ESTUDIO Y ANÁLISIS DE HERRAMIENTAS PARA LA CREACIÓN DE UNA COMUNIDAD VIRTUAL DE INVESTIGACIÓN PARA LA ATENCIÓN INTEGRAL EN SITUACIONES DE EXTREMA DIVERSIDAD
	Barbara de Benito Crosetti
	Iosune Salinas Bueno
	Francisca Negre Bennasar

	barbara.debenito@uib.es
	iosune.salinas@uib.es
	xisca.negre@uib.es

Universitat de les Illes Balears

Dep. Pedagogía Aplicada y Psicología de la Educación
Campus UIB

Edif. Guillem Cifre de Colonya

Ctra. Valldemossa km. 7,5

07122 Palma

Baleares (España)
Resumen:

Este estudio se enmarca dentro de un proyecto más amplio denominado “Mejora de la calidad de vida de pacientes de la unidad pediátrica de semicríticos de Son Dureta”, impulsado por profesores del departamento de Pedagogía Aplicada y Psicología de la Educación de la UIB (Universitat de les Illes Balears).

Este proyecto, tal como se ha descrito en otras publicaciones y comunicaciones presentadas a este mismo congreso (Negre, Salinas, de Benito 2007; Salinas, Negre, de Benito, 2007) engloba diferentes líneas de actuación. Una de ellas, consiste en la creación de una comunidad virtual de investigación, donde investigadores provenientes de diferentes ámbitos puedan, entre otras, intercambiar información, elaborar protocolos de intervención, compartir documentos, encontrar un espacio de comunicación e intercambio de experiencias, opiniones, conocimientos,… pero sobretodo que fomente el trabajo y el aprendizaje colaborativo entre un equipo de personas cuya característica es la multidisciplinariedad.

El diseño de la comunidad virtual de investigación supone, por una parte, el análisis y detección de las necesidades así como el planteamiento de las líneas y prioridades de la comunidad, con el objetivo final de mejorar la atención integral a los pacientes. Y, por otra, la reflexión y selección de las herramientas en las que se va a apoyar. Esto último, nos ha llevado a la necesidad de conocer las posibilidades técnicas que nos ofrece la tecnología existente en el mercado. En este sentido, el grupo de Tecnología Educativa de la UIB y dentro del Laboratorio de Validación de Sistemas de Virtuales de Formación está realizando un estudio sobre las diferentes herramientas susceptibles de ser utilizadas en esta comunidad virtual. En esta comunicación presentamos los primeros resultados obtenidos.
Palabras clave: comunidad virtual de investigación, gestión de conocimiento, herramientas
Introducción y objetivos.

El diseño y creación de una comunidad virtual de investigación es una de las líneas de intervención contempladas en el proyecto “Mejora de la calidad de vida de pacientes de la unidad pediátrica de semicríticos de Son Dureta”, impulsado por profesores del departamento de Pedagogía Aplicada y Psicología de la Educación de la UIB (Universitat de les Illes Balears). (Negre; Verger; Abarca, 2006, Negre, Salinas-Bueno, de Benito, 2007).
Se trata de construir una comunidad virtual de investigación con el objetivo final de atender de manera integral las necesidades de la Unidad Pediátrica de Semicríticos, desde una perspectiva colaborativa interdisciplinar (educación especial, tecnología educativa, fisioterapia, psicología, didáctica, sociología,…) y que cuenta con diferentes perfiles de participantes (personal voluntario, profesionales de diferentes ámbitos, equipos especializados y profesorado de la UIB). Por ello, uno de los pilares básicos es la puesta en marcha de los mecanismos, estrategias y procesos de gestión del conocimiento, que permitan la mejora de los aspectos metodológicos y organizativos relacionados con (Negre, Salinas-Bueno, de Benito, 2007):

· La recogida de información de las actuaciones que se realicen

· El intercambio de información entre todo el equipo participante en el proyecto

· La comunicación entre todos los miembros del equipo, de forma individual, entre los miembros de los grupos de trabajo y entre los mismos grupos de trabajo

· El conocimiento del proyecto a todos los niveles y de todas las intervenciones que se realicen

· La propuesta de actuaciones de forma clara e interrelacionada con la totalidad de las intervenciones

En otro trabajo presentado en este mismo congreso (Salinas-Bueno, Negre, de Benito, 2007), analizamos las características que definen esta comunidad virtual. A modo de resumen señalamos:
· Tiene como objetivo servir a una comunidad real o presencial de investigadores y participantes en un proyecto multidisciplinar. Por lo tanto existen diferentes grupos de trabajo, especialmente en el ámbito de trabajo de campo.

· La comunidad virtual de investigación se integrará en el futuro en una comunidad virtual más general orientada a diferentes tipos de usuarios (investigadores, profesionales, familiares, los propios pacientes y el público en general). Por ello, deberá repetarse la organización interna y la coordinación de los diferentes proyectos de investigación dentro del Proyecto general.

· El carácter multidisciplinar de la comunidad, hace necesaria la participación de profesionales de diferentes disciplinas y áreas de conocimiento, por lo que se tendrán que contemplar subgrupos de trabajo (tanto de investigación como de intervención)
· La participación voluntaria de estudiantes y profesionales, pilar básico sobre el que se sustenta el proyecto requiere mantener la implicación y la motivación de todos ellos.

· Al tratarse de un equipo multidisciplinar surge la necesidad de utilizar un lenguaje común, por lo que se deberán proporcionar herramientas, aplicaciones o espacios compartidos que permitan el trabajo y aprendizaje colaborativo de vocabulario, nomenclatura y documentos habituales de comunicación y distribución de información de las diferentes disciplinas que intervendrán en la Comunidad.

· Los objetivos específicos de la comunidad son :

· Intercambiar experiencias referentes al trabajo de campo del proyecto, aportando cada usuario la visión de su disciplina.

· Trabajar en la resolución de conflictos o dificultades que puedan surgir, realizando aportaciones y reflexiones desde los diferentes campos del conocimiento que intervienen en ellos.

· Reflexionar sobre las líneas de actuación del proyecto, trabajando de manera colaborativa para mejorarlo y perfilar las líneas futuras de actuación.

· Promover la elaboración de protocolos de actuación en los diferentes campos de actuación del proyecto, a partir de la intercomunicación de los diferentes miembros.

· Cooperar en la elaboración de los protocolos de actuación y subproyectos que surjan, correspondientes a las líneas de actuación generales, para la producción de nuevos conocimientos.

· Adquirir nuevos conocimientos, puntos de vista y experiencias en los ámbitos de actuación a partir de la aportación de especialistas de diferentes áreas de conocimiento.

La consecución de estos objetivos requiere el diseño del dispositivo tecnológico que apoyará las acciones que se quieren llevar a cabo. Para ello hemos desarrollado una estrategia en tres fases que nos permitirá seleccionar las herramientas más adecuadas a nuestros propósitos:

1.- Analizar y clasificar las herramientas software susceptibles de utilizarse en comunidades virtuales de aprendizaje.

2.- Estudio y análisis de los sistemas de gestión del conocimiento. El cual englobaría:

2.1.- Aplicaciones para la gestión de espacios compartidos.

2.2.- Aplicaciones para la comunicación y estructuración de la información

2.3.- Aplicaciones organizativas (agendas, convocatoria de reuniones, tareas, etc.)

2.4.- Aplicaciones orientadas al aprendizaje colaborativo

3. Diseñar el componente tecnológico adecuado a través de la integración de las diferentes herramientas de acuerdo con las necesidades y peculiaridades de la comunidad de investigación en creación.
Descripción del trabajo.
Basándonos en clasificaciones propuestas en otros trabajos (de Benito, 2000, 2002, 2006), relacionadas con las herramientas que se utilizan en los entornos virtuales de formación, hemos tratado de analizar aquellas que consideramos están vinculadas directamente con los objetivos que nos hemos propuesto. Para llevar a cabo dicho análisis hemos contemplado las siguientes herramientas.
- Herramientas de comunicación. Engloban aquellas que facilitan la comunicación entre los miembros de la comunidad, tanto de forma síncrona como asíncrona (correo electrónico, listas de distribución, servicios de noticias, chat, mensajería instantánea, conferencia electrónica, vídeoconferencia, …
- Herramientas de trabajo/aprendizaje colaborativo. Ambas herramientas permiten la comunicación, cooperación, coordinación de miembros de un grupo o la solución de problemas entre personas que están trabajando en un objetivo común. Sin embargo, las herramientas de trabajo colaborativo (conocidas en el mundo anglosajón bajo las siglas CSCW o BSCW o groupware) se basan en la comunicación a través de diferentes aplicaciones síncronas y asíncronas y en la posibilidad de compartir archivos en cualquier formato. Las otras conocidas bajo el acrónimo CSCL se basan en la construcción del conocimiento en grupo.

- Herramientas para la gestión de la información (contenidos). Se conocen como CMS (Content Management Systems), son aplicaciones que permiten la creación y administración de contenidos por medio de páginas web. Baumgartner (2004) establece cinco tipos distintos de sistemas de gestión de contenido (CMS) con valor educativo: el sistema CMS puro (se caracteriza por un flujo de trabajo que se reparte de forma jerárquica en la creación de contenidos en Internet); los weblogs; los sistemas CMS orientados a la colaboración (C-CMS o Groupware); los sistemas de gestión de contenido comunitarios y colaborativos (C3MS); y, los sistemas wiki.
Cuando nos referimos al ámbito educativo encontramos los LCMS (Learning Content Management Systems) que vienen a ser aplicaciones que unen las posibilidades de los CMS con las de los LMS (Learning Management Systems), las cuales posibilitan la creación, gestión y distribución de cursos a través de la WWW. Los componentes de un LCMS son: herramientas de autor, repositorio de datos, interfaz acceso y herramientas de administración. Las herramientas de autor permiten tanto la creación de contenidos a través de plantillas y “storyboard” como la conversión de contenido ya existente. Los repositorios utilizan metadatos para almacenar y administrar los objetos de aprendizaje. Las herramientas de administración gestionan los perfiles de los usuarios, catálogos de cursos. Algunos LCMS integran herramientas de trabajo colaborativo (como chat, correo, foros, etc.) (Ellis, 2001)
- Herramientas para la gestión del conocimiento. Se trata de herramientas dirigidas a facilitar la gestión del conocimiento, entendido éste como la colección, organización, clasificación y diseminación del conocimiento fruto de la interacción entre personas (Malthotra, 2000). Por lo tanto la gestión del conocimiento supone por una parte, la transmisión y almacenamientos de la información y por otra la creación de una comunidad de usuarios que intercambian la información para generar el conocimiento.

Resultados
A partir de las cuatro categorías de herramientas comentadas, hemos intentado extraer las funcionalidades que presentan por separado.
Por lo que se refiere a herramientas de comunicación, sin duda son las que mayor número de aplicaciones han desarrollado. Sin embargo debemos diferenciar entre aquellas que sólo presentan un servicio, p.e. correo, foro y aquellas que integran más de uno. En cualquier caso, para nuestro propósito es suficiente con identificar las diferentes utilidades que se asocian a estas herramientas independientemente que sean integradas o no. Para facilitar su análisis las hemos clasificado, según el criterio de concurrencia en el tiempo, en síncronas o asíncronas.
	Síncrona
	Asíncrona

	Chat

Mensajería instantánea

Videoconferencia

audioconferencia

Pizarra compartida

Navegación compartida

Presentaciones online
	Correo electrónico

Foros

Listas de distribución

Calendario/agenda

Conferencias electrónicas

Grupos de Noticias

Tablón de noticias

Carpetas compartidas

Tabla 1. Clasificación herramientas de comunicación
Las herramientas de trabajo colaborativo contemplan utilidades que están relacionadas con aspectos organizativos o de gestión de la comunidad, herramientas de comunicación interpersonal y herramientas que permiten tanto la creación de documentos como su acceso por parte de todos los miembros. En la tabla 2 observamos las funcionalidades para cada una de las categorías.
	Organización y gestión
	Comunicación
	Creación, acceso y puesta en común de información

	Asignación de roles o privilegios
Asignación de tareas
Calendario/agenda
Convocatoria de reuniones
Flujo de trabajo
Lluvia de ideas
Votaciones
	Chat
Correo electrónico
Foros
Listas de distribución
Mensajería instantánea
Usuarios conectados
Video/audioconferencia

	Acceso a archivos
Aplicaciones compartidas
Incorporación de una URL
Mapas conceptuales
Modificación de archivos
Navegación compartida
Notas
Pizarra compartida
Versionar documentos

Tabla 2. Funcionalidades herramientas de trabajo/aprendizaje colaborativo

En una estudio para seleccionar gestores de contenidos en la web, Díaz,F; Schiavon, A. y Banchoff, C. (s/f), agrupan las características de estas herramientas en cinco categorías: administración de usuarios; almacenamiento y gestión de la información; gestión de aplicaciones; interfaz de usuario; y, mecanismos de puesta a punto y publicación. Basándonos en esta clasificación en la tabla 3 recogemos las principales utilidades en las categorías de: administración de usuarios, gestión de documentos y herramientas de comunicación.
	Administración de usuarios
	Gestión de documentos
	Comunicación

	Creación de grupos

Responsable de grupo

Forma de inscripción

Asignación de privilegios

Creación de informes de actividad
	Indexación

Sistema de archivos

Bases de datos

Criterios para la publicación de la información

Repositorios

Metadatos

	Correo

Anuncios/noticias

Mensajería

Chat

Agenda

Asignación de tareas

Wiki

Tabla 3. Funcionalidades herramientas gestión de contenidos
En este tipo de herramientas algunos autores incluyen también los portales, dadas las características de éstos y de la comunidad virtual que estamos desarrollando nos los tendremos en cuenta.

Algunos ejemplos de herramientas para la gestión de contenidos son:

· TikiWiki
· PHP Groupware-
· PHP-Nuke
· E-Groupware
· Nucleus
En cuanto a las herramientas para la gestión del conocimiento, Cobos, Esquivel, y Alamán (2002), hacen una clasificación diferenciando entre:
	
	Herramientas
	Descripción

	sistemas orientados a la gestión colaborativa del conocimiento
	espacios compartidos
	Incorporan las siguientes herramientas:

- Herramientas de comunicación: mensajería, foros de debate, charla o chat.

- Herramientas para compartir contenidos: para compartir ficheros, contactos, enlaces.

- Herramientas de actividades conjuntas: navegación por la Web en conjunto, dibujo y edición multiusuario, calendario en grupo.

	
	sistemas de recomendación
	Los sistemas de recomendación se basan en el filtrado colaborativo de información que hace que le llegue al usuario lo que podría ser más de su interés teniendo en cuenta sus gustos y preferencias. Por lo tanto engloban tanto la posibilidad de evaluar como recomendar la información.

	
	herramientas de aprendizaje colaborativo
	Descritas anteriormente, implicaría a una comunidad que comparte conocimiento y adquieren nuevo conocimiento.

	sistemas orientados al manejo de la estructura del conocimiento
	mediadores de información
	Proveen a sus usuarios de una interfaz para realizar consultas, generalmente a través de la Web, sobre un dominio particular a fuentes de conocimiento distribuidas dando la apariencia de estar utilizando un sistema centralizado y homogéneo

	
	sistemas basados en ontologías
	Los primeros se basaron sobre todo en inteligencia artificial. En GC tiene diferentes aplicaciones como la toma de decisiones, modelos conceptuales para el manejo del conocimiento distribuido, en motores de búsqueda,…

	
	librerías digitales
	Sistemas que son un ensamble de las tecnologías de comunicación y almacenamiento digital de información para reproducir, emular y extender el servicio que proveen las librerías convencionales como son la colección, catalogación, administración y difusión de información bibliográfica

	sistemas integrales de gestión del conocimiento
	Integran las posibilidades técnicas de los dos anteriores

Tabla 4. Tipos de herramientas para la gestión del conocimiento
Estos mismos autores recogen en un esquema muy interesante sobre algunos programas para cada una de las herramientas que proponen.
[image: image1.emf]
Figura 1. Clasificación de sistemas para la gestión del conocimiento Cobos, Esquivel, y Alamán (2002)

Conclusiones.
Hoy en día, los avances tecnológicos han provocado que tengamos a nuestro alcance una cantidad tan grande de herramientas a nuestra disposición que convierte en una ardua tarea su análisis para su selección.
A través de este estudio hemos comprobado la gran cantidad de herramientas existentes y teniendo en cuenta las características de nuestro proyecto parece difícil encontrar un sistema o plataforma que cubra todas nuestras expectativas. Sin embargo, parece que en las herramientas para gestión del conocimiento encontramos el soporte para llevar a cabo las principales funciones que deben cumplir la comunidad virtual:
· la distribución de información,

· compartir experiencias y recursos, y

· la creación de documentos, materiales y proyectos compartidos.

Tal como comentábamos en la introducción, ésta es una primera aproximación a la selección o diseño del dispositivo tecnológico, la segunda fase consistirá en el análisis detallado de algunas herramientas y la tercera, corresponde a la adopción de la plataforma más adecuada y a su implementación de la comunidad virtual de investigación, para proceder finalmente a su evaluación.

Referencias
Baumgartner, P. (2004): The Zen Art of Teaching Communication and Interactions in eEducation. [http://www.elearningeuropa.info/extras/pdf/zenartofteaching.pdf]
Cobos, R, Esquivel, J., Alamán, X. (2002): IT Tools for Knowledge Management: A Study of the Current Situation. Journal of Novática and Informatik/Informatique, special issue on Knowledge Management and Information Technology, Vol. III, no 1, February 2002. It is cited in SynapShots: Citings for Knowledge Workers. http://www.upgrade-cepis.org/issues/2002/1/up3-1Cobos.pdf

De Benito, B (2000): Herramientas web para entornos de enseñanza-aprendizaje. En Cabero, J.; Martínez, F. y Salinas, J. (coords.): Medios Audiovisuales y Nuevas Tecnologías par la Formación en el s. XXI. Diego Marín. Murcia.

De Benito, B. y Salinas, J. (2002): Webtools: aplicaciones para sistemas virtuales de formación. En Aguaded, J.I.. y Cabero, J. (dtores.): Educar en red. Internet como recurso para la educación. Ediciones Aljibe. Málaga.

De Benito, B (2006): Diseño y validación de un instrumento de selección de herramientas para entornos virtuales basado en la toma de decisiones multicriterio. Tesis doctoral. Universitat Illes Balears.
Díaz,F; Schiavon, A. y Banchoff, C. (S/F): Criterios para seleccionar gestores de contenidos en la Web. http://www.linti.unlp.edu.ar/publicaciones/recientes/ArticuloCACIC2004-LINTI-UNLP.pdf

Ellis, R. (2001): LCMS Roundup. Learning Circuits. [http://www.learningcircuits.org/2001/aug2001/ttools.html]
Malthotra, Y. (2000): From Information Management to Knowledge Management: Beyond the ‘Hi-Tech Hidebound’Systems. En Srikantaiah & Koenig (Eds.), Knowledge Management for the Information Professional. Medford, N.J.:Information today Inc. pp.37-61

Negre, F. Verger, S.; Abarca, D. (2006). “Situación de extrema diversidad y tecnologías de la información y la comunicación. Intervención en una unidad con pacientes residentes”.Edutec. Revista Electrónica de Tecnología Educativa. Nº 22. http://edutec.rediris.es/Revelec2/revelec22/xnegre.htm
Salinas-B, I. ; Negre, F.; de Benito, B. (2007, 23 al 26 de Octubre). Objetivos y necesidades para la creación de una comunidad virtual de investigación para la atención integral en situaciones de extrema diversidad. Comunicación presentada X congreso EDUTEC'07, Buenos Aires.

Negre, F.; Salinas-B, I.; de Benito, B. (2007, 23 al 26 de Octubre. Comunidades virtuales de investigación y necesidades derivadas de situaciones de extrema diversidad. Comunicación presentada X congreso EDUTEC'07, Buenos Aires.

