
L'ús de les noves
tecnologies en la
investigació

Francisco Aliaga Abad
Héctor Monterde i Bort

PID_00154908

© FUOC • PID_00154908 L'ús de les noves tecnologies en la investigació

Cap part d'aquesta publicació, incloent-hi el disseny general i la coberta, no pot ser copiada,
reproduïda, emmagatzemada o transmesa de cap manera ni per cap mitjà, tant si és elèctric com
químic, mecànic, òptic, de gravació, de fotocòpia o per altres mètodes, sense l'autorització
prèvia per escrit dels titulars del copyright.

© FUOC • PID_00154908 L'ús de les noves tecnologies en la investigació

Índex

Introducció.. 5

Objectius... 7

1. Recursos per a l'ajuda al disseny d'investigacions 9

1.1. Recursos per a la formació en investigació 9

1.2. Recursos d'assessoria a la investigació .. 10

1.3. Recursos per a encarregar investigacions 11

2. Recursos virtuals per a l'obtenció de dades (I): enquestes 12

2.1. Introducció .. 12

2.2. Concepte i tipus generals de les enquestes fetes per Internet 13

2.3. Població i mostra en les enquestes electròniques 15

2.3.1. Mètodes de selecció de les mostres 17

2.4. Característiques de les enquestes electròniques (I). Principals

avantatges .. 18

2.5. Característiques de les enquestes electròniques (II).

Especificitat de les basades en web i en correu electrònic 21

2.5.1. Característiques pròpies de les enquestes per correu

electrònic .. 21

2.5.2. Característiques pròpies de les enquestes basades en

pàgines web ... 22

2.6. Característiques de les enquestes electròniques (III).

Principals problemes ... 23

2.7. Disseny de qüestionaris .. 26

2.8. Recursos per a la creació i gestió de qüestionaris 28

2.8.1. Programari per a crear qüestionaris 28

2.8.2. Localització de mostres ... 29

3. Recursos virtuals per a l'obtenció de dades (II):

laboratoris virtuals .. 31

3.1. Introducció .. 31

3.2. Concepte i tipus de laboratoris virtuals 32

3.3. Característiques dels laboratoris virtuals (I). Principals

avantatges .. 36

3.4. Característiques dels laboratoris virtuals (II) Principals

problemes .. 40

3.4.1. Principals problemes relacionats amb les condicions

tècniques .. 40

3.4.2. Principals problemes relacionats amb el control de la

situació ... 40

© FUOC • PID_00154908 L'ús de les noves tecnologies en la investigació

3.4.3. Principals problemes relacionats amb els subjectes 41

3.5. Recursos per a la creació i gestió de laboratoris virtuals 43

3.5.1. Recomanacions per a la construcció de laboratoris

virtuals ... 43

3.5.2. Ajudes per a la construcció de laboratoris virtuals 46

3.6. Exemples de laboratoris virtuals ... 47

4. Recursos virtuals per a l'obtenció de dades (III):

metodologia observacional .. 50

4.1. Introducció .. 50

4.2. Avantatges (I). Millora de la qualitat de l'observació 51

4.3. Avantatges (II). Observació a distància 53

4.4. Limitacions i problemes .. 55

4.5. Aplicacions informàtiques d'ajuda a l'observació 57

5. Recursos per al processament de dades 60

5.1. Recursos per a la formació en anàlisi de dades 60

5.2. Aplicacions informàtiques per a l'anàlisi de dades 61

6. Recursos per a la comunicació i difusió de resultats

d'investigació ... 65

6.1. Introducció. La comunicació científica 65

6.2. Revistes electròniques (I). Concepte i història 66

6.2.1. Història i desenvolupament de les revistes

electròniques .. 67

6.3. Revistes electròniques (II). Característiques 69

6.4. Revistes electròniques (III). Exemples ... 75

6.4.1. Psicologia educativa ... 75

6.4.2. Psicologia bàsica .. 76

6.4.3. Psicologia clínica ... 76

6.4.4. Metodologia ... 76

6.4.5. Psicologia social ... 76

6.4.6. Revistes publicades en anglès .. 76

6.5. Dipòsits d'articles. Concepte i recursos 77

6.6. Fòrums de debat .. 79

6.6.1. Llistes de distribució de correu electrònic 80

6.6.2. Grups de notícies ... 82

6.7. Altres mitjans de comunicació i difusió 83

6.7.1. Congressos virtuals .. 83

6.7.2. Comunitats virtuals d'usuaris .. 83

6.7.3. Canals de xerrada electrònica (chat) 84

Exercicis d'autoavaluació.. 85

Solucionari.. 87

Bibliografia... 88

© FUOC • PID_00154908 5 L'ús de les noves tecnologies en la investigació

Introducció

A partir dels anys setanta i, sobretot, en les dècades dels setanta i vuitanta, la di-

fusió dels mitjans informàtics va representar un avenç fonamental en el desen-

volupament dels mètodes d'investigació. Es van poder desenvolupar anàlisis

de dades molt més complexes, cosa que significava la possibilitat no tan sols

d'extreure informació addicional de les dades obtingudes, sinó fins i tot de fer

dissenys d'investigació encara més complexos. Es van aconseguir reduir costos

i terminis, fomentant un increment notable de les possibilitats de la investi-

gació.

A mitjan anys noranta es va començar a estendre una nova eina per a la inves-

tigació en general i, d'una manera molt particular, per a la investigació en psi-

cologia: Internet. La facilitat de comunicació i les possibilitats multimèdia de

presentació de la informació obrien un nou món de possibilitats, món del qual

formaven part ingents quantitats de subjectes, que passaven a ser potencials

usuaris i col·laboradors de les investigacions. D'aquesta manera es trencaven

les barreres geogràfiques i temporals que sovint limitaven l'abast dels estudis.

En els apartats següents farem èmfasi en el que les TIC aporten de nou a l'hora

d'adquirir noves dades o millorar les que ja tenim, és a dir, per a dur a terme

una investigació en psicologia. Tanmateix, no volem deixar de ressaltar en

aquesta introducció un aspecte important que de vegades no es té gaire en

compte: que la informació és bidireccional i que, per tant, la presència de la

investigació psicològica a Internet també contribueix al fet que persones que

difícilment s'haurien apropat a un tema tan específic com és la investigació

psicològica, ho puguin fer de primera mà. S'entremesclen així els aspectes més

purament investigadors amb els de difusió i divulgació de la investigació, als

quals, des de perspectives més tradicionals –de comunicació entre científics–,

ja hem prestat atenció en els mòduls anteriors.

Reflexió

Els beneficis aportats per les TIC a la investigació psicològica han estat tant interns (mi-
llora dels procediments, reducció de costos i terminis, etc.) com externs (s'ha convertit
en un aparador per als ignorants en el tema).

És evident que no totes les recerques es poden realitzar per mitjà d'Internet o

de les TIC en general. S'ha de tenir ben clar que la metodologia no és més que

un mer instrument, un mitjà, per a aconseguir una finalitat: l'increment de

coneixement en psicologia. Per tant, no hem de ser maximalistes i permetre

que la metodologia guiï la recerca, sinó que haurà d'adequar-se als interessos

i possibilitats per poder adquirir nou coneixement.

© FUOC • PID_00154908 6 L'ús de les noves tecnologies en la investigació

En els apartats següents farem un repàs de l'impacte que tenen les TIC en

la resta de les fases del procés d'investigació, després d'haver-nos ocupat de

la cerca d'informació, una habilitat necessària per a tot aprenentatge i que

és, també, una de les fases inicials en tot procés d'investigació. Veurem, per

tant, com afecten la fase de planificació de la investigació, la dels dissenys

per a les estratègies possibles en la recollida d'informació i, si escau, posar a

prova les hipòtesis, en els tres vessants tradicionals: dissenys experimentals,

d'enquesta i d'observació. A continuació veurem els recursos emergents per

a l'anàlisi�de�dades i finalment les noves vies de difusió i comunicació de la

investigació mitjançant les tecnologies de la informació i la comunicació.

Resum

Les TIC han representat un enorme increment de les possibilitats i recursos per a la in-
vestigació en psicologia, tot i que també tenen límits: no tot es pot fer ni s'ha de fer mit-
jançant les TIC en la investigació psicològica.

© FUOC • PID_00154908 7 L'ús de les noves tecnologies en la investigació

Objectius

Amb l'estudi d'aquest mòdul, l'estudiant ha d'assolir els objectius següents:

1. Conèixer les possibilitats que ofereix Internet per a fer investigacions.

2. Conèixer els tipus de serveis prestats per Internet per a ajudar en el disseny

d'investigacions.

3. Obtenir adreces de proveïdors d'aquests serveis.

4. Conèixer què és una enquesta electrònica, i com es poden desenvolupar

i aplicar enquestes i qüestionaris per Internet.

5. Conèixer les característiques de les enquestes per Internet: avantatges i

problemes.

6. Conèixer què són i com funcionen els laboratoris virtuals.

7. Conèixer les característiques dels laboratoris virtuals: avantatges i proble-

mes.

8. Conèixer exemples de laboratoris virtuals.

9. Conèixer les possibilitats que ofereix Internet per fer observació de con-

ducta i com s'ha de fer.

10. Conèixer els avantatges i limitacions de la investigació per observació a

Internet.

11. Conèixer els tipus de serveis disponibles a Internet per a ajudar a l'anàlisi

de dades.

12. Aprendre a localitzar aquests serveis.

13. Conèixer els mitjans més interessants i/o més utilitzats per a la difusió de

resultats d'investigació.

14. Conèixer els avantatges i limitacions de la difusió de la investigació per

Internet.

© FUOC • PID_00154908 9 L'ús de les noves tecnologies en la investigació

1. Recursos per a l'ajuda al disseny d'investigacions

Abans de començar a recollir una sola dada s'acostuma a planificar la investi-

gació (encara que hem d'assenyalar que no sempre hi ha una planificació prè-

via, sobretot amb mètodes qualitatius: és el que s'anomena disseny emergent.

Però, fins i tot en aquests casos, hi ha "decisions prèvies" a la fase empírica

–com, per exemple, la mateixa d'usar la metodologia qualitativa).

Quan n'hi ha, la fase de planificació es converteix en un moment delicat i

alhora important perquè de les decisions que es prenguin en aquesta fase de-

pendrà el procés i el resultat de la investigació.

Són molts els factors que influeixen en la decisió que s'ha de prendre sobre el

procediment que haurem de seguir en la investigació. El fet que tinguem poca

informació sobre un fenomen ens conduirà a planificar un tipus de disseny

que ens serveixi per a explorar la realitat. Si, al contrari, ja tenim una certa

hipòtesi basada en informació prèvia podrem optar per verificar les relacions

causals entre les variables mitjançant experiments. Altres factors que poden

afectar en aquesta fase incipient de la investigació són el termini per a fer-la,

els mitjans que tenim, el tipus i el nombre de subjectes que podrem estudiar,

etc. Es tracta, per tant, d'un moment prou complex perquè qualsevol persona,

llevat que tingui una gran experiència en la investigació, requereixi habitual-

ment algun tipus de suport.

Hi ha diversos recursos a Internet que ens poden ser de gran ajuda en aquest

procés de planificació. Hem agrupat aquest tipus de fonts en tres grans tipus:

recursos per a la formació, assessoria i encàrrec. A continuació, en veurem les

característiques i alguns exemples.

1.1. Recursos per a la formació en investigació

Els recursos de formació es refereixen a la gran quantitat de manuals, guies i

tutorials que poden ajudar l'investigador encara inexpert a adquirir els conei-

xements mínims necessaris per a prendre per ell mateix les pròpies decisions

respecte a com dur terme la planificació de la resta del procés. La quantitat

de fonts d'informació d'aquest tipus que es poden trobar a la xarxa és gran i

variada, encara que en català o castellà puguin ser una mica limitades a causa

de l'alt nivell d'especialització. Alguns exemples que podem considerar són els

següents:

• Base de Conocimientos sobre Métodos de Investigación de Bill Trochim: és

un dels recursos de referència sobre metodologia d'investigació en ciències

socials. Es tracta d'un manual interactiu (els termes estan enllaçats entre

si i podem continuar aprofundint en qualsevol dels aspectes presentat).

http://www.socialresearchmethods.net/kb/

© FUOC • PID_00154908 10 L'ús de les noves tecnologies en la investigació

Cobreix tota la gamma de temes d'investigació, des d'una revisió dels di-

ferents tipus de disseny fins a com es redacta un informe d'investigació

passant per conceptes d'anàlisi estadística, mesurament, mostreig, etc. És

en anglès.

• Guia de metodología de investigación: és una font d'informació interes-

sant que inclou textos i exemples, com també un esquema que resumeix

les diferents fases de la investigació. És en castellà.

1.2. Recursos d'assessoria a la investigació

Un segon tipus de recursos als quals acudir com a ajuda per a la planificació

de la investigació és la d'una assessoria que ens pugui guiar en el procés.

Tanmateix, l'alt grau d'especialització requerit per a poder aconsellar en un

procés tan complex restringeix molt el nombre de llocs en què es pot preguntar

amb garanties de rebre un assessorament de qualitat. Un exemple interessant,

encara que poc desenvolupat, és el que podem trobar a epitelio.org, una xarxa

cívica europea en què podem trobar un assessor especialitzat en psicologia,

metodologia d'investigació, SNC.

Un servei extraordinàriament interessant és el Servicio de Consulta Técnica

via Internet (temporalment en reformes) que ha creat l'àrea de Metodologia

de les Ciències del Comportament de la Universitat d'Oviedo. Es tracta d'un

servei d'assistència, gratuït per a la comunitat universitària, que orienta no tan

sols sobre el disseny d'investigacions, sinó també sobre l'anàlisi de dades, la

interpretació de resultats i la difusió dels resultats.

Activitat

Podeu visitar, per exemple, el Servicio de Consulta Técnica vía Internet que ha creat l'àrea
de Metodologia de les Ciències del Comportament.

Una altra via relativament segura per a aconseguir una mica d'ajuda és la de

preguntar als fòrums especialitzats que solen utilitzar els professionals de la

metodologia com a mitjà de comunicació entre ells. Parlarem dels fòrums, per

a altres finalitats, més endavant en aquest mòdul, però esmentem-ne ara al-

guns exemples. Podem tenir en compte la següent llista de distribució de cor-

reu electrònic en què es poden fer consultes sobre metodologia d'investigació:

Nom Adreça Comentaris

bio-
metria

http://listserv.rediris.es/
biometria.html

Especialitzada en metodologia d'investigació en
l'àmbit de la salut

aidipe http://listserv.rediris.es/aidipe-l.html Especialitzada en metodologia d’investigació
en educació

Exemple de llista de distribució de correu electrònic en què es poden fer consultes sobre metodologia d'investigació.

Experts

Recórrer a experts utilitzant In-
ternet és avui dia una pràctica
comuna. Són ben conegudes
les pàgines web d'Internet del
tipus pregunta a un expert.

http://www.galeon.hispavista.com/pcazau/guia_met.htm
http://www.epitelio.org/ase/asef41.htm
http://www.epitelio.org/ase/asef41.htm
http://www.uniovi.es/uniovi/apartados/departamento/psicologia/metodos/asiste
http://www.uniovi.es/uniovi/apartados/departamento/psicologia/metodos/asiste
http://www.psico.uniovi.es/Dpto_Psicologia/metodos/asiste/
http://www.psico.uniovi.es/Dpto_Psicologia/metodos/
http://listserv.rediris.es/biometria.html
http://listserv.rediris.es/biometria.html
http://listserv.rediris.es/aidipe-l.html
http://www.allexperts.com/cl1/47/science/

© FUOC • PID_00154908 11 L'ús de les noves tecnologies en la investigació

Entre els newsgroups (grups de notícies d'Usenet) podem recórrer al següent:

Grup Comentaris

sci.stat.consult Grup específic per a plantejar dubtes sobre estadística. En an-
glès.

sci.stat.edu Grup sobre estadística educativa. En anglès.

sci.stat.math Grup sobre aspectes matemàtics de l'estadística. En anglès.

es.humanidades.psicologia Grup generalista sobre psicologia. En castellà.

Exemple de grups de notícies en què es poden fer consultes sobre metodologia d'investigació.

1.3. Recursos per a encarregar investigacions

Una ultima opció, potser menys recomanable però no per això menys real, és

l'existència d'empreses especialitzades a les quals es pot recórrer, mitjançant

pagament, per encarregar des del disseny a la realització completa d'una in-

vestigació. Un exemple d'aquest tipus d'empreses és PsychData.

Resum

En el cas que un investigador no domini prou les tècniques i coneixements imprescin-
dibles per planificar un treball pot trobar a la seva disposició una bona quantitat de re-
cursos a Internet que poden ajudar-lo a millorar-lo. Sens dubte, cap d'aquests recursos
substitueix una bona formació en metodologia d'investigació.

http://www.psychdata.net

© FUOC • PID_00154908 12 L'ús de les noves tecnologies en la investigació

2. Recursos virtuals per a l'obtenció de dades (I):
enquestes

2.1. Introducció

Com ja hem vist en l'assignatura Metodologies científiques en psicologia, un dels

procediments clàssics de recollida d'informació és el dels mètodes d'enquesta.

Com recordareu, una de les característiques distintives d'aquest tipus de meto-

dologia és que es pretenen descriure les característiques d'un conjunt de casos

o subjectes (anomenada població1), generalment preguntant-ho directament

a una part, un subconjunt que anomenem mostra2. En la mesura que aquesta

mostra sigui representativa3 de la població podrem treure conclusions vàlides

respecte a la totalitat de la població.

Exemple

Un exemple que pot il·lustrar aquests conceptes, referits a l'audiència a Internet, el tro-
bem a l'EGM, l'enquesta general de mitjans feta a Espanya periòdicament per l'Associació
per a la Investigació de Mitjans de Comunicació.

La introducció de les TIC durant el segle XX ha anat produint grans canvis en

la manera en què es feien els estudis d'enquesta. La forma habitual de recollir

informació ha estat anant a buscar els subjectes seleccionats i entrevistant-los

de manera presencial. Als anys seixanta i setanta del segle passat es van co-

mençar a generalitzar les enquestes per telèfon. La gran rapidesa en la recolli-

da de dades compensava alguns problemes que van sorgir en les fases inicials

com, per exemple, el recel a contestar per telèfon cert tipus de qüestions i el fet

que, sobretot al principi, no tots els subjectes tenien un telèfon on els podien

localitzar, cosa que provocava cert biaix en la informació.

La ràpida expansió d'Internet a partir de la meitat de la dècada dels noranta ha

fet un pas més enllà en el procés. La facilitat per a accedir ràpidament a una

enorme quantitat de persones, fins i tot molt disperses geogràficament, amb

costos molt reduïts, ha produït el desenvolupament de nous procediments

d'enquesta. Alguns d'aquests procediments tenen menys a veure amb la inves-

tigació que amb el simple màrqueting o amb l'intent de transmetre als poten-

cials usuaris la idea d'interactivitat.

Exemple

Hi ha molts mitjans de comunicació que inclouen en els seus lloc web petits qüestionaris
per a recollir l'opinió dels lectors.

(1)població f Total de casos que
compleixen una determinada con-
dició.

(2)mostra f Subconjunt de la po-
blació.

(3)representativitat f Qualitat de
la mostra quan és representativa
d'una població perquè els valors
descriptius s'assemblen.

http://www.aimc.es/aimc.php

© FUOC • PID_00154908 13 L'ús de les noves tecnologies en la investigació

Extret de la web de La Vanguardia l'11 de juliol de 2003.

Reflexió

Aquest tipus d'ús "aficionat" té molt poca utilitat per a conèixer la realitat general, ja que
acumulen molts biaixos (només alguns lectors usen Internet, i d'ells només alguns tenen
prou temps i motivació per a dedicar-se a contestar els qüestionaris, amb la qual cosa es
produeix una autoselecció a partir d'una mostra esbiaixada). És a dir, hi ha molt poques
garanties per a la generalització dels resultats a la població general.

Tanmateix, els nous mètodes d'enquesta per Internet permeten moltes possi-

bilitats. Una és la possibilitat de fer investigacions tant de tipus qualitatiu com

quantitatiu. Una altra és la integració dels procediments de recollida de dades

(que ja estan directament digitalitzades) amb els d'anàlisi de dades, augmen-

tant la rapidesa i la precisió (no hi ha errors de la fase de codificació) del procés.

Resum

Des del punt de vista metodològic les enquestes per Internet tenen més a veure amb
les enquestes enviades per correu que amb les que utilitzen l'entrevista presencial o el
telèfon, ja que les dues primeres són mètodes de recollida de dades autoadministrades.

2.2. Concepte i tipus generals de les enquestes fetes per Internet

Són diverses les definicions i fins i tot els termes que s'utilitzen per a referir-

se a les enquestes fetes per Internet. Cubiles, Muñoz, Muñoz i Pascual (2002,

p. 286) defineixen l'enquesta feta per Internet com "tota enquesta en què

el procés d'entrevista als elements de la mostra es fa a la Xarxa" (aquí hem

d'entendre entrevista d'una manera molt àmplia, ja que es poden utilitzar al-

tres procediments diferents de recollida d'informació: qüestionaris, tests, etc.).

Aquests autors, tanmateix, afegeixen uns criteris molt restrictius com són la

© FUOC • PID_00154908 14 L'ús de les noves tecnologies en la investigació

utilització de pàgines web com un mitjà de presentació a l'usuari o el conei-

xement previ de la probabilitat de seleccionar cada membre de la mostra, una

cosa que difícilment es dóna a la pràctica.

Altres autors utilitzen el terme genèric enquestes electròniques o e-enquestes, que

inclou al seu torn dues maneres principals de fer arribar les preguntes als sub-

jectes entrevistats, cada una de les quals també plantegen altres subdivisions

diferents:

• Enquestes�basades�en�el�correu�electrònic

– Enquestes amb el text inclòs en el missatge de correu electrònic: són els

primers formats que es van utilitzar. Tenen l'avantatge que personalit-

zen els missatges, fent-los arribar a la bústia de cada usuari. Tanmateix,

no poden incloure format o imatges, ja que molts programes de correu

no els poden visualitzar (es limiten al format text). A més, requereixen

un cert coneixement de l'ús del correu electrònic (no es pot emplenar

el qüestionari si no es pitja prèviament al botó Respondre).

– Enquestes�com�a�adjunt�al�missatge�de�correu�electrònic: permet

un format del text més enriquit (fins i tot un programa executable

que reculli i codifiqui la informació subministrada), encara que pot

provocar desconfiança (possible transmissió de virus mitjançant ad-

junts) i també requereix que el potencial participant tingui prou co-

neixements per a tornar l'adjunt (gravar les respostes a l'ordinador i

contestar afegint l'adjunt al missatge de resposta).

• Enquestes�per�mitjà�de�pàgines�web

– El que és habitual en el cas dels qüestionaris inclosos en pàgines web és

utilitzar les opcions de l'HTML per a crear formularis, encara que es po-

den fer servir altres llenguatges de programació (JavaScript, Java, Perl,

etc.) que aportin més interactivitat al procés de recollida d'informació.

Aquest és el tipus de procediment que s'utilitza per a la majoria de

les enquestes a la xarxa, per la senzillesa d'ús, les excel·lents qualitats

per a incloure informació en diversos formats (imatges, sons, vídeo,

etc.), que superen la majoria de les seves alternatives. A més, l'accés al

qüestionari pot ser obert a qualsevol navegant o estar filtrat per una

contrasenya, cosa que en limitarà l'emplenament a les persones selec-

cionades prèviament.

Exemple

Un exemple molt interessant (ja que inclou preguntes de diversos tipus) presentat en
web és el qüestionari plantejat pel Laboratori de Psicologia Social de la Universitat de
Barcelona.

Altres exemples interessants per a consultar són la utilització d'un test de personali-
tat o d'un qüestionari d'actituds (en anglès). Finalment, es pot consultar una completa
col·lecció d'enquestes presentades en un web, amb diversos qüestionaris sobre temes va-
riats (científics o professionals).

Web recomanat

Es pot veure un exem-
ple d'enquesta presenta-
da per correu electrònic
a l'adreça següent: http://
www.law.washington.edu/
ABA-eADR/surveys/spanish/
spanish.html

http://www.ub.es/dppss/lps/exp/cuesto_toledo.htm
http://www.ub.es/dppss/lps/exp/cuesto_toledo.htm
http://psych.fullerton.edu/mbirnbaum/web/personalityb.htm
http://psych.fullerton.edu/mbirnbaum/web/personalityb.htm
http://cs1.uws.edu.au/ashs
http://psych.hanover.edu/research/exponnet.html
http://www.law.washington.edu/aba-eadr/surveys/spanish/spanish.html
http://www.law.washington.edu/aba-eadr/surveys/spanish/spanish.html
http://www.law.washington.edu/aba-eadr/surveys/spanish/spanish.html
http://www.law.washington.edu/aba-eadr/surveys/spanish/spanish.html

© FUOC • PID_00154908 15 L'ús de les noves tecnologies en la investigació

Aquests procediments presentats aquí no esgoten les possibilitats d'una tecno-

logia tan recent i en continu desenvolupament. A mesura que els mitjans i la

imaginació proposen noves alternatives van apareixent altres formes de reco-

llida d'informació que es poden integrar fàcilment en un estudi d'enquesta.

Entre aquests podem citar els següents:

• Programes�executables que podem baixar-nos de la pàgina web. Perme-

ten completar el qüestionari en diverses sessions i sense cost de connexió

afegits per a l'usuari, a més de permetre donar un format específic a la in-

formació recollida (per exemple, per a integrar-la directament en paquets

estadístics).

• Qüestionaris o entrevistes per procediments sincrònics com el xat4 (o con-

versa interactiva) o els gestors de missatges5. Aquest mètode s'ha utilitzat

amb certa freqüència en investigació qualitativa i permet adaptar els qües-

tionaris o entrevistes a les peculiaritats de cada participant.

• Estudis�de�panel: es tracta d'un tipus d'enquesta basat en un mostratge

intencional (no probabilístic6) basat en l'ús d'un grup de subjectes prèvi-

ament seleccionats per les seves característiques (experts en alguna matè-

ria, equivalència en les dades demogràfiques a la població, etc.). Millora

la implicació dels subjectes i permet la realització d'estudis longitudinals.

Aquest tipus de procediment és molt utilitzat, per exemple, en els estudis

de mercat.

(6)mostratge�no�probabilístic m Procediment de selecció de la mostra no basat en l'atzar
i, per tant, en el qual no podem saber la probabilitat que té cada cas de ser seleccionat. En
els estudis basats en aquest tipus de selecció de la mostra no es pot calcular la probabilitat
matemàtica que la mostra sigui representativa de la població.

• Combinació�de�procediments. Es pot enviar per correu electrònic un pri-

mer avís o l'adreça web en què es troba el formulari per tal de recollir la

informació.

2.3. Població i mostra en les enquestes electròniques

Una de les possibilitats més interessants que obre Internet per a la realització

d'enquestes és l'accés potencial, sense limitació d'hores o dies de la setmana,

a una enorme població potencial de subjectes que abasten una gran varietat

demogràfica i geogràfica.

Tanmateix, la mateixa naturalesa del mitjà electrònic també representa una

limitació a l'hora de plantejar estudis generalitzables.

(4)xat m Vegeu tertúlia.

(5)gestor�de�missatges m Progra-
ma de tipus Microsoft Messenger.

© FUOC • PID_00154908 16 L'ús de les noves tecnologies en la investigació

Encara que aquestes dades poden variar amb el temps, convé assenyalar que

segons l'estudi general de mitjans (EGM) de febrer-març del 2003 les persones

amb accés a Internet a Espanya representen un 25,5% de la població total més

gran de catorze anys. A més, com sovint apareix en diversos estudis sobre les

característiques dels usuaris d'Internet, aquests solen ser més joves, amb un

nivell educatiu i econòmic més alt i amb una proporció d'homes més gran

que la que trobem en la població general. Per tant, ser usuari d'Internet no es

pot considerar una qualitat de la població general, ni les mostres obtingudes

es poden prendre com una mostra representativa d'aquesta població. Aquests

problemes de validesa externa7 limiten molt la utilitat de les mostres obtin-

gudes a Internet, les quals estan bàsicament limitades per les característiques

dels usuaris de la xarxa. En qualsevol cas, convé destacar que hi ha procedi-

ments no probabilístics8 de gran utilitat i que a més, de fet, la immensa ma-

joria d'investigacions psicològiques es fan amb mostres que difícilment es po-

den prendre com a representatives. Com ja deia fa molts anys un investigador

de renom, de vegades sembla que "la psicologia és la ciència que estudia el

comportament... dels estudiants de Psicologia".

(8)mostratge�no�probabilístic m Procediment de selecció de la mostra no basat en l'atzar
i, per tant, en el qual no podem saber la probabilitat que té cada cas de ser seleccionat. En
els estudis basats en aquest tipus de selecció de la mostra no es pot calcular la probabilitat
matemàtica que la mostra sigui representativa de la població.

En qualsevol cas, esperem que amb el pas del temps i la creixent difusió de

l'ús d'Internet, el perfil demogràfic dels internautes s'anirà aproximant cada

vegada més, en les seves característiques, al de la població general.

Podem veure l'evolució del perfil demogràfic dels usuaris d'Internet consultant les dades
de l'enquesta general de mitjans. Com a exemple, veurem l'evolució en els últims anys
d'algunes variables demogràfiques que caracteritzen els usuaris d'Internet

Evolució del percentatge d'usuaris d'Internet l'últim mes, per sexe.
Font: AIMC, EGM. http://download.aimc.es/aimc/03internet/internet203.pdf

(7)validesa�externa f Capacitat de
generalitzar els resultats d'una in-
vestigació a altres casos en què
variïn els subjectes implicats, les si-
tuacions, etc.

http://www.aimc.es
http://download.aimc.es/aimc/03internet/internet203.pdf

© FUOC • PID_00154908 17 L'ús de les noves tecnologies en la investigació

Evolució del percentatge d'usuaris d'Internet l'últim mes, per classe social. Font: AIMC, EGM.
http://download.aimc.es/aimc/03internet/internet203.pdf

Observeu que els gràfics anteriors mostren que les característiques demogràfiques dels
usuaris d'Internet tendeixen a apropar-se progressivament als de la població general: el
percentatge de dones tendeix a créixer per a igualar-se al dels homes i la classe social alta
i mitjana-alta n'han reduït la presència (des de gairebé un 60% el 1997 a un 40% el 2003)
davant de l'augment d'usuaris de classe mitjana-baixa i mitjana-mitjana.

Hem d'assenyalar també la importància�i�la�utilitat específica de les enquestes

electròniques per a investigar:

• Les poblacions que tenen una presència unànime a la xarxa (per exemple,

estudis de satisfacció en estudiants de la UOC o en usuaris de serveis ADSL).

• Les poblacions en què, en qualsevol cas, difícilment aconseguirien mos-

tratges representatius –perquè no en tenim censos o altres informacions

detallades.

• Des de plantejaments qualitatius, en què la representativitat de la mostra

no és gaire important, si aconseguim accedir a aquells subjectes que ens

subministren informació adequada per a entendre el fenomen estudiat.

2.3.1. Mètodes de selecció de les mostres

Hi ha diverses maneres possibles de classificar les mostres a Internet. Watt

(1997) va proposar la següent, segons com se seleccionen els subjectes que les

componen:

• Mostres�sense�restriccions: en aquestes mostres els qüestionaris proposats

són emplenats per tothom que visita la pàgina web (o reben un correu

d'invitació a participar-hi). La representativitat acostuma a ser bastant bai-

xa, tenint en compte que les mostres són "autoseleccionades". Tanmateix,

d'aquesta manera es poden aconseguir taxes de resposta altes, dins de les

limitacions pròpies de l'ús de mètodes no probabilístics9, que donin indi-

http://download.aimc.es/aimc/03internet/internet203.pdf

© FUOC • PID_00154908 18 L'ús de les noves tecnologies en la investigació

cis sobre les característiques de la població. Normalment s'utilitzen, per

exemple, per a fer estudis sobre els perfils dels usuaris d'Internet.

(9)mostratge�no�probabilístic m Procediment de selecció de la mostra no basat en l'atzar
i, per tant, en el qual no podem saber la probabilitat que té cada cas de ser seleccionat. En
els estudis basats en aquest tipus de selecció de la mostra no es pot calcular la probabilitat
matemàtica que la mostra sigui representativa de la població.

• Mostres�seleccionades: l'investigador intenta atenuar els biaixos que mos-

tri el conjunt dels subjectes que han decidit participar en l'enquesta im-

posant quotes10, de manera que les característiques de la mostra resultant

s'assemblin tant com sigui possible a les de la població que es pretén conèi-

xer, almenys pel que fa a algunes variables clau.

(10)mostratge�per�quotes m Tipus de mostratge no probabilístic en què, per a assegurar-
nos que diversos subgrups o estrats de la població siguin presents, es reserva una part
determinada de la mostra per a cada un. El seu equivalent probabilístic rep el nom de
mostratge estratificat.

• Mostres�reclutades: en les investigacions en què és important mantenir

un control més gran sobre la representativitat de la mostra, comencem

dirigint-nos a uns subjectes concrets a partir d'informació prèvia sobre la

població. Per a evitar interferències, els qüestionaris es fan arribar direc-

tament a les bústies de correu electrònic dels subjectes escollits o, si es

presenten en una pàgina web, és habitual controlar-ne l'accés mitjançant

contrasenyes. Encara que cap d'aquests mètodes ens dóna garanties abso-

lutes sobre la identitat de qui respon, augmentem el grau de control i fem

possible la consecució de mostres més representatives. Una de les opcions

per a fer aquest tipus d'estudis és sol·licitar dades a un proveïdor d'adreces.

Les adreces pertanyen a voluntaris que han ofert les seves dades precisa-

ment per contestar enquestes.

Resum

Normalment, les enquestes fetes per Internet tenen problemes de representativitat, ex-
cepte en casos molt concrets, ja que el perfil dels usuaris de la xarxa sovint és diferent
del perfil de la població general, encara que es va produint una progressiva aproximació
entre tots dos conjunts.

2.4. Característiques de les enquestes electròniques (I). Principals

avantatges

En un article ja clàssic, Tse (1998) va fer una primera revisió dels avantatges que

representaven les enquestes electròniques pel que fa a les tècniques d'enquesta

vigents en aquell moment. Va assenyalar sis avantatges principals:

• Reducció�de�costos

Diversos estudis han demostrat que, en general, les enquestes electròni-

ques tenen costos més baixos (sobretot d'edició, distribució i recollida)

que els mètodes d'enquesta tradicionals. Tanmateix, aquests càlculs són

difícils de fer, ja que els costos laborals de la fase de desenvolupament són

Web recomanat

Un exemple interessant de
mostres reclutades el tenim a
la pàgina següent:
http://www.desuinteres.com/
paginas/anunciantes/
desuservicios.htm

http://www.desuinteres.com/paginas/anunciantes/desuservicios.htm
http://www.desuinteres.com/paginas/anunciantes/desuservicios.htm
http://www.desuinteres.com/paginas/anunciantes/desuservicios.htm

© FUOC • PID_00154908 19 L'ús de les noves tecnologies en la investigació

més alts en les enquestes electròniques, atès que requereixen una inver-

sió de temps una mica més gran, a causa de la gran complexitat tècnica.

Aquest cost de producció més alt de les enquestes electròniques signifi-

ca que la reducció de costos de les enquestes electròniques es produeix

només sempre que les mostres utilitzades siguin molt grans (en aquestes

enquestes els costos de desenvolupament romanen constants –costa el

mateix fer una pàgina web amb un formulari d'enquesta per a un lector

que per a milers–, i es produeixen estalvis sensibles en la resta de les fases

–distribució, recollida, codificació, etc.). Un estudi tipus sobre els costos

mitjans de cada tipus de procediment d'enquesta va ser publicat per Watt

el 1997.

Font: extret de Watt, 1997.

Encara que els costos reals d'una investigació poden variar amb relació

als mostrats en la gràfica (preu i abast de les trucades o trameses, tipus de

tecnologia emprada, etc.), resulta evident la gran reducció de costos que

significa la utilització d'Internet com a eina de recollida d'informació en

les enquestes.

• Eliminació�del�tediós�procés�postal

El procés de tractament de les trameses postals (impressió, col·locació en

sobres, inscripció d'adreces, franqueig, etc.) és un procés no solament car,

sinó també lent i que pot produir fàcilment gran nombre d'errors (adreces

incorrectes o incompletes, per exemple) que es tradueixen en mortalitat

de la mostra. Passa el mateix amb les enquestes que es fan als subjectes cara

a cara: els desplaçaments i la localització dels subjectes es converteixen en

un procés tediós ple de problemes.

La utilització del web o del correu electrònic facilita i accelera molt el

procés de comunicació amb els enquestats. Això no obstant, hem de te-

nir en compte que també es produeixen un nombre significatiu de cor-

reus electrònics fallits (per adreces errònies o obsoletes, principalment).

Tanmateix, la rapidesa en la identificació dels problemes i la possibilitat

d'accedir a bases de dades o a cercadors que ens localitzin un individu per-

met una millora substancial del procés.

• Rapidesa�(o�immediatesa)

© FUOC • PID_00154908 20 L'ús de les noves tecnologies en la investigació

Aquest és un dels principals avantatges de les enquestes electròniques.

Diversos estudis han revelat que la majoria de les respostes s'obtenen en

els primers dies a partir de la distribució dels qüestionaris.

En un estudi comparatiu entre la distribució d'enquestes per correu elec-

trònic o postal Schaefer i Dillman (1998) van rebre les respostes electròni-

ques abans de rebre el primer exemplar imprès. En la pràctica, aquest aug-

ment de la rapidesa es tradueix en el fet que el procés total d'investigació

mitjançant enquestes ja no requereix setmanes o mesos, sinó que es pot

fer en tan sols uns quants dies.

Primers dies

Yun i Trumbo (2000) van tro-
bar que un 80% de les respos-
tes es rebien en els dos o tres
primers dies d'haver procedit a
la difusió de l'enquesta.

• Probabilitat�més�baixa�que�es�consideri�correu�brossa

Molts de nosaltres rebem a la bústia del nostre domicili gran quantitat de

cartes comercials que, molt sovint, van directament a la paperera. Aquest

fenomen, conegut amb el terme de correu brossa11 o spam12 ha afectat la

pèrdua de mostra en els casos d'enquesta per correu postal. Desgraciada-

ment aquest fenomen també ha crescut enormement a Internet. Les defi-

nicions concretes de correu brossa difereixen entre proveïdors i també en-

tre usuaris, que es poden sentir molestos pel bombardeig excessiu. A cau-

sa de la naturalesa canviant d'Internet (creixement, canvi de proveïdors,

motor de cerca, etc.) i dels filtres per a missatges electrònics que instal·len

els usuaris, hi ha molts qüestionaris que no arriben a la seva destinació,

cosa que afecta la taxa de respostes. Es recomana dur a terme un pretest

d'una mostra aleatòria simple de noms per estimar, planificar i ajustar les

mostres partint dels correus que probablement no es lliuraran.

• Estimula�a�contestar

Encara que hi ha hagut dades contradictòries en les primeres investigaci-

ons sobre la proporció de resposta a les enquestes electròniques (cosa pre-

visible en una fase inicial i en un àmbit tan canviant com Internet), les

dades més recents revelen taxes de resposta que, com a mínim, són equi-

parables a les assolides per altres procediments alternatius. De fet, quan

s'utilitzen diversos contactes (preavisos i/o recordatoris), que resulta sen-

zill i barat, aquestes taxes de resposta augmenten significativament. S'ha

de tenir en compte, tanmateix, que a partir del tercer o quart contacte

aquests missatges deixen de ser efectius, i per això és poc pràctic insistir-hi.

Les preguntes amb respostes obertes fetes en enquestes electròniques reben

respostes més àmplies que en altres mitjans alternatius.

• Té�menys�impacte�ambiental

La utilització d'enquestes electròniques ens apropa una mica més a un

concepte que es va obrint camí a poc a poc, el d'"investigació sense paper",

relacionat amb la idea difosa als anys vuitanta i noranta, coincidint amb la

difusió dels ordinadors personals, de "l'oficina sense paper". Es tracta d'un

estalvi de recursos (paper, però també espai o energia per al transport) que

adquireix autèntica importància quan es considera globalment.

(11)correu�brossa m Correu no
sol·licitat, habitualment amb fina-
litats publicitàries, que s'envia de
manera massiva.
en spam

(12)spam m Vegeu correu brossa.

© FUOC • PID_00154908 21 L'ús de les noves tecnologies en la investigació

A�més�dels�indicats, les enquestes electròniques tenen�molts�altres�avantat-

ges, que diversos autors han assenyalat:

• Augmenta l'abast geogràfic de les mostres: les distàncies no són rellevants

en la comunicació per Internet, cosa que facilita una difusió més gran dels

qüestionaris, com un pas cap a una globalització més gran.

• Minimitza errors i biaixos de l'entrevistador.

• Facilita la tabulació de les dades i la introducció en els programes d'anàlisi

de dades (en el cas d'investigacions qualitatives, facilitat per "tallar i en-

ganxar" les respostes dels informes), fet que minimitza els errors de trans-

cripció.

• Permet d'accedir a poblacions ocultes o que són difícilment abordables

amb altres procediments.

Resum

La realització d'enquestes per Internet comporta un bon nombre d'avantatges ja que faci-
lita el procés d'investigació fent-lo més còmode i ràpid. També permet accedir a poblaci-
ons difícils d'arribar per altres vies i redueix altres possibles problemes, com per exemple,
els biaixos de l'entrevistador.

2.5. Característiques de les enquestes electròniques (II).

Especificitat de les basades en web i en correu electrònic

Hem vist abans un conjunt de característiques que són pròpies de les en-

questes electròniques en general. Tanmateix, és evident que els dos grans ti-

pus d'enquesta electrònica que hem vist tenen característiques pròpies, que

n'aconsellen o en desaconsellen l'ús en determinades circumstàncies. Vegem-

los amb una mica més de detall.

2.5.1. Característiques pròpies de les enquestes per correu

electrònic

• Requereixen un baix nivell de tecnificació per part de l'investigador (sen-

zillesa).

• Els qüestionaris es poden emplenar en qualsevol moment, fins i tot fora

de línia13 per a adaptar-se millor a les característiques dels enquestats i

reduir-ne els costos.

• Flexibilitat en el format de resposta: els participants poden tirar altres for-

mes alternatives de devolució del qüestionari (fax o correu postal), cosa

que incrementa la percepció de comoditat d'ús.

(13)fora�de�línia loc Desconnexió
de la xarxa.
en off line

© FUOC • PID_00154908 22 L'ús de les noves tecnologies en la investigació

• Entre els inconvenients es poden esmentar la inseguretat en la recepció

dels qüestionaris per part dels membres de la mostra.

2.5.2. Característiques pròpies de les enquestes basades en

pàgines web

• Encara que la dificultat de producció de qüestionaris és una mica més gran,

hi ha plantilles i programes d'ajuda que en faciliten la creació.

• Pot presentar un format més enriquit i una informació més variada (imat-

ges, sons, moviment, interacció amb l'usuari).

• Pot incloure (afegint parts del qüestionari elaborades amb llenguatges que

permeten certa interactivitat: JavaScript, Java, Perl, etc.) verificació en la

inclusió de respostes (evitant respostes en blanc, incompletes o errònies).

• Permet la inclusió de metadades14 o paradades15 que ens aportin, a més

d'informació sobre la informació introduïda pels subjectes, altres referèn-

cies sobre el procés seguit per ells (temps de resposta per ítem, respostes

corregides en cada ítem, etc.).

• Permet de personalitzar i adaptar els qüestionaris a partir de les respostes

donades pels subjectes, de manera que una determinada resposta determi-

ni les qüestions que se li presenten a continuació.

• Entre els problemes plantejats hi ha la falta de compatibilitat entre els

diferents navegadors16 (també anomenats visors, visualitzadors o browsers)

–bàsicament, Internet Explorer i Netscape– per la qual cosa el disseny del

qüestionari no té la mateixa presentació (imatges i/o text) en tots.

• Es plantegen també dificultats d'identificació, en un doble sentit. D'una

banda, per a aconseguir que només responguin els qüestionaris aquelles

persones a qui van dirigits (cosa factible mitjançant l'ús de contrasenyes,

si acudeixen per invitació nostra a la pàgina on hi ha el formulari). De

l'altra, per a assegurar una sola resposta (un qüestionari) per persona.

Resum

• Les enquestes fetes per correu electrònic són relativament senzilles i còmodes de fer
(l'usuari ni tan sols necessita estar connectat a Internet mentre les contesta). Tanma-
teix també són bastant insegures, tant pel que fa als continguts com a la garantia que
arribin a la seva destinació (errors en les adreces, filtres antiinundació, etc.).

• Les enquestes que es fan mitjançant pàgines web poden tenir un format més com-
plet (fins i tot multimèdia), recollir informació addicional del procés de resposta (per
exemple, temps de resposta) i anar adaptant les preguntes que es presenten segons
les respostes ja proporcionades per cada subjecte.

(14)metadades f pl Dades sobre el
procés de recollida de dades (per
exemple, temps de resposta per
ítem, nombre de vegades que pas-
sa el ratolí per sobre d'una àrea o
alternativa de resposta determina-
da, etc.).

(15)paradades f pl Informació ad-
dicional recopilada sobre el procés
de recollida de dades. Vegeu també
metadades.

(16)navegador m Programa in-
formàtic que permet interpretar,
almenys, el llenguatge HTML i
que, per tant, possibilita la visualit-
zació de les pàgines web.
en browser
sin.: visualitzador

© FUOC • PID_00154908 23 L'ús de les noves tecnologies en la investigació

2.6. Característiques de les enquestes electròniques (III).

Principals problemes

En les condicions ideals d'un estudi d'enquesta seleccionem una mostra repre-

sentativa de la població de la qual recollim, en tots els casos, les respostes "ver-

taderes" (o, psicomètricament parlant, les puntuacions vertaderes17) a les qües-

tions que els plantegem. D'aquesta manera, aplicant tècniques d'estadística

inferencial, podríem estimar correctament les característiques de la població.

A la pràctica, hi ha diverses fonts potencials d'error que poden afectar els re-

sultats i, per tant, convertir-los en esbiaixats. Cada una d'aquestes fonts d'error

és present d'una manera específica en l'enquesta per Internet. Les principals

fonts d'error en els dissenys d'enquesta són les següents:

(17)puntuació�vertadera f La teoria clàssica dels tests es basa en un model lineal additiu
segons el qual la puntuació i/o mesura obtinguda és la suma de la puntuació vertadera
(la que volem conèixer) més l'error de mesura provocat per la imprecisió de l'instrument
i/o de les condicions de mesurament. Per a apropar-nos tant com puguem a la puntuació
vertadera el procés de mesurament té com a finalitat reduir el component d'error tant
com sigui possible.

a)�Error�de�cobertura: succeeix quan alguns dels elements d'una població te-

nen una probabilitat de ser seleccionats per a la mostra igual a zero, és a dir,

són ignorats pel procés de mostratge i no en podem tenir informació. Com

que les persones que tenen accés a Internet solen ser una fracció de la població

general (excepte en casos molt determinats), aquest tipus d'error s'ha de tenir

molt present a l'hora de dissenyar enquestes. Si pretenem fer una enquesta

electrònica sobre preferències o intencions de, per exemple, compradors de

cotxes, haurem de ser conscients que molts dels potencials compradors (par-

ticularment els de poder adquisitiu més baix o els de més edat) no tindran cap

possibilitat de participar-hi, ja que ni tan sols seran usuaris d'Internet. Com és

evident, aquest tipus d'error dóna lloc a mostres esbiaixades que donen una

imatge no ja incompleta, sinó errònia, del conjunt de la població.

L'error de cobertura no significa, necessàriament, un problema que impossi-

biliti la realització d'estudis adequats a Internet. En aquest sentit, Cubiles et

al. (2002) proposen que quan la implantació d'Internet a la població objectiu

sigui del 80% o més (per exemple, entre els estudiants d'Enginyeria de Teleco-

municacions) aquesta població es consideri com a "població saturada a Inter-

© FUOC • PID_00154908 24 L'ús de les noves tecnologies en la investigació

net" i es pugui utilitzar l'enquesta per Internet com un mètode per a la realit-

zació d'enquestes en aquesta població. El percentatge és arbitrari, i dependrà

de la dispersió de les puntuacions a la població, però ens aporta una certa pro-

posta de solució. En cas de no assolir aquest 80%, els autors proposen consi-

derar-la "població no-saturada a Internet", de manera que la taxa de saturació

es podrà adoptar per tal de controlar certs nivells de qualitat o generar un marc

doble per a la població objectiu.

Per exemple, si només el 5% d'una població té accés a Internet, utilitzar la xarxa per a fer-
ne una enquesta tindrà molt poques probabilitats de donar-nos resultats generalitzables.

b)�Error�de�mostratge: succeeix quan el mostratge es fa només sobre una part

de la població en comptes de la totalitat.

Activitat

Imagineu que volguéssim fer una enquesta per a conèixer l'opinió dels alumnes de la UOC
sobre un determinat tema però que la pàgina des de la qual podem accedir al qüestionari
fos la d'informació sobre la titulació de Psicologia. Creieu que es recolliria informació
de tots els estudiants de la UOC o només d'alguns? Quin efecte creieu que podria tenir
aquest fet sobre les dades recollides? Es podrien generalitzar els resultats obtinguts a tota
la població d'estudiants de la UOC? Escriviu-ne un breu comentari (fins a 20 línies).

Solució

S'hauria de fer referència als biaixos del mostratge (no probabilístic) i als errors
de cobertura d'aquesta mostra.

Una manera de reduir aquest tipus d'error és augmentar la mida de la mostra

(com més s'apropi a la mida poblacional més petit serà el biaix), encara que

aquest nombre més alt de respostes no és garantia de representativitat, sobretot

en el cas de mostres amb una gran dispersió.

Activitat

En les webs de molts diaris es plantegen preguntes als lectors amb forma de qüestionaris.
Creieu que el fet que recullin moltes respostes permet concloure que aquests resultats
corresponen als de la població general? Creieu que tots els diaris tenen lectors de totes
les ideologies en la mateixa proporció que la que hi ha a la població general? Escriviu
un breu comentari (fins a 20 línies) sobre això, indicant quin tipus d'errors de mostratge
presenten aquest tipus d'enquestes.

Solució

Evidentment una enquesta d'aquest tipus no té validesa de població i, per tant,
no té validesa externa i els resultats no serien generalitzables.

c)�Error�de�mesura: es refereix als errors que es donen en el procés de me-

sura i que en resulten quan no obtenim les puntuacions vertaderes18 de les

característiques mesurades. Recordeu que la teoria de resposta a l'ítem consi-

dera que la resposta a un ítem és la suma de la puntuació vertadera (la que

mesuraria adequadament la variable que intentem mesurar) més l'error. Per a

arribar a conèixer la resposta vertadera la finalitat del procés de mesurament

és reduir les fonts d'error en la mesura possible a les preguntes plantejades. Hi

ha diverses raons que contribueixen a l'existència d'aquest tipus d'error, mol-

© FUOC • PID_00154908 25 L'ús de les noves tecnologies en la investigació

tes són comunes a altres procediments de recollida d'informació. Algunes es

refereixen a la falta de comprensió de les preguntes, a una mala estructuració

de les preguntes, desig social (desig de "quedar bé" amb els enquestadors), a

la manera de codificar les respostes o les tendències individuals de resposta

(alguns subjectes mai no usen les puntuacions extremes, d'altres sí que ten-

deixen a fer-ho, independentment de les qüestions plantejades), etc. Algunes

circumstàncies que afecten específicament les enquestes electròniques es refe-

reixen al fet que els usuaris d'Internet, segons han trobat algunes investigaci-

ons (Internet Rogator, 1998) tendeixen a llegir més ràpidament i són més im-

pacients, cosa que planteja problemes en les preguntes molt llargues. També

el format concret de les pàgines web (les imatges, colors, sons o vídeos) pot

funcionar com a distracció que distorsioni l'atenció dels enquestats, a més

d'implicar temps més llargs d'accés. Per això és fàcilment comprensible que els

qüestionaris amb formats més simples obtinguin millors resultats que aquells

que inclouen molta riquesa de gràfics.

(18)puntuació�vertadera f La teoria clàssica dels tests es basa en un model lineal additiu
segons el qual la puntuació i/o mesura obtinguda és la suma de la puntuació vertadera
(la que volem conèixer) més l'error de mesura provocat per la imprecisió de l'instrument
i/o de les condicions de mesurament. Per a apropar-nos tant com puguem a la puntuació
vertadera el procés de mesurament té com a finalitat reduir el component d'error tant
com sigui possible.

d)�Error�de�no�resposta (també anomenat de falta de resposta): és un tema de

particular importància. N'hi ha de dos tipus:

• Falta�de�resposta�total (que de vegades s'anomena mortalitat): alguns sub-

jectes no arriben a participar i no responen a les qüestions plantejades

en l'enquesta. Aquest fet pot provocar biaixos semblants als dels errors de

mostratge, però a posteriori. Un dels condicionants principals és l'interès

que el tema objecte de l'enquesta tingui per a cada subjecte. També sa-

bem, com hem comentat prèviament, que establir diversos contactes amb

els subjectes augmenta la taxa de participació. Altres circumstàncies que

cal tenir en compte són la falta d'experiència o de coneixements tècnics

bàsics, l'excessiva complexitat del disseny del qüestionari (que implica

llargs períodes per a baixar-lo), visió inadequada dels qüestionaris (a fal-

ta de compatibilitat entre els programes navegadors), etc. S'han de tenir

en compte algunes especificitats de les enquestes per Internet, que la dife-

rencien d'altres formats. Així, per exemple, els manuals de construcció de

qüestionaris solen recomanar posar les preguntes d'identificació sociode-

mogràfica (edat, sexe, feina, etc.) al final per evitar abandonaments deguts

al recel. Tanmateix, probablement a causa d'un cert costum de registrar-se

per accedir a alguns serveis a la xarxa, alguns estudis troben taxes més al-

tes de resposta a la xarxa si aquestes qüestions es posen al principi (Frick,

Bächtinger i Reips, 1999).

• Falta�de�resposta�parcial: es refereix a quan alguns subjectes no contes-

ten alguns dels ítems del qüestionari. Alguns problemes de disseny poden

afectar aquesta falta de resposta (no visualització de totes les respostes,

© FUOC • PID_00154908 26 L'ús de les noves tecnologies en la investigació

opcions proposades de resposta inadequades, etc.). Hi ha la possibilitat

d'afegir-hi un petit programa que verifiqui si s'han omplert totes les res-

postes abans d'enviar el qüestionari. Tanmateix, hem de ser molt curosos

per evitar que els avisos d'aquest tipus no desmotivin els enquestats.

Activitat

Hi ha moltes "llibreries" o biblioteques a Internet en què s'emmagatzemen petits progra-
mes escrits en diversos llenguatges de programació (per exemple, en JavaScript o en Ja-
va) que es poden utilitzar per a afegir-les a les pàgines pròpies amb uns coneixements
tècnics mínims. A continuació indiquem, com a exemple (n'hi ha moltes més), algunes
biblioteques de JavaScript en què es poden trobar petites utilitats per a incloure-les en un
formulari de qüestionari. Visiteu-les per tal de conèixer quin tipus d'utilitats (verificació
del qüestionari abans d'enviar-lo, etc.) es poden emprar.

• http://javascript.internet.com/forms

• http://javascriptkit.com/script/cutindex13.shtml

• http://javascriptcity.com/scripts/val1.htm

• http://javascriptsearch.com/scripts/Forms

Resum

S'han d'evitar molts problemes quan es fa una enquesta per Internet, alguns comuns a
altres maneres de fer les enquestes i altres que són d'específics del mitjà emprat. Convé
conèixer-los tots per intentar evitar-los o reduir-los tant com sigui possible.

2.7. Disseny de qüestionaris

El tema de la construcció de qüestionaris per Internet és, com ja hem vist,

molt recent i encara no se n'han fet gaires investigacions. Tanmateix sí que

s'han plantejat certes recomanacions a partir dels coneixements que hem anat

adquirint fins ara gràcies a diversos treballs empírics. En aquest apartat ens

centrarem específicament en el disseny i la construcció, ja que en apartats

anteriors hem revisat algunes altres recomanacions sobre la implementació

(conveniència d'utilitzar diversos contactes, oferir procediments alternatius de

resposta, etc.).

Dillman i Bowker (2001) van plantejar un ampli conjunt de suggeriments,

orientats fonamentalment als qüestionaris basats en pàgines web que s'han de

tenir en compte en construir-los. Tots i cadascun estan orientats a minimitzar

o eliminar alguns dels errors clàssics que hem vist anteriorment. Veurem, en el

quadre següent, els principis que aquests autors recomanen que seguim amb

relació a la reducció dels errors:

Estratègies que disminueixen l'error de: Mostratge Cobertura Mesura No resposta

1) Presentar el qüestionari mitjançantuna pantalla de benvinguda motivado-
ra, emfasitzar la comoditat deresposta i instruir els usuaris sobre com han de
passar a la pàginasegüent.

X

Principis recomanats per Dillman iBowker, i la seva relació amb la reducció dels errors. Font: extret deDillman i Bowker (2001).

http://javascript.internet.com/forms
http://javascriptkit.com/script/cutindex13.shtml
http://javascriptcity.com/scripts/val1.htm
http://javascriptsearch.com/scripts/forms

© FUOC • PID_00154908 27 L'ús de les noves tecnologies en la investigació

Estratègies que disminueixen l'error de: Mostratge Cobertura Mesura No resposta

2) Proporcionar un número d'identificació personal (PIN, de personal iden-
tification number) per limitar l'accés només a les persones pertanyents a la
mostra.

X X

3) Escollir com a primera pregunta unítem que aparentment sigui interes-
sant per a la majoria dels individus, fàcil de contestar i completament visible
en la pantalla de presentaciódel qüestionari.

X

4) Presentar cada qüestió en un formatconvencional similar al que s'usa nor-
malment en els qüestionaris depaper autoadministrats.

X X

5) Limitar l'ús del color de manera que es mantingui la llegibilitat i mantin-
gui les propietats de mesurament de les preguntes.

X

6) Evitar les diferències d'aparençavisual de les preguntes que es produeixen
com a resultat de lesdiferents configuracions de pantalla, sistemes operatius,
navegadors, etc.

X X X

7) Proporcionar instruccionsespecífiques sobre com dur a terme les accions
necessàries per arespondre el qüestionari, i donar qualsevol altra instrucció
necessàriaquan calgui.

X

8) Utilitzar menús desplegables amb prudència i identificar-los amb una ins-
trucció de "polsar aquí".

X

9) Permetre que els usuaris puguin passar a una altra pregunta encara que
no hagin respost l'anterior.

X

10) Proporcionar adreces de sortida demanera que els individus puguin ac-
cedir a les preguntes i completar lesdiferents seccions de manera indepen-
dent.

X

11) Construir els qüestionaris en el web de manera que puguin ser vi-
sualitzats mitjançant scroll de pantalla, pregunta per pregunta, tret que
ens interessi l'ordre deles preguntes o que s'hagin de combinar resultats
d'enquesta telefònicai de web.

X X X

12) Quan el nombre d'alternatives a unapregunta ultrapassi el que es pugui
presentar en una sola columna o enuna mateixa pantalla s'haurà de pensar
en un sistema d'agrupamentapropiat per a unificar-les.

X

13) Utilitzar símbols gràfics o paraulesque transmetin als subjectes una idea
sobre el punt del qüestionari enquè es troben i el que els queda per emple-
nar. Evitar que aixòsobrecarregui els recursos de l'ordinador.

X X

14) Limitar l'ús d'estructures depreguntes que se sap que plantegen proble-
mes de mesurament enqüestionaris de paper i llapis, com ara: "Marqueu tot
el que siguiprocedent", o preguntes obertes.

X X

Principis recomanats per Dillman iBowker, i la seva relació amb la reducció dels errors. Font: extret deDillman i Bowker (2001).

Com podem comprovar en la taula anterior, hi ha poques estratègies especí-

ficament dissenyades per minimitzar els errors causats pel mostratge a l'hora

de dissenyar el qüestionari. Això es deu, en part, al fet que la selecció i reclu-

tament de la mostra és un procés previ que, en tot cas, només es pot comple-

mentar en aquesta fase incloent alguns mecanismes de seguretat en el procés

de construcció del qüestionari.

Per a la resta d'errors típics dels dissenys d'enquesta (cobertura, mesura o no

resposta) sí que hi ha un ampli ventall de mecanismes que es poden incloure

en els qüestionaris que ens ajuden a reduir-los o a eliminar-los per complet.

© FUOC • PID_00154908 28 L'ús de les noves tecnologies en la investigació

Resum

• Els resultats de les investigacions realitzades ens suggereixen algunes indicacions per
a la creació d'enquestes electròniques eficaces.

• Hem de tenir en compte, sobretot, la necessitat de motivar i informar adequadament
els possibles enquestats i evitar-los distraccions (amb formats recarregats o poc com-
prensibles).

2.8. Recursos per a la creació i gestió de qüestionaris

Hi ha molts recursos que les persones interessades poden trobar a la xarxa per

a usar-los com a eines d'ajuda a la construcció i gestió de qüestionaris amb

vista a dissenyar una investigació mitjançant enquestes. Tanmateix, pretendre

fer una descripció detinguda d'alguns d'aquests instruments en un món tan

canviant com Internet, estaria condemnant a l'obsolescència aquest apartat

abans fins i tot que estigués a disposició dels estudiants. Per això ens limitarem

a donar algunes adreces d'interès i a comentar, com a exemple i il·lustració,

algunes possibilitats, algun d'aquests mitjans disponibles.

Com a primera font d'informació convé tenir present que hi ha organismes

i institucions dedicats a agrupar informació d'interès en aquest camp. Des-

taca particularment WebSM, és a dir, Web Survey Methodology. En aquest

lloc trobarem des de referències actualitzades sobre la temàtica del disseny

d'enquestes a Internet, en totes les seves varietats, llistats de programari o

d'empreses consultores a les quals es pot encarregar des de la localització de

mostres específiques, fins al desenvolupament complet d'una recerca d'aquest

tipus.

2.8.1. Programari per a crear qüestionaris

Hi ha molts programes que podem utilitzar perquè ens ajudin a construir i

gestionar qüestionaris. Sens dubte hi ha versions comercials molt completes,

però tenen un objectiu i un cost que els allunyen del que volem presentar aquí.

Per tant, ens limitarem a comentar alguns exemples de programari que es pot

aconseguir de manera gratuïta i que poden servir d'exemple de procediments

i possibilitats existents.

• WWW�Survey�Assistant: es tracta d'un programa orientat sobretot a fi-

nalitats acadèmiques. Està específicament dissenyat com a eina d'ajuda a

la investigació psicològica. Gràcies a aquest programa, usuaris sense expe-

riència poden crear amb facilitat tant documents HTML19 que presentin

els qüestionaris com programes CGI20 que gestionin la recollida, l'anàlisi

i la presentació dels resultats.

• Statpac: la versió lliure de l'StatPac per a Windows és completament fun-

cional però només analitza els primers trenta-cinc registres de qualsevol

fitxer de dades. Permet de crear enquestes sense ser programador. S'han

d'especificar les preguntes i les alternatives de resposta, i a partir d'aquí el

(19)HTML m Llenguatge
d'hipertext en què, bàsicament,
s'escriuen les pàgines web. Si-
gla formada a partir d'hypertext
markup language.

(20)CGI m Programes que
s'executen en el servidor web i que
possibiliten una certa interacció
amb l'usuari. Sigla formada a partir
de common gateway interface.

http://websm.org/
http://www.statpac.com/demo.htm

© FUOC • PID_00154908 29 L'ús de les noves tecnologies en la investigació

programa genera i formata les corresponents pàgines HTML. El programa

escriu els scripts21 de Java necessaris per a validar les respostes dels enques-

tats. També escriu els scripts per a les galetes22 (cookies23) per tal d'evitar la

multiplicitat de respostes per part d'un mateix usuari. Una vegada creades

les pàgines es poden editar mitjançant qualsevol editor d'HTML com, per

exemple, el Microsoft Front Page. El programa disposa fins i tot d'un gestor

de llistes de correu que permet capturar adreces, classificar-les, separar-les,

etc., i enviar milers d'invitacions en poc temps. Disposa d'un tutorial com-

plet pas a pas que, com la resta del programa, està en anglès.

• En l'adreça http://www.vanguardsw.com/vista/ es pot visitar i crear un

qüestionari que empra la restricció d'adreces IP com un dels mètodes de

selecció de la mostra i la tramesa de galetes per evitar la multiplicitat de

respostes.

2.8.2. Localització de mostres

Per a fer una investigació d'enquesta, a més de l'instrument de recollida

d'informació el segon element fonamental és la mostra. Són diversos els mè-

todes pel quals una persona, empresa o organització pot obtenir volums im-

portants d'adreces electròniques, si aquest és el mitjà que usarem per a arribar

als subjectes:

• Utilitzant programes que intenten obtenir adreces electròniques des de

diferents llocs d'Internet, encara que aquesta opció és poc recomanable, ja

que implica utilitzar aquestes adreces per a finalitats no autoritzades pels

propietaris.

Segons Ramos i Moyá (1998), principalment hi ha quatre vies, clarament il·legals,
d'obtenció d'adreces electròniques sobre "clients" potencials:

• Rastrejadors de grups de notícies (newsgroups) que busquen qualsevol cadena amb el
símbol @, caràcter constant en les adreces electròniques.

• Rastrejadors de cercadors (com Yahoo, Ole, etc.) que es dediquen a capturar pantalles
per a mirar després les adreces electròniques.

• Empreses especialitzades que, per relativament pocs diners, envien la teva publicitat
a milions de persones.

• Venda d'usuaris (clients) per part dels proveïdors d'accés a Internet (fins i tot el ro-
batori).

Aquestes pràctiques són les responsables de la infinitat de correu brossa (spam) que rebem,
contra les quals ja es van establint controls.

• Recollint adreces de llistes de subscriptors des de directoris de correu elec-

trònic (e-mail on-line) o des de sessions de xat o tertúlia (chat).

(21)script m Programa petit (guió)
que permet l'automatització de
tasques i una certa interacció amb
l'usuari de pàgines web.

(22)galeta f Petit programa que es
baixa a l'ordinador de l'usuari i que
utilitza el servidor per a identificar-
lo en connexions posteriors.
en cookie

(23)cookie f Vegeu galeta.

http://www.vanguardsw.com/vista/

© FUOC • PID_00154908 30 L'ús de les noves tecnologies en la investigació

• La llista d'adreces de correu també es pot comprar a un venedor legítim

al qual altres usuaris han autoritzat la difusió de les respectives adreces,

per rebre informació (normalment restringida a un tema d'interès) o per

a altres funcions declarades, en comprar algun servei, registrar-se en un

formulari o com a condició per a obtenir alguna cosa en canvi.

Entre les adreces d'empreses que ofereixen bases de dades d'adreces electròniques
per fer enquestes podem esmentar com a exemple a zSample de Zoomerang(http://
www.zoomerang.com/sample-size/sample-faqs.shtml).

Cal tenir en compte que la legislació espanyola (i en general, l'europea) limiten l'ús
d'informació personal (entre la qual s'inclou l'adreça electrònica) exclusivament als usos
estrictament requerits pel servei contractat o per a les finalitats addicionals prèviament
pactades. Tanmateix, és molt habitual que, des d'altres països, es comercialitzin llistats
d'adreces de correu sense control ni autorització.

Resum

• Hi ha gran quantitat d'eines d'ajuda per a la construcció de qüestionaris que es poden
utilitzar per Internet en investigacions d'enquesta. Entre aquestes eines hem de des-
tacar els programes informàtics i les pàgines web que ens creen els formats adequats
per a la presentació de les preguntes als enquestats.

• Un altre conjunt d'eines disponibles fa referència a la localització i reclutament de
les mostres a emprar en les investigacions, encara que algunes estan limitades per
problemes ètics i fins i tot legals.

http://www.zoomerang.com/sample-size/sample-faqs.shtml
http://www.zoomerang.com/sample-size/sample-faqs.shtml

© FUOC • PID_00154908 31 L'ús de les noves tecnologies en la investigació

3. Recursos virtuals per a l'obtenció de dades (II):
laboratoris virtuals

3.1. Introducció

La metodologia experimental (en general, incloent en aquesta categoria tots

els dissenys que impliquen l'existència de manipulació de la variable indepen-

dent24) és un dels procediments d'investigació més clàssics en l'àmbit de la

psicologia, i ha tingut un paper especial en la configuració com a ciència.

L'establiment del laboratori de psicologia de Leipzig per Wundt el 1879

és la fita que se sol prendre com a naixement de la psicologia científi-

ca. És una mostra clara de la vinculació entre el mètode experimental i

concepció de la psicologia com a ciència.

(24)variable�independent f Varia-
ble la modificació de la qual se su-
posa que provocarà canvis a la va-
riable dependent. Presumpta causa
en un disseny experimental.

Malgrat que és una eina fonamental per a incrementar el coneixement psicolò-

gic, diferents anàlisis crítiques n'han mostrat algunes de les seves deficiències

o debilitats, entre les quals cal esmentar l'ús de mostres molt petites –cosa que

implica una baixa potència estadística25 de les anàlisis– i poc representatives

–fonamentalment estudiants universitaris–, biaixos específics (a causa de les

característiques de la demanda26 o l'experimentador – efecte Pigmalió27 –), pro-

blemes de motivació dels participants – efecte Hawthorne28 –, "l'artificialitat"

de la situació experimental, cosa que en limitaria la generalització dels resul-

tats (validesa externa29), etc.

L'ampli desenvolupament de les TIC ha permès, a la pràctica, convertir cada

ordinador connectat a Internet en un potencial "laboratori virtual" en què es

poden dur a terme les tasques experimentals, provar models teòrics o conèixer

exemples i dissenys, tant clàssics com innovadors. Les possibilitats que ofe-

reix Internet permeten, d'una manera o d'una altra, atenuar la majoria dels

problemes plantejats per l'experimentació tradicional, encara que, al seu torn,

implica altres dubtes o problemes nous.

Les potencialitats que ofereixen les TIC per a fer estudis experimentals obren

un ventall de possibilitats ampli, i això les converteix en un instrument molt

interessant. Per exemple, permet la realització de dissenys intrasubjectes30 i

intersubjectes31, dissenys simples i factorials, dissenys quasiexperimentals, i

(25)potència�estadística f Proba-
bilitat que té una prova estadísti-
ca determinada d'identificar que es
compleix la hipòtesi (per exemple,
que hi ha relació entre variables o
diferències entre grups) quan real-
ment és certa.

(26)característiques�de�la�deman-
da f pl Indicis i influències situacio-
nals, més o menys subtils, que po-
den suggerir o "demanar" dels sub-
jectes participants en estudis expe-
rimentals respostes en una direcció
determinada.

(27)efecte�Pigmalió m També
conegut com a efecte Roshental
pel fet que va ser descobert i estu-
diat per aquest autor. Es tracta de
l'influx que poden arribar a tenir
les expectatives dels investigadors
sobre els resultats obtinguts, mit-
jançant mecanismes més o menys
subtils i involuntaris. Quan les ex-
pectatives són negatives, també
se'l coneix amb el nom d'efecte
Golem.

(28)efecte�Hawthorne m Efecte re-
actiu que tenen els subjectes expe-
rimentals pel simple fet de saber
que estan participant en una inves-
tigació. S'esforcen per fer-ho mi-
llor.

© FUOC • PID_00154908 32 L'ús de les noves tecnologies en la investigació

un ampli ventall de metodologies i dissenys que ja heu vist en l'assignatura

Metodologies científiques en psicologia i els conceptes dels quals convindria que

tinguéssiu ben presents.

(29)validesa�externa f Capacitat
de generalitzar els resultats d'una
investigació a altres casos en què
variïn els subjectes implicats, les si-
tuacions, etc.

(30)intrasubjectes adj Dit del dis-
seny experimental en què tots els
participants passen per totes les
condicions experimentals.
sin.: disseny de mesures repetides.

(31)intersubjectes adj Dit de la me-
todologia experimental amb di-
ferents subjectes o grups que es
comparen entre ells.

L'inici d'aquest tipus d'activitats és relativament molt recent. El primer expe-

riment a la xarxa de psicologia el van dur a terme l'any 1995 Krantz i els seus

col·laboradors (vegeu Reips, 2000). Malgrat el curt període transcorregut des

d'aleshores el desenvolupament ha estat enorme i es calcula un augment anual

d'un 100% en el nombre d'experiments fets a la xarxa.

Les oportunitats de difusió més grans que proporcionen els laboratoris virtuals,

pel fet que arriben a un públic potencial molt més nombrós que per altres mit-

jans, possibiliten una millor integració entre la formació i l'experimentació, ja

que permeten mostrar de manera pràctica algunes de les troballes més signifi-

catives de la història de la investigació psicològica, fins i tot en aquells centres

que per la mida o per altres raons no podrien mantenir aquest laboratoris tan

cars.

Algunes de les característiques, avantatges i inconvenients dels laboratoris vir-

tuals són comuns als que ja hem vist per als dissenys d'enquesta. Ens cen-

trarem, per tant, en aquelles circumstàncies que fan especialment distintius

aquest tipus de laboratoris.

3.2. Concepte i tipus de laboratoris virtuals

Hi ha diversos termes que utilitzem per a referir-nos als experiments que es

duen a terme utilitzant les TIC i, més en concret, Internet: experiment web (en-

cara que de vegades es poden usar altres tecnologies com ara: FTP, Telnet, etc.),

experiment virtual, experiment basat en webs...

Els llocs en què es poden consultar o fer experiments a la xarxa normal-

ment s'anomenen, de manera genèrica, laboratoris virtuals.

Lectures recomanades

S'han dedicat fins i tot mo-
nogràfics en algunes de les
revistes especialitzades de
més prestigi; per exemple, el
número 4 del volum 49 de
l'any 2002 de l'Experimental
Psychology va estar dedicat ín-
tegrament a l'experimentació
psicològica basada en In-
ternet. Han aparegut igual-
ment alguns llibres que sens
dubte establiran i impulsa-
ran aquesta qüestió, entre els
quals hem de destacar molt
especialment els publicats
per Birnbaum (2000/2001).

© FUOC • PID_00154908 33 L'ús de les noves tecnologies en la investigació

A la reunió d'experts que la Unesco va convocar específicament sobre aquesta

qüestió l'any 1999 (vegeu Vary, 2000) es van definir els laboratoris virtuals

com un "entorn electrònic de treball per a la col·laboració i l'experimentació

a distància en la investigació o altres activitats creatives, per generar i oferir

resultats utilitzant informació distribuïda i tecnologies de la comunicació".

Es tracta, per tant, d'utilitzar els recursos connectats en xarxa, principalment

informàtics (si bé pot incloure també algun altre tipus d'instrumental), per

a finalitats d'investigació, encara que també per a d'altres de diferents, com

pot ser la formació en tècniques d'investigació. Es recalca, especialment, la

possibilitat d'integrar esforços i equips geogràficament allunyats i de compartir

informació, dades i recursos. Com és fàcil suposar, aquest plantejament ens du

a desenvolupar la infraestructura necessària per a crear investigacions a una

escala i amb un abast fins ara desconeguts.

Pel que fa als tipus o a les classificacions dels laboratoris virtuals són moltes les

taxonomies proposades, atenent criteris diferents. Aquestes classificacions són

molt generals i, per tant, inclouen característiques que actualment són poc ex-

plotades en els estudis experimentals de psicologia. Tanmateix, la nostra dis-

ciplina té una llarga tradició d'adaptació de la metodologia d'altres ciències (la

fisiologia o l'enginyeria agronòmica, per exemple), per la qual cosa ens sembla

convenient incloure aquí totes les possibilitats plantejades en l'actualitat. Així,

Si�ens�cenyim�als�objectius�o�a�les�finalitats�dels�laboratoris�virtuals�podem

distingir�(Lvest,�1999):

• Experimentació�a�distància. Bàsicament es tractaria d'utilitzar a distàn-

cia, mitjançant telecomandaments, els equipaments reals situats en un lloc

diferent (centre d'investigació). És un tipus de tasca que s'utilitza en disci-

plines que requereixen instal·lacions i aparells molt cars (astronomia, dis-

seny industrial, etc.), però molt poc en psicologia, ja que el tipus de mitjà

que s'utilitza habitualment en la nostra disciplina planteja molts menys

requeriments.

Exemple

Podeu veure alguns exemples d'experimentació a distància en els llocs següents:

• Virtual Laboratory Toolkit: patrocinat per la Unesco, ofereix informació i eines de
lliure distribució per a la creació, gestió i participació en laboratoris virtuals. Presenta
dos tipus d'eines: comunicació persona amb persona i comunicació persona amb
instrument.

• Multifingered Robotic Hands: projecte desenvolupat pel Dr. Guan des de la Univer-
sitat d'Alberta sobre robòtica (habilitat per a manipular mans mecàniques).

• ALPHALab: llistat de projectes d'investigació actualment en desenvolupament de
l'Alpha Laboratory de la Universitat de Berkeley, centre especialitzat en investigació
sobre construcció automatitzada i robòtica, Internet-telerobòtica i electrofisiologia.

• RemoteBot.net-Interactive Remote Museum: aquest museu virtual de robòtica que té
darrere, entre altres institucions suïsses, l'Escola Politècnica de Lausanne, ens permet

http://virtuallab.tu-freiberg.de
http://ford.ieor.berkeley.edu/ir/online_robots_list.html
http://remotebot.k-team.com/index.html

© FUOC • PID_00154908 34 L'ús de les noves tecnologies en la investigació

crear la nostra pròpia instal·lació robòtica en línia (on-line). El kit conté un servidor i
clients Java per al control d'un robot mòbil a distància.

• Simulació: permet la reproducció de processos a velocitats diferents a la

real, cosa que permet repetir, accelerar o alentir processos perquè puguin

ser captats o compresos amb més facilitat. La simulació es pot fer de local-

ment (alguns programes que ens baixem i executem en el nostre ordina-

dor), a distància (programa de simulació pel servidor) o també per mitjà

de miniaplicacions32 (applets33) Java...

Exemple

Algun dels exemples més interessants sobre simulació els podeu consultar als llocs
següents:

• Sniffy, la rata virtual: permet simular experiments sobre condicionament.

• Virtual Laboratory of Psychology.

• Antwerp Theoretical Neurobiology: simula neurones i xarxes neuronals.

• Exercitació�de�procediments: aquest tipus de laboratori està orientat a

formar les persones que han de dur a terme els dissenys experimentals,

en quins són els procediments que hauran d'utilitzar durant el desenvolu-

pament d'aquests dissenys, permetent-los una familiaritat més gran amb

aquests i afavorint la correcció d'errades.

Exemple

Podeu consultar alguns exemples d'exercitació de procediments en els llocs següents:

• Laboratori Virtual de Psicologia Social (Universitat de Barcelona): és un centre amb
una molt àmplia perspectiva que inclou simulacions de processos, experiments prò-
piament dits, etc. Està en castellà i català.

• Le Monde de Darwin-Cyberscol: web educativa afavorida pel Ministeri de Cultura i
Comunicacions del Quebec. Un exemple d'aquest tipus està ubicat a la secció: http:/
/darwin.cyberscol.qc.ca/Science/Accueil.htm.

• Missions Virtuelles-Project "Recit" de la Commission scolaire du Chemin-Du-
Roy: banc d'activitats pedagògiques de caràcter informàtic, afavorit pel Ministeri
d'Educació del Quebec. La secció d'investigació es troba en http://www.csduroy.qc.ca/
mission/recherche/index.asp.

• Materials�de�referència: es tracta de llocs web orientats a donar informa-

ció i formació complementària sobre la preparació de les experiències, la

planificació, familiaritat amb el muntatge de la situació experimental i

dels instruments, etc.).

Exemple

Alguns dels exemples d'aquests laboratoris que serveixen com a materials de referència
són els següents:

• SoloTutoriales: com indica el nom, aquesta organització està especialitzada a oferir
tutorials (gratuïts) a qui els visiti, i també manuals i cursos, tant en línia com per a
baixar-los. En tenen més de 4.000 classificats per temes i tots són en castellà.

(32)miniaplicació f Petit programa
(generalment escrit en llenguatge
Java) que s'executa a l'ordinador
del client o usuari de pàgines web
després de baixar-lo des del servi-
dor i que permet una certa interac-
ció.
en applet

(33)applet m Vegeu miniaplicació.

http://www.wadsworth.com/psychology_d/templates/student_resources/0534633609_sniffy2/sniffy/main.htm
http://design.fh-potsdam.de/forschung/forschungs-und-entwicklungsprojekte/abgeschlossene-projekte/vlop.html
http://www.tnb.ua.ac.be/index.shtml
http://www.ub.edu/dppss/lps/menu1.htm
http://darwin.cyberscol.qc.ca/
http://darwin.cyberscol.qc.ca/science/accueil.htm
http://darwin.cyberscol.qc.ca/science/accueil.htm
http://www.csduroy.qc.ca/mission/index.html
http://www.csduroy.qc.ca/mission/index.html
http://www.csduroy.qc.ca/mission/recherche/index.asp
http://www.csduroy.qc.ca/mission/recherche/index.asp
http://www.solotutoriales.com

© FUOC • PID_00154908 35 L'ús de les noves tecnologies en la investigació

• Compléments d'Informatique-DiVirion: ofereix una bona llista de materials sobre di-
versos temes (generalment de física, informàtica i ofimàtica) en francès, també en-
llaços a altres webs relacionats.

• Treball�en�col·laboració: són llocs destinats a la posada en comú de recur-

sos amb finalitats d'investigació. Aquests llocs solen sortir d'acords entre

institucions o iniciatives particulars que es posen a disposició de la resta

de la comunitat científica. En el cas d'altres disciplines sovint es construei-

xen al voltant d'equipaments cars com microscopis electrònics, telescopis,

programes informàtics complexos, etc. A diferència de les quatre catego-

ries anteriors que tenen un enfocament més aviat orientat a la formació,

aquest tipus de laboratoris virtuals té l'interès principal en la investigació

i adquisició de nous coneixements i dades.

Exemple

• Laboratori Virtual de Psicologia de l'Aprenentatge (Universitat de Deusto): és, pro-
bablement, el principal laboratori virtual de psicologia desenvolupat en espanyol a
Internet.

• PsychExperiments: en aquest lloc web ofereixen recursos per a programar experi-
ments (codis font, etc.), hi podeu veure diferents exemples desenvolupats a partir
d'aquest tipus de materials.

• Human Memory Laboratory: es tracta d'una investigació sobre memòria dirigida pel
professor a la Western Illinois University (WIU).

Si�utilitzem�com�a�criteri�els�orígens�i�destinacions�de�la�comunicació, la

classificació proposada per Vary (2000) considera tres tipus diferents de labo-

ratoris virtuals:

• Comunicació�de�persona�a�persona: es refereix a l'ús de les tecnologies

de la informació i la comunicació per a afavorir el treball en col·laboració

entre investigadors, fins i tot entre els que estan allunyats geogràficament

entre ells. Aquesta categoria se centra sobretot en la creació de xarxes de

científics, més enllà de la clàssica i molt limitada comunicació per correu

postal o telèfon. Per això els investigadors tenen a la seva disposició un

conjunt d'eines de comunicació que, atenent a la classificació temporal

podem resumir amb la taula següent:

Comunicació sincrònica Comunicació asíncrona

• Tertúlia (xat)

• Audioconferència

• Videoconferència

• Aplicacions informàtiques (incloent llenguatges
d'interactivitat en WWW: Java, etc.)

• Correu electrònic

• Llistes de distribució

• Grups de notícies (news)

• FTP

• WWW (HTML)

http://www.unimedia.fr/homepage/divirion/cours
http://www.labpsico.com
http://www.olemiss.edu/psychexps
http://wiu.edu/users/mfbpa/slideshow.html

© FUOC • PID_00154908 36 L'ús de les noves tecnologies en la investigació

Exemple

Un exemple per a comprovar com funciona aquest tipus de "laboratoris virtuals double-
quote" (anomenats de vegades també en col·laboració, ressaltant el vessant de treball con-
junt d'investigació) el podem consultar a CORAL (Collaborative Online Research and Le-
arning), en què diferents equips diferents, geogràficament dispersos, van desenvolupar
sengles projectes d'investigació.

• Comunicació�de�persona�a�equip�(persona-experiment): els laboratoris

virtuals més habituals són aquells en què una persona, en el rol de subjecte

experimental, interacciona amb un programa informàtic (habitualment

instal·lat en un servidor remot, però de vegades també en l'ordinador del

mateix usuari). Aquest programa pot servir per a controlar els aparells o

l'experiment que hem de fer o, el que és més freqüent en el cas de la recerca

psicològica, presentar directament als subjectes la situació experimental, i

recollir i emmagatzemar les respostes.

Exemple

Un exemple paradigmàtic d'aquest tipus de laboratoris virtuals que permet la realització
d'una gran varietat d'experiments clàssics és el Virtual Laboratory of Psychology de la Uni-
versitat de Postdam, que recull l'àmplia tradició de la psicologia experimental alemanya
del segle XIX.

També podem veure altres exemples sobre raonament lògic a l'adreça següent: http://
weblab1.psychologie.uni-freiburg.de/them1/start-e.htm.

• Comunicació�de�persona�a�metamàquina: aquest tipus de comunicació

és típica dels projectes científics a gran escala en què es necessita emma-

gatzemar quantitats de dades enormes, tenir-hi accés remot i analitzar-les.

Encara que en l'estat actual de la investigació psicològica encara no tenim

aquestes sumes d'informació, és interessant conèixer aquesta possibilitat

de futur. La idea d'aquest tipus de laboratoris virtuals quote-left és la de

compartir recursos permetent, per exemple, l'anàlisi distribuïda de la in-

formació entre una gran quantitat d'ordinadors interconnectats que es di-

videixen la feina i distribueixen les tasques parcials d'anàlisi de la informa-

ció disponible. Experiències d'aquest tipus s'han començat a fer habituals

en l'àmbit de l'astronomia i de la biologia.

Resum

Hi ha molts tipus diferents de laboratoris virtuals possibles. Algunes de les possibilitats
encara no s'utilitzen en psicologia, però convé conèixer-les. Alguns laboratoris estan ori-
entats fonamentalment a la investigació i d'altres ho estan a la docència, però en general
es poden donar, en major o menor mesura, tots dos usos.

3.3. Característiques dels laboratoris virtuals (I). Principals

avantatges

Ja hem comentat en els apartats anteriors algunes de les possibilitats que re-

presenta l'ús de laboratoris virtuals en psicologia. En aquest apartat intenta-

rem recollir alguns d'aquests avantatges d'una manera més sistemàtica.

http://coral.wcupa.edu
http://design.fh-potsdam.de/forschung/forschungs-und-entwicklungsprojekte/abgeschlossene-projekte/vlop.html
http://weblab1.psychologie.uni-freiburg.de/them1/start-e.htm
http://weblab1.psychologie.uni-freiburg.de/them1/start-e.htm

© FUOC • PID_00154908 37 L'ús de les noves tecnologies en la investigació

Un important estudi (Musch i Reips, 2000) va preguntar als investigadors que

havien fet els seus experiments a Internet quines raons podien tenir per a utilit-

zar els laboratoris virtuals. Van assenyalar les següents per ordre d'importància:

• Accés�a�mostres�més�grans�de�subjectes. Tradicionalment, els estudis ex-

perimentals en psicologia s'han fet amb molt pocs subjectes, cosa que fins

i tot ha dificultat la realització dels dissenys més rics i complexos, com els

dissenys factorials entre grups. El fet de posar a disposició de la comuni-

tat internauta les situacions experimentals augmenta d'una manera molt

sensible el nombre de participants potencials (i reals).

• Potència�estadística34�més�gran: com que es pot treballar amb grups molt

més grans de subjectes, es pot millorar la potència estadística dels estudis

de la manera més eficient.

• Més�rapidesa�en�la�fase�de�recollida�de�la�informació: en no tenir lí-

mits geogràfics i horaris de recollida d'informació, i accedir a una enorme

població de subjectes potencials és relativament freqüent trobar mostres

d'una mida suficient en un període molt baix. Ens trobem, a més, que no

hi sol haver limitacions d'espai o de disponibilitat dels tècnics de labora-

tori, per la qual cosa l'accés a l'experiment és molt més àgil.

• Participants�més�variats: hem de tenir present que una revisió de les re-

cerques psicològiques publicades ha demostrat que fins a un 80% s'havien

fet utilitzant com a subjectes estudiants universitaris. En aquest sentit, te-

nint en compte que per Internet poden participar en les investigacions

subjectes residents en països llunyans, amb circumstàncies personals molt

diferents (edat, cultura, religió, ideologia, etc.) podem recollir informació

l'anàlisi de la qual ens aporta elements afegits per a la comprensió dels

fenòmens analitzats. Aquesta metodologia i la diversitat inherent de sub-

jectes experimentals afavoreix la possibilitat de fer estudis interculturals

que ens permetin comprendre millor i més ràpidament la importància dels

components culturals i els innats.

(34)potència�estadística f Proba-
bilitat que té una prova estadísti-
ca determinada d'identificar que es
compleix la hipòtesi (per exemple,
que hi ha relació entre variables o
diferències entre grups) quan real-
ment és certa.

• Més�validesa�externa�o�ecològica: que les mostres siguin més heterogè-

nies afavoreix la validesa externa35 dels experiments (en tenir una valide-

sa de població més gran), encara que no s'ha d'oblidar l'accés desigual a

Internet entre la població general, cosa que podria representar una limita-

ció. Tanmateix, no convé oblidar que tampoc tots els subjectes (ni tots els

subgrups de la població) tenen el mateix accés als laboratoris presencials

clàssics.

D'altra banda, s'ha acusat freqüentment les investigacions experimentals

del fet que, per millorar les possibilitats de control de la situació havien de

posar els subjectes en unes condicions concretes que es convertien en un

"entorn artificial" en què el comportament era difícil d'extrapolar (baixa

(35)validesa�externa f Capacitat
de generalitzar els resultats d'una
investigació a altres casos en què
variïn els subjectes implicats, les si-
tuacions, etc.

© FUOC • PID_00154908 38 L'ús de les noves tecnologies en la investigació

validesa ecològica36). Als laboratoris virtuals, al contrari, els subjectes par-

ticipen des d'un entorn que per a ells no és nou (les seves aules, les seves

cases...), per la qual cosa l'única situació inusual és, precisament, la vari-

able independent, l'estimulació davant de la qual volem que reaccionin.

Es tracta, per tant, d'una situació en què, com assenyala Reips (2000), en

lloc de portar els subjectes al laboratori portem el laboratori als subjectes,

i d'aquesta manera introduïm distorsions menors i, per tant, millorem la

validesa externa.

(36)validesa�ecològica f Component essencial de la validesa externa juntament amb la
validesa de població (representativitat de la mostra de subjectes). Es refereix al grau en què
una determinada situació és representativa de les altres, és a dir, al grau de probabilitat
que els fenòmens i relacions observades en una determinada situació es produeixin també
en altres situacions diferents.

• Baix� cost: la investigació experimental sol ser, en comparació amb al-

tres tipus de dissenys, molt més cara, ja que requereix de disponibilitat

d'horaris, de personal especialitzat, d'espais, d'aparells, etc. Totes aquestes

circumstàncies desapareixen en el cas dels laboratoris virtuals, encara que

hem de tenir en compte que es mantenen (com a mínim) els costos en la

fase de desenvolupament, tot i que es poden compartir entre diferents cen-

tres d'investigació. Tanmateix, en una enquesta a investigadors que han

dut a terme experiments a Internet es va veure que un terç deien que els

havia resultat més barat que fer-ho de manera presencial i un altre terç va

dir que el cost era similar. Igualment van assenyalar que esperaven que una

vegada produït l'aprenentatge i estant en possessió de les eines de desen-

volupament necessàries, confiaven que els futurs costos fossin encara més

reduïts en els experiments per Internet (Musch i Reips, 2000).

Aquestes no són les úniques raons que recull la literatura especialitzada. També

en podem afegir, sense ànim de ser exhaustius, algunes més, com ara:

• Permet la presentació i el registre d'informació multimèdia (textos, sons,

imatges, animacions, realitat virtual, etc.).

• Accés�il·limitat�al�laboratori, sense limitacions geogràfiques ni horàries.

• Treball�en�col·laboració: s'aprofiten de manera comunitària els esforços i

aportacions de diversos investigadors procedents de diferents centres. Això

permet un millor aprofitament dels recursos i fins i tot una millora dels

procediments d'investigació, ja que poden participar experts en cada un

dels vessants implicats.

• Evita�els�errors�de�transcripció, ja que els programes que recullen la infor-

mació se solen encarregar d'emmagatzemar-los i classificar-los, sense cap

procés intermedi que pugui introduir errors afegits. Es redueixen també els

efectes�de�l'investigador, aquells biaixos que la interacció dels subjectes

© FUOC • PID_00154908 39 L'ús de les noves tecnologies en la investigació

amb l'investigador o de l'investigador amb les dades podria provocar (per

exemple, el conegut efecte�Pigmalió37 o efecte�Rosenthal38).

(37)efecte�Pigmalió m També conegut com a efecte Roshental pel fet que va ser descobert
i estudiat per aquest autor. Es tracta de l'influx que poden arribar a tenir les expectatives
dels investigadors sobre els resultats obtinguts, mitjançant mecanismes més o menys
subtils i involuntaris. Quan les expectatives són negatives, també se'l coneix amb el nom
d'efecte Golem.

(38)efecte�Rosenthal m Influx que poden tenir sobre la conducta dels subjectes les ex-
pectatives de l'investigador o de la persona que intenti fer-hi algun tipus d'intervenció.
També conegut com aefecte Rosenthal per haver estat descobert i estudiat per aquest au-
tor. Vegeu també efecte Pigmalió i efecte Golem.

• Permet�l'accés�a�comunitats�petites�o�de�difícil�localització, mitjançant

anuncis en grups de notícies o en pàgines especialitzades. Com a exemple

esmentarem algunes investigacions en línia fetes amb persones que pati-

en atacs de pànic, que tenien determinades lesions al cap, consumidors

d'èxtasi, víctimes de violació, etc.

• Voluntarietat: els participants en els experiments dels laboratoris virtuals

són, sobretot, subjectes voluntaris que en qualsevol moment poden aban-

donar, amb un simple toc de ratolí, l'estudi. Això significa un canvi notable

pel que fa al que ha estat habitual en els estudis experimentals presencials,

en què la majoria dels subjectes eren estudiants que havien de participar

com a part de les tasques que s'havien de desenvolupar en les assignatures

que cursaven. Aquesta distinció és important, perquè Rosenthal i Rosnow

(1975) ja van demostrar que els resultats d'una investigació podien diferir

segons si els subjectes participaven d'una manera voluntària o no. Per tant,

el fet que els subjectes que participen en els laboratoris virtuals tinguin un

grau molt més alt de voluntarietat millora, sens dubte, la nostra confiança

en els resultats obtinguts.

• Transparència: un requisit bàsic en la recerca científica és que es comuni-

qui detalladament la metodologia utilitzada en la realització de cada estu-

di, perquè es pugui verificar, criticar i, si escau, replicar tant exactament

com sigui possible. En el cas dels laboratoris virtuals, aquest requisit asso-

leix noves cotes en la comunicació científica, ja que no solament es descriu

l'experiment realitzat, sinó que està disponible per a ser consultat i verifi-

cat per tots els interessats. Igualment l'accés a les dades és total, i aquestes

fins i tot poden ser reanalitzades per altres investigadors a la recerca de

noves troballes, cosa que permet un aprofitament més eficient del treball

realitzat.

Resum

L'ús dels laboratoris virtuals possibilita una millora tant de la validesa interna com de la
validesa externa en les investigacions que es duen a terme en l'àmbit de la psicologia.

© FUOC • PID_00154908 40 L'ús de les noves tecnologies en la investigació

3.4. Característiques dels laboratoris virtuals (II) Principals

problemes

Com és evident, no tot són avantatges en l'ús dels laboratoris virtuals, encara

que el gran ritme amb què creixen ens fa pensar que els inconvenients no són

tan greus que representin un gran impediment.

3.4.1. Principals problemes relacionats amb les condicions

tècniques

• Complexitat� tècnica: el nou entorn que representa Internet implica

l'aprenentatge de noves tècniques (el domini de llenguatges de programa-

ció com Java, JavaScript, Perl, etc. o de programes d'autor39 com Authorwa-

re) que impliquen un esforç addicional per als investigadors. La part po-

sitiva és que a mesura que s'aprenguin i s'apliquin aquestes noves eines

s'aniran construint "biblioteques" a disposició de futures investigacions,

i això reduirà notablement l'esforç i permetrà augmentar la complexitat

dels dissenys.

(39)programes�d'autor m pl Programes que inclouen un sistema de programació que fa-
cilita poder programar i desenvolupar aplicacions informàtiques als usuaris.

sin.: aplicacions d'autor

• Limitacions�respecte�al�camp�d'estudi: és evident que hi ha molts temes

que no es poden investigar a Internet, ni tan sols amb la utilització d'un

ordinador. Com a exemple podríem esmentar recerques sobre sensacions

tàctils o olfactives. En qualsevol cas, resulta evident que no totes les me-

todologies d'investigació són adequades per a tots els temes, per això, te-

nir una nova eina que, com a mínim, ens faciliti la recerca d'alguns te-

mes (com és el cas dels laboratoris virtuals), és una possibilitat que sempre

s'agraeix.

3.4.2. Principals problemes relacionats amb el control de la

situació

• Reducció�del�control�sobre�l'entorn: estimular els subjectes participants,

cosa que representa una clara amenaça a la validesa interna40(no hi ha ga-

rantia que les instruccions o l'ambient siguin iguals per a tots els partici-

pants). Tanmateix, algunes revisions recents han demostrat un gran ajust

entre els resultats obtinguts en els experiments presencials clàssics i els

obtinguts en les reproduccions en el Web, i això modula en bona mesura

aquestes presumptes amenaces.

• Limitacions�(i� fins� i� tot�diferències)�en�els�canals�de�comunicació�o

en�la�velocitat�de�processament�de�cada�aparell, cosa que pot alterar la

transmissió i presentació d'informació experimental, especialment la que

(40)validesa�interna f Qualitat de la
investigació que permet assegurar
que la variable independent és la
causa de la dependent.

© FUOC • PID_00154908 41 L'ús de les noves tecnologies en la investigació

implica un gran contingut gràfic, ja que necessiten una amplada de banda

gran. Aquest problema es pot minimitzar si els programadors organitzen

els experiments de manera que la informació s'hagi de carregar íntegra-

ment a l'ordinador de l'usuari abans que comenci l'experiment. D'aquesta

manera podrien variar els temps de descàrrega, però les diferències de ve-

locitat en la presentació dels estímuls es deurien exclusivament al maqui-

nari, amb oscil·lacions, per norma general, molt petites.

La finalitat de mantenir tots els subjectes que participen en un experiment exactament
amb la mateixa situació d'estimulació és evitar que altres variables (temps o velocitat
de la presentació, per exemple) introdueixin noves fonts de variació que dificultin la
interpretació de les causes de les diferències mostrades en la variable dependent (és el
que s'anomena control experimental41 per igualació). Tingueu en compte, tanmateix, que
hi ha altres procediments de control experimental que també són eficaços per a reduir
l'anomenada variància secundària (la influència d'aquestes presumptes variables pertorba-
dores), com és l'aleatorització. És a dir, si les variacions a la velocitat de presentació dels
estímuls experimentals es distribueixen de manera equivalent entre els dos grups (per
exemple, si hem fet prèviament una assignació aleatòria dels subjectes en els diferents
grups de què consta el disseny experimental), podem confiar raonablement en què aquest
fet no afectarà els resultats, ja que l'atzar tendirà a homogeneïtzar aquestes variacions.
L'aleatorització haurà substituït la igualació com a procediment de control experimental.

(41)control�experimental m Procediment pel qual l'investigador pot reduir o eliminar
la influència de les variables estranyes sobre lavariable dependent, intentant que només
influeixi en els canvis la variable independent.

variable�independent f Variable la modificació de la qual se suposa que provo-
carà canvis a la variable dependent. Presumpta causa en un disseny experimental.

3.4.3. Principals problemes relacionats amb els subjectes

• Sinceritat: l'accés a l'experiment de persones que no estan directament

seleccionades i/o supervisades per l'investigador pot produir un augment

del nombre de casos en què els usuaris enganyin en relació amb les

circumstàncies (per exemple, característiques personals: edat, sexe...), i

això ens portaria a interpretacions incorrectes dels resultats. Es pot reduir

aquest fenomen procedint a una selecció prèvia dels subjectes participants

(i filtrant la participació mitjançant el requeriment d'introducció d'una

contrasenya –password–), però així es redueix dràsticament la mostra a la

qual podrem accedir.

• Individualitat: vinculat amb el punt anterior, es refereix al fet que el sub-

jecte que fa l'experiment ho pot estar fent en combinació amb una altra

persona que, o bé el pot substituir a mig experiment o bé, el que és més

freqüent, rep ajuda i consells dels acompanyants, i això desvirtua els re-

sultats obtinguts.

• Repeticions: un mateix subjecte pot fer diverses vegades l'experiment, per

curiositat o per altres raons. En aquestes circumstàncies els resultats redui-

ran la variació, cosa que ens farà perdre capacitat de discriminar els resul-

tats. A més, moltes de les tècniques estadístiques d'anàlisi parteixen del

supòsit que totes les mesures recollides són independents, i la violació

© FUOC • PID_00154908 42 L'ús de les noves tecnologies en la investigació

d'aquesta presumpció matemàtica pot produir distorsions en les interpre-

tacions.

Hi ha procediments per a intentar controlar mínimament aquesta amenaça, que van des
de la petició de respecte i col·laboració als potencials participants fins a la utilització de
galetes42 que ens permetin identificar i, en tot cas, eliminar dades que provenen de les
mateixes adreces d'Internet. Tanmateix, en el cas d'aules informàtiques de facultats, en
què són diversos els usuaris que s'alternen, pot ser un sistema no gaire eficaç.

(42)galeta f Petit programa que es baixa a l'ordinador de l'usuari i que utilitza el servidor
per a identificar-lo en connexions posteriors.

en cookie

En qualsevol cas, les repeticions representen una part mínima dels resul-

tats recollits en els experiments a Internet (se sol xifrar entorn del 3%).

Aquestes taxes baixes són fàcilment comprensibles, ja que representen un

esforç addicional per part dels subjectes (en temps de dedicació, en cost

de la connexió, etc.) i impliquen una motivació certament inusual, per

la qual cosa la influència d'aquest fenomen sobre la qualitat dels experi-

ments a Internet és bastant moderada.

• Abandonament�i/o�mortalitat�experimental: hem comentat que entre

els avantatges dels laboratoris virtuals es trobava la voluntarietat més gran

dels subjectes. La contrapartida a aquest fenomen és l'abandonament: els

subjectes participen d'una manera tan desinteressada i voluntària que po-

den abandonar el desenvolupament dels experiments en qualsevol mo-

ment, i de fet ho fan en una bona proporció. Algunes revisions que s'han

fet indiquen que la taxa d'abandonaments és d'una mica més d'un terç dels

subjectes que han començat un experiment, encara que hi ha grans vari-

acions d'un estudi a un altre. Per minimitzar aquestes taxes hi ha recoma-

nacions específiques que revisarem més endavant, en l'apartat de creació

i gestió de laboratoris virtuals.

• Motivació�dels�subjectes: és una variable de control difícil, ja que hi pot

haver molts interessos que moguin els diversos subjectes a participar en

l'experiment. Els que tinguin un interès genuí a participar i col·laborar en

l'adquisició de nova informació, seran subjectes experimentals molt útils.

Tanmateix, aquells moguts més per la curiositat o l'obligació de participar

poden donar respostes incorrectes, abandonar abans d'acabar, etc., i això

tornarà a afectar la qualitat de les dades recollides i, sens dubte, la validesa

interna43 de la investigació.

• Seguretat�de�les�dades: sovint, els objectes experimentals faciliten infor-

mació privada (edat, adreça, telèfon, etc.) la custòdia de la qual és un com-

promís ètic de l'investigador. Tanmateix, les activitats de pirateria informà-

tica poden posar en entredit el dret a la intimitat dels participants, per la

qual cosa s'han de procurar sistemes de protecció adequats (xifratge, limi-

tacions d'accés, etc.). Alguns laboratoris virtuals (com per exemple Psych-

(43)validesa�interna f Qualitat de la
investigació que permet assegurar
que la variable independent és la
causa de la dependent.

http://www.olemiss.edu/psychexps

© FUOC • PID_00154908 43 L'ús de les noves tecnologies en la investigació

Experiments) han optat per fer els experiments de "manera segura" per a

protegir les dades.

• Falta�de�representativitat�de�les�mostres: sabem que la validesa externa44

és un element essencial de totes les investigacions. No obstant això, en el

cas de les experimentals, sempre s'ha posat èmfasi en la validesa interna45,

i això ha provocat que la generalitzabilitat46 dels resultats hagi estat, si

més no, limitada. Per això, el problema de falta de representativitat de

les mostres utilitzades en estudis experimentals s'ha de considerar en els

termes justos, comparant-lo amb la dels experiments tradicionals.

Resum

La realització d'experiments psicològics per Internet comporta algunes complexitats afe-
gides al que és propi dels experiments "presencials" clàssics, tot i que el desenvolupament
de la tecnologia permet establir mecanismes que redueixin o eliminin els efectes poten-
cials.

3.5. Recursos per a la creació i gestió de laboratoris virtuals

Com hem comentat anteriorment, un dels principals avantatges dels labora-

toris virtuals és que permeten el treball en col·laboració, és a dir, que podem

aprofitar els recursos per al desenvolupament d'experiments que hagin fet al-

tres investigadors. Per això no és estrany que sigui un àmbit en constant crei-

xement.

La potencialitat d'ajuda a la creació d'experiments no s'aplica solament als que

es posen a Internet, sinó que és una qualitat afegida, per la qual cosa es poden

utilitzar, habitualment, per a instal·lar-los també en laboratoris presencials.

Començarem presentant una llista de suggeriments o recomanacions per a

la creació de laboratoris virtuals i acabarem presentant una sèrie d'ajuts que

podem utilitzar amb aquesta finalitat.

3.5.1. Recomanacions per a la construcció de laboratoris virtuals

Reips (2002) ha recopilat un conjunt molt complet de recomanacions que s'ha

de tenir en compte a l'hora de dissenyar un laboratori virtual de qualitat, en

què els subjectes vulguin participar i que produeixi una taxa d'abandonaments

tan baixa com sigui possible. Vegem-les a continuació:

(44)validesa�externa f Capacitat
de generalitzar els resultats d'una
investigació a altres casos en què
variïn els subjectes implicats, les si-
tuacions, etc.

(45)validesa�interna f Qualitat de la
investigació que permet assegurar
que la variable independent és la
causa de la dependent.

(46)generalitzabilitat f Qualitat
de poder generalitzar els resul-
tats d'una investigació a altres cir-
cumstàncies (subjectes, situacions,
èpoques, etc.) diferents a aque-
lles en què s'ha fet. S'utilitza com a
sinònim de validesa externa.

• Crear�un�entorn�web�atractiu, per a la qual cosa podem fer el següent:

– Procurar un bon aspecte en el disseny del web.

– Procurar que hi hagi bastants enllaços al laboratori en diferents pàgi-

nes que puguin servir per a captar potencials usuaris.

(47)frame m Vegeu marc.

http://www.olemiss.edu/psychexps

© FUOC • PID_00154908 44 L'ús de les noves tecnologies en la investigació

– Senyalitzar l'interès i la qualitat del lloc (comentaris d'experts o

d'usuaris, premis o distincions rebudes, etc.).

– Tenir traducció de la pàgina web als idiomes més habituals, per a cap-

tar més usuaris potencials i evitar que l'idioma es converteixi en una

barrera.

– Oferir diferents versions de la informació (versions amb gràfics, d'altres

de més lleugeres, amb marcs–frames47 –o sense, etc.).

– Evitar els anuncis comercials, que podrien fer una impressió interessa-

da i poc acadèmica.

• Emfasitzar�la�confiança�en�el�lloc�web, per a la qual cosa seria interessant

el següent:

– Indicar el nom de les institucions que donen suport al laboratori vir-

tual (universitats, associacions acadèmiques i/o professionals, etc.).

– Remarcar l'enfocament científic del laboratori virtual i la seva poten-

cial utilitat.

– Oferir i mantenir confidencialitat sobre les dades recollides i assegu-

rar-ne el bon ús.

– Donar informació sobre les persones que desenvolupen el laboratori

virtual (la identificació, però també les aportacions acadèmiques i ci-

entífiques) i facilitar alguna manera de posar-s'hi en contacte (adreça

postal i electrònica, etc.).

• Oferir�algun�tipus�de�gratificació�per�participar�en�els�experiments. No

necessàriament monetària (pot ser el sorteig d'algun premi o l'accés a infor-

mació addicional sobre el tema, sobre els resultats, etc.). Es tracta d'un pro-

cediment que ha mostrat ser molt eficaç en la reducció d'abandonaments.

• Oferir�feedback�als�usuaris, com a contraprestació al temps que han em-

prat i com a mostra d'interès convé oferir-los informació, tant dels resultats

personals com, quan estiguin disponibles, del conjunt de l'experiment.

• Evitar�emprar�dissenys�web�o�programes�que�sobrecarreguin�excessi-

vament�els�sistemes i que provoquin una comunicació més lenta (reduir

tant com es pugui els gràfics, utilitzar formats comprimits, etc.).

• Donar�informació�constant�als�subjectes�sobre�la�posició�relativa�en

l'estructura�del�laboratori�i/o�de�l'experiment.

© FUOC • PID_00154908 45 L'ús de les noves tecnologies en la investigació

• Donar� informació� prèvia� i� detallada� sobre� les� característiques� de

l'experiment, a�fi�de�desanimar�les�persones�que�podrien�abandonar

després a mig experiment, i assegurar-nos, al contrari, que els subjec-

tes que optin per participar continuaran fins al final, ja que han deci-

dit col·laborar amb el coneixement total de la situació (tècnica del "llistó

d'entrada alt"). A fi d'aconseguir l'objectiu d'evitar abandonaments podem

fer el següent:

– Conscienciar els participants que es tracta d'una tasca important i seri-

osa, no d'una cosa banal o que es pugui fer sense posar-hi prou atenció.

– Personalitzar la sessió: demanar al subjecte que s'identifiqui d'alguna

manera (que ens doni la seva adreça electrònica...).

– Indicar als potencials usuaris que podem localitzar la seva procedència

(numero IP de l'ordinador des del qual fa la connexió).

– Identificar-nos, donant informació sobre el nostre lloc de treball, les

nostres investigacions, etc.

– Informar el potencial usuari de les situacions que es trobarà, de quin

tipus d'informació li demanarem, etc., perquè després no el sorprengui

desagradablement i se'n propiciï l'abandonament.

– Incloure una fase de preparació i instruccions abans de començar

l'experiment.

– Si ha de necessitar algun programari addicional (miniaplicacions48,

etc.), facilitar al subjecte les connexions i les orientacions necessàries

per a aconseguir-lo.

– Considerar els requisits tècnics necessaris per a fer funcionar

l'experiment. S'han trobat taxes d'abandonaments més grans si s'usa

JavaScript (que es baixa i s'executa a l'ordinador de l'usuari) que si

s'utilitza CGI49 (que s'executa directament en el servidor). Es recoma-

na evitar programar en Activi-X per problemes de compatibilitat amb

diversos aparells. S'ha de tenir en compte que com més complexos i

específics siguin els programes per a executar els experiments es pro-

duiran taxes més altes d'abandonament.

– Advertir que és necessari fer l'experiment complet per a poder accedir

a les recompenses, en cas que n'hi hagi.

(48)miniaplicació f Petit programa
(generalment escrit en llenguatge
Java) que s'executa a l'ordinador
del client o usuari de pàgines web
després de baixar-lo des del servi-
dor i que permet una certa interac-
ció.
en applet

(49)CGI m Programes que
s'executen en el servidor web i que
possibiliten una certa interacció
amb l'usuari. Sigla formada a partir
de common gateway interface.

© FUOC • PID_00154908 46 L'ús de les noves tecnologies en la investigació

Corba�d'abandonament durant les diferents fases de l'experiment. Observeu que durant la fase experimental amb
prou feines hi ha mortalitat si la fase de preparació ha estat prou prolongada. Extret de Reips (2002).

Activitat

Assenyaleu quines de les recomanacions anteriors són específiques dels laboratoris vir-
tuals i quines són, amb alguna adaptació mínima, aplicables als laboratoris presencials
clàssics.

Solució

Entre les característiques pròpies dels LV hi hauria: disseny atractiu de la web
(entorn experimental), necessitat d'emfasitzar la confiança i qualitat del lloc web
(entorn), necessitat de dissenyar situacions estimuladores poc recarregades, ori-
entació contínua als subjectes del moment de l'experiment en què estan.

Els laboratoris presencials clàssics també coincideixen en la necessitat de tenir en
consideració la gratificació i el feedback als participants.

3.5.2. Ajudes per a la construcció de laboratoris virtuals

Les ajudes�disponibles per a la creació d'experiments a Internet no es limiten

només a recomanacions. Tenim a la nostra disposició recursos abundants que

ens ajuden al disseny i a la creació de l'experiment complet. Entre aquests

recursos destaquem els següents:

• FactorWiz: és un programa creat per un dels experts més grans en experi-

mentació a la xarxa, M. Birbaum, que ajuda a crear una pàgina web per a

dur a terme dissenys factorials.

• WEXTOR: guia pas a pas perquè l'investigador faci un disseny experimen-

tal, sia intrasubjectes, intersubjectes o quasiexperimentals.

• Psychology Java Resources: ofereix abundant documentació i exemples

d'aplicacions de la programació en llenguatge Java per a la creació

d'experiments psicològics.

• PsychExps Developer's Corner: facilita informació, exemples i recursos

per programar experiments de psicologia amb el programa Authorware.

També es troben articles de revistes especialitzades en què els promotors

expliquen els procediments i els èxits.

http://psych.fullerton.edu/mbirnbaum/programs/factorwiz.htm
http://genpsylab-serv2.unizh.ch/wextor/en/index.php
http://coglab.wadsworth.com
http://psychexps.olemiss.edu/developers

© FUOC • PID_00154908 47 L'ús de les noves tecnologies en la investigació

• A Guide to Running Surveys and Experiments on World Wide Web: guia

interessant sobre com dur a terme enquestes i experiments a través del

servei WWW, elaborada pel professor Kevin O'Neil des de la Universitat de

Nebraska. Inclou un llistat d'enllaços a altres pàgines web desenvolupades

amb el mateix objectiu.

Activitat

Visiteu algun dels llocs que acabem de recomanar com a ajuda per a la creació
d'experiments i feu un breu comentari (fins a cinc línies) sobre les característiques més
interessants que té, com funciona i els enllaços que inclou.

Resum

La construcció d'un laboratori virtual requereix una certa complexitat tècnica, però són
molts els ajuts disponibles per a facilitar aquesta tasca, que va des de les guies i reco-
manacions basades en la investigació fins a posar a disposició dels desenvolupadors
d'experiments programes interactius, biblioteques de programació en diferents llenguat-
ges, exemples, etc.

3.6. Exemples de laboratoris virtuals

Ja hem comentat les limitacions de presentar llistats de recursos en un mitjà

tan canviant com Internet, que torna obsoletes les connexions amb massa ra-

pidesa. Tanmateix, creiem que pot ser molt útil i il·lustratiu, per a les persones

que s'apropen al tema dels experiments de psicologia a Internet, conèixer al-

guns laboratoris virtuals, i per això presentarem part del mostrari disponible

avui dia, perquè pugueu consultar alguns dels principals recursos i experièn-

cies.

No obstant això, sempre podem intentar localitzar una adreça web que ha canviat de
proveïdor mitjançant l'ús d'un cercador com, per exemple, el Google, un dels més potents
en l'actualitat. Hi ha molts altres cercadors (Monterde, 1997) que també poden ser útils
per a aquesta tasca.

Mitjançant la introducció del nom de la institució (com el que trobareu aquí), del tema
relacionat o de qualsevol paraula que es pugui associar a aquest lloc en el requadre que
aquest cercador ofereix per a iniciar la recerca es poden localitzar les pàgines encara que
les adreces d'Internet hagin variat.

Tot seguit, ens centrarem, principalment, en alguns llocs ja clàssics. Abans,

però, us hem d'avisar que la immensa majoria d'aquests recursos estan en an-

glès, tot i així el coneixement del vocabulari especialitzat en facilita molt la

comprensió. Entre els principals centres podem citar els següents:

• Psychological Research on the Net: és un punt de referència fonamental,

ja que presenta un llistat molt complet dels experiments psicològics que

s'han fet a Internet, agrupats per temes (clínica, cognició, evolutiva, emo-

cions, salut, etc.) i cronològicament, cosa que ens permet tenir un accés

actualitzat a les aportacions més recents en el tema.

• PsychExperiments: presenta un conjunt d'experiments variats que inclo-

uen temes tan diferents com el reconeixement de paraules, la memòria,

il·lusions perceptives, problemes d'atenció, percepció del gènere o reco-

http://psychlaw.fiu.edu/guide/guide.asp
http://www.google.com
http://psych.hanover.edu/research/exponnet.html
http://www.olemiss.edu/psychexps

© FUOC • PID_00154908 48 L'ús de les noves tecnologies en la investigació

neixement facial. Tanmateix, la seva característica principal és que per a

escriure els experiments utilitza el programa Authorware, un programa

d'autor comercial. Els responsables de PsychExperiments posen a dispo-

sició dels interessats no tan sols els experiments que han fet, sinó infor-

mació addicional i els codis font dels experiments per ajudar d'altres in-

vestigadors a desenvolupar experiments basant-se en el seu treball previ.

Els visitants de PsychExperiments es poden convertir en subjectes experi-

mentals de qualsevol dels experiments presentats, i també es pot treballar

amb les dades que hi ha recopilades (i que es van acumulant), tant si són

íntegres com si són individuals, per experiments, per classes o per períodes

de temps, i això el converteix també en una font de dades per a analitzar.

Han desenvolupat fins i tot unes macros per al programa Microsoft Excel

que permet treballar còmodament amb les dades acumulades de la inves-

tigació.

• Decision Research Center: dirigit per Michael H. Birnbaum, un dels au-

tors fonamentals en el tema de l'experimentació a Internet, té una llista

d'experiments actius i també d'experiments ja completats.

• Web Experimental Psychology Lab: es tracta del laboratori virtual dirigit

per un altre dels autors més importants en aquest camp, U. D. Reips. In-

clou experiments sobre aprenentatge i cognició, a més d'abundant docu-

mentació sobre la metodologia experimental a Internet.

• Laboratori Virtual de Psicologia de l'Aprenentatge de la Universitat de

Deusto: es tracta, sens dubte, del laboratori virtual capdavanter a Espanya

i un dels pocs exemples disponibles, ara com ara, en castellà. Han adaptat

a Internet experiments realitzats en el seu laboratori presencial. Les perso-

nes interessades hi poden participar com subjectes experimentals accedint

a l'adreça: http://www.fice.deusto.es/labpsico/experimentos.htm.

Activitat

Connecteu amb la pàgina del Laboratori Virtual de Psicologia de l'Aprenentatge de la
Universitat de Deusto i empleneu, almenys, un dels experiments que allà se suggereixen
(això us entretindrà entre deu i vint minuts). Posteriorment, redacteu un petit informe
descrivint les activitats que hi heu fet i comenteu la possible utilitat d'aquest experiment
i les limitacions de la metodologia emprada.

• Laboratori Virtual de Psicologia Social (Universitat de Barcelona): disponi-

ble en castellà i català, és un centre que inclou experiments d'execució in-

dividual, simulació a través de programes experts, de sistemes de negoci-

ació i decisió, simulacions informàtiques d'instruments especialitzats (ta-

quistoscopi, sensors físics, etc.). També han desenvolupat programes in-

formàtics que ajuden l'investigador a obtenir i analitzar resultats.

• Sniffy, la rata virtual: es tracta d'un programa de simulació orientat so-

bretot a la docència que ens permet reproduir experiments bàsics per a

la comprensió de l'aprenentatge per condicionament, tant el clàssic com

http://psych.fullerton.edu/mbirnbaum/dec.htm
http://www.psychologie.uzh.ch/sowi/Ulf/Lab/WebExpPsyLab.html
http://www.labpsico.com/
http://www.labpsico.com/
http://www.fice.deusto.es/labpsico/experimentos.htm
http://www.fice.deusto.es/labpsico/experimentos.htm
http://www.fice.deusto.es/labpsico/experimentos.htm
http://www.ub.edu/dppss/lps/menu1.htm
http://www.wadsworth.com/psychology_d/templates/student_resources/0534633609_sniffy2/sniffy/main.htm

© FUOC • PID_00154908 49 L'ús de les noves tecnologies en la investigació

l'operant. La versió completa (pro) és de pagament, però hi ha una versió

gratuïta que, tot i que té algunes limitacions, és molt útil. Recomanable.

• Virtual Laboratory of Psychology: agrupa una gran quantitat

d'experiments i estudis sobre sensació, percepció, temps de reacció i cog-

nició, presentats, a més a més, amb informació sobre la instrumentació

original amb què es van fer al final del segle XIX i el començament del XX.

http://design.fh-potsdam.de/forschung/forschungs-und-entwicklungsprojekte/abgeschlossene-projekte/vlop.html

© FUOC • PID_00154908 50 L'ús de les noves tecnologies en la investigació

4. Recursos virtuals per a l'obtenció de dades (III):
metodologia observacional

4.1. Introducció

El tercer gran tipus de dissenys d'investigació en psicologia (juntament amb

els dissenys d'enquesta i els experimentals) són els observacionals. Es tracta

d'una metodologia amb unes característiques ben definides que pot servir com

a complement o alternativa a les altres.

El que representa per a aquestes tècniques el desenvolupament d'Internet que-

da resumit en la taula següent:

Avantatges Inconvenients

• S'obté informació de subjectes als quals no
es pot accedir per una altra via (nens, dis-
capacitats).

• Es pot aconseguir informació sobre la con-
ducta en el seu mitjà "natural".

• Hi ha la possibilitat de repetir les anàlisis a
partir de la informació gravada.

• Caràcter subjectiu de l'aprehensió per part
de l'observador.

• Artificialitat de les categoritzacions de les
conductes.

• Dificultat per a predir l'ocurrència de la con-
ducta que volem estudiar.

• Possible alteració de la conducta natural en
sentir-se observats.

Font: adaptat de Tejada (1995).

Com es podia esperar, el desenvolupament de les TIC també té un efecte im-

portant, actual i potencial, sobre aquest tipus de procediments.

La metodologia observacional és, dels tres tipus de dissenys clàssics (enquesta,

experimental i observació), el que presenta un perfil més qualitatiu.

"La metodologia observacional en la fase de recollida de dades [...] és essencialment qua-
litativa per la mateixa naturalesa de les conductes que conformen la situació objecte
d'estudi."

Anguera (1995), p. 524.

El procés d'observació, entès des d'un plantejament científic, té una sèrie

d'elements i condicionants que s'han de conèixer i controlar per a procurar

que passi a convertir-se en un mètode adequat i amb els controls necessaris

per a captar la realitat amb un mínim de garanties.

© FUOC • PID_00154908 51 L'ús de les noves tecnologies en la investigació

Mucchielli (1974) expressa els components d'un procés d'observació en forma d'equació
funcional:

O = P + I + Cp – B

On:

O: observació

P: percepció

I: interpretació

CP: coneixement previ

B: biaixos

Com podem veure, el que s'observa no és només el que es percep (el que es veu), sinó que
se li afegeix el que s'interpreta partint de les estructures mentals prèvies de l'observador
(prejudicis), tot això afectat al seu torn pels possibles biaixos.

Les TIC han renovat i millorat molt profundament la metodologia

d'observació per mitjà de diverses vies:

• Aportant instruments de registre de la informació que permeten la verifi-

cació posterior dels fets.

• Possibilitant l'observació no intrusiva, mitjançant càmeres que permeten

captar una mateixa situació des de diverses perspectives sense interrom-

pre-la o modificar-la.

• Permetent que l'observador pugui fer la seva funció fins i tot des de grans

distàncies.

• Possibilitant l'observació de nous tipus de resposta, com les fisiològiques

mitjançant la incorporació de diferents tipus de receptors i procediments

de telemetria.

• Millorant, mitjançant l'automatització, els processos de registre.

• Possibilitant nous mètodes d'anàlisi dels resultats.

Resum

L'aparició i difusió dels ordinadors ha tingut una doble influència sobre els procediments
observacionals. D'una banda, han facilitat i millorat els processos de registre i anàlisi,
millorant la fiabilitat50 i la validesa51. De l'altra, han introduït un nivell més gran de
sofisticació, i això introdueix l'exigència de formació més exhaustiva per als observadors.

4.2. Avantatges (I). Millora de la qualitat de l'observació

En tot procés d'observació hi ha diversos components implicats. En primer

lloc hi ha, òbviament, el subjecte (o grup de subjectes) la conducta del qual

serà observada. Un segon element fonamental és l'observador. El tercer, pro-

(50)fiabilitat f Grau de precisió
d'una mesura. Se sol entendre ge-
neralment com a consistència o
concordança (acord entre dues o
més mesures de la mateixa quali-
tat).

(51)validesa f Grau en què un ins-
trument de mesura mesura el que
pretén mesurar.

© FUOC • PID_00154908 52 L'ús de les noves tecnologies en la investigació

pi de l'observació com a procediment d'investigació científica, és el sistema

d'observació. Qualsevol d'aquests tres elements pot ser una font d'error o biaix

en l'observació:

1)�Biaixos�provinents�del�subjecte�observat: bàsicament és la reactància52,

que es refereix als canvis que poden tenir els subjectes en el comportament

com a conseqüència de sentir-se observats, per la qual cosa la conducta ob-

servada no és la que realment s'hauria produït en una situació natural. Hi ha

diverses recomanacions clàssiques per a intentar reduir aquesta font d'error:

• Observació�participant: es tracta que, prèviament a la fase d'observació,

l'observador s'introdueixi en la situació fins a aconseguir-ne una habitua-

ció53, és a dir, fins que el subjecte o grup de subjectes s'acostumin a la seva

presència i deixin de reaccionar-hi com si estiguessin davant d'un estímul

nou. Requereix molt més temps i una presència física de l'observador en

la situació, i això no sempre és recomanable o possible.

(53)habituació f Període de temps o procés durant el qual un subjecte o grup de subjectes
s'acostumen a la presència de l'observador per tal que, suposadament, deixin de reaccio-
nar davant d'ell com davant d'un estímul nou i tornin a reaccionar amb naturalitat.

• Utilitzar�procediments�ocults�i/o�a�distància: la utilització de les TIC pot

ser un element fonamental per a contrarestar el problema de la reactància

mitjançant l'ús d'aquests procediments.

(52)reactància f Canvis que els sub-
jectes poden tenir en el comporta-
ment com a conseqüència de sen-
tir-se observats. És un tipus de bi-
aix greu perquè implica que no
s'està observant realment el com-
portament natural dels subjectes.

2)� Biaixos� de� l'observador: es coneix també amb el terme d'efecte de

l'observador54 i es refereix a la diferència que hi ha entre el que s'observa i el

que es registra:

• Expectatives: els observadors tendeixen a veure confirmats els seus desit-

jos, i per això posen un interès especial en les conductes que coincideixen

amb aquests i en minimitzen d'altres. Es poden utilitzar diferents mecanis-

mes per a reduir-los, com ara utilitzar observadors prèviament entrenats

(que coneguin el fenomen i la importància d'evitar la interferència de les

expectatives), utilitzar definicions operatives55 de les conductes que s'han

d'observar, utilitzar registres mecànics o procedir amb diversos observa-

dors (per tal de poder verificar el grau d'acord de les observacions). Les TIC

contribueixen de manera especial a aquestes dues últimes opcions.

• Errors� d'interpretació: es donen quan l'observador no reconeix ade-

quadament les categories que ha d'observar i registrar. L'ús de sistemes

d'enregistrament i de diversos observadors, facilitat per les TIC, ajuda a

reduir el problema. També és útil la formació prèvia dels observadors.

(54)efecte�de�l'observador m Di-
ferència que hi ha entre el que un
investigador observa i el que regis-
tra, depenent fonamentalment de
les característiques personals (ex-
pectatives, preconcepcions, etc.).

(55)definició�operativa f Definició
que es basa en la descripció de fets
o activitats observables i que per-
met de reduir l'ambigüitat.

© FUOC • PID_00154908 53 L'ús de les noves tecnologies en la investigació

3)�Biaixos�causats�pel�sistema�d'observació: la manera com es registrin les

observacions poden induir a errors de diversos tipus. Hi ha dues fonts d'errors

principals:

Citació

"Mentre Gessell sotmetia el nadó a diverses proves i les càmeres funcionaven, jo tractava
d'observar-ho. Prenia notes. Després, una vegada acabat l'enregistrament, comparava les
meves observacions amb els fets registrats per la càmera i vaig descobrir, entre decebut i
enfadat, la pobresa, els defectes, la simplicitat del meu registre"

Mucchielli (1974), p. 6, transcrivint unes paraules de René Zazzo.

• Tipus�de�registre�elegit: poden afectar factors com el nombre de categories

a considerar (si no n'hi ha un nombre raonable, la qualitat de les dades se'n

pot ressentir), la definició feta de les categories (es recomana una definició

operativa).

• Procediments�mecànics: la complexitat dels fenòmens observats fa que

tinguin moltes facetes difícils d'observar i registrar conjuntament: conduc-

ta verbal56, espacial57 i la no verbal58. La situació i el nombre dels aparells

d'enregistrament (o d'observadors, si escau), com també el procés de trans-

cripció poden ser una font d'error important. Tornen a ser les TIC les que

possibiliten una qualitat més gran en les observacions i el registre ja que

són una garantia de qualitat i un referent objectiu.

Resum

Les tecnologies de la comunicació i la informació poden contribuir en diversos aspectes a
la millora del procés d'observació de les conductes. Des d'un punt de vista formal permet
l'observació de conductes llunyanes o que es produeixen de manera molt ocasional. Si
el que es considera és la qualitat de l'observació mitjançant les TIC podem controlar
alguns possibles biaixos, tant els que tenen la font en l'observador com els que es deuen
al subjecte observat o els que tenen l'origen en el sistema d'observació.

4.3. Avantatges (II). Observació a distància

(56)conducta�verbal f Manifestació
i significat de la parla dels subjec-
tes.

(57)conducta�espacial f Estudi
de l'activitat, els moviments, les
distàncies i les interaccions entre
els subjectes.

(58)conducta�no�verbal f Resposta
gestual dels subjectes a les situaci-
ons en què es troben.

Com hem vist en l'apartat anterior, una de les millors maneres d'evitar el

problema de la reactivitat és utilitzar procediments d'observació ocults o a

distància. A més, aquests procediments també permeten reduir en certa me-

sura l'efecte observador59.

Hi ha diverses tècniques que s'enquadren dins el terme de procediments

d'observació ocults i/o a distància. El més habitual es refereix a la utilització de

càmeres de videovigilància connectades a sistemes d'enregistrament. Gràcies

a Internet aquest tipus de càmeres poden estar connectades a una pàgina web

(són les conegudes com a càmeres web o webcams) que permeti l'observació

instantània a un gran grup d'usuaris dispersos geogràficament fins i tot a grans

distàncies.

(59)efecte�de�l'observador m Di-
ferència que hi ha entre el que un
investigador observa i el que regis-
tra, depenent fonamentalment de
les característiques personals (ex-
pectatives, preconcepcions, etc.).

Imatge captada amb una càmera zenital en el
Laboratori de Psicologia Social de la Universitat

de Barcelona

http://www.ub.edu/dppss/lps/menu1.htm
http://www.ub.edu/dppss/lps/menu1.htm

© FUOC • PID_00154908 54 L'ús de les noves tecnologies en la investigació

Aquest mètode és relativament econòmic i senzill, i fa possible l'ús simultani

de diversos dispositius, i això permet captar informació des de diversos punts

de vista, evitant que es pugui escapar alguna informació rellevant.

Es tracta d'un mètode que permet tant la millora de la fiabilitat (es facilita

l'existència de diversos observadors que poden repassar els registres observant

diverses vegades la situació) com de la validesa (es poden depurar biaixos de

l'observació). L'observació "virtual" o a distància com a mètode d'investigació

també permet nivells més alts de validesa interna60 i externa61 que la que

s'obtindria amb l'observació en directe o observació tradicional. Com que es

tracta d'un procediment no invasiu millora òbviament la validesa ecològica62,

un dels components essencials de la validesa externa. També es millora la vali-

desa interna en proporcionar la possibilitat de depurar la informació recollida

de la situació observada.

(62)validesa�ecològica f Component essencial de la validesa externa juntament amb la
validesa de població (representativitat de la mostra de subjectes). Es refereix al grau en què
una determinada situació és representativa de les altres, és a dir, al grau de probabilitat
que els fenòmens i relacions observades en una determinada situació es produeixin també
en altres situacions diferents.

Comparació entre observació tradicional i virtual pel que fa a la validesa
ecològica.
Font: adaptat de Ketamo (2003).

Un segon mètode, encara poc desenvolupat, és el de la telemetria. Es tracta

de dispositius que permeten l'observació i, en alguns casos, el registre de dife-

rents variables, a distància. És particularment utilitzat en el mesurament de

variables fisiològiques. Aquests procediments de registre permeten de fer se-

guiments molt variats durant llargs períodes de temps. Tanmateix sol requerir

material molt sofisticat i car, per la qual cosa té un ús bastant restringit. Una

variant de telemetria s'ha desenvolupat amb la utilització de programes CGI

a les pàgines web. Per exemple, Ketamo (2003) ha utilitzat programes que in-

formaven el servidor de determinats moviments del ratolí, cosa que permet

recollir informació que es pot utilitzar per a millorar el desenvolupament de

programes d'aprenentatge virtual.

Un tercer mètode, que aprofita alguns dels avantatges dels dos anteriors, és el

de les càmeres web (que, com hem comentat anteriorment, són les càmeres

que mostren les imatges que capten per mitjà d'un web). Aquest procediment

permet que una gran quantitat de persones puguin participar com a observa-

(60)validesa�interna f Qualitat de la
investigació que permet assegurar
que la variable independent és la
causa de la dependent.

(61)validesa�externa f Capacitat
de generalitzar els resultats d'una
investigació a altres casos en què
variïn els subjectes implicats, les si-
tuacions, etc.

© FUOC • PID_00154908 55 L'ús de les noves tecnologies en la investigació

dors d'uns fets que estan passant a grans distàncies, i per això és un instrument

molt vàlid per a la formació d'observadors. S'han desenvolupat programes que

fins i tot permeten una certa interactivitat dels observadors amb la càmera de

manera que, per mitjà del web, es pot reorientar la zona enfocada per la càme-

ra. Es pot veure un exemple d'aquest tipus de tecnologia, fàcilment adaptable

a la investigació psicològica, en l'adreça http://instaar.colorado.edu/tundraca-

mII/camera_high.html.

Hi ha diverses utilitats d'aquest tipus de tècniques, des d'estudis de mercat (en

el cas d'enfocar les prestatgeries d'un hipermercat) fins a estudis del compor-

tament infantil. En aquest sentit s'ha difós entre algunes guarderies el costum

de tenir connectades càmeres web a les seves aules, i això permet que els pares

puguin verificar en qualsevol moment les activitats dels seus fills a les aules.

Activitat

Hi ha moltes guarderies que han instal·lat càmeres web a les classes. Trieu entre els
següents exemples (o busqueu-ne un altre) de guarderies i connecteu-hi durant uns
quants minuts, dins de les possibilitats d'accés que ofereixen als no registrats, per mirar
el desenvolupament de les classes:

www.guardinet.com/
http://www.expartakus.com/guarderia/Webcams.htm

Creieu que aquestes imatges es poden utilitzar com a mètode d'investigació? Per què?
Feu-ne un breu comentari, posant èmfasi en la qualitat tècnica, la velocitat de refresc, etc.

Solució

En el comentari s'ha de fer referència al fet que la relativa pobra qualitat de les
imatges, la velocitat de refresc massa lenta i la dificultat per a enfocar la imatge
dificulten, almenys en l'estat actual de desenvolupament, la utilització d'aquest
instrument per a la investigació.

Com podem suposar, un dels principals obstacles per al desenvolupament

d'aquesta tecnologia és que consumeixen una gran amplada de banda. I com

que un dels millors mètodes per a no saturar la capacitat de comunicació de la

xarxa és reduir la velocitat de refresc, és a dir, reduir la freqüència amb què es

renoven les imatges, la possibilitat de fer un seguiment detallat del comporta-

ment es fa més difícil com més petita és la velocitat de refresc de les imatges.

Resum

Els "procediments d'observació ocults i/o a distància" representen una millora apreciable
del procés d'observació, però les limitacions tecnològiques en restringeixen, de moment,
algunes modalitats i l'aprofitament de totes les potencialitats.

4.4. Limitacions i problemes

Com hem vist amb la resta de tipus de dissenys d'observació, la integració

de les TIC representa una gran oportunitat per a millorar els procediments

d'investigació, però això no vol dir que no tinguin alguns problemes o limi-

http://instaar.colorado.edu/tundracamii/camera_high.html
http://instaar.colorado.edu/tundracamii/camera_high.html
http://www.guardinet.com/
http://www.expartakus.com/guarderia/webcams.htm

© FUOC • PID_00154908 56 L'ús de les noves tecnologies en la investigació

tacions que hem de conèixer per a calibrar en quina mesura és convenient

recórrer a aquests mètodes i per què intentem eliminar aquests problemes o,

almenys, reduir-los.

El primer gran grup d'inconvenients procedeix de les limitacions tècniques.

Com passava amb els altres mètodes d'investigació (experiment i enquesta),

és evident que hi ha, per exemple, modalitats sensorials (tacte, olfacte) que

no es poden captar amb els mitjans tecnològics habituals als quals ens referim

(enregistraments de vídeo, càmera web, etc.), si bé és cert que alguns aparells

especialitzats poden ser de gran ajuda. Per tant, hem de tenir en compte que la

tecnologia actual sí que és apropiada per a l'observació de la conducta motriu,

encara que no s'han de descartar altres possibles usos. Per exemple, hi ha uns

servidors web en desenvolupament que ens ensenyen els enregistraments de

les respostes cerebrals (captades per les tècniques radiològiques més modernes)

davant de qualsevol tipus d'estímuls.

Un altre gran grup de limitacions per als dissenys observacionals prové preci-

sament de l'enorme capacitat de les TIC per tal de reduir la reactància63. Com

que és molt senzill instal·lar dispositius d'observació llunyana i/o a distància,

fàcilment es pot violar la intimitat de les persones observades. Pràcticament

tots els codis deontològics per a investigadors adverteixen de la necessitat que

els subjectes investigats donin el seu consentiment informat64 per a poder-los

incloure a la investigació.

(64)consentiment�informat m Manera de demostrar que es posseeix l'autorització exigi-
ble, molt utilitzada en la pràctica clínica i en la investigació amb humans. Se'n fa referèn-
cia quan no hi ha cap autorització expressa ni contracte signat amb el subjecte que serà
objecte de tractament o observació.

Activitat

Busqueu en els codis deontològics aplicables als psicòlegs la normativa que faci referència
a les implicacions ètiques d'investigar persones sense el seu consentiment.

• Codi deontològic del Col·legi Oficial de Psicòlegs

• Comissió Deontològica del Col·legi Oficial de Psicòlegs de Catalunya. La informació
és en català.

Solució

S'ha de ressaltar que en tots els casos es recull l'obligació moral de tenir el con-
sentiment informat d'un subjecte abans de sotmetre-ho a tractament i/o investi-
gació.

(63)reactància f Canvis que els sub-
jectes poden tenir en el comporta-
ment com a conseqüència de sen-
tir-se observats. És un tipus de bi-
aix greu perquè implica que no
s'està observant realment el com-
portament natural dels subjectes.

És evident que aquest tipus de consentiment pot augmentar molt notablement

aquesta reactància65 en indicar al subjecte que formarà part d'una investigació,

i això pot anul·lar completament la validesa de l'estudi. Només en determinats

casos serà possible sol·licitar el consentiment a posteriori i, si no s'aconsegueix,

s'haurà d'anul·lar la informació obtinguda d'aquest individu per aquest mitjà.

(65)reactància f Canvis que els sub-
jectes poden tenir en el comporta-
ment com a conseqüència de sen-
tir-se observats. És un tipus de bi-
aix greu perquè implica que no
s'està observant realment el com-
portament natural dels subjectes.

http://www.cop.es/vernumero.asp?id=7
http://www.copc.org/content/category/18/37/83/

© FUOC • PID_00154908 57 L'ús de les noves tecnologies en la investigació

Resum

Fins i tot la investigació observacional realitzada mitjançant les TIC està sotmesa a les
limitacions ètiques que es recullen en els codis deontològics aplicables a la investigació
en general i a la psicologia en particular. En termes generals convé recordar que no hem
d'observar el comportament d'una persona sense tenir el seu consentiment.

4.5. Aplicacions informàtiques d'ajuda a l'observació

Una de les possibilitats de les TIC que més s'han desenvolupat per la seva

utilitat en l'àmbit de l'observació és la dels programes informàtics d'ajuda a

l'observació. En general, se solen ocupar de facilitar una de les tasques més

complexes del procés d'observació: la fase de registre. Durant aquesta fase

l'observador ha d'anotar d'alguna manera el que ha vist, per deixar constància

i poder-ho analitzar posteriorment.

Quan l'observació es fa a partir d'enregistraments de la situació estudiada,

l'investigador pot parar el visionament les vegades que necessiti per prendre

les notes pertinents. Tanmateix, quan l'observació es fa en directe (de manera

presencial o no) es planteja el problema de si l'investigador fixa l'atenció en el

registre que ha d'omplir, necessàriament ha de deixar d'atendre la situació que

ha d'observar. Aquesta duplicitat d'objectes d'atenció provoca que es puguin

perdre aspectes essencials de la situació o, per exemple, anotar una freqüència

d'ocurrència diferent a la real (ja que l'observador es pot haver perdut moltes

de les vegades en què ha passat).

Un dels principals avantatges d'aquest tipus de programes informàtics als quals

ens referim és que aporten més velocitat en el procés de registre i que aquest

procés es troba íntimament vinculat a l'anàlisi dels resultats, dimensió que

normalment es troba ja inclosa en el mateix programa informàtic que serveix

per a anotar la informació. Aquesta capacitat de processament també pot aju-

dar a trobar relacions entre els fenòmens que d'una altra manera podrien ha-

ver escapat a la simple observació. Tot això, a més, a una velocitat molt més

gran que la que portaria el simple procés d'anotació manual.

Els sistemes informàtics d'ajuda al procés de registre tenen aplicacions no so-

lament en la investigació acadèmica sinó que també són de molta utilitat per

a la recollida d'informació que pugui portar a plantejar les hipòtesis que rauen

en tot procés d'intervenció. Per això s'han desenvolupat procediments especi-

alment adaptats a situacions com l'àmbit clínic, l'educatiu, el laboral, l'esport,

etc.

S'han desenvolupat un bon nombre de programes informàtics d'ajuda

per al registre de la informació. Aquest tipus de programari permet de

fer una tasca molt més completa i ràpida que els registres manuals tra-

dicionals, a més que solen incloure algun tipus d'anàlisi bàsica (i imme-

diata) de la informació introduïda.

© FUOC • PID_00154908 58 L'ús de les noves tecnologies en la investigació

Hi ha bastants exemples d'aquest tipus d'aplicacions, encara que la majoria

són de tipus comercial. Algunes es basen a assignar a diverses tecles les dife-

rents categories de la codificació prèviament establertes. D'altres tenen un en-

torn més gràfic i permeten, picant amb el ratolí els botons habilitats abans de

començar la situació, d'anar registrant la informació més rellevant.

Entre els exemples més interessants podem esmentar el del programa presentat

per Doutón (2002), especialment desenvolupat per registrar els esdeveniments

que succeeixen en un grup de fins a catorze membres i, per això, és útil per a

estudiar tant la dinàmica del grup com per a ser utilitzat en teràpia grupal. Per

a utilitzar el programa s'ha de clicar, en primer lloc, la icona que representa

l'emissor del missatge, en segon lloc el receptor i, finalment, la categoria que

descriu el tipus d'interacció que s'ha produït.

Exemple

Podem fer-nos una idea bastant clara del funcionament del programa de Doutón a http:/
/www.psiquiatria.com/articulos/tratamientos/4939/. A continuació en presentem una
pantalla:

Exemple en què es representa una de les pantalles del programa
Font: http://www.psiquiatria.com/interpsiquis2002/4939.

Com hem comentat anteriorment, aquest tipus de programes permet de fer

anàlisis bàsiques de la informació registrada que poden donar-nos una idea

succinta del que s'ha esdevingut en la situació. En el cas concret del programa

de Doutón, que hem utilitzat com a exemple, les anàlisis consisteixen, entre

altres possibilitats, en un recompte de freqüències del tipus d'intervencions

realitzades per cada un dels subjectes integrants del grup, tal com il·lustra la

imatge següent.

http://www.psiquiatria.com/articulos/tratamientos/4939/
http://www.psiquiatria.com/articulos/tratamientos/4939/
http://www.psiquiatria.com/interpsiquis2002/4939

© FUOC • PID_00154908 59 L'ús de les noves tecnologies en la investigació

Exemple en què es representa l'anàlisi de freqüències absolutes (Doutón, 2002). Font:
http://www.psiquiatria.com/interpsiquis2002/4939

Un altre exemple interessant, aquesta vegada sense contingut gràfic, és el del

programa anomenat CRONOBAS, dissenyat com a ajuda al registre del que

s'esdevé en competicions d'esports d'equip. En aquest cas, la introducció de

les dades es fa mitjançant el teclat i el programa registra bàsicament els temps

del joc (temps de possessió, faltes, interrupcions, etc.).

Un altre programa és el TRANSCRIPTOR, que permet registrar informació tant

en forma d'informes narratius com d'escales, o segons un sistema de catego-

ries. Aquest programa, tanmateix, no és tan fàcil d'utilitzar, per la qual cosa

requereix que l'observació que s'ha de codificar s'hagi gravat abans.

Un últim exemple interessant és el programa OBSERVER, que pretén ser una

solució integrada per a l'observació sistemàtica. Es tracta d'un sistema professi-

onal per a la collita, anàlisi, presentació i gestió de dades observacionals i anà-

lisi dels resultats. S'ha emprat en pràctica clínica, en concret en teràpia ocupa-

cional, mostrant un gran potencial (Boekhoff, Harlaar i Boeschoten, 2000).

Activitat

Visiteu i comproveu algunes de les aplicacions presentades com a exemple i elaboreu un
petit informe descrivint-ne els principals avantatges, inconvenients i utilitats.

Resum

Hem revisat diversos exemples d'aplicacions informàtiques d'ajuda a l'observació, algun
amb informació bàsica per a introduir amb el teclat, d'altres amb un entorn gràfic més
desenvolupat i finalment d'altres que només es poden utilitzar per a codificar informació
prèviament gravada. Tots ells serveixen com a ajuda important per al registre i l'anàlisi
de l'observació de la realitat i tenen aplicacions en àmbits molt diferents.

http://www.psiquiatria.com/interpsiquis2002/4939
http://www.lmi.ub.es/te/any97/hernandez_red
http://www.efdeportes.com/efd20/trans.htm
http://www.noldus.com/products/observer/obs50/obs50_what_is_new.html

© FUOC • PID_00154908 60 L'ús de les noves tecnologies en la investigació

5. Recursos per al processament de dades

5.1. Recursos per a la formació en anàlisi de dades

L'anàlisi de dades és una fase fonamental i molt complexa de tot procés

d'investigació. No és casual que en gairebé tots els plans d'estudi de psicologia,

incloent el de la UOC, es dediquin diverses assignatures a aprendre'n els con-

tinguts bàsics fonamentals (els avançats són més propis dels estudis de tercer

cicle i en especial del doctorat).

Per sort, el desenvolupament de les TIC ens ofereix una gran quantitat de re-

cursos per a facilitar i millorar l'anàlisi de les dades procedents de les inves-

tigacions. De fet, la generalització dels paquets estadístics informatitzats du-

rant la dècada dels setanta i els vuitanta va permetre no tan sols una facilitat

més gran en l'ús de les anàlisis de dades, sinó que de fet va comportar un salt

qualitatiu. Fins a aquella època, fer anàlisis complexes estava a l'abast de molt

pocs investigadors, i els nivells de complexitat (nombre de variables i de casos

analitzats simultàniament) estaven molt limitats per la complexitat tècnica.

Per tant, l'aparició de programes informàtics que feien la part més avorrida del

càlcul estadístic va permetre el desenvolupament i l'aplicació de procediments

d'anàlisis molt més complexos i rics per a intentar aprehendre millor una re-

alitat multidimensional.

Amb l'expansió dels paquets informatitzats per a l'anàlisi de dades es

va produir, fa ara uns trenta anys, no solament una tasca més fàcil i

un augment quantitatiu d'aquest tipus d'anàlisi, sinó un autèntic canvi

qualitatiu que va permetre l'accés dels investigadors a l'anàlisi de grans

quantitats de dades i l'ús de procediments molt més complexos, capaços

de descobrir relacions i fenòmens que d'una altra manera no s'haurien

descobert.

El desenvolupament d'Internet també ha posat a l'abast de l'investigador (i dels

estudiants) una enorme quantitat de recursos que poden ser-li de gran ajuda

en aquesta fase del procés d'investigació. Un primer tipus de font d'informació,

especialment útil per als que vulguin adquirir nous coneixements sobre anàlisi

de dades, són els recursos de formació. Es tracta, en general, de llocs web en

què s'emmagatzemen manuals, guies, exemples, dades i programes informà-

tics que poden ser interessants.

© FUOC • PID_00154908 61 L'ús de les noves tecnologies en la investigació

Entre els abundants recursos en línia per a la formació en anàlisi de dades

podem destacar:

• Recursos per a la formació del Departament de Metodologia de les Cièn-

cies del Comportament de la Universitat d'Oviedo: la pàgina principal in-

clou un apartat anomenat Tutoriales en què s'ofereix una llista de petits

manuals electrònics sobre l'anàlisi de dades, la majoria desenvolupats per

personal del mateix departament, i per això estan en castellà.

• A la pàgina personal de la professora M. D. Frías sobre mètodes i dissenys

d'investigació, es pot trobar un bon compendi d'apunts, exemples, esque-

mes, enllaços i altres recursos per a facilitar l'estudi i comprensió d'aquests

aspectes.

• Si el que cal és repassar els coneixements més bàsics de càlcul es pot trobar

una bona ajuda a la pàgina personal del professor Vicente Manzano.

• Web de Bill Trochim sobre mètodes per a la investigació social: un manual

en línia molt complet sobre metodologia d'investigació, amb gran quan-

titat de definicions, documents, etc. Té també un llistat d'enllaços a altres

webs de gran interès per a la metodologia d'investigació en general i per a

l'anàlisi de dades en particular. És en anglès.

• UCLA (una de les universitats més importants d'Estats Units): manté dife-

rents pàgines d'enllaços per a aprendre el maneig i la utilitat dels principals

programes estadístics, com SPPS, Stata, SAS, etc. En anglès.

Activitat

Visiteu almenys dues de les adreces anteriors i feu un llistat dels materials que puguin
ser més interessants per a la vostra formació, indicant els enllaços a cada recurs (glossari,
apunts, exemples, etc.).

5.2. Aplicacions informàtiques per a l'anàlisi de dades

Les aplicacions informàtiques d'anàlisi de dades han estat una aportació fona-

mental de les TIC al procés de recerca. Aquestes solucions són conegudes com

a paquets perquè reuneixen en un sol producte un important nombre de pro-

cediments estadístics. El coneixement d'aquests programes informàtics supera

els objectius d'aquesta assignatura (ja s'ha fet algun acostament en les matèri-

es d'anàlisi de dades I i II), però és important saber quins són els principals

recursos informàtics especialitzats disponibles per a aquesta finalitat.

Dins dels paquets comercials d'anàlisi de dades, i encara que les aliances en-

tre empreses sovint fan variar el panorama d'aquest mercat, podem afirmar

que s'han anat constituint dues grans alternatives comercials, l'SPSS (Statisti-

http://www.psico.uniovi.es/fac_psicologia/w3doc/ad/espanol.html
http://www.uv.es/~friasnav
http://personal.us.es/vmanzano/contenido.htm
http://www.socialresearchmethods.net/kb/
http://www.ats.ucla.edu/stat/mult_pkg/whatstat/default.htm
http://www.ats.ucla.edu/stat/mult_pkg/whatstat/default.htm
http://www.ats.ucla.edu/stat/sas

© FUOC • PID_00154908 62 L'ús de les noves tecnologies en la investigació

cal Package for Social Sciences) i el SAS/STAT (desenvolupat pel SAS Institute),

tot i que hi ha altres aplicacions més modestes que no per això deixen de ser

interessants per a necessitats específiques.

Web recomanat

Es pot recollir informació sobre les possibilitats, característiques i forma d'ús de molts
d'aquests paquets a partir del llistat d'enllaços que manté l'Associació Espanyola de Me-
todologia de les Ciències del Comportament (AEMCCO).

També es pot accedir a la informació en les pàgines comercials de l'SPSS (amb versió
espanyola) i del SAS (també amb delegació local SAS-Espanya) o bé en algunes pàgines
especialitzades, com les de la Universitat de Califòrnia-Los Angeles (UCLA) que ofereix
una comparació entre diferents paquets segons les necessitats d'anàlisi.

El problema que representa l'ús dels paquets estadístics és que el progressiu

creixement de la complexitat i l'especialització han fet que els programes si-

guin molt cars, lluny de l'abast econòmic de la majoria d'investigadors indi-

viduals i no diguem ja dels estudiants, tret que hi hagi convenis amb les res-

pectives universitats. Per això, al costat d'aquests grans paquets també subsis-

teixen aplicacions més modestes que no per això deixen de ser interessants

per a necessitats específiques. Mereixen una menció especial les aplicacions

que cobreixen els buits que deixen els grans paquets, com l'anàlisi de dades

qualitatives.

Web recomanat

A e-biometria trobareu versions de prova i informació sobre les aplicacions següents:
G-Stat (programa d'anàlisi estadística multisistema operatiu), Sïnergy (programa de me-
taanàlisi que reuneix setze tècniques) i C4-SDP (paquet de programes per al disseny
d'estudis –incloent càlcul de mida mostral, mostratges i assignacions aleatòries, i també
tècnica estadística apropiada).

A http://www.eval.org/Resources/QDA.htm trobareu una llista interessant de proveïdors
d'aplicacions específiques per a l'anàlisi de dades qualitatives.

També trobareu informació sobre l'AnSWR (Analysis Software for Word-Based Records),
aplicació per a l'anàlisi qualitativa de dades textuals. Per a obtenir informació en castellà
sobre aquesta aplicació es pot consultar l'article elaborat per Juan Muñoz Justicia, de la
Universitat Autònoma de Barcelona.

També podem trobar petites aplicacions i programes de lliure distribució, so-

bretot gràcies a l'esforç personal d'alguns investigadors, que encara que donen

respostes més o menys parcials són suficients per a la majoria dels usos habi-

tuals. Remetem també a alguns llistats d'aquest tipus de programes:

• Llistat de programari estadístic gratuït. Inclou des de paquets plenament

operatius a demostracions o programari de prova (shareware).

• Programes de lliure disposició realitzats pel professor Vicente Manzano i

que es poden utilitzar tant per a l'anàlisi de dades d'investigació com per

a facilitar la comprensió dels conceptes implicats: http://personal.us.es/

vmanzano/distribuye/programas.htm.

http://www.ub.es/comporta/software.htm
http://www.spss.com/
http://www.spss.com/es
http://www.spss.com/es
http://www.sas.com/
http://www.sas.com/offices/europe/spain/index.html
http://www.ats.ucla.edu/stat/mult_pkg/whatstat/default.htm
http://www.e-biometria.com/
http://www.eval.org/Resources/QDA.htm
http://www.cdc.gov/hiv/software/answr/ver3d.htm
http://psicologiasocial.uab.es/juan/index.php?option=com_content&task=blogcategory&id=9&Itemid=42&lang=es
http://statpages.org/javasta2.html
http://personal.us.es/vmanzano/distribuye/programas.htm
http://personal.us.es/vmanzano/distribuye/programas.htm

© FUOC • PID_00154908 63 L'ús de les noves tecnologies en la investigació

Un últim tipus de recurs interessant, i que pot ser molt útil per a les perso-

nes que no dominen el tema de l'anàlisi de dades, és el de les guies d'ajuda

per a la selecció de les tècniques estadístiques. Encara que ja heu après alguns

d'aquests procediments en altres assignatures, n'hi ha molts d'altres als quals

podeu acudir per tal d'intentar conèixer millor la realitat. Entre aquests siste-

mes d'ajuda a la selecció de tècniques estadístiques destaquem els següents:

• Web de Bill Trochim sobre mètodes per a la investigació social: és una guia

per a seleccionar l'anàlisi estadística més apropiada en cada ocasió. Només

heu d'anar contestant les preguntes que planteja el programa escollint en-

tre els diversos botons.

• Guia de l'UCLA per a seleccionar l'anàlisi estadística: ens ensenya, en forma

de taula, la manera de triar l'anàlisi estadística més adequada segons la

naturalesa de les variables que hem d'analitzar, i també ens orienta sobre

com s'han de fer aquestes anàlisis en diversos paquets informàtics (SAS,

SPSS, Stata). Està pensat com a ajuda per a l'anàlisi de dades de dissenys

experimentals.

Els sistemes d'ajuda que us acabem de presentar són en anglès, però s'entenen

molt fàcilment coneixent el vocabulari bàsic d'investigació (variables indepen-

dents i dependents, tipus d'escala de mesura, etc.). En castellà podem recór-

rer a les pàgines que ja hem esmentat de la Universitat d'Oviedo i a la de la

de l'Associació Espanyola de Metodologia de les Ciències del Comportament

(AEMCCO), on podem trobar informació i enllaços a més recursos d'ajuda.

També poden ser d'interès algunes pàgines personals, com les d'F. L. Rivero o

la d'M. D. Frías.

Activitat

Escolliu una d'aquestes dues activitats i dueu-la a terme:

1) Imagineu que volem fer una investigació per decidir si el nombre de repeticions de la
taula de multiplicar durant l'explicació afecta el nombre d'errors comès en un examen
sobre aquest tema fet tres mesos després d'impartir la docència. Suposem que en un
grup de subjectes no fem repeticions en explicar-los el tema i en un altre fem deu
repeticions de cada taula. Amb l'ajuda de les adreces anteriors decidiu quina seria
l'estadística que hauríem d'utilitzar.

2) Imagineu que volem saber si el grup A, compost de 5 persones, té en conjunt una talla
més gran que el grup B, compost de 7 persones. Amb l'ajuda de les adreces anteriors
decidiu quina seria l'estadística que hauríem d'utilitzar.

Solució

Els exemples plantejats són molt esquemàtics i el mateix estudiant haurà de fer
algunes suposicions per a arribar a obtenir el resultat. Depenent d'aquestes supo-
sicions les respostes podrien diferir, encara que en general haurien de ser la prova
z i la prova t.

Resum

• Encara que algunes anàlisis de dades es poden fer amb programes d'ús habitual, com
és el cas dels fulls de càlcul, les anàlisis estadístiques més complexes demanen pro-
grames específics molt més potents i especialitzats. Alguns d'aquests programes o pa-

http://www.socialresearchmethods.net/kb/
http://www.ats.ucla.edu/stat/mult_pkg/whatstat/default.htm
http://www.uniovi.es/UniOvi/Apartados/Departamentos/Psicologia/metodos/educa.html
http://www.ub.es/comporta/software.htm
http://www.epitelio.org/ase/aseF41.htm
http://www.uv.es/~friasnav

© FUOC • PID_00154908 64 L'ús de les noves tecnologies en la investigació

quets estadístics (els més bàsics) són de lliure disposició, però la majoria són aplica-
cions comercials que resulten massa cares per a l'usuari individual.

• A Internet podeu trobar prou recursos que ensenyen i orienten en l'ús de les tècni-
ques estadístiques més complexes, cosa que permet d'anar ampliant i actualitzant la
formació en anàlisi de dades.

© FUOC • PID_00154908 65 L'ús de les noves tecnologies en la investigació

6. Recursos per a la comunicació i difusió de resultats
d'investigació

6.1. Introducció. La comunicació científica

Una vegada s'ha dut a terme una recerca es procedeix a difondre-la, com

ja vam veure en el mòdul "El procés de cerca i recuperació de la informa-

ció" en parlar del cicle de publicació. Recordem que hi ha diversos procedi-

ments que s'utilitzen a l'hora de procedir a la difusió de les idees i els resul-

tats d'investigacions en la comunitat científica: llibres, revistes, congressos,

comunicacions privades, etc. L'elecció del mitjà normalment depèn del grau

d'elaboració de la informació i de la major o menor rapidesa desitjada en el

procés de difusió.

No està de més recordar les funcions que té aquest procés de comunicació dels

resultats de la investigació, als productes de la qual ja ens hem anat apropant,

per tenir-les com a teló de fons en el procés de difusió dels resultats de la

investigació que també es pot fer amb les TIC:

• Compartir les idees o els resultats obtinguts amb la comunitat científica,

permetent l'acumulació de coneixement. Com veurem, les TIC ajuden a

compartir amb un nombre més gran de persones els resultats de la inves-

tigació.

• Vetllar per la qualitat del coneixement. Ja ens hem ocupat d'aquest as-

pecte amb detall en el mòdul "L'avaluació de l'activitat científica. Indica-

dors bibliomètrics". Donar a conèixer un treball significa fonamentalment

sotmetre'l a la totalitat de la comunitat científica, a la crítica de la qual

s'exposa, descrivint per a això detalladament els mètodes emprats i els re-

sultats obtinguts. Les TIC, com veurem, poden ajudar a facilitar aquesta

tasca d'exposició pública de la informació.

• Permet consolidar les aportacions fetes amb l'objectiu, d'una banda, de

tenir referències concretes i unívoques de les aportacions i, de l'altra, de

reconèixer-ne l'autoria.

A partir de la dècada dels setanta aquest procés de comunicació científica va

anar entrant en el que s'ha anomenat una crisi� editorial. L'increment del

nombre de publicacions que es va anar produint al segon terç del segle passat

i l'augment dels preus representaven una sagnia econòmica cada vegada més

gran, tant per als professionals com per als centres acadèmics i d'investigació.

Amb pressupostos per a adquisicions bibliogràfiques cada vegada més alts es

podia accedir a proporcions cada vegada menors de la informació produïda.

© FUOC • PID_00154908 66 L'ús de les noves tecnologies en la investigació

Es creava, a més, la paradoxa que els productors i els consumidors eren els

mateixos, la comunitat acadèmica, la qual no treia cap benefici econòmic de

tot aquest procés de publicació.

Al problema econòmic s'hi va afegir una consciència cada vegada més gran del

fet que el procés de difusió afectat pels fenòmens de creixement i envelliment

que hem comentat en el mòdul "Informació, documentació i TIC en psicolo-

gia" presentava problemes d'eficiència molt greus. Excepte en el cas d'algunes

revistes de referència, les tirades de les publicacions científiques seriades no

solen passar d'uns quants centenars; s'ha calculat (King i Tenopir, 2000) que

un article científic tipus és llegit, com a mitjana, amb prou feines entre 500 i

1.500 vegades (incloent fins i tot les lectures no exhaustives). A això hi afegim

que en l'àmbit de les ciències socials gairebé la meitat dels articles publicats no

se citen ni una sola vegada (Lesk, 1997), fins i tot amb totes les cauteles que

sabem que s'han de tenir amb aquest tipus d'anàlisi.

A aquests problemes s'ha d'afegir el fet que el paper, com a material de su-

port per a les publicacions, és car de produir i distribuir, requereix centres

d'emmagatzematge abundants i cars (les biblioteques i les hemeroteques ne-

cessiten grans espais), exigeix despeses altes de manteniment i recuperació

(personal, infraestructura, etc.) i és poc pràctic per a la recerca de continguts

específics.

Les circumstàncies exposades, tant la crisi editorial com el reconeixement de

les dificultats inherents als processos de publicació, emmagatzematge i recu-

peració (resulten lents, cars i poc eficients, ja que aconsegueixen habitualment

uns nivells de difusió i de lectura molt baixos) van propiciar que es comencés

a buscar una alternativa a la comunicació científica amb l'aparició de les TIC.

Les característiques de la informació digitalitzada permeten reduir, si no eli-

minar per complet, part dels problemes plantejats.

Resum

Els llibres i revistes impreses han estat un mitjà eficaç de difusió de les idees i les troballes
científiques durant segles, però els fenòmens de creixement i envelliment de la informa-
ció i les millores que han anat aportant en paral·lel les TIC n'han anat emfasitzant les
limitacions i els problemes, per la qual cosa s'han buscat mètodes alternatius que utilitzin
millor els recursos disponibles avui dia.

6.2. Revistes electròniques (I). Concepte i història

S'anomenen revistes electròniques les publicacions periòdiques que s'editen i

distribueixen en un mitjà electrònic. Hem de distingir entre les edicions elec-

tròniques de revistes impreses i les que només es publiquen en un mitjà digi-

tal com és Internet, encara que en tots dos casos han de tenir un ISSN (inter-

national standard serial number, l'equivalent a la "matrícula" que identifica les

publicacions periòdiques).

Situació física

Moltes vegades s'ha compro-
vat que els científics no sem-
pre usen la literatura científi-
ca en el seu format habitual,
que és l'imprès. Griffiths i King
(1993) van trobar que com
més gran era la distància des
dels despatxos dels investiga-
dors fins a la biblioteca més
baix era l'índex d'ús. És a dir,
que la situació física és, de fet,
un obstacle per a l'accés al ma-
terial publicat. S'haurien de
considerar, a més a més, les li-
mitacions horàries d'accés, la
lentitud en els processos de
reprografia (que no perme-
ten tenir el material disponible
quan es necessita), les limitaci-
ons legals, etc.

© FUOC • PID_00154908 67 L'ús de les noves tecnologies en la investigació

Des del punt de vista tècnic, les revistes electròniques que hi ha a Internet

tenen, bàsicament, dos procediments (no són excloents, algunes revistes els

usen tots dos) de distribució. D'una banda, hi ha les que arriben als subscrip-

tors per mitjà del correu electrònic. Aquest procediment limita una mica els

formats en què es poden escriure els articles i n'hi ha que senzillament utilit-

zen el format text. De l'altra, hi ha aquelles revistes que posen els articles en

pàgines web, per la qual cosa, a diferència de les anteriors, són els usuaris els

qui hi han d'acudir. Aquestes permeten, entre altres coses, utilitzar múltiples

formats alternatius (HTML66, PDF67, etc.) i integrar més fàcilment la informa-

ció multimèdia.

(67)PDF m Format creat per l'empresa Adobe que permet, d'una manera comprimida, una
visualització idèntica del document en tots els ordinadors, independentment del sistema
operatiu o del maquinari empleat. Sigla formada a partir de portable document format.

6.2.1. Història i desenvolupament de les revistes electròniques

(66)HTML m Llenguatge
d'hipertext en què, bàsicament,
s'escriuen les pàgines web. Si-
gla formada a partir d'hypertext
markup language.

La primera revista electrònica que es va crear va ser New Horizons in Adult Edu-

cation (Harrassowitz, 2000). Es tractava d'un butlletí, escrit en format text, que

es distribuïa a través de la xarxa Bitnet68. Altres revistes pioneres van ser Online

Journal of Current Clinical Trials (una revista exclusivament electrònica, amb

els criteris de qualitat típics de les revistes acadèmiques –avaluació d'experts–,

que va ser creada el 1992) o The Cronicle of Higher Education, que va néixer el

1991 com una versió electrònica d'una revista impresa anterior, encara que

amb una distribució exclusivament local fins al 1995. Com es pot comprovar,

els primers balboteigs de les revistes electròniques van sorgir dels camps de les

ciències socials (fonamentalment l'educació) i de l'àmbit clínic.

A partir d'aquell moment inicial, l'aparició de revistes electròniques ha regis-

trat un increment enorme, encara que sempre és difícil de quantificar perquè

no hi ha cap manera de dur a terme una comptabilitat adequada.

Evolució del nombre de revistes electròniques trobades per diversos investigadors.

(68)Bitnet f Xarxa, una de les pri-
meres que durant algun temps va
ser una alternativa acadèmica a la
llavors encara incipient Internet, i
que acabaria per desaparèixer com
a tal en ser, d'alguna manera, ab-
sorbida i substituïda per Internet.

© FUOC • PID_00154908 68 L'ús de les noves tecnologies en la investigació

Font: elaborada a partir de dades recopilades per Aliaga i Suárez (2002).

Aquest increment enorme ha continuat creixent en anys més recents. S'ha

arribat a calcular (Odlyzko 2002) que la utilització d'informació acadèmica

en format electrònic ha anat creixent a taxes d'entre el 50% i el 100% anual.

Això ha comportat una modificació dels patrons de consum de la literatura

científica, encara no ben valorat, que modifica la sensació d'estancament de

la producció científica que es tenia a l'inici de l'última dècada del segle passat.

Aquest increment espectacular es deu a la conjunció de diverses tendències:

• Una reorientació de la política que tenien les grans editorials i

distribuïdores comercials de publicacions científiques cap als mitjans elec-

trònics, a fi de propiciar una reducció dels costos i intentar pal·liar els efec-

tes que estava tenint la crisi�editorial en els clients. Al principi, aquestes

grans editorials utilitzaven les edicions digitals com un servei complemen-

tari que oferien als subscriptors, encara que, ateses les possibilitats que ofe-

ria el nou mitjà, aviat van desenvolupar noves línies de negoci en què els

serveis afegits (motors de cerca, serveis d'alerta, enllaços entre articles, etc.)

s'integraven en la publicació d'articles. Actualment algunes d'aquestes edi-

torials continuen distribuint les versions impreses, tot i que aposten cada

cop més per les versions electròniques.

• La insurrecció de bona part de la comunitat acadèmica i científica contra les

editorials comercials, que es consideren com a intermediaris que aporten

molt poc i són les úniques que s'enduen beneficis econòmics en el procés

de comunicació científica. Un bon exemple d'aquesta resposta és la Public

Library of Science, avalada per importants autoritats científiques, que pro-

pugna la creació de biblioteques virtuals gratuïtes i fins i tot el boicot a les

revistes que no posin a lliure disposició dels lectors els fons editorials una

vegada passat un cert temps des que s'han publicat. Aquest grup ha vist en

les revistes electròniques, fàcils i barates de produir, un mitjà important

perquè la comunitat científica aconsegueixi l'autogestió dels processos de

comunicació. Alguns han arribat a proposar fins i tot una reforma radical

del concepte de revistes científiques, en què fins i tot s'eliminarien els edi-

tors, i basant-se en aquesta idea han creat l'Electronic Journal of Cogniti-

ve and Brain Sciences, una revista electrònica que funciona sense editors.

Una altra iniciativa, a mig camí entre la publicació electrònica i el dipòsit

d'articles que veurem en pròxims apartats, és la de PubMed Central. Es

tracta d'una proposta que va sorgir el 1999 de l'equivalent al ministeri de

salut nord-americà que, per tal de facilitar la comunicació científica, va

sol·licitar als editors de revistes que, passat el termini (sempre inferior a

un any) des que un article es publica, se'n permeti l'accés gratuït i sense

restriccions, centralitzant-ne la localització i l'accés al lloc web de PubMed

Central.

• Un tercer element que ha contribuït a l'enorme creixement de les revis-

tes electròniques és la senzillesa en la creació, l'edició i el manteniment.

Declaracions d'intencions

Es poden consultar les de-
claracions d'intencions de
l'Electronic Journal of Cogniti-
ve and Brain Sciences i de Pub-
Med Central.

http://www.publiclibraryofscience.org/
http://www.publiclibraryofscience.org/
http://quod.lib.umich.edu/cgi/t/text/text-idx?c=jep;view=text;rgn=main;idno=3336451.0003.103
http://quod.lib.umich.edu/cgi/t/text/text-idx?c=jep;view=text;rgn=main;idno=3336451.0003.103
http://www.pubmedcentral.nih.gov/
http://quod.lib.umich.edu/cgi/t/text/text-idx?c=jep;view=text;rgn=main;idno=3336451.0003.103
http://quod.lib.umich.edu/cgi/t/text/text-idx?c=jep;view=text;rgn=main;idno=3336451.0003.103
http://www.nih.gov/about/director/pubmedcentral/pubmedcentral.htm
http://www.nih.gov/about/director/pubmedcentral/pubmedcentral.htm

© FUOC • PID_00154908 69 L'ús de les noves tecnologies en la investigació

Aquest fet s'ha de tenir molt present perquè també hi ha hagut un crei-

xement de revistes que no compleixen els filtres de qualitat mínims de

les revistes acadèmiques, encara que sens dubte puguin tenir altres rols.

Per exemple, són molts els centres d'ensenyament secundari que han creat

una revista electrònica d'enfocament divulgatiu, fent, per tant, una fun-

ció molt diferent que la que aquí analitzem. És per això que ha de quedar

ben clar que una qüestió és en quin suport s'edita la revista (paper o mitjà

electrònic), i una altra de ben diferent és quin és el rol i la finalitat que ha

de tenir. Ho hem de tenir ben present per tal de no arribar a conclusions

errònies sobre la qualitat de les publicacions en un mitjà relativament nou.

Com a demostració que les revistes electròniques orientades a la comunicació

científica poden assolir alts nivells de qualitat direm que s'ha trobat que les

revistes electròniques les consulten molt més els investigadors i els especialis-

tes que les respectives versions impreses, i que els articles que es troben a la

lliure disposició dels internautes se citen molt més que els impresos, cosa a

què sens dubte contribueix la comoditat d'ús més gran. També s'ha trobat un

nombre significatiu de revistes electròniques entre les més esmentades i de

més impacte als respectius camps (Harter, 1998; Fosmire i Yu, 2000).

Les dades sobre l'enorme creixement de les revistes electròniques i els resultats

favorables de les mesures de repercussió semblen una mostra del compliment

gradual de la profecia que es va fer quan el fenomen de les revistes electròni-

ques tot just estava fent els primers passos:

"La qüestió essencial en aquest moment no és si la literatura d'investigació científica
migrarà a una disseminació completament electrònica, sinó, més aviat a quina velocitat
tindrà lloc ara que totes les eines requerides estan en línia."

Ginsparg (1996).

Resum

• Les revistes electròniques, que es van començar a difondre amb força a mitjan anys
noranta, probablement han representat l'avenç més significatiu en la comunicació
científica del segle XX.

• Tot i que és un fenomen molt recent, el desenvolupament de les revistes electròni-
ques, tant per part de les editorials comercials com de les associacions acadèmiques
i professionals, té unes taxes de creixement tan altes que amenacen de desbancar a
mitjà termini les publicacions periòdiques impreses en paper.

6.3. Revistes electròniques (II). Característiques

Hi ha moltes característiques distintives de les revistes electròniques, algunes

de les quals encara estan en ple desenvolupament. La majoria justifiquen el

gran èxit que està tenint aquest tipus de publicacions. Entre aquestes carac-

terístiques, gairebé tot avantatges, podem esmentar les següents:

a)�Es�redueixen�els�costos�dràsticament. Com ara els següents:

© FUOC • PID_00154908 70 L'ús de les noves tecnologies en la investigació

• Edició: amb un ordinador personal i un editor de textos qualsevol persona

pot tenir prou elements per a editar els articles que conformin una revista,

que fins i tot pot guardar directament en format HTML69. Amb una inver-

sió mínima en la compra de programes informàtics pot fins i tot convertir

els textos a altres formats (per exemple, a format PDF70).

(70)PDF m Format creat per l'empresa Adobe que permet, d'una manera comprimida, una
visualització idèntica del document en tots els ordinadors, independentment del sistema
operatiu o del maquinari empleat. Sigla formada a partir de portable document format.

• Publicació: aquest procés, que equival al d'impressió en les publicacions

clàssiques, passa a tenir un cost pràcticament nul, ja que és fàcil trobar

llocs a Internet en què es poden dipositar els fitxers que constitueixen la

revista electrònica. De fet, llevat que s'hi incloguin molts elements gràfics

(cosa que no és habitual), la capacitat que hi ocupa és mínima.

• Distribució: si es distribueix la revista electrònica per correu electrònic el

cost es limita, com a molt, al de la connexió. Si es fa per mitjà d'una pàgina

web els costos són encara més baixos i, en tot cas, van a càrrec del lector.

• Emmagatzematge: a causa de l'escassa quantitat d'espai ocupat als servi-

dors, el cost d'emmagatzematge de la informació sol ser nul.

• Recuperació: la recuperació de la informació es pot limitar a la simple

consulta de les pàgines web o pot incloure l'ús de programes cercadors

d'informació (per camps concrets –autor, tema...– o a text complet), que es

poden trobar gratuïtament o que només requereixen un desemborsament

inicial. Una altra qüestió és com recuperar la informació sobre la mateixa

existència de la revista, és a dir, si aquestes publicacions apareixen a les

bases de dades tradicionals o en d'altres de creades per a recollir-les, tal

com passa ara. Hi ha molts catàlegs i directoris que han anat apareixent

amb la intenció de recopilar informació sobre les revistes existents, en uns

casos exclusivament sobre revistes electròniques, i en d'altres, sobre tot

tipus de revistes, tant les impreses com les electròniques. Com a exemples

del primer tipus esmentarem:

1) NewJour: recull informació (actualitza i incrementa periòdicament)

sobre més de 12.000 publicacions electròniques.

2) Directory of Scholarly Electronic Journals: creat i mantingut per la

nord-americana Associació de Biblioteques d'Investigació recull infor-

mació sobre revistes electròniques acadèmiques.

3) Serials in Cyberspace inclou tant informació i enllaços a revistes elec-

tròniques com a altres repertoris que en recullen llistats.

(69)HTML m Llenguatge
d'hipertext en què, bàsicament,
s'escriuen les pàgines web. Si-
gla formada a partir d'hypertext
markup language.

http://gort.ucsd.edu/newjour
http://old.arl.org/scomm/edir/
http://www.arl.org/
http://www.uvm.edu/~bmaclenn

© FUOC • PID_00154908 71 L'ús de les noves tecnologies en la investigació

Entre els llistats que ens permetran localitzar tot tipus de revistes, incloent

les electròniques, i també alguna informació addicional sobre l'edició (com-

pliment de criteris, etc.) podem esmentar alguns dels que ja hem vist en parlar

de fonts d'informació i de l'obtenció del document primari, al costat d'altres

de més generals:

1)�REBIUN: a la Xarxa de Biblioteques Universitàries Espanyoles, podem con-

sultar el catàleg col·lectiu de publicacions periòdiques.

2)�Catálogo Colectivo Español de Publicaciones Periódicas: mantingut per la

Biblioteca Nacional d'Espanya. Ens permet localitzar la situació dels exemplars

de cada títol.

3)�LATINDEX: és un centre d'informació sobre publicacions periòdiques ibe-

roamericanes que ens ofereix informació sobre el compliment d'una sèrie de

requisits de qualitat (molts són formals) per part de les diferents publicacions.

4)� Ulrich's: és, amb la següent, una de les principals fonts mundials

d'informació sobre revistes. Per a consultar-la cal subscriure-s'hi.

5)�ISSN: com que l'ISSN és l'organisme encarregat d'assignar el número inter-

nacional de registre estandarditzat a cada publicació periòdica, es tracta d'una

font d'informació molt interessant perquè les inclou totes (encara que no in-

forma adequadament de les que ja han desaparegut). Per a consultar-la també

cal subscriure-s'hi.

Reflexió

Quines són les despeses d'una hemeroteca? Quins d'aquests costos s'estalviarien si totes
les revistes fossin electròniques?

Activitat

Com a ajuda per a respondre les preguntes de la reflexió anterior, indiqueu amb
una creu en la taula següent quin tipus de revista (impreses o electròniques) de-
mana despeses més elevades segons la vostra opinió:

Revistes
impreses

Revistes elec-
tròniques

Procés d'edició (correcció d'errades, maquetació i
format, etc.)

Procés de publicació (impressió en paper o
col·locació en web)

Procés de distribució (tramesa dels exemplars o
d'informació sobre la seva disponibilitat)

Procés d'emmagatzematge (inclou despeses
d'instal·lacions –locals, complements–, personal,
etc.)

Procés de recuperació (inclou despeses
d'instal·lacions per a consulta, materials per a
consulta d'arxius, personal, etc.)

http://rebiun.crue.org
http://servicios.bne.es/cgi-bin/wsirtex?FOR=WBNCCPP4
http://www.latindex.org
http://www.ulrichsweb.com/
http://www.issn.org/

© FUOC • PID_00154908 72 L'ús de les noves tecnologies en la investigació

Les cel·les marcades (els tipus de revistes amb despeses més grans) haurien de ser
les següents:

Revistes
impreses

Revistes elec-
tròniques

Procés d'edició (correcció d'errades, maquetació i
format, etc.)

X X

Procés de publicació (impressió en paper o
col·locació en web)

X

Procés de distribució (tramesa dels exemplars o
d'informació sobre la seva disponibilitat)

X

Procés d'emmagatzematge (inclou despeses
d'instal·lacions –locals, complements–, personal,
etc.)

X

Procés de recuperació (inclou despeses
d'instal·lacions per a consulta, materials per a
consulta d'arxius, personal, etc.)

X

b)�Són�més�ràpides: les revistes electròniques tenen un procés d'edició i distri-

bució molt més ràpid. No és estrany que un article remès a una revista impresa

trigui diversos mesos, fins i tot més d'un any, en ser acceptat i imprès. En el

cas de les revistes electròniques els terminis de comunicació (dels editors amb

els revisors i amb els autors) poden ser de només d'unes quantes setmanes,

fins i tot dies, i la publicació gairebé immediata, i això millora notablement

el procés i el ritme de la comunicació.

c)� Tenen� més� difusió: la majoria de revistes científiques, a causa de

l'especialització de les temàtiques, tenen tirades d'uns quants exemplars.

L'audiència potencial de les revistes electròniques és molt més gran ja que,

d'una banda, supera barreres geogràfiques, i de l'altra, és a l'abast de moltes

més persones interessades, no només d'especialistes que hi estiguin subscrits

o que treballin en institucions que mantenen la revista. Per aquesta raó, no

és sorprenent que les revistes electròniques, particularment les gratuïtes (no

comercials) es consultin molt més que les impreses.

d)�Són�més�fàcils�de�llegir: les revistes electròniques possibiliten que els usu-

aris modifiquin els tipus de lletra, les mides, etc., cosa que permet d'adaptar

els textos a les característiques dels lectors. Tanmateix, algunes persones no

estan acostumades (o tenen dificultats per a fer-ho) a llegir una gran quantitat

d'informació a les pantalles. S'ha de tenir present que per a aquests casos les

revistes electròniques sempre tenen la possibilitat de ser impreses si es vol. A

més, és molt més senzill buscar textos concrets o localitzar referències, apro-

fitant les possibilitats que ens ofereixen els ordinadors per a manipular la in-

formació digitalitzada.

© FUOC • PID_00154908 73 L'ús de les noves tecnologies en la investigació

e)� Són�més� exactes (contenen menys errors): la capacitat d'interacció dels

textos permet corregir, fins i tot després d'haver-se publicat, errades o dades

incorrectes que hagin pogut passar inadvertides en la fase d'edició. També s'hi

poden afegir observacions posteriors dels autors, de manera que els textos no

quedin "petrificats", sinó que permeten una comunicació més flexible.

f)�S'emmagatzemen�millor: les revistes electròniques no necessiten grans es-

pais i mobiliaris cars ni personal de manteniment, ja que tot el que requerei-

xen és una mica d'espai en un servidor.

g)�Més�fàcils�de�consultar: les revistes electròniques solen estar disponibles

les vint-i-quatre hores del dia, set dies a la setmana durant tot l'any, i es poden

consultar des de qualsevol habitació en què hi hagi un ordinador connectat a

la Xarxa. Si comparem aquestes característiques amb els horaris sempre limi-

tats de l'hemeroteca, amb la lentitud a l'accés als exemplars que no caben en

les prestatgeries de consulta o amb el que poden trigar a atendre'ns a repro-

grafia per a obtenir una còpia de treball, els avantatges semblen evidents.

h)�És�més�fàcil�de�controlar-ne�l'ús: com en qualsevol altra pàgina web, les

de les revistes electròniques es poden supervisar de manera automàtica (per a

això hi ha serveis com Nedstat o Hispastat que ens identifiquen des d'on han

consultat la revista i n'estableixen les estadístiques corresponents: ordinadors

i organitzacions de procedència, països, hores, dies de la setmana. Igualment

podem incloure comptadors de visites en tots i cadascun dels articles de la

revista, la qual cosa permet establir-ne la difusió diferencial.

i)�Pot�mantenir�els�nivells�de�qualitat�de�les�millors�revistes�impreses: en

els aspectes substantius de contingut les revistes electròniques poden establir

els mateixos filtres que les altres revistes, fins i tot més grans (podem trobar

revistes electròniques en què s'han rebut respostes de desenes de revisors d'un

article amb prou feines un parell de dies després d'haver-se rebut l'original a

la redacció de la publicació).

j)� Permet� formes� de� presentació� més� variades: les revistes electròniques

no solament poden incloure text i imatges en diferents formats informàtics

(HTML71, PDF72, etc.) sinó que poden incloure enllaços a informació comple-

mentària (per exemple, als fitxers de dades analitzades, a bibliografia comple-

mentària, a articles on es desenvolupen alguns temes, etc.), imatges en movi-

ment, programes executables, etc.

(72)PDF m Format creat per l'empresa Adobe que permet, d'una manera comprimida, una
visualització idèntica del document en tots els ordinadors, independentment del sistema
operatiu o del maquinari empleat. Sigla formada a partir de portable document format.

k)�Poden�incloure�"serveis�de�valor�afegit": es tracta d'uns serveis addicionals

per als usuaris que no poden tenir les versions impreses. Entre ells podem

destacar:

(71)HTML m Llenguatge
d'hipertext en què, bàsicament,
s'escriuen les pàgines web. Si-
gla formada a partir d'hypertext
markup language.

http://www.nedstat.com
http://www.hispastats.com

© FUOC • PID_00154908 74 L'ús de les noves tecnologies en la investigació

• Interactivitat: els lectors poden enviar preguntes que apareguin al costat

del text dels articles i que al seu torn siguin contestades per altres lectors

o pels autors, i els articles es converteixen en l'inici d'un nou procés de

comunicació, no en el final. D'aquesta manera es creen nous filtres de

qualitat perquè l'anàlisi crítica dels treballs no tan sols es fa a priori (per

part dels jutges), sinó també a posteriori per tota la comunitat acadèmica.

• Seguiment�del� tema: algunes revistes inclouen al final dels articles les

referències a aquelles altres publicacions que citen el treball en qüestió,

permetent que l'autor s'actualitzi amb treballs posteriors vinculats amb el

que està llegint.

Tanmateix, no tot són avantatges a les revistes electròniques. S'identifica una

rèmora important en la ment d'investigadors que s'han format en una tradició

impresa. En virtut d'això solen atribuir a les revistes electròniques un caràcter

efímer, i per això li suposen una presumpta escassa "seriositat". Fins que la ma-

jor part de la comunitat científica no accepti plenament que la qualitat d'una

revista, electrònica o no, depèn de la qualitat del que s'hi escriu (i dels filtres

per a assegurar-la) hi continuarà havent ressentiments cap a certs mitjans de

comunicació.

És clar que hi ha altres inconvenients o limitacions en el creixement de les re-

vistes electròniques. En destacarem les possibles limitacions tècniques d'accés,

ja que consultar aquest tipus de material requereix ineludiblement l'ús d'un

ordinador amb connexió a Internet. Encara que això és cada vegada més fàcil

i freqüent per al públic en general no hem d'oblidar que hi ha grans capes de

població per a les quals aquest requisit encara continua essent un problema

insalvable.

Un altre dels problemes prové de la falta d'estabilitat dels escrits, perquè poden

canviar el contingut o la ubicació sense problemes, i això dificulta la "conso-

lidació del coneixement": si citem un article, en quina versió serà? Amb les

degudes precaucions, indicant quines han estat les modificacions o guardant

versions diferents d'un mateix text, podem convertir aquest inconvenient en

un nou avantatge en donar més flexibilitat a l'aportació d'idees.

Resum

• Els avantatges de les revistes electròniques sobre les impreses són tants (rapidesa,
economia, accessibilitat, interacció, etc.) que s'està produint un ràpid transvasament
de les publicacions periòdiques a Internet.

• El principal obstacle per a la implantació d'aquest mitjà de comunicació acadèmica
és la inèrcia d'un personal investigador format en l'anomenada era Gutenberg o del
paper imprès, que tendeix a desconfiar de la fiabilitat d'un mitjà "efímer" i inestable
com l'electrònic.

© FUOC • PID_00154908 75 L'ús de les noves tecnologies en la investigació

6.4. Revistes electròniques (III). Exemples

Són moltes les revistes electròniques acadèmiques que es poden trobar a In-

ternet i van creixent de nombre ràpidament. Cadascuna té un concepte di-

ferent: algunes es distribueixen per correu electrònic, d'altres tenen formats

simples HTML i d'altres tenen complements que permeten convertir aquestes

publicacions en autèntics centres d'informació. Com a mitjà de difusió dels

treballs d'investigació repassarem fonamentalment les revistes electròniques

gratuïtes, ja que són a les quals es pot accedir més fàcilment: els preus de les

subscripcions a revistes acadèmiques comercials en limiten l'ús pràcticament

a l'entorn de biblioteques universitàries. En qualsevol cas, de l'accés a revistes

electròniques comercials i a bases de dades de referències bibliogràfiques ja ens

n'ocupem en els mòduls "Les fonts d'informació en psicología" i "El procés de

cerca i recuperació de la informació", en què comentem les disponibilitats de

la UOC i de les biblioteques catalanes en conjunt.

Tot seguit veurem algunes de les revistes electròniques més importants vincu-

lades a la temàtica psicològica. Repassarem en primer lloc les que estan en

castellà (agrupades per temes).

Activitat

Visiteu alguna de les revistes electròniques següents i intenteu identificar quines de les
possibilitats que coneixeu (varietat de formats, interactivitat, sistema de cerca, etc.) ofe-
reix o aprofita.

6.4.1. Psicologia educativa

• RELIEVE-Revista electrónica de Investigación y evaluación educativa: és la

revista electrònica pionera a Espanya, ja que va néixer el 1994. Publica,

en espanyol i en anglès, articles de revisió o d'investigació empírica sobre

educació, avaluació, mesurament i metodologia d'investigació. Té un am-

pli ventall de recursos de valor afegit.

• Revista de Psiquiatría y Psicología del Niño y del Adolescente: fòrum in-

terdisciplinari que recull articles sobre psicologia evolutiva i psicopatolo-

gia infantil i juvenil.

• Revista Electrónica De Investigación Educativa: revista electrònica

d'excel·lent qualitat, editada des de Mèxic, que se centra en l'àmbit edu-

catiu.

• Psicología y Psicopedagogía: revista trimestral publicada des de la Univer-

sitat del Salvador a l'Argentina.

http://www.uv.es/relieve
http://www.paidopsiquiatria.com/rev
http://redie.ens.uabc.mx
http://www.salvador.edu.ar/psi/publicaciones/ua1-9-pub.htm

© FUOC • PID_00154908 76 L'ús de les noves tecnologies en la investigació

6.4.2. Psicologia bàsica

• Iber Psicología: és la revista electrònica publicada des de 1997 per la Fede-

ració Espanyola d'Associacions de Psicologia.

• REMI-revista Electrónica de Motivación y Emoción.

• Anales de Psicología: publicats des de la Universitat de Múrcia.

6.4.3. Psicologia clínica

• Psicología.Com-Revista Electrónica De Psicología: especialitzada en psico-

logia clínica i psicologia de la salut, encara que també publica articles

d'altres especialitats.

• Revista Electrònica de Psicologia: revista de molt recent aparició, publicada

des de l'Argentina.

• Acheronta. Revista de Psicoanálisis y Cultura revista multilingüe (castellà,

francès, portuguès, italià, anglès) de subscripció gratuïta.

6.4.4. Metodologia

• REMA-Revista Electrónica de Metodología Aplicada : una revista de gran

tradició (va néixer el 1996) centrada en la metodologia d'investigació,

l'anàlisi de dades i el mesurament. També inclou l'anàlisi d'aplicacions in-

formàtiques interessants en psicologia.

6.4.5. Psicologia social

• REIPS -Revista Electrónica Iberoamericana de Psicología Social.

6.4.6. Revistes publicades en anglès

Com es pot suposar hi ha una gran quantitat de revistes electròniques en an-

glès, atès el predomini actual d'aquesta llengua en la comunicació científica

internacional. De fet, hi ha algunes revistes espanyoles que, a la recerca d'una

difusió més gran, es publiquen en anglès:

• Psychology in Spain: revista publicada pel Col·legi Oficial de Psicòlegs per

tal de difondre els millors articles publicats a les diferents revistes.

http://www.fedap.es/IberPsicologia/marcoip.htm
http://reme.uji.es/remesp.html
http://www.um.es/analesps/
http://www.psiquiatria.com/psicologia
http://www.comportamental.com/rep
http://www.acheronta.org/index2.htm
http://www.psico.uniovi.es/rema/
http://www.psico.uniovi.es/REIPS/
http://www.psychologyinspain.com/

© FUOC • PID_00154908 77 L'ús de les noves tecnologies en la investigació

• Psicològica: es tracta d'una revista espanyola de metodologia i psicologia

experimental (en el sentit més ampli) que es publica en anglès. Està edita-

da pel Departament de Metodologia de Ciències del Comportament de la

Universitat de València.

• The Spanish Journal of Psychology: revista en anglès editada per la Facultat

de Psicologia de la Universitat Complutense de Madrid.

• Ansiedad y Estrés: revista multidisciplinària de psicologia, neurociències

i ciències socials. Aquesta versió electrònica de la revista està en castellà

i anglès.

Són moltes altres les revistes electròniques de psicologia escrites en anglès –re-

cordem que no parlem de les versions electròniques de les revistes impreses–

que es poden trobar a Internet, encara que en general no se solen considerar

com un mitjà habitual de difusió de la investigació al nivell del qual parlem

en aquesta assignatura. Hem de tenir en compte que exigeixen temàtiques

d'interès global (no local o regional) i que solen rebre gran quantitat de manus-

crits de països molt diferents (els autors dels quals tenen la pressió de publicar

en revistes de més visibilitat internacional), fet que provoca que tinguin uns

filtres de qualitat molt exigents. A causa d'aquestes raons es pot afirmar que

aquest tipus de revistes electròniques internacionals en anglès estan restringi-

des, com a mitjà de difusió, gairebé exclusivament a grups d'investigació molt

consolidats, hegemònics, que treballen en temes que es consideren d'interès

internacional (una etiqueta sobre la conflictivitat de la qual ja hem parlat en

el mòdul "L'avaluació de l'activitat científica. Indicadors bibliomètrics"). En

qualsevol cas, per als interessats en aquest tipus de publicacions electròniques

en anglès, se'n pot consultar un dels catàlegs més complets a Electronic Jour-

nals and Periodicals, que inclou enllaços a altres recursos addicionals (serveis

d'alarma, actes de congressos, bibliografies, etc.).

Resum

Internet és una enorme hemeroteca virtual que ens permet accedir a una gran quantitat
de revistes i articles, molts gratuïts, en un nombre molt més gran del que tenen la majoria
de centres especialitzats. A més de fonts d'informació se les ha de considerar també des
de l'altra perspectiva, la de mitjà per a comunicar els nostres resultats d'investigació.

6.5. Dipòsits d'articles. Concepte i recursos

En els mitjans de comunicació sovint s'anomena Internet com "la biblioteca

més gran del món" per la gran quantitat d'informació a què permet accedir.

De fet, no solament es tracta de quantitat, sinó també d'altres avantatges afe-

gits que s'han comentat en l'apartat dedicat a analitzar les característiques de

les revistes electròniques i que, de fet, es poden aplicar a qualsevol tipus de

documents.

http://www.uv.es/psicologica
http://www.ucm.es/info/psi/docs/journal
http://www.ucm.es/info/seas/revista
http://psych.hanover.edu/krantz/journal.html
http://psych.hanover.edu/krantz/journal.html

© FUOC • PID_00154908 78 L'ús de les noves tecnologies en la investigació

Partint d'aquesta idea d'agrupar textos d'interès sobre determinades temàti-

ques alguns autors van crear, al principi dels anys noranta (és a dir, abans de

l'aparició del World Wide Web) les primeres experiències, particularment en

l'àmbit de la física. Així va ser com va néixer, el 1991, el lloc ArXiv.org que

recull una gran quantitat de textos sobre física, matemàtiques, informàtica,

etc.

Els grans dipòsits (o biblioteques) virtuals d'escrits se solen anomenar amb el

terme en anglès repository. Els documents que es dipositen en aquests magat-

zems virtuals se'ls sol anomenar e-prints i poden agrupar documents de dos

tipus:

• Preprints, és a dir, documents que encara no han estat revisats críticament

per jutges independents.

• Documents�finals, des d'articles de revista (que no retenen els drets de

còpia) fins a comunicacions a congressos, capítols de llibre, llibres com-

plets, informes, tesis, etc.

Són diversos els dipòsits d'aquest tipus que recullen escrits relacionats amb la

psicologia. Alguns dipòsits, més o menys informals, es limiten a recollir textos

sobre un tema específic. D'altres de més elaborats estan concebuts com una

autèntica biblioteca i mostren la voluntat dels creadors de facilitar l'accés a

una gran quantitat de textos. Entre aquests dipòsits podem destacar els de més

tradició, que solen agrupar textos escrits majoritàriament en anglès:

• Cogprints: Cognitive Sciences Eprint Archive: és un arxiu electrònic de tex-

tos de ciència cognitiva en sentit ampli i, per això, a més d'articles de psico-

logia, en podem trobar d'altres sobre neurociència, robòtica, intel·ligència

artificial, xarxes neurals, lingüística, etologia, sociobiologia, antropologia

i un llarg etcètera. És a la Universitat de Southampton (Regne Unit).

• Classics in the History of Psychology: agrupa articles clàssics de la història

de la psicologia, a més de reunir informació sobre els principals autors.

• History & Theory of Psychology Eprint Archive-HTP Prints: magatzem

electrònic de textos sobre història i teoria de la psicologia.

• Behavioral & Brain Sciences Preprint Archive: articles sobre psicologia,

neurociència, biologia del comportament, intel·ligència artificial i altres

temes relacionats.

• NICHD Cochrane: és una institució que recull, entre altres coses, una gran

quantitat de revisions de la literatura sobre l'evidència empírica disponible

en diversos temes relacionats amb la salut. Només inclou documents creats

d'acord amb les condicions establertes per la pròpia organització, però són

de gran interès pràctic i admeten col·laborar amb els diferents equips de

http://arxiv.org/
http://cogprints.soton.ac.uk/
http://psychclassics.yorku.ca
http://htpprints.yorku.ca/
http://htpprints.yorku.ca
http://www.bbsonline.org/bbsprints.html
http://www.cochrane.org/docs/descrip.htm

© FUOC • PID_00154908 79 L'ús de les noves tecnologies en la investigació

treball. Entre els grups especialitzats més vinculats a la psicologia podem

esmentar les revisions realitzades pels grups especialitzats en neonatolo-

gia, demència i millora cognitiva,depressió, ansietat i neurosi,problemes

evolutius, psicosocials i de l'aprenentatge. En cas d'estar interessats a parti-

cipar en les investigacions i publicacions de Cochrane, pot ser interessant

visitar el Centro Cochrane Iberoamericano, amb seu a Barcelona, on hi ha

abundant documentació i programes informàtics d'ajuda en castellà.

• Psychological online documents: accés a una bona quantitat de textos en

anglès i en alemany.

Aquesta iniciativa de crear dipòsits encara està en una fase incipient, i per això

encara no hi ha magatzems d'e-prints de prou magnitud en el nostre idioma,

encara que s'espera que aniran sorgint amb el pas del temps. Un dels primers

intents en castellà es pot trobar a Psicología-Online. També pot ser interes-

sant la Biblioteca Cervantes Virtual, on es poden trobar, i dipositar, de mane-

ra gratuïta, materials com llibres, tesis doctorals i fins i tot tertúlies gravades

sobre temes diversos, incloent-hi la psicologia.

Activitat

Consulteu alguns dels dipòsits que hem presentat i busqueu articles sobre algun tema que
us interessi. Comproveu la quantitat d'articles existents sobre aquest tema per tal de fer-
vos una idea del grau de desenvolupament d'aquests dipòsits en l'àmbit de la psicologia.

Resum

Els dipòsits de textos científics especialitzats són una nova tendència que va aparèixer fa
pocs anys, però segurament provocarà grans canvis en el sistema de difusió, emmagatze-
matge i recerca d'informació en totes les ciències, inclosa la psicologia.

6.6. Fòrums de debat

Les TIC han permès l'aparició d'un nou tipus de comunicacions més ràpides i,

en general, més àgils, que permeten un intercanvi de la informació científica

molt més flexible. Si s'hagués de buscar algun antecedent, ens hauríem de fixar

en els congressos científics i, més concretament, en les taules rodones que s'hi

solen fer.

Les diferències essencials són que aquest tipus de fòrums són permanents

(no es concentren en un lloc i un moment concrets, com les taules rodones

d'especialistes), que poden tenir un nombre de participants molt més gran i

que permeten l'intercanvi de fitxers entre tots els participants.

Com és ben conegut dels usuaris de les TIC, són bàsicament dos els mitjans

tècnics utilitzats per a crear aquests fòrums de debat i intercanvi d'informació

i opinió. Sens dubte, com a estudiants de la UOC i, per tant, coneixedors

http://www.cochrane.org/reviews/en/topics/82.html
http://www.cochrane.org/reviews/en/topics/82.html
http://www.cochrane.org/reviews/en/topics/56_reviews.html
http://www.cochrane.org/reviews/en/topics/57_reviews.html
http://www.cochrane.org/reviews/en/topics/58_reviews.html
http://www.cochrane.org/reviews/en/topics/58_reviews.html
http://www.cochrane.es
http://www.psychologie.uni-bonn.de/index.php?id=24
http://www.psicologia-online.com/ebooks
http://cervantesvirtual.com/

© FUOC • PID_00154908 80 L'ús de les noves tecnologies en la investigació

d'Internet, coneixereu bona part de les explicacions tècniques que hem co-

mentat en aquest mòdul, per tal de sistematitzar aquest assumpte. Vegem-ne,

breument, les característiques:

6.6.1. Llistes de distribució de correu electrònic

Consisteixen bàsicament en un programa informàtic encarregat de gestionar

una llista de subscriptors (que es pot actualitzar mitjançant missatges de cor-

reu electrònic), de manera que qualsevol dels subscrits pot enviar un missatge

a l'adreça electrònica de la llista i aquest programa s'encarrega de fer-ne còpi-

es i enviar-les a les adreces de correu electrònic de la resta dels subscriptors,

cosa que permet establir una comunicació fluida i multidireccional entre els

contertulians, en què tots poden llegir el que han escrit els altres i, al seu torn,

contestar lliurement en qualsevol moment. El principal avantatge és que arri-

ba a les bústies dels participants, per la qual cosa cadascú pot seguir el conjunt

de les intervencions sense haver de fer cap acció específica.

Hi ha moltes llistes de distribució; algunes en restringeixen la subscripció, però

la majoria estan obertes a totes les persones interessades. Són, per això, un

mitjà de trobada excel·lent entre les persones interessades en temes més o

menys especialitzats. De fet, són moltes les institucions acadèmiques, profes-

sionals i científiques que utilitzen les llistes de distribució com a mitjà de co-

municació entre els membres.

Els nivells científics de les llistes són, com seria d'esperar, molt variats. Algunes

d'aquestes llistes són moderades, és a dir, que hi ha uns encarregats de filtrar

tant els missatges enviats a la llista com les persones que demanen subscriure-

s'hi, cosa que tendeix a assegurar la qualitat i pertinència dels missatges envi-

ats. Entre les que tenen un nivell adequat i suport acadèmic es poden destacar

les que estan allotjades a RedIris, institució que forma part del Consell Superi-

or d'Investigacions Científiques. Entre les relacionades amb temes psicològics

podem trobar:

Nom Descripció

audem Assoc. Universitària d'Estudis de la Dona

cibersociedad Butlletí informatiu de l'Observatori per a la Cibersocietat

clinicapsi Psicologia clínica i de la salut

cvv-psi Àrea virtual de treball multidisciplinari sobre la violència psicològica

damnum Dany psíquic i físic, components, evaluació, conseqüències

depresion Fòrum sobre salut mental

desastres Intervenció en emergències i desastres

edutec-l Fòrum sobre tecnologia educativa

http://www.rediris.es/list/select-iris.phtml?string=psicologia
http://www.rediris.es/list/info/audem.html
http://www.rediris.es/list/info/cibersociedad.html
http://www.rediris.es/list/info/clinicapsi.html
http://www.rediris.es/list/info/cvv-psi.html
http://www.rediris.es/list/info/damnum.html
http://www.rediris.es/list/info/depresion.html
http://www.rediris.es/list/info/desastres.html
http://www.rediris.es/list/info/edutec-l.html

© FUOC • PID_00154908 81 L'ús de les noves tecnologies en la investigació

Nom Descripció

geron-ius Observatori sociojurídic sobre envelliment

logopedia Trastorns del llenguatge, la parla i la veu

mobbing Estudi sobre persecució psicològica en la feina

neuropsicologia Fòrum sobre neuropsicologia

obidev-l Observatori d'Ideologies de la Violència

paidos-nee Necessitats educatives especials

parkinson-exp Fòrum especialitzat per a l'abordatge del trastorn de Parkinson

pcv Predicció comportament violent

pedagogia Debat sobre pedagogia i educació

psi-cognitiva Fòrum sobre psicologia cognitiva

psi-forense Fòrum sobre psicologia legal

psi-violencia Estudi de fenòmens de violència i agressió en humà

psic-iust Psicologia, llei, justícia, dret

psicoanalisis Fòrum sobre psicoanàlisi i psicoteràpies psicoanalítiques

psicoeduc Psicologia de l'educació

psideporte Psicologia social de l'esport

psiq-internet Psiquiatria i Internet

psiq-legal Fòrum sobre psiquiatria legal

psiq-terapia Fòrum sobre psicoteràpia

psq-ij Psiquiatria i psicologia de la infantesa i l'adolescència

sexologia Fòrum cientific sobre sexologia humana

test-rorschach Fòrum sobre el test de Rorschach

tymc Teràpia i modificació de conducta

Al Col·legi Oficial de Psicòlegs (COP) també funcionen algunes llistes:

saludlaboral Salut laboral (SALUDLABORAL@LISTSERV.COP.ES)

formacion Formació contínua (FORMACION@LISTSERV.COP.ES)

psico-deporte Psicologia de l'esport (PSICO-DEPORTE@LISTSERV.COP.ES)

psicoanalisis Psicoanàlisi (PSICOANALISIS@LISTSERV.COP.ES)

O+RH Organització i RH (O+RH@listserv.cop.es)

http://www.rediris.es/list/info/geron-ius.html
http://www.rediris.es/list/info/logopedia.html
http://listserv.rediris.es/mobbing.html
http://www.rediris.es/list/info/neuropsicologia.html
http://www.rediris.es/list/info/obidev-l.html
http://www.rediris.es/list/info/paidos-nee.html
http://www.rediris.es/list/info/parkinson.html
http://www.rediris.es/list/info/pcv.html
http://www.rediris.es/list/info/pedagogia.html
http://listserv.rediris.es/archives/psi-cognitiva.html
http://www.rediris.es/list/info/psi-forense.html
http://www.rediris.es/list/info/psi-violencia.html
http://listserv.rediris.es/psic-iust.html
http://listserv.rediris.es/psicoanalisis.html
http://listserv.rediris.es/psicoeduc.html
http://www.rediris.es/list/info/psideporte.html
http://www.rediris.es/list/info/psiq-internet.html
http://www.rediris.es/list/info/psiq-terapia.html
http://www.rediris.es/list/info/psq-ij.html
http://listserv.rediris.es/sexologia.html
http://listserv.rediris.es/test-rorschach.html
http://listserv.rediris.es/tymc.html

© FUOC • PID_00154908 82 L'ús de les noves tecnologies en la investigació

El mateix COP manté un catàleg de llistes relacionades amb la psicologia que

pot ser d'utilitat.

Activitat

Consulteu les pàgines d'informació d'algunes de les llistes anteriors i subscriviu-vos a una
que tracti d'algun tema que us interessi. Consulteu els missatges anteriors emmagatze-
mats, per a saber quines coses se solen dir a la llista.

6.6.2. Grups de notícies

Els grups de notícies (newsgroups) estan basats en un tipus de servei d'Internet

anomenat Usenet. Usenet és una xarxa de grups d'opinió o notícies sobre mi-

lers de temes diferents. En lloc d'operar de manera interactiva, les màquines

d'Usenet memoritzen els missatges dels usuaris i periòdicament els envien a al-

tres ordinadors a la Xarxa que, al seu torn, repeteixen la mateixa operació, amb

la qual cosa la informació és accessible per a un gran nombre de màquines.

Aquest mecanisme de difusió de missatges rep el nom de Netnews. L'analogia

més il·lustrativa és la d'un tauler d'anuncis en què tothom pot posar un anun-

ci i qualsevol persona es pot apropar a llegir-lo, per la qual cosa exigeix una

actitud activa per part de les persones interessades a consultar-lo.

Des del punt de vista de l'usuari la principal diferència amb les llistes de dis-

tribució de correu electrònic és que els missatges enviats a un grup de notícies

es reben de manera automàtica a la bústia de l'usuari, mentre que els missat-

ges dels grups de notícies s'han d'obtenir consultant l'ordinador que ofereix el

servei. De fet, si alguna persona interessada no hi va a llegir periòdicament els

missatges enviats, no arribarà a saber-ne l'existència. Aquestes característiques

fan que els grups de notícies siguin més adequats per a mantenir xerrades in-

formals que debats científics, la continuïtat dels quals podria perillar.

Hi ha una gran quantitat de grups (literalment milers) sobre els temes més

variats però només n'hi ha uns quants vinculats a temes psicològics, i són

menys encara els que passen del nivell de divulgació entre desconeixedors de la

matèria per a convertir-se en un instrument eficaç de comunicació acadèmica

i/o professional. Es pot trobar un llistat dels grups de notícies relacionats amb

la psicologia a la web del COP, encara que la immensa majoria són en anglès

o francès. Com a exemple en citarem alguns. En espanyol:

es.charla.enfermedad.anorex-bulimia

es.charla.integracion.sindrome-down

es.ciencia.medicina.depresion

es.humanidades.psicologia

esp.ciencia.misc

Com és lògic també hi ha moltes llistes en altres idiomes. Com a exemples

esmentarem les següents:

sci.psychology.personality

http://www.cop.es/listas/listas.html
http://www.cop.es/docs_web/news/news.htm

© FUOC • PID_00154908 83 L'ús de les noves tecnologies en la investigació

sci.psychology.psychotherapy

sci.psychology.research

Activitat

Consulteu algun grup de notícies a la pàgina de newsgroups del COP i consulteu els mis-
satges anteriors emmagatzemats per a saber quines coses es diuen.

Resum

Tant les llistes de distribució com els grups de notícies permeten un intercanvi fluid, ràpid
i permanent d'opinions i informació entre persones interessades en un mateix tema.
Hi ha molts grups especialitzats de debat en psicologia i això permet delimitar molt les
temàtiques que poden ser d'interès per a cada usuari.

6.7. Altres mitjans de comunicació i difusió

Les capacitats que ofereixen les TIC per a la comunicació en general i

l'academicoprofessional en particular permeten una gran quantitat de possi-

bilitats noves, algunes de les quals amb prou feines comencen a albirar-se. Els

congressos virtuals i les comunitats virtuals d'usuaris són dues d'aquestes possibi-

litats, actualment en expansió, que veurem a continuació.

6.7.1. Congressos virtuals

Un dels procediments que han permès les TIC són els congressos�virtuals.

Habitualment s'organitzen des de les llistes de distribució, de vegades en com-

binació amb pàgines web. Comencen amb la difusió del text de la ponència

o ponències, i a partir d'aquest moment qualsevol persona interessada pot ex-

pressar les seves opinions o preguntes en aquest fòrum. Es tracta d'un mitjà

ràpid i, sobretot, econòmic que aprofita les qualitats dels congressos científics.

6.7.2. Comunitats virtuals d'usuaris

Un altre d'aquests procediments són les comunitats�virtuals�d'usuaris (CVU).

Aquestes comunitats virtuals permeten la feina conjunta i el suport mutu de

persones que comparteixen un mateix perfil professional. Consisteixen en un

conjunt d'instruments, bàsicament, d'intercanvi d'informació, que permeten

una àmplia gamma d'interaccions, des de videoconferències fins a la creació de

dipòsits d'informació o de bases de dades, organització de congressos virtuals,

etc.

Tot i que les CVU encara no han desenvolupat del tot les potencialitats, són

un mitjà excel·lent per tal de difondre informació entre el personal espe-

cialitzat. Podem trobar diverses CVU, per exemple, a RedIris (vegeu http://

www.rediris.es/cvu/buscar/a24) trobarem les següents:

• PsicoEduc: comunitat virtual sobre psicologia de l'educació.

http://www.cop.es/docs_web/news/news.htm
http://www.rediris.es/cvu/buscar/a24
http://www.rediris.es/cvu/buscar/a24
http://psicoeduc.rediris.es/

© FUOC • PID_00154908 84 L'ús de les noves tecnologies en la investigació

• Paidologia: comunitat virtual sobre la infantesa i desenvolupament, ma-

duració i alteracions.

Activitat

Visiteu almenys una d'aquestes comunitats virtuals i comproveu la informació disponible
i les possibilitats per a ser utilitzades com a mitjà de difusió de la investigació.

6.7.3. Canals de xerrada electrònica (chat)

Aquest servei és una possibilitat més que també hem de tenir present. Això

no obstant, les característiques pròpies d'aquest mitjà (sincronia d'horaris dels

comunicants, ús vinculat sobretot a activitats recreatives, etc.) són poc pro-

penses al rigor professional o científic i, fins ara, no podem oferir cap canal

sobre psicologia digne de ser inclòs aquí.

Resum

Les possibilitats d'aprofitar les TIC per a la comunicació i la difusió de resultats
d'investigació només tenen el límit de la imaginació dels usuaris. La velocitat d'aquesta
comunicació s'ha accelerat tant com se n'han reduït els costos, i això permet que els pro-
cessos siguin més eficaços i eficients.

http://paidos.rediris.es/

© FUOC • PID_00154908 85 L'ús de les noves tecnologies en la investigació

Exercicis d'autoavaluació

1. Dels diferents recursos d'ajuda a la investigació disponibles hem de descartar per inexis-
tents...

a)�els recursos per a la formació.
b)�els recursos d'assessorament.
c)�les empreses a les quals podem encarregar la investigació (o el disseny).
d)�els programes informàtics automatitzats que realitzen el procés d'investigació complet.

2. Un dels principals avantatges de les enquestes electròniques és que...

a)�garanteixen mostratges aleatoris.
b)�resulten més barates que fer-les per qualsevol altre procediment, independentment del
nombre d'enquestes que hàgim de recollir.
c)�redueixen el biaix de l'entrevistador.
d)�eliminen l'error de cobertura.

3. Per a reduir l'error de mesura en els qüestionaris convé...

a)�utilitzar una àmplia varietat de colors, icones i gràfics.
b)�utilitzar preguntes obertes.
c)�permetre l'accés al qüestionari només mitjançant ús de contrasenyes enviades prèviament.
d)�veure totes les alternatives de resposta amb la mateixa aparença, independentment del
navegador que utilitzi el subjecte.

4. Entre els principals avantatges dels laboratoris virtuals podem destacar que...

a)�redueixen la taxa de mortalitat experimental.
b)�permeten aconseguir mostres més grans de subjectes experimentals.
c)�aciliten la igualació de la situació experimental per a tots els subjectes participants.
d)�Cap de la respostes anteriors no és carrecta.

5. Entre les recomanacions per a crear un laboratori virtual s'inclou...

a)�donar informació prèvia sobre els continguts, durada i tipus de tasques que s'han de dur
a terme.
b)�incloure un llistat de tots els subjectes que han participat anteriorment.
c)�utilitzar una bona quantitat de continguts gràfics (fins i tot vídeo) a la pantalla de ben-
vinguda.
d)�incloure anuncis comercials al web per ajudar a finançar la investigació.

6. Gràcies a les TIC, les investigacions observacionals...

a)�han millorat el procés d'observació, però no el de registre.
b)�han millorat el procés de registre, però no el d'observació.
c)�possibiliten l'observació no invasiva mitjançant procediments ocults i/o a distància.
d)�afavoreixen l'observació participant.

7. La integració de les TIC aporta, com a solució per a controlar els efectes de les expectatives
dels investigadors als estudis observacionals...

a)�la utilització obligatòria de definicions operatives.
b)�la possibilitat, només amb les TIC, d'utilitzar observadors prèviament entrenats.
c)�l'enregistrament i l'observació per part de gran quantitat d'observadors.
d)�Cap de les respostes anteriors no és correcta.

8. La utilització de mecanismes d'observació ocults i/o a distància permeten millorar...

a)�la fiabilitat de la recollida de dades, però no la validesa.
b)�la validesa de la recollida de dades, però no la fiabilitat.
c)�tant la fiabilitat com la validesa de la recollida de dades.
d)�ni la fiabilitat ni la validesa de la recollida de dades.

9. En l'aparició i desenvolupament de les revistes electròniques van incidir diversos factors.
Indiqueu quin dels següents és fals:

© FUOC • PID_00154908 86 L'ús de les noves tecnologies en la investigació

a)�La crisi editorial (ràpid increment dels costos).
b)�La impossibilitat de publicar tots els articles d'investigació que s'escrivien.
c)�La percepció de l'escassa eficiència de les revistes impreses com a mitjà de comunicació
científica.
d)�Els grans costos afegits que significa la impressió en paper per a la publicació, emmagat-
zematge i recuperació de la informació.

10. Històricament, les primeres revistes electròniques que es van crear tractaven de temes
de...

a)�ciències socials i clínica.
b)�enginyeria.
c)�informàtica.
d)�literatura.

© FUOC • PID_00154908 87 L'ús de les noves tecnologies en la investigació

Solucionari

Exercicis d'autoavaluació

1.�d

2.�c

3.�d

4.�b

5.�a

6.�c

7.�c

8.�c

9.�b

10.�a

© FUOC • PID_00154908 88 L'ús de les noves tecnologies en la investigació

Bibliografia

Textos recomanats

Birbaum, M. (Ed.). (2000). Psychological experiments on the internet. San Diego: Academic Press.

Birbaum, M. (2001). Introduction to behavioral research on the Internet. Saddle River, NJ: Prentice
Hall.

Monterde, H. (1997). Internet para Psicólogos (y Futuros...). València: CSV.

Prieto, J. M. i Gouveia, V. V. (2000). Psicología Telemática (http://www.ucm.es/info/Psyap/li-
bros/psitel.htm, consultat el 13 de juny de 2003).

Nuñez, M. A. i Alemán, Y. (2002). La Internet como Herramienta de Investigación en
Psicología(http://www.uprm.edu/socialsciences/internet-psicologia.pdf, consultat el 13 de
juny de 2003).

Reips, U. D. (2002). Standards for Internet-based experimenting. Experimental Psychology,
(49), 243-256 (http://www.genpsy.unizh.ch/reips/papers/exppsy/ExPsyReipsReprint.pdf,
consultat el 15 de juliol de 2003).

Risso, A. (2001). Experimentos psicológicos a través de Internet? Anuario de Psicología, (32),
109-116.

Textos complementaris

Aliaga, F. i Suárez, J. (2002). Tendencias actuales en la edición de revistas electrónicas: nueva
etapa en RELIEVE. Revista Electrónica de Investigación y Evaluación Educativa, (8), 3-10 (http://
www.uv.es/RELIEVE/v8n1/RELIEVEv8n1_0.htm, consultat l'1 de juny de 2003).

Anguera, M. T. (1995). Recogida de datos cualitativos. A M. T. Anguera, J. Arnau, M. Ato, R.
Martínez, J. Pascual i G. Vallejo, Métodos de Investigación en Psicología (pp. 523-547). Barcelona:
Síntesis.

Asociación para la Investigación de Medios de Comunicación (2003). Audiencia de Internet.
Estudio General de Medios (EGM). Febrer-març 2003 (http://www.aimc.es/aimc.php, consultat
el 13 de juny de 2003).

Boekhoff, M., Harlaar, J. i Boeschoten, K. (2000). The Observer in Clinical Practice. Noldus
News, (7), 4 (http://www.noldus.com/download/nn2000_02.pdf, consultat l'11 de juliol de
2003).

Cubiles, M. D., Muñoz, M. M. Muñoz, J. M. i Pascual, A. (2002). Encuestas Probabilísticas I.
Los Marcos. Estadística Española, (44), 281-305.

Dillman, D. A. i Bowker, D. K. (2001). The Web questionnaire challenge to survey metho-
dologists. A U.-D. Reips i M. Bosnjak (Ed.), Dimensions of Internet science (pp. 159-178). Len-
gerich: Pabst Science Publishers (http://survey.sesrc.wsu.edu/dillman/papers.htm, consultat
l'11 de juliol de 2003).

Doutón, R. (2002). "Mi ordenador me cuenta lo que pasa en el grupo". Comunicación presen-
tada en el III Congreso Virtual de Psiquiatría (http://www.psiquiatria.com/interpsiquis2002/
4939, consultat el 10 de juliol de 2003).

Fosmire, M. i Yu, S. (2000). Free Scholarly Electronic Journals: How Good Are They?. Issu-
es in Science and Technology Librarianship, 27.(http://www.library.ucsb.edu/istl/00-summer/
refereed.html, consultat el 10 de juny de 2003).

Frick, A., Bächtinger, M. T., i Reips, U-D. (1999). Financial incentives, personal information
and drop-out rate in online studies. A U-D. Reips et al. (Ed.), Current Internet science. Trends,
techniques, results (http://www.dgof.de/tband99/pdfs/a_h/frick.pdf, consultat el 13 de juliol
de 2003).

Ginsparg, P. (1996). "Winners and Losers in the Global Village". Ponència presentada a la
conferència de la Unesco Electronic Publishing in Science. París, 19-23 de febrer de 1996
(http://xxx.lanl.gov/blurb/pg96unesco.html, consultat el 10 de juliol de 2003).

Griffiths, J. M. i King, D. W. (1993). Special Libraries: Increasing the Information Edge. Washing-
ton, DC: Special Libraries Association.

http://www.ucm.es/info/psyap/libros/psitel.htm
http://www.ucm.es/info/psyap/libros/psitel.htm
http://www.uprm.edu/socialsciences/internet-psicologia.pdf
http://www.genpsy.unizh.ch/reips/papers/exppsy/expsyreipsreprint.pdf
http://www.uv.es/relieve/v8n1/relievev8n1_0.htm
http://www.uv.es/relieve/v8n1/relievev8n1_0.htm
http://www.aimc.es/aimc.php
http://www.noldus.com/download/nn2000_02.pdf
http://survey.sesrc.wsu.edu/dillman/papers.htm
http://www.psiquiatria.com/interpsiquis2002/4939
http://www.psiquiatria.com/interpsiquis2002/4939
http://www.library.ucsb.edu/istl/00-summer/refereed.html
http://www.library.ucsb.edu/istl/00-summer/refereed.html
http://www.dgof.de/tband99/pdfs/a_h/frick.pdf
http://xxx.lanl.gov/blurb/pg96unesco.html

© FUOC • PID_00154908 89 L'ús de les noves tecnologies en la investigació

Harrassowitz, O. (2000). Electronic Journals: A Selected Resource (http://www.harrassowitz.de/
top_resources/ejresguide.html, consultat el 15 de novembre de 2001).

Harter, S. (1998). Scholarly communication and electronic journals: an impact study. Journal
of the American Society for Information Science, (49), 507-516.

Internet Rogator (1998). Internet Rogator Help with Surveying (http://www.internet-
rogator.com/htm/help.htm, consultat el 10 de novembre de 2002).

Ketamo, H. (2003). An Adaptative Geometry Game for Handheld Devices. Educational Tech-
nology & Society, (6) (http://ifets.ieee.org/periodical/vol_1_2003/ketamo.html, consultat el 25
de juliol de 2003).

King, D. W. i Tenopir, C. (2000). Scholarly journal and digital database pricing: threat or
opportunity?. A J. Mackie-Mason i W. Lougee (Eds.). Bits and Bucks:Economics and Usage of
Digital Collections Cambridge, MA: MIT Press (en premsa).

LVEST (1999). Laboratoires Virtuels pour L'Éducation en Sciences et Technologie (http://
www.licef.teluq.uquebec.ca/lvest/aspedag4.htm, consultat el 22 d'abril de 2003)

Lesk, M. (1997). Books, Bytes and Bucks: Practical Digital Libraries. San Francisco: TBA.

Lopez, E. i Ballesteros, C. (1999). La Red Internet: un Recurso para la Formación del Homo Media
(http://tecnologiaedu.us.es/edutec/2libroedutec99/libro/5.6.htm, consultat el 25 d'abril de
2003).

Manfreda, K., Batagelj, Z. i Vehova, V. (2002). Design of web survey questionnaires: Three
basic experiments. Journal of Computer-Mediated Communication, (7) (http://www.ascusc.org/
jcmc/vol7/issue3/vehovar.html, consultat el 25 de maig de 2003).

Matute, H. (2003). Cuestiones Éticas (http://sirio.deusto.es/matute/ethics.htm, consultat el 20
de juliol de 2003).

Mucchielli, R. (1974). L'observation psychologique et psychosociologique. Paris: ESF.

Musch, J. i Reips, U. (2000). A Brief History of Web Experimenting. A M. Birbaum, (Ed.),
Psychological experiments on the internet (pp. 61-87). San Diego: Academic Press.

Odlyzko, A. (2002). The rapid evolution of scholarly communication. Learned Publishing,
(15), 7-19 (http://www.si.umich.edu/PEAK-2000/odlyzko.pdf, consultat el 10 de juny de
2003).

Ramos E. i Moyá, R. (1998). Internet, La Red de Redes. Madrid: Ediatec.

Reips, U. D. (2000). The Web Experiment Method: Advantages, Disadvantages and Solutions.
A M. Birbaum (Ed.), Psychological Experiments on the Internet (pp. 89-117). San Diego: Acade-
mic Press.

Rosenthal, R. i Rosnow, R. L. (Ed.). (1975). The volunteer subject. New York: Wiley.

Schaefer, D. R. i Dillman, D. A. (1998). Development of a standard e-mail methodology. Public
Opinion Quarterly, 62, 378-397.

Tse, A. (1998). Comparing the response rate, response speed and response quality of two
methods of sending questionnaires: E-mail vs. mail. Journal of the Market Research Society,
(40), 353–361.

Vary, J. P. (Ed.). (2000). Report of the Expert Meeting on Virtual Laboratories. Organized by the
International Institute of Theoretical and Applied Physics (IITAP), Ames, Iowa, 10-12 de
maig del 1999. Paris: Unesco (http://www.collaborium.org/reports/vlfinal.pdf, consultat el
21 d'abril de 2003).

Watt, J. (1997). Using the internet for quantitative survey research. Quirk's Marketing Rese-
arch Review (juliol) (http://www.swiftinteractive.com/white1.asp, consultat el 10 de juliol de
2003).

Yun, G. W. i Trumbo, C. W. (2000). Comparative response to a survey executed by post, e-
mail, & Web form. Journal of Computer Mediated Communication (6) (http://www.ascusc.org/
jcmc/vol6/issue1/yun.html, consultat el 10 de juliol de 2003).

http://www.harrassowitz.de/top_resources/ejresguide.html
http://www.harrassowitz.de/top_resources/ejresguide.html
http://www.internet-rogator.com/htm/help.htm
http://www.internet-rogator.com/htm/help.htm
http://ifets.ieee.org/periodical/vol_1_2003/ketamo.html
http://www.licef.teluq.uquebec.ca/lvest/aspedag4.htm
http://www.licef.teluq.uquebec.ca/lvest/aspedag4.htm
http://tecnologiaedu.us.es/edutec/2libroedutec99/libro/5.6.htm
http://www.ascusc.org/jcmc/vol7/issue3/vehovar.html
http://www.ascusc.org/jcmc/vol7/issue3/vehovar.html
http://sirio.deusto.es/matute/ethics.htm
http://www.si.umich.edu/peak-2000/odlyzko.pdf
http://www.collaborium.org/reports/vlfinal.pdf
http://www.swiftinteractive.com/white1.asp
http://www.ascusc.org/jcmc/vol6/issue1/yun.html
http://www.ascusc.org/jcmc/vol6/issue1/yun.html

	L'ús de les noves tecnologies en la investigació
	Introducció
	Objectius
	Índex
	1. Recursos per a l'ajuda al disseny d'investigacions
	1.1. Recursos per a la formació en investigació
	1.2. Recursos d'assessoria a la investigació
	1.3. Recursos per a encarregar investigacions

	2. Recursos virtuals per a l'obtenció de dades (I): enquestes
	2.1. Introducció
	2.2. Concepte i tipus generals de les enquestes fetes per Internet
	2.3. Població i mostra en les enquestes electròniques
	2.3.1. Mètodes de selecció de les mostres

	2.4. Característiques de les enquestes electròniques (I). Principals avantatges
	2.5. Característiques de les enquestes electròniques (II). Especificitat de les basades en web i en correu electrònic
	2.5.1. Característiques pròpies de les enquestes per correu electrònic
	2.5.2. Característiques pròpies de les enquestes basades en pàgines web

	2.6. Característiques de les enquestes electròniques (III). Principals problemes
	2.7. Disseny de qüestionaris
	2.8. Recursos per a la creació i gestió de qüestionaris
	2.8.1. Programari per a crear qüestionaris
	2.8.2. Localització de mostres

	3. Recursos virtuals per a l'obtenció de dades (II): laboratoris virtuals
	3.1. Introducció
	3.2. Concepte i tipus de laboratoris virtuals
	3.3. Característiques dels laboratoris virtuals (I). Principals avantatges
	3.4. Característiques dels laboratoris virtuals (II) Principals problemes
	3.4.1. Principals problemes relacionats amb les condicions tècniques
	3.4.2. Principals problemes relacionats amb el control de la situació
	3.4.3. Principals problemes relacionats amb els subjectes

	3.5. Recursos per a la creació i gestió de laboratoris virtuals
	3.5.1. Recomanacions per a la construcció de laboratoris virtuals
	3.5.2. Ajudes per a la construcció de laboratoris virtuals

	3.6. Exemples de laboratoris virtuals

	4. Recursos virtuals per a l'obtenció de dades (III): metodologia observacional
	4.1. Introducció
	4.2. Avantatges (I). Millora de la qualitat de l'observació
	4.3. Avantatges (II). Observació a distància
	4.4. Limitacions i problemes
	4.5. Aplicacions informàtiques d'ajuda a l'observació

	5. Recursos per al processament de dades
	5.1. Recursos per a la formació en anàlisi de dades
	5.2. Aplicacions informàtiques per a l'anàlisi de dades

	6. Recursos per a la comunicació i difusió de resultats d'investigació
	6.1. Introducció. La comunicació científica
	6.2. Revistes electròniques (I). Concepte i història
	6.2.1. Història i desenvolupament de les revistes electròniques

	6.3. Revistes electròniques (II). Característiques
	6.4. Revistes electròniques (III). Exemples
	6.4.1. Psicologia educativa
	6.4.2. Psicologia bàsica
	6.4.3. Psicologia clínica
	6.4.4. Metodologia
	6.4.5. Psicologia social
	6.4.6. Revistes publicades en anglès

	6.5. Dipòsits d'articles. Concepte i recursos
	6.6. Fòrums de debat
	6.6.1. Llistes de distribució de correu electrònic
	6.6.2. Grups de notícies

	6.7. Altres mitjans de comunicació i difusió
	6.7.1. Congressos virtuals
	6.7.2. Comunitats virtuals d'usuaris
	6.7.3. Canals de xerrada electrònica (chat)

	Exercicis d'autoavaluació
	Bibliografia

