

Revisión sistemática de literatura en los Trabajos de Final de Máster y en las Tesis Doctorales

Dr. Francisco José García Peñalvo

GRupo de investigación en InterAcción y eLearning (GRIAL)

Departamento de Informática y Automática

Instituto de Ciencias de la Educación

Universidad de Salamanca

fgarcia@usal.es

<http://grial.usal.es>

<http://twitter.com/frangp>

Resumen

Seminario impartido el 16 de marzo de 2017 en el contexto del Programa de Doctorado de Formación en la Sociedad del Conocimiento de la Universidad de Salamanca. Se ha invitado a estudiantes de los Másteres Universitarios en Ingeniería en Informática y en Sistemas Inteligentes de esta universidad.

Se va a presentar el concepto de revisión sistemática de literatura, del inglés *Systematic Literature Review* (SLR), además del concepto de mapeo sistemático de literatura, del inglés *Systematic Literature Mapping* (SLM), en el objetivo de que se aplique en los trabajos académicos de final de máster y en las tesis doctorales.

Enlace a la presentación

<https://es.slideshare.net/grialusal/sl-73184207>

Palabras clave

Revisión sistemática de literatura; Systematic literature review; SLR; Mapeo de literatura; Systematic Literature Mapping; SLM; Metodología de investigación

DOI

10.5281/zenodo.399302

Referencias

- Barbosa, O., & Alves, C. (2011). A Systematic Mapping Study on Software Ecosystems. In S. Jansen, J. Bosch, P. Campbell, & F. Ahmed (Eds.), *IWSECO-2011 Software Ecosystems 2011. Proceedings of the Third International Workshop on Software Ecosystems. Brussels, Belgium, June 7th, 2011.* (pp. 15-26). Aachen, Germany: CEUR Workshop Proceedings.
- Boote, D., & Beile, P. (2005). Scholars before Researchers: On the Centrality of the Dissertation Literature Review in Research Preparation. *Educational Researcher*, 34(6), 3-15. doi:10.3102/0013189X034006003
- Briz Ponce, L. (2016). *Análisis de la efectividad en las Aplicaciones m-health en dispositivos móviles dentro del ámbito de la formación médica.* (PhD), Universidad de Salamanca, Salamanca. Retrieved from <http://hdl.handle.net/10366/132481>
- CASCADE Project. (2012). *Mapping in literature reviews.* Retrieved from Uk: https://as.exeter.ac.uk/media/universityofexeter/academicservices/educationenhancement/cascade/Mapping_in_literature_reviews.pdf
- Codina, L. (2015). No lo llame Análisis Bibliográfico, llámelo Revisión Sistematizada. Y cómo llevarla a cabo con garantías: Systematized Reviews + SALSA Framework. Retrieved from <https://www.lluiscodina.com/revision-sistemática-salsa-framework/>

- Cruz Benito, J. (2016). Systematic Literature Review & Mapping. Salamanca, España: Grupo GRIAL. Retrieved from <http://repositorio.grial.eu/handle/grial/685>
- Cruz-Benito, J., Therón, R., & García-Peñalvo, F. J. (2016). Software Architectures Supporting Human-Computer Interaction Analysis: A Literature Review. In P. Zaphiris & I. Ioannou (Eds.), *Learning and Collaboration Technologies. Third International Conference, LCT 2016, Held as Part of HCI International 2016, Toronto, ON, Canada, July 17-22, 2016, Proceedings* (pp. 125-136). Switzerland: Springer International Publishing.
- Chavan, V., & Penev, L. (2011). The data paper: A mechanism to incentivize data publishing in biodiversity science. *BMC Bioinformatics*, 12(15), S2. doi:10.1186/1471-2105-12-S15-S2
- Day, R. A. (1998). *How to write & publish a scientific paper* (5th ed.). Phoenix, AZ: Oryx.
- Ferreras-Fernández, T. (2016). *Visibilidad e impacto de la literatura gris científica en repositorios institucionales de acceso abierto*. Estudio
- Ferreras-Fernández, T., Martín-Rodero, H., García-Peñalvo, F. J., & Merlo-Vega, J. A. (2016). The Systematic Review of Literature in LIS: An approach. In F. J. García-Peñalvo (Ed.), *Proceedings of the Fourth International Conference on Technological Ecosystems for Enhancing Multiculturality (TEEM'16) (Salamanca, Spain, November 2-4, 2016)* (pp. 291-298). New York, NY, USA: ACM.
- Fink, A. (1998). *Conducting literature research reviews: from paper to the Internet*. Thousand Oaks, CA: Sage.
- García-Holgado, A., García-Peñalvo, F. J., & Ramírez-Montoya, M. S. (2016). Education in the Knowledge Society Doctoral Consortium. In F. J. García-Peñalvo (Ed.), *Proceedings of the Fourth International Conference on Technological Ecosystems for Enhancing Multiculturality (TEEM'16) (Salamanca, Spain, November 2-4, 2016)* (pp. 1083-1087). New York, NY, USA: ACM.
- García-Peñalvo, F. J. (2013a). Aportaciones de la Ingeniería en una Perspectiva Multicultural de la Sociedad del Conocimiento. *VAEP-RITA*, 1(4), 201-202.
- García-Peñalvo, F. J. (2013b). Education in knowledge society: A new PhD programme approach. In F. J. García-Peñalvo (Ed.), *Proceedings of the First International Conference on Technological Ecosystems for Enhancing Multiculturality (TEEM'13) (Salamanca, Spain, November 14-15, 2013)* (pp. 575-577). New York, NY, USA: ACM.
- García-Peñalvo, F. J. (2014a). Formación en la sociedad del conocimiento, un programa de doctorado con una perspectiva interdisciplinar. *Education in the Knowledge Society*, 15(1), 4-9.
- García-Peñalvo, F. J. (2014b). Technological Ecosystems for Enhancing Multiculturality Doctoral Consortium. In F. J. García-Peñalvo (Ed.), *Proceedings of the Second International Conference on Technological Ecosystems for Enhancing Multiculturality (TEEM'14)* (pp. 627-631). New York, USA: ACM.
- García-Peñalvo, F. J. (2015a). Doctoral Consortium. In G. R. Alves & M. C. Felgueiras (Eds.), *Proceedings of the Third International Conference on Technological Ecosystems for Enhancing Multiculturality (TEEM'15) (Porto, Portugal, October 7-9, 2015)* (pp. 619-621). New York, USA: ACM.
- García-Peñalvo, F. J. (2015b). Engineering contributions to a Knowledge Society multicultural perspective. *IEEE Revista Iberoamericana de Tecnologías del Aprendizaje (IEEE RITA)*, 10(1), 17-18. doi:10.1109/RITA.2015.2391371
- García-Peñalvo, F. J. (2016a). Diseminación y divulgación científica. Salamanca, España: Grupo GRIAL. Retrieved from <http://repositorio.grial.eu/handle/grial/500>
- García-Peñalvo, F. J. (2016b). Taller Diseminación en Innovación Educativa. Salamanca, España: Grupo GRIAL. Retrieved from <http://repositorio.grial.eu/handle/grial/693>
- García-Peñalvo, F. J. (2017a). Revisión sistemática de literatura para artículos. Salamanca, España: Grupo GRIAL. Retrieved from <http://repositorio.grial.eu/handle/grial/756>. doi:10.13140/RG.2.2.15223.42403
- García-Peñalvo, F. J. (2017b). Taller de revisión sistemática de literatura. Salamanca, España: Grupo GRIAL. Retrieved from <http://repositorio.grial.eu/handle/grial/771>. doi:10.13140/RG.2.2.34015.87206

- García-Peñalvo, F. J., Reimann, D., Tuul, M., Rees, A., & Jormanainen, I. (2016). *An overview of the most relevant literature on coding and computational thinking with emphasis on the relevant issues for teachers*. Belgium: TACCLE Consortium. doi:10.5281/zenodo.165123
- García-Peñalvo, F. J., & Seoane-Pardo, A. M. (2015). Una revisión actualizada del concepto de eLearning. Décimo Aniversario. *Education in the Knowledge Society*, 16(1), 119-144. doi:<http://dx.doi.org/10.14201/eks2015161119144>
- Gisbert, J., & Bonfill, X. (2004). ¿Cómo realizar, evaluar y utilizar revisiones sistemáticas y metaanálisis? *Gastroenterología y Hepatología*, 27(3), 129-149. doi:10.1016/S0210-5705(03)79110-9
- Gisbert, J., & Bonfill, X. (2004). ¿Cómo realizar, evaluar y utilizar revisiones sistemáticas y metaanálisis? *Gastroenterología y Hepatología*, 27(3), 129-149. doi:10.1016/S0210-5705(03)79110-9
- Glass, G. V. (1976). Primary, Secondary, and Meta-Analysis of Research. *Educational Researcher*, 5(10), 3-8.
- González Pérez, L. I., Ramírez-Montoya, M. S., & García-Peñalvo, F. J. (2016). Discovery Tools for Open Access Repositories: A Literature Mapping. In F. J. García-Peñalvo (Ed.), *Proceedings of the Fourth International Conference on Technological Ecosystems for Enhancing Multiculturality (TEEM'16) (Salamanca, Spain, November 2-4, 2016)* (pp. 299-305). New York, NY, USA: ACM.
- Grant, M. J., & Booth, A. (2009). A typology of reviews: an analysis of 14 review types and associated methodologies. *Health Information and Libraries Journal*, 26(2), 91-108. doi:10.1111/j.1471-1842.2009.00848.x
- Guirao-Goris, J. A., Olmedo Salas, A., & Ferrer Ferrandis, E. (2008). El artículo de revisión. *Revista Iberoamericana de Enfermería Comunitaria*, 1(1). Retrieved from http://www.uv.es/joguigo/valencia/Recerca_files/el_articulo_de_revision.pdf
- Hidalgo Landa, A., Szabo, I., Le Brun, L., Owen, I., & Fletcher, G. (2011). Evidence Based Scoping Reviews. *The Electronic Journal Information Systems Evaluation*, 14(1), 46-52.
- Higgins, J. P. T., & Green, S. (2011). *Cochrane Handbook for Systematic Reviews of Interventions Version 5.1.0.*: The Cochrane Collaboration.
- Humanante-Ramos, P. R. (2016). *Entornos Personales de Aprendizaje Móvil (mPLE) en la Educación Superior*. (PhD), Universidad de Salamanca, Salamanca. Retrieved from <http://hdl.handle.net/10366/130150>
- Humanante-Ramos, P., García-Peñalvo, F. J., & Conde-González, M. (2017). Entornos personales de aprendizaje móviles: Una revisión sistemática de la literatura. *RIED. Revista Iberoamericana de Educación a Distancia*, 20(2).
- Icart Isern, M. T., & Canela Soler, J. (1994). El artículo de revisión. *Enfermería Clínica*, 4(4), 180-184.
- Kitchenham, B. A. (2004). *Procedures for performing systematic reviews* (TR/SE-0401). Retrieved from Keele, UK: <http://www.inf.ufsc.br/~aldo.vw/kitchenham.pdf>
- Kitchenham, B. A., Brereton, O. P., Budgen, D., Turner, M., Bailey, J., & Linkman, S. (2009). Systematic literature reviews in software engineering – A systematic literature review. *Information and Software Technology*, 51, 7-15. doi:10.1016/j.infsof.2008.09.009
- Kitchenham, B. A., Budgen, D., & Brereton, O. P. (2011). Using mapping studies as the basis for further research—a participant-observer case study. *Information and Software Technology*, 53(6), 638-651. doi:10.1016/j.infsof.2010.12.011
- Kitchenham, B. A., & Charters, S. (2007). *Guidelines for performing Systematic Literature Reviews in Software Engineering. Version 2.3* (EBSE-2007-01). Retrieved from http://www.elsevier.com/_data/promis_misc/525444systematicreviewsguide.pdf
- Maier, H. R. (2013). What constitutes a good literature review and why does its quality matter? *Environmental Modelling & Software*, 43, 3-4. doi:<http://doi.org/10.1016/j.envsoft.2013.02.004>
- Manikas, K., & Hansen, K. M. (2013). Software ecosystems – A systematic literature review. *Journal of Systems and Software*, 86(5), 1294-1306. doi:10.1016/j.jss.2012.12.026
- Martín Rodero, H. (2014). *La búsqueda bibliográfica, pilar fundamental de la medicina basada en la evidencia: evaluación multivariante de las enfermedades nutricionales y metabólicas*.

(PhD), Universidad Miguel Hernández, Alicante, España. Retrieved from <http://dspace.umh.es/handle/11000/1639>

- Pautasso, M. (2013). Ten Simple Rules for Writing a Literature Review. *Plos Computational Biology*, 9(7), e1003149. doi:10.1371/journal.pcbi.1003149
- Pazmiño-Maji, R. A., García-Peñalvo, F. J., & Conde-González, M. Á. (2016). Approximation of Statistical Implicative Analysis to Learning Analytics: A systematic review. In F. J. García-Peñalvo (Ed.), *Proceedings of the Fourth International Conference on Technological Ecosystems for Enhancing Multiculturality (TEEM'16) (Salamanca, Spain, November 2-4, 2016)* (pp. 355-362). New York, NY, USA: ACM.
- Petersen, K., Feldt, R., Mujtaba, S., & Mattsson, M. (2008). Systematic mapping studies in software engineering. In G. Visaggio, M. T. Baldassarre, S. Linkman, & M. Turner (Eds.), *Proceedings of the 12th international conference on Evaluation and Assessment in Software Engineering (EASE'08)* (pp. 68-77). Swinton, UK: British Computer Society.
- Petticrew, M., & Roberts, H. (2005). *Systematic reviews in the social sciences: A practical guide*. New York, NY: John Wiley & Sons.
- Phelps, S. F., & Campbell, N. (2012). Systematic Reviews in Theory and Practice for Library and Information Studies. *Library and Information Research*, 36(112), 6-15.
- Ramos, M. H., Ramos, M. F., & Romero, E. (2003). Cómo escribir un artículo de revisión. *Revista de postgrado de la Vía Catedra de Medicina*, 126. Retrieved from http://med.unne.edu.ar/revista/revista126/como_esc_articulo.htm
- Randolph, J. J. (2009). A Guide to Writing the Dissertation Literature Review. *Practical Assessment. Research & Evaluation*, 14(13), 1-13.
- Sáenz, A. (2001). Leer e interpretar una revisión sistemática. *Boletín de la Sociedad de Pediatría de Asturias, Cantabria, Castilla y León*, 41(177), 215-221.
- Yañez-Figueroa, J. A., Ramírez-Montoya, M. S., & García-Peñalvo, F. J. (2016). Systematic mapping of the literature: social innovation laboratories for the collaborative construction of knowledge from the perspective of open innovation. In F. J. García-Peñalvo (Ed.), *Proceedings of the Fourth International Conference on Technological Ecosystems for Enhancing Multiculturality (TEEM'16) (Salamanca, Spain, November 2-4, 2016)* (pp. 795-803). New York, NY, USA: ACM.