Investigación y Biblioteca

Introducción

Este proyecto se presenta como continuación de los realizados en los años anteriores en los que se han ido poniendo los pilares para convertir a la biblioteca de la Facultad de Ciencias Económicas y Empresariales en un sólido servicio de apoyo a investigadores y docentes (PDI).

Recoge la experiencia recabada en los proyectos previos en los que se ha presentado el interés de la biblioteca de la Universidad Complutense en la adaptación a los modelos europeos de educación e investigación en los que los servicios de información se constituyen como verdaderos centros de apoyo al aprendizaje. Precisamente esta experiencia permite centrar el objetivo fundamental dirgido en este caso a la formación de investigadores y docentes de la Facultad.

Ya ha pasado casi una década desde que el Consejo Europeo de Lisboa estableciera en el año 2000 el objetivo de convertir Europa en una economía dinámica y competitiva frente al auge de las economías de países emergentes y la hegemonía de los Estados Unidos y Japón. La crisis económica actual y la falta de sincronía al respecto ha retrasando la consecución de la Agenda de Lisboa pero se sigue manteniendo la tendencia de los gobiernos en potenciar un entorno que estimule la investigación tanto en los organismos públicos como en el mundo empresarial. El Espacio Europeo de Investigación se sigue presentando como algo capital para asegurar el futuro económico y competitivo de Europa.

La mayor parte de la investigación europea aún se desarrolla en las universidades y estas siguen siendo los principales motores para generar conocimiento e innovación. Las bibliotecas universitarias mantienen su responsabilidad de ayudar a las universidades a mejorar sus resultados en materia de investigación y van demostrando que aparte de proporcionar a sus investigadores nuevos recursos pueden ofrecer servicios de calidad entre los que se localiza la Alfabetización Informacional de sus usuarios.

En este panorama se encuadra este proyecto que pretende el objetivo final de ayudar a los investigadores en el ámbito temático de la Economía en todas las fases del trabajo científico: contextualizar el tema de investigación, localizar, gestionar y evaluar la información necesaria y publicar y difundir los resultados. La adquisición de habilidades informacionales, permitirán identificar la información necesaria para realizar trabajos de investigación y organizarla de forma eficiente.

El carácter innovador es evidente pues va a mantener su relación estrecha con las tecnólogias más actuales incluyendo aspectos relacionados con la web 2.0 y la utilización de Moodle como plataforma virtual para el aprendizaje.

Se desarrollará a lo largo del curso 2009/10 en el que sigue vigente el plan estratégico de la biblioteca de la UCM donde se concede importancia al papel de la biblioteca como servicio de apoyo a la investigación y la docencia.

Objetivos

Se han planificado los iguientes objetivos estratégicos:

• Facilitar el proceso de localización y recuperación de información y contenidos analógicos y digitales a partir de los recursos que ofrece la Biblioteca de la Universidad Complutense. En los últimos años La gran cantidad de información electrónica dificulta la localización de la información por lo que los investigadores necesitan criterios de evaluación y de filtraje. Localizar y conocer los recursos de información en catálogos, bases de datos, documentos de trabajo, sedes Web, etc…, resulta de gran ayuda en la difícil tarea de buscar información de calidad para iniciar o proseguir cualquier proceso de investigación.

• Dar a conocer herramientas para la gestión bibliográfica de la información localizada. Los gestores bibliográficos facilitan ampliamente el trabajo investigador pues permiten entre otras posibilidades, organizar referencias, importarlas directamente desde catálogos y bases de datos, elaborar bibliografías e incluir citas en documentos. Sin embargo a pesar de sus ventajas son todavía poco utilizados por la comunidad científicales.

• Difundir productos para evaluar la calidad y el impacto de las publicaciones científicas. La biblioteca debe asesorar a los investigadores sobre las herramientas indispensables para evaluar la actividad científica. Su conocimiento es necesario para la toma de decisiones respecto a donde publicar cara a mejorar el prestigio profesional. Por otro lado también debe difundir los rankings de calidad y conocer los criterios que utilizarán las agencias de certificación y evaluación académica. Los investigadores por tanto necesitan conocer los indicadores de calidad de las publicaciones consolidadas en su área temática. Precisamente en Ciencias Sociales estas herramientas de evaluación son menos conocidas.

• Apoyar en la publicación de resultados estimulando la participación en el movimiento de Acceso Abierto a la ciencia. Los repositorios institucionales y temáticos son recursos para la publicación y difusión de la actividad científica. La UCM cuenta para ello con el Archivo Institucional Complutense que recoge la producción científica de sus investigadores.

• Difundir y utilizar herramientas de la web 2.0 para la elaboración y difusión de trabajos científicos. Cada día más la comunidad científica utiliza herramientas de la llamada web social como blog, wikis, redes sociales, etc… para realizar, compartir y difundir su actividad.

Metodología y plan de trabajo
Se seguirá la METODOLOGIA siguiente:

- Realización de diferentes cursos que cubren los contenidos relacionados con los objetivos propuestos.

- Establecimiento de los canales de difusión. A través de la web de la biblioteca y otros espacios se realizará la oferta de cursos con el formulario de inscripción y el programa correspondiente.

- Recopilación de datos y toma de contacto previa para la integración de los participantes en el curso correspondiente y si es oportuno la inclusión en Campus Virtual. En el caso de la asignatura de libre elección se utilizará Moodle, herramienta con grandes posibilidades de interacción.

- Realización de las diferentes sesiones con presentaciones previamente ubicadas en la web. Las sesiones serán dirigidas por dos bibliotecarias implicadas en el proyecto. Las sesiones tienen carácter práctico por lo que se realizan en el aula de formación de la biblioteca que cuenta con la infraestructura informática suficiente para dar cobertura a 20 participantes en cada curso.

- Evaluación de resultados en base a las encuestas realizadas por los investigadores.

- Presentación de un informe de cada curso en el que se indican las características fundamentales junto a gráficos de resultados de la evaluación.

- Grabaciónn de videos de algunas sesiones para difundirlos y utilizarlos como material de autoaprendizaje en la web.

- Formación para aprendizajes innovadores para la docencia

Se ha establecido el siguiente PLAN DE TRABAJO:

•
Curso de Libre elección para Investigadores (2 créditos)

10 sesiones de 2 horas cada una, todos los lunes y jueves del mes de noviembre de 2009

•
Sesiones monográficas para investigadores:

o
1ª sesión (21-10-2009): Conoce la biblioteca

o
2ª sesión (16-12-2009): Bases de datos de Ciencias empresariales y economía

o
3ª sesión (13-01-2010): Gestores bibliográficos: Refworks y Zotero

o
4ª Sesión (20-01-2010): Edición científica en acceso abierto

o
5ª Sesión (12-05-2010): Blogs/ wikis

o
6ª Sesión (26-05-2010): Compartir información entre investigadores (documentos, videos, bibliografías, redes...)

•
Sesiones informativas para el Personal Docente e Investigador (PDI)

o
1ª Sesión (12-04-2010): Búsquedas en bases de datos y exportación a Refworks. 1ª parte.

o
2ª Sesión (15-04-2010): Búsquedas en bases de datos y exportación a Refworks. 2ª parte.

o
3ª Sesión (19-04-2010): Acceso abierto a la información científica y propiedad intelectual

o
4ª sesión (22-04-2010): Evaluación de la calidad de las publicaciones científicas

o
5ª sesión (26-04-2010): Web 2.0 y su aplicación en la investigación y docencia: Moodle y redes sociales. 1ª parte

o
6ª sesión (29-04-2010): Web 2.0 y su aplicación en la investigación y docencia: Moodle y redes sociales. 2ª parte

•
Sesiones a la carta

o
A petición de los investigadores se ofrecen cursos para departamentos concretos.

 Se continuarán haciendo los talleres para los masters que lo soliciten.
Utilidad práctica

En los objetivos se establece la necesidad de mantener las buenas prácticas relacionadas con el aprendizaje en el ámbito universitario. En este sentido se busca la utilidad práctica del proyecto que siguendo los objetivos se puede resumir en:

- Innovación al aplicar el concepto de ALFIN que supone la adquisición de competencias informacionales para el acceso y uso de la información. Esto significa ser capaces de: reconocer una necesidad de información, determinar su alcance, acceder a ella con eficiencia, evaluarla, incorporar la información seleccionada a sus conocimientos y utilizarla de forma ética y legal.

- Coordinación de grupos o cursos de una titulación para alcanzar los objetivos de Bolonia.

- Aprender el sistema de gestión de cursos Moodle, que les será de utilidad tanto en este curso como en otros posteriores dada la importancia de esta nueva tecnología dentro del Espacio Europeo de Educación Superior y de apoyo al personal docente en sus asignaturas de Campus Virtual, tal y como se recoge en la Agenda Estratégica de Investigación del Ministerio de Industria y Comunicación.

Moodle nos va a permitir un contacto continúo entre el investigador/alumno y el docente, disponer en un mismo sitio de toda la documentación y material referentes al curso, trabajar no sólo con papel sino con materiales de todo tipo (pdf, vídeos, imágenes...), ayudar a resolver dudas y otras cuestiones, etc.

- Los investigadores podrán realizar publicaciones de mayor calidad, dado que en esta formación aprenderán a obtener mejores resultados en sus búsquedas y localización de la información científica. La biblioteca potenciará y difundirá todos sus recursos, tanto físicos como virtuales, tanto generales como especializados para que los investigadores consigan bibliografías de alta calidad científica y los documentos sean lo más pertinente posible a su área del conocimiento.

- La realización de la bibliografía de forma manual resulta para los investigadores un trabajo arduo y difícil; por eso, el conocimiento y aprendizaje de un gestor bibliográfico, será de gran ayuda y les reportará un gran ahorro de tiempo, dado que permite exportar referencias encontradas en diversos catálogos y bases de datos sin necesidad de escribir una sola letra, organizar y buscar dichas referencias, compartirlas con otros investigadores simplemente añadiendo un correo electrónico, crear bibliografías e incluir citas en el documento de forma automática con un formato tanto propio como elegido de entre un sin fin de existentes en el gestor, sin ser para ello conocedor de las normas para citar bibliografías.

El gestor bibliográfico elegido para la formación será Refworks, dado que es el con el que tiene licencia la UCM y permitirá a los investigadores, consultar sus referencias desde cualquier ordenador.

- Publicar trabajos en las revistas de mayor impacto en una determinada área de conocimiento es fundamental para mantener el prestigio del investigador. A través de los cursos se les dotará de las habilidades informacionales necesarias para buscar las publicaciones más adecuadas en Ciencias Sociales. Por otro lado los investigadores y docentes necesitan conocer los criterios de evaluación de las agencias de certificación y evaluación académica.

- La publicación en repositorios y revistas en acceso abierto garantiza la difusión y preservación de la actividad científica. En particular se potenciará el archivo institucional de la UCM, para contribuir a proporcionar prestígio a nuestra universidad.

- Conocer a otros investigadores de la misma temática, compartir documentos y enlaces, participar en blogs y wikis, estar al día a través de alertas y canales de suscripción, y mucho más es posible gracias a la web 2.0 que sin duda abre un nuevo horizonte a la investigación científica.

Memoria económica
	Informes PINCD
	2009
	2010

	Material fungible
	350
	650

	Material inventariable
	1050
	1650

	Viajes y dietas
	560
	1040

	Varios
	1050
	1950

	Total
	3010
	5290

Notas:

Material fungible: memoria extraíble y otros
Material inventariable: cámara de video, pantalla de proyección, pc, portátil
Varios: Edición video y Formación para aprendizajes innovadores para la docencia
Confirm
