

CURRICULUM VITAE (LAST 10 YEARS)

Marta Sandoval Mena

Department of Educational and Development Psychology

Tel. 0034+ (91497 67 50)

marta.sandoval@uam.es

Born: July 11th, 1976

EDUCATION

Ph.D. Education 2003 Comillas University. Madrid.

MA 2000 *Curriculum design and collaboration for learning.* Autónoma University. Madrid.

BA 1999 Bachelor's Degree in Educational Psychology. Comillas University. Madrid.

BA 1997 Degree in Special Education Teaching. Autonóma University. Madrid.

PROFESSIONAL EXPERIENCE

2010 – Present SENIOR LECTURER, SPECIAL EDUCATION

Teach courses in inclusive Education . Educational Administration, & Teacher Education at Graduate & Undergraduate levels . *Autonoma university. Madrid*

2004-2009 ASSOCIATE LECTURER

Teach courses in inclusive Education . Educational Administration, & Teacher Education at Graduate & Undergraduate levels. *Autonoma university. Madrid.*

2003-2004 PART-TIME LECTURER. PSYCHOLOGY DEPARTMENT. Subject: Educational Diagnostic. Comillas University . Madrid.

2002-2005 PART-TIME LECTURER Specialist Lesson on Diagnostic and Education on gifted students. Madrid. National Distance Education University, Department of Psychology. Madrid.

2003-2008 TEACHER PRIMARY SCHOOLS MADRID. State Schools Special Education Needs Co-ordinator (civil servant), Madrid.

RESEARCH PROJECTS AND INNOVATION PROJECTS

Director

Research Director: *Models of teaching experiences in schools and support processes to students at risk of educational exclusion.*

Funding Agency: Research education Institute (IFIIE) **Dates:** April 2011 to December 2012.

Innovation project: *The development of generic skills in grade school and Primary Education*. Funding agency: Autonoma University Madrid. **Dates:** Year 2010/2011.

Innovation Project: “Educational inclusion in Moodle: A new way of learning”
Autonoma University Madrid **Dates:** Year 2008/2009

Member

Research member. *Education, high abilities and gender.*

Funding agency: Innovation, Science and Technology Ministry

Director: Carmen Jiménez Fernández **Dates:** September 2002- 2003

Research assistant at the interdisciplinary research project “METRA”. *Researching the needs, problems and resources in scholar, psychiatric, social and familiar settings of minors with mental disorders in Madrid.*

Funding Agency: Ramón Areces Foundation

Director: Cecilia Simón Rueda **Dates:** July 1999 – Oct. 2003

Research Assistant at the SOCrates Research CUPO: *The songs' roll in intercultural mainstream”*

Funding Agency: European Social Fund.

Director: Ph. D. José Luis Linaza (UAM) **Dates:** September 1999-July 2000

Research member: *Bullying and children with autism spectrum: effects on inclusive education.*

Funding Agency: Autonoma University Madrid

Director: Kevin Van der Meulen **Dates :** January 2005- January 2006

Research member: *Inclusive Education and Classroom Practice.*

Funding agency : European Agency for Development in Special Needs Education.

Dates: November 2007- October 2008

Research assistant: *Educational response with students with Emotional and Behavioral Difficulties in Madrid.*

Funding Agency: Ombudsman

Director: Elena Martín **Dates:** January 2007- January 2008

Research member: *Inclusive education with special education needs in Spain. A retrospective and prospective analysis from the view the NGO associations.*

Funding Agency: Educational Research and Documentation Centre (CIDE)

Director: Gerardo Echeita **Dates:** January_2006 – January 2007

Research member:: *Challenging behaviors prevention in Mexico*

Funding Agency: Spanish Agency for International Cooperation for Development (AECID)

Director: Asunción González del Yerro **Dates:** January 2007 to January 2008

Research member: *The school response in students with mental health disorders in the Community of Madrid*

Funding Agency: Ombudsman

Director: Elena Martín **Dates:** January 2007 to January 2008

Research member: *Indicators on Inclusive Education and Classroom practice in Europe (135749-LLP-1-2007-1-DK)*

Funding Agency: European Agency for development in special education needs **Dates:** November 2007 to October 2008

Research member: *Motivation and self-assessment. Scripts and multimedia support: effect on self-learning*

Funding Agency: Science and Innovation Ministry (I+D+I) (SEJ2005-00994/EDU)

Director: Jesús Alonso Tapia **Dates:** November 2009 to October 2011

Research member: *Development of social and civic competence: an ethnographic approach.*

Funding Agency: Education Ministry

Director: Héctor Monarca **Dates:** September 2012 to July 2012

Research assistant: *Online training in inclusive education graduate*

Funding Agency: Santander- CEAL

Director: Gerardo Echeita **Dates:** September 2011 to July 2012

Research member: *Responding to diversity by engaging with students' voices: a strategy for teacher development.*

Funding Agency: European Commission (518637-LLP-1-2011-1-UK-COMENIUS-CMP)

Director: Kiki Messiou **Dates:** from December 2011 to December 2014

Research member: *Design and good practices in early childhood education: an international perspective: multicultural and interdisciplinary*

Funding Agency: Education National Plan EDU2012-30972

Director: Zabalza Beraza, Miguel Ángel **Dates:** 01/01/2013 - 31/12/2015

Research member: *Teaching diverse learners in school subjects Coordinator*

University of education Ludwigsburg (541969-LLP-1-2013-1-DE-COMENIUS-CNW)

Funding agency: Comenius multilateral network

Director: Kerstin Merz-Atalik **Dates:** December 2013-December 2016

Research member: *Multidisciplinary project. National and international assessments as a policy to improve education in Spain in the European context (reference CEMU.2013-20)*

Funding Agency: Autonoma University

Coordinator: Javier Valle **Dates:** September 2013-september 2015

Research member: *Opportunities and challenges of national quality assessment of education.*

Funding Agency: University cooperation UAM-SANTANDER
Coordinator: Hector Monarca **Dates:** July 2013-jul 2014

REFEREED PUBLICATIONS

Journal articles

Sandoval, M (in press) Encouraging students to speak aloud about equity in secondary schools in Madrid. *Accepted in International Journal of Inclusive Education*

Monarca, H. (2014) La configuración de los procesos de inclusión y exclusión educativa. Una lectura desde la transición entre educación primaria y secundaria. *Revista Estudios de Educación*, vol 43, nº 12, 23-47

Monarca, H.; Sandoval, M. and Rappoport, S (2013) Política y cambio en educación: el caso de las competencias básicas en España. (*aceptada en Revista de educación*)

Sandoval, M., Simón C. y Echeita, G.(2012).Análisis y valoración crítica de las funciones del profesorado de apoyo desde la educación inclusiva.: *Revista de educación*, nº extraordinario, 117-137.

Sandoval, M.(2011). A vueltas con la diversidad educativa. *Padres y Madres de alumnos y alumnas* (pp 24-27).

Sandoval, M. (2011) Aprendiendo de las Voces de los Alumnos y Alumnas para Construir una Escuela Inclusiva. *REICE. Revista Iberoamericana sobre Calidad, Eficacia y Cambio en Educación*, 114-125.

Simón, C. Echeita, G. Sandoval, M. and López, M.(2010) Inclusive education process of students with visual impairment in Spain: an analysis from the perspective of organizations. *Journal of visual impairment Blindness*, 43-48.

Echeita, G., Simón, C., Verdugo, M.A., Sandoval, M., López, M., Calvo, I. and González, F. (2009). Paradojas y dilemas en el proceso de Inclusión educativa en España. *Revista de Educación* nº 349, 153-178.

Echeita, G. and Sandoval, M. (2007). Una herramienta para trabajar hacia una educación inclusiva: guía para la evaluación y mejora de la educación inclusiva. *Perspectivas CEP*, p. 7-16.

Sandoval, M. and Simón C. (2007) Emotional and behavioural difficulties students: keys for teachers' training. *Contextos educativos: Revista de educación*, 10, 91-100.

Sandoval, M. Lemos, S. and Vallejo, G. (2006) Self-reported competences and problems in Spanish adolescents: a normative study of the YSR. *Psicothema*, vol. 18 (4), 804-809.

Sandoval, M. (2004). Situación y análisis educativo de los alumnos con problemas conductuales en la ESO. *Miscelánea Comillas. Revista de Ciencias Humanas y Sociales*, 62, 169-183.

Echeita, G. and Sandoval, M. (2004). Knowing more about inclusion. *Cuadernos de Pedagogía*, nº 331, 77-80.

Sandoval, M., López, Mª.L., Miquel E., Duran, D., Giné, C. and Echeita, G. (2003). Index for Inclusion: A guide for developing the inclusion. *Contextos Educativos*, nº 5, 227-238.

Sandoval, M. and Simón, C. (2003). *Towards participation of pupils with disruptive behaviour*. *Innovación educativa*, 13, 85-97.

Duran, D., Giné, C. Echeita, G. López, Mª.L., Miquel E. and Sandoval, M.(2003). Promover la inclusión educativa. *Cuadernos de Pedagogía*, nº 325, 36-39.

Chapters

Echeita, G. and Sandoval, M (2011) Claves de la equidad como reto de la educación del siglo XXI (pp.7-19) En José Moya y Florencio Luengo (coord) *La inclusión en la Educación democrática* Madrid, IFIE (ISBN: 978-84-693-92850)

Simón, C. Sandoval, M. and Martín, A. (2011) Alumnos con problemas emocionales y de conducta (pp.132-147). En Elena Martín and Teresa Mauri (coords) Orientación educativa. Atención a la diversidad y educación inclusiva. Barcelona: Graó (ISBN 9788499803449)

Sandoval M. and Arias, B. (2003) Situación, Análisis y repercusión educativa de los alumnos con necesidades educativas especiales asociadas a problemas conductuales en la ESO (pp. 913-924). En Verdugo and De Urríes (coord.) Investigación, innovación y cambio. Salamanca: Amarú Ediciones

Books

Echeita, G.; Simón, C., Sandoval, M and Monarca, H. (2012) *Cómo fomentar las redes naturales de apoyo en el marco de una escuela inclusiva: propuestas prácticas* Sevilla: Editorial Eduforma (2012). (ISBN 978846768333)

Sandoval, M., Echeita, G., Simón, C. and López, M. (2009) *Educación Inclusiva. Iguales en la diversidad*. Madrid: ITE. Ministerio de Educación. (ISBN: 978-84-369-4723-6).

Reyzabal, Mª V. (Coord) (9 authors) (2006) Respuesta educativa al alumnado con trastornos de conducta. Madrid: Publicaciones de la Dirección General de Promoción Educativa (ISBN: 84-451-2555-9.)

REFEREED PAPERS PRESENTED AT INTERNATIONAL AND NATIONAL CONFERENCES

Sandoval, M. Cecilia, S.; Echeita, G.and Monarca, H.. (2013, Sep) Rethink the models of educative support to move forward an inclusive school in Spain. *Paper. EERA Annual Congress*. Istanbul (Turkey)

Sandoval, M., Simon, C.; Rappoport, S.and Echeita, G. (2013, Sep) *Beyond support teachers: Two models of effective school support*. **Paper.** EERA Annual Congress. Istanbul. (Turkey)

Simón, C., Sandoval,M. Echeita, G. and Monarca, H. (2013, Oct) *Los modelos de apoyo educativo a examen: la opinión del profesorado de apoyo*. **Paper.** I International Congress of Educational Sciences and Development Santander. (Spain)

Simón, C. Echeita, G. and Sandoval, M. (2013, Oct). *Estrategias para la mejora de la enseñanza: las voces de los estudiantes y la colaboración entre el profesorado como palancas de cambio*. **Paper.** I International Congress of Educational Sciences and Development Santander (Spain)

Sandoval, M. (2012, March) Formación del profesorado y competencia social y ciudadana. **Paper.** XII Congreso Internacional de Formación del Profesorado (La educación como Elemento de Transformación Social). Valladolid (Spain).

Sandoval, M. (2012, Jan) aspectos fundamentales de la educación inclusiva. **Main Paper.** Competencias básicas y educación inclusiva. Centro de recursos de educación Intercultural (CREI) Valladolid. (Spain)

Messiou, K.; Sandoval, M. and Vitorino, T.(2012, Sep) Responding to diversity by engaging with students voices. **Paper in Symposium presented by Mel Ainscow.** Congreso: EERA annual Congress. Cádiz. (Spain)

Sandoval, M. and Echeita, G (2010, Sep). *Encouraging students to speak aloud in Secondary*. **Paper.** EERA Annual Congress. Helsinki (Finland)

Martín, A.and Sandoval, M.(2009, May) *School Psychologist: Making a difference for the inclusion of pupils with Emotional and Behavioural Difficulties*. **Paper.** 31 st International School Psychology for Diversity. La Valeta (Malta)

Sandoval, M.; Simón, C and López, M. (2008, May). Las concepciones sobre la inclusión educativa de los estudiantes de magisterio. **Póster.** V Congreso Internacional de Psicología y Educación: los retos del futuro. Oviedo. (Spain)

Sandoval, M. and López, A: (2008, Ag). How are we including pupils with Emotional and Behavioural difficulties? **Paper** XXIX International Congress of Psychology. Berlin.(German)

Sandoval. M., Simón, C. y Cagigal, V. (2007, Jun). *Comprender a la familia con hijos con trastornos mentales desde el análisis de los recursos disponibles*. **Paper** Congreso Internacional “Familia, discapacidad y Calidad de vida”. Universidad Ramón Lull. Cataluña (Spain)

Sandoval, M. (2006, May) *Promover una investigación que dé voz a las personas con discapacidad: sentido, desafío y dificultades para una investigación participativa*. **Paper** II Congreso Nacional sobre universidad y discapacidad. Madrid (Spain)

Sandoval, M. (2005, Jun) *Papel de la motivación hacia el aprendizaje y el logro académico en adolescentes con problemas de conducta*. **Poster.** International Congress for school Effectiveness and improvement. Barcelona. (Spain)

Sandoval, M y Echeita, G. (2005, Sep) *Inclusive experience in an Secondary School in Madrid*. **Paper.** European Educational Research Association. University College Dublín.

Sandoval, M. (2005, Jul). *Primeras experiencias de uso de la Guía para la evaluación y mejora de la educación inclusiva en el Estado español*. Paper. Symposium. International Congress for school Effectiveness and improvement. Barcelona. (Spain)

Sandoval. M. (2005, Sep). *Identification and characterization of adolescents with behavioural problems in Spain*. Paper European Educational Research Association (EERA). Dublin. (Ireland)

Sandoval, M. (2005, May) *Peer victimization and another antisocial behaviour: the group role in representations, moral, judgment and implications for an inclusive school*. Paper XII European Conference on Developmental Psychology. La Laguna (Spain).

RESEARCH STAYS

Canterbury University (UK) 2004

Topic: research working team with Tony Booh. (2 months)

Centre for Equity in Education. School of Education. University of Manchester 2009

Topic; research working team Mel Ainscow (4 months)

PARTICIPATION IN RESEARCH GROUPS RECOGNIZED INTERNATIONAL COMMITTEES AND REPRESENTATIONS

Educación inclusiva Consortium <http://www.consorcio-educacion-inclusiva.es/> belong to Index for Inclusion Network. <http://www.indexforinclusion.org/>

European Network on Inclusive Education & Disability (Include-ed)
<http://www.includ-ed.eu/>

Research team: INEXED Inclusión/Exclusión Educativa: procesos interpersonales en los centros escolares

Autonoma University From 15th December 2006

Research team: CIES Network (Colaboración para la Inclusión educativa y social) EDU 2009-08220-EScience and Innovation Ministry From: 4th February 2010

Research Team: *Revista de Educación* Referee
Education Ministry From 2005

Committe Journal: Psicothema Referee
Oviedo University From 2004

Committe Journal: *Clínica y Salud* Referee
Spanish Psychology Association From 2004

European Agency for Development in Special Needs Education
European Commission . Technical Expert From 2007