing is believing: changing student perspective to patient-centred using animated Storytelling. En: S. Barton et al. (eds.). *Proceedings of Global Learn Asia Pacific 2011* (pp. 1026-1027). AACE. En Línea: www.editlib.org/p/37294
- Westby, C. (1988). Development of narrative language abilities. En: G. Wallach & K. Butler (eds.). *Language learning disabilities in school-age children* (pp. 103-127). San Diego, CA: College Hill Press.
- Westby, C., Dongen, R. & Maggart, Z. (1989). Assessing narrative competence. *Seminars in Speech & Language*, 10(1), 63-75.
- Westman, P.J. (2012). 'Playing with the Team': The development of Communities of Practice in a Digital Storytelling project. *Digital Education Review, DER*, 22, 92-100. En línea: <http://greav.ub.edu/der/index.php/der>
- Weston, M. & Biin, D. (2011). The ANCESTOR (AborigiNal Computer Education through Storytelling) Project: Aboriginal Youth Engagement in Alternative Careers. En: T. Bastiaens & M. Ebner (eds.). *Proceedings of World Conference on Educational Multimedia, Hypermedia and Telecommunications 2011* (pp. 1698-1702). Chesapeake, VA: AACE. En Línea: www.editlib.org/p/38092

- White, H. (1992). *El contenido de la forma. Narrativa, discurso y representación histórica*. Barcelona: Paidós Ibérica.
- White, Karen M. (2006). A story in small lessons magnified: the creation of an online campus. *On the Horizon*, 14(4), 157-158
- White, M. & Epston, D. (1990). *Narrative means to therapeutic ends*. NY: W.W.Norton.
- Workman, R. & Christ, T. (2012). Creating Digital Stories with Adobe Flash CS5.5: A Mixed Methods Case Study. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. Programa y resumen de ponencias en línea: www.uv.es/digitalstory/
- Wright, A. (1995). *Storytelling with children*. Oxford [etc.]: Oxford University Press.
- Wright, M.F. & Ryan, K. (2010). Meshing the Personal with the Professional: Digital Storytelling in Higher Education. *Seminar.net: International Journal of Media, Technology & Lifelong Learning*, 6(2), 286-295.
- Yellowlees Douglas, J. (1997). ¿Cómo paro esto?": Final e indeterminación en las narraciones interactivas. En: G. P. Landow (Coord.). *Teoría del hipertexto* (pp. 189-220). Barcelona: Paidós Ibérica.
- Yuksel, P., Robin, B. & McNeil, S. (2011). Educational Uses of Digital Storytelling all around the World. En: M. Koehler & P. Mishra (eds.). *Proceedings of Society for Information Technology & Teacher Education International Conference 2011* (pp. 1264-1271). Chesapeake, VA: AACE.
- ZeroDivide Digital Storytelling Institute (2006). *Personal narrative Projects. Preproduction and Production Tips*. California, EEUU: Community Technology Foundation of California & Bay Area Video Coalition, BAVC. En línea: http://storiesforchange.net/resource/bavc_preproduction_and_production_tips#attachments
- Zino, J. & Martín, E. (2012). La utilización de las narrativas digitales como factor de empoderamiento en el ámbito penitenciario. Trabajo presentado en: *International Conference on Digital Storytelling*. Valencia, España: The Inter-university Institute for Applied Modern Languages of the Comunitat Valenciana (IULMA) & Departament de Filologia Anglesa i Alemanya-Universitat de València. 21-23 de marzo. En línea vídeo de la ponencia: http://mmedia.uv.es/buildhtml?user=asamar4&path=/cream/Storytelling_2012/&name=julio_dst.mp4
- Zinsser, W. (2005). *Writing About Your Life: A Journey into the Past*. New York: Da Capo Press.

RELATOS DIGITALES EN EDUCACIÓN

Autora: Gloria Londoño Monroy

Tesis dirigida por: Dr. José Luis Rodríguez Illera

Universitat de Barcelona

Facultat de Pedagogia

Departament de Teoria i Història de l'Educació

Programa de doctorado: Multimèdia Educatiu, Bienio: 2006-2007

Barcelona, España, 2013 (Fecha de última actualización de la base de datos: 30 de diciembre de 2012)