

1
[image:]Innoeduca. International Journal of Technology and Educational Innovation
Vol. X. No. X. Month YEAR - pp. X-XX - ISSN: 2444-2925 DOI: 10.24310/innoeduca.XXX

TITLE ARTICLE
Title in Spanish

RECEIVED X/X/20XX ACCEPTED X/X/20XX PUBLISHED X/X/20XX (to be completed by editorial team)

NUMBER ORCID
Name Author 1
Institution, Country
mail@mail
NUMBER ORCID
Name Author 2
Institution, Country
mail@mail
(Following) (to be completed by editorial team)

ABSTRACT
Text. 150-300 words. Follow IMRD structure (Introduction, Method, Results and Discussion).
KEYWORDS keyword 1, keyword 2, keyword 3,...

RESUMEN
Texto. 150-300 palabras. Seguir estructura IMRD (Introducción, Método, Resultado y Discusión)
PALABRAS CLAVE palabra clave 1, palabra clave 2, palabra clave 3, …

1. INTRODUCTION
An extension between 4,000 and 7,000 words is recommended, including all the information in the text.
Regarding the introduction, it must be well documented (more than 60% of the citations must refer to current literature) and contain a statement of the problem or subject under study, background, and a theoretical foundation. The objectives of the research must be clearly established.
2. MATERIAL AND METHOD
These must be specified in sufficient detail so that the study can be reproduced. It is recommended that this section include the following sub-headings: design, sample, instrument, procedure, and data analysis.
Fig 1. Title figure
(insert figure)
Aenean id justo bibendum, facilisis magna sed, maximus nunc. Etiam eu commodo orci. Donec non bibendum nibh, fringilla maximus lacus. Nam pretium accumsan risus in accumsan. Sed tempus est id volutpat scelerisque. Quisque at augue suscipit, egestas sapien vel, placerat nunc. In sagittis tincidunt erat, sit amet tempor metus sodales in.
Aenean id justo bibendum, facilisis magna sed, maximus nunc. Etiam eu commodo orci. Donec non bibendum nibh, fringilla maximus lacus. Nam pretium accumsan risus in accumsan. Sed tempus est id volutpat scelerisque. Quisque at augue suscipit, egestas sapien vel, placerat nunc. In sagittis tincidunt erat, sit amet tempor metus sodales in.
2.1 Sub epigraph
2.1.1 Sub epigraph level 2
Vivamus non mollis nunc. Maecenas finibus elit eu quam suscipit, eget hendrerit ex pretium. Sed tincidunt nulla non mattis vehicula. Aenean tempus nec nibh ut ultrices. Donec felis massa, mollis sed tristique ac, commodo vestibulum mauris. Nullam convallis dolor in diam scelerisque eleifend consequat vitae orci.
TABLE 1. Title table
(insert table)
Aenean id justo bibendum, facilisis magna sed, maximus nunc. Etiam eu commodo orci. Donec non bibendum nibh, fringilla maximus lacus. Nam pretium accumsan risus in accumsan. Sed tempus est id volutpat scelerisque. Quisque at augue suscipit, egestas sapien vel, placerat nunc. In sagittis tincidunt erat, sit amet tempor metus sodales in.
3. RESULTS
The results should be presented in a clear and concise manner. The figures or tables included in said section must follow the format proposed in the previous section.
Aenean id justo bibendum, facilisis magna sed, maximus nunc. Etiam eu commodo orci. Donec non bibendum nibh, fringilla maximus lacus. Nam pretium accumsan risus in accumsan. Sed tempus est id volutpat scelerisque. Quisque at augue suscipit, egestas sapien vel, placerat nunc. In sagittis tincidunt erat, sit amet tempor metus sodales in.
4. DISCUSSION
In this section, the results obtained will not be shown again, but the most outstanding ones will be highlighted based on citations from similar studies that complement those obtained.
Aenean id justo bibendum, facilisis magna sed, maximus nunc. Etiam eu commodo orci. Donec non bibendum nibh, fringilla maximus lacus. Nam pretium accumsan risus in accumsan. Sed tempus est id volutpat scelerisque. Quisque at augue suscipit, egestas sapien vel, placerat nunc. In sagittis tincidunt erat, sit amet tempor metus sodales in.
5. Conclusions
This section will offer the main conclusions of the study, based on the data obtained and the discussion carried out.
Aenean id justo bibendum, facilisis magna sed, maximus nunc. Etiam eu commodo orci. Donec non bibendum nibh, fringilla maximus lacus. Nam pretium accumsan risus in accumsan. Sed tempus est id volutpat scelerisque. Quisque at augue suscipit, egestas sapien vel, placerat nunc. In sagittis tincidunt erat, sit amet tempor metus sodales in.
5.1 Limitations and future lines of research
It is necessary to underline the main limitations of the research , as well as the future lines of work resulting from the study carried out.
Aenean id justo bibendum, facilisis magna sed, maximus nunc. Etiam eu commodo orci. Donec non bibendum nibh, fringilla maximus lacus. Nam pretium accumsan risus in accumsan. Sed tempus est id volutpat scelerisque. Quisque at augue suscipit, egestas sapien vel, placerat nunc. In sagittis tincidunt erat, sit amet tempor metus sodales in.
6. fUNDING
Works derived from national and international competitive projects financed with public funds will be prioritized, following the recommendations of the Council Science Editors. After the conclusions and before the references, the name of the project and the financing entities must be indicated in the manuscript file, anonymously with XXXX only for initial evaluation, in order not to identify authors and research teams.
7. referencEs
Regarding the citations and references used to provide scientific support to the article, researchers are recommended to comply with the following criteria:
· Prioritize papers published in the last 5 years indexed in quality databases (Web of Science or Scopus), with a large presence (over 40%) of literature in English.
· References to prestigious national and international journals, including papers written in English.

Examples:
Book:
Bauman, Z. (2007). Los retos de la educación en la modernidad líquida. Gedisa.
Palomo, R., Ruiz, J., & Sánchez, J. (2008). Enseñanza con TIC en el siglo XXI. Mad.
Chapter book:
Sánchez, E. (2013). De la tiza a la pizarra digital. En J. Sánchez y J. Ruiz (Eds.), Recursos didácticos y tecnológicos en educación (pp. 143-157). Síntesis.
Article:
Alonso, R.R., Plaza, I.R., & Orfali, C.H. (2019). Barriers in teacher perception about the use of technology for evaluation in Higher Education. Digital Education Review, (35), 170-185.
Ruiz, J., Colomo, E., Ríos, J.M., & Gómez, M. (2020). Big Data in education: perception of training advisors on its use in the educational system. Social Sciences, 9(4), e53. https://doi.org/10.3390/socsci9040053

[image:]
image1.emf

image2.emf

INNOEDUCA

