

PLAN NACIONAL DE EDUCACION Y PATRIMONIO

PROYECTOS DE INVESTIGACIÓN

AÑO 2016

APPS, REDES SOCIALES Y DISPOSITIVOS MÓVILES EN EDUCACION PATRIMONIAL

Autores:

ALEX IBÁÑEZ-ETXEBERRIA Y AROIA KORTABITARTE

Colaboradores:

NAIARA VICENT, URSULA LUNA, IRATXE GILLATE, BEGOÑA MOLERO Y JURGI
KINTANA

DIRECCIÓN GENERAL DE BELLAS ARTES Y PATRIMONIO CULTURAL

SUBDIRECCIÓN GENERAL DEL INSTITUTO DEL PATRIMONIO CULTURAL DE ESPAÑA

ÍNDICE

1	INTRODUCCIÓN: INTEGRACIÓN DEL PROYECTO EN EL PLAN NACIONAL DE EDUCACIÓN Y PATRIMONIO.....	9
2	MARCO TEÓRICO	13
2.1	Aprendizaje mediado por los dispositivos móviles.....	13
2.1.1	Aprendizajes mediados por las Apps	18
2.1.2	Aprendizajes mediados por los medios sociales.....	20
2.2	Educación Patrimonial y Apps.....	22
2.3	Educación Patrimonial y Medios Sociales.....	25
3	OBJETIVOS DEL ESTUDIO.....	29
4	CUESTIONES METODOLÓGICAS	31
5	EDUCACIÓN PATRIMONIAL Y APPS EN ESPAÑA	41
5.1	PROCESO DE SELECCIÓN Y DESCRIPCIÓN DE LA MUESTRA	41
5.2	ANÁLISIS Y RESULTADOS DE LOS METADATOS.....	43
5.3	ANÁLISIS Y RESULTADOS DE LA DIMENSIÓN INFORMATIVA	48
5.4	ANÁLISIS Y RESULTADOS DE LOS PROCESOS DE ENSEÑANZA Y APRENDIZAJE.....	53
5.5	ANÁLISIS Y RESULTADOS DE LA DIMENSIÓN PATRIMONIAL	56
5.6	ESTUDIOS DE CASO DE APPS NACIONALES.....	57
5.6.1	Imageen Reliving History, Tarraco	58
5.6.2	Barcino 3D.....	59
5.6.3	Nire herri maitea.....	61
5.6.4	Itinera Carolus V 2.0.....	63
5.6.5	Terrassa + Augmentada	65
5.6.6	Cueva Chufín	66
5.6.7	Unique Visitors.....	68
5.7	ESTUDIOS DE CASO DE APPS INTERNACIONALES	69
5.7.1	Google Arts and Culture.....	69

5.7.2	Museum of London. Streetmuseum	71
5.7.3	Rijksmuseum	72
5.7.4	Gamar games. A gift for Athena.....	74
5.8	CONCLUSIONES Y BUENAS PRÁCTICAS PARA EL USO DE APPS EN EDUCACIÓN PATRIMONIAL	75
6	EDUCACIÓN PATRIMONIAL Y SOCIAL MEDIA EN ESPAÑA	80
6.1	DEBATES CULTURALES A TRAVÉS DE TWITER.....	81
6.1.1	#cultura18	82
6.1.2	#Comunidadesciep.....	84
6.2	ACCIONES HÍBRIDAS DESARROLLADAS EN TWITTER Y SOPORTADAS EN APPS.....	87
6.2.1	#AvesDelPrado	88
6.2.2	#SecondCanvasSession	90
6.3	ACCIONES EN INSTAGRAM.....	91
6.4	ACTIVIDADES EN SNAPCHAT	92
7	DECÁLOGO DE RECOMENDACIONES PARA EL DISEÑO DE ACTIVIDADES DE EDUCACIÓN PATRIMONIAL MEDIANTE APPS Y SOCIAL MEDIA	95
	REFERENCIAS.....	97

ÍNDICE DE FIGURAS

Figura 1 - Nube de palabras creada a partir de características mencionadas en las tres fichas analizadas. Herramienta: http://www.wordle.net/create	36
<i>Figura 2 - Ficha de evaluación de aplicaciones software o apps</i>	37
Figura 3 – Proceso de filtros y cantidad de apps analizadas.....	41
Figura 4 - Agentes patrimoniales	43
Figura 5 – Comunidades Autónomas y número de apps.	44
Figura 6 – Precio de las apps.....	45
Figura 7 – Idiomas de las apps.	46
Figura 8 – Categorías de las tiendas de aplicaciones.....	46
Figura 9 – Tipos de apps.....	47
Figura 10 – Tratamiento de la información.	49
Figura 11 – Códigos comunicativos empleados.....	50
Figura 12 – Modelo educomunicativo.	51
Figura 13 – Pirámide del compromiso en RRSS de Li (2014) (Tomada del blog de J.Merodio).....	52
Figura 14 – Nivel de conocimiento de Webb.....	54
Figura 15 - Autoaprendizaje.....	55
Figura 16 – Perspectiva patrimonial.	56
Figura 17 – Conexión con el entorno.....	57
Figura 18 – Captura de pantalla de la app Imageen.	58
Figura 19 – DAFO de la app Imageen.....	59
Figura 20 - Captura de pantalla de la app Barcino 3D.	60
Figura 21 – DAFO de la app Barcino 3D.	61
Figura 22 – Captura de pantalla de la app “Nire herri maitea”	62
Figura 23 – DAFO de la app “Nire herri maitea”	62
Figura 24 – Capturas de pantalla de la app Carolus V.	63
Figura 25 – DAFO app Carolus V.	64
Figura 26 - Captura de pantalla de la app Terrassa +.....	65
Figura 27 – DAFO de la app Terrassa +.	66
Figura 28 - Captura de pantalla de la app Cueva Chufín.....	67
Figura 29 - DAFO app Cueva Chufin.....	68
Figura 30 – Captura de pantalla del inicio de la app Google Arts y Culture.	70
Figura 31 – Captura de pantalla del juego en familia de la app del Rijksmuseum	73
Figura 32 – Captura de pantalla del juego A gift for Athenea.	74

Figura 33 - Elementos claves de un debate cultural en twitter. Elaboración propia a partir de Gomez Vilchez, 2014	82
Figura 34 - Nube de definiciones aportadas en la campaña en twitter previa a la actividad presencial.	85
Figura 35 - Capturas de pantalla de la actividad en twitter sobre el taller presencial #comunidadesciep en CIEP3.	86
Figura 36 - Capturas de pantalla de la actividad de twitter #AvesDePrado: Mensajes de los moderadores.....	89
Figura 37 - Capturas de pantalla de la actividad de twitter #AvesDePrado: Declaraciones de aprendizaje de los participantes.	90
Figura 38 - Invitación a la sesión de la fundación Mapfre. Fuente @art_gossips (N. Valdano)	92
Figura 39 - Capturas de pantalla de la cuenta de twitter de Casa Batlló.....	93

ÍNDICE DE TABLAS

Tabla 1 – Acciones y fases del estudio	31
Tabla 2 - Aplicaciones analizadas 1= fallo técnico; 2= geoposicionamientos; 3=no interés para el objeto de estudio	42
Tabla 3 - Año de lanzamiento de las apps analizadas	44
Tabla 4 - Cifrado principal del mensaje.....	49
Tabla 5 - Apps seleccionadas para los estudios de caso.	57
Tabla 6 - Crossmedia de la iniciativa Google Arts	70

1 INTRODUCCIÓN: INTEGRACIÓN DEL PROYECTO EN EL PLAN NACIONAL DE EDUCACIÓN Y PATRIMONIO

El Ministerio de Cultura, a través del Instituto del Patrimonio Cultural de España (IPCE), dentro de su política de instauración de planes nacionales para la mejora de la gestión, conservación, difusión y comprensión del patrimonio cultural español, impulsó durante los años 2011 y 2012, la redacción del Plan Nacional de Educación y Patrimonio (PNEyP). En la redacción de dicho plan, además del personal de IPCE y expertos externos, tomaron parte delegados del Ministerio de Educaciónⁱ, así como representantes de comunidades y ciudades autónomas. El resultado de este trabajo, fue la redacción del PNEyP, cuya aprobación definitiva por el Consejo de Patrimonio, se ha producido en abril de 2013.

En su enunciado, el PNEyP recoge como objetivos principales el *“favorecer la investigación en materia de educación patrimonial, fomentar la innovación en didáctica del Patrimonio Cultural, potenciar la comunicación entre gestores culturales y educadores, así como impulsar la capacitación de ambos colectivos en la transmisión de los valores patrimoniales”*, apostillando que todo ello se hace con *“la finalidad de que el Plan Nacional de Educación y Patrimonio sea una herramienta eficaz en el ejercicio del derecho fundamental de acceso a la cultura y del respeto a la diversidad cultural”*.

Para la obtención de estos objetivos, el PNEyP presenta una serie de líneas de trabajo y herramientas que estructuran el plan, que se ponen al servicio de las instituciones y la ciudadanía para tratar de resolver algunos déficits que se encuentran hoy en día en la gestión del patrimonio cultural en España. Entre estos déficits detectados, cabe destacar *“la falta de órganos de coordinación que permitan unificar criterios, coordinar acciones e informar bidireccionalmente de los resultados obtenidos”*, lo cual, ha supuesto en numerosas ocasiones la desconexión orgánica entre los ámbitos educativos formal, no formal e informal y las iniciativas que presentan. Esta falta de coordinación, *“conduce a la necesidad de evitar diseños aislados, desconectados e independientes entre los ámbitos formal, no formal e informal”*.

Para intentar paliar esta situación no deseada, el PNEyP propone líneas de actuación que permitan trabajar en los tres ámbitos. Así, para el ámbito formal, afirma que se *“velará por la implementación de la normativa educativa para un progresivo incremento cualitativo y cuantitativo de los contenidos patrimoniales en los currículos, así como por la mejora de la capacitación del profesorado y de los recursos destinados a la transmisión del Patrimonio Cultural”*. Para el ámbito no formal, que el

PNEyP define como el *“desarrollado por instituciones públicas como museos, bibliotecas, archivos o institutos de Patrimonio”*, el plan trabajará *“por la constitución de una línea de trabajo uniforme y coordinada en cuanto a criterios, objetivos, contenidos e incluso enfoques metodológicos”*. Finalmente, en el ámbito informal, el PNEY *“velará por el fomento de un uso responsable y sostenible de la red en relación con la transmisión del Patrimonio”*.

Dentro de este ámbito informal y en relación con las nuevas tecnologías, (aspecto que desarrollamos por ser de interés para el estudio que aquí se presenta), se destaca que *“se debe impulsar el desarrollo de propuestas con un enfoque didáctico, basado en contextos y modos de aprendizaje, en el que primen los diseños adecuados de estrategias de enseñanza-aprendizaje y las actitudes, junto con cuestiones conceptuales. Igualmente, la evaluación del proceso de enseñanza-aprendizaje ha de convertirse en un elemento fundamental”*. En esa línea de preocupación por la calidad didáctica de las actuaciones, también se insiste en que *“los esfuerzos dedicados a la evaluación de los aprendizajes, de la eficacia de los procedimientos, de la efectividad de las estrategias didácticas o de los propios contextos educativos, son una garantía de mejora”*. Finalmente, un interesante apunte que se hace en el ámbito informal (aunque no exclusivo del mismo), es que hay que estar atentos y prestar atención al mundo de las redes sociales, por su *“enorme capacidad de potenciar el trabajo colaborativo basado en la interacción y el intercambio de información entre los participantes”*.

En base a estas ideas, el PNEY establece sus objetivos específicos, sobre los que habrían de basarse las actuaciones que pueda amparar el plan, que son los siguientes:

OE1. La definición de bases teóricas y criterios sobre la disciplina de la educación patrimonial en España.

OE2. El fomento de la investigación en educación patrimonial.

OE3. La incorporación de la educación patrimonial como línea de desarrollo prioritario en el marco de los planes estratégicos del Ministerio de Educación, Cultura y Deporte y de las Comunidades Autónomas.

OE4. La implementación de la normativa educativa, al objeto de favorecer la inserción curricular de contenidos relacionados con el Patrimonio Cultural, su preservación, valoración y disfrute público.

OE5. La creación de instrumentos de coordinación que garanticen la colaboración entre educadores y gestores del Patrimonio Cultural en materia de educación patrimonial.

OE6. El fomento de la elaboración de materiales educativos orientados a la transmisión de los conceptos y valores patrimoniales.

OE7. La integración de líneas de actuación orientadas a la didáctica de los bienes patrimoniales en las herramientas de gestión del PC,

OE8. La difusión de los programas y acciones educativas relacionados con el Patrimonio Cultural realizados en todo el territorio español.

OE9. La promoción de la cooperación española en programas y acciones internacionales de educación patrimonial, potenciando su incorporación en políticas y redes de naturaleza supranacional.

En consecuencia y buscando el cumplimiento de los objetivos específicos relacionados con la intensificación de la investigación en educación patrimonial (OE2), fomento de la elaboración de materiales educativos a través del análisis y evaluación de los existentes (OE6), la difusión de los mismos a través de la detección de buenas prácticas (OE8) y la internacionalización de la presencia española en el área de la Educación Patrimonial a partir de la realización de estudios comparados y la publicación de resultados en revistas internacionales (OE9), es a través de lo cual, este proyecto quiere incidir en la línea de cumplimiento de objetivos que se plantea el PNEY.

La alta mediatización y el uso de los dispositivos móviles en nuestra cotidianeidad de las sociedades en las que vivimos nos conllevan, entre otras cuestiones, a la reflexión de las prácticas educativas actuales. Las TICs son creadoras y portadoras altas densidades de información y experiencias educativas. Entre estas tecnologías destacamos en esta investigación el papel de los dispositivos móviles (smartphones y tablets) por la gran permeabilidad que han tenido en la nuestra sociedad y la influencia que tienen en nuestra ecología de acciones cotidianas y en los procesos de enseñanza y aprendizaje.

Concretamente ponemos el foco, por un lado, en el soporte o territorio a explorar que son las aplicaciones software, denominados también apps, y los *social media*. Y por el otro, en la temática a estudiar que es la Educación Patrimonial.

Con la introducción de estos aparatos electrónicos portátiles y el auge de la cultura digital, los agentes activos en la constitución, interpretación, difusión y educación del patrimonio se han visto en la tesitura de aunar este campo con las nuevas tecnologías y la cultura digital y nuevas estrategias en la entrega y creación de experiencias.

Así pues, el objetivo general del este proyecto será de indagar acerca de un tema de actualidad en el triángulo de las TICs, el patrimonio y la educación, en concreto, la realidad de la utilización de un hardware específico en implosión como son los dispositivos móviles (smartphones, tablets, etc.) y de su gama de software específico (apps) en espacios de presentación del patrimonio y museos en España, así como su situación actual a nivel internacional.

2 MARCO TEÓRICO

La labor de investigación desarrollada la última década dentro del marco del aprendizaje mediado por dispositivos móviles ha permitido asentar una base sólida de los procesos de enseñanza y aprendizaje. Aún y todo, el mundo de la tecnología se mueve a grandes velocidades sin que muchas veces dé tiempo a pararse y mirar hacia atrás. Por lo tanto, dado el carácter líquido de los objetos de estudio en este informe, no podemos hacer generalizaciones, limitándose a una radiografía de la situación con la que nos encontramos actualmente.

2.1 Aprendizaje mediado por los dispositivos móviles

Los dispositivos móviles se han convertido en parte de los elementos de nuestra cultura (Gallego y Brazuelo y Gallego, 2011). Gracias a sus servicios (internet, cámara, agenda, comunicación...) y su portabilidad su valor es un constante en auge. La clave para ello ha sido internet que se ha convertido en una fuente de conocimientos, ocio y comunicación.

Frente a esta revolución del mundo digital y la información, los agentes tanto culturales como educativos se han subido a la ola de la incorporación de las tecnologías digitales. La competencia digital es parte importante del currículo y la potencialidad educativa de las tecnologías han sido constatadas (Kukulska-Hulme, 2007) hasta la misma UNESCO define los dispositivos móviles como herramientas estratégicas.

El estudio del aprendizaje mediado por la tecnología (*technology enhanced learning*) ha capturado la mirada de numerosos investigadores de diversos campos gracias a su carácter de aprendizaje personalizado y adaptado (Sampson y Zervas, 2013). Esta mediación permite que el aprendiz se convierta en el centro de la experiencia educativa, agrietando el paradigma tradicional que se centraba en el rol pasivo y el tratamiento homogéneo del alumnado. Por el contrario, el aprendizaje mediado por la tecnología resulta más eficaz puesto que parte de las diferencias y necesidades propias del alumnado. Dentro de este tipo de modelo de aprendizaje varias metodologías que van cambiando con el tiempo y el uso de la tecnología. Uno de estos aprendizajes es el *mobile learning* o el aprendizaje móvil, un concepto aún novedoso que no ha conseguido todavía una definición unánimemente aceptada (Santacana y Coma, 2015). Nosotros aceptamos la definición propuesta por Brazuelo y Gallego donde consideran el aprendizaje móvil como “modalidad educativa que facilita la construcción del conocimiento, la resolución de problemas de aprendizaje y el desarrollo de

destrezas o habilidades diversas de forma autónoma y ubicua gracias a la mediación de dispositivos móviles portables” (2011:17). Tal y como indica su nombre, la movilidad es uno de los pilares de esta modalidad. Para Sharples, Taylor y Vacuola (2006) esta movilidad se da en tres ejes: física, que permite su uso en la vida cotidiana; tecnológica, puesto que es un artefacto que media nuestros procesos de aprendizaje; y social, porque aprendemos de todos y con todos. De estas características y la anterior definición se desprenden las particularidades del aprendizaje móvil:

- Ubicuidad: aprendizaje en cualquier momento y lugar.
- Aprendizaje situado y centrado en el contexto del usuario-educando. Lo cual consigue un aprendizaje significativo.
- Eje principal centrado en el usuario. Por un lado permite adaptarse a las necesidades y singularidades del usuario y fomenta la autorregulación mediante la elección por parte del alumnado de aprender cuando y donde quiera.
- Aprendizaje colaborativo y social a la vez que motivador y activo. Facilita una comunicación horizontal y multilateral.

Si el *mobile learning* supera las barreras del espacio y tiempo, el *ubiquitous learning* va más allá y ofrece la posibilidad de aprender en el lugar y tiempo adecuado (Chen y Huang, 2012). Esta última modalidad, tiene una relación más estrecha con el aprendizaje significativo puesto que ofrece una vinculación más fuerte con el mundo real. Responde a problemáticas específicas o las necesidades que se crean en ese momento entre el alumnado. Como bien afirma Burbules (2012:4),

“el aprendizaje ubicuo es la posibilidad de acceder a la información en cualquier lugar o cualquier momento, la interacción con pares y expertos eruditos y oportunidades estructuradas de aprendizaje desde una variedad de fuentes. La brecha entre el aprendizaje formal e informal desaparecerá. A menudo este aprendizaje será “ajustado al tiempo”, anclado a las necesidades de una cuestión, un problema o una situación inmediata. Con él, el control de cuando, donde, cómo y por qué uno está aprendiendo estará en mayor medida en manos de los alumnos.”

El aprendizaje ubicuo permite un aprendizaje colaborativo que tendría incidencia directa sobre la motivación (Vicent, 2013) tan vinculado este último a las emociones y al patrimonio.

Esta modalidad de aprendizaje está claro que no va a sustituir a las demás puesto que necesitamos de aprendizajes que se generan mediante otros procesos, pero es cierto que cada día tienen más peso en esta sociedad altamente digitalizada que no significa esté altamente capacitada.

El término *ubiquitous* lo acuñó Weiser en la década de los 80 para referirse a la integración que estaban consiguiendo los ordenadores en el mundo físico. Hoy en día el *ubiquitous computing* está encaminado a consecución de la aplicación de la tecnología en la tecnología cotidiana. El límite de online y offline está desapareciendo y el uso de las tecnologías diminutas inalámbricas transforman el intercambio de datos y comunicación. Tanto el *m-learning* como el *u-learning* plantean la posibilidad de un aprendizaje constante cuando se quiera puesto que el acceso a la información está garantizado. Esto coincide con las premisas del *lifelong learning* o aprendizaje permanente como parte de nuestra vida, porque nunca dejamos de aprender y las tecnologías están presentes. El aprendizaje permanente o a lo largo de la vida coincide con estas características según Kind y Evans (2015): 1) es un aprendizaje autodirigido; 2) se detectan las necesidades individuales que hacen que sea un aprendizaje personalizado; 3) habilidades técnicas (tales como la adquisición de la competencia digital), 4) Motivación intrínseca. Algunas de las características que se explicaban tienen relación con las aquí propuesta. Por ejemplo, el que sea autodirigido y que parta de una personalización.

El *mobile learning* y el *ubiquitous learning* no componen una teoría propia sino que se nutre de otras teorías como la el aprendizaje situado (Lave y Wenger, 1991), conectivismo (Siemens, 2004), el aprendizaje interactivo (Aparici y Silva, 2012) y el aprendizaje multimedia (Mayer, 2005; Trepac y Rivero, 2010).

El aprendizaje multimedia combina diferentes canales de comunicación (visual, auditivo...) y los principios creados por Mayer buscaban una base psicológica que se pueden utilizar para crear materiales didácticos multimedia atendiendo a los tres tipos de almacenaje en la memoria del que partían estos principios: memoria sensorial, de trabajo y de largo plazo. La información nos viene de diferentes canales, pero cada canal solo puede procesar una pequeña cantidad de información a la vez. Por lo tanto, es importante y tal y como se ve en los principios de Mayer, que no se repita la información sino que los recursos se complementen entre sí conviviendo en coherencia. Si se presentan muchos elementos la memoria se sobrecarga y no puede procesar todo, a esto se le llama carga cognoscitiva y se ha de evitar cuando se diseña material multimedia.

Lo importante del aprendizaje multimedia es que se puede alcanzar un aprendizaje significativo sinónimo de construcción un conocimiento ordenado e integrado. Para el aprendizaje significativo mediante multimedia se han de tener en cuenta estos procesos: selección de palabras relevantes, selección de imágenes relevantes, organización de ambos códigos e integración donde se construirán conexiones entre el modelo verbal y gráfico y los conocimientos previos (Trepac y Rivero,

2010). Queda claro, que para que haya aprendizaje se necesita una integración, si no hay integración es una mera memorización de la información. Por ello, Mayer propone algunos principios a la hora de elaboración de aplicaciones educativas multimedia. Uno es el principio multimedia, se aprende mejor de palabras e imágenes presentadas simultáneamente puesto que permiten elaborar conexiones. Otro el de modalidad, cada tipo de información puede llegar por un canal diferente y luego se puede producir una integración que permita el aprendizaje. Por lo tanto, si se lanzan mensajes coherentes el uno con el otro por dos canales se aprende mejor si no hay una carga cognoscitiva. También subrayan la importancia de la contigüidad espacial, los textos relacionados, mejor que estén uno al lado del otro.

El conectivismo desarrollado por Siemens (2004), se centra en las particularidades que ofrece la era digital y su influencia en nuestras conductas y relaciones. Parten por un lado de la teoría del caos donde enfatizan que el aprendizaje se crea a partir de diversas conexiones que muchas veces éstas no estarán dentro del control del individuo. Por lo tanto, el aprendizaje ocurre por diferentes motivos y vías (comunidades de twitter, wikis, blogs...). Para ello, es importante saber buscar la información, estar actualizado y concepto del aprendizaje continuo y la creación y el mantenimiento de esas conexiones para alimentar ese aprendizaje. Esto se relaciona por un lado con el aprendizaje permanente, es decir a lo largo de la vida, el aprendizaje informal y con el *Personal Learning Environment* y el *Personal Networking Learning*. El entorno personal de aprendizaje, a falta de un consenso, son herramientas, fuentes de información y actividades que emplea asiduamente una persona para su aprendizaje (Johnson y Lieben, 2010; Castañeda y Adell, 2013). Para Siemens, el PLE no es un *learning management* o un software, es una colección de objetos donde confluyen conceptos como interoperabilidad, apertura y control del aprendiz. Para Atwell (2007) es un nuevo enfoque del uso de la tecnología para el aprendizaje pero que conforman las herramientas que posibiliten el leer, reflexionar y compartir. Ahondando en esta idea, por lo tanto, se incluirían tres tipos de elementos: 1) herramientas y estrategias de lectura: las fuentes de información (mediatecas); 2) herramientas y estrategias de reflexión: los entornos o servicios donde se puede transformar la información (sitios donde escribir, comentar, analizar, recrear, publicar); y 3) herramientas y estrategias de relación: entornos donde se relacionan con otras personas de/con las que aprendo. Como se puede deducir, las características coinciden plenamente con la ideología que hay detrás de la web 2.0 y nuestro objeto de estudio. Además encontramos el aprendizaje permanente, aprendizaje ubicuo y el aprendizaje informal como soportes del PLE ya que este concepto puede facilitar diferentes estilos de aprendizaje. Acorde con Cobo y Pardo (2007) la web 2.0 se basa en estos siete elementos: la world wide web como plataforma, el aprovechamiento de la inteligencia colectiva, programación ligera o simple, la gestión de los datos os contenidos, el

software no limitado a un solo dispositivo (con la importancia que tiene el Mobile Web 2.0) y experiencias enriquecedoras para el usuario. Estos elementos los trasladan a cuatro ejes que vertebran la noción del 2.0: el *social networking*, el contenido, organización social e inteligente de la información (herramientas para la curación de contenidos) y aplicaciones y servicios (mashups). Desde el comienzo surgieron herramientas 2.0 de uso educativo como los blogs, wikis, laboratorios, redes sociales y algunos software e investigaciones bajo el paraguas del “aprendizaje 2.0”.

El aprendizaje interactivo recogido por Aparici y Silva (2012) propuesto por Tapscott (2010) presenta un modelo alejado del aprendizaje de masas centrado en el profesor, estandarizado e instruccional basada en la educación bancaria de Freire (2002) o el modelo educomunicativo centrados en los contenidos (Kaplún, 1998). En vez de esto el aprendizaje interactivo propone un aprendizaje centrado en el aprendiz, personalizado basado en el descubrimiento y la colaboración. Las tecnologías de la información y de la comunicación 2.0 y 3.0 ofrecen hoy en día esta posibilidad de trabajar colaborativamente, la socialización y la contextualización.

Dentro del aprendizaje en entornos virtuales Osuna (2011) resalta la idea de que las actividades que se lleven a cabo en estos contextos necesitan de una readaptación del modelo comunicativo, sino se seguiría replicando el mismo modelo pedagógico-comunicativo sin que de verdad haya un cambio y sin aprovechar la potencialidad de este contexto. Esto conlleva a cambios en los agentes patrimoniales que necesitaran aplicar nuevos modelos comunicativos al uso de la tecnología en espacios de presentación del patrimonio.

Dentro de esta adaptación y creación-configuración del modelo comunicativo, se necesita crear un modelo que vaya más allá de la mera transmisión de la información. Nosotros entendemos la comunicación como un proceso social que regula las interacciones y posibilita la existencia de redes de relaciones sociales. Actualmente con las TICs queda superado el concepto de “comunicación de masas” asociado a la pasividad de los interlocutores y a la linealidad entre emisor y receptor aflorando nuevas formas de comunicación en donde la audiencia no es percibida como masa homogénea ni es caracterizada por la uniformidad en la emisión (Rizo García, 2012). Al contrario, la comunicación pos-masiva caracterizada, entre otras cosas, por las nuevas concepciones del espacio, tiempo y de la vida cotidiana que permite una alta interactividad de los usuarios/interlocutores y la multimedialidad. Hoy en día, la información está integrada en un único soporte, es la digitalización de las textualidades que mezclan diferentes lenguajes, que generan convergencias entre los diferentes campos (empresarial, tecnológica, profesional, comunicativa) antes diferenciados, ahora

asociados (Scolari, 2009). No desaparecen las antiguas formas de comunicación puesto que se mantienen los mismos lenguajes y sistemas de significación, de hecho, algunos autores como Bolter y Grusin (2000 en Scolari, 2009) hablan de remediación para explicar este proceso de representar un medio dentro de otro medio, siendo la web el exponente más ecléctico y el mayor hipermediatizador remedando todos los medios precedentes (desde el telégrafo, fotografía, televisión, teléfono, enciclopedias hasta el correo).

Si la educomunicación tiene importancia, también la tienen otros elementos que hoy en día están en el apogeo de las corrientes educativas como la gamificación (también denominada como ludificación) que no es otra cosa que la de aplicar estrategias propias del juego al aprendizaje.

Tal y como hemos visto, hay varios elementos que ayudan a la hora de decidir si el aprendizaje puede ser efectivo a través de las tecnologías móviles. Las características que hemos reunido son: colaborativo, el aprendizaje como acto social. Ubicuo, cuando y donde quieras y como quieras. Lo cual conlleva inherentemente a la motivación intrínseca que lleva a la persona a aprender (Vicent, 2013) dentro del contexto creando un aprendizaje significativo. Unos objetivos marcados, buena usabilidad, tecnología adaptativa y contenidos adaptados y personalizados y aprendizaje activo, lo cual supera un aprendizaje centrado en los usuarios.

Los medios de comunicación y tecnológicos son recursos didácticos puestos al servicio de la acción educativa si los contenidos, las características del alumnado y proceso comunicativo así lo piden (Cabero, Marín y Llorente, 2010). Los medios móviles indudablemente, han traído cambios al diseño y a los contenidos educativos, a la relación entre educador y educando, entre formas de aprendizaje y al conocimiento. Pero muchas veces solo se limita a un mero cambio tecnológico, sin que haya una innovación o transformación, sin que haya cambios en la forma de pensar (Santacana y López-Benito, 2014: 53). La educación ante todo es transformación, el aprendizaje se basa en el cambio de actitudes y de formas de pensar.

En conclusión estos tiempos exigen nuevas formas de enseñar y aprender que repercuten en la creación del contenido.

2.1.1 Aprendizajes mediados por las Apps

Las apps son aplicaciones software que se instalan en los dispositivos móviles pequeños tales como *smartphones* y tabletas. Ya de por sí las apps ofrecen un recurso específico y acceso inmediato sin la

necesidad de entrar en internet. Existen diferentes tipos de apps: para las transacciones bancarias, para mensajería instantánea, para manipular fotos, guías, juegos, libros, cursos... Nosotros nos centraremos en las aplicaciones que traten el patrimonio, éstas pueden ser juegos, cuentos o itinerarios.

El éxito de una app reside en la sencillez, la usabilidad, la accesibilidad, un diseño atractivo, la adaptabilidad a las necesidades del usuario y la necesidad aplicar principios de la educomunicación en la aplicación en el contexto educativo. Las autoras Villalonga y Marta-Lazo (2015) proponen un modelo de “aprendizaje” basado en estos principios aplicados a estos softwares. Este modelo parte de las premisas por un lado de que al ser un dispositivo de uso personal ayuda en la construcción del entorno de aprendizaje personal (PLE) y por el otro, complementariamente a esta idea, parte de los principios educomunicativos. En este sentido y también se verá en el aprendizaje mediado en las redes sociales, tanto los aprendices como los profesores se convierten en EMIREC, que viene del concepto emisor y receptor. Es decir, con el cambio del paradigma educativo, los educandos pasan de ser receptor a ser EMisores y REceptores (Kaplún, 1998). Hoy en día está más en uso el concepto de prosumidor (usuarios que son productores y consumidores de los contenidos). Por lo tanto, el rol del profesor pasa a ser el de facilitador o mediador (Osuna, 2011). Igual que pasa con los educadores de museos y debería de pasar con las aplicaciones de móviles.

El poder descargarse y tener la accesibilidad de acceder a ella cuando y donde se quiera, permite el aprendizaje contextualizado enfatizando la importancia del contexto en el aprendizaje y el poder confluir diferentes contextos. Una de las posibilidades que ofrecen las apps es el aprendizaje situado que comentábamos en el anterior apartado. Por ejemplo, el uso de la geolocalización permite acceder a la información que se trabaja en ese mismo espacio del que se es parte. Facilitando a su vez el aprendizaje significativo, el cual el patrimonio es también capaz de crear este aprendizaje.

Las apps como software multimedia que son, son herramientas de apoyo y facilitadoras de experiencias educativas. El buen aprovechamiento que se haga de ellas depende del diseño, que ésta a su vez depende de los objetivos que se y muchas veces tal y como pasa con el uso de la tecnología con la usabilidad.

Por otro lado, las apps están incorporando programas cada vez más sofisticados como son la Realidad Aumentada, la geolocalización y la Realidad Virtual. La Realidad Aumentada incorpora datos (bien en forma de textos, imágenes o videos) Mediante el uso de la Realidad Virtual se replican los contextos para ofrecer el campo de cultivo para el aprendizaje contextualizado y significativo,

mientras que la geolocalización permite contextualizar mejor la información recogida y vincularla al entorno.

2.1.2 Aprendizajes mediados por los medios sociales

Los medios sociales o *social media* son plataformas comunicativas colectivas en donde se crean o se emplazan los contenidos creados por los usuarios (CGU). También se pueden editar y filtrar los contenidos e intercambiar la información. Por lo tanto, estas plataformas son la esencia de la filosofía de la web 2.0 donde la información es creada por los usuarios, hay un juego participativo y la relación que se basa en el intercambio entre pares. Dentro de los *social media*, las más usadas son las redes sociales, los blogs y los microblogs. El estudio anual de las Redes Sociales¹ publicado por Interactive Advertising Bureau (2016), una organización compuesta por diferentes agentes del mundo del marketing, muestra que las cinco favoritas en España son (en este orden): Facebook, whatsapp, twitter, youtube, Instagram.

El aprendizaje que se pueda generar en estos entornos específicos tienen una estrecha relación con los comentados en el primer apartado: un aprendizaje colaborativo, ubicuo e interactivo partiendo de un objeto compartido que dé pie al intercambio de información y experiencias de las personas que forman esas redes. La participación y la interacción son dos características inherentes a los medios sociales pero según Moreno (2002, citado en Maldonado, 2015) esta participación se puede dar en tres niveles: 1) Una participación selectiva (cuando el usuario escoge la información que más le interesa); 2) la transformativa, donde el usuario transforma los contenidos; y por último, 3) constructiva, cuando el usuario crea libremente el contenido.

La comunicación es parte esencial de los medios sociales y la comunicación es indisoluble de la comunidad, de ahí el origen etimológico de la palabra (Kaplún, 1998; Rizo García, 2012). De la interacción se crean redes sociales y de ahí a veces se crean comunidades. Aunque haya opiniones diferenciadas sobre el tema de la finalidad y sobre si la comunicación digital es en sí beneficiosa o no, y aunque no sea nuestra intención entrar en este debate, con el análisis que pretendemos hacer resaltar la idea de que lo que ocurre en la Red es “real” y apuesta por superar la dicotomía entre “realidad/virtualidad”.

¹ <http://www.iabspain.net/redes-sociales/>

Compartimos la crítica del reduccionismo de “toda comunicación es educación” (Kaplún, 1998) y consideramos que es necesaria que haya una base pedagógica sólida para que esa comunicación se convierta en un proceso educativo. Atrayendo esta idea a nuestra investigación, una app destinada a comunicar información sobre una exposición sin que haya una facilitación o arquitectura educativa no es un recurso didáctico en sí. Nos comunica algo pero no por eso es educativo (“informa pero no forma”). La mera recepción de información no hace que se genere conocimiento puesto que este exige de procesos mentales más profundos (Osuna, 2011). Es verdad que tiene potencial para convertirse en recurso, pero al igual que pasa con las apps, eso depende de la mediación educativa que cae en manos de la autorregulación de los usuarios o de la mediación que haga el educador.

Relacionado con lo que venimos diciendo y que parece obvio pero que muchas veces no se cumple, está la idea de que no toda la información que se comunica es una conversación; el diálogo es la parte educativa de la conversación. Entramos así en otro debate de transmisión de la información vs. diálogo, que nos parece interesante sobre todo si lo sobreponemos a los medios sociales 2.0. También el hecho de crear información de los datos existentes supone un reto de gran envergadura en la actualidad. Las grandes autopistas de la información repletas de cada vez más datos dificultan la creación de significados y de narraciones coherentes. Varios autores se muestran reticentes del papel de las redes sociales mediadas o en entornos de *social media* (donde considera que las comunidades que se crean en las redes sociales son un sustituto de las comunidades “reales” en el sentido de que tú tienes todo el control sobre relaciones que se crean en la red (puedes añadir amigos, borrarlos) cuando no es así en una comunidad, puesto que no tienes ningún control sobre la comunidad. Vincula este hecho a la pérdida de las habilidades sociales y de las ansias de ahogar el individualismo latente en las sociedades occidentales mediante un espejismo de las relaciones sociales. También existen autores que defienden que no se genera ningún aprendizaje en estos entornos y que el único fin es la promoción superficial (Friesen y Lowe, 2012).

Por lo tanto, la facilitación de la comunicación es uno de los puntos fuertes del uso educativo de los *social media*. Además ofrecen un entorno creativo con varias herramientas (videos, fotografías, sonidos...), facilitan las relaciones horizontales y el *peer instruction*, rompen la barrera del espacio y tiempo y ayudan a adquirir una educación mediática como la gestión de la información (Castañeda, 2010). Algunos autores que han analizado el uso de twitter, opinan que el éxito y el potencial por un lado está en la direccionalidad (Honeycutt y Herring, 2009); es decir, que puedes añadir a gente en una conversación, dándole un sentido de comunidad. Por otro lado fomenta el aprendizaje dialógico y la colaboración dentro de un espacio de compartición. El cariz social del aprendizaje se ve reflejado

en este entorno, siendo el intercambio de información entre pares el que ayuda a la construir una experiencia que a ganar significado para el proceso del aprendizaje.

2.2 Educación Patrimonial y Apps

La presencia que tienen las tecnologías en los agentes implicados en la difusión, interpretación, gestión y en la Educación Patrimonial es una realidad en alza (Asensio, Asenjo y Ibáñez-Etxeberria, 2011) siendo a partir del año 1994² que son más visibles en la Red y la Red más visible en estos espacios. En los ochenta, la tecnología entrará en los museos en soporte de pantalla y ordenadores. En la década de los noventa, gracias al desarrollo de la cibernética los museos adoptarán la tecnología como un soporte no solo para la gestión, conservación sino también dentro de las funciones como la comunicación y la educación en formato on-line con un gran predominio de los recursos educativos (López-Benito, Martínez-Gil y Santacana, 2014).

Las investigaciones del aprendizaje móvil y patrimonio también están viviendo un crecimiento exponencial, aunque son pocos los estudios llevados a cabo desde la óptica de la evaluación de aprendizajes mediados por dispositivos móviles en Educación Patrimonial. Resaltan en este campo las investigaciones como “Lazos de luz Azul” (Asensio y Asenjo, 2011) y las tesis de Vicent (2013), Asenjo (2014), López Benito (2014) y Maldonado (2015).

Los primeros dispositivos manuales “móviles” empleados por museos fueron las audioguías del museo Stedelijk en la década de los 50. Estas fueron promocionadas como una experiencia que era controlada por el usuario, rica en contenido y ofrecía un valor añadido que no podían ofrecer los panfletos y las etiquetas que resultaba útil en los procesos de enseñanza-aprendizaje (Tallon, 2008). Nos recuerdan a las justificaciones para el uso de las aplicaciones para en los museos ya que éstas son susceptibles de crear nuevas experiencias. Ya en el 2008 Tallon predecía que estos dispositivos manuales marcarían una tendencia hacia la relevancia y la interpretación personal, la interactividad, un acceso fácil y hacia el control de la información por parte de los usuarios para poder moldearlo a la experiencia del visitante del siglo XXI. Estos factores son los ingredientes para el buen aprovechamiento en el uso de los dispositivos.

Las primeras aplicaciones entorno al patrimonio surgieron pensando en la planificación del viajes ofreciendo funciones como consulta de la información y realización de gestión de reservas (Imbert-

² Cuando el ICOM anuncia que para alcanzar la función social de los museos era necesario participar más activamente en el mundo online (Sánchez Laws, 2015).

Bouchard, Llonch, Martín Piñol y Osácar, 2013) o bien pensadas para suplantar las audioguías de los museos. Éstas gracias a la llegada de la geolocalización y la realidad aumentada ganaron valor añadido y supuso un nuevo paso para la experiencia visitante-usuario. Ahora también podemos añadir a la lista la realidad virtual. Una de las características que prima es la diversificación y la especialización entre las apps de este campo. Además hoy en día, la mayoría de los museos están en la Red, lo que significa que cuentan con un espacio virtual que unos aprovechan mejor que otros y que la tecnología digital se ha convertido en una necesidad/obligación para integrarla en la entrega de sus contenidos. De la web 1.0 dedicada solo a la transmisión unidireccional de los contenidos, se pasó a la web 2.0 donde aparecen nuevas funciones como un blog en la página web que ayudan tanto en la interpretación de las colecciones como en la creación de comunidades. Gracias a la llegada de la web 2.0 también muchos equipamientos culturales se han sumergido en las redes sociales, tema que veremos en el siguiente capítulo.

Respecto a las apps también se viene reclamando la necesidad de hacer evaluación para mejorar las apps (Wicks, 2015). Esta misma autora, analiza la percepción de aprendizaje mediante apps en un espacio patrimonial. La mayoría de las respuestas fueron que se habían divertido y otras respuestas más relacionadas con el “engagement” o la implicación. Solo un 35% de los usuarios de la app tenía la sensación de no haber aprendido nada, que se había quedado en una experiencia superficial. Otro estudio realizado por Economou y Meintani (2011), se constató que las apps eran la mayoría informativas.

En el panorama español, en un estudio exploratorio realizado por el grupo de investigación DHIGECS en 2013-2014 (López-Benito, Martínez-Gil y Santacana, 2014) se concluyó que la curva de crecimiento en la cantidad de apps lanzadas por museos no fue como cabría de esperar puesto que solo un 4% de los museos registrados en el Directorio de Museos tendrían un app. De este porcentaje la mayoría son museos de arte y bellas artes por ser también más numerosos. Un 79% de las apps son independientes a las visitas mientras que el 21% están pensadas para que se interactúe con la colección. Los investigadores subrayan por un lado, la escasa implementación de los museos nacionales; por el otro, el predominio de apps en el que el uso de éstas es independiente a la visita; y por último que pocas de ellas necesitan conexión a internet. También analizan apps que en los yacimientos y destacan que solo el 2% de éstas contienen una aplicación. Resaltan el valor añadido que ofrecería una aplicación a la hora de ayudar en la interpretación del yacimiento ya que facilitaría la reconstrucción de sus estructuras y ayudaría en la contextualización de los restos. Más allá intentan dar explicación de la razón de la débil implementación en este campo. Enumeran las siguientes razones:

- 1) Requieren levantamiento 3D texturizados por fases.
- 2) Requieren geolocalización y por lo tanto un alto consumo.
- 3) Han de ser desarrolladas de forma específica para cada yacimiento; no se pueden replicar ni generalizar.
- 4) Han de vencer la resistencia mental de muchos arqueólogos, que se niegan a “imaginar” el yacimiento que investigan, aduciendo falta de datos.
- 5) Las aplicaciones para teléfonos inteligentes en yacimientos arqueológicos funcionan al aire libre durante las horas de apertura de los mismos, con lo que suelen competir con la luz solar: ello dificulta enormemente su utilidad.

Otro estudio realizado por el grupo DHIGECs analizaba las apps entorno al patrimonio urbano, destaca la importancia del turismo de patrimonio relacionado con ciudades y el visitar monumentos (Grevtsova, 2013). Añade además que la mayoría de las apps son cumplen con función de guías especializadas y rutas temáticas. Los contenidos son similares ofreciendo información sobre autor, monumentos, barrios modernos etc. siendo mayormente apps turísticas e informativas. Aunque también subraya que la llegada de la Realidad Aumentada ha permitido añadir nuevas visiones, puesto que ésta permite añadir nuevos datos depende de los objetivos que se tengan. El uso de la Realidad Virtual en espacios permite al usuario explorar, observar e interactuar en múltiples espacios virtualmente replicados ofreciendo un ambiente digital realista e inmersivo.

La gamificación también está en alza en las aplicaciones móviles y su aplicación en espacios patrimoniales. El uso del aprendizaje por tareas es una teoría pedagógica en el que explica que la atención que se centra en una tarea hace que se desarrollen las competencias. Además el sistema basado en la localización ayuda a en la contextualización “in situ” del juego. Ejemplo de ello es la aplicación “Gossip at palace” que huye de los contenidos rígidos y homogéneos para ofrecer a su usuario objetivo, los adolescentes, mediante el juego y el *storytelling* contenidos culturales de una forma informal, multimedia y accesible (Rubino et al., 2015). La interactividad puede ser implementada por diferentes tecnologías, por ejemplo, capturando la posición de los objetos patrimoniales reales para poder interactuar con éstos en el entorno virtual. Los videojuegos aprovechan estas ideas para promover el aprendizaje. Hay varios ejemplos del uso de la gamificación en entornos patrimoniales que han sido estudiadas por Prakash y Rao (2015): TimeWarp, MuseUs, ThiATRO, from APES And BATS, Solis’ Curse. Estos autores resaltan el valor que tienen a la hora de transmitir conocimientos ofreciendo nuevas y poderosas vías comunicativas en un entorno lúdico. Aseguran que capturan el entusiasmo del usuario sensibilizándoles acerca del patrimonio mediante la integración de innovadoras e interactivas narrativas. Las aplicaciones educativas que se basan en

juegos son los que cumplen con estas características: transmiten información al usuario, los que enriquecen las interacciones entre las colecciones y los usuarios (por ejemplo, añadiendo contenido generado por el usuario, CGU) y contienen unas actividades pedagógicas que los visitantes deben completar. Gracias a que los museos ofrecen de por sí un espacio informativo, social y divertido, son adecuados para este tipo de actividad basadas en juegos; y de hecho el interés por este tipo de actividades va en aumento (Croenen, Mostmans y Naessens, 2013).

La gamificación pide interacción y este es un elemento que cada día buscan más los desarrolladores y diseñadores de contenidos de las apps. Se mencionaba en el primer apartado del marco teórico, la importancia que tiene la interacción en el aprendizaje. Conforme con Wagensberg (2001) propone que la interactividad en los museos ha de ser completa, para ello, ha de contener interacción: manual o de emoción provocada (*hands on*) aprender mediante el contacto; interactividad mental o emoción inteligible (*minds on*) las actividades son significativas e interactividad cultural o emoción cultural (*hearts on*) para estimular una identidad colectiva. Considera que la interacción es la conversación donde se retoma la idea del aprendizaje dialógico. La interactividad manual permite el conversar con el objeto; la mental es "distinguir lo esencial de lo accesorio, ver qué hay de común entre lo aparentemente distinto, procesos reflexivos sobre la realidad que estimules procesos cognitivos de estrategia, hipótesis... Y por último, la emoción cultural que empodera a las identidades colectivas que aparecen en el equipamiento cultural. Por lo tanto, las apps de Educación Patrimonial deberían considerar estos aspectos a la hora de buscar la relación entre usuarios-contenidos.

2.3 Educación Patrimonial y Medios Sociales

Esta área es más compleja por la novedad y la liquidez que presenta. Para este apartado, se han tenido en cuenta dos líneas de investigación en *social media*. Por un lado, los social media y los procesos de aprendizajes (comentadas en el apartado 2.1.2) y por el otro, los social media y la interpretación, comunicación del patrimonio. En este último son estudios centrados más en los museos y su comunicación creándose un vacío sobre las acciones de Educación Patrimonial mediadas por los medios sociales. En esta ausencia hay un referente directo que es la tesis defendida en 2015 por Stella Maldonado (2015).

La tesis de Stella Maldonado aporta una solidez al marco teórico de la Educación Patrimonial y su aplicación a los medios sociales, sobretodo redes sociales como Facebook y Twitter. Nos parece interesante para nuestro proyecto los trece parámetros que la investigadora ideó para la obtención

de datos (2015: 328) y las conclusiones sobre el campo adecuado que presentan los medios sociales para la Educación Patrimonial.

Actualmente y gracias a Internet, los museos y otros espacios de presentación del patrimonio quieren convertirse en espacios para la negociación del conocimiento fomentando la participación del público y aprovechándose de la participación y legitimación la generación de contenido por los usuarios (Correa y Jiménez, 2011). Temas como la participación ya habían sido tratados en la década de los 70 en plena corriente de la Nueva Museología. Aunque en los 60 también se habló de mejorar la comunicación con los públicos y se debatió del acceso público a los recursos del conocimiento (Sánchez Laws, 2015). Pero es con la llegada y la generalización de internet cuando se puede cumplir con esa misión social. Mediante la comunicación es posible llegar al público y estos pueden ser invitados a la creación de una agenda o incluso en la curación de las colecciones. Aunque la realidad es que a veces, la participación a veces se queda en consulta y prima la participación guiada mediante el conocimiento experto ("*expert driven mode of participation*"), haciendo latente que la desmonopolización del conocimiento experto se está dando en algunos campos de forma muy gradual y despacio. Para que haya participación es necesario primero, que haya una accesibilidad, una reflexión y una plataforma o algún modo para que se facilite esa implicación que conlleve a la participación. Y segunda, una cultura de la participación. Actualmente, los museos tienen muchos canales disponibles para llegar a diferentes públicos, también han de crear sentido de pertenencia para crear comunidades y para ello hay que incluir a la comunidad haciendo sus historias parte del espacio patrimonial que además, éste siempre es dinámico. Aunque también los medios sociales se utilicen para otros fines como el de autopromoción y el marketing (Requejo y Herrera, 2012), no ofreciendo ningún valor añadido en ese canal más allá que el de capturar a un público más amplio.

El uso de los medios sociales por parte de los museos sirve para la colaboración, para acercarse a nuevos sectores demográficos que son activos en estas plataformas y nuevas formas para interactuar con los usuarios (Kelly, 2009; Sánchez Laws, 2015). Dentro de estas nuevas interacciones el equipamiento cultural puede responder a preguntas, promocionar actividades, extender la credibilidad y la autenticidad, moldear el contenido de la exhibición o la colección (Marakos, 2014). Es necesario tener nociones del uso de las plataformas, evaluar y analizar las reacciones mediante herramientas para el análisis y planear los contenidos que se van a publicar. Al fin y al cabo, tener unos objetivos claros para elaborar una estrategia educomunicativa. En el panorama nacional, un estudio reciente, señala que los tres museos más visitados de España, no emplean una estrategia comunicativa en twitter (Cordón y González, 2016).

Pero más allá de los museos y los equipamientos, los *social media*, ofrecen el poder participar y crear acciones de educativas patrimoniales en este entorno a cualquier agente patrimonial, siendo partícipes todas las personas, asociaciones, proyectos... Tal y como expone Stella Maldonado (2015), el modelo de Educación Patrimonial en la web 2.0 pasa por aplicar el modelo integral del patrimonio a los medios sociales y tiene que contener las características se enumeran a continuación:

- Participación comunitaria.
- Apropiación del patrimonio.
- Diálogo social.
- Generación de contenidos culturales.
- Modelos horizontales de compartición de conocimiento.
- Defensa del proceso de aprendizaje significativo.
- Establecimiento de redes dentro del espacio social media, para consolidar procesos de intercambio enriquecedores.

Por lo tanto, los medios sociales ofrecen un campo de cultivo adecuado para llevar a cabo la Educación Patrimonial aunque éste necesite de planificación.

3 OBJETIVOS DEL ESTUDIO

El objetivo principal de este estudio es conocer y analizar la realidad del uso de dispositivos móviles en espacios de presentación del patrimonio y museos en España para la implementación de acciones de Educación Patrimonial en contextos formales, no formales e informales, analizarlas y contextualizarlas con otras iniciativas similares en ámbitos internacionales y proponer líneas de trabajo futuro que permitan integrar dichas propuestas en las corrientes internacionales de investigación, implementación y uso de tecnologías móviles en el ámbito de la Educación Patrimonial.

Para la consecución de este objetivo principal se proponen los siguientes objetivos específicos, cuya progresiva obtención, permitirá hacer frente de manera integrada al objetivo principal:

1. Identificar e inventariar las actividades de Educación Patrimonial con dispositivos móviles, apps y/o tecnología mobile learning en entornos formales, no formales y/o informales realizadas en España.
2. Analizar de manera integrada dichas actividades de Educación Patrimonial con dispositivos móviles, apps y/o tecnología mobile learning en España, buscando identificar los factores de éxito y las dificultades más comunes a dichas actividades, contextualizando dichos factores en el ámbito internacional y analizando sus perspectivas de futuro.
3. Identificar buenas prácticas de Educación Patrimonial con dispositivos móviles, apps y tecnología mobile learning en España y profundizar en su conocimiento y análisis mediante estudios de caso.
4. Identificar las líneas de actuación emergentes en el ámbito de la Educación Patrimonial con dispositivos móviles, apps y/o tecnología mobile learning en el ámbito internacional
5. Elaborar una serie de 3 productos que permitan mejorar las propuestas e implementaciones de Educación Patrimonial con dispositivos móviles, apps y tecnología mobile learning en España:
 - a. Guía buenas prácticas
 - b. Decálogo de criterios de calidad para la implementación de actividades
 - c. Muestra de ámbitos emergentes en el panorama internacional

6. Difusión a nivel nacional de los resultados del estudio tanto en el ámbito profesional patrimonial, como en el educativo, de manera que se reconozcan y visualicen las buenas prácticas de Educación Patrimonial y se ayude a la creación y consolidación del colectivo interesado en la Educación Patrimonial y las TICs. Realización de una jornada de difusión en el IPCE y de un monográfico en una revista especializada de carácter nacional.

4 CUESTIONES METODOLÓGICAS

Este estudio se ha llevado a cabo en 5 fases diferentes: 1) Análisis bibliográfico y contextualización, 2) Elaboración de la herramienta de análisis para Apps, 3) Inventariado y creación de bases de datos sobre apps y actividades en social media, 4) Análisis de Apps y 5) Estudio de casos y conclusiones

<i>Acción</i>	<i>Fase</i>
Análisis bibliográfico y contextualización	1
Elaboración de la herramienta de análisis para Apps	2
Inventariado y creación de bases de datos sobre apps y actividades en social media	3
Análisis de Apps	4
Estudio de casos y conclusiones	5

Tabla 1 – Acciones y fases del estudio

La **primera fase** ha sido la de la consulta bibliográfica. Aparte de las habituales fuentes documentales (bases de datos de revistas científicas), al ser una investigación que se basa en las redes sociales y los temas tan de actualidad y efímeras, se ha acudido a otro tipo de fuentes como son los blogs de expertos en social media y apps en equipamientos culturales tales como el de Manel Miró (manelmiro.com/), museumsandtheweb.com/, blogs de Soledad Gómez (mediamusea.com/), Marta Lorenzo (myartdiary.com/) o Lydia Gil (socialmediaeninvestigacion.com), informes sobre el uso de los dispositivos móviles, apps y social media, etc.

Una vez conocido el objeto de estudio y los objetivos planteados en el informe, la **segunda fase** la conforma la elaboración de una herramienta para la evaluación de las aplicaciones. Esta ficha será hoja para el registro y obtención de los datos de la investigación, y ha contado con varios estudios y herramientas ya construidas y validadas para la evaluación de aprendizajes. Presentamos éstas como conglomerados que se nutren no solo del campo específico como son las apps o los medios sociales, sino que ensanchando la mira hemos empezado por estudios en entornos virtuales, evaluación de los recursos multimedia, pasando por los MOOCs hasta llegar a nuestro objeto de estudio: los social media y las aplicaciones. Dentro de esta segunda fase además de recoger las fichas las hemos evaluado desde la óptica de la idoneidad para nuestro estudio. Es decir, estos instrumentos creaciones de investigación en evaluación de aprendizaje en entornos virtuales, se han adecuado a nuestro estudio y de ahí se han adoptado ciertos criterios. Entre estas herramientas que

han sido referentes directos para la ficha utilizada para la recogida y evaluación de las apps, destacamos las siguientes herramientas:

- “Análisis didáctico de las estrategias de enseñanza de cursos universitarios en red” (A.D.E.C.U.R.) que fue impulsado por el fracaso de varios cursos telemáticos donde se percataron que el enfoque era mayormente instrumental y se olvidaba de dar sentido didáctico a los cursos (Cabero y López-Meneses, 2009a; 2009b). De este olvido vino esta herramienta de corte constructivista donde cuenta con dos grandes dimensiones: la psicodidáctica y los aspectos técnicos. La primera, compuesta por seis ejes de progresión analiza las intenciones educativas, el tipo de evaluación y tutorización, la información, las actividades y sus secuenciaciones. El segundo en cambio, describe los aspectos técnicos: arquitectura de la información, sistema de navegación, diseño del entorno, usabilidad y elementos hipermedia que relacionan con el aprendizaje (Cabero Almenara y López Meneses, 2009a).
- La herramienta UNuMuMooc (Guerrero, 2015) mensura la calidad pedagógica los estos cursos a partir de una revisión exhaustiva de la bibliografía³ previa sobre el tema. De ahí concluye que debieran medirse tres dimensiones: planificación/gestión; diseño de aprendizaje; comunicación-interacción, con varios subfactores dentro de ellas y con unos indicadores de calidad. Resultan de interés por su adecuación al tema a tratar los dos últimos, el diseño del aprendizaje y la comunicación-interacción. Es verdad que esta herramienta está diseñada para las acciones educativas estructuras dentro del contexto de educación formal (como la mayoría de antecedentes que hemos revisado) de ahí la importancia que en la segunda dimensión, dedicada al análisis del diseño del aprendizaje, otorga a la guía didáctica con los objetivos, la adecuación de los contenidos y la evaluación en concordancia con esos objetivos. Pero no es menos cierto que podemos apropiarnos y adaptar esos indicadores a nuestro contexto. Por ejemplo, algunos indicadores de la dimensión de la comunicación tales como la facilitación, la curación de contenidos y estimular la participación son oportunas para aplicarla al aprendizaje mediado en los medios sociales. En la dimensión aprendizaje, nos quedamos con los indicadores de adecuación y calidad de los contenidos, la personalización, la diversidad de recursos y actividades y si hay alguna forma de evaluación.

³ Propuesta de dimensiones e Indicadores uMuMooc (uMMc15). fuente: Elaboración propia a partir de Alemán et. al, 2015; Baldomero et al., 2015; Raposo-Rivas et al., 2015; Roig et al., 2014; Martín et al., 2013; Conole, 2013; Vázquez-Cano, 2013; Ardila-Rodríguez, 2011.

- La “Ficha de análisis para de apps en dispositivos móviles para niños” ideada por Crescenzi Lanna y Grané i Oró (2016). Las autoras, estructuran los ítems en nueve dimensiones:
 - 1-Dimensión descriptiva temática. Compuesta por 12 ítems destinados a recoger la información “objetiva” de la app: nombre, el desarrollador, el URL del desarrollador y su localización, año de desarrollo, última actualización, el precio, el sistema operativo, el poder utilizar off-line o no, el idioma, una breve descripción, edad de los destinatarios según el desarrollador, si existen bloqueos para para el acceso a las compras y si contiene información para educadores o padres y madres.
 - 2- Dimensión del contenido y de la actividad. Compuesta de 4 puntos analiza el contenido ofertado por la app por un lado, clasificándolo de afectivo-emotivo, cognitivo y/o sicomotor, el tipo de inteligencia que trabaja (tomando como marco la teoría de las Inteligencias Múltiples de Gardner), el tipo de actividad que propone (en esta ocasión la referencia es la taxonomía de Bloom) y la temática.
 - 3- Dimensión del diseño visual (distribución, atención y simplicidad visual). En esta sección recogen si la composición de la pantalla es equilibrada, si hay contrastes con el fondo, si el objetivo está claro para el usuario, la simplicidad de la pantalla, existencia de interferencias externas e internas y cómo son esas interferencias, si los elementos están visibles y la cantidad, el tamaño de los botones, el tipo de información de la pantalla.
 - 4-Dimensión interacción. Los gestos y movimientos que son necesarios, la necesidad de ayuda y el formato de ésta, orientación, si hay límite de tiempo, diferentes niveles de dificultad, si el usuario puede adaptar la dificultad, uso de la geolocalización y la gamificación, si está pensada para usar entre más de un jugador, si es *multitouch*, si siguen las normas de la realidad física, la retroalimentación y sus características.
 - 5- Dimensión de coherencia y sistemas de navegación. Se evalúan, el estilo uniforme de la pantalla, si los objetos reaccionan igual en todas las pantallas, si los botones se sitúan en la misma posición de la pantalla, si se puede repetir la actividad sin salir de la pantalla.
 - 6- Dimensión accesibilidad. Orientación a algún colectivo, si presenta alguna herramienta de adaptación visual, sonora o de habilidades motoras reducidas.
 - 7- Dimensión modelos mentales y referentes culturales. Si el escenario y los elementos pueden ser reconocidos, si aparecen estereotipos negativos, de género y raza u otros, si la estética está cuidada, si se puede personalizar el personaje, qué tipo de personaje aparece y si expresan emociones especificando cuales, si el significado de los botones es coherente con la función asignada, qué iconos se muestran.

8- Dimensión legibilidad. Tipo de textos aparecen en las diversas pantallas, si el correcto, comprensible, si en necesario el texto, si hay mensajes verbales, de qué tipo son y si comprenden correctamente.

9- Dimensión sonora. Cuándo suena la música, si hay música de fondo, si la música expresa emociones, si es repetitiva, si molesta, si hay opción de silenciar, si tiene una función narrativa, si hay efectos sonoros, si se corresponden al sonido real y se expresan emociones.

- También cabe destacar, la fichas para la evaluación de apps cabe mencionar el diseñado por Vincent (2012) donde mediante una escala de deseabilidad va valorando siete categorías que el autor considera oportuno para la calidad educativa: 1) relevancia, entendido como idoneidad entre los objetivos de la app y las necesidades de los estudiantes; 2) Personalización o flexibilidad ante los deseos de los estudiantes; 3) Retroalimentación (*feedback*), el poder responder; 4) Desarrollo de la capacidad de pensar o razonar; 5) Usabilidad o la facilidad de uso 6) Motivación a la hora de usar la app (*engagement*) y por último, 7) el poder compartir el producto creado en la app, que para ello primero se ha de guardar.
- Otra de las fichas en la que se ha basado, ha sido la de Lee y Cherner (2015). Estos autores, dividen en cuatro bloques su análisis.

El primero está destinado a la medición del valor educativo que ofrece el software. Dentro de este bloque hay ocho categorías: 1) El grado de profundidad de conocimiento que aporta, basándose en los niveles propuestos por Norman Webb (1997)⁴. 2) Competencias para el siglo XXI, donde se analizan que competencias se trabajan mediante el uso de la app. Dentro de esta categoría se toman en cuenta habilidades como: resolución de conflictos, comunicación y colaboración entre iguales, uso efectivo de la tecnología y ser un ciudadano global e informado. 3) Conexiones para futuros aprendizajes, donde se trabajan diferentes alfabetizaciones. 4) Valorar los errores. En este apartado la app permite al usuario equivocarse y aprender se esa experiencia, para ello es necesaria la retroalimentación y la personalización. 5) La retroalimentación al profesor para que se vea el progreso del alumnado que empodera al profesor en su papel de facilitador de los aprendizajes. 6) La

⁴ Webb diferencia cuatro grados de conocimiento. El primero es el conocimiento memorístico; el segundo el del procesamiento, requieren de algún razonamiento mental más allá de lo memorístico; le sigue el pensamiento estratégico donde se necesita de procesos cognitivos más complejos y abstractos; y por último, el pensamiento extendido, donde extiende los conocimientos a otros contextos.

idoneidad del material didáctico⁵. 7) Proporcionar la oportunidad de trabajar cooperativamente y 8) Adaptación a las características individuales.

El segundo bloque es el encargado de evaluar el diseño relacionado con la funcionalidad y la capacidad de interactuar efectivamente. Dentro de este bloque también encontramos varias categorías, en concreto, nueve. 1) Oportunidad de guardar el progreso. 2) El poder guardar o trasladar a otras plataformas. 3) El adecuado diseño de la pantalla (adecuada organización de los textos, gráficos, vídeos, música...) 4) La facilidad de uso entendida como intuitiva, manejable y accesible. 5) Navegación, si el usuario sabe dónde está y hacia dónde ir (orientación). 6) Orientado a los objetivos de aprendizaje. 7) En la categoría de la presentación de la información se valora si la información es clara y si el usuario es capaz de adquirir conocimientos por la forma en la que la información está presentada. 8) Integración de los medios audiovisuales donde se analiza si la app combina adecuadamente los diferentes recursos. 9) La sensibilidad cultural, donde se toma en cuenta la diversidad cultural y étnica de todos los usuarios.

El tercer bloque está destinado a medir la implicación y el atractivo de la app. Las categorías para este bloque son: 1) El control que tiene el aprendiz sobre el nivel o los contenidos; 2) la interactividad para que el aprendiz se pueda “enganchar” a la aplicación; 3) El control por parte del usuario sobre su avance; 4) Personalización mediante el interés del usuario; 5) Si es interesante y llamativo; 6) Estudio sobre la estética y el interfaz; 7) Valoración de utilidad, si el usuario puede vislumbrar la importancia que tiene la aplicación.

De los modelos presentados, hay algunos criterios que se repiten por lo que nos advierten de su importancia y de su incorporación a la herramienta para nuestro estudio. Mediante la elaboración de una nube de palabras se han detectado los términos que más se repiten. En este sentido, vemos palabras como atractivo, facilidad, utilidad, retroalimentación, personalizar, accesibilidad, relevancia, adaptación que se han repetido varias veces. También tendría que ser consideradas para su aplicación de buenas prácticas.

⁵ Entendemos como material didáctico o educativo tal y como indica Gabriel Kaplún, “un objeto que facilita una experiencia de aprendizaje. O, si se prefiere, una experiencia mediada para el aprendizaje. Esta definición aparentemente simple tiene varias consecuencias. La que nos importa aquí es que un material educativo no es solamente un objeto (texto, multimedia, audiovisual o cualquier otro) que proporciona información sino que, en un contexto determinado, facilita o apoya el desarrollo de una experiencia de aprendizaje. Es decir: una experiencia de cambio y enriquecimiento en algún sentido: conceptual o perceptivo, axiológico o afectivo, de habilidades o actitudes, etc.” (www.revistanodos.com.ar).

accesibilidad técnica y el entorno seguro (libre de publicidad, protegido a menores...). La siguiente dimensión destinada a la evaluación de la información incluye su potencial educomunicativo, la semiótica, características de la información, su cifrado y la participación. La cuarta se centra en los procesos de enseñanza y aprendizaje. Para ello, analiza los objetivos, la potencialidad para el autoaprendizaje, el engagement y el nivel de conocimiento de Webb. Por último, en la dimensión patrimonial se analiza la tipología, la perspectiva de la narrativa patrimonial.

Figura 2 - Ficha de evaluación de aplicaciones software o apps

En la **tercera fase** se centró en el inventariado de las propuestas en el ámbito de las apps y los social media en Educación Patrimonial. En el caso de las apps, se produjo un inventariado exhaustivo para lo que se creó una base de datos que registrasen aplicaciones en torno al patrimonio tanto a nivel nacional como internacional. La búsqueda de las aplicaciones se realizó mediante el uso de palabras claves en el “store” tanto de Android como en el itunes. La palabra que se utilizó fue “patrimonio” y sus variantes en las lenguas oficiales (“ondarea”, “patrimoni”) e inglés (“heritage”). También se recurrió a palabras más específicas como “museos”, “tradición” y “folklore”. Después se llevó a cabo también una búsqueda por empresas promotoras en nuestro campo de estudio como Stoa S.L, Aktng, GVAM... Por último se usó twitter como motor de búsqueda. Mediante el hashtag #museumapp se encontraron varias apps, sobretudo internacionales sobre el tema.

En el caso de los Social Media, tal y como hemos visto en el marco teórico, estos medios ofrecen un campo rico tanto como para la búsqueda, como para la creación y el análisis de datos., por ello el concepto de trabajo no ha sido el de inventario en profundidad, sino el de indagación en profundidad, tratando de identificar acciones susceptibles de ser consideradas con actividades de Educación Patrimonial. Así, y partiendo del caso de twitter, nuestro estudio se centra sobre todo en la utilización de los hashtags como espacios para el diálogo y estrategias de agrupamiento del contenido. Es decir, un hashtag sirve para registrar el contenido que se crea y etiquetarlo para que esos datos estén en relación con esa etiqueta. A su vez, este proceso permite filtrar la búsqueda en base a esas etiquetas y monitorizar sus datos. Pero más allá se pueden crear comunidades de práctica en donde identifiquen los contenidos con los hashtags. El estudio dentro de twitter y otras redes sociales está cogiendo fuerza hasta tal punto de generar unos nuevos métodos para el estudio cuantitativo y cualitativo en este contexto. Algunos autores (Bonilla y Rosa, 2015) ya hablan de la antropología de los Social Media y la etnografía de los hashtags, siendo conscientes de que las plataformas sociales se han convertido en agentes sociales contemporáneos a tener en cuenta a la hora de explicar cualquier suceso social. Superando los paradigmas que planteaba Hine (2004) en su *Etnografía Virtual* en el cual mayormente aplicaba las técnicas que se utilizaban en el mundo físico al digital, estas nuevas ideas surgen desde una necesidad de crear nuevos métodos específicos para estos contextos.

En este estudio, nos hemos limitado a identificar sectores emergentes en base a la escasa bibliografía existente y a los conocimientos propios. A partir de esta selección, hemos realizado algunos estudios de caso, entre las propuestas más interesantes.

Una vez recogidas las aplicaciones, en una **cuarta fase**, se ha aplicado en el caso de las apps las herramientas creadas para el análisis y obtención de datos. Las mayores dificultades las hemos encontrado a la hora de buscar más información en la web sobre la app. Un dato curioso es que son pocas las apps que contengan créditos que especifiquen el año de la creación. A las iniciativas de los *social media* se les ha pasado las herramientas comentadas en la fase anterior. De esta aplicación y recogida de datos se ha hecho una reflexión con los resultados de las variables más adecuadas para este estudio que da paso al entendimiento de la evolución y el carácter de las apps en torno al patrimonio.

Por último, en la **quinta fase**, se ha llevado a cabo el estudio de casos tanto de las app referentes a nivel nacional como internacional. En los estudios de caso se ha remarcado sobretodo la potencialidad educativa de las apps y las redes sociales. Parte de una breve descripción de las apps

para proseguir con las características educativas que presenta. Para mensurar esta potencialidad se cuenta con las teorías que se han trabajado en el marco teórico. Por último se hace un cuadro DAFO por cada iniciativa.

De los datos y conclusiones recogidos de la muestra y de los estudios de casos se ha seleccionado un decálogo de sugerencias en búsqueda de una correcta aplicación de las apps y social media en Educación Patrimonial.

5 EDUCACIÓN PATRIMONIAL Y APPS EN ESPAÑA

5.1 PROCESO DE SELECCIÓN Y DESCRIPCIÓN DE LA MUESTRA

La muestra se ha obtenido mediante búsqueda de las aplicaciones específicas de patrimonio en las “bibliotecas” tanto de GooglePlay y iTunes insertando palabras claves y siendo conscientes de sus limitaciones. Dentro de los descriptores de búsqueda se han utilizado palabras genéricas como “patrimonio”, “ondare”, “patrimoni” para luego pasar a específicas como “museos”, “tradición”, “folklore”. A partir de las apps surgidas de esta búsqueda se han investigado las empresas y otras apps que gracias a la IA te buscaban productos similares. Finalmente, se ha realizado una búsqueda manual hasta agotar las posibilidades.

Figura 3 – Proceso de filtros y cantidad de apps analizadas.

Esta exploración ha dado una población para el periodo de estudio de 110 apps de interés para nuestra investigación, a las que una vez aplicados los filtros de exclusión correspondientes, conformaron una muestra de 89 apps. Los criterios de exclusión corresponden a tres tipos de filtros. El primero de ellos es el fallo técnico, donde se descartan apps que no han podido ser descargadas o no se han podido ejecutar correctamente. El segundo criterio es el uso de la app “in situ”. Si bien está opción es muy interesante desde la perspectiva de *ubiquitous learning* no

se ha podido llevar a cabo el análisis dejando éstas para una exploración futura. El tercer criterio de exclusión es la carencia de interés para con el tema de estudio. También dentro de esta categoría entran familias de apps o apps gemelas, que analizadas una, nos sirven de análisis de las demás por no aportar elementos diferenciadores unas de otras. Mayormente son apps de los mismos desarrolladores que siguen un mismo patrón para el contenido, diseño.

Nº	APLICACIONES	Motivo Exclusión	Nº	APLICACIONES	Motivo Exclusión
1	100 elementos de Pat. Industrial		56	Kult!	1
2	750 años concejo Murcia		57	Kulturmapp	
3	Alhambra Quest		58	La Palma del Condado	
4	Andalucía Arqueológica Free		59	La ruta del galeón	2
5	AppaAthletic		60	Las 12 pruebas de Hércules	
6	Apptaula		61	Lorca Renace	
7	ARTen Gasteiz		62	Lucentum. ciudad Ibero-romana	
8	Asteasu Obaba		63	Mapa literari català	
9	Asturica Emerge		64	Maritime Museum Bilbao Guide	
10	Audioguía Portilla		65	Megalitoak	
11	Barcelona Visual		66	mNACTEC	
12	Barcino 3D		67	Modernisme	
13	Calafell		68	Montblanc. Crónicas d una villa med.	1
14	Camino Santiago 360º		69	Montserrat VR	
15	Caminos Rocio	1	70	Museo Arqueologico de Yecla	
16	Carlos, Rey Emperador		71	Museo Arqueológico Nacional	1
17	Castillo de San Marcos RIVI		72	Museo Carnaval	3
18	Cástulo Virtual		73	Museo de Reproducciones de Bilbao	
19	Cementerio Bilbao		74	Museo del Libro	3
20	Ceretania		75	Museo del Prado	
21	Ciudades patrimonio accesibles		76	Museo del Prado. Guía Oficial	
22	Ciudadella Ibèrica Calafell	2	77	Museo Evolucion Humana	
23	Conoce Santander		78	Museo Luis de Morales	3
24	Conservación Patrimonio		79	Museo Luis de Morales	3
25	Cuadros Vivos Museo Thyssen		80	Museo Nacional Ciencias Naturales	
26	Cuenca		81	Museo Nacional, Barcelona	
27	Dogoplay	2	82	Museo Oteiza	
28	Donosti App		83	Museo Thyssen-Bornemisza	
29	Edeta 360º		84	Museos Molina de Segura	
30	Eibar 1936-37		85	Nire Herri Maitea	
31	Ekain Audio Tour	1	86	Oppidum Ibero de Puente Tablas	
32	El arte del bordado de Lorca		87	Origen	2
33	El artista de Candamo		88	Pamplona. Capital de un Estado.	
34	El Enigma de Mutriku		89	Park Güell	
35	El punto sobre la Historia		90	Paseo del Arte Imprescindible	
36	Enoturismo Galicia		91	Patrimonio Industrial	
37	EsTuCoo	3	92	Porticus	
38	Explorar el arte rupestre. Chufin.		93	Rekording	
39	Free Bilbo		94	Ribeira Sacra Monunment Tracker	1
40	Fuga Alcazar de Sevilla		95	Ruta de Isabel la Católica	
41	Gaudí VR		96	Ruta Villas Romanas	
42	Gazti. Gymkhana virtual		97	Rutas Azules	
43	Geogaming Barcelona	2	98	Second Canvas Ekain	
44	Getxo Puerto Viejo		99	Second Canvas Museo del Prado	
45	Guggenheim Bilbao		100	SMART CARP. Terr. rupestres int.	
46	Guía Museo Lázaro Galdiano	3	101	Soka, euskal dantza	
47	Guía Museo Reina Sofía		102	Terrassa+	
48	Guideo	1	103	Tiempo de San Lorenzo	2
49	Gynkana Portilla app	2	104	Turismo Minero	1
50	Haro in Game	2	405	Turismo Valencia	
51	Herrizki		106	Turismo Zafra	2
52	Imageen reliving history Tarraco		107	Txalaparta	
53	Islas de Nubla		108	Unique Visitors	
54	ITINERA CAROLUS V – 2.0		109	VirTimePlace	
55	JOAN MIRÓ		110	VTP Córdoba Mezquita 1000	

Tabla 2 - Aplicaciones analizadas 1= fallo técnico; 2= geoposicionamientos; 3=no interés para el objeto de estudio

Dentro de nuestra muestra de carácter determinístico es heterogénea de por sí ya que no se ha limitado a analizar una tipología concreta sino que se han tomado en cuenta diversas apps que trabajasen el patrimonio. El análisis descriptivo se llevará a cabo en el orden de la ficha de análisis, se divide entre descripción de los metadatos, dimensión informativa, los procesos de enseñanza-aprendizaje y la dimensión patrimonial. Sin embargo, los resultados, se analizaran conjuntamente.

5.2 ANALISIS Y RESULTADOS DE LOS METADATOS

Comenzando con el agente que decide lanzar la app al mercado, destaca la administración pública como el principal promotor del desarrollo de éstas en un 38,2%. Dentro de éstas destacan los ayuntamientos. Le siguen las fundaciones o asociaciones y los museos públicos con un mismo porcentajes ambos de un 15,7%. Las universidades y centros de formación las que menos fomentan el desarrollo de apps entorno al patrimonio. La cantidad aplicaciones que lanzan los museos públicos es el doble de las que lanzan los museos privados (siendo estos últimos un 7,9% de la muestra, cantidad que coincide con lanzadas por personas o proyectos privados que no sean empresas).

Figura 4 - Agentes patrimoniales

Aparte del agente hemos registrado el año de lanzamiento y la última actualización. No se ha encontrado el año de lanzamiento de 48 aplicaciones siendo el año del copyright en otras las que se ha tomado como referencia para indicar el año del nacimiento.

Años de lanzamiento	Frecuencia	Porcentaje
2012	5	5,6
2013	5	5,6
2014	9	10,1
2015	5	5,6
2016	17	19,1
No se sabe	48	53,9

Tabla 3 - Año de lanzamiento de las apps analizadas

Si cruzamos las variables de los agentes que lanzan las apps (figura 4) con el año de lanzamiento (ver tabla 3) se ve que a medida que van pasando los años los agentes se diversifican, si bien el peso que tiene la administración pública a lo largo del tiempo es innegable. Por ejemplo, las 7 apps creadas por personas o proyectos privados 4 de ellas se realizaron en el 2016.

Respecto a la comunidad autónoma a la que hace referencia la app concluimos que casi todas tienen una representación. Es cierto que destaca la Comunidad Autónoma del País Vasco pero se ha de tener en cuenta que es el territorio más conocido por los investigadores y que por lo tanto la imagen global puede estar un poco distorsionada.

Figura 5 – Comunidades Autónomas y número de apps.

Por otro lado, destacan por este orden Catalunya, Madrid y Andalucía. Además, hay varias apps que superan la barrera administrativa de Comunidad Autónoma para ofrecer apps centradas en temáticas. Ejemplo de ello son las Rutas de las villas Romanas donde dan a conocer villas romanas de diferentes comunidades. O información del románico porticado de diversas comunidades como es el caso de Porticus.

Figura 6 – Precio de las apps.

Respecto al precio en un 94,38% las apps son gratuitas, teniendo que pagar más de tres euros solo en un 1,12% (n=1). El resto (4,49%) tiene un coste económico de menos de tres euros. Algunas apps si bien son gratuitas a la hora de la descarga, para acceder a ciertos contenidos o actividades hay que pagar. En este estudio se ha identificado una aplicación de este tipo. En concreto, es un juego que para poder jugar con otros personajes, es necesario pagar por ellos.

Por lo tanto, podemos concluir que la mayoría de aplicaciones son gratuitas; por lo tanto, económicamente accesibles para los usuarios de smartphones y de tablets.

Refiriéndose a los aspectos técnicos, el 75,3% de las aplicaciones son aptas tanto para el sistema operativo de IOS como para el de Android, encontrando sólo en Android el 18,3% e IOS el 5,4%. Este dato tiene sentido puesto que en España la mayoría de smartphones son Android⁶. El 49,4% de las aplicaciones, una vez hayan sido descargadas, se pueden usar sin gastar datos y sin necesidad de conectarse a internet. Sin embargo, un 30,9% de las aplicaciones necesitan internet para acceder a algún apartado y para hacer uso de todas las posibilidades que ofrece la App y un 19,8% necesita siempre conexión. Esto depende del uso y de las cualidades de la app, si es una audioguía que se descarga enteramente no necesita conexión a internet, pero si la aplicación usa geolocalización, la disponibilidad de acceso a internet mejorará sus prestaciones.

⁶ En España, según el informe de Ditrendia del año 2015, un 87% del total de líneas móviles activas son smartphones y de ellas, el 77% son Android.

Figura 7 – Idiomas de las apps.

Todas las aplicaciones analizadas se ofertan en español pero muchas de ellas ofrecen varios idiomas. Un 39,1% solo oferta la app en castellano; un 17,2% en castellano y un idioma extranjero siendo el inglés el más presente; un 12,6% aparte de los mencionados añade un idioma nacional como puede ser el catalán, euskara, aranés o el gallego.

Estos datos claramente muestran poco esfuerzo por captar usuarios internacionales seguramente relacionado con el coste de los datos y del roaming, con lo cual la mayoría de apps están destinados a un público objetivo nacional.

Figura 8 – Categorías de las tiendas de aplicaciones.

Las aplicaciones vienen clasificadas en las categorías que ofrecen las *stores* o bibliotecas. Más de la mitad de las aplicaciones (56,2%) han sido categorizadas dentro de “Viajes y guías”. La segunda categoría es la de educación pero con un gran descendimiento en el número, siendo un 16,9% las apps a las que sus agentes consideran educativas. La siguiente categoría con un 10,1% son los juegos y la categoría de entretenimiento que le sigue de cerca. Estos datos dan una pista de que pocos son los que se hayan diseñado con un fin educativo. Es decir, son pocas las que dentro de sus objetivos explícitos se encuentre el aprendizaje, por lo tanto, su diseño no estará pensado para este fin.

Figura 9 – Tipos de apps.

Para acabar con el apartado de metadatos analizamos la tipología de cada aplicación clasificándolas en las siguientes: autoitinerario, itinerario, juego, información puntual o cuentos. Dentro de autoitinerario entran las apps que ayudan a definir un itinerario basándose en los gustos el usuario. En los itinerarios, sin embargo, el usuario es guiado mediante el recorrido que muestra la app. Puede ser un recorrido o varios recorridos a escala local o regional; algunas también ofrecen la posibilidad de crear recorridos a partir de los puntos de interés que el usuario haya seleccionado. Dentro de los juegos se incorporan varios tipos como los de estrategia, aventuras, concursos, simulaciones. En la categoría de la información puntual se recogen apps de colecciones, exposición o apps específicas de un tema que no contengan itinerarios. Y por último se han registrado también los cuentos por su valor pedagógico e interpretativo.

Tal y como se aprecia en la gráfica superior un 55,1% (n=49) de las apps corresponden a la tipología de itinerarios. Le siguen las apps específicas de información puntual (con un 24,7%) y los juegos en un 10,1%. Los autoitinerarios muestran el 7,9% de la muestra y por último los cuentos en un 2,2%.

Interesa cruzar estos datos tanto con el año como con el agente responsable del lanzamiento. El primero dará pistas sobre la dirección que están adoptando las aplicaciones⁷. El primer dato que sale es la hegemonía que tienen los itinerarios a lo largo de estos cinco años, hecho que hace pensar que seguirán existiendo porque están completamente arraigadas en el discurso de los agentes de patrimonio. Pero también es cierto que los itinerarios han cambiado y que ahora, tal y como se verá en otros apartados de análisis, incluyen interactividad. Otro dato, tal y como pasa con los agentes, es que con los años se han diversificado las tipologías, siendo el año 2016 el año de mayor variedad entre las apps de temática patrimonial. Por otro lado, mediante el cruce de las tipologías con los agentes se concluye que la administración pública y los equipamientos culturales públicos, tales como los museos, son las mayores impulsoras de los itinerarios y la información puntual. Dentro de los juegos y de los cuentos son tanto las marcas o empresas, como los museos públicos y las asociaciones quienes se arriesgan con otro formato diferente de divulgación.

5.3 ANALISIS Y RESULTADOS DE LA DIMENSIÓN INFORMATIVA

La dimensión informativa recoge aspectos dedicados tanto al tratamiento de la información como los códigos comunicativos, los contenidos y su discurso. Respecto al tratamiento de la información, son pocas las apps que ofrecen un sistema de indexación, de búsqueda o de curación de contenido. Un 14,6% ofrece la posibilidad de encontrar información que tu especifiques y un poco menos un 13,2% ofrece la posibilidad de curación de contenidos en un modesto nivel, como poder etiquetar, seleccionar imágenes y transportarlas a una galería que ofrece la app Dentro del tratamiento de la información las opciones de compartir tanto por email (un 31,5% ofrece esta posibilidad) como por redes sociales (un 34,5%) son las más usadas por las apps, en un claro avance hacia la interacción. Por otro lado, la información no está adaptada para diferentes colectivos, como son los niños, o colectivos con diversidades funcionales como dificultades auditivas. En definitiva, se ha valorado también la adaptación al usuario. Por último, un 15,7% ofrece facilidades para poder comprender la información. Pocas ofrecen un diccionario visual, un esquema de los conceptos o un enlace para poder comprender mejor conceptos que dificultan el entendimiento y por ende, la interpretación y el aprendizaje hacia el patrimonio.

⁷ Entendemos que hay una disrupción estadística puesto que no se han encontrado información de todas las apps.

Figura 10 – Tratamiento de la información.

Analizando los códigos comunicativos, en un 28% de las apps el cifrado principal es el texto plano. Nos referimos a cifrado principal de la aplicación, luego se analizarán si contienen otros códigos comunicativos. Le siguen textos y fotos en un 23,7%. Esto quiere decir, que la mayoría de aplicaciones usan el texto para llegar a los receptores, muchas veces con otros códigos combinados. También destacan con un 7,5% cada una el uso principal de fotografías y mensajes verbales.

Por otro lado, la mayoría de apps utilizan diversos códigos comunicativos para ser mas eficaces en la recepción del mensaje. En este sentido, los códigos más empleados son las fotografías, textos y mapas.

Cifrado Principal	Frecuencias	Porcentaje
Texto	26	28,0
Textos y Fotos	22	23,7
Texto y Mensaje Verbal	8	8,6
texto y video	3	3,2
Texto y mapas	3	3,2
Texto y dibujos	1	1,1
Video	1	1,1
Relatos Gráficos	2	2,2
Fotografías	7	7,5
Mensaje verbal	7	7,5
Dibujos gráficos	2	2,2
Mensaje verbal y fotos	4	4,3

Tabla 4 - Cifrado principal del mensaje

Una de las fortalezas de las apps es que son capaces de usar diferentes códigos. Pueden reproducir videos, mensajes verbales, fotografías... Se hace patente que sí que emplean, pero llama la atención el poco uso de los vídeos, aunque esto puede relacionarse con los costes de producción o las dificultades en la gestión posterior.

Respecto al análisis de contenidos siguiendo la semiótica. Se analizado la figura del enunciador y enunciatario. Respecto al enunciador que se había dividido entre: nosotros inclusivo, nosotros

exclusivo, impersonal o primera persona. En un %78,4 de los casos se emplea el impersonal. Tanto el nosotros inclusivo como el exclusivo son empleados en un 8% en ambos casos. Si en la primera persona la menos empleada (un 5,7%).

Figura 11 – Códigos comunicativos empleados.

También se ha analizado el enunciatario, quién recoge la información, en el sentido si es anónimo, si un destinatario específico, o si está presente. En un 69,3% es anónimo, por lo tanto el discurso es uniforme sin adaptar y generalmente sin apelar al lado emotivo del discurso. En un 23,4% en enunciatario está presente lo cual implica que haya interacción.

Siguiendo con el análisis del discurso y utilizando a Greimas dividiendo la intencionalidad de los contenidos en informativo, educativo, literario y publicitarios. De éstos prima el informativo en un 70,5% siguiéndole el educativo en un 18,2%. Este dato vislumbra la intencionalidad de las aplicaciones como extensiones del carácter expositivo-informativo de los espacios patrimoniales siendo pocas las que generan una experiencia. Se ha tener en cuenta la información por sí sola no genera aprendizaje, se necesita una experiencia para que se convierta en educación.

Siguiendo este concepto de educación-comunicación y partiendo de las premisas de Kaplún (1998), se evaluó la potencialidad educomunicativa de las aplicaciones. Así, tomando en cuenta los tres modelos educomunicativos mencionados por el autor diferenciamos las aplicaciones con un modelo educomunicativo centrado en los contenidos, el segundo centrado en los resultados y el tercer modelo que estaría centrado en el proceso.

Figura 12 – Modelo educomunicativo.

Tal y como se observa en la gráfica un 63,22% se centran en los contenidos, un 34,48% en los resultados y un 2,3% en el proceso. Estos datos van acorde con la finalidad mencionada en el anterior párrafo. Prima el modelo de informar centrado en ofrecer contenidos y no tanto experiencias. El modelo educativo centrado en los contenidos exigiría un mínima participación de los usuarios y giraría en torno a la transmisión bancaria (Freire, 2002) de la información y fomentando una enseñanza basada en la

repetición, sin reflexión ni diálogo. Este modelo según Kaplún, sería un modelo autoritario basado en el conocimiento experto que no deja que los educandos se formen a sí mismos y con una motivación individual fomentando la pasividad. Un tercio de las aplicaciones, sin embargo, van un poco más allá e implica una participación (aunque sea mínima) de los usuarios. Aunque sea una pseudoparticipación puesto que los contenidos ni las experiencias no son generados por los usuarios, implican por ejemplo que contesten unas preguntas, que busquen objetos mediante la cual si la actividad está bien diseñada abre una puerta al descubrimiento, observación y al *engagement*. Por último, solo dos aplicaciones consiguen que se modelo educomunicativo sea el de poner énfasis en el proceso. En este modelo basado en el aprendizaje dialógico, el diálogo y la reflexión-acción serán la base del aprendizaje. Este patrón de educomunicación, basaba en la concepción transformadora de la educación, exige máxima participación de los educandos siendo un aprendizaje autogestionado por ellos y ellas y un acto social base para la creación de comunidades de prácticas. En estas aplicaciones, los contenidos son generados por los usuarios (CGU), son aplicaciones participativas diseñadas para trabajar también en grupo y con un fin claro.

Siguiendo con la temática de la participación tomando la pirámide de compromiso propuesta por Charlene Li (2014) para los medios sociales como referencia, muestra qué tipo de participación busca la app. Se ha añadido la opción de ninguna participación, más que leer o la mera transmisión de la información. En la mayoría, un 63,6%, el tipo de compromiso por parte del usuario es la observación. Observar mapas, pinturas, videos... un modelo educomunicativo centrado en los contenidos y su intrínseco rol pasivo por los usuarios. En un 13,6% de las apps se procura que produzcan contenidos y resultados. Es decir, que saquen fotos, que escriban una reseña, que

contesten unas preguntas... Un 9,1% se la participación se centraría en compartir la información. Estos dos últimos tipos de compromiso para con los usuarios estarían relacionados con la educomunicación centrada en los resultados y en el proceso. El nivel de curación estaría relacionado con las dos apps donde se pondría el resultado en el proceso, puesto que la curación de contenidos, implica no solo la producción sino también el tratamiento de la información de los demás partícipes y la generación del conocimiento a partir de la información.

Figura 13 – Pirámide del compromiso en RRSS de Li (2014) (Tomada del blog de J.Merodio).

Por último, dentro de esta dimensión se han registrado las tendencias en alza para la creación de experiencias inmersivas como la realidad virtual, la realidad aumentada y la geolocalización. La realidad aumentada (RA) es “la visualización de información mezclada con objetos reales” (Izkara, 2010). El primer proyecto en el que se aplicó la RA móvil al patrimonio se denominó ARCHEOGUIDE. Éste consistía en la recreación informática in situ del patrimonio arqueológico de Olimpia en varios puntos (Vlahakis et al, 2002). Existe también la denominada Realidad Mezclada o Realidad Híbrida (RM, Mixed Reality) para designar el entorno y las visualizaciones creadas por fusión entre el mundo real y virtual en donde coexisten los objetos e interactúan en tiempo real. En este estudio este tipo de realidad se ha registrado como realidad aumentada. Un 12,6% de las apps hacen uso de ella.

Se refiere a la realidad virtual (RV) la recreación de un entorno de apariencia real. En este sentido, la experiencia de la RV es más inmersiva que la de RA puesto que sustituye toda la realidad. Un 9,5% de las app ofrecen este recurso aunque muchas de ellas no contengan información más allá de la recreación.

La geolocalización permite situar un objeto en una ubicación geográfica. Mediante este sistema el GPS del dispositivo móvil localiza tu posición y te manda información de lo que se encuentra alrededor posibilitando en ciertos casos la manipulación de la información, creación de contenidos, compartición y descarga de datos. Un 52,7% de las apps la utiliza, aunque solo un 28,5% de éstas son capaces de calcular una ruta. Es decir, el empleo de georreferenciación si bien es ampliamente utilizada, no se observa un aprovechamiento adecuado ni eficaz de las posibilidades de uso, con lo cual da la impresión de querer sumarse a la moda de la geolocalización simplemente por ser un tema de actualidad más que de una necesidad o un buen uso de ella.

Muchas veces en la interpretación del patrimonio se usan la realidad aumentada junto a la geolocalización, puesto que permiten una percepción más completa y ubicua. En nuestra muestra, un 6,3% de las apps utiliza esta combinación. Siendo a nuestro modo de ver una de las fortalezas que ofrecen los dispositivos móviles.

Según los datos de nuestra muestra, estos tres elementos cogen fuerza a partir del año 2014 siendo el 2016 el año de la eclosión de la Realidad Virtual.

5.4 ANALISIS Y RESULTADOS DE LOS PROCESOS DE ENSEÑANZA Y APRENDIZAJE

Este bloque está destinado a analizar las variables que evalúen la potencialidad educativa de las aplicaciones. En la dimensión anterior, la informativa y comunicativa, se ha hablado de elementos que son activadores de aprendizajes como la educomunicación, el tratamiento de la información y la participación. Tal y como se ha expresado en el apartado 2.1.2 de este informe, consideramos que sea necesaria que haya una intencionalidad didáctica para que esa información se convierta en conocimiento mediante la mediación de los recursos adecuados para el cumplimiento de ese objetivo. Para la interpretación del patrimonio, la información es indispensable. Pero como bien Tilden venía diciendo ya desde los años 70 en su segundo principio de la interpretación del patrimonio, “La información tal cual no es interpretación. La interpretación es revelación basada en información, aunque son cosas completamente diferentes. Sin embargo, toda interpretación incluye información” (2006:36). Atrayendo esta idea a nuestra investigación, una app destinada a comunicar información sobre una exposición sin que haya una facilitación o arquitectura educativa no es un recurso didáctico en sí. Nos comunica algo pero no por eso es educativo (“informa pero no forma”). La mera recepción de información no hace que se genere conocimiento puesto que este exige de

procesos mentales más profundos (Osuna, 2011). Es verdad que tiene potencial para convertirse en recurso, pero eso depende de la mediación educativa que cae en manos de la autorregulación de los usuarios o de la mediación que haga el educador. Por lo tanto, mediante esta dimensión se ha querido ahondar en esta cuestión y evaluar las variables educativas para que junto con la informativa se tenga una visión general.

La primera variable a analizar ha sido el *engagement* o la implicación entendida como factor de gancho que tiene relación directa con la interacción y la motivación. Un 42% de las apps de la muestra no contiene ningún tipo de interacción, dato que si cruzamos con el nivel de compromiso mencionado, coincide con la pasividad que muestran las apps. Pero un 27,3% usa retos o concurso para promover esa conexión entre los contenidos y el usuario e implicación, mientras que un 22,7% muestra otro tipo de interacción como creación de contenidos, sacar fotos, compartir, explorar... Mientras que un 8% añaden algo para que “enganche”. Para la consecución de la implicación emplean diversas estrategias como son los premios, estampas en la app por cada punto de interés que visites, apartados como “sabías que...” para encender el interés... Analizando la evolución cronológica de las apps parece ser que esta variable está cada vez más presente lo cual implica un cambio en la mentalidad de consume de las apps en el patrimonio.

Figura 14 – Nivel de conocimiento de Webb.

Para que tenga un diseño educativo, tiene que haber una intencionalidad educativa, tienen que haber objetivos que persigan esa finalidad. Un 18,2% de las apps expresan un objetivo educativo explícito. De éstas, un 81,3% tienen un nivel de implicación de los usuarios comentados en el anterior párrafo. Un 56,8% buscan el *engagement* mediante retos y concursos. Y un 60% de las apps de las que dice tener objetivos educativos se centran en el modelo educomunicativo que se centra en los resultados.

La siguiente variable analiza los niveles de conocimientos de Webb (1997). Hemos adoptado éstos por su validación ya constatada en estudios (Lee y Cherner, 2015) y por su adaptación de la taxonomía Bloom. Si bien Webb diferenciaba cuatro niveles de conocimiento, no se ha encontrado ninguna aplicación de nuestra muestra donde incite al pensamiento extendido. No hay aplicaciones que demanden un alto nivel cognitivo. La mayoría de las apps en un 47,7% demandan un pensamiento memorístico que se construye mediante la mera mecanización de recordar fechas y hechos. No muestran ninguna actividad educativa integradora y no impulsan a ninguna reflexión. Un 41,9% incluyen procesos mentales y cognitivos que van más allá de la reproducción y la memorización. Y un 10,47% exigen un procesamiento estratégico. Este nivel exige analizar la situación y el uso del razonamiento.

Las apps en donde en nivel de conocimiento es el memorístico están básicamente relacionadas con modelos educomunicativos basados en contenidos.

Por último en esta dimensión, se analiza la variable del autoaprendizaje entendida en las apps como espacios para la confirmación de los procesos de aprendizaje. Se han tomado en cuenta los siguientes condiciones: si alguna implica alguna toma de decisión la cual implica pensamiento estratégico; si ofrecen espacios para la creación de contenido, para expresar creatividad, la simulación o la observación; si implican un conflicto cognitivo o si impulsan a la investigación. Un 60% de las aplicaciones sí que ofrecen de observar pero las demás condiciones para el autoaprendizaje son mínimos, destacando por encima de un 10% espacios para la simulación y apps que emplean el conflicto cognitivo.

Figura 15 - Autoaprendizaje.

5.5 ANALISIS Y RESULTADOS DE LA DIMENSIÓN PATRIMONIAL

En este apartado se analizan las narraciones en torno al patrimonio que se han generado en las aplicaciones. Para ello, se ha tomado en cuenta las concepciones patrimoniales propuestas por el grupo de investigación EDIPATRI de la Universidad de Huelva (Martín Cáceres, M., Cuenca López, J., 2015).

Figura 16 – Perspectiva patrimonial.

La tipología patrimonial que más visibilidad tiene en las apps es el histórico en un 39,5%, lo cual no es de extrañar teniendo en cuenta que un 55,1% son apps itinerarios guiados, muchos de ellos por localidades donde ensalzan la perspectiva monumental, identitaria o estética. La siguiente tipología en un 29,1% es la artística. Un 20,9% hace una descripción del patrimonio holística teniendo en cuenta el patrimonio en todas sus vertientes y su globalidad. Tipologías más residuales se consideran el natural y el etnográfico.

Figura 17 – Conexión con el entorno.

También los procesos de aprendizaje necesitan ser contextualizados. Así, un 40,48% ofrece una conexión con el entorno más cercano, no sobrepasando las CCAA, haciendo referencias al objeto patrimonial dentro de su territorio. Un 27,4% de las apps hacen más referencia a la institución local de primeras resulta bastante artificial para el discurso patrimonial. Un 14,3% va más allá del territorio y toman en cuenta un contexto interterritorial, superando los límites políticos e incorporando un discurso más cultural.

5.6 ESTUDIOS DE CASO DE APPS NACIONALES

En la tabla se muestran las apps que han sido seleccionadas para hacer el estudio de caso desde la perspectiva de la Educación Patrimonial. Por ello, se van a analizar las apps incidiendo sobretodo en el potencial educativo que éstas ofrecen. Por lo tanto, el criterio principal es que tenga un objetivo didáctico (este puede ser tanto explícito como implícito) y que ofrezca un diseño para tal fin. Además se han tenido en cuenta diferentes tipologías de app intentando cubrir todas los tipos; itinerarios, autoitinerarios, juegos y cuentos.

1. Imageen Reliving Tarraco
2. Barcino 3D
3. Nire herri maitea
4. Carolus
5. Terrassa Augmentada
6. Cueva Chufín
7. Unique Visitors

Tabla 5 - Apps seleccionadas para los estudios de caso.

La perspectiva patrimonial que ofrecen las apps es en un 27,6% estéticas o monumental en un 13%. Llama la atención el alto porcentaje de la perspectiva identitaria con un 20,7%. Dentro de esta visión entra la narrativa patrimonial de elementos simbólicos que ayudan a entender la historia o el desarrollo de una sociedad.

El patrimonio ha de ser explicado y entendido en relación al contexto mostrando las posibles conexiones con el

La estructura será la misma en todas empezando con una descripción donde se incluyan los metadatos, tipología y la descripción de las funciones para luego pasar a la potencialidad educativo y por último un cuadro para recoger el análisis DAFO⁸.

5.6.1 Imagen Reliving History, Tarraco

Esta aplicación del año 2015, recrea la ciudad romana de Tarraco mediante la Realidad Virtual. Permite “visitar” diferentes puntos como el foro, el circo o el anfiteatro de dicha ciudad. En cada punto ofrece la posibilidad de elegir tres funcionalidades: 1) Combinación de pasado y presente mediante una barra manual (imagen), 2) explicación guiada mediante un romano en y 3) Videos explicativos sobre el punto de interés mediante un video con lenguaje entendible y uso de reconstrucción virtual sobre el objeto patrimonial.

Figura 18 – Captura de pantalla de la app Imageen.

Esta aplicación es interesante desde la óptica educativa por varios motivos. El primero es que relaciona mediante la superposición de la realidad actual con el pasado. Mediante la barra manual que combina el presente con el pasado, la conexión queda visualmente establecida ayudando al aprendizaje. La visita guía por el romano en un lenguaje inmersivo ayuda por un lado a la contextualización y por otro, a la apelación del lado emotivo. Las historias que se cuentan en primera persona permiten la identificación con el personaje y más si este está si es coherente con el contexto, en este caso romano, además la información que se recoge de las tres funcionalidades es complementaria y que ofrece a cada tipo de usuario unas facilidades. Si bien no en una adaptación

⁸ DAFO es el acrónimo de "Debilidades, amenazas, fortalezas, oportunidades". Se emplea para hacer una evaluación tanto de los aspectos positivos y negativos como el las posibilidades o potencialidades que ofrece el objeto a analizar.

completa al usuario, se recogen varios “gustos” interpretativos. Es decir, se ofrece tanto la posibilidad de un aprendizaje guiado o autónomo y la posibilidad de combinarlos depende de tus gustos y formas de aprendizaje. Es decir, que en este caso la personalización vine de la mano de ofrecer el mensaje, el contenido por diferentes códigos comunicativos.

La app por lo tanto, tiene potencial de ser un recurso educativo. Facilita el entendimiento del contexto histórico del objeto patrimonial y su evolución. Hace que se valore el sitio por su carga histórica, pero también por lo vivido. Las explicaciones en diferentes formatos ofrecen información complementaria y diferentes formas de entregar el mensaje, permiten cierto grado de adaptación al receptor. Por otro lado, vemos que se trata de forma aislada el tema de la romanización en Tarraco. Y la interacción queda en un nivel muy superficial no yendo más allá de la observación.

Figura 19 – DAFO de la app Imageen.

5.6.2 Barcino 3D

Esta app que fue desarrollada por el ayuntamiento de Barcelona en el año 2014 permite navegar por la Barcelona romana del siglo III. La app empieza con un saludo al visitante y un video de la ciudad recreada en 3D. Después del visionado, aparece el menú principal en la recreación en donde te indica los puntos más interesantes de la ciudad. Haciendo click en el punto de interés esta ofrece una breve explicación de fácil entendimiento. Más allá, las palabras más técnicas que sean difíciles

de entender aparecen en el glosario que ofrece la app. También ofrece la posibilidad de ahondar más en la información haciendo click sobre otro botón. Dicho en otras palabras, en un principio te da la información básica para entender el objeto patrimonial, pero si se quiere profundizar más en el tema también ofrece esta opción. Además del texto, las explicaciones incorporan fotografías y recreaciones.

Otro de los puntos atractivos que ofrece esta aplicación es la mezcla o el solapamiento de reconstrucción virtual a la realidad. Además esta opción puede ser transitiva. Mediante una barra de transición que se ve en la imagen, se puede comparar la Barcelona de ahora con la del siglo tres. Mediante el uso de los sensores de acelerómetro y giroscopio del dispositivo móvil y la realidad virtual, se puede mover la cámara en 360º permitiéndote así, visualizar el entorno de esta ciudad creando de esta manera una experiencia más inmersiva. Es una aplicación claramente diseñada con el fin que el usuario aprenda.

Figura 20 - Captura de pantalla de la app Barcino 3D.

Tiene una clara finalidad interpretativa y didáctica que muchas veces van de la mano tal y como predicaba Tilden. El diseño de los contenidos está claramente adaptado al interés del usuario, lo cual favorece el *free choice learning*. Es decir, te ofrece una información básica para entender y luego si el usuario quiere recibir más información tiene la opción de acceder a más. Además, ofrece un glosario para poder facilitar la interpretación y mejorar el entendimiento.

La experiencia inmersiva ayuda a visualizar el entorno desde una experiencia integradora a nivel espacial y desde la superposición de recreaciones con fotografías permite una práctica diacrónica o temporal. De esta forma, se observa la importancia y la continuación que ha tenido

el patrimonio en el entorno. El uso de la RV está eficazmente utilizada para la interpretación del patrimonio y para el aprendizaje ya que haciendo el uso del análisis multimedia de Mayer, es coherente y atiende adecuadamente a la contigüidad (tanto espacial y temporal) y ofrece el principio de segmentación que explicábamos antes de ofrecer información básica en un párrafo y luego poder ahondar. También el glosario aparece segmentado.

Figura 21 – DAFO de la app Barcino 3D.

5.6.3 Nire herri maitea

“Nire herri maitea” (“mi querido pueblo”) es el título de la siguiente app a analizar. Lanza una empresa privada y es un relato que muestra el patrimonio del País Vasco mediante una historia. El público objetivo es el infantil y esto hace que se adapten los diferentes elementos a este perfil. Es decir, la narración, los contenidos, el diseño... todo está preparado para que los niños y niñas entiendan el relato.

La historia es la siguiente, Harry el amigo escocés de Helene viene de visita al País Vasco y ésta le tiene que enseñar los lugares y la cultura de este pueblo. Le lleva de visita y le da explicaciones sobre el sitio o las tradiciones, pero también es Harry quien hace algunas preguntas. Es más un diálogo que un monólogo a manos de Helene. Aparte, en algunos sitios los niños y niñas han de interactuar con el entorno. Por ejemplo tocando las campanas de Gaztelugatxe.

Figura 22 – Captura de pantalla de la app “Nire herri maitea”.
Traducción: “Es una tradición muy antigua, desde el 1836 hasta ahora. Es lo que hacían los cocineros y las limpiadoras cuando veían a los soldados desfilar delante de la fuente de la ciudad”.

Tiene un potencial educativo, por un lado, por el claro objetivo de transmitir conocimiento y su adaptación al usuario objetivo y por el otro por la estructura narrativa y el contenido. Los niños y niñas se involucran con los personajes gracias en parte por el vocabulario y los dibujos.

Figura 23 – DAFO de la app “Nire herri maitea”.

El uso del cuento como recurso educativo y el formato de cuento en dispositivos móviles no son nuevos. Lo que ofrecen las aplicaciones a los cuentos tradicionales es la interactividad y el uso de diversos códigos comunicativos a la vez. Esta historia sí que ofrece interactividad pero es de un nivel mínimo y sin relación tampoco con el patrimonio y en consecuencia sin la narración. Por lo tanto, no tiene importancia tanto el soporte, sino que recurso en sí que ofrece puesto que un libro podría ser el mismo recurso.

Respecto a la perspectiva patrimonial este relato cuenta con muchos tópicos y un poco simplista. Muestran patrimonios monumentalistas y tradiciones típicas de las ciudades a las que viajan. Es cierto, por otro lado, que ven la cultura como algo activo y participativo e intentan abordar su definición desde las comidas, tradiciones, sitios...

5.6.4 Itinera Carolus V 2.0

Esta app parte de un proyecto europeo denominado “Red de Cooperación de las Rutas Europeas del Emperador Carlos V, que desde 2007 desarrollan investigaciones sobre Carlos V. Recogen los hechos y transformaciones históricas, políticas y sociales que tienen su plasmación en el patrimonio. El proyecto y esta app⁹ se articulan en diferentes localidades que representan diferentes rutas que realizó este Emperador a lo largo de Europa.

Figura 24 – Capturas de pantalla de la app Carolus V.

La aplicación contiene apartados: 1) ciudades carolinas, donde clasificadas por país cada pueblo relacionado con Carlos V. 2) Puntos de interés donde ordenadas tanto por orden alfabético como por tipo de edificio hay un listado de los monumentos, monasterios, fortalezas y abadías donde se hospedó. La información que ofrece es mínima. 3) El club imperial en donde te marca los sitios adheridos al proyecto que ofrecen una experiencia “imperial” con menús de la época,

⁹ Para ver una presentación sobre la app: <https://prezi.com/xpz07o6wdnw7/itinera-carolus-v/>

productos tradicionales... 4) El pasaporte Carolino (imagen) que se sella cuando se visita un sitio. Los sellos son retratos, monedas, armaduras... de la época que también contienen información sobre el contexto. 5) El juego trivial sobre este Emperador (figura 23) El formato también es una copia de trivial puesto que ofrece diferentes temas y tienes que acertar todas las respuestas para obtener el trofeo en esa categoría. 6) Calendario de eventos sobre el tema. 7) Rutas del emperador donde proponen itinerarios nacionales e internacionales. Quizá esta sea, junto con el apartado primero y segundo comentado, la parte más explicativa del contexto. No sólo recoge información histórica sobre la ciudad sino que añade unos subtemas como el entorno natural, celebraciones y luego un subtema de especialización sobre Carlos V.

Hemos seleccionado esta aplicación porque representa una de las tendencias en auge dentro de las apps, el itinerario combinado con quizz. Ofrece itinerarios, con información puntual pero destacamos el esfuerzo que hace para “engancha” al usuario. El tener un carnet digital para sellar cuando visitas el pueblo que además contenga más contenidos, simula la experiencia didáctica del aprendizaje basado en retos (ABR) en un nivel muy bajo. Dicho de otra forma, el sello funciona como un estímulo que busque “desbloquear” más contenidos y que paralelamente consiga completar el trivial. En los videojuegos aparece mucho este tipo de estímulos de ir de pantalla a pantalla desbloqueando nuevos escenarios y que ofrezcan más contenidos del hilo narrativo.

Figura 25 – DAFO app Carolus V.

Este componente fomenta la motivación tan importante para el aprendizaje y tan de moda hoy en día como es el concepto de la gamificación. Más allá, la narrativa del patrimonio se centra en un personaje en concreto, pero analiza superando los límites políticos dotando la app de sentido interterritorial.

5.6.5 Terrassa + Augmentada

Figura 26 - Captura de pantalla de la app Terrassa +

Es una app lanzada en el 2014 por el ayuntamiento de Terrassa que ofrece un recorrido por el patrimonio industrial de esta ciudad.

La app contiene un mapa con marcadores de color rojo y azul. En los puntos que aparecen de rojo, además de la información multimedia, ofrece la opción de la Realidad Aumentada sobre el patrimonio. Las explicaciones de los puntos de interés que se encuentran en el recorrido, están guiadas por las preguntas que hace un niño y responde una mujer que adapta el vocabulario a un lenguaje fácil de entender. Además esta aplicación recursos multimedia para profundizar más en el tema. Emplean diversos códigos comunicativos, como el audio, video, mensajes verbales y fotografías antiguas. Los recursos son coherentes, siguen los principios de multimedia de Mayer.

Esta aplicación tiene una índole didáctica por la forma en la que se interpretan los elementos patrimoniales. El diálogo, los sentimientos que transmiten el niño y la contestación en un lenguaje plano hace que el mensaje se entienda a la perfección y que se nutran del interés y la pasión. El modelo socrático viene a ser efectivo en estas aplicaciones siendo su uso bastante común. Otro ejemplo es el de Ceretania (App interpretativa del yacimiento de Castellot de Bolvir) en el que el arqueólogo va explicando lo que hay en cada punto.

Es un recurso didáctico en sí que fomenta la observación y la interacción. Las fotografías digitalizadas forman también parte de ese patrimonio industrial que transmite la aplicación. Aunque hayan pasado dos años, sigue presentados los elementos que todavía están en auge: la RA, la digitalización, el itinerario mediado por personajes. Falta que sea participativo y que permita crear contenidos o

curarlos.

Figura 27 – DAFO de la app Terrassa +.

5.6.6 Cueva Chufín

La aplicación está diseñada y desarrollada por la empresa Stoa S.L que cuenta con una larga trayectoria en el diseño y la interpretación del patrimonio. La aplicación comienza con un mapa visual que recrea la vida de la última Era Glacial. En ella aparecen representados cuatro escenarios prehistóricos: el primero es dentro de la cueva, el segundo es el campamento, caza y pesca. Cada escenario muestra la información sobre el contexto y su implicación social. Lejos de ser una aplicación tipo audioguía busca desde un primer momento la implicación de los usuarios. No ofrece un espacio diferenciado de “apartado de información” y “apartado de concurso o juego”. Es verdad que ofrece videos, sobretodo de arqueología experimental en donde se ve como obtenían los recursos. Dentro de estos cuatro escenarios que se han mencionado, en la cueva habla del arte, pero más concretamente sobre los temas de los dibujos y algunas técnicas que los arqueólogos usan para “descifrar” y registrar el arte. Así, el primer ejercicio es observar las fotografías de los grabados y las pinturas de la cueva para identificarlas con los animales. En el video se ve cómo se obtiene la pintura ocre. También se puede calcar el trazo mediante unas herramientas que ofrece el programa imitando el trabajo de los arqueólogos. En el campamento se habla de los restos y la vida social de

los habitantes de Chufín (organización, nutrición, vestimenta...). En este caso, hay dos videos; en el primero se observa cómo se hace fuego y en el segundo como tallaban mediante percusor duro. También hay fotografías mostrando el estado actual de la cueva. En la zona de pesca, el usuario tiene que responder a las preguntas de dónde pescaban, con qué fabricaban arpones y con qué se limpiaba. En la última zona, la de la caza, mediante las respuestas a las preguntas hay que deducir qué estrategias utilizaban y sobre los utensilios para la caza. El video de este escenario muestra cómo hacían una lanza.

Figura 28 - Captura de pantalla de la app Cueva Chufín.

Aunque Chufín sea una cueva con arte rupestre, la ejecución de esta aplicación está diseñada para adquirir conocimientos sobre la prehistoria en general teniendo el arte como hilo conductor. Las actividades de cada escenario son diferentes y requieren diferentes acciones, aunque la mayoría sea de identificación. Existe también la simulación como es el caso de las técnicas que emplean los arqueólogos.

La app está diseñada para niños y niñas de entre 7 a 13 años y esto hace que se adapte tanto el discurso como las actividades y el diseño. Esta app puede ser utilizada en clase por ejemplo siendo en sí éste un recurso educativo multimedia. Además la entrega de la información viene dada mediante diferentes canales y códigos.

Figura 29 - DAFO app Cueva Chufin.

5.6.7 Unique Visitors

El Museu Nacional d'Art de Catalunya colabora en esta aplicación. Tal y como veremos en el caso de Google Arts y Culture, ésta ofrece también una web¹⁰ con las mismas acciones que te permite la app y también el uso de la estrategia de crossmedia. Así aparte de tener una página web, tienen una cuenta en twitter (@UVisors) y en Facebook. Aparte, crean concursos #ConcursUV para fomentar y premiar la participación. Es un claro ejemplo de la estrategia digital de los equipamientos culturales que cada vez está más en auge, la participación y la difusión por diferentes canales y plataformas. Advierte Scolari (2009) que las diferentes plataformas han de ofrecer diferentes contenidos relacionados y optimizando las potencialidades que ofrece cada canal. Unique Visitors también ofrece a los museos la posibilidad de digitalizar, crear narrativas entorno a las colecciones y conocer mejor a los visitantes. Mediante los gustos registrados, los tours creados pueden conocer mejor a los públicos.

El engagement de esta app viene dada por la participación de crear tours y contenidos y la posibilidad de curación o de tener varias opciones para disfrutar de la experiencia. Hay diferentes niveles de participación desde la observación, la curación hasta la creación de la información de la

¹⁰ <http://www.uniquevisitors.me/museums-barcelona>

ruta. Algunos usuarios añaden la descripción hecha por ellos en su propio tour. Claramente esta aplicación representa la museografía centrada en los visitantes y más concretamente en usuarios convertidos en prosumidores.

5.7 ESTUDIOS DE CASO DE APPS INTERNACIONALES

Las siguientes aplicaciones son casos de éxito en el uso de dispositivos móviles en los espacios patrimoniales de la esfera internacional. Por ello, se consideran referentes que han de ser analizadas desde la perspectiva de este estudio. Se han comentado algunos en el marco teórico. Aunque se hayan registrado más iniciativas internacionales, se han elegido cuatro que hayan sido mencionadas en la bibliografía científica sobre el tema.

5.7.1 Google Arts and Culture

Esta aplicación lanzada por Google Cultural Institute el 19 de julio de 2016¹¹ contiene obras digitalizadas de más de 1000 museos y archivos de todo el mundo. Las obras van desde obras de arte hasta manuscrito. Desde la app se puede acceder a diversas colecciones, experimentar una inmersión de 360º en varios espacios patrimoniales y crear colecciones propias. La app también

¹¹ <https://tecnologiayproductosgoogle.blogspot.com.es/2016/07/inauguramos-google-arts-culture-una.html>

ofrece la oportunidad de recorrer colecciones curadas por los comisarios expertos en la materia. Cuenta con la colaboración de 565 agentes 81 de ellos españoles.

Figura 30 – Captura de pantalla del inicio de la app Google Arts y Culture.

La página web ofrece los mismos contenidos, pero ahora son más accesibles. Las aplicaciones ofrecen esa inmediatez y esa partición o especialización. No es necesario entrar en el explorador y buscar la página.

Vemos que el éxito de Google Arts and Culture, también de una estrategia fuerte de crossmedia y transmedia. Queda claro que el lanzamiento de una aplicación ha de estar relacionada con otras plataformas. Aparte de ofrecer contenidos y la difusión permeable, estas plataformas de social media ofrecen espacios para la compartición y la generación de nuevos contenidos creados por los usuarios. Se podría decir que la misma aplicación sirve como plataforma social.

Plataforma	Dirección
Youtube	https://www.youtube.com/user/GoogleArtProject/about
Facebook	https://www.facebook.com/GoogleArtsCulture
Twitter	@googlearts
Hashtag	#googleartsandculture, #GoogleArtsyCulture, #googleartsculture.
Instagram	googleartsculture
Google +	Google Arts y Culture
Página web propia	https://www.google.com/culturalinstitute/beta/u/0/

Tabla 6 - Crossmedia de la iniciativa Google Arts.

Google ha conseguido unir o almacenar esas digitalizaciones dando un sentido a la aplicación. Podemos destacar varios elementos que marcan la potencialidad educativa de esta aplicación. Por un lado, la digitalización permite la accesibilidad a colecciones de equipamientos culturales de todo el planeta. De este modo, esta aplicación se convierte en un buscador susceptible de ser un recurso educativo.

Además de la accesibilidad, ofrecen la posibilidad de curación de contenidos. Es decir, existen filtros, buscadores y marcadores de favoritos para crear tu propia galería. Además los filtros aparte de los comunes como pueden ser año, autor, se puede filtrar por colores ofreciendo un valor añadido. Este

hecho añade adaptabilidad y posibilidad de personalización. También importantes para la creación del *personal learning environment*, útiles para el aprendizaje mediado por dispositivos móviles.

Cabe añadir, que el *engagement* de esta app viene dado por la exploración de temáticas tan diferentes que propone y las diferentes acciones a las que invita al usuario (visitas virtuales, creación de colecciones, uso del zoom para una mejor observación, compartir...).

Para concluir, por un lado es una app centrado en el usuario para que la información que ofrece sea curada y adaptada a sus intereses. Ofrece también un vasto número de plataformas para difundir los contenidos. Además es un proyecto de digitalización de gran envergadura que ayuda a la valorización del patrimonio. Ofrece visitas virtuales de 360º a espacios patrimoniales dando la opción de contextualizar los objetos digitalizados.

5.7.2 Museum of London. Streetmuseum

Lanzada en 2010 pero renovada en 2013¹² esta app ha sido un referente en la geolocalización y la superposición y uso de imágenes antiguas mediante la Realidad Aumentada. Destaca por sus imágenes "híbridas" que muestran paisajes actuales de Londres con fotos históricas tomadas en ese mismo lugar.

Los puntos de interés que aparecen corresponden a interés no solo artístico o monumental, también social. La valorización del espacio por lo tanto radica también en la importancia social que haya tenido. De esta forma, ofrece una visión integral del patrimonio tomando en cuenta también hitos importantes de la ciudad.

El cifrado principal de la aplicación son fotografías del archivo del museo de Londres que han sido digitalizadas. El proyecto se basó en un grupo de Flickr llamado "Looking into past" que imprimían fotografías antiguas de los lugares y las colocaban en los lugares donde se había sacado la foto (Grevtsova, 2013). Su éxito vino por dos razones. La primera es que es simple de llevar a cabo, lo cual llevó a la implementación en varias ciudades. Y el segundo es que, la geolocalización y la RA van de la mano coherentemente y muy bien casado. Es decir, la geolocalización tiene suma importancia para poder ver la fotografía que sale mediante la RA desde la misma perspectiva y ver cómo ha cambiado

¹² <https://www.creativereview.co.uk/streetmuseum-app-updated/>

el entorno. Ofrece una forma de sumergirte en el pasado mediante una forma muy simple y poco costosa.

Respecto al potencial educativo ya se ha comentado la importancia de observar la evolución que ha sufrido el entorno urbano y la valoración del espacio por lo que pasó en ese mismo sitio. Aunque la interactividad sea mínima, la aplicación “engancha” en sentido de que se presta a descubrir la fotografía que hay detrás de cada punto.

5.7.3 Rijksmuseum

Este equipamiento es un referente a nivel mundial, en la transformación digital que están sufriendo los museos. Dentro de sus iniciativas tanto en los *social media* como en las aplicaciones destacan sus estrategias de difusión y *engagement*.

Respecto a la aplicación, ofrece información práctica, reproducción de la audioguía insertando el número del objeto, tour guiados y un tour guiado en modo de juego dedicado especialmente a familias.

Hay diferentes itinerarios que se clasifican por temática, corrientes artísticas y los que interpretan el edificio. Incluye aparte de la explicación del objeto por ejemplo, explicaciones de la restauradora del museo sobre la conservación y técnicas aplicadas a algunos objetos, poniendo énfasis no sólo en el contenido del objeto sino en todo el proceso de conservación y puesta en valor de éste. Así se hace visible la labor de los profesionales que hay detrás de la difusión patrimonial. Estos itinerarios emplean diversos códigos comunicativos: textos, imágenes, mensajes verbales, videos... También permite guardar las fotografías como favoritas para que tengas tu propia galería personalizada en el Rijksmuseum Studio, en la plataforma del museo. Vemos de esta forma la vinculación que ofrece también la app con otras plataformas.

Quizá la novedad más notable que presenta esta app sea la “family quest”¹³ traducida al castellano como la investigación familiar. Es un juego colaborativo que rompe con la concepción del uso individual de los dispositivos móviles. Puedes jugar con tu propio móvil pero en grupo e interconectados. Las explicaciones vienen con un video introductorio que hace la función de “gancho”, ahí conocen a Bob, el educador. En esa app implican al director y otros trabajadores del

¹³ Esta opción de juego familiar no está disponible en castellano.

museo. En este video hacen hincapié que van a tener que investigar hasta completar ocho retos. El presentador del video que rompe también con el molde de la errónea concepción de guía de museos, es divertido, saca fotos, emplea el humor, canta y visto con un estilo divertido. Las pruebas hacen que los usuarios se fijen en los objetos. Hace una breve descripción y luego lanza el reto. Las preguntas que hacen son también participativas que hacen que interactúes algunas veces con la composición, otras veces con la temática, uso social, etc. Ofrecen también “secretos” sobre el museo y cosas también relacionadas sobre la conservación de las obras, brindando la oportunidad de ofrecer una visión del museo más activa y superando la visión de contenedor. Además en algunas de las preguntas, ofrecen por cada equipo diferentes preguntas. Algunas de ellas, como vemos en la fotografía exigen que se comuniquen e interactúen en persona, o que decidan entre todos. También usan el conflicto cognitivo y el humor como gancho y el interés temático de los niños y niñas como los piratas. Además no solo es visual sino que estimula otros sentidos como el auditivo mediante el sonido de un reloj de bolsillo. Al final el director del museo, Taco y el guía Bob te dan la enhorabuena por haber descubierto los ocho secretos del museo. También fomentan la investigación su utilidad para descubrir nuevas cosas.

Figura 31 – Captura de pantalla del juego en familia de la app del Rijksmuseum

Desde la perspectiva educativa, esta app permite trabajar colaborativamente. Es interesante como romper con el modelo de un dispositivo por persona o el modelo 1:1 para convertirlo en una experiencia colectiva y colaborativa. También rompe con la barrera de los digital y lo analógico integrando actividades tanto en pantalla, como fuera de ella (ver segunda imagen de la figura 30, en

donde el reto es comentar las respuestas y discutir sobre éstas). Por lo tanto, lo que une son los objetos y las actividades que van más allá del entorno virtual e integran el uso de la aplicación en el entorno off-line. Este es un claro ejemplo de cómo lo importante en el aprendizaje mediado por los dispositivos móviles reside en el diseño de las actividades y que el dispositivo es un mediador. Esta aplicación sin duda, supera la visión tecnocéntrica que aún tienen muchos equipamientos patrimoniales y meten la tecnología por simplemente estar de moda.

Además las actividades alternan diferentes tipos de actividades yendo más allá de la identificación. Incluye actividades que te hacen pensar exigiéndote un hacer hipótesis sobre el tema, comparar respuestas y argumentar o llegar a un consenso. El diseño del juego es que vayas superando niveles o que vayas completando retos. Tal y como se ha escrito en el marco teórico, los retos ayudan a que el usuario se centre en la tarea y que ponga su atención en ella facilitando así la adquisición del conocimiento.

5.7.4 Gamar games. A gift for Athena

Figura 32 – Captura de pantalla del juego A gift for Athenea.

Dentro de la app Gamar, encontramos recursos que se ofertan en diferentes museos. A nosotros nos interesa uno sobretodo. Tal y como hemos comentado en los resultados del análisis del capítulo anterior, cada vez son más las apps que

ofrecen juegos. El game-based learning o el aprendizaje basado en juegos no es nuevo, pero desde hace dos años aproximadamente resurgió la idea de la gamificación con fuerza para aplicarla en educación. La siguiente app contiene un juego titulado “A gift for

Athena” (traducido al castellano como un regalo para Atenea) lanzada por GamAR y

el British Museum que ofrece la posibilidad de explorar la sala del Partenón de dicho museo mediante un juego. El mismo museo también tiene otro juego titulado “Animals of Early Egypt” para

descubrir la sala 64 dedicada a Egipto. En este estudio se analizará el del Partenón puesto que fue utilizada por escolares de entre 7 y 11 años y los prototipos fueron testados con 120 niños y niñas.

Esta app tiene un diseño educativo basado en el descubrimiento y el juego. Ofrece una experiencia inmersiva tanto por el uso de RA como por la narrativa. Los usuarios de la app han de conseguir devolver una ofrenda hecha a la diosa Atenea pero robada por Boreas el dios del viento. En las esculturas del Partenón que se encuentran en el British Museum, habrá más contenidos ocultos (que será una combinación atractiva de juegos e información, que inherentemente activa la interacción) que permitirán ir superando retos para conseguir el regalo de Atenea. Aparte los dioses y sus creencias también sirve para aprender contenidos relacionados con la cultura e historia de la Grecia Antigua. Esta app interactúa con los usuarios, espacio y los objetos de ese espacio. Ofrece una experiencia digital aprovechando la potencialidad de los dispositivos móviles para la educación.

Destacamos por lo tanto que es una app educativa por las siguientes razones: una estructura claramente didáctica que es sustentado por objetivos didácticos explícitos y un público objetivo claro el que permite diseñar actividades dirigidas expresamente a éstos que hace que la recepción del mensaje sea más eficaz puesto que el diseño y el lenguaje son adaptados a ellos. Fomenta la reflexión y la investigación mediante los retos y juegos, la inmersión mediante la RA y sonido y el diseño en general y la observación mediante el uso de una narrativa guiada.

5.8 CONCLUSIONES Y BUENAS PRÁCTICAS PARA EL USO DE APPS EN EDUCACIÓN PATRIMONIAL

Los resultados obtenidos de esta investigación, son en parte coincidentes con otras investigaciones previas sobre el mismo tema. Así, el estudio de aplicaciones en museos de arte realizado por López-Benito (2014) como una parte de su tesis, demuestra que el uso de la telefonía móvil fomenta una comunicación museal más holística y un proceso cultural más interactivo pero también indican que éste no siempre es alcanzado. La mayoría de apps son presentaciones o tours guiados (tanto de exposiciones permanentes como temporales) que no explotan la geolocalización, que están organizados cronológicamente o por espacio físico o alfabéticamente, que tienen una conectabilidad limitada con la presencia online del museo, con pocas perspectivas interdisciplinarias o diferentes, que la interactividad mayormente se centra en ampliar las imágenes y que la interacción social se limita a compartir contenidos por las redes sociales o por email. Tal y como se ha visto, la mayoría de las apps registradas por nosotros también han sido itinerarios, recogiendo en esta categoría tanto

iniciativas de museos como de ayuntamientos por el centro de la ciudad o recorridos a escala regional. Aunque se han recogido diversos tipos de apps pero también porque se han buscado dentro de otros agentes patrimoniales que no fuesen los museos. Así queda constatado que la Educación Patrimonial puede ser trabajado no solo por un agente que hasta ahora parece haber tenido el monopolio del patrimonio autorizado (Smith, 2006) siendo la multiplicidad de agentes una característica que se refleja en el estudio. Hay apps creadas por ciudadanos, asociaciones, proyectos... Volviendo al tema de la tipología en este estudio dentro de los itinerarios, se han encontrado tres modelos generales que además van en gradación paralelamente con la interactividad.

- 1) Itinerario que solo ofrece información. Serían los herederos directos y conservadores de las audioguías de siempre. Con digitalización y a veces con posibilidad de compartir, pero siguiendo el mismo modelo, diseño y hasta lenguaje de las audioguías o guías de siempre. Por lo tanto, es un modelo centrado en la transmisión de la información y normalmente con muy baja interactividad.
- 1) Itinerario que además de ofrecer información añade elementos interactivos para fomentar el “engagement”. Dentro de este modelo, ofrecen tanto recursos como RA, reconstrucción o elementos de gamificación. Van más allá de informar y hacen el intento de querer darle la vuelta a las tradicionales audioguías para centrar en el usuario. Esfuerzo que muchas veces no sirve de nada, puesto que tal y como hemos visto, el que incluya un concurso no significa que significa que se haya cambiado el modelo educativo. Significa que no hay una intencionalidad clara para salir de los modelos educativos tradicionales y que el nivel de conocimiento sigue siendo el memorístico y el modelo educomunicativo se centre en los contenidos.
- 2) Aunque se reconoce que en algunas aplicaciones se ha hecho un esfuerzo por salir de esa trampa e incluir preguntas que inciten a pensar.
- 3) Itinerario completamente interactivo. Este formato, es el caso de Rijksmuseum en donde ves una ruta y los objetos principales de ésta mediante la inmersión total del itinerario. En este caso la interactividad viene marcada por la gamificación. Pero también puede ser que mediante el uso de la geolocalización y la RA o RV se consiga un darle la vuelta al concepto tradicional de itinerario y se saque el máximo partido a las potencialidades que ofrecen los dispositivos móviles.

Esta clasificación recuerda al modelo de Hein (1999) cuando clasificaba cuatro modelos pedagógicos para los museos que bien se pueden aplicar a nuestro objetivo de estudio:

1) Los museos con una educación didáctica-expositora. En este modelo los contenidos si bien están secuenciados no parten de los conocimientos del aprendiz. Sería el mismo modelo de transmisión de contenidos sin adaptación que se propone en el primer modelo de los itinerarios.

2) La educación estímulo-respuesta basada en métodos interactivos, donde el recorrido es guiado según los propósitos. Es un modelo de corte conductista que recuerda mucho a la mala aplicación de la gamificación mediante test o quizzes que fomentan el conocimiento memorístico y transmisivo de los contenidos que se ha comentado en el segundo modelo.

3) Educación mediante el descubrimiento entraría en el tercer modelo donde el usuario es guiado para que busque los mensajes museográficos y vaya descifrando la información. El visitante hasta ahora pasivo pasa a ser usuario.

4) Y por último, modelo constructivista en el cual el usuario mediante actividades va creando el conocimiento mediante la participación del usuario-aprendiz. Entraría también dentro del tercer modelo pero con una participación más comprometida por parte del usuario.

Siguiendo con la interactividad y las potencialidades de las apps, en general y coincidiendo con los resultados de las fichas analíticas, si bien se han mejorado los audios tours gracias a los videos, música y fotografías, el modelo tradicional prevalece denotando un estancamiento en la mentalidad para elaborar experiencias más allá de la mera reproducción. No está aprovechada la entera potencialidad de los dispositivos móviles lo que hace visible la necesidad de una nueva aproximación al uso de los dispositivos móviles en museos que empiece por superar el escepticismo creado por el miedo de eclipsar el contenido del museo en sí y a experimentar el uso de aplicaciones que van más allá del uso individual. Creemos que esta nueva aproximación se dará cuando los museos adopten las TICs como parte indisoluble de los museos y superen la perspectiva tecnocéntrica, mediada por el discurso de la estrategia comunicativa y se piense más en las funciones (y no de servicios) de los museos como es la educación.

La tesis de Irina Grevtsova titulada “Interpretación del patrimonio urbano. Una propuesta didáctica para un contexto histórico mediante las aplicaciones de telefonía móvil” (2015) y dando como resultado la app *Open-Air Museum*. Para diseñar la app, la autora también analiza otras aplicaciones ya elaboradas sobre Barcelona. De este análisis, concluye que la mayoría de ellas está dedicada a informar y que el perfil del receptor principal es el turista lo cual está relacionado con la elaboración de las apps como productos más de marketing y publicidad que educativos. También en nuestro

estudio se observa que no hay personalización ni adaptación a diferentes perfiles de usuarios y justo los que tienen un público objetivo son los que más valor didáctico presentan.

En general, las apps incitan poco a la participación y a la interactividad. Hay poco instigamiento con lo cual no se ha diseñado para suplir este objetivo. Se sigue con la reproducción de modelos tradicionales con ciertas innovaciones pero prevaleciendo la unidireccionalidad con matiz a pseudoparticipación y pocas veces participación. Aunque también hay se está tomando conciencia de la necesidad de implicación por parte de los usuarios y se estén incrementando aplicaciones con característica más centrados en estos. Para lograr este propósito, algunos formatos son más adecuados que otros; es el ejemplo de los juegos que ofrecen la posibilidad de convertir al usuario en un participante activo en los espacios patrimoniales. Tal y como se ha mencionado anteriormente, la gamificación llega a otras tipologías de apps que no son juegos. Los resultados de esta investigación son coherentes con los de un estudio reveló que la mayoría de los juegos digitales entorno al patrimonio cultural eran concurso o quizzes y puzzles (Mortara et al., 2014). Los juegos de aventura o acción son un minoría. Si observamos en nuestro registro, solo 2 son juegos de aventura, 4 de estrategia y 2 de simulación frente a 10 que incluyen concursos. También se observa que la brecha entre la cantidad de diferentes juegos frente a los concursos se está reduciendo. Los concursos están relacionados con la reproducción de los conocimientos sin ninguna reflexión ni ofrecer un conocimiento aplicado. Ante todo el aprendizaje es experiencia y son en general, pocas las apps que ofrecen una experiencia. Tal y como clasificábamos los niveles de participación e interacción. Actualmente, con la normalización en el uso de la RA y la RV se está generando un campo interesante para el aprendizaje. El buen uso, es decir, cuando la información es completada y entendida mediante la Realidad Aumentada, está ofrece un potencial educativo sólido. Tal y como señalan el trabajo de Chang et al. (2014), que los visitantes que usaron la aplicación con la RA registraron unos mejores productos de aprendizaje en comparación de los que habían empleado ningún dispositivo o simplemente la audioguía. Está relacionado con la mejora de entendimiento del contextos que se ha señalado en el marco teórico.

También se ha constatado el amplio uso de la geolocalización. Los resultados coinciden con los mencionados por Grevtsova (2013) cuando escribe que los contenidos se caracterizan por que la información se presenta sobre algunos puntos de interés en los mapas; que la mayoría de veces se utiliza Google Maps y que presentan una estructura similar a un folleto turístico. Nos preocupa el hecho de que en tres años no se haya sacado mucho jugo a la geolocalización y al CGU cuando ya se está echando encima la web 4.0.

Vemos en la interactividad el gran aliado de la Educación Patrimonial en entornos virtuales. Es necesario que haya un incrementando la interactividad para incrementar la motivación para incrementar el aprendizaje. Más aún teniendo en cuenta el carácter emotivo de la Educación Patrimonial. El uso del storytelling para promover la interactividad es mínima. Creemos que la razón principal es que todavía algunos agentes patrimoniales estén desorientados en las nuevas formas de entrega de los contenidos. Algunas apps son claros ejemplos del concepto de extensión de los espacios patrimoniales de las webs si no son copias de las webs, en vez de apps para la creación o el diálogo que ofrecen experiencias.

Una de las preguntas que nos hacemos al final del estudio es la de si las apps están ayudando al proceso de aprendizajes partiendo de los intereses y la autonomía de los usuarios. Varias investigaciones han demostrado la importancia que tiene para los usuarios la autonomía (Ibañez-Etxeberria, 2011; Vicent, 2013) y la importancia del aprendizaje por libre elección (o *free-choice learning*) siendo el aprendizaje resultante de éstos más duraderos y significativos (Falk y Dierking, 2002). Esto a su vez, se relaciona con un incremento de la motivación intrínseca (Csikszentmihalyi y Hermanson, 1995) que parte de lo intereses de los usuarios. Sin embargo, la mayoría de las aplicaciones muestran poco interés hacia la autonomía en sentido que el usuario no puede escoger un tipo de información u otra o un itinerario u otro. Aunque es cierto que se observa que hay un incremento de los autoitinerarios, que dan la posibilidad de crear un itinerario depende de tus intereses. El control de la gestión de la información y de los contenidos se ha de pasar a los usuarios, para permitirles crear una experiencia personalizada. Esto exige que haya un buscador de información y buena infraestructura para la gestión para ésta. Y son pocas las apps que traen herramientas para la gestión de la información.

Por lo tanto las apps para la facilitación de la Educación Patrimonial necesitan de un equilibrio, entre el engagement, la personalización y los objetivos de aprendizaje el cual conllevará a un buen diseño.

6 EDUCACIÓN PATRIMONIAL Y SOCIAL MEDIA EN ESPAÑA

El análisis del uso de social media en relación a la Educación Patrimonial en España, tiene un enfoque radicalmente distinto al análisis de Apps. Si en el caso anterior, hemos realizado una búsqueda del universo de aplicaciones, aplicado una política de filtros que nos permitiera la identificación de aquellas adecuadas al objetivo del estudio, hemos realizado una herramienta de evaluación, las hemos analizado en profundidad en función de diferentes dimensiones técnicas, comunicativas y de aprendizaje, y finalmente, hemos culminado seleccionando unas aplicaciones concretas para realizar los estudios de caso específico que hemos contextualizado con otros caso de éxito internacional, en el caso del análisis de social media, la propia identidad líquida y volátil del contexto nos ha orientado a una identificación de actividades más significativas, seleccionándose para su análisis aquellas que han tenido una mayor repercusión o éxito. Asimismo, las propias características del medio hacen que la información en muchos casos provenga de post de blogs, u otro tipo de informaciones digitales, siendo escasa la literatura en el área que nos ayude a identificar los casos.

Las actividades en Social Media en Educación Patrimonial, presentan una serie de características que las hacen difíciles de catalogar. Algunas de ellas, parecen claras como son su sentido participativo y colaborativo, pero otras quedan más difuminadas. En la línea de la idea de “El patrimonio eres tú”, las acciones educativas en RRSS relacionadas con la educación patrimonial se basan en dos factores principales, los impulsores, que pueden ser institucionales o individuales, y los participantes, verdaderos creadores del contenidos y jueces que darán la categoría de significativas a estas acciones. La evaluación de estas actividades es complicada, y tan solo nos podemos centrar en indicios como la participación y la repercusión, además del análisis del contenido, pero la posibilidad de su análisis en profundidad todavía es algo que hoy nos queda lejos, aunque las líneas de investigación en métricas digitales, nos traerán información relevante en relación a la educación y el aprendizaje más pronto que tarde.

Tras una búsqueda en las principales RRSS, y siendo conscientes que el proceso de selección conlleva silenciar otras acciones, hemos optado por estructurar las actividades elegidas que creemos que mejor representan las la situación actual y las posibilidades de desarrollo de acciones de enseñanza-aprendizaje en el campo de la educación patrimonial en cuatro áreas: Debates culturales a través de twitter, Actividades híbridas desarrolladas en twitter y soportadas en apps, Acciones en Instagram y Actividades en Snapchat.

6.1 DEBATES CULTURALES A TRAVÉS DE TWITER

Twitter se ha convertido en herramienta de información y de comunicación en masa. Es un espacio de conversación rápido y directo, que ha demostrado su versatilidad y *viralidad*, así como su capacidad para ser un medio de debate y movilización. Su efecto está también presente en el ámbito cultural, donde el uso extensivo de esta red supone la involucración de las instituciones en el diálogo abierto, la visibilidad para el sector profesional y la participación directa del usuario.

Así, entre los Social Media más utilizados, es en twitter donde encontramos en España las acciones más representativas de este tipo, en torno a los debates culturales. La interacción social que se desarrolla en twitter, ha dado lugar a un modelo horizontal de comunicación en el que todos los entes que forman parte de la cultura (estudiantes, profesionales, empresas, instituciones...) dialogan a nivel de igualdad, favoreciendo que sea un medio óptimo para el debate cultural (Gómez Vilchez, 2014). Aunque entendemos que esta valoración tiene unos ciertas limitaciones, por ejemplo en el sector de la población usuaria, o en cuanto a los posibles malos usos, la consideramos plenamente válida para las buenas prácticas.

En concreto, hemos de valorar ciertas cuentas, y sobretodo actividades concretas (académicas o no), lideradas por hashtags, donde el centro está en el contenido. Es lo que se denomina como debates culturales a través de twitter, y que según Gómez Vilchez (2014) se organizan en base a seis elementos clave:

1. Un tema común agrupado bajo un hashtag específico, en ocasiones acompañado de otros complementarios.
2. Una cuenta principal moderadora, que, a modo de marca paraguas, centra la acción.
3. Varias cuentas dinamizadoras, que suelen corresponder a perfiles personales involucrados de forma más o menos directa.
4. La colaboración de diversos prescriptores culturales en el desarrollo de la iniciativa.
5. El apoyo de una web complementaria para recoger toda la información sobre el evento.
6. El registro, a modo de resumen, de los tuits y de los principales contenidos tratados una vez acabado el debate, bien en la web complementaria o a través de medios como Storify.

En nuestra opinión, a esta lista habría que explicitar un séptimo componente cual sería la limitación en el tiempo, esto es, la existencia de un inicio y un final de la actividad.

Sobre el cumplimiento de estos parámetros definidos por Gómez Vilchez (2014), hemos analizado la realidad de la Educación Patrimonial en España en twitter, y pese a su dificultad, y a la

heterogeneidad de las propuestas y su a veces difícil catalogación monotemática, hemos seleccionado dos acciones de este tipo que nos parecen altamente significativas en este ámbito para la Educación Patrimonial. La primera, #cultura18 es una iniciativa ya concluida, que durante más de tres años animó el debate cultural tuitero español, y que ayudó a desarrollar este concepto de debate cultural. En sí, no es una acción, sino que es una serie de acciones prolongada en el tiempo, todas y cada una de las cuales, sostenía el formato característico definido. La segunda acción seleccionada, #Comunidadesciep, todavía está en marcha, y también plantea una serie de mini-debates, pero en este caso, conjuga también la presencia digital con la presencial en un foro académico.

Figura 33 - Elementos claves de un debate cultural en twitter. Elaboración propia a partir de Gomez Vilchez, 2014

6.1.1 #cultura18

Aunque no es una actividad de educación patrimonial sensu estricto, y cumpliendo los siete condicionantes descritos anteriormente, #Cultura18 es el ejemplo perfecto de debate cultural en twitter en nuestro país. Con un fecundo trabajo entre diciembre de 2011 y julio de 2014, tras una breve intento de rescate, finalizó su actividad definitivamente en Mayo de 2015, pudiendo seguirse hoy en día todavía toda su actividad en los post fijados en el blog <http://www.cultura18.com/blog/>,

en los storify realizados y manualmente en twitter a través de la cuenta @cultura18 y del hashtag #cultura18. El final de esta actividad no fue anunciado, sino que quedó inerte, y aunque cuando todavía se recuerda de vez en cuando en twitter, la cuenta ha cesado en su actividad y sus responsables ya han indicado la imposibilidad de retomarlo en condiciones de sostenibilidad.

En opinión de Gomez Vilchez (2014), el verdadero cambio a la hora de entender twitter como un medio para el debate cultural en España vino de la mano de #Cultura18, una iniciativa que en principio recogió de manera casual la necesidad del sector de reflexionar acerca de temas de actualidad y que durante más de tres años se convirtió en una cita consolidada. El proyecto, ideado por Dolores Lobillo (@doloreslobillo), Pablo Suárez (@Desde_Jocaya) y Rafael Rodríguez-Varo (@patrimoniored), y al que luego se sumó Mónica Castro (@mocadele), consiguió articular una parte muy significativa de la comunidad cultural *online*, generando un punto de encuentro virtual todos los lunes a las 18h. La idea se presentó en enero de 2012 como *“una idea surgida de una conversación sobre instituciones culturales que decidimos aplazar a las 18:00 h del 19 de diciembre y a la que pensamos invitar a personas que pudieran aportar y enriquecer el debate. Así, lo que comenzó siendo una charla entre amigos, pasó a una conversación entre más amigos”* (Rodríguez-Varo, 2012).

La dinámica de funcionamiento era sencilla, aunque trabajada, y estaba bien explicada: *“Cada lunes a las 18:00h nos conectamos para debatir sobre un tema concreto que proponemos la semana anterior. Al ser una conversación abierta y en carece de moderadores al uso. La mejor forma de seguirlo quizás sea engancharse a un hilo y participar en él”* (Rodríguez-Varo, 2012). Como se puede ver, la base de la convocatoria se centra en promover el intercambio de opiniones sobre diferentes temas que cada semana se proponen y previamente se anuncian en su web.

La primera sesión de #cultura18 fue sobre *Industrias culturales* el 19 de diciembre de 2011, y la última de la fase regular fue sobre *Que queremos de cultura18 para el próximo año* el 21 de julio de 2014. Un intento de reactivación en mayo de 2015, dio lugar a que la última sesión fuera sobre *Uso de espacios públicos por empresas privadas* el 25 de mayo, cuando cesó definitivamente la actividad en la cuenta de @cultura18 tras la publicación del storify de la sesión.

En opinión de Gómez Vilches (2014), su éxito radicó en la variedad y actualidad de los contenidos, enfocados desde una visión amplia e integradora de la cultura, y proponiendo una comunicación abierta, informal y horizontal en la que diferentes instituciones y agentes culturales dialogaban en condiciones de igualdad y respeto mutuo.

Compartiendo con pequeños matices el espíritu de la valoración visión de Gomez Vilchez, en nuestra opinión, el éxito de #cultura18, aparte de lo obvio de haber detectado una necesidad de la

comunidad cultural y haber propuesto una solución factible, también radicó fundamentalmente en lo sencillo (no exento de trabajo) y participativo de su formato, y en el activismo de su público patrimonial, emocionalmente activo para con la temática. El formato con hora de inicio y cierre, en una hora no central de la jornada, permitía hacer un esfuerzo controlado sobre una temática de interés. La existencia de moderadores y dinamizadores conocedores del tema y la inexistencia de jerarquía vertical arriba-abajo en la distribución del conocimiento experto, favorecía la participación. Asimismo, la gestión de un gran equipo de profesionales no remunerados que fue creciendo en paralelo a la propuesta, a la que se le añadían soportes como la web, y resúmenes en forma de storify, consiguió conformar un producto reconocible. Este producto, tenía una doble temporalización con límite de tiempo, lo cual ayudaba a la consolidación del producto, un bucle semanal, con post de arranque en el blog, debate tuitero y recapitulación en el storify, y otro con el día central de la actividad, con una hora de debate intenso, bien respetado por los participantes. En cuanto a los temas que se trataron en los más de 100 debates, fueron muchos y diversos, aunque la presencia de la educación rara vez fue eje temático y más bien fue un tema transversal, aunque se puede tener la sensación de estar siempre sobrevolando muchas de las veces sobre las intervenciones debido al interés de los participantes en el tema.

Su final también fue en nuestra opinión también muy coherente con su andadura. Cuando el proyecto alcanzó unas dimensiones demasiado grandes, y la confluencia de voluntades altruistas no pudo continuar, el proyecto se apagó de golpe, no por agotamiento de la propuesta, sino por el agotamiento de los impulsores, dejando un gran rastro entre sus seguidores. Otro de los resultados formativos de #cultura18, lo entendemos en el montón de seguidores que habían aprendido a realizar un debate tuitero en términos culturales, sostenido en el tiempo y en compañía, gracias a esta iniciativa. Un proyecto enriquecedor para todos.

6.1.2 #Comunidadesciep

El segundo ejemplo de debate cultural a través de twitter que vamos a analizar, en este caso por ser específico de Educación Patrimonial, es la actividad que aquí analizamos es #Comunidadesciep, proyecto diseñado y desarrollado por Angel Portoles (@angelportoles) en el marco del taller ofrecido dentro del III Congreso Internacional de Educación Patrimonial-CIEP3. Dentro del mismo, se encargó a su autor la realización de un taller colaborativo de construcción comunitaria, para lo cual diseñó una campaña vehiculizada por el hashtg #Comunidadesciep, y soportada por la web de Patrimoni, el programa de extensión universitaria de la Universitat Jaume I de Castelló (<http://patrimoni.peu-uji.es/es/>).

Esta iniciativa aún inconclusa, definida por su autor como “*un proyecto colaborativo y abierto para la definición y caracterización de lo que para nosotros es una Comunidad Patrimonial*” (Patrimoni, 2016b) consta de tres partes: un lanzamiento de la actividad con actividades previas, un taller físico y virtual, y una fase de trabajo posterior aprovechando los grupos de trabajo y las sinergias obtenidas en la fase presencial.

Taller “Comunidades Patrimoniales”

III CONGRESO INTERNACIONAL DE EDUCACIÓN PATRIMONIAL

ARAE Patr y Rest SLP @ARAEpatrimonio · 20 oct.
#comunidadesCIEP podría bien ser el grupo d jóvenes d un pueblo q organiza actividades en torno a su patrimonio en fiestas populares #HeDicho

Carmen Gómez Redondo @GomezRedondo · 20 oct.
Los alumnos de #essansidro hacen las visitas de su propio museo @AIEtxeberria @ofontal EP a tope!

Ismael Sanjuán Monzo @ismaelSanjuMon · 23 oct.
#comunidadesciep C P conjunto de personas que trabajan por mantener vivos todos los bienes culturales de su pueblo, comarca o país

EspacioALMAZARA @EspacioALMAZARA · 20 oct.
Responsabilidad, generosidad y una pizca de locura :) @AIEtxeberria @angelportoles @OPEPproyecto @mariazcervera #comunidadesciep

Marta Álvarez @Marta_AI_VA · 13 min
Las #Comunidadesciep también precisan de una(s) historia(s) común(es) y su recuperación y narración plural es una labor patrimonial #CIEP3

ARAE Patr y Rest SLP @ARAEpatrimonio · 19 oct.
Nuestra pequeña aportación del año pasado a #comunidadesciep #calendarioDeAdvento #patrimonial #CIEP3

ARAE Patr y Rest SLP @ARAEpatrimonio · 15 oct.
#ComunidadesPatrimoniales 15. @peuj #patimoniuj per conocer, reflexionar i protejer. patrimonio cultural local

Lorna Rebolledo @LornaRebolledo1
@angelportoles son vivencias compartidas, acuerdos, lenguajes comunes, visiones paralelas que comparten un grupo de personas en territorios

Mar Sánchez @msh87 · 4 h
son personas vinculadas a un patrimonio común, que pueden reconocer ese patrimonio como propio y difundirlo y protegerlo #Comunidadesciep

#PuriTomás #CortesdeArenoso #comunidadesciep Gente unida por un mismo sentimiento hacía lo que representa la identidad de un territorio

Maria Cervera @mariazcervera · 19 oct.
Añadiría "identidad". Puede funcionar de aglutinador para que un grupo pase a comunidad @AIEtxeberria @angelportoles #comunidadesCIEP #CIEP3

“una comunidad patrimonial se compone de personas que otorgan valor a aspectos específicos del patrimonio cultural, y que lo quieren mantener y transmitir a las generaciones futuras, en el marco de la acción pública”.

Figura 34 - Nube de definiciones aportadas en la campaña en twitter previa a la actividad presencial.

La Fase 1 comenzó con el lanzamiento de un post en la web de Patrimonio distribuido por twitter el 19 de octubre de 2016, en el cual se decía lo siguiente: “En definitiva, hablamos de Comunidades Patrimoniales que surgen como reflejo de una necesidad manifiesta del territorio. Que se caracterizan tanto por la aproximación emocional al patrimonio de sus integrantes como por una progresiva especialización en cuanto a técnicas y herramientas de socialización del patrimonio se refiere. Con este taller pretendemos definir aquellos elementos que pueden estar presentes en la aparición y desarrollo de las Comunidades Patrimoniales. Para poder realizar esta tarea plantearemos una dinámica por grupos en la que nos centraremos en el análisis de cuatro ejes principales: territorio, personas/actores, métodos y recursos. Y para empezar, abrimos la participación y planteamos la siguiente pregunta: ¿Qué es para ti una Comunidad Patrimonial? Con

todas vuestras aportaciones presentaremos en el taller una primera aproximación de lo que es para nosotros una Comunidad Patrimonial y tener así un punto de partida común desde el que conocer y aprender juntos. Podéis participar añadiendo vuestros comentarios en esta noticia o desde twitter, utilizando las etiquetas #comunidadesciep y la general del Congreso #CIEP3” (Patrimoni, 2016a).

A este anuncio, comenzó la campaña en twitter y en la web de Patrimoni en la que se iban recogiendo las aportaciones de los participantes, fueran estos a asistir al congreso o no, y con ello, se elaboró un panel de conceptos que serviría de guía a la sesión presencial de la actividad.

En un segundo post, se anunciaba la dinámica a seguir y su voluntad de continuar, y se decía que *“El taller “Comunidades patrimoniales” se plantea como un punto intermedio para este proceso colaborativo que empezó con la convocatoria en redes. En este sentido, plantaremos en el taller la posibilidad de continuar trabajando a partir de los grupos creados y sumando a todo aquel que quiera participar en este proyecto. Para, entre todos, generar conocimiento”* (Portoles, 2016a)

Figura 35 - Capturas de pantalla de la actividad en twitter sobre el taller presencial #comunidadesciep en CIEP3.

Partiendo del trabajo previo realizado, que permitió estructurar el trabajo sobre la definición de lo que es una comunidad patrimonial en cuatro ejes, a saber, Territorio, Actores, Metodologías y Recursos, se celebró la Fase 2 del proyecto en la sesión presencial en Madrid el 27 de octubre. La actividad presencial se estructuró en base a los cuatro ejes mencionados. Esta sesión tuvo una gran participación, y tuvo dos partes diferenciadas, el trabajo en grupos, y las aportaciones externas a través de twitter, estas últimas, recogidas en el storify pertinente. En la sesión, se trabajó en grupos en base a los invitó a los participantes a continuar la misma con en formato de

debate en twitter en las semanas siguientes, y se invitó a los secretarios de los grupos a convertirse en dinamizadores de los ejes de trabajo.

La Fase 3 en la que ahora nos hallamos inmersos, se presenta como un *“proyecto que va a construirse con todas vuestras aportaciones y tiene como objetivo constituir una verdadera comunidad patrimonial virtual que, inquieta, reflexiona y genera conocimiento sobre lo que es, supone y significa”* Para ello, ha generado una dinámica en la que se explicita que *“Mensualmente, iremos proponiendo un texto como punto de partida sobre un determinado aspecto relacionado con las “comunidades patrimoniales”. Cada uno de estos ejes tiene como inicio el trabajo en grupos realizado en el taller del III Congreso Internacional de Educación Patrimonial – CIEP3 (territorio, actores, metodologías y recursos). Como cierre de cada uno de estos bloques programaremos un encuentro tuitero en el que también podréis hacer vuestras aportaciones a los temas propuestos en el hashtag #comunidadesciep”* (Patrimoni, 2016b).

En este momento, ya se ha trabajado con muy buenos resultados el bloque 1 sobre la definición consensuada de Comunidad Patrimonial, y nos encontramos trabajando el Bloque 2, sobre lo que significa para nosotros el territorio dentro de una comunidad patrimonial. Todas estas actividades pueden seguirse por twitter con el hashtag #comunidadesciep, y por las noticias del blog de la web de Patrimoni peu-uji <http://patrimoni.peu-uji.es/es/noticias>.

Durante todo el proceso, se ha ido produciendo una rotación de participantes, y se siguen sumando nuevos participantes al proyecto. Por un lado han accedido a ella, los colaboradores clásicos del proyecto Patrimoni de Castelló, y por otra la comunidad tuitera de Educación Patrimonial que gira en torno al OEPE-CIEP. Ello permite que esta actividad sea muy líquida, pero que a su vez tenga una masa crítica que la soporte. Los procesos de generación de conocimiento y de aprendizaje se evidencian en los documentos que se generan, y parece un buen ejemplo a seguir en la búsqueda de modelos válidos de generación de conocimiento y aprendizaje en Social Media.

6.2 ACCIONES HIBRIDAS DESARROLLADAS EN TWITTER Y SOPORTADAS EN APPS

Relacionadas con el formato anterior de debate en formato digital, pero con características específicas, definimos como actividad híbrida, aquella que se materializan en twitter u otros canales comunicativos de Social Media, pero que cuenta con un soporte digital específico para dispositivos móviles y se proponen en estos entornos de apps. En ellas, el software específico de la aplicación móvil, funciona casi a modo de hardware, mientras que la iniciativa móvil se vincula más a la

participación en RRSS. La actividad, ha de cumplir por otro lado, las mismas 7 características que le pedíamos a los Debates culturales en twitter.

Profundización o paso delante de los anteriores, en este ámbito destacan las acciones entorno a un grupo de aplicaciones en expansión, los Second Canvas. Estas actividades se soportan sobre un app específica que presenta imágenes de obras artísticas en super-alta resolución, con el objetivo de “ofrecer soluciones novedosas en el ámbito del patrimonio cultural y artístico: desde facilitar el acceso de manera remota a ese contenido (y de alguna manera, democratizarlo), hasta crear experiencias enriquecidas, que permiten su mejor interpretación y comprensión”. Esta tecnología que también se soporta en formato web, se ha estrenado en España con obras del Museo del Prado, la Fundación Telefónica y la Cueva Rupestre de Ekain, y más recientemente en el Museo Thyssen y el Museo Mauritshuis de Holanda. En

Dos interesantes iniciativas en RRSS que se han presentados en este tipo de apps de reciente creación, son #AvesDelPrado del Museo del Prado y #SecondCanvasSessions desde la propia empresa generadora de las aplicaciones Second Canvas.

6.2.1 #AvesDelPrado

Desde nuestro punto de vista, la actividad híbrida más interesante, y desde un punto de vista del soporte más completas, es la campaña #AvesDelPrado del Museo del Prado liderada desde la cuenta de la institución @museodelprado con el apoyo de la Sociedad Española de Ornitología SEO @SEO_BirdLife. Esta actividad en RRSS, soportada en la página web del Museo en las imágenes digitalizadas en formato Super-HD y en el app Second Canvas del Museo del Prado, ha supuesto un nuevo hito en la colaboración entre distintas áreas y una vuelta de tuerca al formato del debate tuitero, obteniendo registros de aprendizaje de sus usuarios.

La actividad, se celebró los jueves de mayo y junio de 2016 en twitter, en sesiones monotemáticas con una obra o varias de los fondos del Museo del Prado previamente digitalizadas en alta resolución, como escenario de trabajo (“Concierto de Aves” de Snyders, “Eolo” de Rubens, “El jardín de las Delicias” de El Bosco, “Los sentidos” sobre obras de Rubens y Brueghel el Viejo, “Curiosidades” y “Niños y pájaros” sobre diferentes obras, y “Las cuatro partes del Mundo” de Jan van Kessel el Viejo), con una duración de 60 minutos entre las 13:00 y las 14:00.

En cada una de las sesiones, se cuenta con una o varias obras en alta resolución, los conocimientos del equipo del Museo del Prado que gestionan la cuenta moderadora @museodelprado y un experto ornitólogo de SEO, que con la cuenta de las institución y las suya propia actúan de dinamizadores. Se

da una explicación tanto pictórica en términos técnicos, alegóricos, etc., y a su vez el colaborador de SEO va dando pinceladas sobre los aspectos ornitológicos. Incluso, se añaden imágenes de la vida real para que se puedan establecer comparativas.

Figura 36 - Capturas de pantalla de la actividad de twitter #AvesDePrado: Mensajes de los moderadores.

Siendo una comunicación que en principio podría parecer bastante directiva y unidireccional arriba-abajo, entendemos que a través de un halo de originalidad, esta actividad ha incidido en un punto débil de muchas aplicaciones, ya que ha dotado de sentido lúdico, divulgativo y educativo a una potente aplicación tecnológica como son las imágenes de alta resolución, que aún conteniendo ese potencial, no lo genera per se. De paso, ha demostrado que una estrategia acertada y relativamente sencilla, con una muy considerable menor inversión económica, puede dotar de contenido a este tipo de inversiones tecnológicas cuya rentabilidad social muchas veces ha quedado en entredicho.

La participación de los seguidores se sustancia principalmente en comentarios de acompañamiento, de expresar satisfacción o incluso aprendizaje, de ayudar opinando sobre otros cuadros, o expresando sus gustos. También se lanzan una serie de preguntas en primera persona o estilo conversacional a modo de ganchos que permiten al público sentirse interpelado, y participar más fácilmente.

Además al final de cada sesión, se ha realizado un cuidado storify que completa la actividad y permite revisar fácilmente lo ocurrido.

Figura 37 - Capturas de pantalla de la actividad de twitter #AvesDePrado: Declaraciones de aprendizaje de los participantes.

En nuestra opinión, la actividad #AvesDelPrado, ha supuesto un antes y un después en cuanto a la integración de imágenes y apps en los debates tuiteros.

6.2.2 #SecondCanvasSession

En la misma dinámica del caso anterior, la recién estrenada experiencia Second Canvas Sessions, se presenta como *“una experiencia piloto en la que se ofrece una nueva manera de acercarse al arte a través de la tecnología. Cada sesión, guiada y presentada por un experto, explora una obra de arte relevante en un formato digital inigualable y proyectada en una pantalla de grandes dimensiones”*. La primera de estas sesiones se ha realizado el 15 de noviembre de 2016 en el CC Tabakalera de San Sebastián y ha conjugado el software específico del App Second Canvas Ekain, con la visión de un experto en arte parietal y un galerista de arte, en lo que parece un nuevo paso en el deseo de complementar estrategias multicanal en búsqueda de rendimiento y sentido a la inversión en aplicaciones móviles.

La presentación, quizás por su carácter experimental, pese a que lanzó un hastag genérico para el proyecto, y otro específico para la sesión, #SecondCanvasSessions y #SecondCanvasEkain respectivamente, no obtuvo resultados reseñables, pero bien es cierto que no hubo una estrategia de difusión en RRSS. Habrá que seguir atentos al desarrollo de estas #SecondCanvasSessions, y más

desde la reciente incorporación de los Museos Thyssen y Mauritshuis al elenco de instituciones que cuentan con esta tecnología.

6.3 ACCIONES EN INSTAGRAM

Esta evolución en el formato, parecía devenir de un avance en la búsqueda de conexiones con el público más joven. Desde su irrupción en 2010, Instagram se ha revelado como una red social de gran atractivo para el público juvenil y el amante de la imagen y la fotografía, para el cual el lenguaje visual de Instagram, responde más a sus intereses que el microblogging de twitter. La mecánica de las actividades en Instagram basadas en hashtag es prácticamente la misma, pero el lenguaje, por diferente, ofrece otras posibilidades, y se orienta mayormente hacia la creación gráfica.

Ya en 2014 encontramos un primer estudio sobre uso de Instagram y Pinterest en museos de arte contemporáneo españoles, elegido como grupo, por ser un sector proclive a este tipo de iniciativas y aventuras. Este estudio, apuntaba que aunque el 15% poseía perfil de Instagram (22% de Pinterest), ni uno solo de ellos (3% en Pinterest) ofertaba productos a través de esta red (Marcelino y De la Morena, 2014).

Un poco más adelante, Lorenzo (2015), confirma esta idea de poca actividad de los museos y centros patrimoniales en Instagram, aunque destaca por su interés los perfiles del Museo del Romanticismo, Museo Cerralbo (quizás su red social más fuerte y que organizan acciones para sus amigos en las redes sociales como el #EncuentroSecreto), Museo Thyssen y su sede en Málaga, Museo de la Alhambra, MACBA, Fundación Canal, Espacio Fundación Telefónica o Guggenheim Bilbao. Aunque entre las actividades que destaca esta autora no menciona las actividades educativas, afirma que la tendencia ya se ha instaurado y se va a afianzar cada vez más en la estrategia de difusión en redes sociales de los museos (Lorenzo, 2015), lo que nos debería traer en el futuro otro tipo de acciones, ligadas quizás a concursos y exposiciones como las que se pueden ver en el Espacio Fundación Telefónica.

Quizás la actividad de creación mejor valorada, y con un potencial desarrollo educativo por su aspecto creativo, encontramos la campaña desarrollada por la Fundación Mapfre titulada #Asolascon. Esta campaña desarrollada tan solo en Instagram en relación a la exposición dedicada a Alvin Langdon Coburn, consistía en subir a la plataforma una foto realizada por cada usuario donde se reflejase la idea de estar a solas, en un momento intimista (Lorenzo, 2015). En esta acción, la obra del autor queda casi excluida, convirtiéndose en un elemento motivador impulsor de la creación. Así

la campaña, tiene más que ver con la inspiración que busca y promueve, que con la obra concreta. Siendo un formato de concurso, premiaba con una asistencia a una visita privada a la exposición.

Figura 38 - Invitación a la sesión de la fundación Mapfre. Fuente @art_gossips (N. Valdano)

6.4 ACTIVIDADES EN SNAPCHAT

Una siguiente evolución en esta dinámica podría ser el paso que se está dando hacia Snapchat. En opinión de Lorenzo (2016), el uso de Snapchat en Europa no está prácticamente extendido, pero de un pequeño estudio prospectivo en museos en USA, nos aporta seis claves para comprender su posible uso en entornos patrimoniales. Por un lado cita como aspectos positivos el que 1) Aporta naturalidad y ese toque de humor a nuestros contenidos, haciéndolos accesibles y divertidos para cualquiera, 2) que al ser eminentemente visual, genera mucho *engagement* y 3) que potencia la creatividad a límites insospechados gracias a sus filtros y la versatilidad que ofrece. Por el contrario, como aspectos negativos plantea 1) los posibles problemas del *copyright*, 2) el que se un poco irreverente y que baje la calidad del mensaje a lo más básico, y las más interesante 3), la falta de espíritu crítico, no generando per se en el visitante el cuestionamiento de lo que se muestra, siendo sólo entretenimiento y no conocimiento.

En España, la entidad pionera es Casa Batlló en Barcelona, que desde septiembre de 2015 (Gil, 2015) se ha lanzado a una estrategia de uso de esta red social. Podemos ver que el objetivo de participar

en Snapchat es mostrar la Casa Batlló desde otra perspectiva. Gil (2015) agrupa los contenidos publicados hasta ese momento en 5 apartados 1) Desvelar los secretos de Casa Batlló, 2) Compartir peculiaridades de esta joya arquitectónica 3) mostrar los rincones preferidos de unos usuarios reconvertidos en colaboradores, 4) realizar entrevistas a visitantes, y 5) realizar visitas a la tienda con un claro perfil de promoción.

Figura 39 - Capturas de pantalla de la cuenta de twitter de Casa Batlló.

Según Pilar DM CM del centro Casa Batlló, se muestra a través de Snapchat la “cara B” del museo, enseñando el lugar a sus seguidores y difundiendo también contenido exclusivo. De este modo, la Casa Batlló comenta en Snapchat lo que ocurre en sus dependencias, muestra el centro de Barcelona desde una perspectiva diferente, avanza lo que van a organizar en el museo o realiza cortas entrevistas a sus visitantes. El contenido publicado también enseña imágenes de los diferentes rincones del lugar o da a conocer datos curiosos. En definitiva, Snapchat también puede servir en la comunicación institucional de museos o entidades como la Casa Batlló, siempre que nos adaptemos a las características y lenguaje de la propia app (Bernardo, 2016). Aunque no sea una actividad educativa per se, nos puede indicar un camino de motivación, y nuevamente, de creación en torno a un discurso joven, y nos puede orientar hacia un futuro que viene.

7 DECÁLOGO DE RECOMENDACIONES PARA EL DISEÑO DE ACTIVIDADES DE EDUCACIÓN PATRIMONIAL MEDIANTE APPS Y SOCIAL MEDIA

Entre todas las conclusiones extraídas, proponemos este decálogo de sugerencias o recomendaciones para la mejora en el diseño y planificación de actividades de Educación Patrimonial mediante Apps y Social Media

1. Las propuestas educativas en torno al patrimonio mediante el uso de dispositivos móviles y tecnologías favorecedoras del ubiquitous learning, han de estar **centradas en el público**, entendiendo el patrimonio como un valor social al servicio de la educación.
2. Desde parámetros de uso democrático del patrimonio, las propuestas han de **atender a la diversidad** de públicos, desde el máximo punto de ópticas posibles, en un entorno como el digital donde se favorecen estas políticas de igualdad en la diversidad.
3. La actividad de educación patrimonial en entornos tecnológicos, no es una inversión en tecnología, sino en educación, por lo que los **costos de los medios tecnológicos han de ser adecuados a los objetivos** que se proponen, y especialmente, sostenibles en el tiempo.
4. Toda actividad educativa, especialmente en el entorno TIC, ha de **presentar unos objetivos didácticos bien definidos**, que han de estar explícitos desde el principio. El uso de la tecnología no es un fin en sí mismo, y ha de aportar valor añadido al proceso educativo que se da en torno al patrimonio.
5. Los objetivos de aprendizaje explícitos, en la medida en que se busquen, han de **promover un aprendizaje significativo**, que busque soluciones a los problemas de la vida real y que incida en el bienestar de las comunidades patrimoniales a las que va dirigido.
6. El trabajo con dispositivos móviles, social media y tecnología educativa ubiquitous learning, ha de **buscar el trabajo colaborativo** entre distintos agentes y participantes en torno al hecho patrimonial, dando valor a las características principales de este tipo de tecnología y recursos, especialmente el valor social de los mismos.
7. El uso de social media ha de **promover especialmente la comunicación horizontal** y la democratización de la creación de conocimiento, así como la co-curaduría de contenidos entre los participantes.

8. De cara a futuro, la implementación de actividades ha de buscar un **diseño en formato multiplataforma**, donde el peso de cada una de ellas y su complementariedad han de estar bien definidas y distribuidas, buscando una mejora en el producto final, huyendo de una acumulación y complicación tecnológica innecesaria.
9. Las acciones deben de estar bien planificadas, y **presentar temporalización bien definida**, con un inicio y fin claros, y concluir con una fase de conclusiones a modo de epílogo.
10. Todas las acciones de educación patrimonial con dispositivos móviles, social media y tecnología educativa ubiquitous learning, han de tener muy presente desde su diseño la **integración de procesos de evaluación y metaevaluación** que garanticen la posibilidad de mejora, basada en la reflexión sobre la actividad y la experiencia realizada, más allá de las expresiones de satisfacción.

REFERENCIAS

- Adell Segura, J. y Castañeda Quintero, L. (2010) “Los Entornos Personales de Aprendizaje (PLEs): una nueva manera de entender el aprendizaje”. En Roig Vila, R. y Fiorucci, M. (Eds.) 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. Alcoy: Marfil – Roma TRE Università degli studi.
- Aparici, R. y Silva, M. (2012). Pedagogía de la interactividad. Comunicar. Revista Científica iberoamericana de la comunicación y educación, 38, 51-58.
- Asensio, M. y Asenjo, E. (2011). Lazos de luz azul: Museos y tecnologías 1, 2 y 3.0 Uoc.
- Asensio, M.; Asenjo, E.; Ibáñez-Etxeberria, A. (2011). Sitios web y museos. Nuevas aplicaciones para el aprendizaje informal. In Ibáñez-Etxeberria, A. (Ed.). Museos, Redes Sociales y Tecnología 2.0. Zarautz: EHU Argitalpen Zerbitzua.
- Atwell, G. (2007). Personal learning environments-the future of elearning? *Elearning Papers*, 2 (1), 1-7.
- Bernardo, A. (2 de Mayo de 2016) Cómo la Casa Batlló utiliza Snapchat para popularizar el museo. [Blog] *Blogthinkbig.com*. Recuperado de <http://blogthinkbig.com/como-la-casa-batllo-utiliza-snapchat-para-popularizar-el-museo/> [Acceso 3 Dic. 2016].
- Brazuelo, F. y Gallego, D. J. (2011). *Mobile learning: Los dispositivos móviles como recurso educativo*. Sevilla: Eduforma
- Bonilla, Y. y Rosa, J., (2015). #Ferguson: Digital protest, hashtag ethnography, and the racial politics of social media in the United States. *American Ethnologist*, 42 (1), 4-17.
- Burbules, N. (2012). El aprendizaje ubicuo y el futuro de la enseñanza. *Encounters/Encuentros/Rencontres on Education*, 13, 3-14.
- Cabero Almenara, J., Marín Díaz, V., Llorente Cejudo, M (2012). *Desarrollar la competencia digital: Educación mediática a lo largo de toda la vida*. Madril: Mad.
- Cabero Almenara, J. y López Meneses, E. (2009a). Descripción de un instrumento didáctico para el análisis de modelos y estrategias de enseñanza de cursos universitarios en red (A.D.E.C.U.R). Pixel-Bit. *Revista De Medios Y Educación*. 34, , 13-30.
- Cabero Almenara, J. y López Meneses, E. (2009b). Evaluación de materiales multimedia en red en el espacio europeo de educación superior (EEES) Davinci.

- Castañeda, L. y Adell, J. (2013). *Entornos personales de aprendizaje: Claves para el ecosistema educativo en red*. Alcoy: Marfil.
- Celaya, J. (2011). Análisis de las conexiones de museos y centros de arte en las redes sociales. [Blog] *dosdoce.com*. Recuperado de <http://www.dosdoce.com/2011/11/16/conexiones-entre-museos-en-las-redes-sociales/> [Acceso 3 Dic. 2016].
- Chen, C.C; Huang, T.C. (2012). Learning in a u-Museum: Developing a context-aware ubiquitous learning environment. *Computer & Education*. 59. 873-883.
- Crescenzi Lanna, L. y Grané i Oró, M. (2016) Análisis del diseño interactivo de las mejores apps educativas para niños de cero a ocho años. *Comunicar: Revista Científica Iberoamericana De Comunicación Y Educación*, (46), 77-85.
- Csikszentmihalyi, M., Hermanson, K. (1995). Intrinsic motivation in museums: Why does one want to learn? In *Public Institutions for Personal Learning: Establishing a Research Agenda*. En J. H. Falk and L. D. Dierking (Eds.). *American Association of Museums*. Washington, DC, 67–77.
- Cobo, C.; Pardo, H. (2007). *Planeta Web 2.0. Inteligencia colectiva o medios fast food*. Grup de Recerca d'Interaccions Digitals, Universitat de Vic. Flacso México. Barcelona / México DF.
- Coenen, T., Mostmans, L., Naessens, K. (2013). MuseUs: Case study of a pervasive cultural heritage serious game. *Journal on Computing & Cultural Heritage* 6 (2), 8.
- Correa, J. M., Jiménez, E. (2011). Proyecto museos vivos. Participación social y alfabetización digital. En M. Asensio y E. Asenjo (Eds.). *Lazos de Luz azul. Museos y tecnologías 1,2 y 3.0* (pp 255-271). Barcelona: Editorial UOC.
- Cordón, D., Gonzalez, D. (2016). Museos y comunicación: los nuevos medios como herramientas de dialogo y sociabilidad de la institución. El uso de twitter por el Museo Reina Sofía, Museo del Prado y Museo Thyssen-Bornemisza. Fonseca: *Journal of Communication*, (12), 149.
- Economou, M. y Meintani, E. (2011). Promising beginnings? Evaluating museum mobile phone apps. Artículo presentados en el congreso Re-thinking technology in museums. Emerging Experiences, University of Limerick. Ireland. Recuperado desde www.idc.ul.ie/techmuseums11/paper/paper8.pdf / [Acceso 3 Dic. 2016].
- Falk, J; Dierking L. (2002). *Lessons without limit: how free-choice learning is transforming education*. Rowman Altamira.
- Freire (2002). *La educación como práctica de la libertad*. Madrid: Siglo XXI.

- Friesen, N.; Lowe, S.. (2012). The questionable promise of social media for education: connective learning and the commercial imperative. *Journal of Computer Assisted Learning*. 28. 183-194.
- Gil, L. (17 de diciembre de 2015) Casa Batlló se atreve con Snapchat y crea tendencia en España. [Blog] *Social media en investigación*. Recuperado de <http://blogthinkbig.com/como-la-casa-batllo-utiliza-snapchat-para-popularizar-el-museo/> [Acceso 3 Dic. 2016].
- Gómez Vílchez, M. (2014). Debates culturales a través de twitter. *PH: Boletín del Instituto Andaluz del Patrimonio Histórico*, 86, 9-11.
- Grevtsova, I. (2013). El patrimonio urbano al alcance de la mano: arquitectura, urbanismo y apps. *Her&Mus*, 13, 33-46.
- Guerrero, C. (2015). UMUMOOC Una propuesta de indicadores de calidad pedagógica para la realización de cursos MOOC. *Campus Virtuales*, 4(2), 70-76.
- Hein, G (1999). El museo constructivista. En Hooper-Greenhill, E. (ed.) *The educational role of the museum*. Londres: Routledge.
- Hine, C. (2004). *Etnografía virtual*. Uoc.
- Honeycutt, C. y Herring, S. C. (2009). Beyond microblogging: Conversation and collaboration via twitter. (Proceedings of the 42nd Hawaii International Conference on System Sciences - 2009).
- Ioannidis y., El Raheb, K., Toli, E., Boile, M., Katifori, A., Mazura, M (2013). One object many stories: Introducing ICT in museums and collections through digital storytelling. In *Proceedings of the Digital Heritage International Congress*. 421–424.
- Ibáñez-Etxeberria, A. (Ed.). (2011). *Museos, redes sociales y tecnología 2.0*. Universidad del País Vasco.
- Imbert-Bouchard D., Llonch N., Martín Piñol, C., Osácar, E. (2013). Turismo cultural y apps. Un breve panorama de la situación actual. *HeryMus. Heritage y Museography*, 13. Descargado de: <http://www.trea.es/books/hermus-heritage-museography-13>
- Izkara, J. (2010). Realidad Aumentada Móvil para la Conservación del Patrimonio (Doctoral dissertation, Tesis doctoral . Universidad del País Vasco.
- Johson, M.; Lieber, O. (2008). The Personal Learning Environment and the human condition: from theory to teaching practice. In *Interactive Learning Environments*, 16 (1). 83-100.
- Kaplún, M. (1998). *Una pedagogía de la comunicación* Ediciones de la Torre.

- Kelly, L. *The Impact of Social Media on Museum Practice*. Paper presented at the National Palace Museum, Taipei, 20 October 2009.
- Kind, T.; Evans y. (2015) Social media for lifelong learning. *International Review of Psychiatry*, 27, 2, 124-132.
- Kukulska-Hulme, A. (2007). Mobile Usability in Educational Contexts: What have we learnt? *The International Review of Research in Open and Distributed Learning*, Vol 8, No 2.
http://www.irrodl.org/index.php/irrodl/rt/printerFriendly/356/879-tik_hartuta
 [2016/01/08].
- Lave, J.; Wenger, E (2001). *Situated Learning: Legitimate peripheral participation*. Cambridge university press.
- Lee, C-Y. y Cherner, T. S. (2015). A comprehensive evaluation rubric for assessing instructional apps. *Journal of Information Technology Education: Research*, 14, 21-53.
- Li, C. (2014). *Liderazgo abierto: de qué modo la tecnología social puede transformar su manera de liderar*. Ediciones Granica.
- López Benito, M^a V. (2014). *Estudio exploratorio sobre la interpretación didáctica del arte en el museo a través de tecnologías móviles*. Tesis Doctoral. Universitat de Barcelona.
- López Benito, V., Martínez Gil, T. y Santacana, J. (2014). Aplicaciones: ¿también instrumentos educativos para descodificar el mundo de los museos y la cultura? En J. Santacana y V. López Benito (Coords), *Educación, tecnología digital y patrimonio cultural. Para una educación inclusiva* (71-84). Gijón: Ediciones Trea.
- Lorenzo, M. (1 de Febrero de 2015) Como utilizan Instagram los museos. [Blog] *My art diary*. Recuperado de <http://myartdiary.com/como-utilizan-instagram-los-museos/> [Acceso 3 Dic. 2016].
- Marakos, P. (2014). Museum and social media: Modern methods of reaching a wider audience. *Mediterranean Archaeology and Archaeometry.*, 14(4), 75-81.
- Marcelino, G. y De la Morena, M. (2014). Redes sociales basadas en imágenes como herramienta de comunicación museística. Museos y centros de arte Moderno y Contemporáneo de España en Pinterest e Instagram. *adComunica*, (8), 139-168.
- Osuna, S. (2011). Aprender en la Web 2.0. Aprendizaje colaborativo en comunidades virtuales. *La Educ@cion*, 45, 1-19.

- Portoles, A. (24 de octubre de 2016b) Taller Comunidades Patrimoniales: Instrucciones de uso [Blog] *peu Patrimoni*. Recuperado de <http://patrimoni.peu-uji.es/es/noticias/1069-taller-comunidades-patrimoniales-instrucciones-de-uso> [Acceso 3 Dic. 2016].
- Prakash, E. C., Rao, M. (2015). *Transforming learning and IT management through gamification*. Springer International Publishing.
- Proyecte Patrimoni (19 de octubre de 2016a) Taller Comunidades Patrimoniales. III Congreso Internacional de Educación Patrimonial [Blog] *peu Patrimoni*. Recuperado de <http://patrimoni.peu-uji.es/es/noticias/1063-taller-comunidades-patrimoniales-iii-congreso-internacional-de-educacion-patrimonial> [Acceso 3 Dic. 2016].
- Proyecte Patrimoni (16 de noviembre de 2016b) Una primera aproximación al concepto de comunidades patrimoniales. Bloque 1 #comunidadesciep [Blog] *peu Patrimoni*. Recuperado de <http://patrimoni.peu-uji.es/es/noticias/1087-una-primer-a-proximacion-al-concepto-de-comunidades-patrimoniales-bloque-1-comunidadesciep> [Acceso 3 Dic. 2016].
- Requejo, J.L.; Herrera, S. (2012). La autopromoción, principal uso que las emisoras de musicales españolas están haciendo de twitter. En De Haro, M. V.; Grandío, M. M.; Hernández, M. (Coords). *Historias en Red. Impacto de las Redes Sociales en los Procesos de Comunicación*. 111-144. Murcia: UM.
- Rizo García, M. (2012). La comunicación: Ciencia, objeto de estudio y campo profesional. Posibilidades para la construcción de la comunicología en un entorno confuso. *Metacomunicación. Revista Académica De Comunicación y Ciencias Sociales*, 2.
- Rodríguez-Varó, R. (14 de enero de 2012) ¿Que es #Cultura18?. [Blog] *cultura18.com*. Recuperado de <http://www.cultura18.com/blog/page/8/> [Acceso 3 Dic. 2016].
- Rubino, I., Barberis, C., Xhembulla, J., Malnati, G. (2015). Integrating a Location-Based mobile game in the museum visit: evaluating visitors' *behaviour and learning*. *ACM, Journal on Computing and Cultural Heritage*, 8, No. 3, 15-33.
- Sallés, N. (2013). Las apps y el aprendizaje del patrimonio basado en la indagación. *Her&Mus. Heritage y Museography*, 13, 92-98.
- Sampson, D.G.; Zervas, P. (2013). Context-aware adaptative and personalized Mobile Learning Systems. Sampson, D.G.; Dirk Ifenthaler; Spector, M. (eds.) *Ubiquitous and Mobile Learning in the Digital Age*. 3-17. New York: Springer.
- Sánchez Laws, A. L. (2015). *Museum Websites & Social Media. Issues of Participation, Sustainability, Trust and Diversity*. New York: Berghahn Books.

- Scolari, C. A. (2009) Alrededor de la (s) convergencia (s): Conversaciones teóricas, divergencias conceptuales y transformaciones en el ecosistema de medios. *Signo y Pensamiento*, 54, 44-55.
- Siemens, G. (2004). Connectivism: A Learning Theory for the Digital Age. [Documento en Línea]. Disponible en: <http://www.elearnspace.org/Articles/connectivism.htm>.
- Sharples, M., Taylor, J., Vavoula, G. (2006) A theory of learning for the Mobile Age. En R. Andrews y C. Haythornthwaite, *The Sage Handbook of e-learning research* (221-247). Sage Publications.
- Smith, L. (2006). *The uses of heritage*. Londres: Routledge.
- Tallon, L. (2008). Introduction: Mobile, Digital and Personal. En L. Tallon y K. Walker (Eds.), *Digital technologies and the Museum Experience: handheld guides and other media* (13- 25). Altamira Press.
- Tilden, F. (2006). *La interpretación de nuestro patrimonio*. Asociación Para la Interpretación del Patrimonio. Sevilla.
- Trepat, C., Rivero, M. P. (2010). *Didáctica de la historia y multimedia expositiva*. Gijón: Graó.
- Vicent, N. (2013). *Evaluación de un programa de Educación Patrimonial basado en tecnología móvil*. Tesis doctoral. Universidad Autónoma de Madrid.
- Vincent, T. (2012). Ways to Evaluate Educational Apps [Blog]. *Learning in hand with Tony Vincent*. Recuperado de <http://learninginhand.com/blog/ways-to-evaluate-educational-apps.html> / [Acceso 3 Dic. 2016].
- Vlahakis, V; Ioannidis, N.; Karigiannis, J.; Tsotros, M.; Gounaris, M; Stricker, D.; Gleue, T.; Daehne, P.; Almeida, L. 2002. Archeoguide: An Augmented Reality Guide for Archaeological Sites. *Computer Graphics in Art History and Archaeology*. 52-60.
- Wagensberg, J. (2001). Principios fundamentales de la museografía científica moderna. *Barcelona Metròpolis Mediterrànea*, 5, 22-24.
- Wicks, S. (2015). The value of Mobile Phones in Heritage Interpretation. *Fournace Journal*. Recuperado de: <https://furnacejournal.files.wordpress.com/2015/09/wicks.pdf>