

PLE como espacio de aprendizaje formal e informal en la Educación Musical. Un estudio con alumnos de Educación Secundaria Obligatoria

Jordi Cano Sobrevals (UdL) j.cano.fce@gmail.com Xavier Carrera Farran (UdL)

Resumen:

Uno de los aspectos más importantes en el contexto de los PLE (Personal learning envirorments) es el análisis de los mismos en cuanto a su estructura (herramientas, usos, habilidades,...) y a su vez, los contextos de interrelación con otros PLE para crear una red de conocimiento compartido, la denominada PLN (Personal Learning Networking). Se pretende aquí, analizar los PLEs de alumnos que cursan ed. Musical en 4º de ESO a principio y final de curso para observar, identificar y analizar sus variaciones, sin ceñirnos solo en el ámbito de las herramientas que utilizan, si no ampliándolo a los conocimientos, procesos, espacios y situaciones en las que se desarrollan, y a las motivaciones que les llevan a todo ello, mediante un riguroso análisis de contenido, en busca de parámetros concretos e inequívocamente identificables, que nos permitan extraer datos cualitativos que podamos comparar con los procesos acontecidos en el ámbito educativo.

Palabras clave:

PLE, Educación musical, Ed. Informal, Ed. Formal, Análisis de contenido

1. Objetivos o propósitos:

Estudiar la retroalimentación entre el aprendizaje formal e informal en educación musical en secundaria mediante los PLEs y cómo afecta a la adquisición de competencias en el ámbito musical y digital

- Identificar las herramientas tecnológicas y las estrategias empleadas por los jóvenes en su consumo cultural musical
- Analizar las interacciones que se dan entre adolescentes en el uso de sus PLEs
- Diseñar actividades surgidas de sus PLE y que se adapten a los parámetros propios del currículo vigente.
- Identificar la contribución de la actividad formativa escolar en Educación musical en el desarrollo del propio PLE del alumno
- Evaluar la adquisición de competencias en el ámbito musical por parte de los alumnos.

2. Marco teórico:

En este contexto de constante implementación de las TIC en el ámbito educativo, aparece la necesidad de definir de alguna manera el nuevo escenario de aprendizaje en el que ni las fuentes de información ni la forma de acceder a las mismas son ya como antaño. Así pues, ante la necesidad personal de "filtrar entre múltiples fuentes de información, organizar toda la información seleccionada para optimizar su posterior acceso y compartir el conocimiento generado en este proceso" en el cual el individuo no solo no participa en solitario, sino que lo hace como parte de una comunidad de intereses compartidos (Álvarez, 2015 p.18), nace la idea de los Entornos Personales de Aprendizaje (PLE).

La primera referencia existente sobre los PLE (Personal Learning Envirorments) se remonta a 2004 en el marco del proyecto NIMLE (Northern Ireland Integrated Managed Learning Environment) financiado por el JISC (el Joint Information Systems Committee de la Gran Bretaña). Ese año se incluyó una sesión específica en su congreso anual dedicado a entornos telemáticos centrados en el alumno a los que llamaron Personal Learning Environments, siendo la primera vez que se utilizó dicho acrónimo (Adell & Castañeda, 2013).

A modo de síntesis, se rompían pues los límites entre el espacio formal e informal (que será uno de los elementos más relevantes de nuestro estudio), se potenciaba la

usabilidad de las herramientas tecnológicas en el ámbito educativo y se daba especial relevancia a las aportaciones e interacciones entre alumnos. Y todo ello a partir de los procesos, experiencias y estrategias que el aprendiz pone en marcha para aprender y que en las actuales condiciones sociales y culturales, está determinado por las posibilidades que las tecnologías abren y potencian (Adell & Castañeda, 2013).

Ante esta complejidad a la hora de delimitar qué es y qué implica este enfoque de los PLE, varios autores han aportado diferentes perspectivas que permiten definir el nuevo concepto y que resumimos en la siguiente tabla:

Autor	Definición	Palabras clave
Terry Aderson (Anderson, 2006	Una interfaz única en el propio entorno virtual del alumno (learner), en el que se integren sus intereses, tanto formales	Interfaz
p.1)	como informales y que permita la organización y distribución de conocimientos, poniendo al alumno en el centro del	Formal/Informal
	proceso educativo	Organización de conocimientos
George Siemens (Siemens, 2006	Surge la necesidad que el usuario tome cada vez mayor control sobre el conocimiento en el nuevo entorno	Tomar Control conocimiento
p.1).	tecnológico y que el aprendizaje sea cada vez más un proceso sociológico, transformando y no solo transfiriendo,	Entorno tecnológico
	aprendizaje de la clase a un entorno virtual	Transformar aprendizaje
Ron Lubensky (Lubensky, 2006	Un espacio individual y personal para acceder, agregar, configurar y manipular herramientas digitales en el curso del	Espacio personal
p.2)	proceso de aprendizaje	Acceder, agregar, configurar
		Herramientas digitales
Lee Kraus (Kraus,	Un ecosistema de los recursos educativos conectados	Ecosistema
2007 p.1)	mediante un conjunto de herramientas y alimentado por las oportunidades de colaboración que facilitan el consumo de contanidas que pormita una mayor comprensión de composito de contanidas.	Recursos educativos
	contenidos, que permita una mayor comprensión de campos de conocimiento específico	Facilita consumo de contenidos
Stephen Downes (Downes, 2007	Un conjunto de conceptos relacionados, asociados cada uno con las tecnologías y aplicaciones de la Web 2.0, y que	Conjunto de coneptos
p.20)	implican un cambio sustancial de aquello que caracterizaría	Web 2.0
	el aprendizaje usando el LMS tradicional.	Cambio sustancial
Graham Attwell (Attwell, 2007 p.1)	Existe un consenso en considerar este enfoque como algo más que una nueva metodología para el uso de las	Mas que una metodología
,	tecnologías en educación y en la necesidad de que	Cambio de Rol
	instituciones educativas y educadores, cambien su rol para	Propio espacio de conocimiento

	promover que los alumnos desarrollen su propio espacio de conocimiento	
Scott Wilson, Prof. Oleg Liber, Mark	Un modelo interesado en analizar los procesos que se dan en el aprendizaje mediante tecnologías, más que una tipología	Modelo
Johnson, Phil Beauvoir, Paul	de software concreto	Análisis de procesos
Sharples & Colin Milligan (Wilson et al., 2007)		Mediante tecnologia
Mohamed A. Chatti (Chatti, 2010 p.66).	Es un entorno social que ofrece medios para conectar con otros espacios personales con el fin de aprovechar el conocimiento dentro de una ecología del conocimiento abierto y emergente. Además, prioriza las necesidades y	Entorno social
	preferencias del alumno, conecta los espacios formales e informales independientemente del contexto, centrándose en el propio alumno, ofreciendo la oportunidad de hacer efectivo el uso de diferentes recursos para enriquecer sus	Ecología del conocimiento
	experiencias en lo referente al aprendizaje, y permitiendo crear un entorno propio y personal en el que se prioricen sus intereses, ampliando y mejorando la gama de de fuentes de acceso al conocimiento	Abierto y emergente

TABLA 1 DEFINICIONES DE PLE

A partir de este contexto, la definición que consideramos, sintetiza mejor el enfoque educativo de los PLE, seria la que los define como "el conjunto de herramientas, fuentes de información, conexiones y actividades que cada persona utiliza de forma asidua para aprender" (Adell & Castañeda, 2010 p.7). Adell y Castañeda amplían posteriormente esta definición estableciendo las partes que lo conforman (Adell & Castañeda, 2013 p.15):

- 1) herramientas y estrategias de lectura: las fuentes de información a las que accedo que me ofrecen dicha información en forma de objeto o artefacto (mediatecas).
- 2) herramientas y estrategias de reflexión: los entornos o servicios en los que puedo transformar la información (sitios donde escribo, comento, analizo, recreo, publico).

3) herramientas y estrategias de relación: entornos donde me relaciono con otras personas de/con las que aprendo.

3. Metodología:

Nuestra investigación se sitúa en el paradigma Naturalista y Etnográfico, pero contextualizado en el entorno educativo y más concretamente, en el estudio de un ecosistema delimitado en un curso y asignatura. Esta situación nos lleva de manera ineludible a plantear una investigación desde la perspectiva metodológica de la Investigación-Acción en el aula, tal y como definen autores como Cohen, Manion, & Morrison (2007) o Kemmis, McTaggart y Nixon (Kemmis, McTaggart, & Nixon, 2013). Según ellos, este tipo de investigación es llevada a cabo por los participantes "en un entorno de vida contextualizado, en un espacio y tiempo concreto, con el fin de mejorar la racionalidad y la justicia de las prácticas sociales o educativas propias, así como su comprensión en este contexto delimitado". Dicho contexto es el siguiente:

El estudio se circunscribe en aulas convencionales de un centro educativo en 4º curso de la ESO en el que el investigador realiza su tarea educativa, dentro de la asignatura optativa de Música a lo largo de tres cursos consecutivos, siendo el primero un piloto.

Los sujetos del estudio se distribuyen:

CURSO	Chicos	Chicas	TOTAL
2013/14 (Piloto)	8	6	15
2014/15	13	6	19
2015/16	16	10	26
TOTAL	37	22	59

Para este estudio, se ha diseñado una estructura de investigación y un plan de trabajo que se describe en la siguiente tabla (Tabla 2).

CURS0 13 - 14	CURS0 14-15	CURS0 15 – 16
Fase 1 (Piloto)	Fase 2	CURS0 15 – 16 Fase 3

DISEÑO DE LA INVESTIGACIÓN Y PLAN DE TRABAJO

Entrevistas semi estructuradas (Análisis de Contenidos)	Entrevistas semi estructuradas a todos los alumnos (Análisis de Contenidos)			alumnos todos los alumnos		structuradas a	Octubre 15	
	Cuestionario de usos y hábitos del PLE no validados preguntas cerradas (Análisis de	Septiembre 14	Validación Cuestionario per Panel de expertos Cuestionario de usos y hábitos del PLE validados preguntas cerradas (Análisis de	Abril 15 Junio 15	Cuestionario de usos y hábitos del PLE validados preguntas cerradas	Setiembre 15	Cuestionario de usos y hábitos del PLE validados preguntas cerradas (Análisis de	Junio 16
	Contenidos)	Septiembre 14	Contenidos) Prueba de Dominio Competencial Final 1314/1415 (Análisis de Contenidos)	Junio 15	Contenidos) Prueba de Dominio Competenci al Inicial 1415 /1516 (Análisis de Contenidos)	Septiembre 15	Contenidos) Prueba de Dominio Competenci al Final 1314/1415/ 1516 (Análisis de Contenidos)	Junio 16
	Diario de Campo (Análisis de Contenidos)			Curso 14-15	Diario de Camp (Análisis de Co		os)	Curso 14-15
		Grupo de discusión alumnos (Análisis de Contenidos)		Junio 15		alumn (Análi	o de discusión nos isis de enidos)	Junio 16
Howarmionto do publicia do DIE. Diogramosión		vitua (Anàl	stros de los entornos les lisis mediante icación)	Junio 15		entori (Anàli	tros de los nos vituales isis mediante cación)	Junio 16

Herramienta de análisis de PLE- Diagramación

ACTIVIDADES DOCENTES INHERENTES A LA INVESTIGACIÓN

Diseño de Actividades 1314	Febrero 14	Diseño de Actividades 1415	Octubre 14	Diseño de Actividades 1516	Octubre 15
Implantación del PLE 1314	Febrero 14	Implantación del PLE 1415	Octubre 14	Implantación del PLE 1516	Octubre 15

TABLA 2 DISEÑO DE LA INVESTIGACIÓN

3.1 Herramientas del análisis

Una vez concluido el piloto a lo largo el curso 13/14 se realiza un análisis detallado de sus PLEs. Para ello se diseña una estructura de estudio de sus conocimientos y hábitos musicales mediante una prueba de dominio competencial, entrevistas semi estructuradas y cuestionarios con preguntas cerradas sobre usos y hábitos de sus PLE a partir de un índice temático que se resume en la siguiente tabla de contenidos codificados.

CONTENIDOS				
Música que consume	Música que conoce	Habilidades musicales	Acontecimientos culturales que conoce	Herramientas de consumo musical
PROCESOS				
Actividades de consumo musical individual	Actividades de consumo musical colectivos	Actividades de creación musical	Actividades de difusión musical	Actividad de consumo cultural puntual
MOTIVACIONES				
Motivaciones para el consumo musical	Momentos, espacios y situaciones para escuchar música	Motivaciones para la búsqueda de nuevas músicas	Interés por descubrir cosas sobre grupos que les interesan	Aspectos sobre cultura musical que le generan interés

TABLA 3 ÍNDICE TEMÁTICO CODIFICACIÓN

Este índice se diseña previamente para optimizar la codificación en

- (a) **Contenidos:** se pretende explorar aquellos conocimientos, campos de interés, habilidades y herramientas utilizadas por los alumnos en su entorno informal.
- (b) **Procesos:** se pretende descubrir todas aquellas actividades que realizan vinculadas a sus PLE musicales en el entorno informal y no formal.
- (c) **Motivaciones:** se pretende conocer los motivos e inquietudes vinculados a sus hábitos, usos y proyectos en relación a la cultura musical.

Una vez finalizado el curso, se repite el examen competencial y el cuestionario, para proceder a la comparación de los resultados obtenidos a principio de curso para así, iniciar su estudio mediante el análisis de contenido. El cuestionario, se repetirá a final de curso para analizar sus variaciones, tal y como se describe en la Tabla 2. El resultado de todo ello se concreta en la Tabla siguiente (en negrita el descriptor de las opciones de los cuestionarios).

AMIE

CUESTIONARIOS		ENTREVISTAS	
Relaciona los diferentes estilos	[Música electrónica]	Qué música conoce y	
musicales con la opción que	[Música Tecno]	qué consume habitualmente:	
mejor te represente	[Pop actual comercial]	nabitualmente:	
(Diferentes Niveles de	[Pop-Rock Español]	1	
Identificación /	[Pop-Rock Anglo-americano]	1	
Conocimiento)	[Hip-Hop]	†	
	[Música romántica]	1	
	[Jazz]	1	
	[Flamenco]	1	
		-	
	[Música clásica]	Habilidades Musicales	
	Marca todas aquellas opciones que realizas: (Múltiples opciones sobre habilidades y conocimientos musicales)	nabilidades Musicales	
Seleccione las opciones	[Monegros Desert Festival]	Acontecimientos	
relacionadas con eventos musicales más adecuados	[Tomorrowland]	culturales que conoce	
musicales mas adecuados	[Rock in Rio]		
	[Sónar]		
(Graduación de conocimiento y asistencia)	[Altavoz]		
conocimiento y asistencia)	[Creamfields]		
	[Utopía Fest]		
	[Viña Rock]		
	[Rock Fest BCN]		
	Festival de Cap Roig]		
	[El Primavera Sound]		
	Con cuál de estas herramientas de reproducción musical escuchas música habitualmente:	Herramientas de Consumo musical:	
	(Múltiples opciones sobre herramientas para el consumo musical)		
	[ITunes]		
Relaciona las siguientes	[Spotify]	_	
aplicaciones con la opción	[YouTube]		
correspondiente	[GoEar]		
	[Winamp]		
(Graduación de	[Free Mp3]		
conocimiento y uso)	[GetThemAll]		
En el momento de escuchar	[Beat - Music Player]		
	[Shazam]		
	[SoundHound]		
	[Otras]	_	
	[Reproductor del Móvil]	_	
música, relaciona cada herramienta con el uso que	[Reproductor Mp3]		
haces	[Reproductor del ordenador / Tablet]	1	
(Cundunaión d-	[Reproductor de Cd]	1	
(Graduación de conocimiento y uso)	[Radio]]	
	[TV]	i	

	Pelaciona los siguientes	[Garage Band]	Actividades de creación
	Relaciona los siguientes programas relacionados con la	[Cubase]	musical
	música con la opción más		
	adecuada	[Reason]	
	(Graduación de	[Virtual Dj]	
	conocimiento y uso)	[Dj for iPhone]	
P		[Beat Studio]	
R		[Pro Tools]	
O C		[Magix]	
E		[Finale]	
S	Marca tu grado de acuerdo con	[Tengo conocimientos de lenguaje musical]	
o s	las siguientes afirmaciones con la gradación correspondiente	[Domino mucho un instrumento]	
		[Conozco todos los estilos de música actual]	
	(Graduación sobre el nivel de identificación con las afirmaciones)	[Uso muchas herramientas tecnológicas para escuchar música]	
	,	[Conozco algunos compositores de música clásica]	
		Estoy al día de los acontecimientos musicales que me rodean]	Actividades de consumo musical Individual:
	Elige	¿Cuál de estas actividades realizas habitualmente?	Interés por descubrir, buscar, investigar:
	(Elige entre una serie de propuestas vinculadas a actividades habituales en el ámbito del consumo musical)		
	Relaciona estas actividades con la periodicidad correspondiente	[Escucho música con auriculares con el móvil / Mp3]	Momentos y espacios para el consumo
		[Escucho música con auriculares con el ordenador]	musical:
	(Graduación del uso en el	[Escucho música en casa con altavoces]	
	ámbito de lugar y tiempo)	[Voy a locales de fiesta con música]	
		[Asisto a conciertos de música]	
		[Busco música por internet]	
		[Escucho música en emisoras de radio]	
	Elige	¿En qué momentos el día escuchas música, ya sea con reproductor particular, la radio o la TV?	
	(Graduación del uso en el ámbito de lugar y tiempo)	con reproductor paraceular, la radio o la 111	
l.,	elige	() A la hora de escuchar música, con cuáles de	Motivaciones para
M	(Identificación con las	estas afirmaciones te sientes más identificado Motivaciones para escuchar música:	escuchar música:
Ť	opciones propuestas)	Floavaciones para escaciai musica.	
I V	elige	Tengo una música concreta para las siguientes	
ıv	aga		
A C	(Identificación con las opciones propuestas)	situaciones (por ejemplo, listas de reproducciones, temas concretos, etc)	
A C I	(Identificación con las	situaciones (por ejemplo, listas de reproducciones, temas concretos, etc) ¿Cuál de estas acciones vinculadas con la música	Aspectos sobre cultura
A C	(Identificación con las opciones propuestas) elige (Identificación con las	situaciones (por ejemplo, listas de reproducciones, temas concretos, etc)	Aspectos sobre cultura que me generen interés
A C I O N	(Identificación con las opciones propuestas)	situaciones (por ejemplo, listas de reproducciones, temas concretos, etc) ¿Cuál de estas acciones vinculadas con la música te gustaría hacer en un futuro Aspectos sobre	
A C I O N E	(Identificación con las opciones propuestas) elige (Identificación con las opciones propuestas)	situaciones (por ejemplo, listas de reproducciones, temas concretos, etc) ¿Cuál de estas acciones vinculadas con la música te gustaría hacer en un futuro Aspectos sobre cultura que me generan interés	que me generen interés
A C I O N E	(Identificación con las opciones propuestas) elige (Identificación con las opciones propuestas) ¿Qué acciones realizas en las	situaciones (por ejemplo, listas de reproducciones, temas concretos, etc) ¿Cuál de estas acciones vinculadas con la música te gustaría hacer en un futuro Aspectos sobre cultura que me generan interés Facebook Twitter	que me generen interés Actividades de difusión
A C I O N E	(Identificación con las opciones propuestas) elige (Identificación con las opciones propuestas) ¿Qué acciones realizas en las siguientes redes sociales?:	situaciones (por ejemplo, listas de reproducciones, temas concretos, etc) ¿Cuál de estas acciones vinculadas con la música te gustaría hacer en un futuro Aspectos sobre cultura que me generan interés Facebook	que me generen interés Actividades de difusión

TABLA 4 ESTRUCTURA DEL ANÁLISIS DE ENTREVISTAS Y ENCUESTAS

Para el análisis de lo acontecido durante el curso, el profesor-investigador anota aquellos aspectos relevantes que ocurren en el transcurso de las clases. Al final de las mismas, se realiza una última actividad a modo de Grupo de Discusión, para obtener la perspectiva de los alumnos sobre el proceso educativo realizado. Además, se realiza un análisis de todas las interacciones virtuales que se dan durante el curso. Para ello resulta preciso consensuar una plataforma que permita tener espacios de lectura, de reflexión y de interacción. La escogida en los tres cursos por consenso es la red social Facebook y en concreto, un grupo privado al que solo tienen acceso los miembros del grupo clase. La creación de un grupo cerrado nos permite poner en común recursos y contenidos aportados por los alumnos y procesados mediante herramientas cuyo uso es compartido (Llorens & Capdeferro, 2011). Además, Facebook nos da opción a un análisis de contenido posterior mediante la plataforma de análisis NVivo 10, que permite capturar y analizar grupos de dicha Red Social. Para analizar estas interacciones asincrónicas entre alumnos se utiliza un modelo de Codificación denominado Análisis de Diálogo para la Educación (SEDA) (Hennessy et al., 2015)

Finalmente, se realiza un examen competencial a principio y final de curso para recoger evidencias sobre la evolución de los alumnos en base a los criterios curriculares vigentes (Ver Tabla 2)

4. Discusión de los datos, evidencias, objetos o materiales:

Para analizar toda la información se diseña un instrumento de análisis que nos permita, mediante categorización, determinar si existen evidencias significativas que nos permitan vincular la acción educativa y las variaciones de sus PLEs. Dicha categorización analiza los siguientes campos:

Vinculados a los PLEs: Conocimientos musicales, Herramientas Tecnológicas, Usos y estrategias, Motivaciones

Vinculados a la acción educativa: Interacciones virtuales/presenciales, Competencia musical, Competencia Digital.

El diseño de la estructura de análisis se concreta en la siguiente tabla:

	INICIO CURSO	DESARROLLO CURSO	FIN CURSO
Conocimientos	Análisis de contenido	Análisis de contenido	7. Análisis de contenido
musicales	cualitativo descriptivo de las encuestas	cualitativo interpretativo del Diario de Campo	cualitativo descriptivo de las encuestas
	Análisis de Contenido cualitativo descriptivo de las entrevistas	5. Análisis de Contenido cualitativo interpretativo del grupo de discusión	Análisis de Contenido cualitativo interpretativo del Examen
	Análisis de Contenido cualitativo interpretativo del Examen competencial	Análisis de contenido mediante codificación de los registros en entornos virtuales	competencial
Herramientas tecnológicas	Análisis de contenido cualitativo descriptivo	Análisis de contenido cualitativo interpretativo del Discio de Campo	Análisis de contenido cualitativo descriptivo de
	de las encuestas 2. Análisis de Contenido cualitativo descriptivo de las entrevistas	del Diario de Campo 5. Análisis de Contenido cualitativo interpretativo del grupo de discusión	las encuestas 8. Análisis de Contenido cualitativo interpretativo del Examen
	3. Análisis de Contenido cualitativo interpretativo del Examen competencial	Análisis de contenido mediante codificación de los registros en entornos virtuales	competencial
Usos y estrategias	Análisis de contenido cualitativo descriptivo de las encuestas	Análisis de contenido cualitativo interpretativo del Diario de Campo	Análisis de contenido cualitativo descriptivo de las encuestas
	Análisis de Contenido cualitativo descriptivo de las entrevistas	Análisis de Contenido cualitativo interpretativo del grupo de discusión	8. Análisis de Contenido cualitativo interpretativo del Examen
	Análisis de Contenido cualitativo interpretativo del Examen competencial	Análisis de contenido mediante codificación de los registros en entornos virtuales	competencial
Motivaciones	Análisis de contenido cualitativo descriptivo	Análisis de contenido cualitativo interpretativo	Análisis de contenido cualitativo descriptivo de
	de las encuestas 2. Análisis de Contenido cualitativo descriptivo de las entrevistas	del Diario de Campo 5. Análisis de Contenido cualitativo interpretativo del grupo de discusión	las encuestas 8. Análisis de Contenido cualitativo interpretativo del Examen
	Análisis de Contenido cualitativo interpretativo del Examen competencial	 Análisis de contenido mediante codificación de los registros en entornos virtuales 	competencial
Interacciones Virtuales/Prese nciales		Análisis de contenido cualitativo interpretativo del Diario de Campo	
		Análisis de Contenido cualitativo interpretativo del grupo de discusión	
		Análisis de contenido mediante codificación de los registros en entornos virtuales	
Competencia Musical	Análisis de contenido cualitativo descriptivo de las encuestas	 Análisis de contenido cualitativo interpretativo del Diario de Campo 	 Análisis de contenido cualitativo descriptivo de las encuestas

	Análisis de Contenido cualitativo descriptivo de las entrevistas	5. Análisis de Contenido cualitativo interpretativo del grupo de discusión	Análisis de Contenido cualitativo interpretativo del Examen
	 Análisis de Contenido cualitativo interpretativo del Examen competencia 	 Análisis de contenido mediante codificación de los registros en entornos virtuales 	competencial
Competencia Digital	Análisis de contenido cualitativo descriptivo de las encuestas	 Análisis de contenido cualitativo interpretativo del Diario de Campo 	7. Análisis de contenido cualitativo descriptivo de las encuestas
	 Análisis de Contenido cualitativo descriptivo de las entrevistas 	5. Análisis de Contenido cualitativo interpretativo del grupo de discusión	8. Análisis de Contenido cualitativo interpretativo del Examen
	Análisis de Contenido cualitativo interpretativo del Examen competencia	 Análisis de contenido mediante codificación de los registros en entornos virtuales 	competencial

TABLA 5 ESTRUCTURA DE ANÁLISIS MEDIANTE CATEGORIZACIÓN

5. Resultados y/o conclusiones:

La investigación hasta aquí descrita se halla en proceso de análisis de resultados. Se adelantan, a continuación, algunas de las conclusiones obtenidas en la fase preliminar del estudio

✓ Uno de los aspectos más significativos de la exploración de los PLE de los alumnos, y que ya ha sido descrita por varios autores (Martínez, R. y Espinar, 2012; Solano Fernández, González Calatayud, & López Vicent, 2013; Bonil, Fonolleda, Banqué, Calafell, & Querol, 2011), es el uso limitado de herramientas tecnológicas por parte de los alumnos estudiados. Aparentemente, la tecnología solo ha mejorado en rapidez y efectividad los hábitos ya existentes y en ocasiones, se presenta más como una herramienta vinculada a la interacción social y a lo lúdico, que como un acceso real al conocimiento. De hecho, se detecta cierta pasividad relacionada con la innecesidad de buscar y descubrir nuevas aplicaciones o nuevos estilos musicales, por poner dos ejemplos, ya que no disponen ni de hábitos ni de dominio de las herramientas para gestionar la cantidad de información a la que tienen acceso

- ✓ Se detecta un alto nivel de consumo musical, con especial interés por la música electrónica comercial. Existe una relación directa entre la variedad musical consumida y la formación musical no formal.
- ✓ La red social musical YouTube es la principal plataforma musical ya sea en móvil o sobre todo en ordenador, seguida de Spotify. Se prefieren dichas redes sociales a las herramientas clásicas como la radio o la TV. El móvil con auriculares se convierte en la herramienta preferida, con un claro retroceso de los reproductores Mp3 i la nula presencia del formato Cd.
- ✓ En este momento se está analizando los datos obtenidos que inducen a considerar que, en nuestro estudio, el hecho de poner en contacto en el aula los PLE de los alumnos ha tenido un impacto bajo, aunque identificable y suficiente, que vinculamos directamente al bajo nivel de Competencias Digitales de los mismos. Así pues, y tal y como muchos autores han expuesto de forma reiterada (Tyner, 2012; Camacho & Guilana, 2011; Castañeda, González, & Serrano, 2011; Sabés, 2010; Solano Fernández et al., 2013; entre otros), la implementación de herramientas digitales sin una formación previa de la Competencia Digital, parece resultar poco efectiva.

6. Contribuciones y significación científica de este trabajo:

Tal y como se ha descrito en el Marco Teórico, la aparición del concepto de los PLEs en el ámbito de la investigación educativa es reciente, lo cual implica que no exista una extensa literatura y que la misma, se halle ahora mismo en un periodo de revisión, a la espera de disponer de cierta perspectiva histórica, así como de una cantidad suficiente de estudios que validen su idoneidad.

A su vez, aunque se trate de un enfoque pedagógico, la inexistencia de un marco metodológico que lo sustente lleva implícito que no existan muchos estudios sobre su implementación en contextos educativos reales y mucho menos, con la dimensión y profundidad del estudio que aquí se presenta.

7. Bibliografía:

- Adell, J., & Castañeda, L. (2010). Los Entornos Personales de Aprendizaje (PLEs): una nueva manera de entender el aprendizaje. In M. Roig Vila, R. & Fiorucci (Ed.), Claves para la investigación en innovación y calidad educativas. La integración de las Tecnologías de la Información y la Comunicación y la Interculturalidad en las aulas. Stumenti di ricerca per l'innovaziones e la qualità in ámbito educativo. La Tecnolo (p. 16). Alcoy: Marfil. Retrieved from http://digitum.um.es/jspui/handle/10201/17247
- Adell, J., & Castañeda, L. (2013). *Entornos Personales De Aprendizaje: Claves Para El Ecosoistema Educativo En Red.* (J. Adell & L. Castañeda, Eds.). Alcoy: Marfil. Retrieved from http://www.um.es/ple/libro
- Álvarez, D. (2015). Los PLE son para el verano. Retrieved from http://e-aprendizaje.es Anderson, T. (2006). PLE's versus LMS: Are PLEs ready for Prime Time? Virtual Canuck. Retrieved January 1, 2006, from http://terrya.edublogs.org/2006/01/09/ples-versus-lms-are-ples-ready-for-primetime/
- Attwell, G. (2007). Personal Learning Environments the future of eLearning? *Lifelong Learning*, 2(January), 1–8. http://doi.org/10.1080/19415257.2011.643130
- Bonil, J., Fonolleda, M., Banqué, N., Calafell, G., & Querol, M. (2011). Els joves i les nTIC d'accés a l'entorn virtual: estudis sobre els habits de consum dels joves de Catalunya. Col·lecció Estudis (Vol. 6). Retrieved from http://www.consum.cat/documentacio/14016.pdf
- Camacho, M., & Guilana, S. (2011). From personal to social: Learning environments that work. *Digital Education Review*, *20*(1), 24–36. Retrieved from http://www.scopus.com/inward/record.url?eid=2-s2.0-84876248289&partnerID=40&md5=d39362bd5cbc1655774313c57dc55763
- Castañeda, L., González, V., & Serrano, J. L. (2011). Donde habitan los jóvenes: precisiones sobre un mundo de redes sociales. *Comunicación Y Relaciones Sociales de Los Jóvenes En La Red*, 47–63. Retrieved from http://digitum.um.es/jspui/bitstream/10201/25353/1/castaneda_gonzalez_serrano.pdf
- Chatti, M. A. (2010). *Personalization in technology enhanced learning a social software perspective* (1a ed.). Aachen: Shaker.
- Cohen, L., Manion, L., & Morrison, K. (2009). *Research Methods in Education*. *Research Methods in Education* (7th ed.). New York: Taylor & Francis e-Library.
- Downes, S. (2007). Learning networks in practice. *Emerging Technologies for Learning*, *2*, 19–27. http://doi.org/10.1039/B910216G
- Hennessy, S., Rojas-Drummond, S., Higham, R., M??rquez, A. M., Maine, F., R??os, R. M., ... Barrera, M. J. (2015). Developing a coding scheme for analysing classroom dialogue across educational contexts. *Learning, Culture and Social Interaction*, *9*, 16–44. http://doi.org/10.1016/j.lcsi.2015.12.001
- Kemmis, S., McTaggart, R., & Nixon, R. (2013). *The Action Research Planner: Doing Critical Participatory Action Research* (Vol. 12). Springer Science & Business Media. Retrieved from
 - https://books.google.com/books?id=GB3IBAAAQBAJ&pgis=1

- Kraus, L. (2007). Lee Kraus | PLE: not personal and not learning Links to this post. Retrieved from http://leekraus.blogspot.com.es/2007/06/ple-not-personal-and-not-learning.html
- Llorens, F., & Capdeferro, N. (2011). Facebook's potential for collaborative e-learning [Posibilidades de la plataforma Facebook para el aprendizaje colaborativo en línea]. Revista de Universidad Y Sociedad Del Conocimiento, 8, 197–210. Retrieved from http://www.scopus.com/inward/record.url?eid=2-s2.0-79960727357&partnerID=40&md5=c09e920febcbacadc04cc08d9a620aed
- Lubensky, R. (2006). The present and future of Personal Learning Environments (PLE). Retrieved December 18, 2006, from http://www.deliberations.com.au/2006/12/
- Martínez, R. y Espinar, E. (2012). Adolescentes y tecnologías de la información y la comunicación en España. *OBETS. Revista de Ciencias Sociales, 7*, 109–122. Retrieved from http://rua.ua.es/dspace/handle/10045/23477
- Sabés, F. (2010). *INTERNET COMO REFERENCIA MEDIÁTICA*. Barcelona. Retrieved from http://fama2.us.es/fco/digicomu/37_6.pdf
- Siemens, G. (2006). elearnspace > Personal Learning Environments. Retrieved January 16, 2006, from http://www.elearnspace.org/blog/2006/01/16/personal-learning-environments/
- Solano Fernández, I. M., González Calatayud, V., & López Vicent, P. (2013). Teenages and communication: ict as a resource for social interaction in secondary school. *Pixel-Bit: Revista de Medios Y Educación*, (42), 23–35. Retrieved from http://dialnet.unirioja.es/servlet/articulo?codigo=4223374&info=resumen&idioma =ENG
- Tyner, A. G. K. (2012). Mediática Y Competencia Digital. *Comunicar: Revista Científica Iberoamericana de Comunicación Y Educación*, *38*, 31–39.
- Wilson, S., Liber, O., Johnson, M., Beauvoir, P., Sharples, P., & Milligan, C. (2007). Personal Learning Environments: Challenging the dominant design of educational systems. *Journal of E-Learning and Knowledge Society, 3*. Retrieved from http://dspace.ou.nl/bitstream/1820/727/1/sw_ectel.pdf

