
LA COMPLEMENTARIEDAD DE LAS HERRAMIENTAS TELEMÁTICAS

EN LA ENSEÑANZA DE LAS CIENCIAS SOCIALES: FORUM Y ESPACIO

WIKI.

AUTOR

Nom: José María Perceval

Departament: Periodisme i Ciències de la Comunicació

Centre: Facultat de Ciències de la Comunicació

E-mail: josepmaria.perceval@uab.cat

COAUTORS

Nom: Nuria Simelio

Departament: Periodisme i Ciències de la Comunicació

Centre: Facultat de Ciències de la Comunicació

E-mail: nuria.simelio.sola@uab.cat

Nom: Jordi Ibarz

Departament: Periodisme i Ciències de la Comunicació

Centre: Facultat de Ciències de la Comunicació

E-mail: jordi.ibarz@uab.es

Nom: Begoña Pérez

Centre: Escuela de Educación Infantil (Universidad de Almería)

RESUMEN DE LA EXPERIENCIA

Dentro de la enseñanza de las Ciencias Sociales la aparición de los espacios Wiki con

sus particularidades características permite liberar a la herramienta forum de

competencias que le superaban. En esta comunicación presentaremos la coordinación

de ambas herramientas que permite una mayor profundización de la enseñanza

colaborativa en red por parte del alumnado, la aplicación de la autoevaluación y un

control por parte del profesorado tutor mucho más ponderado. En este contexto, la

herramienta forum se somete a un protocolo muy estricto que permite calibrar las

diferentes competencias del alumnado y un desarrollo del debate científico ajustado

a tres aspectos fundamentales: aportar conocimientos, trabajar colaborativamente y

evaluar los resultados. El espacio Wiki permite un trabajo colaborativo que termina

unificado, mientras el profesorado tutor realiza una evaluación individual de cada

uno de los participantes del trabajo. Este artículo es el resultado de la experiencia

docente aplicada por los autores en diversas asignaturas de Ciencias Sociales de la

Facultad de Ciencias de la Comunicación de la UAB.

ABSTRACT

In the framework of Social Sciences studies, the outcome of Wiki spaces permits a

wider utilization of different competences than forum spaces. In this article, we

present the combination of both in order to permit a wider profundity of

collaborative knowledge from students, auto evaluation application and a better

control from the teachers.

In this framework, the forum is a perfect way for calibrate the different student’s

competences and also for the scientific debate, specifically about three fundamental

aspects: creation of knowledge, collaborative work and evaluation.

The Wiki space permit to develop a collaborative work that will finish as one united

work, meanwhile the tutor can evaluate each student individually. This article is the

result of the docent experience from the authors in different Social Sciences courses

in the Communication Sciences Faculty from the Autonomous University of Barcelona.

PALABRAS CLAVE

Aprendizaje colaborativo, espacio Wiki, Forum

ÁMBITO GENERAL DE INTERÉS DE LA INNOVACIÓN

Aplicación de nuevas tecnologías en la enseñanza

DESARROLLO

1. Objetivos

Las herramientas telemáticas con que contamos no sirven para nada si no contamos

con una adecuada estrategia que las imbrique en la acción pedagógica.

Cada vez que se aporta una mejora tecnológica novedosa nos encontramos con la

necesidad de

- Estudiar sus posibilidades

- Analizar sus limitaciones

- Calibrar las dificultades que conlleva

- Situar la nueva herramienta en el conjunto existente

- Adaptar las herramientas anteriores al nuevo conjunto resultante

Esto es lo que sucede con la herramienta wiki respecto de la herramienta forum y es

lo que trataremos en este estudio. No se puede realizar un estudio aislado,

posibilidades y limitaciones, sin contar con el conjunto actual que ya utilizamos de

herramientas telemáticas en el aula (desde los audiovisuales digitalizados que nos

ofrecen las mesas con conexión a internet en las aulas universitarias a las páginas

webs personales de las asignaturas que se ofertan en los campus universitarios

virutales – servicios de correo, tutorías, agenda, materiales... -).

Es necesario estudiar las posibilidades de cada una de las herramientas de forma

independiente y su aplicación al estudio colaborativo en red que nos interesa para el

progreso de los alumnos; es necesario estudiar al mismo tiempo las limitaciones de

cada una de las herramientas para no exigirle algo que no nos pueden ofrecer y que

limite su funcionalidad provocando el retraso pero también el rechazo por parte del

discente. Al mismo tiempo, debemos encontrar la mejor ubicación de la nueva

herramienta (en este caso el uso de los espacios wiki) respecto al lugar que ocupaban

las herramientas anteriores. No se trata exclusivamente de un nuevo acomodo, -

hacer un sitio al recién llegado -, sino de la constituir y construir un nuevo conjunto

educativo, o si se desea, un nuevo paisaje pedagógico en que, probablemente, nos

encontremos con un cambio de paradigma.

Hay que tener cuidado. Muchas veces se confía excesivamente en una determinada

medicina tecnológica y se cree que es la solución de todos nuestros problemas

pedagógicos. Es lo que se llama una panacea.

Panacea era una diosa mucho más venerada en Grecia que su padre

Asclepio/Esculapio porque prometía una salud con remedios universales. Sus

seguidores eran tan despreciados por los serios sacerdotes de Esculapio como los

médicos alternativos curalotodo de hoy por los profesionales alopáticos y

hospitalarios. En la universidad hay que desconfiar de la optimista Panacea y aplicar

los remedios limitados pero efectivos de Esculapio.

De todas maneras, Panacea nos puede enseñar algo: un cambio no puede realizarse

tampoco de forma parcial sino global, atendiendo a la totalidad del problema. Para

ello se requiere un cambio de visión y realización, lo que se llama un cambio de

paradigma.

La diferencia estriba en que la nueva formación pretende conseguir un investigador,

un estudioso, un curioso entrometido y fisgón, antes que un maestro. Es decir, un

auténtico científico.

2. Descripción del trabajo.

El cambio de paradigma en las Ciencias Sociales: del análisis de la realidad al

análisis de las prácticas humanas sobre la realidad.

El estudio de las Ciencias de la Comunicación, dentro de las Ciencias Sociales,

conlleva el análisis de todo aquello que nos hace sentirnos y desarrollarnos en

comunidad. Es decir, de los que nos obliga a comunicarnos y dejar de ser seres

aislados. Esto implica un conocimiento doble: se analiza la realidad desde nuestra

visión exploradora pero necesariamente englobándonos a nosotros mismos en esa

realidad, como seres comunicantes que somos. Hasta ahora era muy difícil asumir

este segundo reto y realizar una democratización de los estudios de comunicación.

El problema estribaba en que los estudios académicos eran unidireccionales, sin

posibilidad de contraste entre el profesor y el alumno al mismo tiempo que

orientados a la meritocracia individual del discente. Ello devenía de la posición

jerarquizante de los estudios universitarios, que sigue vigente mayoritariamente,

donde la filosofía imperante es la de la meritocracia: una serie de personas que

adquieren unos determinados méritos que les dan unos determinados derechos en vez

de una serie de personas que adquieren unos determinados conocimientos que les

otorgan una serie de posibilidades de actuación para cambiar su entorno. Lo

importante no era la transformación, el cambio, sino la continuidad del entorno

(status quo) donde la universidad ejercía el papel de reguladora del cambio

generacional.

El cambio de postura en las ciencias sociales afecta profundamente a la enseñanza

de las propias ciencias de la comunicación: no se trata únicamente de transmitir una

cosmogonía, una determinada concepción de la realidad totalizante – por no decir,

totalitaria -, donde todos los problemas quedan solucionados de antemano sino de

enseñar a manejar unas determinadas herramientas teóricas con la que afrontar los

problemas que surjan y que no están determinados de antemano. Se trata de cambiar

una filosofía logocéntrica por una pluricéntrica.

Las nuevas herramientas telemáticas nos ayudan en esta evolución. Es la posibilidad

académica de construir un pensamiento compartido y realizarlo de forma colectiva

aportando diferentes perspectivas sobre el mismo asunto. Una utopía universitaria

que ahora se concreta técnicamente en el aprendizaje colaborativo en red que sólo

sería teoría si no tuviera dos herramientas técnicas ágiles como el forum y el espacio

wiki, ambos complementarios pero con especificidades muy marcadas.

El reto del aprendizaje colaborativo en red

Muchas utopías educativas plantearon aprendizajes colaborativos que rompían la

tradición socrática del conocimiento, de tipo individual (relación de un docente y un

discente que se relacionan de forma jerárquica) y aristocrática (sólo abierta a una

elite que seguía la paideia) por una comunitaria y democrática. Sólo en las escuelas

de elite se alcanzaron algunos resultados de trabajo en equipo aunque lastrados por

una fuerte competitividad interna (no todos podemos estudiar en las escuelas de

Harry Potter).

Las herramientas telemáticas han ido favoreciendo esta posibilidad de cambio al

facilitar las funciones del docente. Ahora, nos encontramos con dos herramientas que

afrontan directamente el trabajo colaborativo e interrelacionan los alumnos entre sí.

Para el aprendizaje colaborativo son útiles tanto las posibilidades que ofrece el

forum como el espacio wiki. Ambas herramientas permiten una comunicación más

fluida entre los discentes y una tutorización del aprendizaje más efectiva por parte

de los docentes. La diferencia estriba en el

- Tamaño de la experiencia

- Depuración del control

El problema no existe en ninguno de los dos casos si nos encontramos con

experiencias reducidas a grupos de 10-15 alumnos máximo lo que no es habitual ya

en las aulas universitarias. Respecto a un tamaño mayor, el forum admite una gran

participación si se cumplen unos protocolos estrictos de intervención desde el

principio. La dificultad estriba en las capacidades del propio docente por ejercer el

seguimiento y control que deben ser suplidas por una regulación interna de los

alumnos e incluso la auto evaluación de los mismos, como señalamos en artículos

anteriores.

Respecto al control por parte del docente, los espacios wiki (con la herramienta

interna del historial) facilitan el seguimiento individualizado de lo que tiene como

resultado un trabajo colectivo y obligan al alumno al seguimiento del trabajo de

conjunto sin lo que sería imposible su aportación particular.

3. Metodología

Qué se puede obtener del forum

La herramienta forum ha permitido el paso del diálogo entre el profesor y el alumno

a una red de diálogos. Se ha pasado de la fructuosa charla – pero agotadora – entre

el profesor y el alumno en las tutorías individualizadas, a una provechosa malla

coloquial y a una colaboración entre los alumnos – que se preguntan y se responden -,

bajo la dirección del profesor.

El objetivo del forum es animar a los estudiantes a comprender la sociedad actual y

los mecanismos comunicativos de la vida cotidiana. Al mismo tiempo, por la propia

dinámica del forum, aprenden a escuchar y responder en un espacio público de

comunicación (el forum es un espacio público) lo que les enseña la pragmática de las

lengua, los registros adecuados, los estilos y fórmulas de conversación...

El forum ayuda a la evaluación continuada del alumno como elemento participativo

en su propia educación y lo disciplina en una práctica científica que sigue un

protocolo estricto convirtiéndolo en un investigador de las Ciencias sociales (analiza,

contrasta, expresa su opinión, espera el momento adecuado para intervenir, crítica y

matiza la opinión de sus compañeros, acepta la crítica y, finalmente, evalúa y se

auto-evalúa). Esto se resume en :

- Aprendizaje de nuevos mecanismos de participación democrática en el

conocimiento educativo.

- Cambio de mentalidad: del chat al forum científico.

Tres etapas en la gestión se han ido sucediéndose en la práctica realizada dentro de

las Ciencias sociales (con una serie de ventajas e inconvenientes que hemos

analizado en anteriores artículos) desde un forum elemental hasta un forum

depurado que ahora acepta la presencia del espacio wiki como un escalón superior:

 Forum con intervención del profesor

Las reglas son flexibles y la normativa laxa. Es el habitual en los forums que hemos

estudiado en red, sea de tipo académico o científico. Partiendo de una estructura

tematizada (a la que se añaden documentos e intervenciones previas en clase por

parte del docente) el profesor se convierte en un animador del diálogo que fluye

libremente por parte del alumnado. El profesor gestiona el desarrollo, elimina lo que

considera ‘ruido’ y evalúa finalmente la práctica.

 Forum reglamentado y tutorizado (controlado, evaluado)

Las reglas se explicitan más claramente. El alumno cuenta con unos documentos

previos que debe leer obligatoriamente, sus intervenciones están reglamentadas sin

que puedan exceder una determinada extensión y el profesor pasa a intervenir

ocasionalmente para resituar el tema de debate.

 Forum autorregulado y controlado (sin intervención del

profesor y con evaluación interna del alumnado)

Las reglas son estrictas. El profesor no participa sino que gestiona únicamente el

desarrollo eliminando el ‘ruido’. El alumnado recibe unas preguntas determinadas a

las que debe contestar y una extensión concreta para la respuesta. Están limitadas

las intervenciones y reguladas. El alumno debe demostrar a través de estas

intervenciones que participa activamente y que lee las intervenciones de sus

compañeros. Finalmente, el alumno evalúa en positivo (las mejores intervenciones),

a sus compañeros y al forum, indicando lo que le ha aportado.

Este tercer forum es el que nos sirve de base para establecer la confluencia con la

herramienta wiki. Los dos primeros representan un gran trabajo para el profesor y

deben estar limitados a grupos reducidos de alumnos.

Nos encontramos, pues con un forum que presenta un gran tema transversal con

preguntas individualizadas que permiten matizar y animar la discusión general sin

perder de vista la discusión de conjunto. Es un forum regulado, con intervenciones

programadas y donde el profesor controla pero el alumno evalúa en cierta forma su

resultado y el de sus compañeros.

Límites de la herramienta forum

El profesor debe medir el tiempo que va a dedicar al forum o se puede encontrar

abrumado ante un trabajo que lo desborda y deja insatisfechas las expectativas del

alumnado. La intervención del profesor debe ser:

- Eliminación de ruido y basura mediante la intervención directa (borrado de las

intervenciones que lo requieran) o la respuesta a una intervención que se

aleja del tema propuesto sugiriendo el camino adecuado.

- Control de la filosofía del forum para que no se aleje, respetando la libertad

de las intervenciones, del tema transversal que se ha elegido y sobre el que se

evaluará la participación.

- Proposición de nuevos caminos con respuestas más libres que pueden dar

lugares a subforos (esto veremos que es mucho más fácil de realizar en lso

espacios wikis lo que permite unas posibilidades inéditas).

En grupos numerosos, el forum debe tener un protocolo estricto de actuación o se

transforma en un enloquecido chat con intervenciones no deseadas y con caminos

abiertos hacia ninguna parte. Pero, el forum con una participación más numerosa –

mientras esté estrictamente regulado - da posibilidad a una mayor riqueza de

opiniones y no es sustituible por una clase presencial. Los alumnos escuchan

opiniones de compañeros que no hablan en las sesiones presenciales (por falta de

tiempo o por imposición de los líderes que siempre se expresan en primer lugar, se

evita la imposición de género tan frecuente en las discusiones presenciales...) El

forum permite además la comunicación entre personas espacialmente separadas,

diferentes departamentos de universidades distintas...

Algunas personas han pretendido convertir el forum en un instrumento para realizar

una memoria o unos apuntes del curso haciéndole perder todas sus características

colaborativas (es un trabajo individual simplemente expuesto ante el grupo). Se

transforma entonces en una herramienta amputada y que ofrece las mismas

posibilidades que un buen espacio virtual de tutorías donde el alumno presenta su

trabajo al profesor que puede señalarle las correcciones a realizar. Estos forums

filosóficamente incorrectos provocan una gran insatisfacción en el alumnado.

Qué se puede obtener del wiki

Wiki es una espacio para la creación colectiva y colaborativa de documentos que los

usuarios pueden gestionar directamente. Permite una suerte de inteligencia colectiva

hasta ahora sólo imaginada en utopías científicas. El wiki tiene su origen el los lotus

Notes, los groupware, de forma más abierta. En realidad es un tratamiento de texto

que rompe con la autoría individual para transformarse en un trabajo colectivo, es un

tratamiento de texto a muchas manos.

Su aplicación a artículos colectivos, la fama que ha obtenido la experiencia de la

enciclopedia wiki, la wikipedia, y otras enciclopedias/diccionarios/novelas wiki, ha

provocado el interés del mundo educativo por esta nueva herramienta.

La utilidad para el investigador en un grupo es evidente (la construcción de un

documento de trabajo en grupo se facilita enormemente rompiéndose las rémoras de

las diversas y correcciones del trabajo, facilitándose la comunicación en espacios

diferentes). Por lo tanto, su interés para el universitario, el docente como

investigador, es evidente.

Pero ¿tiene interés para el docente en su relación con el discente?

Para trabajos de grupo, internamente, se convierte en una magnifica herramienta,

aunque de momento dificultada por la necesidad de aprender su funcionamiento por

parte de los alumnos que componen el grupo (aunque ciertos campus universitarios

ya están ofreciendo una posibilidad de usuario sin tener que transformase en un

técnico wiki). En este sentido, su futuro es esplendoroso para los alumnos.

Para el profesor en su relación con el alumno, es fundamental en el avance de lo que

se conoce como aprendizaje colaborativo en red y en la evaluación continuada.

Las ventajas de la herramienta wiki en el ámbito docente para la enseñanza de las

asignaturas de ciencias sociales consiste en

- Trabajos en grupo que facilitan al conjunto de los alumnos las posibilidades

de trabajo y permiten al profesor seguir el recorrido individual de cada uno

de los miembros, corregir directamente o volver a versiones anteriores de

seguridad (herramienta historial).

- Constitución de memorias de curso de forma colectiva que superan los

pasados apuntes y donde cada uno de los alumnos aporta un conocimiento

individualizado que es evaluado por el profesor. Posibilidad de constituir

forums individuales sobre puntos conflictivos del programa.

- Posibilidad de constituir wikipedias de asignatura con glosarios, diccionarios,

terminologías a discutir...

En un grado superior de la educación universitaria, el espacio wiki es la mejor forma

de constituir dos tipos de equipos de investigación.

- Un grupo de investigación que se encuentre separado espacialmente (lo que

constituye una posibilidad de trabajo Erasmus importante o para doctorados

europeos con base en diferentes universidades).

- Un grupo que necesite una aportación diferente y especifica de cada uno de

sus miembros con un proyecto común transversal. Los forums internos

permiten la discusión para aproximar posiciones y las jerarquías internas la

posibilidad de regular las intervenciones.

En las Ciencias Sociales el espacio wiki aporta una herramienta necesaria en el

campo de la interdisciplinariedad permitiendo tratar un determinado tema por

diferentes equipos intercampus, es decir, de diferentes facultades y disciplinas hasta

ahora alejados. Estos equipos pueden intervenir sobre el proyecto común y su

aportación es visible en el historial y en los espacios de discusión que se convierten

en forums improvisados aunque, adopten en la mayoría de los casos, la forma

anárquica propia del chat.

Límites de la herramienta wiki

El Wiki no soluciona la necesidad de la tutorización directa y sin reglas se transforma

en un anárquico instrumento sin sentido. La propia wikipedia está afectada de una

ideología utópica de ciberdemocracia que, las propias reglas internas desmienten. La

idea de una democracia ciudadana virtual olvida que los ciberciudadanos son una

elite culta y que deben atenerse a reglas concretas de utilización de las herramientas

en un espacio marcado por reglas políticas y económicas.

No hay que confundir los forums internos de la herramienta wiki con un forum

organizado de tipo científico aunque su utilidad sea inmensa sobre todo en grupos

heterogéneos y amplias como los de wikipedia. .

4. Resultados

La complementariedad de ambas herramientas

Para trabajos de debate científico donde la autoría es necesaria y la defensa de las

opiniones debe contrastarse, el forum científico sigue siendo fundamental. El alumno

aprende a expresar su opinión (públicamente), contrastarla y conocer la de los

demás, matizar y criticar las opiniones de sus compañeros; y, finalmente, evaluar y

auto-evaluarse. Esto sólo es posible en un forum con firma personal.

Para trabajos de tipo colectivo en que la autoría es igualmente colectiva, el wiki es

la herramienta ideal. El alumno aprende a trabajar en un entorno colectivo, aportar

su trabajo, corregir y matizar, sentirse parte de una empresa común.

La ventaja de esta nueva herramientas es doble

- El profesor sabe quien y como ha realizado su trabajo individual lo que

permite una evaluación por su parte.

- Los posibles forums que se aplican a cada uno de los apartados del trabajo

permiten una discusión más profunda, la introducción de dudas y preguntas,

la posibilidad incluso de cambiar de perspectiva en el apartado concreto...

Es decir, en principio, la herramienta wiki permite la existencia de forum por lo que

permite subsumir la anterior herramienta en la nueva.

Sin embargo, es mejor una complementariedad de ambas.

Ambas representan un trabajo colectivo por su participación y resultado, ambas

pueden constituir una empresa educativa regulada por el docente (protocolos

estrictos en el caso del forum y herramienta historial en el caso del wiki), ambas

pueden tener como resultado un trabajo que rompa con el complejo de Sísifo.

Adaptación de la filosofía ‘mashup’ a la enseñanza de las Ciencias Sociales

Ahora contamos con herramientas que permiten un trabajo colectivo que puede ser

evaluado y que puede tener una continuidad académica. El portfolio, del que hemos

escrito en otros trabajos, puede reflejar estos estadios superados por el discente en

su recorrido educativo e investigador.

Este seguimiento personal se debe coordinar con el trabajo colaborativo cuya mejor

fórmula es la de la filosofía mashup, es decir, un trabajo en que todos aportan el

material que es gestionado por una herramienta telemática y una organización de

tutores (google, youtube, flickr... se basan en este concepto para su negocio).

La filosofía mashup viene de la web 2.0 y del virtual Workspace. Es decir, un trabajo

colectivo que participa de una empresa común y que se encuentra regulado por

gestores en posición jerárquica diferente. Es perfectamente aplicable a la enseñanza

y cuenta con dos herramientas para actuar: el forum y el espacio wiki.

CONCLUSIONES

La aparición de los espacios wiki debe pasar aún por una facilitación de su uso para

consumidores no expertos en construcción tecnológica. Su implementación en grupos

de investigación y trabajos colectivos de alumnos es fundamental. Su aplicación a la

enseñanza reporta unas ventajas que hacen subir un escalón considerable el uso de

las herramientas telemáticas:

- Posibilidad de articular el trabajo colaborativo en red de forma definitiva.

- Colaboración con los forums científicos para permitir el debate constante en y

sobre el trabajo que se realiza.

- Posibilidad de articular trabajos interdisciplinares (diferentes espacios y

disciplinas universitarias)

- Posibilidad de articular trabajos interuniversitarios (diferentes espacios y

universidades en colboración)

- Posibilidad de seguimiento del trabajo de investigación (superación de las

copias y versiones diferentes a través de la herramienta historial).

- Posibilidad de discusión democrática de cada uno de los apartados de un

trabajo (forums internos a la herramienta)

Como toda herramienta nueva no debemos considerarla una panacea ni intentar

aplicarla en campos donde ya funcionan perfectamente otras herramientas que se

deben adaptar, eso sí, al nuevo cambio tecnológico que supone el espacio wiki.

REFERENCIAS BIBLIOGRÁFICAS

COLÉN, M. T. (2002). "La evaluación de los procesos de enseñanza y aprendizaje a

través del portafolios. ¿Una moda o un proceso de evaluación que favorece el cambio

en las aulas universitarias?" V Jornades sobre Docència Universitària. L'avaluació dels

aprenentatges de l'alumnat.Intercanvi d'experiències d'innovació. Barcelona.

DION, L. (1996). “But I teach a large class”. A Newsletter of the Center for Teaching

Effectiveness, Spring 1996. http://www.udel.edu/pbl/cte/spr96-bisc2.html

FONT, A. (2003). "Una experiencia de autoevaluación y evaluación negociada en un

contexto de aprendizaje basado en problemas (ABP)". Revista de la Red Estatal de

Docencia Universitaria, 3(2), 100-112.

FOUCAULT, M. (1981), La hermenéutica del sujeto (curso en el College de France,

1981-1982), Fondo de Cultura Económica.

FUMERO, Antonio; ROCA, Genís (2007) WEB 2.O, Madrid, fundación Orange.

GALLAGHER, S. A. (1997). “Problem-based learning: Where did it come from, what

does it do, and where is it going?” Journal for the Education of the Gifted, 20 (4),

332-362.

KINCHELOE, J. L. (2001): Hacia una revisión crítica del pensamiento docente,

Barcelona: Octaedro.

MORENO, A., PERCEVAL, J.M., SIMELIO, N. (et. al.) (2006) “Un proyecto de estudios

interdisciplinares de las áreas de Comunicación, Historia y Turismo para la gestión y

recuperación de la memoria y del patrimonio cultural” en República y

Republicanismo en la Comunicación. Sevilla, Universidad de Sevilla

MORENO A; BRAVO, C., PERCEVAL J.M. (et al.) (2004) “Internet, herramienta para un

cambio de paradigma científico: análisis histórico de las redes de comunicación en un

portal de Internet” en VII Congreso de la Asociación de Historiadores de la

Comunicación. Barcelona, Universitat Pompeu Fabra

MORENO, A.; PERCEVAL J.M; SIMELIO, N. (et al.) (2004) “La utilización de las

herramientas telemáticas y multimedia en la asignatura de Historia General de la

Comunicación (docencia presencial con herramientas multimedia, tutorización

semipresencial y evaluación progresiva y continuada para el aprendizaje colaborativo

en red)” en 3er Congrés Internacional “Docència Universitària i Educació”.

PERCEVAL, J.M., SIMELIO, N. (2006): “La narratividad digital ante la lecto-escritura

esquizofrénica: un desplazamiento hermenéutico” Madrid, Revista Dos Doce.

PERCEVAL, J.M., TEJEDOR, S., SIMELIO, N. (et al.) (2007) “Los derechos de autor en

la WEB 2.0” Huesca: Actas del 8 Congreso de Periodismo Digital.

RICO VERCHER, M. y RICO PÉREZ, C. (2003): El portfolio discente. Alicante:

Universidad de Alicante-Marfil.

RYAN, Marie-Laure (2001). La narración como realidad virtual. La inmersión y la

interactividad en la literatura y en los medios electrónicos, Barcelona, Paidos.

VERNON, D. Y., BLAKE, R. L. (1993). “Does problem-based learning work? A meta-

analysis of evaluative research”. Academic Medicine, 68 (7), 550-563.

La complementariedad de las herramientas telemáticas en la enseñanza de las ciencias sociales: forum y espacio wiki.

 José María Perceval

Nuria Simelio
Jordi Ibarz
Begoña Pérez

Introducción
El cambio de paradigma en las Ciencias Sociales: del análisis de la realidad al análisis de las prácticas humanas
sobre la realidad.
El reto del aprendizaje colaborativo en red
Qué se puede obtener del forum
Límites de la herramienta forum
Qué se puede obtener del wiki
Límites de la herramienta wiki
La complementariedad de ambas herramientas
Adaptación de la filosofía mashup a la enseñanza de las Ciencias Sociales
Conclusiones
Bibliografía

Introducción

Las herramientas telemáticas con que contamos no sirven para nada si no contamos con una adecuada estrategia que las imbrique en la acción pedagógica.
Cada vez que se aporta una mejora tecnológica novedosa nos encontramos con la necesidad de

- Estudiar sus posibilidades
- Analizar sus limitaciones
- Calibrar las dificultades que conlleva
- Situar la nueva herramienta en el conjunto existente
- Adaptar las herramientas anteriores al nuevo conjunto resultante

Esto es lo que sucede con la herramienta wiki respecto de la herramienta forum y es lo que trataremos en este estudio. No se puede realziar un estudio aislado,
posibilidades y limitaciones, sin contar con el conjunto actual que ya utilizamos de herramientas telemáticas en el aula (desde los audiovisuales digitalizados que nos
ofrecen las mesas con conexión a internet en las aulas universitarias a las páginas webs personales de las asignaturas que se ofertan en los campus universitarios virutales
– servicios de correo, tutorías, agenda, materiales... -).
Es necesario estudiar las posibilidades de cada una de las herramientas de forma independiente y su aplicación al estudio colaborativo en red que nos interesa para el
progreso de los alumnos; es necesario estudiar al mismo tiempo las limitaciones de cada una de las herramientas para no exigirle algo que no nos pueden ofrecer y que
limite su funcionalidad provocando el retraso pero también el rechazo por parte del discente. Al mismo tiempo, debemos encontrar la mejor ubicación de la nueva
herramienta (en este caso el uso de lso espacios wiki) respecto al lugar que ocupaban las herramientas anteriores. No se trata exclusivamente de un nuevo acomodo, -
hacer un sitio al recien llegado -, sino de la constituir y construir un nuevo conjunto educativo, o si se desea, un nuevo paisaje pedagógico en que, problablemente, nos
encontremos con un cambio de paradigma.
Hay que tener cuidado. Muchas veces se confía excesivamente en una determinada medicina tecnológica y se cree que es la solución de todos nuestros problemas
pedagógicos. Es lo que se llama una panacea.
Panacea era una diosa mucho más venerada en Grecia que su padre Asclepio/Esculapio porque prometía una salud con remedios universales. Sus seguidores eran tan
despreciados por los serios sacerdotes de Esculapio como los médicos alternativos curalotodo de hoy por los profesionales alopáticos y hospitalarios. En la universidad hay
que desconfiar de la optimista Panacea y aplicar los remedios limitados pero efectivos de Esculapio.
De todas maneras, Panacea nos puede enseñar algo: un cambio no puede realizarse tampoco de forma parcial sino global, atendiendo a la totalidad del problema. Para ello
se requiere un cambio de visión y realización, lo que se llama un cambio de paradigma.
La diferencia estriba en que la nueva formación pretende conseguir un investigador, un estudioso, un curioso entrometido y fisgón, antes que un maestro. Es decir, un
auténtico científico.

El cambio de paradigma en las Ciencias Sociales: del análisis de la realidad al análisis de las prácticas humanas sobre la
realidad.

El estudio de las Ciencias de la Comunicación, dentro de las Ciencias Sociales, conlleva el análisis de todo aquello que nos hace sentirnos y desarrollarnos en comunidad. Es
decir, de los que nos obliga a comunicarnos y dejar de ser seres aislados. Esto implica un conocimiento doble: se analiza la realidad desde nuestra visión exploradora pero
necesariamente englobándonos a nosotros mismos en esa realidad, como seres comunicantes que somos. Hasta ahora era muy difícil asumir este segundo reto y realizar
una democratización de los estudios de comunicación.
El problema estribaba en que los estudios académicos eran unidireccionales, sin posibilidad de contraste entre el profesor y el alumno al mismo tiempo que orientados a la
meritocracia individual del discente. Ello devenía de la posición jerarquizante de los estudios universitarios, que sigue vigente mayoritariamente, donde la filosofía
imperante es la de la meritocracia: una serie de personas que adquieren unos determinados méritos que les dan unos determinados derechos en vez de una serie de
personas que adquieren unos determinados conocimientos que les otorgan una serie de posibilidades de actuación para cambiar su entorno. Lo importante no era la
transformación, el cambio, sino la continuidad del entorno (status quo) donde la universidad ejercía el papel de reguladora del cambio generacional.
El cambio de postura en las ciencias sociales afecta profundamente a la enseñanza de las propias ciencias de la comunicación: no se trata únicamente de transmitir una
cosmogonía, una determinada concepción de la realidad totalizante – por no decir, totalitaria -, donde todos los problemas quedan solucionados de antemano sino de
enseñara a manejar unas determinadas herramientas teóricas con la que afrontar los problemas que surjan y que no están determinados de antemano. Se trata de cambiar
una filosofía logocéntrica por una pluricéntrica.
Las nuevas herramientas telemáticas nos ayudan en esta evolución. Es la posibilidad académica de construir un pensamiento compartido y realizarlo de forma colectiva
aportando diferentes perspectivas sobre el mismo asunto. Una utopía universitaria que ahora se concreta técnicamente en el aprendizaje colaborativo en red que sólo
sería teoría si no tuviera dos herramientas técnicas ágiles como el forum y el espacio wiki, ambos complementarios pero con especificidades muy marcadas.

El reto del aprendizaje colaborativo en red

Muchas utopías educativas plantearon aprendizajes colaborativos que rompían la tradición socrática del conocimiento, de tipo individual (relación de un docente y un
discente que se relacionan de forma jerárquica) y aristocrática (sólo abierta a una elite que seguía la paideia) por una comunitaria y democrática. Sólo en las escuelas de
elite se alcanzaron algunos resultados de trabajo en equipo aunque lastrados por una fuerte competitividad interna (no todos podemos estudiar en las escuelas de Harry
Potter).
Las herramientas telemáticas han ido favoreciendo esta posibilidad de cambio al facilitar las funciones del docente. Ahora, nos encontramos con dos herramientas que
afrontan directamente el trabajo colaborativo e interrelacionan los alumnos entre sí.
Para el aprendizaje colaborativo son útiles tanto las posibilidades que ofrece el forum como el espacio wiki. Ambas herramientas permiten una comunicación más fluida
entre los discentes y una tutorización del aprendizaje más efectiva por parte de los docentes. La diferencia estriba en el

- Tamaño de la experiencia
- Depuración del control

El problema no existe en ninguno de los dos casos si nos encontramos con experiencias reducidas a grupos de 10-15 alumnos máximo lo que no es habitual ya en las aulas
universitarias. Respecto a un tamaño mayor, el forum admite una gran participación si se cumplen unos protocolos estrictos de intervención desde el principio. La
dificultad estriba en las capacidades del propio docente por ejercer el seguimiento y control que deben ser suplidas por una regulación interna de los alumnos e incluso la
auto evaluación de los mismos, como señalamos en artículos anteriores.
Respecto al control por parte del docente, los espacios wiki (con la herramienta interna del historial) facilitan el seguimiento individualizado de lo que tiene como
resultado un trabajo colectivo y obligan al alumno al seguimiento del trabajo de conjunto sin lo que sería imposible su aportación particular.

Qué se puede obtener del forum

La herramienta forum ha permitido el paso del diálogo entre el profesor y el alumno a una red de diálogos. Se ha pasado de la fructuosa charla – pero agotadora – entre
el profesor y el alumno en las tutorías individualizadas, a una provechosa malla coloquial y a una colaboración entre los alumnos – que se preguntan y se responden -, bajo la
dirección del profesor.
El objetivo del forum es animar a los estudiantes a comprender la sociedad actual y los mecanismos comunicativos de la vida cotidiana. Al mismo tiempo, por la propia
dinámica del forum, aprenden a escuchar y responder en un espacio público de comunicación (el forum es un espacio público) lo que les enseña la pragmática de las lengua,
los registros adecuados, los estilos y fórmulas de conversación...
El forum ayuda a la evaluación continuada del alumno como elemento participativo en su propia educación y lo disciplina en una práctica científica que sigue un protocolo
estricto convirtiéndolo en un investigador de las Ciencias sociales (analiza, contrasta, expresa su opinión, espera el momento adecuado para intervenir, crítica y matiza la
opinión de sus compañeros, acepta la crítica y, finalmente, evalúa y se auto-evalúa). Esto se resume en :

- Aprendizaje de nuevos mecanismos de participación democrática en el conocimiento educativo.
- Cambio de mentalidad: del chat al forum científico.

Tres etapas en la gestión se han ido sucediéndose en la práctica realizada dentro de las Ciencias sociales (con una serie de ventajas e inconvenientes que hemos analizado
en anteriores artículos) desde un forum elemental hasta un forum depurado que ahora acepta la presencia del espacio wiki como un escalón superior:

 Forum con intervención del profesor
Las reglas son flexibles y la normativa laxa. Es el habitual en los forums que hemos estudiado en red, sea de tipo académico o científico. Partiendo de una estructura
tematizada (a la que se añaden documentos e intervenciones previas en clase por parte del docente) el profesor se convierte en un animador del diálogo que fluye
libremente por parte del alumnado. El profesor gestiona el desarrollo, elimina lo que considera ‘ruido’ y evalúa finalmente la práctica.

 Forum reglamentado y tutorizado (controlado, evaluado)
Las reglas se explicitan más claramente. El alumno cuenta con unos documentos previos que debe leer obligatoriamente, sus intervenciones están reglamentadas sin que
puedan exceder una determinada extensión y el profesor pasa a intervenir ocasionalmente para resituar el tema de debate.

 Forum autorregulado y controlado (sin intervención del profesor y con evaluación interna del alumnado)
Las reglas son estrictas. El profesor no participa sino que gestiona únicamente el desarrollo eliminando el ‘ruido’. El alumnado recibe unas preguntas determinadas a las
que debe contestar y una extensión concreta para la respuesta. Están limitadas las intervenciones y reguladas. El alumno debe demostrar a través de estas intervenciones
que participa activamente y que lee las intervenciones de sus compañeros. Finalmente, el alumno evalúa en positivo (las mejores intervenciones), a sus compañeros y al
forum, indicando lo que le ha aportado.
Este tercer forum es el que nos sirve de base para establecer la confluencia con la herramienta wiki. Los dos primeros representan un gran trabajo para el profesor y
deben estar limitados a grupos reducidos de alumnos.
Nos encontramos, pues con un forum que presenta un gran tema transversal con preguntas individualizadas que permiten matizar y animar la discusión general sin perder
de vista la discusión de conjunto. Es un forum regulado, con intervenciones programadas y donde el profesor controla pero el alumno evalúa en cierta forma su resultado y
el de sus compañeros.

Límites de la herramienta forum

El profesor debe medir el tiempo que va a dedicar al forum o se puede encontrar abrumado ante un trabajo que lo desborda y deja insatisfechas las expectativas del
alumnado. La intervención del profesor debe ser

- Eliminación de ruido y basura mediante la intervención directa (borrado de las intervenciones que lo requieran) o la respuesta a una intervención que se aleja
del tema propuesto sugiriendo el camino adecuado.

- Control de la filosofía del forum para que no se aleje, respetando la libertad de las intervenciones, del tema transversal que se ha elegido y sobre el que se
evaluará la participación.

- Proposición de nuevos caminos con respuestas más libres que pueden dar lugares a subforos (esto veremos que es mucho más fácil de realizar en lso espacios
wikis lo que permite unas posibilidades inéditas).

En grupos pequeños, el forum es una herramienta dinámica pero sin excesivas sorpresas ya que la riqueza de las intervenciones es limitada y, en muchos casos, puede ser
sustituida por una sesión presencial de los asistentes. Es una herramienta auxiliar, prepara la agenda de las discusiones o la continua.
En grupos numerosos, el forum debe tener un protocolo estricto de actuación o se transforma en un enloquecido chat con intervenciones no deseadas y con caminos
abiertos hacia ninguna parte. Pero, el forum con una participación mas numerosa – mientras esté estrictamente regulado - da posibilidad a una mayor riqueza de opiniones
y no es sustituible por una clase presencial. Los alumnos escuchan opiniones de compañeros que no hablan en las sesiones presenciales (por falta de tiempo o por imposición
de los líderes que siempre se expresan en primer lugar, se evita la imposición de género tan frecuente en las discusiones presenciales...) El forum permite además la
comunicación entre personas espacialmente separadas, diferentes departamentos de universidades distintas...
Algunas personas han pretendido convertir el forum en un instrumento para realizar una memoria o unos apuntes del curso haciéndole perder todas sus características
colaborativas (es un trabajo individual simplemente expuesto ante el grupo). Se transforma entonces en una herramienta amputada y que ofrece las mismas posibilidades
que un buen espacio virtual de tutorías donde el alumno presenta su trabajo al profesor que puede señalarle las correcciones a realizar. Estos forums filosóficamente
incorrectos provocan una gran insatisfacción en el alumnado.

Qué se puede obtener del wiki

Wiki es una espacio para la creación colectiva y colaborativa de documentos que los usuarios pueden gestionar directamente. Permite una suerte de inteligencia colectiva
hasta ahora sólo imaginada en utopías científicas. El wiki tiene su origen el los lotus Notes, los groupware, de forma más abierta. En realidad es un tratamiento de texto
que rompe con la autoría individual para transformarse en un trabajo colectivo, es un tratamiento de texto a muchas manos.
Su aplicación a artículos colectivos, la fama que ha obtenido la experiencia de la enciclopedia wiki, la wikipedia, y otras enciclopedias/diccionarios/novelas wiki, ha
provocado el interés del mundo educativo por esta nueva herramienta.
La utilidad para el investigador en un grupo es evidente (la construcción de un documento de trabajo en grupo se facilita enormemente rompiéndose las rémoras de las
diversas y correcciones del trabajo, facilitándose la comunicación en espacios diferentes). Por lo tanto, su interés para el universitario, el docente como investigador, es
evidente.
Pero ¿tiene interés para el docente en su relación con el discente?
Para trabajos de grupo, internamente, se convierte en una magnifica herramienta, aunque de momento dificultada por la necesidad de aprender su funcionamiento por
parte de los alumnos que componen el grupo (aunque ciertos campus universitarios ya están ofreciendo una posibilidad de usuario sin tener que transformase en un técnico
wiki). En este sentido, su futuro es esplendoroso para los alumnos.
Para el profesor en su relación con el alumno, es fundamental en el avance de lo que se conoce como aprendizaje colaborativo en red y en la evaluación continuada.
Las ventajas de la herramienta wiki en el ámbito docente para la enseñanza de las asignaturas de ciencias sociales consiste en

- Trabajos en grupo que facilitan al conjunto de los alumnos las posibilidades de trabajo y permiten al profesor seguir el recorrido individual de cada uno de
los miembros, corregir directamente o volver a versiones anteriores de seguridad (herramienta historial).

- Constitución de memorias de curso de forma colectiva que superan los pasados apuntes y donde cada uno de los alumnos aporta un conocimiento
individualizado que es evaluado por el profesor. Posibilidad de constituir forums individuales sobre puntos conflictivos del programa.

- Posibilidad de constituir wikipedias de asignatura con glosarios, diccionarios, terminologías a discutir...

En un grado superior de la educación universitaria, el espacio wiki es la mejor forma de constituir dos tipos de equipos de investigación.

- Un grupo de investigación que se encuentre separado espacialmente (lo que constituye una posibilidad de trabajo Erasmus importante o para doctorados
europeos con base en diferentes universidades).

- Un grupo que necesite una aportación diferente y especifica de cada uno de sus miembros con un proyecto común transversal. Los forums internos permiten
la discusión para aproximar posiciones y las jerarquías internas la posibilidad de regular las intervenciones.

En las Ciencias Sociales el espacio wiki aporta una herramienta necesaria en el campo de la interdisciplinariedad permitiendo tratar un determinado tema por diferentes
equipos intercampus, es decir, de diferentes facultades y disciplinas hasta ahora alejados. Estos equipos pueden intervenir sobre el proyecto común y su aportación es
visible en el historial y en los espacios de discusión que se convierten en forums improvisados aunque, adopten en la mayoría de los casos, la forma anárquica propia del
chat.

Límites de la herramienta wiki

El peligro amébico o englobador que suele adoptar una nueva herramienta a través de proféticos y misioneros entusiastas que desean solucionar todos sus problemas
docentes con ella. Evidentemente, el wiki no es una panacea y puede aplicarse de forma muy incorrecta.
El Wiki no soluciona la necesidad de la tutorización directa y sin reglas se transforma en un anárquico instrumento sin sentido. La propia wikipedia está afectada de una
ideología utópica de ciberdemocracia que, las propias reglas internas desmienten. La idea de una democracia ciudadana virtual olvida que los ciberciudadanos son una elite
culta y que deben atenerse a reglas concretas de utilización de las herramientas en un espacio marcado por reglas políticas y económicas.
No hay que confundir los forums internos de la herramienta wiki con un forum organizado de tipo científico aunque su utilidad sea inmensa sobre todo en grupos
heterogéneos y amplias como los de wikipedia. .

La complementariedad de ambas herramientas

Para trabajos de debate científico donde la autoría es necesaria y la defensa de las opiniones debe contrastarse, el forum científico sigue siendo fundamental. El alumno
aprende a expresar su opinión (públicamente), contrastarla y conocer la de los demás, matizar y criticar las opiniones de sus compañeros; y, finalmente, evaluar y auto-
evaluarse. Esto sólo es posible en un forum con firma personal.
Para trabajos de tipo colectivo en que la autoría es igualmente colectiva, el wiki es la herramienta ideal. El alumno aprende a trabajar en un entorno colectivo, aportar su
trabajo, corregir y matizar, sentirse parte de una empresa común.
La ventaja de esta nueva herramientas es doble

- El profesor sabe quien y como ha realizado su trabajo individual lo que permite una evaluación por su parte.
- Los posibles forums que se aplican a cada uno de los apartados del trabajo permiten una discusión más profunda, la introducción de dudas y preguntas, la

posibilidad incluso de cambiar de perspectiva en el apartado concreto...
Es decir, en principio, la herramienta wiki permite la existencia de forum por lo que permite subsumir la anterior herramienta en la nueva.
Sin embargo, es mejor una complementariedad de ambas.
Ambas representan un trabajo colectivo por su participación y resultado, ambas pueden constituir una empresa educativa regulada por el docente (protocolos estrictos en
el caso del forum y herramienta historial en el caso del wiki), ambas pueden tener como resultado un trabajo que rompa con el complejo de Sísifo.

Adaptación de la filosofía ‘mashup’ a la enseñanza de las Ciencias Sociales

El problema de la academia es el complejo de Sísifo, el mítico personaje griego que estaba condenado eternamente en el averno a llevar una piedra hasta lo alto de una
montaña y, una vez que se encontraba allí, ver como la piedra volvía a caer hasta el fondo del valle teniendo que recomenzar constantemente su trabajo. Los universitarios
sienten que están condenados como Sísifo, que los trabajos que realizan no les sirven y que deben recomenzar constantemente.
Ahora contamos con herramientas que permiten un trabajo colectivo que puede ser evaluado y que puede tener una continuidad académica. El portfolio, del que hemos
escrito en otros trabajos, puede reflejar estos estadios superados por el discente en su recorrido educativo e investigador.
Este seguimiento personal se debe coordinar con el trabajo colaborativo cuya mejor fórmula es la de la filosofía mashup, es decir, un trabajo en que todos aportan el
material que es gestionado por una herramienta telemática y una organización de tutores (google, youtube, flickr... se basan en este concepto para su negocio).
La filosofía mashup viene de la web 2.0 y del virtual Workspace. Es decir, un trabajo colectivo que participa de una empresa común y que se encuentra regulado por
gestores en posición jerárquica diferente. Es perfectamente aplicable a la enseñanza y cuenta con dos herramientas para actuar: el forum y el espacio wiki.

Conclusiones

La aparición de los espacios wiki debe pasar aún por una facilitación de su uso para consumidores no expertos en construcción tecnológica. Su implementación en grupos de investigación y trabajos colectivos de alumnos es fundamental. Su aplicación a la
enseñanza reporta unas ventajas que hacen subir un escalón considerable el uso de las herramientas telemáticas:

- Posibilidad de articular el trabajo colaborativo en red de forma definitiva.
- Colaboración con los forums científicos para permitir el debate constante en y sobre el trabajo que se realiza.
- Posibilidad de articular trabajos interdisciplinares (diferentes espacios y disciplinas universitarias)
- Posibilidad de articular trabajos interuniversitarios (diferentes espacios y universidades en colboración)
- Posibilidad de seguimiento del trabajo de investigación (superación de las copias y versiones diferentes a través de la herramienta historial).
- Posibilidad de discusión democrática de cada uno de los apartados de un trabajo (forums internos a la herramienta)

Como toda herramienta nueva no debemos considerarla una panacea ni intentar aplicarla en campos donde ya funcionan perfectamente otras herramientas que se deben adaptar, eso sí, al nuevo cambio tecnológico que supone el espacio wiki.

Bibliografía
BOURDIEU, P. y GROS, F. (2002): “Los contenidos de la enseñanza, principios para la reflexión”, Le Monde de l’Éducation.
COLÉN, M. T. (2002). "La evaluación de los procesos de enseñanza y aprendizaje a través del portafolios. ¿Una moda o un proceso de evaluación que favorece el cambio en las aulas universitarias?" V Jornades sobre Docència Universitària. L'avaluació dels
aprenentatges de l'alumnat.Intercanvi d'experiències d'innovació. Barcelona.
DION, L. (1996). “But I teach a large class”. A Newsletter of the Center for Teaching Effectiveness, Spring 1996. http://www.udel.edu/pbl/cte/spr96-bisc2.html
FONT, A. (2003). "Una experiencia de autoevaluación y evaluación negociada en un contexto de aprendizaje basado en problemas (ABP)". Revista de la Red Estatal de Docencia Universitaria, 3(2), 100-112.
FOUCAULT, M. (1981), La hermenéutica del sujeto (curso en el College de France, 1981-1982), Fondo de Cultura Económica, 2002.
FUMERO, Antonio; ROCA, Genís (2007) WEB 2.O, Madrid, fundación Orange.
GALLAGHER, S. A. (1997). “Problem-based learning: Where did it come from, what does it do, and where is it going?” Journal for the Education of the Gifted, 20 (4), 332-362.
KINCHELOE, J. L. (2001): Hacia una revisión crítica del pensamiento docente, Barcelona: Octaedro.
RICO VERCHER, M. y RICO PÉREZ, C. (2003): El portfolio discente. Alicante: Universidad de Alicante-Marfil.
RYAN, Marie-Laure (2001). La narración como realidad virtual. La inmersión y la interactividad en la literatura y en los medios electrónicos, Barcelona, Paidos.
VERNON, D. Y., BLAKE, R. L. (1993). “Does problem-based learning work? A meta-analysis of evaluative research”. Academic Medicine, 68 (7), 550-563.

	Botón1:

