

Peer-to-Peer learning technologies, Visualisation and the education around the Person

Dr. Francisco José García Peñalvo

GRupo de investigación en InterAcción y eLearning (GRIAL)

Instituto de Ciencias de la Educación

Universidad de Salamanca

fgarcia@usal.es

<http://grial.usal.es>

<http://twitter.com/frangp>

Abstract

This presentation was made in the Distributed ledgers bed meeting held in University Complutense of Madrid (Spain) in June 13th, 2016.

This presentation is devoted to discuss about peer-to-peer learning technologies with a special focus on informal learning [1-6].

The presentation is organised in three main points:

- Personal Learning Environments (PLE): definition [7-13], interoperability issues [14-17] with Learning Management Systems [18-23] and architectural and ecosystem issues [24-31].
- TRAILER project for tagging, recognition and acknowledgement of informal learning [32-48].
- Visual Analytics [49-55] and Visual Learning Analytics [56-66].

Keywords

Technological ecosystems; Peer-to-Peer learning technologies, Personal Learning Environments, Informal learning; TRAILER project; Visual analytics; Learning Analytics; Visual Learning Analytics

Link to the presentation

<http://www.slideshare.net/grialusal/peertopeer-learning-technologies-visualisation-and-the-education-around-the-person>

Date

13 June 2016

References

- [1] F. J. García-Peñalvo, R. Colomo-Palacios, and M. D. Lytras, "Informal learning in work environments: training with the Social Web in the workplace," *Behaviour & Information Technology*, vol. 31, pp. 753-755, 2012.
- [2] F. J. García-Peñalvo, A. García-Holgado, and J. Cruz-Benito, "Formal and informal learning experiences in multicultural scopes," in *Proceedings of the First International Conference on Technological Ecosystems for Enhancing Multiculturality*, F. J. García-Peñalvo, Ed., ed New York, USA: ACM, 2013, pp. 523-527.
- [3] F. J. García-Peñalvo and D. Griffiths, "Transferring knowledge and experiences from informal to formal learning contexts," in *Proceedings of the Second International Conference on Technological Ecosystems for Enhancing Multiculturality (TEEM'14)*, F. J. García-Peñalvo, Ed., ed New York, USA: ACM, 2014, pp. 569-572.

- [4] D. Griffiths and F. J. García-Peñalvo, "Informal learning recognition and management," *Computers in Human Behavior*, vol. 55A, pp. 501-503, 2016.
- [5] V. J. Marsick and K. E. Watkins, *Informal and incidental learning in the workplace*. New York: Routledge., 1990.
- [6] V. J. Marsick and K. E. Watkins, "Informal and Incidental Learning," *New Directions for Adult and Continuing Education*, vol. 2001, pp. 25-34, 2001.
- [7] S. Wilson, O. Liber, M. Johnson, P. Beauvoir, P. Sharples, and C. Milligan, "Personal Learning Environments: Challenging the dominant design of educational systems" *Journal of e-Learning and Knowledge Society*, vol. 3, pp. 27-38, 2007.
- [8] G. Attwell, "The Personal Learning Environments - The future of eLearning?," *eLearning Papers*, vol. 2, 2007.
- [9] J. Adell and L. Castañeda, "Los Entornos Personales de Aprendizaje (PLEs): una nueva manera de entender el aprendizaje," in *Claves para la investigación en innovación y calidad educativas. La integración de las Tecnologías de la Información y la Comunicación y la Interculturalidad en las aulas. Stumenti di ricerca per l'innovazioni e la qualità in ambito educativo. La Tecnologie dell'informazione e della Comunicazioni e l'interculturalità nella scuola.*, R. Roig Vila and M. Fiorucci, Eds., ed Alcoy, Spain: Marfil – Roma TRE Universita degli studi, 2010.
- [10] O. Casquero, "PLE: Una perspectiva tecnológica," in *Entornos personalizados de aprendizaje: Claves para el ecosistema educativo en red*, L. Castañeda and J. Adell, Eds., ed Alicante: España: Marfil, 2013, pp. 71-84.
- [11] L. Castañeda and J. Adell, *Entornos personalizados de aprendizaje: Claves para el ecosistema educativo en red* Alicante, España: Marfil, 2013.
- [12] M. Á. Conde, "Personalización del aprendizaje: Framework de servicios para la integración de aplicaciones online en los sistemas de gestión del aprendizaje," Doctorado en Informática y Automática Tesis Doctoral, Departamento de Informática y Automática, Universidad de Salamanca, Salamanca, 2012.
- [13] M. Á. Conde, F. J. García-Peñalvo, M. Alier, and J. Piguillem, "The implementation, deployment and evaluation of a Mobile Personal Learning Environment," *Journal of Universal Computer Science*, vol. 19, pp. 854-872, 2013.
- [14] M. Alier Forment, M. J. Casany Guerrero, M. Á. Conde González, F. J. García-Peñalvo, and C. Severance, "Interoperability for LMS: the missing piece to become the common place for e-learning innovation," *International Journal of Knowledge and Learning (IJKL)*, vol. 6, pp. 130-141, 2010.
- [15] M. Alier, E. Mayol, M. J. Casañ, J. Piguillem, J. W. Merriman, M. A. Conde, et al., "Clustering Projects for eLearning Interoperability," *Journal of Universal Computer Science*, vol. 18, pp. 106-122, 2012.
- [16] M. Á. Conde-González, F. J. García-Peñalvo, and M. Alier, "Interoperability scenarios to measure informal learning carried out in PLEs," in *Proceedings of the Third IEEE International Conference on Intelligent Networking and Collaborative Systems, IEEE INCOS 2011* F. Xhafa, L. Barolli, and M. Köppen, Eds., ed Los Alamitos, CA, USA: IEEE CS Press, 2011, pp. 801-806.
- [17] M. Á. Conde, F. J. García-Peñalvo, M. Alier, and E. Mayol, "A Service-based framework to facilitate the interoperability between personal and institutional learning environments," in *2012 International Symposium on Computers in Education (SIE)*, F. J. García-Peñalvo, L. Vicent, M. Ribó, A. Climent, J. L. Sierra, and A. Sarasa, Eds., ed Los Alamitos, USA: IEEE, 2012.
- [18] M. Á. Conde-González, F. J. García-Peñalvo, M. J. Rodríguez-Conde, M. Alier, and A. García-Holgado, "Perceived openness of Learning Management Systems by students and teachers in education and technology courses," *Computers in Human Behavior*, vol. 31, pp. 517-526, 2014.

- [19] M. Á. Conde González, A. d. Pozo de Dios, and F. J. García Peñalvo, "e-Learning Services in Moodle 2.0," *CEPIS Upgrade*, vol. XII, pp. 43-50, 2011.
- [20] M. Á. Conde, F. J. García, M. J. Casany, and M. Alier, "How to apply open learning environments to Software Engineering subject," in *2011 IEEE Global Engineering Education Conference (EDUCON)*, M. E. Auer, A. Y. Al-Zoubi, and E. Tovar, Eds., ed Amman, Jordan: IEEE, 2011, pp. 703-711.
- [21] M. Á. Conde, F. J. García-Peñalvo, M. J. Casany, and J. Piguillem, "Mobile devices applied to Computer Science subjects to consume institutional functionalities through a Personal Learning Environment," *International Journal of Engineering Education (IJEE)*, vol. 29, pp. 610-619, 2013.
- [22] M. Á. Conde, F. J. García-Peñalvo, M. J. Casany, and M. Alier Forment, "Personal Learning Environments and the Integration with Learning Management Systems," in *Information Systems, E-learning, and Knowledge Management Research. 4th World Summit on the Knowledge Society, WSKS 2011, Mykonos, Greece, September 21-23, 2011. Revised Selected Papers*. vol. CCIS 278, M. D. Lytras, D. Ruan, R. Tennyson, P. Ordoñez de Pablos, F. J. García- Peñalvo, and L. Rusu, Eds., ed Berlin, Heidelberg: Springer Verlag, 2013, pp. 16-21.
- [23] M. Á. Conde, F. J. García-Peñalvo, M. J. Rodríguez-Conde, M. Alier, M. J. Casany, and J. Piguillem, "An evolving Learning Management System for new educational environments using 2.0 tools," *Interactive Learning Environments*, vol. 22, pp. 188-204, 2014.
- [24] M. Á. Conde, F. J. García-Peñalvo, M. Alier, E. Mayol, and C. Fernández-Llamas, "Implementation and design of a service-based framework to integrate personal and institutional learning environments," *Science of Computer Programming*, vol. 88, pp. 41-53, 2014.
- [25] M. Á. Conde, F. J. García-Peñalvo, M. J. Casany, and M. Alier, "Adapting LMS architecture to the SOA: an Architectural Approach," in *Proceedings of the Fourth International Conference on Internet and Web Applications and Services – ICIW 2009 (Venice/Mestre, Italy, 24-28 May 2009)*, H. Sasaki, G. O. Bellot, M. Ehmann, and O. Dini, Eds., ed Los Alamitos, California, USA: IEEE Computer Society, 2009, pp. 322-327.
- [26] M. Á. Conde, D. A. Gómez, A. D. de Dios, and F. J. García-Peñalvo, "Moodle 2.0 Web Services Layer and Its New Application Contexts. First International Conference, TECH-EDUCATION 2010, Athens, Greece, May 19-21, 2010. Proceedings," in *Technology Enhanced Learning: Quality of Teaching and Educational Reform*. vol. 73, M. D. Lytras, P. O. DePablos, D. Avison, J. Sipior, Q. Jin, W. Leal, et al., Eds., ed Berlin: Springer, 2010, pp. 110-116.
- [27] F. J. García-Peñalvo, Á. Hernández-García, M. Á. Conde-González, Á. Fidalgo-Blanco, M. L. Sein-Echaluce Lacleta, M. Alier-Forment, et al., "Learning services-based technological ecosystems," in *Proceedings of the Third International Conference on Technological Ecosystems for Enhancing Multiculturality (TEEM'15) (Porto, Portugal, October 7-9, 2015)*, G. R. Alves and M. C. Felgueiras, Eds., ed New York, USA: ACM, 2015, pp. 467-472.
- [28] A. García-Holgado and F. J. García-Peñalvo, "The evolution of the technological ecosystems: An architectural proposal to enhancing learning processes," in *Proceedings of the First International Conference on Technological Ecosystems for Enhancing Multiculturality (TEEM'13) (Salamanca, Spain, November 14-15, 2013)*, F. J. García-Peñalvo, Ed., ed New York, NY, USA: ACM, 2013, pp. 565-571.
- [29] F. J. García-Peñalvo, "Technological Ecosystems," *IEEE Revista Iberoamericana de Tecnologías del Aprendizaje*, vol. 11, pp. 31-32, 2016.
- [30] A. García-Holgado and F. J. García-Peñalvo, "Architectural pattern to improve the definition and implementation of eLearning ecosystems," *Science of Computer Programming*, vol. In Press, 2016.

- [31] A. García-Holgado and F. J. García-Peñalvo, "Architectural pattern for the definition of eLearning ecosystems based on Open Source developments," in *Proceedings of 2014 International Symposium on Computers in Education (SIIE), Logrono, La Rioja, Spain, 12-14 Nov. 2014*, J. L. Sierra-Rodríguez, J. M. Dodero-Beardo, and D. Burgos, Eds., ed USA: Institute of Electrical and Electronics Engineers, 2014, pp. 93-98.
- [32] M. Á. Conde-González, F. J. García-Peñalvo, V. Zangrando, A. García-Holgado, A. M. Seoane-Pardo, M. Alier, et al., "Enhancing informal learning recognition through TRAILER project," in *Proceedings of the Workshop on Solutions that Enhance Informal Learning Recognition (WEILER 2013). Co-located with 8th European Conference on Technology Enhanced Learning (ECTEL 2013) (Paphos, Cyprus, September 18, 2013)*. vol. 1039, F. J. García-Peñalvo, M. A. Conde-González, and D. Griffiths, Eds., ed: CEUR Workshop Proceedings, 2013, pp. 21-30.
- [33] F. J. García-Peñalvo, M. Á. Conde, M. Johnson, and M. Alier, "Knowledge Co-Creation Process Based on Informal Learning Competences Tagging and Recognition," *International Journal of Human Capital and Information Technology Professionals (IJHCITP)*, vol. 4, pp. 18-30, 2013.
- [34] F. J. García-Peñalvo, M. Á. Conde, V. Zangrando, A. García-Holgado, A. M. Seoane, M. A. Forment, et al., "TRAILER project (Tagging, recognition, acknowledgment of informal learning experiences). A Methodology to make visible learners' informal learning activities to the institutions," *Journal of Universal Computer Science*, vol. 19, p. 1661, 2013.
- [35] F. J. García-Peñalvo, V. Zangrando, A. García-Holgado, M. Á. Conde, A. M. Seoane, M. A. Forment, et al., "TRAILER Project Overview. Tagging, Recognition and Acknowledgment of Informal Learning ExpeRiences," presented at the SIIE 2012 XIV Simposio Internacional de Informática Educativa, Andorra la Vella, Andorra, 2012.
- [36] F. J. García-Peñalvo, V. Zangrando, A. García-Holgado, M. Á. Conde, A. M. Seone Pardo, M. Alier Forment, et al., "TRAILER project overview: Tagging, recognition and acknowledgment of informal learning experiences," presented at the 2012 International Symposium on Computers in Education (SIIE), Andorra La Vella, Andorra. October 29-31, 2012, 2012.
- [37] C. Viegas, A. Marques, G. Alves, V. Zangrando, N. Galanis, F. Brouns, et al., "Using TRAILER tool for Managing Informal Learning in academic and professional contexts: the learners' perspective," in *Proceedings of the First International Conference on Technological Ecosystems for Enhancing Multiculturality (TEEM'13). November 14-15, Salamanca, Spain*, F. J. García-Peñalvo, Ed., ed New York, USA: ACM, 2013, pp. 529-534.
- [38] C. Viegas, M. Marques, G. Alves, A. Mykowska, N. Galanis, M. Alier, et al., "TRAILER – a Tool for Managing Informal Learning," *International Journal of Human Capital and Information Technology Professionals (IJHCITP)*, vol. 5, pp. 1-17, 2014.
- [39] F. J. García-Peñalvo, M. Johnson, G. Ribeiro Alves, M. Minovic, and M. Á. Conde-González, "Informal learning recognition through a cloud ecosystem," *Future Generation Computer Systems*, vol. 32, pp. 282-294, 2014.
- [40] F. J. García-Peñalvo and M. Á. Conde, "Knowledge management and decision making based on informal learning activities in business," in *Proceedings of the 2nd Global Innovation and Knowledge Academy (GIKA 2013)*, Valencia, Spain, 2013.
- [41] F. J. García-Peñalvo, V. Zangrando, A. García-Holgado, M. Á. Conde-González, A. M. Seoane-Pardo, M. Alier, et al., "A Tool to Aid Institutions Recognize Their Employees Competences Acquired by Informal Learning," in *Scaling up Learning for Sustained Impact. 8th European Conference on Technology Enhanced Learning, EC-TEL 2013. Paphos, Cyprus, September*

- 17-21, 2013 Proceedings (Paphos, Cyprus, September 17-21, 2013). vol. LNCS 8095, D. Hernández-Leo, T. Ley, R. Klamma, and A. Harrer, Eds., ed Berlin, Heidelberg: Springer Verlag, 2013, pp. 552-555.
- [42] M. A. Marques, M. C. Viegas, G. R. Alves, V. Zangrando, N. Galanis, J. Janssen, et al., "Managing Informal Learning in professional contexts: the learner's perspective," in *Proceedings of the Workshop on Solutions that Enhance Informal Learning Recognition (WEILER 2013). Co-located with 8th European Conference on Technology Enhanced Learning (EC-TEL 2013) (Paphos, Cyprus, September 18, 2013)*, F. J. García-Péñalvo, M. Á. Conde, and D. Griffiths, Eds., ed: CEUR Workshop Proceedings, 2013, pp. 39-47.
- [43] C. Viegas, M. Marques, G. Alves, N. Galanis, and F. J. García-Péñalvo, "Managing Informal Learning in Engineering Contexts," in *Proceedings of the 2013 1st International Conference of the Portuguese Society for Engineering Education (CISPEE)*. (Oct 31- Nov 01 2013, ISEP, Porto, Portugal), ed: IEEE, 2013.
- [44] F. J. García-Péñalvo and M. Á. Conde, "Using informal learning for business decision making and knowledge management," *Journal of Business Research*, vol. 67, pp. 686–691, 2014.
- [45] N. Galanis, E. Mayol, M. Alier, and F. J. García-Péñalvo, "A Social Framework for Supporting, Evaluating and Validating Informal Learning," in *Proceedings of the Second International Conference on Technological Ecosystems for Enhancing Multiculturality (TEEM'14)*, F. J. García-Péñalvo, Ed., ed New York, USA: ACM, 2014, pp. 589-594.
- [46] N. Galanis, E. Mayol, M. Alier, and F. J. García-Péñalvo, "Validation of Informal Learning," in *Proceedings of the Second International Conference on Technological Ecosystems for Enhancing Multiculturality (TEEM'14)*, F. J. García-Péñalvo, Ed., ed New York, USA: ACM, 2014, pp. 695-702.
- [47] N. Galanis, E. Mayol, M. Alier, and F. J. García-Péñalvo, "Supporting, evaluating and validating informal learning. A social approach," *Computers in Human Behavior*, vol. 55A, pp. 596-603, 2016.
- [48] M. Á. Conde, F. J. García-Péñalvo, C. Fernández-Llamas, and A. García-Holgado, "The Application of Business Process Model Notation to describe a Methodology for the Recognition, Tagging and Acknowledge of Informal Learning Activities," *International Journal of Engineering Education (IJEE)*, vol. 31, pp. 884-892, 2015.
- [49] F. J. García-Péñalvo, "Issue on Visual Analytics," *Journal of Information Technology Research*, vol. 8, pp. iv-vi, 2015.
- [50] A. González-Torres, F. J. García-Péñalvo, and R. Therón, "How Evolutionary Visual Software Analytics Supports Knowledge Discovery," *Journal of Information Science and Engineering*, vol. 29, pp. 17-34, 2013.
- [51] A. González-Torres, F. J. García-Péñalvo, and R. Therón, "Human-computer interaction in evolutionary visual software analytics," *Computers in Human Behavior*, vol. 29, pp. 486-495, Mar 2013.
- [52] F. J. García-Péñalvo, R. Colomo-Palacios, J. García, and R. Therón, "Towards an ontology modeling tool. A validation in software engineering scenarios," *Expert Systems with Applications*, vol. 39, pp. 11468-11478, 2012.
- [53] D. Keim, G. Andrienko, J. Fekete, C. Görg, J. Kohlhammer, and G. Melançon, "Visual analytics: Definition, process, and challenges," in *Information visualization*, A. Kerren, J. Stasko, J. Fekete, and C. North, Eds., ed Berlin, Heidelberg: Springer, 2008, pp. 154-175.
- [54] D. Keim, J. Kohlhammer, G. Ellis, and F. Mansmann, *Mastering the Information Age Solving Problems with Visual Analytics*. Goslar, Germany: Eurographics Association, 2010.
- [55] D. A. Keim, F. Mansmann, J. Schneidewind, and H. Ziegler, "Challenges in Visual Data Analysis," in *Proceedings of the Tenth International Conference on*

- Information Visualization*, 2006. London, England. 5-7 July 2006, ed USA: IEEE, 2006, pp. 9-16.
- [56] D. A. Gómez-Aguilar, F. J. García-Péñalvo, and R. Therón, "Analítica Visual en eLearning," *El Profesional de la Información*, vol. 23, pp. 236-245, 2014.
- [57] D. A. Gómez-Aguilar, Á. Hernández-García, F. J. García-Péñalvo, and R. Therón, "Tap into visual analysis of customization of grouping of activities in eLearning," *Computers in Human Behavior*, vol. 47, pp. 60-67, 2015.
- [58] D. A. Gómez-Aguilar, R. Therón, and F. J. García-Péñalvo, "Understanding educational relationships in Moodle with ViMoodle," in *Proceedings of the Eighth IEEE International Conference on Advanced Learning Technologies, 2008. ICALT '08. Santander, Cantabria, Spain, 1-5 July 2008*, P. Díaz, A. Ignacio, and E. Mora, Eds., ed USA: IEEE, 2008, pp. 954-956.
- [59] D. A. Gómez-Aguilar, R. Therón, and F. J. García-Péñalvo, "Semantic Spiral Timelines Used as Support for e-Learning," *Journal of Universal Computer Science*, vol. 15, pp. 1526-1545, 2009.
- [60] M. Á. Conde, F. J. García-Péñalvo, D. A. Gómez-Aguilar, and R. Therón, "Exploring Software Engineering Subjects by Using Visual Learning Analytics Techniques," *IEEE Revista Iberoamericana de Tecnologías del Aprendizaje (IEEE RITA)*, vol. 10, pp. 242-252, 2015.
- [61] M. Á. Conde, F. J. García-Péñalvo, D. A. Gómez-Aguilar, and R. Therón, "Visual learning analytics techniques applied in software engineering subjects," in *2014 IEEE Frontiers in Education Conference Proceedings (October 22-25, 2014 Madrid, Spain)*, ed USA: IEEE, 2014, pp. 3009-3017.
- [62] M. Á. Conde-González, Á. Hernández-García, F. J. García-Péñalvo, and M. L. Sein-Echaluce Lacleta, "Exploring student interactions: Learning analytics tools for student tracking..," in *Learning and Collaboration Technologies. Second International Conference, LCT 2015, Held as Part of HCI International 2015, Los Angeles, CA, USA, August 2-7, 2015, Proceedings*, P. Zaphiris and I. Ioannou, Eds., ed Switzerland: Springer International Publishing, 2015, pp. 50-61.
- [63] M. J. Casany Guerrero, M. A. Conde González, M. Alier Forment, and F. J. García-Péñalvo, *Applications of Service Oriented Architecture for the Integration of LMS and m-Learning Applications*. Portugal: INSTICC Press, 2009.
- [64] M. J. Casany, M. Alier, M. Á. Conde, and F. J. García-Péñalvo, "SOA initiatives for eLearning. A Moodle case," in *23rd International Conference on Advanced Information Networking and Applications, AINA 2009, Workshops Proceedings. The International Symposium on Mining and Web (MAW 2009)*, ed Los Alamitos, California, USA: IEEE Computer Society, 2009, pp. 750-755.
- [65] M. J. Casany, M. Alier, E. Mayol, J. Piguillem, N. Galanis, F. J. García-Péñalvo, et al., "Moodbile: A Framework to Integrate m-Learning Applications with the LMS," *Journal of Research and Practice in Information Technology (JRPIT)*, vol. 44, pp. 129-149, 2012.
- [66] M. J. Casany, M. Alier, E. Mayol, J. Piguillem, N. Galanis, F. J. García-Péñalvo, et al., "Extending Moodle Services to Mobile Devices: The Moodbile Project," in *Proceedings of UBICOMM 2012: The Sixth International Conference on Mobile Ubiquitous Computing, Systems, Services and Technologies (September 23-28, 2012 - Barcelona, Spain)*, J. Llorent Mauri and P. Lorenz, Eds., ed Lisbon, Portugal: IARIA Press, 2012, pp. 24-28.