

**DISEÑO, IMPLEMENTACIÓN Y EVALUACIÓN
DE UNA PROPUESTA FORMATIVA
EN ALFABETIZACIÓN INFORMACIONAL
MEDIANTE UN AMBIENTE VIRTUAL DE APRENDIZAJE
A NIVEL UNIVERSITARIO.
CASO ESCUELA INTERAMERICANA DE BIBLIOTECOLOGÍA
UNIVERSIDAD DE ANTIOQUIA**

ALEJANDRO URIBE TIRADO

Tesis para acceder al título de
Magíster en Ingeniería Informática

Asesor:

Ph.D. John Trujillo Vargas

**UNIVERSIDAD EAFIT
MAESTRÍA EN INGENIERÍA INFORMÁTICA
LÍNEA INFORMÁTICA EDUCATIVA
MEDELLÍN
2005-2008**

AGRADECIMIENTOS

A mi familia y alumnos

***A mi asesor
John Trujillo Vargas
por su paciencia conmigo
ante mis constantes requerimientos***

***Igualmente a los profesores
Olson Rodrigo Gil y Wilson Castaño
quienes acompañaron parte de la fase final
de este proyecto durante su implementación***

CONTENIDO

	Pág.
RESUMEN	14
INTRODUCCIÓN	15
HIPÓTESIS – PREGUNTAS DE INVESTIGACIÓN	20
OBJETIVOS	22
PLANTEAMIENTO METODOLÓGICO	24
RESULTADOS ESPERADOS	31
CAPÍTULO 1. LA ALFABETIZACIÓN INFORMACIONAL (ALFIN) Y SU IMPORTANCIA ACTUAL EN LA EDUCACIÓN SUPERIOR	33
CAPÍTULO. 2 MODELOS DE COMPORTAMIENTO INFORMACIONAL	50
CAPÍTULO 3. MODELOS, NORMAS, DECLARACIONES Y ESTÁNDARES DE ALFABETIZACIÓN INFORMACIONAL ESTABLECIDOS PARA EL NIVEL UNIVERSITARIO EN EL ÁMBITO INTERNACIONAL	98
CAPÍTULO 4. CASOS RECONOCIDOS DE FORMACIÓN EN ALFABETIZACIÓN INFORMACIONAL MEDIADOS POR AMBIENTES VIRTUALES DE APRENDIZAJE A NIVEL UNIVERSITARIO	180
CAPÍTULO 5. TIPOS Y NIVELES DE INTERACTIVIDAD-INTERACCIÓN PARA LA ALFABETIZACIÓN INFORMACIONAL EN LÍNEA	189

CAPÍTULO 6. DISEÑO INSTRUCCIONAL DEL CURSO PILOTO	228
CAPÍTULO 7. PREANÁLISIS Y ANÁLISIS PARA EL DISEÑO INSTRUCCIONAL DEL CURSO “BÚSQUEDA ESPECIALIZADA DE INFORMACIÓN” DE LA EIB	249
CAPÍTULO 8. DISEÑO Y DESARROLLO PARA EL DISEÑO INSTRUCCIONAL DEL CURSO “BÚSQUEDA ESPECIALIZADA DE INFORMACIÓN” DE LA EIB	282
CAPÍTULO 9. IMPLEMENTACIÓN Y EVALUACIÓN CONTINUA PARA EL DISEÑO INSTRUCCIONAL DEL CURSO “BÚSQUEDA ESPECIALIZADA DE INFORMACIÓN” DE LA EIB	317
CAPÍTULO 10. CONCLUSIONES Y PROSPECTIVA	401
ANEXOS	415
REFERENCIAS BIBLIOGRÁFICAS	523
NOTAS BIBLIOGRÁFICAS	535

RESUMEN

Esta investigación presenta el proceso llevado a cabo para el diseño, implementación y evaluación de una propuesta formativa en Alfabetización Informacional mediada por un ambiente virtual de aprendizaje, dirigida como prueba-curso piloto a estudiantes de la Escuela Interamericana de Bibliotecología de la Universidad de Antioquia.

Para lograr el desarrollo de dicho curso piloto se siguen las diferentes fases que implica el modelo instruccional PR-ADDIE, teniendo como marco teórico-conceptual: las diferentes posturas respecto a la Alfabetización Informacional (ALFIN) como concepto, ante lo cual esta investigación presenta una propuesta de definición; los distintos modelos de comportamiento informacional y una propuesta integradora de los mismos, e igualmente para el caso de los modelos, normas-estándares de ALFIN.

Como marco contextual, se realiza una recopilación y análisis de 35 sitios web o plataformas sobre las que en diferentes lugares del mundo se están desarrollando exitosos programas de Alfabetización Informacional.

Todo este proceso se interrelaciona de manera transversal con los aportes teóricos y metodológicos que implica asumir como guía para esta investigación la Teoría de la Actividad y la Acción Mediada.

PALABRAS CLAVE

Alfabetización Informacional, ambientes virtuales de aprendizaje, Escuela Interamericana de Bibliotecología, comportamientos informacionales

INTRODUCCIÓN

Este informe presenta el proceso y los resultados de la investigación: ***Diseño, Implementación y Evaluación de una propuesta formativa en Alfabetización Informacional mediante un ambiente virtual de aprendizaje a nivel universitario. Caso Escuela Interamericana de Bibliotecología Universidad de Antioquia.***

El origen de esta investigación está motivado por la identificación de la situación problemática que se está presentando actualmente en nuestras universidades referente a qué tan preparados están los estudiantes para interactuar y gestionar adecuadamente la información digital ante todas las posibilidades de acceso, conocimiento y uso que posibilita Internet.

Interacción y gestión adecuada de información digital, la cual les permita: (1) unos niveles importantes de consulta y utilización de información académica y científica de calidad, (2) nuevas formas de apoyo a la enseñanza-aprendizaje, y (3) mejores procesos de interacción efectiva con objetos de aprendizaje y con otras personas, de forma que se acceda a la generación de conocimientos; para que de esta manera se aprovechen coherentemente las ventajas que brinda Internet, y a su vez, se pueda hacer conciencia de amenazas como la brecha digital, el analfabetismo informacional, la infoxicación y la asimetría de la información.

Considerando esta situación, esta propuesta de investigación partió de la hipótesis que una de las mejores maneras de lograr que esa adecuada interacción y gestión, mencionada en el párrafo anterior, se pueda alcanzar por parte de los estudiantes universitarios, es favoreciendo las oportunidades y disminuyendo las amenazas que se encuentran en Internet. Es decir, afrontando el caos y la complejidad del mundo informacional actual¹, a partir de la creación de propuestas formativas en Alfabetización Informacional (ALFIN) mediadas por ambientes virtuales de aprendizaje que respondan a los conocimientos previos de los estudiantes universitarios, a sus necesidades informativas y educativas, a los requerimientos de búsquedas de conocimiento, y a las potencialidades de estos

estudiantes, los cuales requieren de esta formación para su mejor desarrollo académico, científico, profesional y social.

Formación que debe adaptarse al contexto social de los estudiantes y a las características disciplinares e institucionales de cada facultad y universidad, pero respondiendo a su vez a las características comunes de las mismas en el ámbito colombiano, e incluso latinoamericano y hasta iberoamericano, para que puedan compartir estrategias de formación en Alfabetización Informacional.

Desde esta investigación, se asume el trabajo con una propuesta formativa para estudiantes de bibliotecología, y específicamente, con el curso-prototipo piloto que se propone, para los estudiantes de la Escuela Interamericana de Bibliotecología (EIB) de la Universidad de Antioquia, considerando su rol actual de miembros de la comunidad estudiantil universitaria que requieren ahondar en esta formación, pero a su vez, como los agentes que a futuro deberán liderar estos procesos y programas de formación en las universidades.

No obstante, esta propuesta formación aunque responde específicamente a estos estudiantes e institución de educación superior, a su vez, busca servir de parámetro, de modelo de orientación, para propuestas formativas semejantes en otras Facultades y Escuelas de Bibliotecología de distintas instituciones universitarias, e incluso de otras disciplinas, adecuando los contenidos específicos y de orden más teórico-conceptual propios de la bibliotecología, de la ciencia de la información.

Es desde esta perspectiva, y con el diseño, implementación y evaluación de la propuesta formativa que se desarrolla en esta investigación (*concretizada en un curso piloto, mediado por la plataforma Moodle gracias a la aplicación del modelo de diseño instruccional PR-ADDIE, que se convirtió en parte curricular dentro del plan de estudios de la EIB*), y con sus buenos resultados; que se logra dar **respuesta en gran parte afirmativa** de la hipótesis planteada, y a las preguntas de investigación que esta hipótesis implicó respecto a que esta formación sí viabiliza más posibilidades de un aprendizaje para toda la vida y un mayor

acercamiento y gestión a la información académica y científica de calidad, utilizando y reconociendo distintos conocimientos, habilidades y actitudes.

Llegar a concretizar dicho curso, que ya es parte curricular del programa de bibliotecología de la EIB gracias a sus muy buenos resultados tanto en su diseño, implementación y evaluación, que era el objetivo final de todo este el proyecto, fue un proceso que implicó el desarrollo de varias etapas para alcanzar los objetivos específicos que se plantearon en esta investigación y que se representan en forma concreta en cada uno de los distintos capítulos de este texto.

En una primera parte, desde un trabajo de análisis investigativo-documental, que fue apoyo para los diferentes aportes teórico-conceptuales que esta investigación realiza, referentes a:

- la conceptualización sobre qué es y qué implica la Alfabetización Informacional y cómo desde esta investigación ante las múltiples definiciones existentes se aporta una conceptualización que busca ser abaricante (Capítulo 1);
- la necesidad de interrelacionar los desarrollos de la Alfabetización Informacional con los aportes teóricos y aplicados que implican los modelos de comportamiento informacional (*information behaviour*) y cómo integrar dichos modelos (Capítulo 2);
- **la normatividad-estandarización y los modelos pedagógicos de Alfabetización Informacional en contextos universitarios (Capítulo 3);** y
- los aspectos claves de las experiencias exitosas llevadas a cabo en diferentes universidades del mundo (con estudiantes de múltiples disciplinas) como referentes a tener en cuenta para adoptar propuestas de este tipo en nuestros contextos (Capítulo 4 y Anexo 1).

En una segunda parte, la identificación de la Teoría de la Actividad y la Acción Mediada con un aporte teórico-metodológico fundamental para entender de una manera sistémica, holística (*acorde con el paradigma y tipo de investigación que este proyecto acoge²*), todas las InterAcciones, complejidades, que implica un proceso de formación en Alfabetización Informacional mediado por ambientes virtuales de aprendizaje (Capítulo 5).

Seguidamente, como una tercera parte, más aplicada, la presentación del modelo instruccional a seguir: el modelo PR-ADDIE y el desarrollo paso a paso de sus diferentes etapas (Capítulo 6); como un modelo que es acorde con la importancia del contexto en sus diferentes componentes, como implica la Teoría de la Actividad y la Acción Mediada: herramientas, reglas, comunidad, división del trabajo, objeto.

Etapas iniciales de dicho modelo instruccional que permitieron lograr:

- una caracterización adecuada (*para los alcances y necesidades de esta investigación*) de los estudiantes de bibliotecología de la EIB respecto a su acceso, conocimiento y uso de Internet, y sus comportamientos y opiniones en relación con la gestión de información de calidad y el aprendizaje mediado por ambientes virtuales, para a partir de allí, adecuado al contexto y las necesidades y potencialidades, identificar los propósitos a seguir en la propuesta formativa (Capítulo 7);
- un bosquejo que posibilitara planear y luego estructurar toda la propuesta formativa desde los contenidos-temáticas a abordar, las estrategias didácticas y los medios tecnológicos de apoyo para hacerlo en el marco de una plataforma de aprendizaje tipo Learning Management System-LMS /Moodle (Capítulo 8);

para posteriormente:

- implementar dicha propuesta formativa representada en un curso piloto, con estudiantes de bibliotecología de la Universidad de Antioquia del semestre 2007-2, y evaluar los resultados, tanto de todo el proceso de diseño instruccional como del curso mismo, considerando la transversalidad de la evaluación en este modelo de diseño instruccional (Capítulo 9).

Finalmente, aunque este texto en el capítulo 9 y el 10 presenta los resultados de la propuesta formativa y del proceso mismo de investigación y su prospectiva,

desde esta introducción se reafirma que **la Alfabetización Informacional de los bibliotecólogos mediada por ambientes virtuales de aprendizaje es una necesidad imperante en nuestra sociedad, pues en buena medida, de los adecuados niveles de estos estudiantes y futuros profesionales, dependerán los adecuados niveles de estudiantes y futuros profesionales de otras disciplinas en las universidades, en otras instituciones de educación, en las organizaciones sociales, públicas y privadas, en la sociedad misma; ya que si para llegar al siglo XX la alfabetización lecto-escrita era la mínima obligación-derecho para todo individuo gracias al apoyo del Estado y de la sociedad, en el siglo XXI, la Alfabetización Informacional es la obligación-derecho a alcanzar-propender, siendo complemento de una alfabetización integral-múltiple que también implica la alfabetización funcional y digital, que cada día todos requerimos más y más.**

En la actual Sociedad, más que nunca, lo más sabio es reconocernos como ANALFABETAS, lo más responsable y comprometido, es reconocernos como múltiples ALFABETIZADORES.

CAPÍTULO 3.

MODELOS, NORMAS, DECLARACIONES Y ESTÁNDARES DE ALFABETIZACIÓN INFORMACIONAL ESTABLECIDOS PARA EL NIVEL UNIVERSITARIO EN EL ÁMBITO INTERNACIONAL.

Como se indicó en apartes anteriores, en el contexto concreto de la Alfabetización Informacional en universidades (sin desconocer que en otros niveles de estudio –especialmente en secundaria/K12– y contextos profesionales o sectoriales específicos –áreas de la salud– también ha habido importantes desarrollos) se han generado reflexiones particulares en cuanto a sus alcances, formas de llevar a cabo estos programas de enseñanza-aprendizaje, formas de medir sus logros, etc.; manifestados tanto en la presentación de Modelos pedagógicos (Big Blue³, Big 6⁴, etc.) como en Normas-Estándares que los operativizan y permiten su evaluación (ACRL/ALA, CAUL, ANZIL, etc.); los cuales también son guía para Alfabetización Informacional de otros grupos poblacionales, y viceversa.

“En las dos últimas décadas han surgido un número importante de ejemplos en la literatura sobre Alfabetización Informacional, sin embargo solo algunos han sido aceptados como modelos por la comunidad científica. Un **modelo** de Alfabetización Informacional es un marco teórico que trata de presentar el nivel de competencias necesario para que una persona adquiera las habilidades que le hagan ser alfabetizado en información en un determinado estadio evolutivo. El desarrollo operativo de estos modelos se lleva a cabo a través de **normas**, conformadas en listados de categorías, que describen la naturaleza y el alcance que presenta cada uno de esos constructos”. (CUEVAS CERVERÓ, 2005)

Entre los Modelos y sus respectivas Normas-Estándares han sido tres regiones del mundo, Estados Unidos, Gran Bretaña y Australia-Nueva Zelanda, las que han liderando esas propuestas en el ámbito universitario, las cuales se han constituido en la base de propuestas más específicas para determinadas universidades o para adaptarlas a los contextos de determinadas regiones o países como es el caso de Latinoamérica y España.

En lo referente a Modelos en el ámbito universitario se destacan los siguientes:

- Las 7 caras de Bruce / Los seis marcos de la educación en Alfabetización Informacional de Bruce *et al*

- Las 7 columnas o pilares de SCONUL
- La Taxonomía y Modelo Big Blue

En lo referente a Modelos en el ámbito escolar primario y secundario, con influencia en el ámbito universitario, se destacan los siguientes:

- Search Process Model de Kuhlthau
- The Big Six Skills
- The 8Ws de Lamb⁵

En lo referente a Normas -Estándares, relacionadas directa e indirectamente con esos Modelos para el ámbito universitario, hay que indicar que Estados Unidos en el 2000 fue el primero en publicar un documento normativo sobre la Alfabetización Informacional en Universidades:

- Normas de Alfabetización Informacional para la Educación Superior “*Information Literacy Standards for Higher Education*” de la Association of Collage and Research Libraries –ACRL– de la American Library Association –ALA–, el cual fue actualizados dos años después.

Además en interrelación con esta Norma-Estándar, esta misma Asociación publicó en el 2001:

- Objetivos de formación para la Alfabetización Informacional: un modelo de declaración para bibliotecas universitarias “*Objectives for Information Literacy Instruction: A Model Statement for Academic Librarians*”; donde integran estas normas y sus indicadores, con objetivos más específicos para facilitar los procesos de enseñanza-aprendizaje para algunos de los resultados esperados

Por su parte, Gran Bretaña en el 2001 publicó sus:

- Normas “Society of Collage, National and University Libraries” –SCONUL–; que van unidas al modelo de 7 columnas o pilares

Paralelamente, Australia publicó las:

- Normas del “Council of Australian University Librarians” CAUL, las cuales son actualizadas en el 2003-2004: “The Australian and New Zealand Institute for Information Literacy” –ANZIL–

A su vez, respecto a Normas-Estándares en el ámbito escolar secundario con influencia en el ámbito universitario, se destacan las:

- Normas de la American Association of School Librarians y la Association for educational Communications and Technology –AASL/AECT–, en 1998

En el caso concreto de Latinoamérica, más que Modelos concretos para ALFIN, ha habido algunas aproximaciones en relación con esta temática en el entorno universitario, como las propuestas desde el Centro de Investigaciones Bibliotecológicas Universitarias –CUIB– de la Universidad Nacional Autónoma de México –UNAM– (PATRICIA HERNÁNDEZ, 2001) en su experiencia de diseño de programas de Alfabetización Digital en interrelación con la Alfabetización Informacional; y del Grupo de Investigación de Usuarios de la Información de la Escuela Interamericana de Bibliotecología (NARANJO et al, 2006); aunque en el ámbito escolar, si se ha destacado el Modelo GAVILAN de realizando la Fundación Gabriel Piedrahita Uribe (FGPU) – EDUTEKA de Colombia que ha tenido impacto en la región en este nivel de educación.

Respecto a Normas-Estándares el trabajo realizado desde la Universidad Autónoma de Ciudad Juárez de México durante la realización de los primeros Simposios sobre Desarrollo de Habilidades Informacionales dió como resultado una propuesta de *Normas sobre alfabetización informativa en educación superior : declaratoria (2002)*⁶

Por su parte, en España entre los trabajos más destacados y pioneros en este sentido, han sido el modelo instruccional “Habilidades y Estrategias para

Buscar, Organizar y Razonar la Información” - HEBORI (Benito Morales, 1996); pero tanto para Latinoamérica como para España, como se afirmó anteriormente respecto a los desarrollos teóricos del Comportamiento Informacional, ***la Alfabetización Informacional ha sido un área más experiencial, de proyectos y aproximaciones, que de grandes Modelos y Normas-Estándares de impacto internacional.***

A continuación se presentarán los apartes fundamentales de esos Modelos y Normas-Estándares, que son los más representativos en el contexto universitario actual (o del ámbito escolar secundario, pero que afectan el ámbito universitario).

A su vez, se presentarán también algunas propuestas de Modelos y Normas-Estándares de aplicación específica para ambientes Web (Barry, Edwards y Bruce), que es propósito específico, tanto en contenido como en mediación, de esta investigación; para finalmente, presentar la propuesta de Directriz General de Alfabetización Informacional de la IFLA que busca integrar, en una propuesta general, a esos diferentes Modelos y sus respectivas Normas-Estándares.

Con este capítulo, se busca un acercamiento a estas diferentes propuestas, que permitan una contextualización general en esta parte de los desarrollos de la Alfabetización Informacional, para así asumir una postura desde esta investigación frente a los mismos, lo cual sirva de base para enlazar estos desarrollos teóricos-conceptuales con los que aporta el Comportamiento Informacional, y concretamente, el Comportamiento en la Búsqueda de Información (Capítulo 2).

Todo esto, teniendo siempre presente los dos sentidos necesarios de considerar e integrar para fundamentar una propuesta de Alfabetización Informacional integral (enseñanza-aprendizaje), que se debe unir posteriormente, a las mejores experiencias y prácticas en esos programas, y específicamente, en los que están mediados por ambientes virtuales de aprendizaje, que es el interés de esta investigación (Capítulo 4), convirtiéndose así estos tres componentes, como un trípode, en el marco teórico-conceptual y contextual de la misma.

3.1. MODELOS PEDAGÓGICOS DE ALFABETIZACIÓN INFORMACIONAL

Antes de iniciar la presentación de los que se han considerado como las propuestas de Modelos pedagógicos de Alfabetización Informacional, es necesario indicar primero, qué se entiende por modelo pedagógico, y qué caracteriza a un modelo pedagógico de Alfabetización Informacional.

Por modelo pedagógico, en forma general, se entiende:

“Las diferentes maneras de concebir el método de enseñanza, los contenidos, su organización, las técnicas, los materiales, la evaluación y la relación entre los distintos actores se desprenden de las distintas concepciones de aprendizaje, así como de la concepción de ser humano y de sociedad que se desean formar a través de la escuela”. (DE AGÜERO SERVÍN, 2004)

En cuanto a la Alfabetización Informacional, retomando a José A. Gómez Hernández y Judith Licea de Arenas (2002), un modelo pedagógico de ALFIN se reconoce como tal pues este considera:

- Un enfoque multidisciplinario y diverso de la enseñanza y el aprendizaje.
- Estimula el pensamiento crítico y la reflexión.
- Apoya un aprendizaje basado en el estudiante.
- Incluye actividades de aprendizaje activo y colaborativo.
- Construye sobre el conocimiento previo de los alumnos.
- Incorpora las diferencias en los estilos de enseñanza y aprendizaje.
- Incluye diversas combinaciones de técnicas de enseñanza-aprendizaje individuales y grupales.
- Promueve la colaboración de los alumnos con los profesores e investigadores.
- Relaciona la ALFIN con el trabajo diario de las demás asignaturas
- Experimenta con diversos métodos

En síntesis, se reconoce que los modelos pedagógicos de Alfabetización Informacional, son modelos que integran diferentes aspectos de los enfoques cognoscitivo, humanista y constructivista de la educación.

Las siguientes tres propuestas incorporan con mayores y menores énfasis esas características:

3.1.1 Las 7 caras de Bruce

La propuesta de esta autora, resultado de sus trabajos investigativos empíricos en Australia, que mencionamos en el capítulo 1, considera los distintos énfasis

que ha tenido o puede tener la Alfabetización Informacional, los cuales ella propone como un modelo pedagógico a seguir en Alfabetización Informacional:

La Alfabetización Informacional puede desarrollarse desde 7 tendencias o caras, las cuales cada una genera un determinado proceso de enseñanza-aprendizaje que implica determinadas didácticas y considerar de diferentes maneras la experiencia del estudiante, los contenidos, las acciones del profesor, etc.

Un modelo pedagógico integral de Alfabetización Informacional debe considerar esas 7 caras, partiendo de las necesidades y conocimientos previos de los estudiantes (experiencias), que implicarán mayor detenimiento en unas que en otras, como niveles o como tendencias, pero considerando que unas permiten unos usos más generadores de verdadero aprendizaje, una mejor InterActividad:

“En tanto que fenómeno, la alfabetización en información incluye la gama completa de la experiencia, y los estudiantes necesitan que se les capacite para conseguir experiencia en la alfabetización en información de todas esas formas. Igualmente necesitan reflexionar sobre las variaciones en la experiencia que detectan y entender qué formas de alfabetización en información son relevantes para situaciones diferentes. El aprendizaje de la alfabetización en información podría verse como una forma de conseguir llegar a experimentar el uso de la información de todas esas maneras diferentes”. (Bruce, 2003).

Esas 7 caras o categorías se representan así: (Bruce, 2003, 2007)

Categoría 1: la concepción basada en las tecnologías de la información

Categoría 2: la concepción basada en las fuentes de información

	<ul style="list-style-type: none"> ○ Centrada en los conocimientos bibliográficos, de las fuentes de información en diferentes formatos: físicos y/o digitales, o en forma de personas ○ La información como algo objetivo, externo al individuo, contenido en diferentes fuentes ○ Acceso a esas fuentes en forma individual o con apoyo: Intermediarios ○ Valora la capacidad personal de uso de las fuentes ○ La tecnología como medio y como fin, como contenido mismo
---	---

Categoría 3: la concepción basada en la información como proceso

	<ul style="list-style-type: none"> ○ Vinculada a la solución de problemas, toma de decisiones, la información como proceso lleva al uso de la misma como punto clave ○ La información como algo objetivo y subjetivo ○ Requiere heurística personal ○ Implica un "arte creativo", una forma personal de acceder, procesar y usar la información ○ La tecnología como medio
--	---

Categoría 4: la concepción basada en el control de la información

	<ul style="list-style-type: none"> ○ Reconocimiento de la información pertinente ○ Gestión de la información en diferentes formatos y tipologías, centrada en el almacenamiento ○ La información como algo objetivo, externo al individuo, como algo organizado y a organizar cuando se recupera para usarlo de inmediato u en otra ocasión ○ Haciendo conexiones entre la información, los proyectos para los que el usuario requiere esa información y las personas ○ La tecnología como medio
---	---

Categoría 5: la concepción basada en la construcción de conocimiento

	<ul style="list-style-type: none"> ○ Énfasis en el aprendizaje de nuevos conocimientos, información desconocida ○ Desarrollando una perspectiva personal con los conocimientos adquiridos ○ La información se convierte en un objeto de reflexión y se aparece a cada usuario individual con formas únicas; se dota de un carácter subjetivo ○ Relacionada con el pensamiento crítico ○ La tecnología como medio
---	---

Categoría 6: la concepción basada en la extensión del conocimiento

	<ul style="list-style-type: none"> ○ Énfasis en el aprendizaje de nuevos puntos de vista a partir de conocimientos ya apropiados, de información ya conocida pero con nuevas interrelaciones ○ Conocimiento personal + experiencia + creatividad / intuición = soluciones creativas ○ La información como algo subjetivo que junto a la creatividad/intuición particular del sujeto permite nuevos puntos de vista ○ Experiencia misteriosa/espontánea, nuevos puntos de vista ○ La tecnología como medio
--	--

Categoría 7: la concepción basada en el saber

	<ul style="list-style-type: none"> ○ Cualidades personales ○ Los valores y la ética en combinación con el conocimiento las claves para el uso sabio de la información ○ La información como algo subjetivo en interrelación con los valores y la ética, que permite ser utilizada para el beneficio tanto personal como de los demás en investigación, toma de decisiones, emisión de juicios ○ La tecnología como medio, pero que debe tener un adecuado uso pues ésta "no es neutra"
---	--

En síntesis, estas 7 caras, representan desde una perspectiva fenomenológica relacional (como la denomina BRUCE, 2003), los siguientes postulados de este modelo pedagógico de Alfabetización Informacional (GREEN, 2006):

- Hacer énfasis en las concepciones y experiencias no en las habilidades y atributos de los individuos

- Identificar las diferentes formas de usar la información y los caminos para llegar a esa información es más importante que las habilidades y el conocimiento mismo
- Se requiere un estudiante que: conciba la Alfabetización Informacional en diferentes caminos; que identifique los diferentes caminos de acceder a la información y de utilizarla efectivamente para la resolución de problemas en distintos contextos; que conciba la información como subjetiva y cambiante; que aprecie el valor de la construcción social de la información
- Se requiere un facilitador (bibliotecólogo/profesor) que ayude a concebir y experimentar la Alfabetización Informacional con todos los caminos, categorías; que no centre su formación exclusivamente en el interactuar con textos y tutoriales sino que la potencie con el posibilitar espacios de intercambio de concepciones y experiencia entre los estudiantes sobre sus procesos de Alfabetización Informacional (*acceder, localizar, seleccionar, recuperar, organizar, evaluar, producir, compartir y divulgar información*)

Tras esta propuesta de las 7 Caras, que ha sido base del estudio de la Alfabetización Informacional, esta autora, en conjunto con Sylvia Edwards y Mandy Lupton proponen en el 2006, **6 Marcos de la educación en Alfabetización Informacional**, que son una depuración y avance a la propuesta de las 7 caras.

Estos 6 marcos representan las formas como la Alfabetización Informacional puede ser experimentada (perspectiva fenomenológica).

Cada marco presenta una particular forma de ver la Alfabetización Informacional, la información misma, el currículo, la enseñanza-aprendizaje, los contenidos y la evaluación:

Marco 1: Centrado en el Contenido	
Punto de vista de la ALFIN	La Alfabetización Informacional es el conocimiento del mundo de la información

Punto de vista de la Información	La información existe aparte del usuario; puede ser transmitida
Perspectiva Curricular	Qué deberían saber los estudiantes acerca del tema; acerca de la Alfabetización Informacional?
Punto de vista de la enseñanza-aprendizaje	El profesor es un experto –transmite el conocimiento– Aprender es cambiar en cuanto a más conocimientos
Punto de vista de los contenidos	La primacía de qué necesita ser conocido. Todo contenido relevante debe ser abarcado
Punto de vista de la evaluación	La evaluación es objetiva. Medir cuánto han aprendido; clasificar evaluativamente a los estudiantes por medio de exámenes

Marco 2: Centrado en las Competencias

Punto de vista de la ALFIN	La Alfabetización Informacional es un set de competencias y habilidades
Punto de vista de la Información	La información contribuye al desempeño pertinente de las capacidades
Perspectiva Curricular	Qué deberían ser capaces de hacer los estudiantes?
Punto de vista de la enseñanza-aprendizaje	Los profesores analizan las tareas en base a conocimientos y habilidades; los estudiantes son competentes siguiendo rutas predeterminadas
Punto de vista de los contenidos	Los contenidos son derivados de prácticas útiles
Punto de vista de la evaluación	Las evaluaciones determinan qué nivel de habilidad ha sido alcanzado

Marco 3: Centrado en el Aprender a aprender

Punto de vista de la ALFIN	La Alfabetización Informacional es el camino al aprendizaje
Punto de vista de la Información	La información es subjetiva – internalizada y construida por los estudiantes
Perspectiva Curricular	¿Qué significa pensar como un alfabetizado informacional, profesional en un campo?
Punto de vista de la enseñanza-aprendizaje	Los profesores facilitan el aprendizaje colaborativo, los estudiantes desarrollar estructuras conceptuales y caminos de pensamiento y raciocinio
Punto de vista de los contenidos	El contenido está elegido para el dominio de conceptos importantes y el fomento de las prácticas de reflexión
Punto de vista de la evaluación	Son propuestos problemas complejos y contextuales. Se fomenta la evaluación por pares

Marco 4: Centrado en el interés personal	
Punto de vista de la ALFIN	La Alfabetización Informacional se aprende en contexto y es diferente para distintas personas y grupos
Punto de vista de la Información	La información es valiosa y útil para los estudiantes
Perspectiva Curricular	Qué bueno tiene la Alfabetización Informacional para mí?
Punto de vista de la enseñanza-aprendizaje	La enseñanza se centra en ayudar a los alumnos a encontrar la motivación. El aprendizaje es sobre la búsqueda personal y la relevancia y la significatividad
Punto de vista de los contenidos	Los problemas, las causas y los escenarios elegidos revelan el sentido y la relevancia y la significatividad
Punto de vista de la evaluación	Basado típicamente en el portafolio – la autoevaluación

Marco 5: Centrado en el Impacto Social	
Punto de vista de la ALFIN	La Alfabetización Informacional es sobre las cuestiones importantes para la sociedad
Punto de vista de la Información	La información es considerada dentro de contextos sociales
Perspectiva Curricular	Cómo impacta la Alfabetización Informacional la sociedad?
Punto de vista de la enseñanza-aprendizaje	El rol de los profesores es el de cuestionar el statu quo. El aprendizaje es acerca de la adopción de perspectivas que permitan fomentar el cambio social.
Punto de vista de los contenidos	La Alfabetización Informacional revela como la información aporta a problemas y hechos sociales de importancia
Punto de vista de la evaluación	Diseñada para fomentar las experiencias de los impactos de la Alfabetización Informacional

Marco 6: Centrado en lo relacional	
Punto de vista de la ALFIN	La Alfabetización Informacional es un complejo diferentes formas de interactuar con la información
Punto de vista de la Información	La información puede ser experimentada como objetiva, subjetiva o transformacional
Perspectiva Curricular	Cómo lograr la toma de conciencia en distintas formas críticas de ver y experimentar?
Punto de vista de la enseñanza-aprendizaje	Los profesores ven de maneras específicas distintos fenómenos, aprender es comenzar a ver el mundo diferentemente
Punto de vista de los contenidos	Ejemplos seleccionados para ayudar a los estudiantes a descubrir nuevas maneras de ver. Los aspectos críticos del aprendizaje deben ser identificados.
Punto de vista de la evaluación	Diseñado para revelar maneras de experimentar

Finalmente, la propuesta de estas autoras, asume el *marco relacional*, como el modelo pedagógico que los programas de Alfabetización Informacional deben propender, ya que éste abarcaría los aspectos positivos de los otros marcos en relación con el *aprendizaje autónomo, constructivista y para toda la vida*, pues la Alfabetización Informacional es “aprender a discernir diferentes formas de experimentar la búsqueda de información”. (BRUCE, EDWARDS, LUPTON, 2006).

En síntesis esos aspectos positivos, los más destacados, que aporta este modelo, y el marco final elegido, que reestructura a su vez, el trabajo de las 7 caras; se sintetizarían en:

- El que los programas integrales de Alfabetización Informacional deben relacionar, dar importancia integral, a la interrelación informacional con los contenidos, las competencias, el aprender a aprender, el interés personal y el impacto social y las implicaciones formativas y curriculares que esta integración implica
- El concebir la Alfabetización Informacional como una formación no solo para ser eficientes en la búsqueda y recuperación de información, sino también en todas las demás interrelaciones que implica la complejidad de la información: seleccionar, evaluar, almacenar, divulgar, utilizar
- El que hay aspectos de la Alfabetización Informacional que pueden estandarizarse al considerar la información como objetiva pero hay aspectos determinados por el contexto y el individuo que condicionan las estrategias y los impactos de esta formación, al ser la información también de carácter subjetivo o transformacional
- El que los programas de Alfabetización Informacional deben poner especial atención a la experiencia en la búsqueda de información como elemento clave del aprendizaje, de los procesos cognitivos y metacognitivos del individuo respecto a lo que implica las diferentes interrelaciones, procesos respecto a la información

3.1.2 Las 7 columnas o pilares de SCONUL

En diciembre de 1998 el Comité Ejecutivo de SCONUL estableció un Grupo de Trabajo para preparar una declaración sobre el tema de las aptitudes para el acceso y uso de la información en los estudiantes de la educación superior.

La finalidad de dicha declaración era la de estimular el debate sobre el lugar a ocupar por estas habilidades dentro del contexto de la actividad que actualmente se desarrolla en torno a las “aptitudes básicas”, los “niveles y grados de estudio” y la formación continua.

En una primera parte, este estudio distinguió las habilidades en tecnologías de la información y la comunicación (Alfabetización Digital) y las aptitudes para la información (Alfabetización Informacional) que aunque complementarias, la alfabetización digital o en TIC no abarca todo lo que implica la ALFIN, es solo un nivel anterior, o en términos de BRUCE, la primera cara, desafortunadamente aún presente como absoluta o énfasis único en muchos contextos, políticas educativas y de información.

Tras esta aclaración, el informe se centra en la presentación de las dos líneas sobre lo que se entiende por “aptitudes para la información”:

“a) La que pone en relación las aptitudes para la información con las “habilidades para el estudio” que los estudiantes deben incorporar a lo largo de su propio proceso de estudio al nivel de la educación superior, es decir, una “herramienta” para el “trabajo” de aprender.

b) La que se centra en la preparación de los estudiantes para que puedan participar de la forma más completa posible en cualquier ocupación/empleo/actividad que elijan al salir de la educación superior.

En la primera, se incluyen habilidades como ser capaz de utilizar una biblioteca y sus recursos para sacar más provecho a los estudios, ser capaz de hacer “búsquedas bibliográficas” con la profundidad y complejidad que se requiera para cada una de las asignaturas, y ser capaz de demostrar todo esto a satisfacción de

los profesores y evaluadores en la forma que se estime conveniente por medio de citas y referencias a lo leído y a la información reunida. Este planteamiento refuerza la idea de un “estudiante competente”, alguien que es capaz de funcionar eficazmente como parte de la comunidad universitaria.

En la segunda, se podrían definir con mayor amplitud las “aptitudes para la información” hasta incluir, aparte de las ya enumeradas arriba, atributos de conciencia y comprensión respecto de la forma en que la información se produce en el mundo moderno, valoración crítica del contenido y de la validez de la información (ligándolo con elementos más generales del pensamiento crítico), algunas ideas prácticas acerca de cómo en el mundo real se adquiere, gestiona, disemina y explota la información, en particular con conocimientos acerca de cómo cada grupo de profesionales de todo tipo utilizan la información en el puesto de trabajo, en las empresas y en el mundo de la cultura y de las artes.

Esta “información” puede ser textual y publicada, pero también se incluyen otras maneras de comunicación de la información, formales e informales, diseñadas y fortuitas, interpersonales y a través de las tecnologías de la información, de manera mucho más abarcadora.

Para este nivel de habilidades en información resulta adecuada la adopción del término “habilidades en el acceso y uso de la información”.

Considerando esas dos líneas, y abarcando hasta la segunda, que como se dijo, incluye a la primera, SCONUL propone 7 columnas o pilares para la Alfabetización Informacional:

Figura 31: Modelo SCONUL. Adaptado de la traducción de PASADAS UREÑA, 1999

El modelo intenta mostrar gráficamente las relaciones entre el “usuario de información competente” de nivel básico y la idea mucho más avanzada de la “competencia en aptitudes para el acceso y uso de la información”.

Los “pilares” del gráfico muestran un proceso reiterativo por el cual los usuarios progresan hacia la condición de competentes y de expertos practicando las habilidades. Sólo quienes lleguen al punto más alto estarán practicando la séptima aptitud.

En la base del modelo se hallan los dos bloques fundamentales del edificio: las habilidades básicas para el uso de las bibliotecas y las habilidades básicas en tecnologías de la información. Las primeras están muy presentes en los programas de educación de usuarios de las bibliotecas universitarias; las segundas pueden verse en desarrollos de programas de conectividad, telecentros, etc.⁷.

Entre la base y el concepto de nivel más elevado de “aptitud para el acceso y uso de la información” aparecen las siete habilidades y sus atributos, cuya práctica reiterada lleva a convertirse de usuario competente, experto, en la reflexión y la conciencia crítica de la información como recurso intelectual.

La progresión desde novato a experto viene indicada por la flecha. Los alumnos recién ingresados en la Universidad se encontrarían fundamentalmente en la parte más baja de la flecha, quizás poniendo en práctica sólo las cuatro primeras aptitudes, mientras que los postgraduados y los estudiantes de investigación tratarán de hallarse lo más cerca posible de la condición de expertos y aspirando a la séptima aptitud. (PASADAS UREÑA, 1999)

Los principales aportes o aspectos más destacados de este modelo se sintetizan en partir de los conocimientos que los estudiantes poco a poco van adquiriendo, en la medida de las mismas exigencias del contexto, de sus necesidades de información para el estudio, para la investigación para su

desempeño profesional, por medio de niveles (aptitudes) incrementales; el diferenciar lo que implica la Alfabetización Digital y la Instrucción Bibliográfica (centrada en el uso de recursos para la biblioteca) de lo que implica la Alfabetización Informacional, pues sólo son base o complemento de ésta; el relacionar la Alfabetización Informacional con procesos que van más allá de la mera adquisición de ciertas habilidades al implicar otros procesos claves para el aprendizaje, para una Interactividad con la información, para su acceso y uso como son: el pensamiento crítico, el aprendizaje Basado en problemas –ABP–, la información como insumo para la toma de decisiones y la generación de conocimientos en contexto.

3.1.3 La Taxonomía y Modelo Big Blue

La taxonomía que constituye el Modelo Big Blue fue desarrollada en el marco del proyecto liderado por las bibliotecas universitarias de Manchester y Leeds (MMU 2002).

El objetivo de este proyecto como se indica en su reporte final era: *“...provides an opportunity for the post-16 and higher education communities to focus on a vision of the future where the importance of information skills is recognised and embedded as a mandatory element across all curriculums”*.

Este proyecto tuvo una duración de dos años en los cuales el grupo de trabajo revisó inicialmente la literatura existente sobre la temática en esos momentos (2000) y actualizada al momento de finalizar el proyecto (2002), seleccionando finalmente 400 documentos para luego centrarse en el análisis de 100 de los mismos, terminando ese proceso en un sumario de la situación, desarrollos, normas, modelos y demás aspectos relevantes de la Alfabetización Informacional en Estados Unidos, Australia y Reino Unido (<http://www.mmu.ac.uk/library/bigblue/litreview.html>)

Finalizado este procedimiento y definidas unas recomendaciones iniciales, se prosiguió con una validación de las mismas mediante la metodología de encuesta (<http://www.leeds.ac.uk/bigblue/progprep110110.htm>) y el análisis de casos de estudio. Tras todo este proceso, que implicó tanto un marco teórico-conceptual y contextual, como la validación de las propuestas, este grupo de trabajo llegó como resultado final a la propuesta de una taxonomía que comparaba los desarrollos de la Alfabetización Informacional en varios países producto de los trabajos de destacados teóricos y asociaciones profesionales. A algunos de estos referentes nos acercaremos en forma particular en este capítulo.

	Estados Unidos de Norteamérica				Australia/Nueva Zelanda			Reino Unido		
	ACRL (2000)	Doyle (1992)	Dupuis (1997)	Rader (1996)	Bruce* (1997)	CAUL (2000)	Bundy (2001)	ANZIIL* (2003)	SCONUL (1999)	Big Blue* (2002)
1	Determinar la naturaleza y alcance de la información necesaria	Reconocer la necesidad de información Reconocer que una información correcta y completa es la base para una toma de decisión inteligente	Articular cuándo y qué tipo de información se necesita	Formular y analizar las necesidades de información	Alfin como utilización de tecnologías de la información para recuperación y comunicación de la información	Reconocer la necesidad de información y determinar la naturaleza y alcance de la información necesaria	Reconocer la necesidad de información	Reconocer la necesidad de información y determinar la naturaleza y nivel de la información que se necesita	Reconocer la necesidad de información	Reconocer la necesidad de información
2		Identificar fuentes potenciales de información	Seleccionar las herramientas y fuentes apropiadas, y buscar en ellas eficazmente	Encontrar recursos Seleccionar recursos para las necesidades de información identificadas	Alfin como búsqueda y localización de información en las fuentes	Acceder a la información necesaria con eficacia y eficiencia	Determinar el alcance de la información necesaria	Encontrar la información que se necesita de manera eficaz y eficiente	Distinguir diferentes formas de cubrir la necesidad de información	Afrontar la necesidad de información
3	Acceder a la información necesaria con eficacia y eficiencia	Desarrollar con éxito estrategias de búsqueda		Identificar y establecer el valor de las fuentes Evaluar el proceso de búsqueda de información	Alfin como ejecución de un proceso ante la necesidad de información	Evaluar la información y las fuentes de forma crítica e incorporarla a su base de conocimientos y sistema de valores		Evaluar críticamente la información y el proceso de búsqueda de la información	Construir estrategias para localizar la información	Obtener la información
4		Acceder a las fuentes de información, incluyendo las basadas en ordenadores y otras tecnologías		Registrar y almacenar la información	Alfin como control de la información conseguida	Clasificar, almacenar, manipular y reelaborar la información recogida o generada	Acceder a la información necesaria con eficiencia Acceder y usar la información de forma ética y legal	Gestionar la información reunida o generada	Localizar y acceder a la información	Evaluar la información de forma crítica
5	Evaluar la información y las fuentes de forma crítica e incorporarla a su base de conocimientos y sistema de valores	Evaluar la información	Evaluar los materiales en distintos soportes, medios y formatos		Alfin como construcción de una base personal de conocimientos en una nueva área de interés	Ampliar, reelaborar o crear nuevo conocimiento integrando los conocimientos anteriores y la nueva comprensión, como individuo o como miembro de un grupo	Evaluar la información y sus fuentes de forma crítica		Comparar y evaluar la información obtenida de diversas fuentes	Adaptar la información

	Estados Unidos de Norteamérica				Australia/Nueva Zelanda			Reino Unido		
	ACRL (2000)	Doyle (1992)	Dupuis (1997)	Rader (1996)	Bruce* (1997)	CAUL (2000)	Bundy (2001)	ANZIIL* (2003)	SCONUL (1999)	Big Blue* (2002)
6	Individualmente o como miembro de un grupo, usar la información de forma eficaz para llevar a cabo una finalidad específica	Organizar la información para aplicaciones prácticas	Manipular y organizar la información recuperada	Presentar y comunicar los hallazgos	Alfin como trabajo con el conocimiento y las perspectivas personales para obtener nuevos puntos de vista	Comprender los problemas culturales, económicos, legales y sociales que rodean el uso de la información, y acceder a la información y usarla de forma ética y legal y con respeto	Incorporar la información seleccionada a la propia base de conocimientos	Aplicar la información anterior y la nueva para construir nuevos conceptos o crear nuevas formas de comprensión	Organizar, aplicar y comunicar la información a otros de forma adecuada a la situación	Organizar la información
7	Comprender muchos de los problemas económicos, legales y sociales que rodean a la información, y acceder y usar la información de forma ética y legal		Comunicar a otros la localización y el contenido de la información hallada	Interpretar, analizar, sintetizar y evaluar la información reunida			Utilizar la información eficazmente para cumplir una tarea			
		Integrar la información nueva dentro de un corpus de conocimiento ya existente			Alfin como la utilización sabia de la información en beneficio de los demás	Reconocer que el aprendizaje a lo largo de toda la vida y la ciudadanía participativa requieren de la alfabetización informacional		Utilizar la información con sensatez y mostrarse sensible a las cuestiones culturales, éticas, económicas, legales y sociales que rodean al uso de la información	Sintetizar y basarse en la información existente, contribuyendo a la creación de nuevo conocimiento	Comunicar la información
Otros		Utilizar la información para el pensamiento crítico y la solución de problemas					Reconocer que la alfabetización informacional es un prerrequisito para el aprendizaje a lo largo de toda la vida			Revisar el proceso

Figura 32. Comparación Modelos-Estándares.: Tomada de CUEVAS CERVERO (2005).

Taxonomía que finalmente posibilitaba la propuesta de 8 competencias, constitutivas de este modelo para “la adquisición de habilidades informativas”, las cuales en el marco de programas de formación (como parte del currículo, preferiblemente, o como cursos opcionales o de formación continua) permitirían a una persona ser competente informacionalmente (*The information literate person*).

Cada una de estas competencias representa una actividad en el proceso de búsqueda de información y es calificada por un número más detallado de acciones. El modelo está diseñado para que cada actividad se pueda aplicar en todos los niveles de habilidades:

Figura 33. Modelo Big Blue. Adaptación y traducción propia.

3.1.4 Search Process Model de KUHLTHAU

Esta autora ha sido una de las personas que durante los últimos 20 años ha indagado y aplicado desde las bibliotecología y las bibliotecas, con estudiantes/usuarios de nivel secundario especialmente, aspectos relacionados con la Alfabetización Informacional, caracterizándose como uno de los pocos autores que directamente ha relacionado las dos facetas o caras de ALFIN, la del Comportamiento informacional en relación con un mejor aprendizaje, y la de la los Modelos para la efectividad de su enseñanza:

Un punto de vista más amplio de la educación de la información va más allá de la localización de materiales hacia la interpretación y uso de la información. Se centra en pensar sobre las ideas en las fuentes de información más que sólo localizar fuentes en una colección organizada. Enfatiza la búsqueda para dar forma a un tema más que a responder una pregunta específica. Considera tanto el proceso como el producto de la búsqueda... que capacita a los estudiantes a aprender cómo aprender en la biblioteca... La Alfabetización Informacional más que un conjunto discreto de destrezas: es un modo de aprendizaje (KUHLTHAU, 1993)

KUHLTHAU (1993, 2001) establece que el estudiante pasa por siete etapas en el transcurso de la búsqueda de información (Comportamiento Informacional) y establece que cada una de estas etapas va acompañada de un sentimiento en particular, pues esta autora reconoce que la búsqueda de información implica tanto lo cognitivo (saber), lo operativo (hacer), como lo afectivo-social (ser).

Etapa	Tareas	Sentimientos
1ra Iniciación	Análisis de la tarea, problema o proyecto asignado e identificación de los posibles temas o preguntas que se plantean	Incertidumbre
2da Selección	Seleccionar un tema, problema o pregunta que lo lleve a explorar	Optimismo
3ra Exploración	Se encuentra inconsistencia o incompatibilidad en la información y las ideas	Confusión
4ta Formulación	Conformar una perspectiva centrada en la información encontrada	Claridad
5ta Recolección	Recopilar y documentar la información sobre el punto central	Confianza

6ta Presentación	Conectar y ampliar la perspectiva enfocada para presentarla ante la comunidad de aprendices	Satisfacción o desencanto
7ma Evaluación	Reflexionar sobre el proceso y el contenido del aprendizaje; sensación de un Proceso de Búsqueda Personal	Proceso de información personal

Tabla 6. Modelo KUHLTHAU (1993, 2001)

El considerar estas 7 etapas implica a su vez, una manera particular de acompañar a los estudiantes a vivirlas, como esta misma autora indica:

Las personas experimentan diferentes etapas en el proceso de la búsqueda de información. En las primeras etapas, las personas tienen dificultades para expresar que necesitan. Las personas que se enfrentan a tareas complejas experimentan una incertidumbre considerable en las primeras etapas de la búsqueda de información. Las tareas complejas conducen a realizar aportes más innovadores que agregan valor al trabajo del individuo o de la organización. (Taylor, Belkin, Bates, Vakkari, Kuhlthau, entre otros).

Por tanto, propone varias pautas y estrategias desde un modelo socio-constructivista que reconozca que:

- *Los individuos aprenden participando activamente y reflexionando sobre esa experiencia (DEWEY).*
- *Los individuos aprenden construyendo sobre lo que ya saben (DEWEY).*
- *Los individuos desarrollan el pensamiento de orden superior mediante la orientación en los puntos críticos del proceso de aprendizaje (VYGOTSKY).*
- *El desarrollo de los individuos ocurre en una secuencia de etapas (PIAGET).*
- *Los individuos tienen diferentes maneras de aprender (GARDNER).*
- *Los individuos aprenden a través de la interacción social con otros (VIGOTSKY).*

Esas pautas y estrategias serían:

Estrategias para el Aprendizaje Basado en la Investigación:

- *Recordar - Pensar y reconocer ciertas características; recordar selectivamente.*
- *Resumir - Organizar las ideas en forma abreviada y disponerlas en una secuencia que tenga significado.*
- *Parafrasear - Formular las ideas con palabras propias.*

Estrategias para el Proceso de Búsqueda de Información:

Las seis claves (C6 en inglés) para construir una comprensión personal en el proceso de búsqueda de información fueron adaptadas por esta autora del trabajo sobre el proceso de escritura desarrollado por EMIG y otros:

- *Colaborar*
- *Conversar*
- *Continuar*
- *Escoger*
- *Definir un rumbo*
- *Componer*

Para finalizar la presentación sucinta de este modelo, es importante reiterar como ya se indicó, que el mayor aporte de esta autora es la interrelación que establece entre enseñanza-aprendizaje para la Alfabetización Informacional, su perspectiva holística del proceso (desde la esfera cognitiva, física y afectiva) y la perspectiva socio-constructivista que implica determinadas estrategias y actividades a desarrollar para que un programa de formación en ALFIN responda a esta manera particular de concebirlos.

3.1.5 The Big Six Skills (Big6™)⁸

Este modelo desarrollado por EISENBERG Y BERKOWITZ (1990) se puede definir como un proceso sistemático de solución de problemas de información apoyado en el pensamiento crítico.

También podría definirse como las seis áreas de habilidad necesarias para la solución efectiva y eficiente de problemas de información (puntos específicos y estratégicos que ayudan a satisfacer las necesidades de información) o como un currículo completo de habilidades para el uso de la biblioteca y el manejo de la información. Las habilidades tradicionales para usar la biblioteca se enfocan en el conocimiento y la comprensión de fuentes específicas (habilidades

cognitivas de orden inferior), en contraposición con la habilidad de utilizar el pensamiento crítico y la capacidad de manipular la información para lograr soluciones significativas (habilidades cognitivas de orden superior).,

Los estudiantes pueden utilizar esta herramienta cuando se vean en una situación académica o personal que requiera información precisa para resolver un problema, tomar una decisión o realizar un trabajo. Mediante el empleo de un enfoque de niveles múltiples, los estudiantes pueden desarrollar competencia tanto en la solución de problemas de información como en la toma de decisiones, lo que más adelante se convertirá para ellos en una habilidad permanente (aprendizaje para toda la vida).

Las 6 áreas o pasos que implican diferentes acciones y responder a distintas preguntas, son:

Pasos	Acciones	Preguntas
1. Definición de la Tarea a realizar.	<ul style="list-style-type: none"> ○ Definir la tarea (el problema de información). ○ Identificar la información necesaria para completar la tarea. 	<p>¿Cuál es el problema por resolver?</p> <p>¿Qué información se necesita para solucionar el problema?</p> <p>¿Qué es lo que se requiere para realizar la tarea?</p> <p>¿En qué orden se debe proceder y cuál es el tiempo máximo para completar los pasos a seguir?</p>
2. Estrategias para Buscar la Información.	<ul style="list-style-type: none"> ○ Buscar todas las fuentes de información posibles ○ Escoger las más convenientes. 	<p>¿Cómo debo buscar?</p> <p>¿Cuales son las posibles fuentes de información?</p> <p>¿Cuales son las mejores de estas posibilidades?</p> <p>¿Cuales son los métodos alternos para obtener información?</p>
3. Localización y Acceso.	<ul style="list-style-type: none"> ○ Localizar las fuentes. ○ Encontrar la información necesaria dentro de la fuente. 	<p>¿Dónde están estas fuentes?</p> <p>¿Dónde está la información al interior de cada fuente?</p>
4. Uso de la Información.	<ul style="list-style-type: none"> ○ Profundizar en la fuente (leer, escuchar, visualizar, tocar). ○ Extraer la información relevante. 	<p>¿Qué es lo importante?</p> <p>¿Qué información ofrece la fuente?</p> <p>¿Qué información específica vale la pena utilizar para el trabajo que se va a realizar?</p>

5. Síntesis.	<ul style="list-style-type: none"> ○ Organizar la información proveniente de fuentes múltiples. ○ Presentar la información. 	<p>¿Cómo encaja la información? ¿A quién va dirigida?</p> <p>¿Cómo se une la información que proviene de distintas fuentes?</p> <p>¿Cómo se presenta mejor la información?</p>
6. Evaluación.	<ul style="list-style-type: none"> ○ Juzgar el proceso (eficiencia) ○ Juzgar el producto (efectividad) 	<p>¿Qué aprendí?</p> <p>¿El problema de información quedó resuelto?</p> <p>¿Se obtuvo la información que se necesitaba?</p> <p>¿Se tomó la decisión?</p> <p>¿Se resolvió la situación?</p> <p>¿El producto obtenido cumple con los requisitos originalmente establecidos?</p> <p>¿Qué criterios se puede utilizar para hacer evaluaciones?</p>

Tabla 7. Modelo The Big Six Skills

Estos 6 pasos pueden ejecutarse en forma lineal, o según el problema de información a resolver, implicarán iniciar o ejecutar unos u otros pasos.

Desde el contexto escolar de donde surge este modelo, su aplicación se concibe como un esfuerzo entre profesores y bibliotecólogos, para desde el aula de clase o la biblioteca escolar respectiva, fomentar la formación en estas habilidades, sobre todo con un énfasis en el pensamiento crítico, pues como dice HIPÓLITO GONZÁLEZ Z.: “no puede haber pensamiento crítico sin un buen manejo de información y no puede haber un buen manejo de información sin pensamiento crítico”, para que finalmente se constituya una persona que:

“... es habitualmente inquisitiva; bien informada; que confía en la razón; de mente abierta; flexible; justa cuando se trata de evaluar; honesta cuando confronta sus sesgos personales; prudente al emitir juicios; dispuesta a reconsiderar y si es necesario retractarse; clara con respecto a los problemas o las situaciones que requieren la emisión de un juicio; ordenada cuando se enfrenta a situaciones complejas; diligente en la búsqueda de información relevante; razonable en la selección de criterios; enfocada en preguntar, indagar, investigar; persistente en la búsqueda de resultados tan precisos como las circunstancias y el problema o la situación lo permitan.” (Asociación norteamericana de filosofía, 1990)⁹

La importancia de este Modelo en el desarrollo teórico, conceptual y aplicado de la Alfabetización Informacional se centra en su relación directa con el pensamiento crítico, que implica una manera particular de entender el proceso educativo y sus componentes: facilitadores-estudiantes, contenidos, medios, etc.; a su vez, su sencillez ha habilitado su aplicación y adaptación en diferentes contextos de educación primaria y secundaria alrededor de todo el mundo, como es el caso desde Colombia con impacto en Latinoamérica del Proyecto Gavilán desarrollado por EDUTEKA.

3.1.5.1 Modelo Gavilán¹⁰

Este modelo, desarrollado para la educación secundaria, es producto del trabajo que desde Colombia viene realizando la Fundación Gabriel Piedrahita Uribe (FGPU) – EDUTEKA con el fin de apoyar desde estas instituciones las Competencias para el manejo de Información (CMI) como ellos lo denominan.

Este modelo, y su aplicación práctica inicial en instituciones educativas de Cali, se basó en el Modelos “Big 6” y OSLA, y se concentró en el uso efectivo de Internet como principal fuente de información.

No obstante, como ellos mismos lo indican: “Aunque inicialmente estos Modelos fueron útiles para estructurar actividades de solución de problemas de información que siguieran un orden lógico y para generar algunas estrategias didácticas para llevarlas a cabo efectivamente, con frecuencia se presentaron en el aula problemas prácticos que se debían atender.

Por ejemplo:

- Dudas por parte del docente sobre cómo utilizar el Modelo y cómo plantear adecuadamente un problema de información con miras a solucionarlo.
- Dificultades para lograr que los estudiantes evaluaran críticamente las fuentes de información y desarrollaran criterios para ello. Así mismo, evitar

que al buscar, se conformaran con las primeras páginas Web que encontrara en el motor de búsqueda.

- Inconvenientes para evitar que los estudiantes “copiaran y pegaran” la información, en lugar de que la leyeran y analizaran.
- Dificultades para manejar adecuadamente el tiempo disponible para la investigación.
- Obstáculos para supervisar y evaluar cada una de las partes del proceso de investigación.
- Y especialmente, se observaba que en muchos casos se resolvía el problema de información, pero no se desarrollaba la competencia (CMI)

Estas dificultades evidenciaron la necesidad de un Modelo que explicitará con mayor detalle qué debe hacer el estudiante durante cada uno de sus pasos y definiera estrategias didácticas adecuadas para solucionarlas y para garantizar el desarrollo de los conocimientos, habilidades y actitudes que conforman la CMI.

Por estas razones, la FGPU decidió construir un Modelo propio que además de ofrecer orientación para resolver efectivamente *Problemas de Información*, como lo hacen otros Modelos, tuviera como uno de sus propósitos principales ayudar al docente a diseñar y ejecutar actividades de clase conducentes a desarrollar adecuadamente la CMI.

Para lograrlo, se definieron cuatro pasos fundamentales, cada uno con una serie de subpasos que explicitan las acciones específicas que deben realizar los estudiantes para ejecutarlos de la mejor manera. Los cuatro pasos del Modelo hacen referencia a procesos fundamentales que están presentes en cualquier proceso de investigación, y que, con uno u otro nombre, son comunes a todos los Modelos consultados:

PASO 1: DEFINIR EL PROBLEMA DE INFORMACIÓN Y QUÉ SE NECESITA INDAGAR PARA RESOLVERLO

- **Subpaso 1a:** Plantear una Pregunta Inicial
- **Subpaso 1b:** Analizar la Pregunta Inicial
- **Subpaso 1c:** Construir un Plan de Investigación
- **Subpaso 1d:** Formular Preguntas Secundarias
- **Subpaso 1e:** Evaluación del Paso 1

PASO 2: BUSCAR Y EVALUAR FUENTES DE INFORMACIÓN

- **Subpaso 2a:** Identificar y seleccionar las fuentes de información más adecuadas
- **Subpaso 2b:** Acceder a las fuentes de información seleccionadas
- **Subpaso 2c:** Evaluar las fuentes encontradas
- **Subpaso 2d:** Evaluación Paso 2

PASO 3: ANALIZAR LA INFORMACIÓN

- **Subpaso 3a:** Elegir la información más adecuada para resolver las Preguntas Secundarias
- **Subpaso 3b:** Leer, entender, comparar, y evaluar la información seleccionada
- **Subpaso 3c:** Responder las Preguntas Secundarias
- **Subpaso 3d:** Evaluación Paso 3

PASO 4: SINTETIZAR LA INFORMACIÓN Y UTILIZARLA

- **Subpaso 4a:** Resolver la Pregunta Inicial
- **Subpaso 4b:** Elaborar un producto concreto
- **Subpaso 4c:** Comunicar los resultados de la investigación
- **Subpaso 4d:** Evaluación del Paso 4 y del Proceso

De este modelo, además de su sencillez, como ellos mismos lo indican, se destaca la referencia directa a la evaluación como un proceso continuo, con momentos concretos de realización al terminar cada paso.

3.1.6 The 8Ws de Lamb

Este modelo, referenciado por MARTI LAHERA (2007), es producto de un estudio realizado por la Asociación de Bibliotecas Escolares de Ontario (OSLA) en Canadá.

En este proyecto, de aplicación transversal a todos los grados de este nivel de educación, se identifican tres ejes fundamentales: *Búsqueda e investigación, Tecnologías de la Información, e Información y sociedad.*

A cada uno de estos ejes se asocian expectativas y niveles de logros en cada una las cuatro meta-habilidades: *Comprensión de conceptos-razonamiento, Organización, Comunicación y Aplicación.*

Con base en estos aspectos, se propone el Modelo 8Ws, el cual a partir del aprendizaje basado en problemas y de la premisa que todo estudiante aprende

y se expresa de manera única, pretende generar una dinámica de formación que se base en la curiosidad, el asombro e intereses particulares.

El foco de atención de este modelo son los roles cambiantes que asumen los diversos actores en ambientes de aprendizaje ricos en información:

- *Rol del estudiante:* solucionador de problemas, pensador crítico, creador, colaborador y comunicador
- *Rol del formador:* guía, facilitador
- *Rol de la Tecnología:* proveedora a los estudiantes de herramientas para el razonamiento, la organización, análisis y comunicación

Finalmente, el modelo considera las siguientes 8 etapas (Ws):

- | | |
|----------------------------|---------------------------|
| 1. Watching (Exploring) | 5. Weaving (Synthesizing) |
| 2. Wondering (Questioning) | 6. Wrapping (Creating) |
| 3. Webbing (Searching) | 7. Waving (Communicating) |
| 4. Wiggling (Evaluating) | 8. Wishing (Assessing) |

Este modelo tiene como fortaleza el trabajar los problemas de información como proyectos. Gráficamente se representa así:

3.2. NORMAS, DECLARACIONES Y ESTÁNDARES DE ALFABETIZACIÓN INFORMACIONAL

3.2.1 Propuestas desde la *Association of College and Research Libraries –ACRL–* de la *American Library Association –ALA–*

En el ámbito académico estadounidense desde el trabajo de esta Asociación, son tres documentos producidos los últimos años el mayor aporte a este campo.

En primer lugar está el *Estándar* (las Normas), que describen 5 grupos de competencias (estándares), y resultados e indicadores de las mismas. Después, está el documento de *Objetivos*, referido a lo que se espera debieran tener los programas que se desarrollaran para la ALFIN. Y finalmente, a partir de un proyecto de *Recopilación de buenas prácticas*, coordinado por el *Institute for Information Literacy –IIL–* se publicó un informe con las características de los programas mejor realizados.

Se puede afirmar que el Estándar de la ACRL-ALA (Information Literacy Standards for Higher Education, 2000) es el más divulgado y reconocido en el contexto de la Alfabetización Informacional a nivel universitario.

Este estándar se subdivide en 5 estándares (Normas) cada uno de los cuales implica diferentes indicadores, los cuales son reconocidos como los elementos a evaluar en un programa de Alfabetización Informacional, y en la doble cara de ALFIN, en un estudiante alfabetizado informacionalmente:

Los estudiantes... encontrarán que estas aptitudes les son útiles porque les ofrecen un marco para lograr el control sobre la forma en que ellos interactúan con la información en su entorno. Ello ayudará a hacerlos más sensibles ante la necesidad de desarrollar una aproximación metacognitiva al aprendizaje, haciéndolos conscientes de las acciones explícitas que son necesarias para reunir, analizar y utilizar la información. Aunque es de esperar que todos los estudiantes demuestren el manejo de cada una de las habilidades descritas en este documento, sin embargo no es necesario que todo el mundo demuestre el mismo nivel de maestría ni a la misma velocidad.

Más aún, puede que para ciertas disciplinas se ponga mayor énfasis en el dominio de ciertas aptitudes en determinados momentos del proceso, y por tanto esas habilidades recibirían un mayor peso que otras en los procedimientos de medición. Es muy probable que muchas de las aptitudes sean aplicadas de forma recurrente, en la medida en que los aspectos reflexivos y evaluadores incluidos dentro de cada norma exigirán que el alumno vuelva a un estadio anterior del proceso, revise el planteamiento de búsqueda de información y repita los mismos pasos.

Para ejecutar estas normas de forma integral, lo primero que debe hacer una institución es revisar su misión y metas educativas para poder determinar hasta qué punto las aptitudes para el acceso y uso de la información mejorarían el aprendizaje y potenciarían la eficacia de la institución. Para facilitar la aceptación del concepto, el desarrollo profesional del profesorado y del personal resulta también crucial. (Traducción PASADAS UREÑA, 2000)

Esos estándares-normas son:

NORMA 1

El estudiante que es competente en el acceso y uso de la información es capaz de determinar la naturaleza y nivel de la información que necesita.

Indicadores de rendimiento:

1.1. El estudiante que es competente en el acceso y uso de la información es capaz de definir y articular sus necesidades de información.

Entre los resultados se incluyen:

El estudiante:

- a. Habla con los profesores y participa en discusiones de clase, en grupos de trabajo y en discusiones a través de medios electrónicos para identificar temas de investigación o cualquier otra necesidad de información.
- b. Es capaz de redactar un proyecto de tema para tesis y formular preguntas basadas en la necesidad de información.
- c. Puede explorar las fuentes generales de información para aumentar su familiaridad con el tema.
- d. Define o modifica la necesidad de información para lograr un enfoque más manejable.
- e. Es capaz de identificar los términos y conceptos claves que describen la necesidad de información.
- f. Se da cuenta de que la información existente puede ser combinada con el pensamiento original, la experimentación y/o el análisis para producir nueva información.

1.2. El estudiante que es competente en el acceso y uso de la información es capaz de identificar una gran variedad de tipos y formatos de fuentes potenciales de información.

Entre los resultados se incluyen:

El estudiante:

- a. Sabe cómo se produce, organiza y difunde la información, tanto formal como informalmente.
- b. Se da cuenta de que el conocimiento puede organizarse en torno a disciplinas, lo que influye en la forma de acceso a la información.
- c. Es capaz de identificar el valor y las diferencias entre recursos potenciales disponibles en una gran variedad de formatos (por ej., multimedia, bases de datos, páginas web, conjuntos de datos, audiovisuales, libros, etc.)
- d. Puede identificar la finalidad y el público de recursos potenciales (por ej.: estilo popular frente a erudito, componente actual frente a histórico).
- e. Es capaz de diferenciar entre fuentes primarias y secundarias y sabe que su uso e importancia varía según las diferentes disciplinas.
- f. Se da cuenta que puede ser necesario construir nueva información a partir de datos en bruto sacados de fuentes primarias.

1.3. El estudiante que es competente en el acceso y uso de la información toma en consideración los costes y beneficios de la adquisición de la información necesaria.

Entre los resultados se incluyen:

El estudiante:

- a. Establece la disponibilidad de la información requerida y toma decisiones sobre la ampliación del proceso de búsqueda más allá de los recursos locales (por ej.: préstamo interbibliotecario; uso de los recursos en otras bibliotecas de la zona; obtención de imágenes, videos, texto, o sonido)
- b. Se plantea la posibilidad de adquirir conocimientos en un idioma o habilidad nueva (por ej., un idioma extranjero, o el vocabulario específico de una disciplina) para poder reunir la información requerida y comprenderla en su contexto.
- c. Diseña un plan global y un plazo realista para la adquisición de la información requerida.

1.4. El estudiante competente en el acceso y uso de la información se replantea constantemente la naturaleza y el nivel de la información que necesita.

Entre los resultados se incluyen:

El estudiante:

- a. Revisa la necesidad inicial de información para aclarar, reformar o refinar la pregunta.
- b. Describe los criterios utilizados para tomar decisiones o hacer una elección sobre la información.

NORMA 2

El estudiante competente en el acceso y uso de la información accede a la información requerida de manera eficaz y eficiente.

Indicadores de rendimiento:

2.1. El estudiante selecciona los métodos de investigación o los sistemas de recuperación de la información más adecuados para acceder a la información que necesita.

Entre los resultados se incluyen:

El estudiante:

- a. Identifica los métodos de investigación adecuados (experimento en laboratorio, simulación, trabajo de campo, ...)
- b. Analiza los beneficios y la posibilidad de aplicación de diferentes métodos de investigación.
- c. Investiga la cobertura, contenidos y organización de los sistemas de recuperación de la información.
- d. Selecciona tratamientos eficaces y eficientes para acceder a la información que necesita para el método de investigación o el sistema de recuperación de la información escogido.

2.2. El estudiante competente en acceso y uso de la información construye y pone en práctica estrategias de búsqueda diseñadas eficazmente.

Entre los resultados se incluyen:

El estudiante:

- a. Desarrolla un plan de investigación ajustado al método elegido.
- b. Identifica palabras clave, sinónimos y términos relacionados para la información que necesita.
- c. Selecciona un vocabulario controlado específico de la disciplina o del sistema de recuperación de la información.
- d. Construye una estrategia de búsqueda utilizando los comandos apropiados del sistema de recuperación de información elegido (por ej.: operadores Booleanos, truncamiento y proximidad para los motores de búsqueda; organizadores internos, como los índices, para libros).
- e. Pone en práctica la estrategia de búsqueda en varios sistemas de recuperación de información utilizando diferentes interfases de usuario y motores de búsqueda, con diferentes lenguajes de comando, protocolos y parámetros de búsqueda.
- f. Aplica la búsqueda utilizando protocolos de investigación adecuados a la disciplina.

2.3. El estudiante competente en acceso y uso de la información obtiene información en línea o en persona gracias a una gran variedad de métodos.

Entre los resultados se incluyen:

El estudiante:

- a. Utiliza varios sistemas de búsqueda para recuperar la información en formatos diferentes.
- b. Utiliza varios esquemas de clasificación y otros sistemas (por ej.: signaturas o índices) para localizar los recursos de información dentro de una biblioteca o para identificar sitios específicos donde poder llevar a cabo una exploración física.
- c. Utiliza en persona o en línea los servicios especializados disponibles en la institución para recuperar la información necesaria (por ej.: préstamo interbibliotecario y acceso al documento, asociaciones profesionales, oficinas institucionales de investigación, recursos comunitarios, expertos y profesionales en ejercicio).
- d. Utiliza encuestas, cartas, entrevistas y otras formas de investigación para obtener información primaria.

2.4. El estudiante competente en acceso y uso de la información sabe refinar la estrategia de búsqueda si es necesario.

Entre los resultados se incluyen:

El estudiante:

- a. Valora la cantidad, calidad y relevancia de los resultados de la búsqueda para poder determinar si habría que utilizar sistemas de recuperación de información o métodos de investigación alternativos.
- b. Identifica lagunas en la información recuperada y es capaz de determinar si habría que revisar la estrategia de búsqueda.
- c. Repite la búsqueda utilizando la estrategia revisada según sea necesario.

2.5. El estudiante competente en acceso y uso de la información extrae, registra y gestiona la información y sus fuentes.

Entre los resultados se incluyen:

El estudiante:

- a. Selecciona de entre varias tecnologías la más adecuada para la tarea de extraer la información que necesita (por ej.: funciones de copiar/pegar en un programa de ordenador, fotocopidora, escáner, equipo audiovisual, o instrumentos exploratorios).
- b. Crea un sistema para organizarse la información.
- c. Sabe diferenciar entre los tipos de fuentes citadas y comprende los elementos y la sintaxis correcta de una cita en una gama amplia de recursos.
- d. Registra toda la información pertinente de una cita para referencias futuras.
- e. Utiliza varias tecnologías para gestionar la información que tiene recogida y organizada.

NORMA 3

El estudiante competente en acceso y uso de la información evalúa la información y sus fuentes de forma crítica e incorpora la información seleccionada a su propia base de conocimientos y a su sistema de valores.

Indicadores de rendimiento:

3.1. El estudiante competente en el acceso y uso de la información es capaz de resumir las ideas principales a extraer de la información reunida.

Entre los resultados se incluyen:

El estudiante:

- a. Lee el texto y selecciona las ideas principales.
- b. Redacta los conceptos textuales con sus propias palabras y selecciona con propiedad los datos.
- c. Identifica con exactitud el material que luego habrá de citar adecuadamente de forma textual.

3.2. El estudiante competente en acceso y uso de la información articula y aplica unos criterios iniciales para evaluar la información y sus fuentes.

Entre los resultados se incluyen:

El estudiante:

- a. Examina y compara la información de varias fuentes para evaluar su fiabilidad, validez, corrección, autoridad, oportunidad y punto de vista o sesgo.
- b. Analiza la estructura y lógica de los argumentos o métodos de apoyo.
- c. Reconoce los prejuicios, el engaño o la manipulación.
- d. Reconoce el contexto cultural, físico o de otro tipo dentro del que una información fue creada y comprende el impacto del contexto a la hora de interpretar la información.

3.3. El estudiante competente en el acceso y uso de la información es capaz de sintetizar las ideas principales para construir nuevos conceptos.

Entre los resultados se incluyen:

El estudiante:

- a. Reconoce la interrelación entre conceptos y los combina en nuevos enunciados primarios potencialmente útiles y con el apoyo de las evidencias correspondientes.
- b. Extiende, cuando sea posible, la síntesis inicial hacia un nivel mayor de abstracción para construir nuevas hipótesis que puedan requerir información adicional.
- c. Utiliza los computadores y otras tecnologías (por ej.: hojas de cálculo, bases de datos, multimedia y equipos audio y video) para estudiar la interacción de las ideas y otros fenómenos.

3.4. El estudiante competente en el acceso y uso de la información compara los nuevos conocimientos con los anteriores para llegar a determinar el valor añadido, las contradicciones u otras características únicas de la información.

Entre los resultados se incluyen:

El estudiante:

- a. Puede determinar si la información es satisfactoria para la investigación u otras necesidades de información.
- b. Utiliza criterios seleccionados conscientemente para establecer si una información contradice o verifica la información obtenida de otras fuentes.
- c. Saca conclusiones basadas en la información obtenida.
- d. Comprueba las teorías con las técnicas apropiadas de la disciplina (por ej.: simuladores, experimentos).
- e. Puede llegar a determinar el grado de probabilidad de la corrección poniendo en duda la fuente de los datos, las limitaciones de las estrategias y herramientas utilizadas para reunir la información, y lo razonable de las conclusiones.
- f. Integra la nueva información con la información o el conocimiento previo.
- g. Selecciona la información que ofrece evidencias sobre el tema del que se trate.

3.5. El estudiante competente en el acceso y uso de la información puede determinar si el nuevo conocimiento tiene un impacto sobre el sistema de valores del individuo y toma las medidas adecuadas para reconciliar las diferencias.

Entre los resultados se incluyen:

El estudiante:

- a. Investiga los diferentes puntos de vista encontrados en los documentos.
- b. Puede determinar si incorpora o rechaza los puntos de vista encontrados.

3.6. El estudiante competente en el acceso y uso de la información valida la comprensión e interpretación de la información por medio de intercambio de opiniones con otros estudiantes, expertos en el tema y profesionales en ejercicio.

Entre los resultados se incluyen:

El estudiante:

- a. Participa activamente en las discusiones en clase y de otro tipo.
- b. Participa en foros de comunicación electrónica establecidos como parte de la clase para estimular el discurso sobre los temas (por ej.: correo electrónico, boletines electrónicos, tertulias electrónicas, etc.)
- c. Busca la opinión de expertos por medio de diferentes mecanismos (por ej.: entrevistas, correo electrónico, servidores de listas de correo, etc.)

3.7. El estudiante competente en el acceso y uso de la información es capaz de determinar si la formulación inicial de la pregunta debe ser revisada.

Entre los resultados se incluyen:

El estudiante:

- a. Puede determinar si la necesidad original de información ha sido satisfecha o si se requiere información adicional.
- b. Revisa la estrategia de búsqueda e incorpora conceptos adicionales según sea necesario.
- c. Revisa las fuentes de recuperación de la información utilizadas e incluye otras según sea necesario.

NORMA 4

El estudiante competente en el acceso y uso de la información, a título individual o como miembro de un grupo, utiliza la información eficazmente para cumplir un propósito específico.

Indicadores de rendimiento:

4.1. El estudiante competente en el acceso y uso de la información aplica la información anterior y la nueva para la planificación y creación de un producto o actividad particular.

Entre los resultados se incluyen:

El estudiante:

- a. Organiza el contenido de forma que sustente los fines y formato del producto o de la actividad (por ej.: esquemas, borradores, paneles con diagramas, etc.)
- b. Articula el conocimiento y las habilidades transferidas desde experiencias anteriores en la planificación y creación del producto o de la actividad.
- c. Integra la información nueva con la anterior, incluyendo citas y paráfrasis, de forma que apoye la finalidad del producto o actividad.
- d. Trata textos digitales, imágenes y datos, según sea necesario, transfiriéndolos desde la localización y formatos originales a un nuevo contexto.

4.2. El estudiante competente en el acceso y uso de la información revisa el proceso de desarrollo del producto o actividad.

Entre los resultados se incluyen:

El estudiante:

- a. Mantiene un diario o guía de actividades relacionadas con el proceso de búsqueda, evaluación y comunicación de la información.
- b. Reflexiona sobre éxitos, fracasos y estrategias alternativas anteriores.

4.3. El estudiante competente en el acceso y uso de la información es capaz de comunicar a los demás con eficacia el producto o actividad.

Entre los resultados se incluyen:

El estudiante:

- a. Elige el medio y formato de comunicación que mejor apoye la finalidad del producto o de la actividad para la audiencia elegida.
- b. Utiliza una gama de aplicaciones de las tecnologías de la información a la hora de crear el producto o la actividad.
- c. Incorpora principios de diseño y comunicación.
- d. Comunica con claridad y con un estilo que conviene a los fines de la audiencia elegida.

NORMA 5

El estudiante competente en el acceso y uso de la información comprende muchos de los problemas y cuestiones económicas, legales y sociales que rodean al uso de la información, y accede y utiliza la información de forma ética y legal.

Indicadores de rendimiento:

5.1. El estudiante competente en el acceso y uso de la información comprende las cuestiones éticas, legales y sociales que envuelven a la información y a las tecnologías de la información.

Entre los resultados se incluyen:

El estudiante:

- a. Identifica y discute sobre las cuestiones relacionadas con la intimidad y privacidad y la seguridad en el entorno tanto impreso como electrónico.
- b. Identifica y discute sobre las cuestiones relacionadas con el acceso gratis a la información frente al acceso mediante pago.
- c. Identifica y discute los problemas relacionados con la censura y la libertad de expresión.
- d. Demuestra comprensión de las cuestiones de la propiedad intelectual, los derechos de reproducción y el uso correcto de los materiales acogidos a la legislación sobre derechos de autor.

5.2. El estudiante competente en el acceso y uso de la información se atiene y cumple las reglas y políticas institucionales, así como las normas de cortesía, en relación con el acceso y uso de los recursos de información.

Entre los resultados se incluyen:

El estudiante:

- a. Participa en discusiones electrónicas siguiendo las prácticas comúnmente aceptadas (por ej.: las normas de corrección en las comunicaciones a través de la red).
- b. Utiliza las claves de acceso aprobadas y demás formas de identificación para el acceso a los recursos de información.
- c. Cumple la normativa institucional sobre acceso a los recursos de información.
- d. Preserva la integridad de los recursos de información, del equipamiento, de los sistemas y de las instalaciones.
- e. Obtiene y almacena de forma legal textos, datos, imágenes o sonidos.
- f. Sabe qué es un plagio, y no presenta como propios materiales de otros autores.
- g. Comprende las políticas de la institución en relación con la investigación con seres humanos.

5.3. El estudiante competente en el acceso y uso de la información reconoce la utilización de sus fuentes de información a la hora de comunicar el producto o la actividad.

Entre los resultados se incluyen:

El estudiante:

- a. Selecciona un estilo de presentación documental adecuado y lo utiliza de forma consistente para citar las fuentes.
- b. Ofrece los datos referidos a permisos de reproducción de materiales sujetos a la legislación de derechos de autor, según se requiera.

(Traducción PASADAS UREÑA, 2000)

Como parte del trabajo continuo de esta asociación en el 2001, ésta establece los **“Objetivos de formación para la alfabetización en información: un modelo de declaración para bibliotecas universitarias”**.

Estos se interrelacionan con el Estándar o Normas ACRL-ALA en que:

Las Normas están diseñadas para su utilización en negociaciones con administradores y departamentos universitarios y lo que hacen es sugerir metas institucionales o resultados de rendimiento. Los Objetivos aportan objetivos finales, o sea, objetivos que “convierten los objetivos globales [los “resultados” de las Normas] en resultados mensurables, diferenciados y específicos” Según el

Cyclopedic Education Dictionary, resultados son “los resultados o los resultados esperados de un plan o programa educativo”. La misma fuente define los objetivos como “en educación, un propósito o meta específica que el alumno debe alcanzar/aprender”. Estas definiciones indican la relación entre las Normas y los Objetivos. Así pues, el bibliotecario instructor puede utilizar este documento como guía a la hora de desarrollar objetivos de capacitación para una sesión de entrenamiento individualizado, o para un curso, o al colaborar con un profesor o instructor para incorporar la alfabetización en información dentro del programa de una asignatura concreta... Las Normas constituyen la base para los Objetivos, y se recomienda que ambos instrumentos se utilicen de forma conjunta. Los Objetivos dan cuerpo y especifican más aún las normas, los indicadores de rendimiento y los resultados de las Normas. Los Objetivos IS pueden ser utilizados en una gran variedad de formatos educativos.

(Traducción PASADAS UREÑA, 2001)

Estos objetivos, como lo indica la misma propuesta, pueden asumirse por parte del bibliotecólogo, por parte del profesor o por ambas partes coordinando las actividades que implican, a su vez, no todas los estándares o normas y respectivos indicadores implican el desarrollo de objetivos concretos:

Norma ACRL 1

El estudiante con aptitudes para el acceso y uso de la información es capaz de determinar la naturaleza y nivel de la información que necesita.

Indicadores de rendimiento + Resultados (ACRL) + Objetivos (IS-ACRL):

Indicador de rendimiento 1.1: El estudiante con aptitudes para el acceso y uso de la información es capaz de definir y articular sus necesidades de información.

Entre los resultados se incluye:

1.1.c Puede explorar las fuentes generales de información para aumentar su familiaridad con el tema

- Conoce las diferencias entre fuentes de información genéricas y especializadas por temas
- Sabe cuándo resulta apropiada la utilización de una fuente de información genérica o especializada por temas (por ej., para dar una visión general, para sacar ideas sobre terminología)

1.1.d *Define o modifica la necesidad de información para lograr un enfoque más manejable*

- Identifica una cuestión inicial que podría resultar o muy amplia o muy restringida, o probablemente manejable
- Explica sus razones sobre la manejabilidad de un tema en relación con las fuentes de información disponibles
- Restringe o amplía un tema modificando el alcance o la dirección de la cuestión
- Comprende la forma en que el producto final deseado (i.e., la profundidad requerida de la investigación y del análisis) jugará un papel a la hora de determinar la necesidad de información
- Utiliza las fuentes de información básica con eficacia para lograr una comprensión inicial del tema
- Consulta con el profesor y los bibliotecarios para desarrollar un enfoque manejable del tema

1.1.e *Es capaz de identificar los términos y conceptos claves que describen la necesidad de información*

- Es capaz de hacer una lista de términos que pueden ser útiles para localizar información sobre un tema
- Identifica y utiliza las fuentes genéricas o especializadas por temas apropiadas para descubrir la terminología relacionada con una necesidad de información

- Se da cuenta de que un tema de investigación puede tener múltiples facetas o de que puede que haya que ponerlo dentro de un contexto más amplio
- Puede identificar conceptos más específicos comprendidos dentro de un tema de investigación

Indicador de rendimiento 1.2: El estudiante con aptitudes para el acceso y uso de la información es capaz de identificar una gran variedad de tipos y formatos de fuentes potenciales de información.

Entre los resultados se incluye:

1.2.a *Sabe cómo se produce, organiza y difunde la información, tanto formal como informalmente*

- Describe el ciclo de publicación propio de la disciplina en que se enmarca un tema de investigación
- Define los “colegios invisibles” (p. ej., contactos personales, listas de distribución de correo electrónico específicas de una disciplina) y describe sus valores

1.2.b *Se da cuenta de que el conocimiento puede organizarse en torno a disciplinas, lo que influye en la forma de acceso a la información*

- Puede enumerar los tres campos principales de conocimiento —humanidades, ciencias sociales, ciencias— y algunas áreas específicas de cada disciplina
- Sabe encontrar fuentes donde obtener la terminología relevante para cada tema y disciplina
- Utiliza la terminología relevante a cada tema o disciplina en el proceso de búsqueda de información
- Comprende la forma en que el ciclo de publicación propio de una disciplina o campo científico afectan al modo de acceso a la información por parte del investigador

1.2.c *Es capaz de identificar el valor y las diferencias entre recursos potenciales disponibles en una gran variedad de formatos (por ej., multimedia, bases de datos, páginas web, conjuntos de datos, audiovisuales, libros)*

- Identifica varios formatos en los que la información está disponible
- Demuestra la forma en que el formato en el que aparece la información puede afectar su utilidad para una necesidad concreta de información

1.2.d *Puede identificar la finalidad y la audiencia de recursos potenciales (por ej.: estilo popular frente a erudito, componente actual frente a histórico)*

- Distingue las características de la información ofrecida para audiencias diferentes
- Puede identificar la intención o la finalidad de una fuente de información (lo que puede requerir el uso de fuentes adicionales para poder desarrollar un contexto apropiado)

1.2.e *Es capaz de diferenciar entre fuentes primarias y secundarias y sabe que su uso e importancia varía según las diferentes disciplinas*

- Es capaz de describir cómo los diferentes campos de estudio definen de forma diferente las fuentes primarias y secundarias
- Identifica aquellas características de la información que convierten a un documento en fuente primaria o secundaria en un campo determinado

Indicador de rendimiento 1.3: El estudiante con aptitudes para el acceso y uso de la información toma en consideración los costes y beneficios de la adquisición de la información requerida.

Entre los resultados se incluye:

1.3.a *Establece la disponibilidad de la información requerida y toma decisiones sobre la ampliación del proceso de búsqueda más allá de los recursos locales (por ej.: préstamo interbibliotecario; uso de los recursos en otras bibliotecas de la zona; obtención de imágenes, videos, texto, o sonido)*

- Puede determinar si el material está disponible inmediatamente
- Sabe cómo utilizar otros servicios para la obtención de los materiales deseados o fuentes alternativas

1.3.c *Diseña un plan global y un plazo realista para la adquisición de la información requerida*

- Busca y reúne información basándose en un plan informal y flexible
- Posee unas nociones generales sobre cómo obtener la información que no está disponible de forma inmediata
- Actúa adecuadamente para obtener la información dentro del plazo de tiempo requerido

Indicador de rendimiento 1.4: El estudiante con aptitudes para el acceso y uso de la información se replantea constantemente la naturaleza y el nivel de la información que necesita.

Entre los resultados se incluye:

1.4.a *Revisa la necesidad inicial de información para aclarar, reformar o refinar la pregunta*

- Se da cuenta de que puede que haya que revisar el tema de investigación, basándose en la cantidad de información encontrada (o no encontrada)
- Se da cuenta de que puede que haya que modificar un tema basándose en el contenido de la información obtenida
- Decide cuándo resulta necesario o no abandonar un tema dependiendo del éxito o del fracaso en una búsqueda inicial de información

1.4.b *Describe los criterios utilizados para tomar decisiones o hacer una elección sobre la información*

- Demuestra cómo influye la audiencia destinataria en la elección de información
- Demuestra cómo influye el producto final deseado en la elección de información (p. ej., para una presentación oral se necesitarán ayudas visuales o materiales audio/visuales)
- Enumera varios criterios, tales como la actualidad, que influyen en la elección de la información (ver también 2.4 y 3.2)

Norma ACRL 2

El estudiante con aptitudes para el acceso y uso de la información accede a la información requerida de manera eficaz y eficiente.

Indicadores de rendimiento + Resultados (ACRL) + Objetivos (IS-ACRL):

Indicador de rendimiento 2.1: El estudiante con aptitudes para el acceso y uso de la información selecciona los métodos de investigación o los sistemas de recuperación de la información más adecuados para acceder a la información que necesita

Entre los resultados se incluye:

2.1.c *Investiga la cobertura, contenidos y organización de los sistemas de recuperación de la información*

- Describe la estructura y componentes del sistema o de la herramienta a utilizar, independientemente del formato (p. ej., índice, tesoro, tipo de información recuperada por el sistema)
- Puede identificar la ayuda dentro de un sistema concreto de recuperación de la información y utilizarla eficazmente. Puede identificar qué tipos de información se contienen en un sistema concreto (p. ej.: todas las bibliotecas filiales están incluidas en el catálogo; no todas las bases de datos son a texto completo; en un portal puede haber catálogos, bases de datos de periódicos y sitios web)
- Es capaz de distinguir entre índices, bases de datos en línea, colecciones de bases de datos en línea y portales de acceso a diferentes bases de datos y colecciones
- Selecciona las herramientas adecuadas –índices, bases de datos en línea, etc.– para investigación de un tema concreto
- Reconoce las diferencias entre las herramientas gratuitas de búsqueda en Internet y las bases de datos accesibles por suscripción o pago previo
- Identifica y utiliza el lenguaje y los protocolos de búsqueda (p. ej., operadores booleanos, proximidad) apropiados para el sistema de recuperación
- Determina el periodo de tiempo cubierto por una fuente particular
- Identifica los tipos de fuentes que están indexadas en una base de datos concreta (p. ej.: un índice que cubre periódicos y literatura popular, y una bibliografía más especializada para literatura científico-técnica)
- Comprende cuándo es apropiado utilizar una sola herramienta (p. ej., un índice de periódicos cuando sólo se necesitan artículos de periódicos)
- Distingue entre bases de datos de texto completo y bibliográficas

2.1.d *Selecciona tratamientos eficaces y eficientes para acceder a la información que necesita para el método de investigación o el sistema de recuperación de la información escogido*

- Selecciona las fuentes de información apropiadas (es decir, primarias, secundarias)

- o terciarias) y establece su relevancia para la necesidad concreta de información
- Establece los medios apropiados para registrar o guardar la información deseada (p. ej., impresión, grabación en disco, fotocopia, apuntes)
- Analiza e interpreta la información reunida utilizando su creciente familiaridad con los términos y conceptos claves para decidir si hay que buscar información adicional o para identificar de forma más ajustada cuándo se ha satisfecho la necesidad de información

Indicador de rendimiento 2.2: El estudiante con aptitudes para el acceso y uso de la información construye y pone en práctica estrategias de búsqueda diseñadas eficazmente.

Entre los resultados se incluye:

2.2.a Desarrolla un plan de investigación ajustado al método elegido

- Es capaz de describir un proceso general para la búsqueda de información
- Es capaz de describir cuándo pueden resultar apropiados para finalidades diversas los diferentes tipos de información (p.ej., primaria / secundaria, básica / específica), que pueden resultar adecuados para diferentes fines
- Reúne y evalúa la información y modifica convenientemente el plan de investigación según se van obteniendo nuevos puntos de vista

2.2.b Identifica palabras clave, sinónimos y términos relacionados para la información que necesita

- Identifica las palabras o frases clave que representan un tema dentro de las fuentes generales (p.ej., un catálogo de la biblioteca, un índice de periódicos, una fuente en línea) y especializadas por temas
- Comprende que se puede utilizar terminología diferente en las fuentes generales y en las especializadas
- Identifica terminología alternativa, incluyendo sinónimos, términos más amplios o más específicos, o frases que describen un tema
- Identifica las palabras clave que describen una fuente de información (p. ej., un libro, artículo de revista científica, artículo de periódico o página web)

2.2.c Selecciona un vocabulario controlado específico de la disciplina o del sistema de recuperación de la información

- Utiliza fuentes básicas (p. ej., enciclopedias, manuales, diccionarios, tesauros, libros de texto) para identificar la terminología específica de la disciplina para un tema concreto
- Puede explicar qué es un vocabulario controlado y por qué se utiliza
- Identifica términos de búsqueda que probablemente resulten útiles para una búsqueda temática en listas relevantes de vocabulario controlado
- Identifica cuándo y dónde se utiliza el vocabulario controlado dentro de un registro bibliográfico, y luego busca con éxito información adicional utilizando ese vocabulario

2.2.d Construye una estrategia de búsqueda utilizando los comandos apropiados del sistema de recuperación de información elegido (por ej.: operadores booleanos, truncamiento y proximidad para los motores de búsqueda; organizadores internos, como los índices, para libros)

- Sabe cuándo es apropiado buscar por un campo concreto, p. ej. autor, título, tema
- Comprende el concepto de lógica booleana y puede construir una búsqueda utilizando operadores booleanos
- Entiende el concepto de búsqueda por proximidad y puede construir una búsqueda utilizando los operadores de proximidad
- Entiende el concepto de nido y puede construir una búsqueda utilizando frases o palabras del nido
- Entiende el concepto de hojear y puede utilizar un índice que lo permita
- Entiende el concepto de búsqueda por palabras clave y puede utilizarlo de forma adecuada y eficaz
- Entiende el concepto de truncamiento y puede utilizarlo de forma adecuada y eficaz

2.2.e Pone en práctica la estrategia de búsqueda en varios sistemas de recuperación de información utilizando diferentes interfases de usuario y motores de búsqueda, con diferentes lenguajes de comando, protocolos y parámetros de búsqueda

- Utiliza las pantallas de ayuda y otras ayudas para los usuarios para comprender los comandos y estructuras específicas de consulta de un sistema de recuperación de información

- Es consciente de que puede haber interfases separadas para búsquedas básicas y avanzadas en un sistema de recuperación
- Restringe o amplía las preguntas y los términos de búsqueda para recuperar la cantidad apropiada de información, usando técnicas de búsqueda tales como la lógica booleana, delimitación y búsqueda por campos
- Identifica y selecciona palabras clave y frases a utilizar para la búsqueda en cada fuente, reconociendo que fuentes diferentes pueden utilizar terminología diferente para conceptos similares

• Formula y aplica estrategias de búsqueda que emparejen las necesidades de información con los recursos disponibles

Reconoce las diferencias entre buscar registros bibliográficos, resúmenes o texto completo en las fuentes de información

2.2.f Realiza la búsqueda utilizando protocolos de investigación adecuados a la disciplina

- Puede localizar las principales fuentes impresas bibliográficas y de referencia para la disciplina de un tema de investigación
- Puede localizar y usar un diccionario, enciclopedia, bibliografía especializados o cualquier otra obra de referencia común en formato impreso para un tema determinado
- Entiende que las entradas o epígrafes pueden estar agrupados por temas para facilitar la consulta
- Utiliza con eficacia la estructura organizativa de un libro (p. ej., índices, sumario, instrucciones para los lectores, referencias cruzadas, apartados) para localizar la información pertinente dentro del libro

Indicador de rendimiento 2.3: El estudiante con aptitudes para el acceso y uso de la información obtiene información en línea o en persona gracias a una gran variedad de métodos.

Entre los resultados se incluyen:

2.3.a Utiliza varios sistemas de búsqueda para recuperar la información en formatos diferentes

- Describe algunos materiales no están disponibles en línea o en formatos digitalizados y hay que acceder a ellos en forma impresa o en otro formato (p. ej., película, microficha, video, audio)
- Identifica fuentes de búsqueda, independientemente del formato, apropiadas para una disciplina o una necesidad específica
- Reconoce el formato de una fuente de información (p. ej., libro, capítulo de libro, artículo de revista) a partir de su cita (Ver también 2.3.b)
- Utiliza diversas fuentes para la búsqueda (p. ej., catálogos e índices) que se utilizan para encontrar diferentes tipos de información (p. ej., libros y artículos de periódicos)
- Describe la funcionalidad de búsqueda común a la mayor parte de las bases de datos al margen de las diferencias en la interfase de búsqueda (p. ej., capacidad de lógica booleana, estructura de campos, búsqueda por palabras clave, ranking de relevancia)

• Utiliza con eficacia la estructura organizativa y los puntos de acceso de las fuentes de búsqueda impresas (p.ej., índices, bibliografías) para recuperar la información pertinente

2.3.b Utiliza varios esquemas de clasificación y otros sistemas (por ej.: signaturas o índices) para localizar los recursos de información dentro de una biblioteca o para identificar sitios específicos donde poder llevar a cabo una exploración física

- Utiliza con eficacia el sistema de signatura (p. ej., describe la forma en que una signatura ayuda a localizar el correspondiente material en la biblioteca)
- Explica las diferencias entre el catálogo de la biblioteca y un índice de artículos de periódicos
- Describe las diferencias de cobertura de diferentes índices de artículos de periódicos
- Distingue entre citas de varios tipos de materiales (p. ej., libros, artículos, ensayos en antologías) (Ver también 2.3.a)

2.3.c Utiliza en persona o en línea los servicios especializados disponibles en la institución para recuperar la información necesaria (por ej.: préstamo interbibliotecario y acceso al documento, asociaciones profesionales, oficinas institucionales de investigación, recursos comunitarios, expertos y profesionales en ejercicio)

- Puede recuperar un documento en forma impresa o electrónica
- Describe varios métodos de recuperación de una información no disponible localmente
- Identifica los puntos de servicio o los recursos apropiados para una necesidad de información específica

- Sabe iniciar una petición de préstamo interbibliotecario rellenando y presentando el formulario en persona o en línea
- Utiliza la página web de una institución, biblioteca, organización o comunidad para localizar información acerca de servicios específicos

Indicador de rendimiento 2.4: El estudiante con aptitudes para el acceso y uso de la información sabe refinar la estrategia de búsqueda si es necesario.

Entre los resultados se incluye:

2.4.a *Valora la cantidad, calidad y relevancia de los resultados de la búsqueda para poder determinar si habría que utilizar sistemas de recuperación de información o métodos de investigación alternativos*

- Determina si la cantidad de citas recuperadas es adecuada, demasiado extensa o insuficiente para la necesidad de información
- Evalúa la calidad de la información recuperada utilizando criterios como autoría, punto de vista / sesgo, fecha de redacción, citas, etc.
- Valora la relevancia de la información encontrada examinando elementos de las citas tales como título, resumen, encabezamientos de materia, fuente y fecha de publicación
- Establece la relevancia de un material respecto de una necesidad de información por su profundidad, lenguaje y franja temporal

Indicador de rendimiento 2.5: El estudiante con aptitudes para el acceso y uso de la información extrae, registra y gestiona la información y sus fuentes. Entre los resultados se incluye:

2.5.c *Sabe diferenciar entre los tipos de fuentes citadas y comprende los elementos y la sintaxis correcta de una cita en una gama amplia de recursos*

- Identifica diferentes tipos de fuentes de información citadas en una herramienta de búsqueda
- Puede determinar si un material citado está o no disponible localmente, y si es así, localizarlo
- Comprende que las diferentes disciplinas pueden utilizar diferentes estilos de citas

Norma ACRL 3

El estudiante con aptitudes para el acceso y uso de la información evalúa la información y sus fuentes de forma crítica e incorpora la información seleccionada a su propia base de conocimientos y a su sistema de valores.

Indicadores de rendimiento + Resultados (ACRL) + Objetivos (IS-ACRL):

Indicador de rendimiento 3.2: El estudiante con aptitudes para el acceso y uso de la información articula y aplica unos criterios iniciales para evaluar la información y sus fuentes.

Entre los resultados se incluye:

3.2.a *Examina y compara la información de varias fuentes para evaluar su fiabilidad, validez, corrección, autoridad, oportunidad y punto de vista o sesgo*

- Localiza y examina reseñas críticas de las fuentes de información por medio de los recursos y tecnologías disponibles
- Investiga sobre las cualificaciones y reputación de un autor en reseñas o fuentes biográficas
- Investiga sobre la validez y corrección consultando fuentes identificadas por medio de referencias bibliográficas
- Investiga sobre las cualificaciones y reputación de la editorial o agencia de publicación consultando otras fuentes de información (Ver también 3.4.e)
- Establece la época en que la información fue publicada o dónde buscar esa información
- Reconoce la importancia de la fecha de publicación para el valor de la fuente
- Puede determinar si la información recuperada es lo bastante actual para la necesidad de información
- Comprende que otras fuentes pueden ofrecer información adicional para confirmar o cuestionar el punto de vista o el sesgo

3.2.c *Reconoce los prejuicios, el engaño o la manipulación*

- Comprende que, independientemente del formato, una información refleja el punto de vista del autor, del patrocinador y/o de la editorial

- Comprende que ciertas informaciones y fuentes pueden presentar un punto de vista unilateral y expresar opiniones en vez de hechos
 - Comprende que ciertas informaciones y fuentes pueden estar diseñadas para suscitar emociones, conjurar estereotipos, o promover el apoyo a un punto de vista o grupo particular
 - Aplica criterios de evaluación a la información y sus fuentes (p. ej., condición de experto del autor, actualidad, corrección, punto de vista, tipo de publicación o información, patrocinio)
 - Busca verificación o corroboración independiente de la corrección y exhaustividad de los datos o de la representación de los hechos presentados en una fuente de información
- 3.2.d *Reconoce el contexto cultural, físico o de otro tipo dentro del que una información fue creada y comprende el impacto del contexto a la hora de interpretar la información*
- Describe cómo puede influir en su valor la edad de una fuente o las características de la época en que fue creada
 - Describe cómo la finalidad con que fue creada una información afecta a su utilidad
 - Reconoce que el contexto cultural, geográfico o temporal puede introducir sesgo en la información aunque sea inconscientemente

Indicador de rendimiento 3.4: El estudiante con aptitudes para el acceso y uso de la información compara los nuevos conocimientos con los anteriores para llegar a determinar el valor añadido, las contradicciones u otras características únicas de la información.

Entre los resultados se incluye:

3.4.e. *Puede llegar a determinar el grado de probabilidad de la corrección poniendo en cuestión la fuente de los datos, las limitaciones de las estrategias y herramientas utilizadas para reunir la información, y lo razonable de las conclusiones*

- Reconoce que la reputación de la editorial afecta a la calidad de la fuente de información (Véase también 3.2.a)
- Reconoce cuándo una estrategia única de búsqueda puede no ajustarse a un tema con la precisión necesaria para recuperar suficiente información relevante
- Sabe cuándo determinados temas son demasiado recientes como para estar cubiertos por las herramientas estándares (p. ej., un índice de artículos de periódicos), y que la información sobre esos temas recuperada por medio de fuentes de menor autoridad (p. ej., un motor de búsqueda en la red) puede no ser del todo fiable
- Compara la nueva información con los propios conocimientos y con otras fuentes consideradas de autoridad para establecer si las conclusiones son razonables

3.4.g. *Selecciona la información que ofrece evidencias sobre el tema del que se trate*

Describe por qué no todas las fuentes de información son apropiadas para todos los fines (p. ej., ERIC no es la más apropiada para economía; Internet puede no ser la más apropiada para un tema de historia local)

- Distingue entre varias fuentes de información basándose en los criterios de evaluación establecidos (p. ej., contenido, autoridad, actualidad)
- Aplica los criterios de evaluación establecidos a la hora de decidir qué fuentes de información resultan las más apropiadas

Indicador de rendimiento 3.7: El estudiante con aptitudes para el acceso y uso de la información es capaz de determinar si la formulación inicial de la pregunta debe ser revisada.

Entre los resultados se incluye:

3.7.b *Revisa la estrategia de búsqueda e incorpora conceptos adicionales según sea necesario*

- Demuestra cómo las búsquedas pueden delimitarse o ampliarse modificando la terminología o la lógica de la búsqueda

3.7.c *Revisa las fuentes de recuperación de la información utilizadas e incluye otras según sea necesario*

- Examina las notas y bibliografías de los materiales recuperados para localizar fuentes adicionales
- Consulta y evalúa las conexiones en línea a otras fuentes adicionales
- Utiliza el nuevo conocimiento como elemento de una estrategia de búsqueda revisada para reunir información adicional

Norma ACRL 4

El estudiante con aptitudes para el acceso y uso de la información utiliza, individualmente o como miembro de un grupo, eficazmente la información para lograr un propósito específico. No se han desarrollado objetivos para esta Norma porque sus indicadores de rendimiento y sus resultados están mejor cubiertos en las tareas del profesorado. (Véase la introducción y las Normas)

Norma ACRL 5

El estudiante con aptitudes para el acceso y uso de la información comprende muchos de los problemas y cuestiones económicas, legales y sociales que rodean al uso de la información, y accede y utiliza la información de forma ética y legal.

Indicadores de rendimiento + Resultados (ACRL) + Objetivos (IS-ACRL)

Indicador de rendimiento 5.1: El estudiante con aptitudes para el acceso y uso de la información comprende muchas de las cuestiones éticas, legales y socioeconómicas que envuelven a la información y a las tecnologías de la información.

Entre los resultados se incluye:

5.1.b Identifica y discute sobre las cuestiones relacionadas con el acceso gratis a la información frente al acceso mediante pago

- Comprende que no toda la información en la red es gratis; es decir, que algunas bases de datos disponibles en red exigen que los usuarios paguen un canon o que se suscriban para poder acceder al texto completo u otro contenido
- Sabe que la biblioteca paga el acceso a las bases de datos, a las herramientas de información, a los recursos en texto completo, etc. y que puede utilizar la web para ofrecerlo a sus usuarios
- Comprende que las condiciones de suscripción o licencia pueden limitar el uso a un tipo particular de usuarios o una localización específica
- Describe las diferencias en los resultados de una búsqueda si se usa un motor de búsqueda genérico (p. ej., Yahoo, Google) o un instrumento ofrecido por la biblioteca (p. ej., índice de artículos de revistas disponible en la web, revistas electrónicas a texto completo, catálogo de la biblioteca en web)

Indicador de rendimiento 5.3: El estudiante con aptitudes para el acceso y uso de la información reconoce la utilización de sus fuentes de información a la hora de comunicar el producto o la actividad.

Entre los resultados se incluye:

5.3.a Selecciona un estilo de presentación documental adecuado y lo utiliza de forma consistente para citar las fuentes

- Sabe cómo utilizar un estilo documental para registrar la información bibliográfica de un material recuperado en la búsqueda. Identifica los elementos de la cita de fuentes de información en diferentes formatos p. ej., libro, artículo, programa de televisión, página web, entrevista)
- Reconoce que hay diferentes estilos documentales, publicados o aceptados por diferentes grupos1.
- Comprende que el estilo documental adecuado puede variar según disciplinas (p. ej., MLA para literatura, Universidad de Chicago para historia, APA para psicología, CBE para biología)
- Describe cuándo el formato de la fuente citada puede imponer un cierto estilo e cita
- Utiliza correcta y consistentemente el estilo de cita apropiado para una disciplina específica
- Puede localizar información sobre estilos documentales tanto en fuentes impresas como electrónicas, p. ej., a través de la página web de la biblioteca
- Se da cuenta de que la consistencia en un formato de cita es importante, sobre todo si el profesor no ha exigido un estilo en particular.

(Traducción PASADAS UREÑA, 2001)

3.2.2 Normas del “Council of Australian University Librarians” –CAUL–, “The Australian and New Zealand Institute for Information Literacy” –ANZIIL–

Las normas CAUL son el resultado del trabajo que este Consejo realizó entre el 2000 y 2001 revisando y adaptando, previa autorización, las Normas ACRL/ALA utilizando el modelo relacional (fenomenológico-experiencial) de Alfabetización Informacional (BRUCE, 1997).

“La diferencia principal entre las versiones estadounidense y australiana consiste en la adición de dos normas. La nueva norma cuatro trata de la *aptitud para controlar y tratar la información*. La norma siete contempla la *alfabetización en información como el marco intelectual que ofrece el potencial para el aprendizaje a lo largo de toda la vida*”. (Traducción: PASADAS UREÑA, 2001):

NORMA 4

La persona con aptitudes para el acceso y uso de la información clasifica, almacena, manipula y reelabora la información reunida o generada

Resultados

4.1. La persona con aptitudes para el acceso y uso de la información extrae, registra y gestiona la información y sus fuentes

Ejemplos:

4.1.1 Selecciona la tecnología más adecuada para la tarea de extraer la información que necesita (por ej.: funciones de copiar/pegar en un programa de ordenador, fotocopidora, escáner, equipo audiovisual, o instrumentos exploratorios).

4.1.2 Crea un sistema para organizarse y gestionar la información, p. ej. Fichas, *Endnote*.

4.1.3 Sabe diferenciar entre los tipos de fuentes citadas y comprende los elementos y la sintaxis correcta de una cita en una gama amplia de recursos.

4.1.4 Registra toda la información pertinente de una cita para referencias futuras.

4.1.5 Manipula textos digitales, imágenes y datos, transfiriéndolos de su localización y formato original a un nuevo contexto.

4.2. La persona con aptitudes para el acceso y uso de la información preserva la integridad de los recursos de información, el equipamiento, los sistemas y las instalaciones.

Ejemplos:

4.2.1 Respeta el derecho de acceso de todos los usuarios y no daña los recursos de información.

4.2.2 Cita correctamente los recursos de información utilizados.

4.2.3 Toma precauciones contra la transmisión de virus informáticos.

4.3. La persona con aptitudes para el acceso y uso de la información obtiene, almacena y difunde de forma legal los textos, datos, imágenes o sonidos .

Ejemplos:

4.3.1 Observa los requisitos de los derechos morales y legislación similar.

4.3.2 Cumple los deseos expresos de los titulares de la propiedad intelectual.

4.3.3 Comprende las leyes sobre derechos de autor y de derecho a la privacidad, y respeta la propiedad intelectual de los demás.

4.3.4 Adquiere, publica y distribuye la información por vías que no infringen las leyes de propiedad intelectual o los principios de la privacidad.

4.3.5 Comprende el uso leal en relación con la adquisición y distribución de materiales educativos y de investigación.

NORMA 7

La persona con aptitudes para el acceso y uso de la información reconoce que el aprendizaje a lo largo de la vida y la participación ciudadana requieren alfabetización en información

Resultados

7.1. La persona con aptitudes para el acceso y uso de la información se da cuenta de que la alfabetización en información exige una implicación constante en el aprendizaje y en las tecnologías de la información para que el aprendizaje independiente a lo largo de toda la vida sea posible.

Ejemplos:

7.1.1 Utiliza diversas fuentes de información para tomar decisiones.

7.1.2 (Inexistente en original)

7.1.3 Trata de mantenerse al día en áreas de su interés o en las que es experto haciendo un seguimiento de las fuentes de información.

7.1.4 Obtiene satisfacción y plenitud personal en la localización y utilización de información.

7.1.5 Se mantiene al día respecto de las fuentes, tecnologías y herramientas de acceso a la información y de los métodos de investigación.

7.1.6 Reconoce que el proceso de búsqueda de información es evolutivo y no lineal.

7.2. La persona con aptitudes para el acceso y uso de la información determina si la nueva información tiene implicaciones para las instituciones democráticas y para el sistema de valores del individuo, y toma las medidas necesarias para reconciliar diferencias.

Ejemplos:

7.2.1 Identifica si hay diferencias de valores que subyacen a la nueva información, o si la información tiene implicaciones para las creencias y valores personales.

7.2.2 Aplica el raciocinio para establecer si debe incorporar o rechazar los puntos de vista encontrados.

7.2.3 Mantiene un conjunto de valores coherente internamente y fundado en el conocimiento y la experiencia.

(Traducción PASADAS UREÑA, 2001)

Tras esta primera versión, en el año 2003, ya con otra denominación de parte de esta Asociación, de CAUL a ANSIL, se evaluó la primera propuesta enfatizando en los resultados en la puesta en práctica de la misma en diferentes instituciones, y como resultado surgió esta segunda versión

denominada “*Marco para la Alfabetización Informacional en Australia y Nueva Zelanda: principios, normas y práctica*”:

Los cambios introducidos para esta edición atañen a posibles ambigüedades del lenguaje original, y además han intentado colocar las normas dentro del contexto más amplio de las competencias genéricas, de las cuales la alfabetización infomacional constituye el componente básico. En Australia, el enfoque generalizado sobre el papel de las competencias genéricas dentro de la educación surgió gracias a la multitud de proyectos dirigidos a la utilización de las competencias básicas tal y como aparecían en el informe del Comité Mayer a los Ministros de Educación de Australia (1). Aunque las seis competencias básicas adoptadas por Mayer estaban concebidas como constructos separados, gracias a los intentos por integrarlas dentro del currículum y de los programas de enseñanza se hizo evidente que, a niveles más altos de rendimiento, son interdependientes e interactivos (Colvin y Catts)(2).

Por otra parte, la cuestión de los atributos del graduado universitario pasó a ocupar la primera línea de atención en la educación superior en Australia gracias al informe sobre el desarrollo del aprendizaje continuo a lo largo de los estudios de pregrado (Candy et al.)(3). En este informe se identificaba a la Alfabetización Informacional como elemento esencial para el aprendizaje continuo. Cada uno de los atributos del graduado estaba contemplado como un continuo de capacidades, y en los niveles superiores cada atributo se manifestaba inevitablemente en conjunción con los demás. A menudo la información se transmite entre personas que trabajan en grupo. Es natural, por tanto, esperar que las personas demuestren su capacidad para el trabajo en equipo por la forma en que transfieren la información dentro del mismo. Por tanto, comunicar ideas a información es algo consustancial con la Alfabetización Informacional.

Hay un debate abierto sobre los límites de la Alfabetización Informacional como atributo de los graduados. Algunos consideran que la Alfabetización Informacional incorpora competencias como comunicación y trabajo en equipo. Sin embargo, desde una perspectiva holística (Bortoft) (4), cada uno de los atributos de los graduados puede ser considerado como un reflejo de un constructo global llamado capacidad para el aprendizaje continuo. En otras palabras, podemos plantearnos los constructos genéricos como partes que forman un todo, tal y como se hace tanto desde perspectivas constructivistas como conductistas, o bien como diferentes reflejos del constructo global ‘aprendizaje continuo’. Si nos imaginamos la Alfabetización Informacional como la figura de muchas caras representada en el modelo relacional de Bruce (5), entonces, a otro nivel de abstracción, cada uno de los atributos del graduado puede ser considerado como una cara de un objeto poliédrico que representaría a la capacidad de aprendizaje continuo. Esta es precisamente una de las consideraciones que subyacen al desarrollo de la segunda edición. Por ejemplo, se ha intentado separar las competencias de comunicación de la Alfabetización Informacional, para dejar espacio libre para una descripción separada, aunque interrelacionada, de esta otra cara de la capacidad para el aprendizaje continuo. Igual que nosotros defendemos el papel central de la Alfabetización Informacional dentro del proceso de aprendizaje continuo, otros hacen lo mismo para las competencias de comunicación, o para la perspectiva global como abarcadoras de la Alfabetización Informacional. Al tratar de identificar la especificidad del concepto de Alfabetización Informacional, hemos procurado dejar sitio y respetar las demás perspectivas sobre el aprendizaje continuo.

La Alfabetización Informacional se demuestra necesariamente en un contexto y dentro de un dominio de contenidos. Al proponer normas para la educación terciaria hay que asumir el hecho de que, a nivel general, la Alfabetización Informacional implica los mismos procesos en diferentes contextos y dominios de contenidos. Pero esto habría que analizarlo, puesto que estas normas ofrecen una descripción de lo que algunas personas piensan que es la Alfabetización Informacional. Es posible que el concepto implique diferentes competencias en determinados entornos. Por tanto, los usuarios de estas normas dentro de un contexto novedoso deberían explorar la aplicación de cada norma, antes que asumir desde el principio su relevancia.

Esa nueva normas-estandar incluía:

NORMA 1

La persona alfabetizada en información reconoce la necesidad de información y determina la naturaleza y nivel de la información que necesita.

Resultados de aprendizaje

La persona alfabetizada en información

- 1.1 define y articula la necesidad de información
- 1.2 comprende la finalidad, alcance y adecuación de una gran variedad de fuentes de información
- 1.3 se replantea constantemente la naturaleza y el alcance de la información que necesita
- 1.4 utiliza diversas fuentes de información para tomar sus decisiones

Ejemplos para la Norma 1:

1.1 define y articula la necesidad de información

- 1.1.1 explora las fuentes generales de información para aumentar la familiaridad con el tema.
- 1.1.2 identifica los términos y conceptos claves para formular y enfocar las preguntas.
- 1.1.3 define o modifica la necesidad de información para lograr un enfoque más manejable
- 1.1.4 dialoga con otras personas para identificar un tema de investigación o cualquier otra necesidad de información.

1.2. comprende la finalidad, alcance y adecuación de una gran variedad de fuentes de información

- 1.2.1 entiende la manera como se organiza y difunde, reconociendo el contexto de un tema dentro de su disciplina
- 1.2.2 diferencia y valora la variedad de fuentes potenciales de información
- 1.2.3 identifica la finalidad perseguida y la audiencia de recursos potenciales (p. e., estilo popular frente a erudito, componente actual frente a histórico)
- 1.2.4 discrimina entre fuentes primarias y secundarias, reconociendo que su uso e importancia varía según las diferentes disciplinas

1.3 se replantea la naturaleza y el alcance de la información que necesita

- 1.3.1 revisa la necesidad inicial de información para aclarar, reformar o refinar la pregunta
- 1.3.1 articula y utiliza los criterios a aplicar para tomar decisiones o hacer una elección sobre la información

1.4 utiliza diversas fuentes de información para tomar sus decisiones

- 1.4.1 comprende que fuentes diferentes presentarán perspectivas diferentes
- 1.4.2 utiliza una gama de fuentes para comprender las cuestiones
- 1.4.3 utiliza la información para la toma de decisiones y la solución de problemas

NORMA 2

La persona alfabetizada en información encuentra la información que necesita de manera eficaz y eficiente

Resultados de aprendizaje

La persona alfabetizada en información

- 2.1 selecciona los métodos o las herramientas más adecuadas para encontrar la información
- 2.2 construye y pone en práctica estrategias eficaces de búsqueda
- 2.3 obtiene la información utilizando los métodos apropiados
- 2.4 se mantiene al día respecto de las fuentes de información, las tecnologías de la información, los instrumentos de acceso a la información y los métodos de investigación.

Ejemplos para la Norma 2

2.1 selecciona los métodos o las herramientas más adecuados para encontrar la información

- 2.1.1 identifica los métodos de investigación adecuados, p. e., experimento en laboratorio, simulación, trabajo de campo
- 2.1.2 analiza los beneficios y la aplicabilidad de diferentes métodos de investigación
- 2.1.3 investiga la cobertura, contenidos y organización de las herramientas de acceso a la información
- 2.1.4 consulta con bibliotecarios y otros profesionales de la información para que le ayuden a identificar las herramientas de acceso a la información

2.2 construye y pone en práctica estrategias eficaces de búsqueda

- 2.2.1 desarrolla un plan de búsqueda ajustado al método de investigación elegido
- 2.2.2 identifica palabras clave, sinónimos y términos relacionados para la información que necesita
- 2.2.3 selecciona un vocabulario controlado apropiado o una clasificación específica de la disciplina o de las herramientas de acceso a la información
- 2.2.4 construye y aplica una estrategia de búsqueda utilizando los comandos apropiados
- 2.2.5 realiza la búsqueda utilizando metodologías de investigación adecuadas a la disciplina

2.3 obtiene la información utilizando los métodos apropiados

- 2.3.1 utiliza varias herramientas de acceso a la información para recuperar la información en formatos diferentes.
- 2.3.2 utiliza los servicios apropiados para recuperar la información necesaria (por ej.: préstamo interbibliotecario y acceso al documento, asociaciones profesionales, oficinas institucionales de investigación, recursos comunitarios, expertos y profesionales en ejercicio).
- 2.3.3 utiliza encuestas, cartas, entrevistas y otras formas de investigación para obtener información primaria.

2.4 se mantiene al día respecto de las fuentes de información, las tecnologías de la información, los instrumentos de acceso a la información y los métodos de investigación

- 2.4.1 se mantiene informado de los cambios en las tecnologías de la información y la comunicación
- 2.4.2 utiliza los servicios de alerta y actualización
- 2.4.3 se suscribe a listas de distribución y grupos de discusión de correo electrónico
- 2.4.4 repasa habitualmente las fuentes impresas y electrónicas.

NORMA 3

La persona alfabetizada en información evalúa críticamente la información y el proceso de búsqueda de la información

Resultados de aprendizaje

La persona alfabetizada en información

- 3.1 valora la utilidad y relevancia de la información obtenida
- 3.2 define y aplica los criterios para evaluar la información
- 3.3 reflexiona sobre el proceso de búsqueda de información y revisa las estrategias de búsqueda si es necesario

Ejemplos para la Norma 3

3.1 valora la utilidad y relevancia de la información obtenida

3.1.1 valora la cantidad, calidad y relevancia de los resultados de la búsqueda para poder determinar si habría que utilizar herramientas de acceso a la información o métodos de investigación alternativos.

3.1.2 identifica lagunas en la información recuperada y es capaz de determinar si habría que revisar la estrategia de búsqueda.

3.1.3 repite la búsqueda utilizando la estrategia revisada según sea necesario.

3.2 define y aplica los criterios para evaluar la información

3.2.1 examina y compara la información de varias fuentes para valorar su fiabilidad, validez, adecuación, autoridad, oportunidad y punto de vista o sesgo

3.2.2 analiza la estructura y lógica de los argumentos o métodos de apoyo

3.2.3 reconoce y pone en cuestión los prejuicios, engaños o manipulación

3.2.4 reconoce el contexto cultural, físico o de otro tipo dentro del cual se originó la información, y comprende el impacto del contexto a la hora de interpretar la información

3.2.5 reconoce y es consciente de sus propios sesgos y contexto cultural

3.3 reflexiona sobre el proceso de búsqueda de información y revisa las estrategias de búsqueda si es necesario

3.3.1 establece si la necesidad original de información ha sido satisfecha o si se necesita información adicional

3.3.2 revisa la estrategia de búsqueda

3.3.3 revisa las herramientas de acceso a la información utilizadas e incluye otras si es necesario

3.3.4 se da cuenta de que el proceso de búsqueda de información es evolutivo y no lineal.

NORMA 4

La persona alfabetizada en información gestiona la información reunida o generada

Resultados de aprendizaje

La persona alfabetizada en información

4.1 registra la información y sus fuentes

4.2 organiza (ordena/clasifica/almacena) la información

Ejemplos para la Norma 4

4.1 registra la información y sus fuentes

4.1.1 organiza el contenido de forma que sirva de apoyo al objetivo y al formato del producto: p.ej., esquemas, borradores, diagramas

4.1.2 diferencia entre tipos de fuentes citadas y comprende los elementos y el estilo correcto de cita para una gran variedad de recursos

4.1.3 registra toda la información pertinente de las citas para recuperación referencia futuras

4.2 organiza (ordena/clasifica/almacena) la información

4.2.1 recoge y ordena las referencias en el formato bibliográfico exigido

4.2.2 crea un sistema de organización y gestión de la información obtenida p. ej. mediante fichas, programa automatizado de gestión de referencias, etc.

NORMA 5

La persona alfabetizada en información aplica la información anterior y la nueva para elaborar nuevos conceptos o crear nueva comprensión

Resultados de aprendizaje

La persona alfabetizada en información

5.1 compara e integra la nueva comprensión con el conocimiento anterior para establecer el valor añadido, las contradicciones o cualesquiera otras características de la información

5.2 comunica el conocimiento y la nueva comprensión de forma eficaz

Ejemplos para la Norma 5

5.1 compara e integra la nueva comprensión con el conocimiento anterior para establecer el valor añadido, las contradicciones o cualesquiera otras características de la información

5.1.1 establece si la información obtenida satisface las necesidades de la investigación o de información, o si la información contradice o verifica la información utilizada de otras fuentes

5.1.2 reconoce la interrelación entre conceptos y saca las consecuencias adecuadas basándose en la información recogida

5.1.3 selecciona la información que aporta evidencias sobre el tema y resume las principales ideas extraídas de la información reunida

5.1.4 entiende que la información y el conocimiento dentro de una disciplina es en parte una construcción social y que están sujetos a cambios como resultado del intercambio y la investigación permanentes

5.1.5 extiende la síntesis inicial hasta un nivel mayor de abstracción para construir nuevas hipótesis

5.2 comunica el conocimiento y las nuevas formas de comprensión de manera eficaz

5.2.1 elige el medio y formato de comunicación que mejor se adapte a la finalidad del producto y la audiencia elegida

5.2.2 utiliza una gama apropiada de aplicaciones de las tecnologías de la información a la hora de crear el producto

5.2.3 incorpora principios de diseño y comunicación adecuados al entorno

5.2.4 comunica con claridad y con un estilo adaptado a los fines de la audiencia elegida

NORMA 6

La persona alfabetizada en información utiliza la información con sensibilidad y reconoce los problemas y cuestiones culturales, éticas, económicas, legales y sociales que rodean el uso de la información.

Resultados de aprendizaje

La persona alfabetizada en información

6.1 reconoce los problemas culturales, éticos y socioeconómicos relacionados con el acceso y uso de la información

6.2 se da cuenta de que la información está entrelazada con valores y creencias

6.3 cumple con las normas y la etiqueta en relación con el acceso y uso de la información

6.4 obtiene, almacena y difunde textos, datos, imágenes o sonidos de forma legal

Ejemplos para la Norma 6

6.1 reconoce los problemas culturales, éticos y socioeconómicos relacionados con el acceso y uso de la información

6.1.1 identifica y puede articular cuestiones relacionadas con la intimidad, privacidad y seguridad en el entorno tanto impreso como electrónico

6.1.2 identifica y entiende las cuestiones relacionadas con la censura y la libertad de expresión

6.1.3 comprende y respeta las perspectivas indígenas y multiculturales en el uso de la información

6.2 se da cuenta de que la información está entrelazada con valores y creencias

6.2.1 se da cuenta de que puede haber diferentes valores detrás de la nueva información, o si la información tiene implicaciones para los valores y creencias personales

6.2.2 aplica el raciocinio para determinar si incorpora o rechaza los puntos de vista encontrados

6.2.3 mantiene un conjunto internamente coherente de valores informados por el conocimiento y la experiencia

6.3 cumple con las normas y la etiqueta en relación con el acceso y uso de la información

6.3.1 demuestra comprensión de lo que constituye plagio y reconoce correctamente el trabajo y las ideas de otros
6.3.2 participa en discusiones electrónicas siguiendo las prácticas comúnmente aceptadas (por ej.: la "Netiqueta").

6.4 obtiene, almacena y difunde textos, datos, imágenes o sonidos de forma legal

6.4.1 comprende el trato justo en relación con la adquisición y difusión de materiales educativos y de investigación
6.4.2 respeta los derechos de acceso de todos los usuarios y no causa daño a los recursos de información
6.4.3 obtiene, almacena y difunde textos, datos, imágenes o sonidos de forma legal
6.4.4 demuestra comprensión de la propiedad intelectual, los derechos de reproducción y el uso justo del material protegido por los derechos de autor.

(Traducción PASADAS URENA, 2001)

En el caso de esta propuesta, más que grandes cambios en los indicadores y resultados, con respecto a la Norma-Estándar de la ACRL/ALA, sus diferencias se centran en aspectos relativos a una redacción más clara y directa de dichos indicadores y resultados.

3.3.4 Normas de la American Association of School Librarians y la Association for educational Communications and Technology –AASL/AECT–

Estas dos asociaciones a nivel escolar en Estados Unidos en 1998 desarrollan esta propuesta de normas cuyo fin es la Alfabetización Informacional a estos niveles de educación, que posteriormente se integrarán con las prácticas, y las normas mismas a nivel universitario.

Estas comprenden un total de nueve estándares agrupados en tres categorías y especificadas en 29 indicadores a seguir para ser considerado como alfabetizado informacionalmente, así como los grados de alfabetización que se pueden apreciar para cada uno de dichos indicadores (básico, bueno y ejemplar). El perfil del estudiante alfabetizado en información, que presentan estas normas, es el de una persona que al terminar sus estudios secundarios tiene las capacidades para el aprendizaje continuo que ofrecen las competencias informacionales:

Categoría 1ª Alfabetización en información: El estudiante con alfabetización en información:

Estándar 1: Accede a la información con eficiencia y efectividad. Indicadores:

1. Reconoce la necesidad de información.
2. Reconoce que la información exacta y completa es la base de la toma de decisiones inteligentes.
3. Formula preguntas basadas en sus necesidades de información.
4. Identifica diversas fuentes potenciales de información.
5. Desarrolla y utiliza estrategias acertadas para la localización de información.

Estándar 2: Evalúa la información de forma crítica y competente. Indicadores:

1. Determina la exactitud, pertinencia y exhaustividad de la información
2. Distingue entre hechos, puntos de vista y opiniones.
3. Identifica la información errónea y engañosa.
4. Selecciona la información apropiada para el problema o pregunta.

Estándar 3: Usa la información de forma correcta y creativa. Indicadores:

1. Organiza la información para una aplicación práctica.
2. Integra nuevos conocimientos mediante información nueva.
3. Aplica información en el pensamiento crítico y la resolución de problemas.
4. Produce y comunica información e ideas en formatos adecuados.

Categoría 2ª Aprendizaje independiente: El estudiante que es capaz de realizar aprendizajes independientes y está alfabetizado en información:

Estándar 4: Busca información referente a intereses personales. Indicadores:

1. Busca información relacionada con varias dimensiones de bienestar personal, como son los intereses de sus estudios, el compromiso de la social, temas de salud, y de ocio creativo.
2. Planifica, desarrolla y evalúa productos de información y soluciones relacionadas con intereses personales.

Estándar 5: Aprecia y disfruta la literatura y otras expresiones creativas de información. Indicadores:

1. Es un lector competente y automotivado.
2. Deriva el significado de la información presentada de forma creativa en una variedad de formatos.
3. Desarrolla productos creativos en diversidad de formatos.

Estándar 6: Se esfuerza al máximo por la excelencia en la búsqueda de información y generación de conocimiento. Indicadores:

1. Evalúa la calidad del proceso y los productos de las propias búsquedas de información
2. Concibe estrategias para revisar, mejorar y actualizar los conocimientos obtenidos

Categoría 3ª Responsabilidad social: El estudiante que contribuye positivamente a la comunidad de aprendizaje y a la sociedad está alfabetizado en información:

Estándar 7: Reconoce la importancia de la información en una sociedad democrática. Indicadores:

1. Busca información de fuentes, contextos, disciplinas y culturas diversas.
2. Respetta el principio de acceso equitativo a la información

Estándar 8: Practica un comportamiento ético respecto a la información y a la tecnología de la información. Indicadores:

1. Respetta los principios de libertad intelectual
2. Respetta los derechos de propiedad intelectual
3. Usa la tecnología de la información de modo responsable.

Estándar 9: Participa efectivamente en grupos para ubicar y generar información. Indicadores:

1. Comparte el conocimiento y la información con otros.

2. Respeta las ideas de los demás, sus orígenes y reconoce sus contribuciones
3. Colabora con otros, personalmente y a través de las tecnologías, a identificar problemas de la información y buscar sus soluciones.
4. Colabora con otros, personalmente y a través de las tecnologías, a diseñar, aplicar y evaluar productos de información y soluciones.

(CUEVAS CERVERO, 2007)

De esta propuesta los aspectos más destacados son los que hacen referencia a la búsqueda de información de acuerdo a los propios intereses y y el trabajo grupal y colaborativo que implica todo el proceso informacional.

3.3.5 Normas sobre alfabetización informativa en educación superior: declaratoria de Ciudad Juárez

Esta propuesta es el resultado del trabajo conjunto realizado por los asistentes al *Tercer Encuentro Sobre Desarrollo de Habilidades Informativas* (LAU y CORTÉS, 2004). En esta se proponen 7 habilidades informativas generales, así como las 26 habilidades específicas derivadas, constituyen un esquema válido, que podrá ser tomado como referencia por las Instituciones de Educación Superior, que en el marco de este Encuentro se pensaba para el contexto mexicano, pero han sido referencia para todo el contexto latinoamericano:

I. Habilidad para determinar la naturaleza de una necesidad informativa

Esta habilidad es la más relacionada con la capacidad individual de expresar una necesidad informacional; así como con la capacidad de comunicarla ante otra persona, o transmitirla a un sistema manual o automatizado de información. Las competencias que debe tener un estudiante para obtener esta habilidad son:

1. Organizar sus ideas con claridad y plantearse preguntas sobre el tema que investiga, sea éste algo simple o complejo.
2. Asociar el tema o pregunta con palabras y conceptos jerarquizados que expresen la temática de investigación y establezcan sus alcances y limitaciones.
3. Precisar los objetivos de su necesidad informativa para determinar la información a buscar y la forma en que la utilizará.
4. Determinar el tiempo que se dedicará a la búsqueda de información, en función del tiempo total asignado a la investigación.

II. Habilidad para buscar y encontrar información

La búsqueda de información inicia a partir de una clara definición y delimitación de la necesidad informativa, una vez logrado esto, la búsqueda supone que el individuo sea capaz de:

1. Aplicar el conocimiento y el criterio para determinar cuáles son las mejores fuentes de información.
2. Tomar en cuenta que la información se encuentra en lugares y medios diferentes, incluso más allá del entorno de la biblioteca.
3. Dominar la terminología básica relacionada con los recursos y los servicios de una biblioteca universitaria
4. Utilizar los conocimientos y habilidades para consultar los recursos de información (idioma, habilidades tecnológicas, habilidades cognitivas, Etc.).
5. Entender la lógica y la estructura de las principales fuentes de información en su área, tales como índices, catálogos de bibliotecas, portales digitales, entre otros.
6. Conocer las potencialidades que le dan a una búsqueda en línea el uso de conectores booleanos.
7. Construir estrategias de búsqueda, entendidas como procesos ordenados que, al ser aplicados, maximizan las probabilidades de éxito en la obtención de la información.

III. Habilidad para recuperar información

Una vez localizada e identificada la información requerida, la persona debe tener las destrezas y los conocimientos necesarios para obtenerla; por lo que debe ser capaz de ejecutar una estrategia de recuperación ante instituciones, sistemas de información e individuos que la provean o la tengan en propiedad. Las capacidades que debe desarrollar son:

1. Ubicar las fuentes y repertorios primarios, secundarios y terciarios.
2. Identificar los mecanismos de transmisión de las fuentes.
3. Conocer los diversos medios de almacenamiento físico y virtual de la información.
4. Identificar las ideas más importantes incluidas en un texto.
5. Realizar los trámites necesarios para allegarse la información, ante las personas u organismos que la produzcan, distribuyan o posean.
6. Recuperar la información que requiere en los distintos formatos.

IV. Habilidad para evaluar información

Para que el individuo pueda valorar convenientemente la información que recupera, se requiere una serie de conocimientos, habilidades y hábitos, que estén enmarcados dentro del alcance y profundidad de su investigación o curiosidad intelectual. Las competencias que debe desarrollar la persona en esta fase son:

1. Tener una actitud crítica sobre la autoridad, objetividad y veracidad de la información recuperada.
2. Evaluar igualmente la actualidad y el grado de especialización de la información.
3. Combinar el uso adecuado de estos criterios con habilidades de razonamiento que le permitan identificar, en el menor tiempo posible, los elementos más importantes de cada recurso informativo.
4. Distinguir rápidamente un hecho respaldado con datos objetivos de una opinión.
5. Identificar los elementos que le dan a una publicación periódica el carácter de académica.
6. Saber que los elementos que le dan más valor a un recurso están ligados principalmente a su contenido y no necesariamente al formato en que éste se presenta.

V. Habilidad para asimilar y utilizar la información

El estudiante debe desarrollar la capacidad de incorporar la información obtenida a los conocimientos previos y la habilidad para relacionarlos con diferentes campos temáticos y disciplinarios. En esta competencia debe ser capaz de:

1. Tomar de la información los aspectos que le sean relevantes.
2. Traducir el nuevo conocimiento a su propio lenguaje.
3. Aplicar de manera natural los nuevos conocimientos a su proceso de toma de decisiones y a la elaboración de trabajos académicos, entre otros.
4. Sintetizar la información obtenida tomando en cuenta las fortalezas, debilidades y limitaciones de ésta.
5. Procesar la información para poder comunicarla, de acuerdo con los fines que tenga.

VI. Habilidad para presentar los resultados de la información obtenida

El individuo debe desarrollar la capacidad para comunicarse correctamente en forma oral y escrita, lo que supone la habilidad de comprender la información que recibe, así como la

competencia de saber expresar lo que piensa en forma lógica y con el vocabulario apropiado. Resulta indispensable para la vida escolar, profesional y personal que la persona tenga capacidad de:

1. Identificar a qué audiencia está dirigido su mensaje.
2. Conocer cómo estructurar ordenadamente sus ideas.
3. Saber cómo formular un documento en sus diferentes tipos, como pueden ser ensayos, reseñas, resúmenes, reportes, Etc.
4. Identificar el estilo más utilizado en su área de conocimiento para redactar y para citar
5. Aplicar las técnicas adecuadas para la presentación de la información.

VII. Respeto a la propiedad intelectual y a los derechos de autor

Las ideas, conceptos y teorías de otros individuos deben ser respetados como una práctica común, por lo tanto el estudiante debe tener como principio y práctica no plagiar sus ideas.

1. Respetar la propiedad intelectual de otros autores.
2. Conocer y respetar los principios de la Ley Federal del Derecho de Autor, tanto los derechos morales como los patrimoniales.
3. Aplicar las diversas formas de citar las fuentes consultadas, en el contexto de un trabajo,
4. Conocer el manejo de los elementos para integrar una bibliografía.

De esta propuesta, se destaca el hecho de ser el único referente conocido con trascendencia internacional generado desde Latinoamérica, y ya propiamente entre los elementos-normas que propone y sus respectivos resultados-indicadores, el tener muy presente aspectos como los conocimientos previos, para la asimilación, evaluación y uso de la información, además de incluir los elementos-aspectos comunes también presentes en otras Normas-Modelos como se verá más adelante.

3.3.3 MODELOS Y NORMAS-ESTÁNDARES DE ALFIN DE APLICACIÓN ESPECÍFICA PARA EL CONTEXTO DE LA WEB

3.3.3.1 Modelo Web-Based Information Searching

Este modelo propuesto por SYLVIA EDWARDS en 2004, se orienta en los postulados de KUHLTHAU (1988, 1993) y LIMBERG (2000) respecto a la perspectiva educacional que implica la Alfabetización Informacional, y el reconocer que la búsqueda de información por parte de los estudiantes/usuarios es un proceso que está afectado por factores cognitivos, afectivos, sociales, etc.

A su vez, que este proceso con el advenimiento de las nuevas tecnologías, y concretamente de Internet, de la Web (1.0 y ahora 2.0), ha generado modificaciones en los comportamientos en la búsqueda de información de dichos estudiantes, y por ende implican estudiarlos de manera particular.

La metodología que sustenta y apoya la construcción de este modelo es la fenomenológica, es decir, se centra en las experiencias de las personas, en este caso, las experiencias de los estudiantes/usuarios al buscar información en la Web, y a partir de allí, crea una propuesta de criterios, comportamientos-experiencias, que estos estudiantes llevan a cabo, tras la comprobación empírica de estos resultados.

En síntesis, esta propuesta indica que hay 4 caminos-categorías que identifican los comportamientos de los estudiantes/usuarios para buscar y aprender a buscar información:

- *Categoría 1:* la búsqueda de información se considera como buscar una aguja en un pajar.
- *Categoría 2:* búsqueda de información se considera como encontrar un camino a través de un laberinto.

- *Categoría 3*: la búsqueda de información se considera como el uso de herramientas como un filtro.
- *Categoría 4*: búsqueda de información se considera como encontrar oro

Cada una de estas categorías se especifica y diferencia según la siguiente estructura, en la que el *foco primario* y el *horizonte interno* representan los pasos por diferentes experiencias, el *horizonte externo* y las *áreas no consideradas* representan lo que aún se desconoce y/o no se ha experimentado:

Foco primario		Horizonte Interno	Horizonte externo	Áreas no consideradas	Resumen de la estructura
Categoría 1	Tópico de búsqueda	<ul style="list-style-type: none"> • Fuerte hincapié en la búsqueda • Pedir ayuda a una variedad de personas. • Recuperar información de recursos impresos como libros de texto y diccionarios • Usar uno o dos motores de búsqueda favoritos 	<ul style="list-style-type: none"> • Poca o ninguna estrategia de búsqueda planificada. • Poco o ningún uso de otros motores de búsqueda fuera de sus favoritos • Rara vez se considera la estructura de la herramienta de búsqueda • La confusión sobre el significado y uso de sinónimos o de técnicas booleanas 	<ul style="list-style-type: none"> • Atención no planificada al ambiente de información • La estructura de las herramientas de búsqueda es usualmente no considerada • Rara vez se considera la calidad de la información 	<p>El estudiante se centra en el tema. La búsqueda de la aguja en el pajar (los ambientes de información y la formación en herramientas de búsqueda) se hace sin estructura, así se dificulta apreciar por parte de los estudiantes los ambientes destinados a ayudarlo. A menudo la confusión entre diferentes herramientas y las opciones de búsqueda de dichas herramientas es evidente</p>

<p style="text-align: center;">Categoría 2</p>	<p style="text-align: center;">Tópico y proceso de búsqueda</p>	<ul style="list-style-type: none"> • El acento está en el uso de las herramientas. • Estrategias de búsqueda básica. • Todavía centrado en las herramienta de búsqueda favoritas • Los recursos de la Biblioteca lo más importante. • Personas como foco primario • Los booleanos y el uso de sinónimos se entiende pero usado ocasionalmente 	<ul style="list-style-type: none"> • Poca atención a al medio ambiente informacional • Los conceptos comodín entendidos pero ocasionalmente usados • Reflexión de la búsqueda que alienta estrategias más refinadas 	<ul style="list-style-type: none"> • Apenas se considera la calidad de la información • La estructura de las herramientas de búsqueda sigue siendo un misterio • Las bases de datos de Internet de dominio público rara vez se utilizan 	<p>Creciente énfasis en la utilización de las herramientas para encontrar el tema. La planificación de la búsqueda se ha convertido en algo más importante. Los estudiantes comienzan a considerar el uso de las características de la búsqueda avanzada y a hablar de aspectos de calidad de la información, aunque esto no es considerado en la estrategia de búsqueda. Existe una creciente conciencia de la rica variedad de herramientas de búsqueda disponibles.</p>
<p style="text-align: center;">Categoría 3</p>	<p style="text-align: center;">Estructura de las herramientas de búsqueda</p>	<ul style="list-style-type: none"> • Foco en herramientas de búsqueda • El tema es secundario. • El entorno de la estructura de información claramente entendido. • Se refinan las estrategias de búsqueda utilizadas • La estructura de las herramientas de búsqueda son entendidas y utilizadas activamente • Las herramientas de ayudan a perfeccionar la tema y filtrar los resultados. 	<ul style="list-style-type: none"> • Las limitantes de los factores del horizonte externo se borran • El análisis de términos es entendido (Tesauros). • Dominio en limitar los resultados de búsqueda • Las bases de datos disponibles en Internet y la biblioteca utilizados según sea necesario. • Uso de las características de búsqueda avanzada • Son consideradas las bases de datos externas de dominio público 	<ul style="list-style-type: none"> • La calidad de la información no se considera en la búsqueda pero se reconoce su importancia • Las fuentes primarias y secundarias de información no son consideradas 	<p>Han conciencia de la estructura, del ambiente informacional con todos sus enfoques. Tienen la capacidad de reflexionar sobre los resultados para filtrar los mismos utilizando las características de las herramientas de búsqueda, booleanos y conceptos comodín, y así sucesivamente</p>

Categoría 4	Calidad de la Información	<ul style="list-style-type: none"> • La calidad de la información ha superado los demás enfoques y se convierte en el más importante • Se evidencian el avance, el paso, por todos los demás aspectos del horizonte interno 	<ul style="list-style-type: none"> • Los únicos aspectos pendientes de los límites del horizonte externo son las bases de datos y los proveedores de bases de datos de Internet y el análisis de términos • No es que estos aspectos no se consideren importantes, son simplemente utilizados cuando sean necesarios 	<p>Es evidentemente la atención a la calidad de la información y los recursos como la mayor diferencia con las categorías previas. Como solo las fuentes primarias son consideradas como las más importantes a ser incluidas en los resultados, se perfeccionará el limitar y refinar dichos resultados.</p>
--------------------	---------------------------	---	--	--

Cada una de estas categorías, con sus focos y horizontes implican para los programas de Alfabetización Informacional el identificar el lugar en que se ubican los estudiantes/usuarios según sus experiencias y a partir de allí, acompañarlos en el proceso que les permita avanzar en cada categoría.

3.3.3.2 Modelo Habilidades de información en un mundo electrónico

BARRY (1997) autor de este modelo, tras el estudio de las habilidades informativas necesarias para estudiantes universitarios de máximo nivel, es decir, de estudios de doctorado, propone un listado de ítems a considerar para que un estudiante se pueda considerar como alfabetizado informacionalmente en un mundo electrónico.

Esta propuesta, aunque parte del logro del máximo nivel de educación superior, es guía para otros niveles de este tipo de educación, pregrado y posgrados iniciales, pues como se ha visto durante todo este capítulo, la Alfabetización Informacional, con sus modelos, estándares y normas debe ser un proceso continuo durante toda la vida educativa, e incluso más allá, durante toda la vida ciudadana, como proponen otros autores, con sus respectivos modelos, estándares y normas, pero lo cual va más allá del alcance de este trabajo.

A continuación presentaremos el aparte principal de esta propuesta, la cual integra apartes de las pautas generales de Alfabetización Informacional establecidas por la ACRL/ ALA, interrelacionándolas con las pautas y/o habilidades específicas para la Alfabetización Informacional en un mundo electrónico, producto de los resultados de sus trabajos empíricos, para ese momento considerando la Web 1.0, pero actualizable, a la Web 2.0 teniendo en cuenta las herramientas de trabajo colaborativo y divulgación que ofrece (blogs; wikis; redes sociales; repositorios abiertos de imágenes, presentaciones, videos, etc.), y así, el ser otras *posibles fuentes* de búsqueda y a su vez, medios de *presentación y comunicación del trabajo resultante*:

Habilidades de información	Habilidades de información en un mundo electrónico-
Formulación y análisis de necesidades	<ul style="list-style-type: none"> + La necesidad de información ha de especificarse de forma ajustada en sus constituyentes para expresarla en lenguaje legible por máquina, por ejemplo, en una cadena de búsqueda en bases de datos. + Las preguntas han de ser más concretas para limitar la información recuperada y el exceso de información.
Identificación de posibles fuentes	<ul style="list-style-type: none"> + Se requiere un conocimiento de las funciones de los distintos sistemas TIC. Cuáles utilizar, cómo utilizarlos y cómo afectará a la calidad de la información el uso de diferentes sistemas. + Internet: las posibles fuentes pueden no conocerse hasta que comience la investigación, de manera que hay que identificarlas durante la búsqueda. + Internet y correo electrónico pueden usarse como herramientas para identificar expertos y comunicarse con ellos, aumentando la posible gama de contactos. + Las habilidades de consulta son necesarias en un entorno TI para asegurarse de que los hallazgos fortuitos y la creatividad de la consulta bibliotecaria no se pierden mediante una búsqueda cada vez más concentrada. Las estrategias de consulta incluyen búsquedas más generales, "surfing" por Internet, y versiones electrónicas de la consulta en biblioteca, como la consulta de los sumarios de las revistas.
Localización de fuentes individuales	<ul style="list-style-type: none"> + Se requiere conocimiento sobre cómo acceder a distintos sistemas y dónde encontrarlos, como por ejemplo, direcciones en Internet de fuentes, sistemas y protocolos de acceso a redes locales en CD-ROM. + La localización de recursos en la propia colección requiere destrezas de búsqueda y de codificación de palabras clave para bases de datos bibliográfica
Examen, selección y rechazo de fuentes	<ul style="list-style-type: none"> + La especificación de necesidades latentes ha de ser precisa y en un lenguaje sencillo. + Las habilidades complejas de búsqueda son necesarias para asociar los registros recuperados a su necesidad; se puede necesitar la utilización de la lógica booleana. + El refinamiento de las búsquedas requiere una habilidad para cerrar o ampliar conceptos.

	<ul style="list-style-type: none"> + Se requiere un dominio de los "vericuetos" de las búsquedas (bases de datos), y de los protocolos de comunicación (comunicación asistida por ordenador). + Mayor necesidad de habilidades para filtrar la información: se convierte en un proceso en dos etapas. Se han de examinar los resultados de las búsquedas, seleccionar y rechazar, para repetir con las fuentes primarias. + La evaluación de los resultados se convierte en clave: siempre hay un resultado que requiere evaluación.
Interrogación a las fuentes.	<ul style="list-style-type: none"> + Habilidades de navegación por Internet. + Habilidades de lectura de hipertexto. Selección de enlaces a seguir. Vuelta sobre los pasos y saber cuando concluir. + Al recuperar registros en la búsqueda, puede ser necesaria una valoración sobre la utilidad de la fuente a partir de información textual limitada, como títulos y resúmenes científicos, a falta del texto completo.
Registro y almacenamiento de información.	<ul style="list-style-type: none"> + Habilidades para salvar registros e imprimirlos. Traducción de información a través de interfaces entre sistemas, como la transferencia de referencias de un sistema de búsqueda a una base de datos bibliográfica. + Construcción y mantenimiento de bibliografías personales informatizadas.
Interpretación, análisis, síntesis y evaluación de información	<ul style="list-style-type: none"> + Se necesitan más juicios de calidad para publicaciones fuera del sistema de evaluación propio de las revistas. Por ejemplo, con tabloneros de anuncios de prepublicaciones y documentos accesibles vía Internet.
Presentación y comunicación del trabajo resultante.	<ul style="list-style-type: none"> + Utilización de la comunicación electrónica para la difusión. Se requiere un conocimiento de los protocolos de transferencia de ficheros, codificación y decodificación de mensajes anexos y convenciones para el envío de listas de correo, tabloneros de anuncios con prepublicaciones, etc. + El uso del Web requiere que el texto se traduzca a lenguaje hipertexto.
Evaluación de los logros.	<ul style="list-style-type: none"> + Uso de la comunicación electrónica para obtener respuesta de una comunidad más amplia, por ejemplo, a través de los foros de debate.

Tabla 8 . Habilidades de información en un mundo electrónico, BARRY (1997)

El mayor aporte de esta propuesta, es el especificar las pautas generales de la ACRL/ALA a las experiencias y usos que implican los medios electrónicos (a actualizarse ante las posibilidades de la web 2.0) y por ende las competencias que los estudiantes/usuarios deben adquirir para ser considerados alfabetizados informacionalmente en la actual sociedad de la información.

3.3.4 MODELO Y NORMAS-ESTÁNDARES DE ALFABETIZACIÓN INFORMACIONAL INTEGRADORES

3.3.3.1 Directrices internacionales para la Alfabetización Informativa

Desde la presentación misma de estas Directrices (LAU, 2004), se hace hincapié que estas son el resultado de un trabajo que trata de integrar diferentes modelos y normas de Alfabetización Informativa, con el fin de generar una propuesta de carácter internacional que posibilite el apoyo en el desarrollo conjunto de estos programas y su evaluación:

Estas directrices constituyen un modelo conceptual para guiar la alfabetización informativa (AI) internacional en bibliotecas académicas y escolares, aunque la mayor parte de los principios pueden también aplicarse a bibliotecas públicas. El documento ofrece información para guiar esfuerzos de AI de educadores, bibliotecarios y facilitadores de información en el nivel internacional, especialmente de países donde la AI se encuentra en niveles incipientes de desarrollo.

Los principios, procedimientos, recomendaciones y conceptos enlistados en estas directrices son una compilación de diversos documentos internacionales relacionados con la AI. La mayor parte del contenido está basado en experiencias publicadas, generadas por asociaciones bibliotecarias nacionales, como es el caso de la Association of College and Research Libraries (ACRL), la American Association of School Libraries (AASL), ambas de los Estados Unidos; también está basado en los trabajos de la Society of College, National, and University Libraries (SCONUL) del Reino Unido, el Australian and New Zealand Institute for Information Literacy, así como las contribuciones del Foro Mexicano para la Alfabetización Informativa.

Tras una presentación de diferentes definiciones de Alfabetización Informativa, y presentar la de la (ALA) como la más citada: “Para poder ser considerada infoalfabeta, una persona debe ser capaz de reconocer cuándo necesita información, así como tener la capacidad para localizarla, evaluarla y usarla efectivamente.”, se presentan la propuesta de Normas:

Las normas de AI para que los usuarios puedan constituirse en aprendedores efectivos incluyen tres componentes básicos: acceso, evaluación y uso de información. Estos aspectos centrales se encuentran en la mayoría de las normas. Las normas de alfabetización informativa de IFLA están basadas en estas experiencias y contribuciones internacionales y están agrupados bajo tres componentes básicos.

A. ACCESO. El usuario accede a la información en forma efectiva y eficiente.

1. Definición y articulación de la necesidad informativa
 - o Define o reconoce la necesidad informativa
 - o Decide hacer algo para encontrar información
 - o Expresa y define la necesidad informativa
 - o Inicia el proceso de búsqueda

- 2. Localización de la información
 - o Identifica y evalúa fuentes potenciales de información
 - o Desarrolla estrategias de búsqueda
 - o Accede a las fuentes de información seleccionadas
 - o Selecciona y recupera la información recuperada

B. EVALUACIÓN. El usuario evalúa información crítica y competentemente.

- 3. Valoración de la información
 - o Analiza y examina la información recabada
 - o Generaliza e interpreta la información
 - o Selecciona y sintetiza información
 - o Evalúa la precisión y relevancia de la información recuperada.

- 4. Organización de la información
 - o Ordena y clasifica la información
 - o Agrupa y organiza la información recuperada
 - o Determina cuál es la mejor información y la más útil

C. USO. El usuario aplica/ usa información en forma precisa y creativa

- 5. Uso de la información
 - o Encuentra nuevas formas de comunicar, presentar y usar la información
 - o Aplica la información recuperada
 - o Aprende o internaliza información, como un conocimiento personal
 - o Presenta el producto informativo
- 6. Comunicación y uso ético de la información
 - o Comprende lo que significa un uso ético de la información
 - o Respeta el uso legal de la información
 - o Comunica el producto de aprendizaje, haciendo reconocimientos a la propiedad intelectual
 - o Utiliza las normas de estilo para citas que le son relevantes

A su vez, estas Directrices-Normas, como otro aspecto destacado, retomando también los parámetros de buenas prácticas de la ALA, que se verán en otro capítulo, proponen varias pautas para la creación y administración/ejecución de programas de Alfabetización Informacional, el desarrollo del personal (bibliotecólogos/profesores encargados), y diferentes tipos (*Prescriptiva o diagnóstica; Formativa y Sumativa*) y técnicas de evaluación (*Lista de verificación, Rubricas, Presentaciones orales, Portafolios, Reportes, Tests tradicionales*) para en el desarrollo de estos programas.

Para el caso concreto de esta investigación, tras este recorrido por los Modelos pedagógicos de ALFIN y los Estándares-Normas más destacados y de impacto internacional, se ve en la propuesta integradora de las Directrices de la IFLA un parámetro a acoger respecto a las competencias que se deben buscar que los

estudiantes a nivel universitario alcancen respecto a la Alfabetización Informacional, pues esta al ser general, permite la inclusión de aspectos concretos de los otros Modelos y Normas-Estándares.

Por tanto, como un desarrollo propio de este trabajo investigativo se presentará a partir de los 5 elementos que proponen estas Directrices, una tabla comparativa considerando los otros Modelos y Normas-Estándares para confirmar y detallar esos aspectos comunes que se retomarán de ellos, e identificar los aspectos particulares que cada Modelo y Norma-Estándar implica y que se consideran como de importancia para un desarrollo adecuado de un programa de Alfabetización Informacional, y por ende la necesidad de especificarlo.

Es de anotar que para el caso Australiano/Neocelandés hay una relación directa entre los desarrollos de Modelos pedagógicos de ALFIN (7 Caras de BRUCE, y su reciente actualización, en los 6 Marcos de BRUCE, EDWARDS y LUPTON), y el desarrollo de Normas-Estándares de dicho contexto.

Por tanto, para esta tabla comparativa se considerarán las Normas-Estándares de CAUL y ANZIL teniendo presente el marco de éstas en esos Modelos pedagógicos concretos.

No obstante, es importante reiterar en este punto, la afirmación que los Modelos y Normas-Estándares tienen una interrelación en la cual los unos son la operativización de los otros (de Modelos a Estándares) y a su vez, la puesta a prueba, en práctica de los mismos (de Estándares a Modelos) que los valida.

Comparación de los diferentes Modelos pedagógicos y Normas-Estándares de ALFIN

	DIRECTRICES IFLA	SCONUL, 1999	BIG BLUE, 2002	KUHLTHAU, 2001	BIG SIX SKILLS, 1990
Elementos-Norma	Definición y articulación de la necesidad informativa	1. Aptitud para reconocer la necesidad de información 2. Aptitud para distinguir entre las distintas formas de tratamiento de la necesidad de información reconocida	1. Reconocer la necesidad de información	1. Iniciación: Análisis de la tarea, problema o proyecto asignado e identificación de los posibles temas o preguntas que se plantean 2. Selección: Seleccionar un tema, problema o pregunta que lo lleve a explorar	1. Definición de la tarea a realizar 2. Estrategias para Buscar la Información
	Localización de la información	3. Aptitud para construir estrategias de localización de la información 4. Aptitud para localizar y acceder a la información	2. Afrontar la necesidad de información 3. Obtener información	3. Exploración: Se encuentra inconsistencia o incompatibilidad en la información y las ideas	3. Localización y Acceso
	Valoración de la información	5. Aptitud para comparar y evaluar la información obtenida en diversas fuentes	4. Evaluar críticamente la información	4. Formulación: Conformar una perspectiva centrada en la información encontrada	
	Organización de la Información	6. Aptitud para organizar, aplicar y comunicar la información a otras personas y de forma adecuada	6. Organizar la información	5. Recolección: Recopilar y documentar la información sobre el punto central	
	Uso de la información	7. Aptitudes para sintetizar y edificar a partir de la información existente, contribuyendo a la creación de nuevo conocimiento	5. Adaptar la información		4. Uso de la Información
	Comunicación y uso ético de la Información		7. Comunicar la información	6. Presentación: Conectar y ampliar la perspectiva enfocada para presentarla ante la comunidad de aprendices	5. Síntesis
			8. Revisar todo el proceso	7. Evaluación: Reflexionar sobre el proceso y el contenido del aprendizaje; sensación de un Proceso de Búsqueda Personal	6. Evaluación

Elemento-Norma	DIRECTRICES IFLA	GAVILÁN, 2006	8W's LAMB, 1997	ACRL, 2000	CAUL, 2000-2001
	Definición y articulación de la necesidad informativa	1. Definir el problema de información y qué se necesita indagar para resolverlo	1. Observar-Explorar 2. Asombrar-Cuestionar	1. Determinar la naturaleza y alcance de la información necesaria	1. Determinar la naturaleza y alcance de la información necesaria
	Localización de la información	2. Buscar y evaluar fuentes de información	3. Tejer-Buscar	2. Acceder a la información requerida de manera eficaz y eficiente	2. Acceder a la información requerida de manera eficaz y eficiente
	Valoración de la información	3. Analizar la información	4. Actuar-Evaluar	3. Evaluar la información y sus fuentes de forma crítica e incorporar la información seleccionada a su propia base de conocimientos y a su sistema de valores	3. Evaluar la información y sus fuentes de forma crítica e incorporar la información seleccionada a su propia base de conocimientos y a su sistema de valores
	Organización de la Información		5. Organizar-Sintetizar		4. Clasificar, almacenar, manipular y reelaborar la información reunida o generada
	Uso de la información	4. Sintetizar la información y utilizarla	6. Desarrollar-Crear	4. Utilizar la información eficazmente para cumplir un propósito específico	5. Utilizar la información eficazmente para cumplir un propósito específico 7. Reconocer que el aprendizaje a lo largo de toda la vida y la participación ciudadana requieren alfabetización en información
	Comunicación y uso ético de la Información		7. Intercambiar-Comunicar	5. Comprender los problemas y cuestiones económicas, legales y sociales que rodean el uso de la información, y acceder y utilizar la información de forma ética y legal	6. Comprender los problemas y cuestiones económicas, legales y sociales que rodean el uso de la información, y acceder y utilizar la información de forma ética y legal
			8. Autoevaluar-Valorar		

	DIRECTRICES IFLA	ANZIL, 2003	AASL/AECT, 1998	CIUDAD JUÁREZ, 2002	WEB-B.I.S. 2004	BARRY
Elementos	Definición y articulación de la necesidad informativa	1. Reconocer la necesidad de información y determina la naturaleza y nivel de la información que necesita	4. Buscar información referente a intereses personales	1. Habilidad para determinar la naturaleza de una necesidad informativa	1. Tópico de búsqueda	1. Formulación y análisis de necesidades 2. Identificación de posibles fuentes
	Localización de la información	2. Encontrar la información que necesita de manera eficaz y eficiente	1. Acceder a la información con eficiencia y efectividad	2. Habilidad para buscar y encontrar información 3. Habilidad para recuperar información	2. Tópico y proceso de búsqueda 3. Estructura de las herramientas de búsqueda	3. Localización de fuentes individuales 4. Examen, selección y rechazo de fuentes
	Valoración de la información	3. Evaluar la información y el proceso de búsqueda de información	2. Evaluar la información de forma crítica y competente	4. Habilidad para evaluar información	4. Calidad de la Información	5. Interrogación a las fuentes.
	Organización de la Información	4. Gestionar la información reunida o generada				6. Registro y almacenamiento de información.
	Uso de la información	5. Aplicar la información anterior y la nueva para elaborar nuevos conceptos o crear nueva comprensión	3. Usar la información de forma correcta y creativa 5. Apreciar y disfrutar la literatura y otras expresiones creativas de información 6. Esforzarse al máximo por la excelencia en la búsqueda de información y generación de conocimiento	5. Habilidad para asimilar y utilizar la información		7. Interpretación, análisis, síntesis y evaluación de información
	Comunicación y uso ético de la Información	6. Utilizar la información con sensibilidad y reconoce los problemas y cuestiones culturales, éticas, económicas, legales y sociales que rodean el uso de la información.	7. Reconocer la importancia de la información en una sociedad democrática 8. Practicar un comportamiento ético respecto a la información y a la tecnología de la información 9. Participa efectivamente en grupos para ubicar y generar información	6. Habilidad para presentar los resultados de la información obtenida 7. Respeto a la propiedad intelectual y a los derechos de autor		8. Presentación y comunicación del trabajo resultante.
						9. Evaluación de los logros.

Esta tabla comparativa permite identificar la validez de los elementos que propone estas Directrices integradoras de la IFLA, sin embargo hay una ausencia directa-explicita de un elemento clave como es lo referente a la **Evaluación-Autoevaluación** de todo el proceso de ALFIN por parte del estudiante/usuario, por tanto, para esta propuesta dicho elemento será integrado, siendo así el séptimo elemento a considerar.

Cada uno de estos elementos como se hace explícito en las diferentes propuestas, implica diferentes indicadores, resultados y objetivos constitutivos de los diferentes Estándares-Normas.

A continuación, como desarrollo final de este capítulo y base para capítulos siguientes y para la prueba piloto en el caso de esta propuesta investigativa, **se presenta la siguiente estructura, integrando los indicadores, resultados y objetivos propuestos por la ARCL/ALA, al ser los más detallados y base de otras Normas-Estándares, y además originarias del ámbito universitario, pero se adicionan algunos aportes particulares de otras Normas-Estándares, que en dichas Normas-Estándares de la ARCL/ALA no son tan explícitos o tenidos muy en cuenta, pero que desde la visión de esta investigación, son fundamentales:**

ACCESO. El usuario accede a la información en forma efectiva y eficiente

Norma-Elemento	Indicadores Generales	Resultados-Objetivos
<p>1. Definición y articulación de la necesidad informativa</p>	<p>o Define o reconoce la necesidad informativa o Decide hacer algo para encontrar información o Expresa y define la necesidad informativa o Inicia el proceso de búsqueda</p>	<p>a. Habla con los profesores y participa en discusiones de clase, en grupos de trabajo y en discusiones a través de medios electrónicos para identificar temas de investigación o cualquier otra necesidad de información.</p> <p>b. Es capaz de redactar un proyecto de tema para tesis y formular preguntas basadas en la necesidad de información.</p> <p>c. Puede explorar las fuentes generales de información para aumentar su familiaridad con el tema.</p> <div style="border: 1px solid black; padding: 2px;"> <ul style="list-style-type: none"> • Conoce las diferencias entre fuentes de información genéricas y especializadas por temas • Sabe cuándo resulta apropiada la utilización de una fuente de información genérica o especializada por temas (por ej., para dar una visión general, para sacar ideas sobre terminología) </div> <p>d. Define o modifica la necesidad de información para lograr un enfoque más manejable.</p> <div style="border: 1px solid black; padding: 2px;"> <ul style="list-style-type: none"> • Identifica una cuestión inicial que podría resultar o muy amplia o muy restringida, o probablemente manejable • Explica sus razones sobre la manejabilidad de un tema en relación con las fuentes de información disponibles • Restringe o amplía un tema modificando el alcance o la dirección de la cuestión • Comprende la forma en que el producto final deseado (i.e., la profundidad requerida de la investigación y del análisis) jugará un papel a la hora de determinar la necesidad de información • Utiliza las fuentes de información básica con eficacia para lograr una comprensión inicial del tema • Consulta con el profesor y los bibliotecarios para desarrollar un enfoque manejable del tema </div> <p>e. Es capaz de identificar los términos y conceptos claves que describen la necesidad de información.</p> <div style="border: 1px solid black; padding: 2px;"> <ul style="list-style-type: none"> • Es capaz de hacer una lista de términos que pueden ser útiles para localizar información sobre un tema • Identifica y utiliza las fuentes genéricas o especializadas por temas apropiadas para descubrir la terminología relacionada con una necesidad de información • Se da cuenta de que un tema de investigación puede tener múltiples facetas o de que puede que haya que ponerlo dentro de un contexto más amplio • Puede identificar conceptos más específicos comprendidos dentro de un tema de investigación </div> <p>f. Se da cuenta de que la información existente puede ser combinada con el pensamiento original, la experimentación y/o el análisis para producir nueva información.</p> <p>*****</p> <p>a. Sabe cómo se produce, organiza y difunde la información, tanto formal como informalmente.</p> <div style="border: 1px solid black; padding: 2px;"> <ul style="list-style-type: none"> • Describe el ciclo de publicación propio de la disciplina en que se enmarca un tema de investigación • Define los “colegios invisibles” (p. ej., contactos personales, listas de distribución de correo electrónico específicas de una disciplina) y describe sus valores </div> <p>b. Se da cuenta de que el conocimiento puede organizarse en torno a disciplinas, lo que influye en la forma de acceso a la información.</p> <div style="border: 1px solid black; padding: 2px;"> <ul style="list-style-type: none"> • Puede enumerar los tres campos principales de conocimiento —humanidades, ciencias sociales, ciencias— y algunas áreas específicas de cada disciplina • Sabe encontrar fuentes donde obtener la terminología relevante para cada tema y disciplina • Utiliza la terminología relevante a cada tema o disciplina en el proceso de búsqueda de información • Comprende la forma en que el ciclo de publicación propio de una disciplina o campo científico afectan al modo de acceso a la información por parte del investigador </div>

		<p>c. Es capaz de identificar el valor y las diferencias entre recursos potenciales disponibles en una gran variedad de formatos (por ej., multimedia, bases de datos, páginas web, conjuntos de datos, audiovisuales, libros, etc.)</p> <ul style="list-style-type: none"> • Identifica varios formatos en los que la información está disponible • Demuestra la forma en que el formato en el que aparece la información puede <p>d. Puede identificar la finalidad y el público de recursos potenciales (por ej.: estilo popular frente a erudito, componente actual frente a histórico).</p> <ul style="list-style-type: none"> • Distingue las características de la información ofrecida para audiencias diferentes • Puede identificar la intención o la finalidad de una fuente de información (lo que puede requerir el uso de fuentes adicionales para poder desarrollar un contexto apropiado) <p>e. Es capaz de diferenciar entre fuentes primarias y secundarias (<i>y terciarias</i>) y sabe que su uso e importancia varía según las diferentes disciplinas.</p> <ul style="list-style-type: none"> • Es capaz de describir cómo los diferentes campos de estudio definen de forma diferente las fuentes primarias y secundarias • Identifica aquellas características de la información que convierten a un documento en fuente primaria o secundaria en un campo determinado <p>f. Se da cuenta que puede ser necesario construir nueva información a partir de datos en bruto sacados de fuentes primarias.</p> <p>*****</p> <p>a. Establece la disponibilidad de la información requerida y toma decisiones sobre la ampliación del proceso de búsqueda más allá de los recursos locales (por ej.: préstamo interbibliotecario; uso de los recursos en otras bibliotecas de la zona; obtención de imágenes, videos, texto, o sonido)</p> <ul style="list-style-type: none"> • Puede determinar si el material está disponible inmediatamente • Sabe cómo utilizar otros servicios para la obtención de los materiales deseados o fuentes alternativas <p>b. Se plantea la posibilidad de adquirir conocimientos en un idioma o habilidad nueva (por ej., un idioma extranjero, o el vocabulario específico de una disciplina) para poder reunir la información requerida y comprenderla en su contexto.</p> <p>c. Diseña un plan global y un plazo realista para la adquisición de la información requerida.</p> <ul style="list-style-type: none"> • Busca y reúne información basándose en un plan informal y flexible • Posee unas nociones generales sobre cómo obtener la información que no está disponible de forma inmediata • Actúa adecuadamente para obtener la información dentro del plazo de tiempo requerido <p>a. Revisa la necesidad inicial de información para aclarar, reformar o refinar la pregunta.</p> <p>Se da cuenta de que puede que haya que revisar el tema de investigación, basándose en la cantidad de información encontrada (o no encontrada)</p> <ul style="list-style-type: none"> • Se da cuenta de que puede que haya que modificar un tema basándose en el contenido de la información obtenida
--	--	---

		<ul style="list-style-type: none"> • Decide cuándo resulta necesario o no abandonar un tema dependiendo del éxito o del fracaso en una búsqueda inicial de información <p>b. Describe los criterios utilizados para tomar decisiones o hacer una elección sobre la información.</p> <ul style="list-style-type: none"> • Demuestra cómo influye la audiencia destinataria en la elección de información • Demuestra cómo influye el producto final deseado en la elección de información (p. ej., para una presentación oral se necesitarán ayudas visuales o materiales audio/visuales) • Enumera varios criterios, tales como la actualidad, que influyen en la elección de la información <p>*****</p> <p>a. Construye estrategias de búsqueda, entendidas como procesos ordenados que, al ser aplicados, maximizan las probabilidades de éxito en la obtención de la información. (Norma-Estándar Ciudad Juárez)</p> <p>*****</p> <p>a. Busca información relacionada con varias dimensiones de bienestar personal, como son los intereses de sus estudios, el compromiso de la social, temas de salud, y de ocio creativo. (Norma-Estándar AASL/AECT)</p>
<p>2. Localización de la información</p>	<p>o Identifica y evalúa fuentes potenciales de información o Desarrolla estrategias de búsqueda o Accede a las fuentes de información seleccionadas o Selecciona y recupera la información recuperada</p>	<p>a. Identifica los métodos de investigación adecuados (experimento en laboratorio, simulación, trabajo de campo, ...)</p> <p>b. Analiza los beneficios y la posibilidad de aplicación de diferentes métodos de investigación.</p> <p>c. Investiga la cobertura, contenidos y organización de los sistemas de recuperación de la información.</p> <ul style="list-style-type: none"> • Describe la estructura y componentes del sistema o de la herramienta a utilizar, independientemente del formato (p. ej., índice, tesoro, tipo de información recuperada por el sistema) • Puede identificar la ayuda dentro de un sistema concreto de recuperación de la información y utilizarla eficazmente. Puede identificar qué tipos de información se contienen en un sistema concreto (p. ej.: todas las bibliotecas filiales están incluidas en el catálogo; no todas las bases de datos son a texto completo; en un portal puede haber catálogos, bases de datos de periódicos y sitios web) • Es capaz de distinguir entre índices, bases de datos en línea, colecciones de bases de datos en línea y portales de acceso a diferentes bases de datos y colecciones • Selecciona las herramientas adecuadas –índices, bases de datos en línea, etc.– para investigación de un tema concreto • Reconoce las diferencias entre las herramientas gratuitas de búsqueda en Internet y las bases de datos accesibles por suscripción o pago previo • Identifica y utiliza el lenguaje y los protocolos de búsqueda (p. ej., operadores booleanos, proximidad) apropiados para el sistema de recuperación • Determina el período de tiempo cubierto por una fuente particular <ul style="list-style-type: none"> • Identifica los tipos de fuentes que están indexadas en una base de datos concreta (p. ej.: un índice que cubre periódicos y literatura popular, y una bibliografía más especializada para literatura científico-técnica) • Comprende cuándo es apropiado utilizar una sola herramienta (p. ej., un índice de periódicos cuando sólo se necesitan artículos de periódicos) • Distingue entre bases de datos de texto completo y bibliográficas <p>d. Selecciona tratamientos eficaces y eficientes para acceder a la información que necesita para el método de</p>

		<p>investigación o el sistema de recuperación de la información escogido.</p> <ul style="list-style-type: none"> • Selecciona las fuentes de información apropiadas (es decir, primarias, secundarias o terciarias) y establece su relevancia para la necesidad concreta de información • Establece los medios apropiados para registrar o guardar la información deseada (p. ej., impresión, grabación en disco, fotocopia, apuntes) • Analiza e interpreta la información reunida utilizando su creciente familiaridad con los términos y conceptos claves para decidir si hay que buscar información adicional o para identificar de forma más ajustada cuándo se ha satisfecho la necesidad de información <p>*****</p> <p>a. Desarrolla un plan de investigación ajustado el método elegido.</p> <ul style="list-style-type: none"> • Es capaz de describir un proceso general para la búsqueda de información • Es capaz de describir cuándo pueden resultar apropiados para finalidades diversas los diferentes tipos de información (p.ej., primaria / secundaria, básica / específica), que pueden resultar adecuados para diferentes fines • Reúne y evalúa la información y modifica convenientemente el plan de investigación según se van obteniendo nuevos puntos de vista <p>b. Identifica palabras clave, sinónimos y términos relacionados para la información que necesita.</p> <ul style="list-style-type: none"> • Comprende que se puede utilizar terminología diferente en las fuentes generales y en las especializadas • Identifica terminología alternativa, incluyendo sinónimos, términos más amplios o más específicos, o frases que describen un tema • Identifica las palabras clave que describen una fuente de información (p. ej., un libro, artículo de revista científica, artículo de periódico o página web) <p>c. Selecciona un vocabulario controlado específico de la disciplina o del sistema de recuperación de la información.</p> <ul style="list-style-type: none"> • Utiliza fuentes básicas (p. ej., enciclopedias, manuales, diccionarios, tesauros, libros de texto) para identificar la terminología específica de la disciplina para un tema concreto • Puede explicar qué es un vocabulario controlado y por qué se utiliza • Identifica términos de búsqueda que probablemente resulten útiles para una búsqueda temática en listas relevantes de vocabulario controlado • Identifica cuándo y dónde se utiliza el vocabulario controlado dentro de un registro bibliográfico, y luego busca con éxito información adicional utilizando ese vocabulario <p>d. Construye una estrategia de búsqueda utilizando los comandos apropiados del sistema de recuperación de información elegido (por ej.: operadores Booleanos, truncamiento y proximidad para los motores de búsqueda; organizadores internos, como los índices, para libros).</p> <ul style="list-style-type: none"> • Sabe cuándo es apropiado buscar por un campo concreto, p. ej. autor, título, tema • Comprende el concepto de lógica booleana y puede construir una búsqueda utilizando operadores booleanos • Entiende el concepto de búsqueda por proximidad y puede construir una búsqueda utilizando los operadores de proximidad • Entiende el concepto de nido y puede construir una búsqueda utilizando frases o palabras del nido • Entiende el concepto de hojear y puede utilizar un índice que lo permita • Entiende el concepto de búsqueda por palabras clave y puede utilizarlo de forma adecuada y eficaz
--	--	---

		<ul style="list-style-type: none"> • Entiende el concepto de truncamiento y puede utilizarlo de forma adecuada y eficaz <p>e. Pone en práctica la estrategia de búsqueda en varios sistemas de recuperación de información utilizando diferentes interfaces de usuario y motores de búsqueda, con diferentes lenguajes de comando, protocolos y parámetros de búsqueda.</p> <ul style="list-style-type: none"> • Utiliza las pantallas de ayuda y otras ayudas para los usuarios para comprender los comandos y estructuras específicas de consulta de un sistema de recuperación de información • Es consciente de que puede haber interfaces separadas para búsquedas básicas y avanzadas en un sistema de recuperación • Restringe o amplía las preguntas y los términos de búsqueda para recuperar la cantidad apropiada de información, usando técnicas de búsqueda tales como la lógica booleana, delimitación y búsqueda por campos • Identifica y selecciona palabras clave y frases a utilizar para la búsqueda en cada fuente, reconociendo que fuentes diferentes pueden utilizar terminología diferente para conceptos similares • Formula y aplica estrategias de búsqueda que emparejen las necesidades de información con los recursos disponibles <p>Reconoce las diferencias entre buscar registros bibliográficos, resúmenes o texto completo en las fuentes de información</p> <p>f. Aplica la búsqueda utilizando protocolos de investigación adecuados a la disciplina.</p> <ul style="list-style-type: none"> • Puede localizar las principales fuentes impresas bibliográficas y de referencia para la disciplina de un tema de investigación • Puede localizar y usar un diccionario, enciclopedia, bibliografía especializados o cualquier otra obra de referencia común en formato impreso para un tema determinado • Entiende que las entradas o epígrafes pueden estar agrupados por temas para facilitar la consulta • Utiliza con eficacia la estructura organizativa de un libro (p. ej., índices, sumario, instrucciones para los lectores, referencias cruzadas, apartados) para localizar la información pertinente dentro del libro <p>*****</p> <p>a. Utiliza varios sistemas de búsqueda para recuperar la información en formatos diferentes.</p> <ul style="list-style-type: none"> • Describe algunos materiales no están disponibles en línea o en formatos digitalizados y hay que acceder a ellos en forma impresa o en otro formato (p. ej., película, microficha, video, audio) • Identifica fuentes de búsqueda, independientemente del formato, apropiadas para una disciplina o una necesidad específica • Reconoce el formato de una fuente de información (p. ej., libro, capítulo de libro, artículo de revista) a partir de su cita • Utiliza diversas fuentes para la búsqueda (p. ej., catálogos e índices) que se utilizan para encontrar diferentes tipos de información (p. ej., libros y artículos de periódicos) • Describe la funcionalidad de búsqueda común a la mayor parte de las bases de datos al margen de las diferencias en la interfase de búsqueda (p. ej., capacidad de lógica booleana, estructura de campos, búsqueda por palabras clave, ranking de relevancia) • Utiliza con eficacia la estructura organizativa y los puntos de acceso de las fuentes de búsqueda impresas (p.ej., índices, bibliografías) para recuperar la información pertinente <p>b. Utiliza varios esquemas de clasificación y otros sistemas (por ej.: signaturas o índices) para localizar los recursos de información dentro de una biblioteca o para identificar sitios específicos donde poder llevar a cabo una exploración física.</p>
--	--	--

		<ul style="list-style-type: none"> • Utiliza con eficacia el sistema de signatura (p. ej., describe la forma en que una signatura ayuda a localizar el correspondiente material en la biblioteca) • Explica las diferencias entre el catálogo de la biblioteca y un índice de artículos de periódicos • Describe las diferencias de cobertura de diferentes índices de artículos de periódicos • Distingue entre citas de varios tipos de materiales (p. ej., libros, artículos, ensayos en antologías) <p>c. Utiliza en persona o en línea los servicios especializados disponibles en la institución para recuperar la información necesaria (por ej.: préstamo interbibliotecario y acceso al documento, asociaciones profesionales, oficinas institucionales de investigación, recursos comunitarios, expertos y profesionales en ejercicio).</p> <ul style="list-style-type: none"> • Puede recuperar un documento en forma impresa o electrónica • Describe varios métodos de recuperación de una información no disponible localmente • Identifica los puntos de servicio o los recursos apropiados para una necesidad de información específica • Sabe iniciar una petición de préstamo interbibliotecario rellenando y presentando el formulario en persona o en línea • Utiliza la página web de una institución, biblioteca, organización o comunidad para localizar información acerca de servicios específicos <p>d. Utiliza encuestas, cartas, entrevistas y otras formas de investigación para obtener información primaria.</p> <p>*****</p> <p>a. Valora la cantidad, calidad y relevancia de los resultados de la búsqueda para poder determinar si habría que utilizar sistemas de recuperación de información o métodos de investigación alternativos.</p> <ul style="list-style-type: none"> • Determina si la cantidad de citas recuperadas es adecuada, demasiado extensa o insuficiente para la necesidad de información • Evalúa la calidad de la información recuperada utilizando criterios como autoría, punto de vista / sesgo, fecha de redacción, citas, etc. • Valora la relevancia de la información encontrada examinando elementos de las citas tales como título, resumen, encabezamientos de materia, fuente y fecha de publicación • Establece la relevancia de un material respecto de una necesidad de información por su profundidad, lenguaje y franja temporal <p>b. Identifica lagunas en la información recuperada y es capaz de determinar si habría que revisar la estrategia de búsqueda.</p> <p>c. Repite la búsqueda utilizando la estrategia revisada según sea necesario.</p> <p>*****</p> <p>a. Selecciona de entre varias tecnologías la más adecuada para la tarea de extraer la información que necesita (por ej.: funciones de copiar/pegar en un programa de ordenador, fotocopidora, escáner, equipo audiovisual, o instrumentos exploratorios).</p> <p>b. Crea un sistema para organizarse la información.</p> <p>c. Sabe diferenciar entre los tipos de fuentes citadas y comprende los elementos y la sintaxis correcta de una cita en una gama amplia de recursos.</p> <ul style="list-style-type: none"> • Identifica diferentes tipos de fuentes de información citadas en una herramienta de búsqueda • Puede determinar si un material citado está o no disponible localmente, y si es así, localizarlo • Comprende que las diferentes disciplinas pueden utilizar diferentes estilos de citas
--	--	---

		<p>d. Registra toda la información pertinente de una cita para referencias futuras. e. Utiliza varias tecnologías para gestionar la información que tiene recogida y organizada.</p> <p>*****</p> <p>a. Se mantiene al día respecto de las fuentes de información, las tecnologías de la información, los instrumentos de acceso a la información y los métodos de investigación</p> <ul style="list-style-type: none"> • se mantiene informado de los cambios en las tecnologías de la información y la comunicación • utiliza los servicios de alerta y actualización • se suscribe a listas de distribución y grupos de discusión de correo electrónico • repasa habitualmente las fuentes impresas y electrónicas. <p style="text-align: right;"><i>(Norma-Estándar ANZIL)</i></p>
--	--	---

B. EVALUACIÓN. El usuario evalúa información crítica y competentemente.

<p>3. Valoración de la información</p>	<p>o Analiza y examina la información recabada o Generaliza e interpreta la información o Selecciona y sintetiza información o Evalúa la precisión y relevancia de la información recuperada</p>	<p>a. Lee el texto y selecciona las ideas principales. b. Redacta los conceptos textuales con sus propias palabras y selecciona con propiedad los datos. c. Identifica con exactitud el material que luego habrá de citar adecuadamente de forma textual.</p> <p>*****</p> <p>a. Examina y compara la información de varias fuentes para evaluar su fiabilidad, validez, corrección, autoridad, oportunidad y punto de vista o sesgo.</p> <ul style="list-style-type: none"> • Localiza y examina reseñas críticas de las fuentes de información por medio de los recursos y tecnologías disponibles • Investiga sobre las cualificaciones y reputación de un autor en reseñas o fuentes biográficas • Investiga sobre la validez y corrección consultando fuentes identificadas por medio de referencias bibliográficas • Investiga sobre las cualificaciones y reputación de la editorial o agencia de publicación consultando otras fuentes de información (Ver también 3.4.e) • Establece la época en que la información fue publicada o dónde buscar esa información • Reconoce la importancia de la fecha de publicación para el valor de la fuente • Puede determinar si la información recuperada es lo bastante actual para la necesidad de información • Comprende que otras fuentes pueden ofrecer información adicional para confirmar o cuestionar el punto de vista o el sesgo <p>*****</p> <ul style="list-style-type: none"> • Evalúa la actualidad y el grado de especialización de la información • Distingue rápidamente un hecho respaldado con datos objetivos de una opinión <p style="text-align: right;"><i>(Norma-Estándar Ciudad Juárez)</i></p> <p>b. Analiza la estructura y lógica de los argumentos o métodos de apoyo. c. Reconoce los prejuicios, el engaño o la manipulación.</p> <ul style="list-style-type: none"> • Comprende que, independientemente del formato, una información refleja el punto de vista del autor, del patrocinador y/o de la editorial • Comprende que ciertas informaciones y fuentes pueden presentar un punto de vista unilateral y expresar opiniones en vez de hechos
--	---	--

		<ul style="list-style-type: none"> • Comprende que ciertas informaciones y fuentes pueden estar diseñadas para suscitar emociones, conjurar estereotipos, o promover el apoyo a un punto de vista o grupo particular • Aplica criterios de evaluación a la información y sus fuentes (p. ej., condición de experto del autor, actualidad, corrección, punto de vista, tipo de publicación o información, patrocinio) • Busca verificación o corroboración independiente de la corrección y exhaustividad de los datos o de la representación de los hechos presentados en una fuente de información <p>d. Reconoce el contexto cultural, físico o de otro tipo dentro del que una información fue creada y comprende el impacto del contexto a la hora de interpretar la información.</p> <ul style="list-style-type: none"> • Describe cómo puede influir en su valor la edad de una fuente o las características de la época en que fue creada • Describe cómo la finalidad con que fue creada una información afecta a su utilidad • Reconoce que el contexto cultural, geográfico o temporal puede introducir sesgo en la información aunque sea inconscientemente <p>*****</p> <p>a. Reconoce la interrelación entre conceptos y los combina en nuevos enunciados primarios potencialmente útiles y con el apoyo de las evidencias correspondientes.</p> <p>b. Extiende, cuando sea posible, la síntesis inicial hacia un nivel mayor de abstracción para construir nuevas hipótesis que puedan requerir información adicional.</p> <p>c. Utiliza los computadores y otras tecnologías (por ej.: hojas de cálculo, bases de datos, multimedia y equipos audio y vídeo) para estudiar la interacción de las ideas y otros fenómenos.</p> <p>*****</p> <p>a. Puede determinar si la información es satisfactoria para la investigación u otras necesidades de información.</p> <p>b. Utiliza criterios seleccionados conscientemente para establecer si una información contradice o verifica la información obtenida de otras fuentes.</p> <p>c. Saca conclusiones basadas en la información obtenida.</p> <p>d. Comprueba las teorías con las técnicas apropiadas de la disciplina (por ej.: simuladores, experimentos).</p> <p>e. Puede llegar a determinar el grado de probabilidad de la corrección poniendo en duda la fuente de los datos, las limitaciones de las estrategias y herramientas utilizadas para reunir la información, y lo razonable de las conclusiones.</p> <ul style="list-style-type: none"> • Reconoce que la reputación de la editorial afecta a la calidad de la fuente de información • Reconoce cuándo una estrategia única de búsqueda puede no ajustarse a un tema con la precisión necesaria para recuperar suficiente información relevante • Sabe cuándo determinados temas son demasiado recientes como para estar cubiertos por las herramientas estándares (p. ej., un índice de artículos de periódicos), y que la información sobre esos temas recuperada por medio de fuentes de menor autoridad (p. ej., un motor de búsqueda en la red) puede no ser del todo fiable • Compara la nueva información con los propios conocimientos y con otras fuentes consideradas de autoridad para establecer si las conclusiones son razonables <p>f. Integra la nueva información con la información o el conocimiento previo.</p> <ul style="list-style-type: none"> • Compara e integra la nueva comprensión con el conocimiento anterior para establecer el valor añadido, las contradicciones o cualesquiera otras características de la información • Establece si la información obtenida satisface las necesidades de la investigación o de información,
--	--	--

		<p>o si la información contradice o verifica la información utilizada de otras fuentes</p> <ul style="list-style-type: none"> • Reconoce la interrelación entre conceptos y saca las consecuencias adecuadas basándose en la información recogida • Selecciona la información que aporta evidencias sobre el tema y resume las principales ideas extraídas de la información reunida • Entiende que la información y el conocimiento dentro de una disciplina es en parte una construcción social y que están sujetos a cambios como resultado del intercambio y la investigación permanentes • Extiende la síntesis inicial hasta un nivel mayor de abstracción para construir nuevas hipótesis <p style="text-align: right;">(Norma-Estándar ANZIL)</p> <p>g. Selecciona la información que ofrece evidencias sobre el tema del que se trate.</p> <ul style="list-style-type: none"> • Distingue entre varias fuentes de información basándose en los criterios de evaluación establecidos (p. ej., contenido, autoridad, actualidad) • Aplica los criterios de evaluación establecidos a la hora de decidir qué fuentes de información resultan las más apropiadas <p>*****</p> <p>a. Investiga los diferentes puntos de vista encontrados en los documentos. b. Puede determinar si incorpora o rechaza los puntos de vista encontrados.</p> <p>a. Participa activamente en las discusiones en clase y de otro tipo. b. Participa en foros de comunicación electrónica establecidos como parte de la clase para estimular el discurso sobre los temas (por ej.: correo electrónico, boletines electrónicos, tertulias electrónicas, etc.) c. Busca la opinión de expertos por medio de diferentes mecanismos (por ej.: entrevistas, correo electrónico, servidores de listas de correo, etc.)</p> <p>*****</p> <p>a. Puede determinar si la necesidad original de información ha sido satisfecha o si se requiere información adicional. b. Revisa la estrategia de búsqueda e incorpora conceptos adicionales según sea necesario.</p> <ul style="list-style-type: none"> • Demuestra cómo las búsquedas pueden delimitarse o ampliarse modificando la terminología o la lógica de la búsqueda <p>c. Revisa las fuentes de recuperación de la información utilizadas e incluye otras según sea necesario.</p> <ul style="list-style-type: none"> • Examina las notas y bibliografías de los materiales recuperados para localizar fuentes adicionales • Consulta y evalúa las conexiones en línea a otras fuentes adicionales • Utiliza el nuevo conocimiento como elemento de una estrategia de búsqueda revisada para reunir información adicional <p>*****</p> <p>a. Se da cuenta de que el proceso de búsqueda de información es evolutivo y no lineal.</p> <p style="text-align: right;">(Norma-Estándar ANZIL)</p>
<p>4. Organización de la Información</p>	<p>o Ordena y clasifica la información o Agrupa y organiza la información recuperada</p>	<p>a. Organiza el contenido de forma que sustente los fines y formato del producto o de la actividad (por ej.: esquemas, borradores, paneles con diagramas, etc.) b. Articula el conocimiento y las habilidades transferidas desde experiencias anteriores en la planificación y</p>

	<p>o Determina cuál es la mejor información y la más útil</p>	<p>creación del producto o de la actividad. c. Integra la información nueva con la anterior, incluyendo citas y paráfrasis, de forma que apoye la finalidad del producto o actividad. d. Trata textos digitales, imágenes y datos, según sea necesario, transfiriéndolos desde la localización y formatos originales a un nuevo contexto.</p> <p>*****</p> <p>a. Selecciona la tecnología más adecuada para la tarea de extraer la información que necesita (por ej.: funciones de copiar/pegar en un programa de ordenador, fotocopidora, escáner, equipo audiovisual, o instrumentos exploratorios). b. Crea un sistema para organizarse y gestionar la información, p. ej. Fichas, <i>Endnote</i> . c. Sabe diferenciar entre los tipos de fuentes citadas y comprende los elementos y la sintaxis correcta de una cita en una gama amplia de recursos. d. Registra toda la información pertinente de una cita para referencias futuras. e. Manipula textos digitales, imágenes y datos, transfiriéndolos de su localización y formato original a un nuevo contexto.</p> <p style="text-align: right;">(Norma-Estándar CAUL)</p> <p>*****</p> <p>a. Conocer los diversos medios de almacenamiento físico y virtual de la información.</p> <p style="text-align: right;">(Norma-Estándar Ciudad Juárez)</p>
--	--	---

C. USO. El usuario aplica/ usa información en forma precisa y creativa

<p>5. Uso de la información</p>	<p>o Encuentra nuevas formas de comunicar, presentar y usar la información o Aplica la información recuperada o Aprende o internaliza información, como un conocimiento personal o Presenta el producto informativo</p>	<p>a. Utiliza diversas fuentes de información para tomar decisiones. b. Obtiene satisfacción y plenitud personal en la localización y utilización de información.</p> <p style="text-align: right;">(Norma-Estándar CAUL)</p> <p>*****</p> <p>a. Identifica si hay diferencias de valores que subyacen a la nueva información, o si la información tiene implicaciones para las creencias y valores personales. b. Aplica el raciocinio para establecer si debe incorporar o rechazar los puntos de vista encontrados. c. Mantiene un conjunto de valores coherente internamente y fundado en el conocimiento y la experiencia.</p> <p style="text-align: right;">(Norma-Estándar ANZIL)</p> <p>*****</p> <p>a. Elige el medio y formato de comunicación que mejor apoye la finalidad del producto o de la actividad para la audiencia elegida. b. Utiliza una gama de aplicaciones de las tecnologías de la información a la hora de crear el producto o la actividad. c. Incorpora principios de diseño y comunicación. d. Comunica con claridad y con un estilo que conviene a los fines de la audiencia elegida.</p>
<p>6. Comunicación y uso ético de la Información</p>	<p>o Comprende lo que significa un uso ético de la información o Respeta el uso legal de la información o Comunica el producto de aprendizaje, haciendo reconocimientos a la propiedad intelectual</p>	<p>a. Identifica y discute sobre las cuestiones relacionadas con la intimidad y privacidad y la seguridad en el entorno tanto impreso como electrónico.</p> <ul style="list-style-type: none"> • Comprende que no toda la información en la red es gratis; es decir, que algunas bases de datos disponibles en red exigen que los usuarios paguen un canon o que se suscriban para poder acceder al texto completo u otro contenido • Sabe que la biblioteca paga el acceso a las bases de datos, a las herramientas de información, a los

	<p>o Utiliza las normas de estilo para citas que le son relevantes</p>	<p>recursos en texto completo, etc. y que puede utilizar la web para ofrecerlo a sus usuarios</p> <ul style="list-style-type: none"> • Comprende que las condiciones de suscripción o licencia pueden limitar el uso a un tipo particular de usuarios o una localización específica • Describe las diferencias en los resultados de una búsqueda si se usa un motor de búsqueda genérico (p. ej., Yahoo, Google) o un instrumento ofrecido por la biblioteca (p. ej., índice de artículos de revistas disponible en la web, revistas electrónicas a texto completo, catálogo de la biblioteca en web) <p>b. Identifica y discute sobre las cuestiones relacionadas con el acceso gratis a la información frente al acceso mediante pago.</p> <p>c. Identifica y discute los problemas relacionados con la censura y la libertad de expresión.</p> <p>d. Demuestra comprensión de las cuestiones de la propiedad intelectual, los derechos de reproducción y el uso correcto de los materiales acogidos a la legislación sobre derechos de autor.</p> <p>*****</p> <p>a. Participa en discusiones electrónicas siguiendo las prácticas comúnmente aceptadas (por ej.: las normas de corrección en las comunicaciones a través de la red).</p> <p>b. Utiliza las claves de acceso aprobadas y demás formas de identificación para el acceso a los recursos de información.</p> <p>c. Cumple la normativa institucional sobre acceso a los recursos de información.</p> <p>d. Preserva la integridad de los recursos de información, del equipamiento, de los sistemas y de las instalaciones.</p> <p>e. Obtiene y almacena de forma legal textos, datos, imágenes o sonidos.</p> <p>f. Sabe qué es un plagio, y no presenta como propios materiales de otros autores.</p> <p>g. Comprende las políticas de la institución en relación con la investigación con seres humanos.</p> <p>*****</p> <p>a. Participa efectivamente en grupos para ubicar y generar información. Indicadores:</p> <ul style="list-style-type: none"> • Comparte el conocimiento y la información con otros. • Respeta las ideas de los demás, sus orígenes y reconoce sus contribuciones • Colabora con otros, personalmente y a través de las tecnologías, a identificar problemas de la información y buscar sus soluciones. • Colabora con otros, personalmente y a través de las tecnologías, a diseñar, aplicar y evaluar productos de información y soluciones. <p style="text-align: right;">(Norma-Estándar AASL/AECT)</p> <p>*****</p> <p>a. Selecciona un estilo de presentación documental adecuado y lo utiliza de forma consistente para citar las fuentes.</p> <ul style="list-style-type: none"> • Sabe cómo utilizar un estilo documental para registrar la información bibliográfica de un material recuperado en la búsqueda. Identifica los elementos de la cita de fuentes de información en diferentes formatos p. ej., libro, artículo, programa de televisión, página web, entrevista) • Reconoce que hay diferentes estilos documentales, publicados o aceptados por diferentes grupos. • Comprende que el estilo documental adecuado puede variar según disciplinas (p. ej., MLA para literatura, Universidad de Chicago para historia, APA para psicología, CBE para biología) • Describe cuándo el formato de la fuente citada puede imponer un cierto estilo e cita
--	---	---

		<ul style="list-style-type: none"> • Utiliza correcta y consistentemente el estilo de cita apropiado para una disciplina específica • Puede localizar información sobre estilos documentales tanto en fuentes impresas como electrónicas, p. ej., a través de la página web de la biblioteca • Se da cuenta de que la consistencia en un formato de cita es importante, sobre todo si el profesor no ha exigido un estilo en particular. <p>b. Ofrece los datos referidos a permisos de reproducción de materiales sujetos a la legislación de derechos de autor, según se requiera.</p> <ul style="list-style-type: none"> • Observa los requisitos de los derechos morales y legislación similar. • Cumple los deseos expresos de los titulares de la propiedad intelectual. • Comprende las leyes sobre derechos de autor y de derecho a la privacidad, y respeta la propiedad intelectual de los demás. • Adquiere, publica y distribuye la información por vías que no infringen las leyes de propiedad intelectual o los principios de la privacidad. • Comprende el uso leal en relación con la adquisición y distribución de materiales educativos y de investigación. <p style="text-align: right;"><i>(Norma-Estándar ANZIL)</i></p>
<p>7. Evaluación- Autoevaluación del proceso</p>	<p>o Realiza un seguimiento y registro continuo de todo el proceso de búsqueda y sus aprendizajes</p> <p>o Evalúa y autoevalúa los resultados del proceso de búsqueda y los aprendizajes durante el mismo</p>	<p>a. Mantiene un diario o guía de actividades relacionadas con el proceso de búsqueda, evaluación y comunicación de la información.</p> <p>b. Reflexiona sobre éxitos, fracasos y estrategias alternativas anteriores.</p> <ul style="list-style-type: none"> • Juzga el proceso (eficiencia) y el producto (efectividad): ¿Qué aprendí? ¿El problema de información quedó resuelto? ¿Se obtuvo la información que se necesitaba? ¿Se tomó la decisión? ¿Se resolvió la situación? ¿El producto obtenido cumple con los requisitos originalmente establecidos? ¿Qué criterios se puede utilizar para hacer evaluaciones? <p style="text-align: right;"><i>(Modelo The Big Six Skills)</i></p>

REFERENCIAS BIBLIOGRÁFICAS DE TODA LA INVESTIGACIÓN

AASL/AECT (American Association of School Librarians & Association for Educational Communications and Technology). Information Literacy Standards for Student Learning. Chicago, American Library Association, 1998.

ACRL/ALA (2000) Information literacy Competency Standard for Higher Education. Versión Española: PASADAS UREÑA, C.: "Normas sobre aptitudes para el acceso y uso de la información para la Educación Superior" [en línea],. Boletín de la Asociación Andaluza de Bibliotecarios. 2000 Julio-Septiembre 15(60) [Sobre 16 p.] [Documento electrónico].

ACRL/ALA (2002) Objectives for Information Literacy Instruction: A Model Statement for Academic Librarians. Versión Española: PASADAS UREÑA, C.:Objetivos de formación para la alfabetización en información : un modelo de declaración para bibliotecas universitarias. Boletín de la Asociación Andaluza de Bibliotecarios(65):pp. 47-71. [Documento electrónico]. <http://eprints.rclis.org/archive/00003193/01/65a3.pdf> [Consultado el 11 de noviembre de 2007]

AGÜERO SERVÍN, M. (2004) ¿Qué es un modelo pedagógico? DIDAC. Nº 44 otoño de 2004. Universidad Iberoamericana. México

ALFARO LEMUS, D. y GUTIÉRREZ PEIMBERT, I. (2005). Evolución del diseño instruccional en cursos de e-Learning. [Documento en línea] http://somi.cinstrum.unam.mx/virtualeduca2005/resumenes/2005-030392Evolucion_del_diseno_instruccional.doc [Consultado el 8 de mayo de 2006].

ALLY, Mohamed. (2004) Theory and practice of Online Learning. Chapter 1. Foundations of Educational Theory for Online Learning. Athabasca University,. http://cde.athabascau.ca/online_book/ch1.html (Consultado el 26 de julio de 2007)

ANZIL (2003). Australian and New Zealand Information Literacy Framework. Versión Española: PASADAS UREÑA, C.: El marco para la Alfabetización Informacional en Australia y Nueva Zelanda. Principios, normas y práctica. Boletín de la Asociación Andaluza de Bibliotecarios, No. 73, 109-120. [Documento electrónico]. <http://www.aab.es/pdfs/baab68/68a4.pdf> [Consultado el 11 de noviembre de 2007]

ASOCIACIÓN ANDALUZA DE BIBLIOTECARIOS (2000). Normas sobre aptitudes para el acceso y uso de la información en la educación superior. [Documento electrónico] En: Boletín de la A.A.B., Año 15, Número 60. 2000. www.aab.es [Consultado el 10 de agosto de 2004].

AXEL, Eric. (1997) .Una línea de desarrollo en las teorías europeas de la actividad. En: Mente, Cultura y Actividad. COLE, Michael; ENGSTRÖM, Yrjö; VÁSQUEZ, Olga. México: Oxford Press. p. 116-118.

BANNON, Liam. What is Activity Theory?. http://carbon.cudenver.edu/~mryder/itc/act_dff.html (consultado el 15 de agosto de 2007)

BARROS BLANCO, Beatriz; VÉLEZ, Javier; VERDEJO, Felisa. (2004). Aplicaciones de la Teoría de la Actividad en el desarrollo de Sistemas Colaborativos de Enseñanza y Aprendizaje. Experiencias y Resultados. <http://dialnet.unirioja.es/servlet/oaiart?codigo=1018491> (Consultada el 11 de agosto de 2007)

BARRY, C. A. (1999) Las habilidades de información en un mundo electrónico: la formación investigadora de los estudiantes de doctorado. En: Anales de Documentación. Universidad de Murcia, 2,; p. 237-258.

BATES, M.J. (2002): Towards an integrated model of information seeking and searching. The new Review of Information Behaviour Research: Studies of Information Seeking in Context (Proceedings of ISIC 2002), 3, 1-16

BAWDEN, David. (2002) Revisión de los conceptos de Alfabetización Informacional y alfabetización digital. Anales de Documentación No.5. España. p. 361-408

BENITO MORALES, F. (1996). Del dominio de la información a la mejora de la inteligencia: diseño, aplicación y evaluación del programa HEBORI. Tesis doctoral. Murcia: Universidad.

BEREGER, C. y KAN, R. (1996). Definitions of Instructional Design [Documento en línea] <http://www.umich.edu/ed626/define.html> [Consultado el 18 de abril de 2006].

BETTINA, Dimai; MARTIN Ebner, "Community Without a Vision Won't Work." http://www.interdisciplinary.net/ci/mm/mm1/dimai_ebner%20paper.pdf

BODKER, S. (1989). A human activity approach to user interfaces, Human Computer Interaction

BODKER, S., (1991). Through The Interface: A Human Activity Approach To User Interface Design, Lawrence Erlbaum, Hillsdale, NJ

BONK, C. J. & REYNOLDS, T. H. (1997). Learner Centered Web Instruction for Higher-order thinking, teamwork, and apprenticeship. In B. Khan (Ed.). Web-Based Instruction (pp. 167-178), Englewood Cliffs, NJ: Educational Technology Publications.

BONK, C. J., & KING, K. S. (Eds.) (1998). Electronic collaborators: Learner-centered technologies for literacy, apprenticeship, and discourse. Hillsdale, NJ: Lawrence Erlbaum Associates.

BREAKTHEBARRIERS.com (2001) What is interactivity? March 02., <http://www.breakthebarriers.com/hottopic.html>.

BRETZ, R. & SCHMIDBAUER, M. (1983) Media for Interactive Communication. Beverly Hills, CA: Sage..

BRONCKART, J. P. (1985) Las ciencias del lenguaje. ¿Un desafío para la enseñanza? París: UNESCO,.

BROWN, M. E. (1991) A general model of information seeking behavior. Proceedings of the 54th Annual Meeting of the American Society for Information Science, October 28-31, Washington, D.C.

BRUCE, C. (1997), "Las siete caras de la alfabetización en información en la enseñanza superior", Anales de documentación, Vol. 6 pp.289-94.

BRUCE, C. S. (2003). Las siete caras de la alfabetización en información en la educación superior. Anales de Documentación, (6), 289-294.

BRUCE, C., EDWARDS, S., & LUPTON, M. (2007). Six Frames for Information literacy Education. In S. Andretta (Ed) Change and challenge: Information Literacy for the 21st Century. Auslib Press. (pp. 37-58)

BRUCE, Christine Susan. (2003) Las sietes caras de la alfabetización en información en la enseñanza superior. En: Anales de Documentación, No. 6,; p. 289-294.

BURKE, K. (1969) A grammar of motives. Berkeley: University of California Press.. Citado por: WERTSCH, James V. (1999). La mente en acción. Argentina: AIQUE..

BYSTRÖM, K. & JÄRVELIN, K. (1995) Task complexity affects information seeking and use. *Information Processing & Management*, 31(2), 191 - 213.

BYSTRÖM, K. (1999) Task complexity, information types and information sources. Doctoral Dissertation. Tampere: University of Tampere. (Acta Universitatis Tamperensis 688).

CAMPBELL, S. (2004), "Defining information literacy in the 21st century", Paper presented at the World Library and Information Congress: 70th IFLA General Conference and Council, August 22-27, Buenos Aires, available at: www.ifla.org/IV/ifla70/papers/059e-Campbell.pdf (accessed 20 December 2004).

CASE, Donald. (2005). Principle of least effort. In: *Theories of information behavior: a researcher's guide*. Fisher, K.E., Erdelez, S., & McKechnie, E.F. (Eds.) Medford, NJ: Information Today, pp. 289-292.

CAUL (2002) Information literacy standards. Canberra: Council of Australian University Librarians. Versión Española: PASADAS UREÑA, C.: Normas sobre alfabetización en información. Boletín de la Asociación Andaluza de Bibliotecarios, No. 68, 67-90. [Documento electrónico]. <http://www.aab.es/pdfs/baab68/68a4.pdf> [Consultado el 11 de noviembre de 2007]

CENTER FOR ACTIVITY THEORY AND DEVELOPMENTAL WORK RESEARCH AT THE UNIVERSITY OF HELSINKI. Cultural-Historical Activity Theory. <http://www.edu.helsinki.fi/activity/pages/chatanddwr/chat/> (Consultado el 3 de julio de 2007)

CHANG, S.-J. L. (2005). Chang's Browsing. In: *Theories of information behavior: a researcher's guide*. Fisher, K.E., Erdelez, S., & McKechnie, E.F. (Eds.) Medford, NJ: Information Today, pp. 69-74.

CHEN, Yau-Jane. (2001). Dimensions of transactional distance in the world wide web learning environment: a factor analysis. *British Journal of Educational Technology*, 32 (4) p 459-470. EBSCO Host database (AN 5326626).

CHOO, C. W., DETLOR, B., & TURNBULL, D. (2000) *Web work: Information seeking and knowledge work on the World Wide Web*. Dordrecht, The Netherlands: Kluwer Academic Publishers.

COLE, Michael, ENGSTRÖM, Yrjö y VASQUEZ, Olga (2002). *Mente, Cultura y Actividad. Escritos fundamentales sobre Cognición Humana Comparada*, México, D.F.: Oxford University. Press México, SA de CV.

COLE, Michel. (1999) *Psicología Cultural. Una disciplina del pasado y del futuro*. Madrid: Ediciones Morata.. p. 136-137.

COOKSON, P. S. (2003). *Elementos de Diseño Instruccional para el Aprendizaje Significativo en la*

CORREA ORTIZ, I. Elementos de tecnología educativa y diseño instruccional. Medellín. 1992

CUBERO PÉREZ, Mercedes. (1994). *Algunas Derivaciones de la Teoría de la Actividad*. Infancia y Aprendizaje. Pag. 3-19

CUEVAS CERVERÓ, A. (2005). *La promoción de la lectura como modelo de alfabetización en información en bibliotecas escolares*. Gijón : Trea, 2007. 253 p.

CUEVAS CERVERÓ, Aurora (2007). *Lectura, alfabetización en información y biblioteca escolar*. Ediciones Trea. España. 254 p.

DECLARACIÓN DE DESARROLLO DE HABILIDADES INFORMACIONALES CIUDAD JUÁREZ, (2000) En: LAU, J. AND J. CORTÉS, (comp.) (2000b). *La instrucción de usuarios ante los nuevos modelos educativos*. Ciudad Juárez: Universidad Autónoma de Ciudad Juárez.

DECLARACIÓN DE TODELO (2006) En: Seminario de Trabajo "Biblioteca, aprendizaje y ciudadanía: la Alfabetización Informacional. España. [Documento electrónico] http://travesia.mcu.es/S_ALFIN/index.html [Consultado el 3 de octubre 2007]

DEPARTMENT OF DEFENSE (DOD). (2001) Development of Interactive Multimedia (Part 3 or 5 Parts). MIL-HDBK-29612-3. p. 45.

DERVIN, B. (2000). Chaos, order and sense-making: A proposed theory for information design. In R. Jacobson (Ed.), Information design (pp. 35-57).

DERVIN, B. (2000). Sense-making methodology reader: selected writings of Brenda Dervin Cresskill, NJ: Hampton Press.

DEWEY, John. (1952) La búsqueda de la certeza: un estudio de la relación entre el conocimiento y la acción. México, FCE.

Educación a Distancia. Un taller organizado a la IV Reunión Nacional de Educación Superior, Abierta y a Distancia, la Universidad de Sonora, Hermosillo, México.

EDWARDS, S.L. AND BRUCE, C.S. (2002). Reflective internet searching: an action research model. The Learning Organisation, 9(3/4), 180-188. [Also published as Action Learning, action research and process management: theory, practice, praxis. (2000) Ortrun Zuber-Skerritt, ed. (Chapter 11)]

EISENBERG, M. B.; BERKOWITZ, R. E. (1990). Information Problem-solving: The Big Six Skills Approach to Library and Information Skills Instruction. Norwood, NJ: Ablex.

ELIAS, N. (1999.) La sociedad de los individuos: ensayos. Madrid: Tecnos. 1990. Citado por: WERTSCH, James V. La mente en acción. Argentina: AIQUE.

ELLIS, D. (1989) A behavioural approach to information retrieval design. Journal of Documentation, 45(3), 171-212.

ELLIS, D; COX, D; HALL, K. (1993) A comparison of the information seeking patterns of researchers in the physical and social sciences. Journal of Documentation, 49, 356-369

ENGESTRÖM, Y. (2001) "Los estudios evolutivos del trabajo como punto de referencia de la teoría de la actividad: el caso de la práctica médica de la asistencia básica" en: Chaiklin, S & Lave, J. Estudiar las prácticas. Perspectivas sobre actividad y contexto. Buenos Aires: Amorrortu editores.

ERICKSON, F. , SCHULTZ, J. (1977) When is a context? Some issues and methods in the analysis of social competence. The Quarterly Newsletter of the Laboratory of Comparative Human Cognition . 1 (2), 5-10.

FAINHOC, Beatriz. Video conferencia: Interacción Social e Interactividad Pedagógica en la Educación a Distancia. Universidad Tecnológica Metropolitana-Chile <http://www.utemvirtual.cl/nodoeducativo/?p=816> (Consultada el 11 de agosto de 2007)

FERREIRO GRAVIÉ, Ramón. Nuevos ambientes de aprendizaje: Interacción e interactividad. http://comunidad.alsa.edu.mx/public_html/publicaciones/onteanqui/b7/nuevos.html (Consultado el 26 de julio de 2007)

FICHTNER. B. (1996) Lernen und Lerntätigkeit. Phylogenetische, ontogenetische und epistemologische Studien. Marburg.

FISHER, ENDERLEZ Y MCKECHNIE. (2006).Theories of information behavior. USA: Information Today. 2da. Edición. 432 p.

FORO INTERNACIONAL DE EDUCACIÓN, TECNOLOGÍA Y SOCIEDAD – INTERNATIONAL FORUM OF EDUCATIONAL TECHNOLOGY & SOCIETY. Interactivity in computer-mediated college and university education: A recent review of literature. www.ifets.info/journals/7_1/3.pdf (Consultado el 27 de julio de 2007)

FOSTER, A. (2005) A non-linear model of information seeking behaviour. *Information Research*. Retrieved 20th March 2006, from <http://informationr.net/ir/10-2/paper222.html>

FREIRE, Maximina M. A socio-cultural/semiotic interpretation of intercommunication mediated by computers. <http://psych.hanover.edu/vygotsky/freire.html> (Consultado agosto 20 de 2007).

GAGNE, R.M. y DICK, W. (1983). *Instructional Psychology*. *Annual Review of Psychology*, 34, 261-295.

GARCÍA PÉREZ, Rafael. Tesis doctoral: Investigación educativa desde la perspectiva sociocultural. Volumen I: Mediación Sociocultural en la Resolución de Problemas Ecológicos con Lenguaje Audiovisual en el Contexto Curricular de Adultos. Universidad de Sevilla. http://fondosdigitales.us.es/thesis/thesis_view?oid=382 (Consultado agosto 2 de 2007).

GIDDENS, A. (1990). *The consequences of modernity*. Cambridge: Polity in association with Blackwell.

GILBÓN, Ma.; CONTIJOCH Ma. del Carmen. Interacción e interactividad en cursos en línea. www.virtualeduca2005.unam.mx (Consultado abril 10 de 2007)

GODBOLD, N. (2006) "Beyond information seeking: towards a general model of information behaviour" *Information Research*, 11(4) paper 269.

GODWIN, Steve. A preliminary evaluation of the concepts of Interaction and Interactivity in Computer Mediated Learning environments <http://kn.open.ac.uk/public/getfile.cfm?documentfileid=6093> (Consultado junio 29 de 2007)

GOFFMAN, E.. (1967) *Interaction Ritual*. Chicago, IL: Aldine Publishing Co.

GÓMEZ GRANADOS, Manuel. (2004) La cultura digital: posibilidades, fracturas. Ética en la comunicación. En: Congreso continental sobre iglesia e informática. [Documento electrónico] www.ObservatorioDigital.net [Consultado el 4 de agosto de 2004]

GÓMEZ HERNÁNDEZ, J.A., Licea de Arenas, J. (2002), "La alfabetización en información en las Universidades", *Revista Investigación Educativa*, Vol. 20 No.2, pp.469-86.

GOMEZ HERNÁNDEZ, José A.; BENITO MORALES, Félix. (2001), "De la formación de usuarios a la Alfabetización Informacional: propuestas para enseñar las habilidades de información". *SCIRE*, vol.7, nº2 53-83 p.

GÓMEZ-HERNÁNDEZ, José-Antonio (2007). *Alfabetización Informacional. Cuestiones básicas*. Anuario ThinkEPI, pp. 43-50. EPI. Madrid, España. <http://eprints.rclis.org/archive/00008347/>

GONZÁLEZ TERUEL, Aurora. (2005) *Los estudios de necesidades y usos de la información: fundamentos y perspectivas actuales*. España: Ediciones Trea, 182 p.

GONZÁLEZ TORRES, J. (2006). La tecnología educativa y el trabajo colaborativo. *Perspectivas docentes*, Nº. 32, 2006 , pags. 28-34

GREEN, R. (2006). Fostering a Community of Doctoral Learners. *Journal of Library Administration* 45 (1/2):169-83.

- GRONLUND, N. E. (2000). How to write and use instructional objectives. 6th edition. Upper Saddle River, NJ: Merrill.
- GROS, B., et. al. (1997). "Instructional Design and the Authoring of Multimedia and Hypermedia Systems: Do as Marriage Make Sense?" en Educational Technology, (37), p.48-56, apud. Peter Lisle (1997). What is Instructional Design Theory? [Documento en línea] <http://hagar.up.ac.za/catts/learner/peterd1/ID%20Theory.htm> [Consultado el 5 de mayo de 2008].
- HAGSTROM, Fran. (1995). Voices of thinking and speaking. En: MARTIN, Laura M. W. (Ed); NELSON, Katherine (Ed); et-al. (1995). Sociocultural psychology: Theory and practice of doing and knowing. Learning in doing: Social, cognitive, and computational perspectives. (pp. 276-290).
- HAKKARAINEN, P. (1999). Play and motivation. In Y. Engeström (ed.), Perspectives on activity theory. Cambridge: Cambridge University Press, p. 231-249.
- HANNAFIN, M. J., HANNAFIN, K. M., LAND, S. M., & OLIVER, K. (1997) Grounded practice and the design of learning systems. Educational Technology Research and Development, 45(3), 101-117.
- HARRIS, J. (1994) Information collection activities. The Computing Teacher. 32-36. (March).
- HART, Graham. (2003) Key Issues in Designing Award-Bearing Courses for On-line Delivery. http://intra.ultralab.net/~graham/Madrid_Key%20Issues_Ultra.pdf
- HEDBERG, J. G. (2002) Designing High Quality Learning Environments: Reflections on Some Successes and Failures. In ED-MEDIA 2002 World Conference on Educational Multimedia, Hypermedia and Telecommunications. Proceedings (14th) Denver, Colorado, June 24-29.
- HERNÁNDEZ SALAZAR, P. (2004) Modelo para generar programas sobre la formación en el uso de tecnologías de información. México: UNAM, Centro Universitario de Investigaciones Bibliotecológicas., 108 p. (Sistemas Bibliotecarios de Información y Sociedad)
- HIRUMI, A. (2005) Analyzing and Designing e-learning Interactions. DRAFT.
- HIRUMI, A. (2002) A framework for analysing, designing, and sequencing planned elearning interactions. The Quarterly Review of Distance Education, 3(2): 141-160.
- HIRUMI, A. 2002b) The design and sequencing of e-learning interactions: A grounded approach. International Journal on E-Learning, 1:19-27.
- HORNUNG, Leonard. Asynchronous Communication in a Grade 3-4 Elementary Classroom. http://tcdsbstaff.ednet.ns.ca/hornungl/Mr%20H%27s%20Portal/Projects/Research_Paper/Research_Web/Chapter2_Literature_Review.htm (Consultado el 20 de julio de 2007)
<http://dSPACE.idict.cu/bitstream/123456789/215/1/CULTURA+INFORMACIONAL.pdf> [Consultado el 11 de febrero de 2006]
- IL'ENKOV, E. V. (1982) The dialectics of the abstract and the concrete in Marx's 'Capital'. Moscow: Progress.
- IL'ENKOV, E. V. (1977) Dialectical logic: Essays in its history and theory. Moscow: Progress.
- INGWERSEN, P. (1996) Cognitive perspectives of information retrieval interaction. Journal of Documentation, 52(1), 3-50.
- JONASSEN, D. H., MCALEESE, T.M.R. (Undated). A Manifesto for a constructivist approach to technology in higher education. [Documento en línea] <http://apu.gcal.ac.uk/clti/papers/TMPaper11.html> [Consultado el 12 de diciembre de 2005].

JORBA, J. y CASELLAS, E. (ed.) (1997) Estrategías y técnicas para la gestión social del aula: La regulación y la autorregulación de los aprendizajes Madrid Editorial Síntesis S.A. y ICE-UAB (Institut de Ciències de l'Educació – Universidad Autónoma de Barcelona) Volumen I.

JORBA, J. y SANMARTÍ, N. (1994) Enseñar, aprender y evaluar: un proceso de regulación continua Madrid: Centro de Investigación y Documentación Educativa, C.I.D.E. Ministerio de Educación y Cultura.

KAPTELININ, V., B.; NARDI, S. et al. (2003) Post-cognitivist HCI: second-wave theories. Conference on Human Factors and Computing Systems. CHI '03 extended abstracts on Human factors in computer systems, ACM Transactions on Computer-Human Interaction , 692 – 693.

KIRKPATRICK, D. (1995). Evaluating training programmes. San francisco: berrett-koehler.

KRIKELAS, J. (1983) Information seeking behaviour: Patterns and concepts. Drexel Library Quarterly, 19(2), 5-20.

KUHLTHAU, C. (1988). Developing a model of the library search process: Investigation of cognitive and affective aspects. Reference Quarterly 28, 232-242.

KUHLTHAU, C. C. (1991) Inside the search process: Information seeking from the user's perspective. Journal of the American Society for Information Science, 42(5), 361-371.

KUHLTHAU, C. C. (1993). A principle of uncertainty for information seeking. Journal of Documentation, 49(4), 339-355.

KUHLTHAU, Carol (2001). El rediseño de las bibliotecas escolares en la era informática: roles fundamentales para el aprendizaje basado en investigación . [Documento electrónico]. <http://www.eduteka.org/profeinvitad.php3?ProfInvID=0007> [Consultado el 21 de octubre]

KULVIWAT, S.; GUO, Ch.; ENGCHANIL, N. (2004). Determinants of online information search: a critical review and assessment. Journal: Internet Research. Volume: 14 Issue: 3 Page: 245 – 253.

KUUTTI, K. y ARVONEN, T. (1992) "Identifying Potential CSCW Applications by Means of Activity Theory Concepts: A Case Example", Proc. CSCW 92, ACM Press, pp 233-240.

KUUTTI, K. (1991) "The concept of activity as a basic unit of analysis for CSCW research" en (Bannon, Robinson & Schmidt 1991), pp. 249-264.

KUUTTI, K. (1996) Activity theory as a potential framework for human computer interaction. In B. A. NARDI Ed., Context and Consciousness: Activity theory and Human Computer Interaction, pp. 17}44 Cambridge, MA: MIT Press.

LAU, J. Directrices internacionales para la alfabetización informativa. Propuesta IFLA, 2004. Disponible en: <http://bivir.uacj.mx/dhi/DoctosNacioInter/Docs/Directrices.pdf>

LAU, JESÚS & CORTÉS, JESÚS (EDS.). (2004). Normas de Alfabetización Informativa para el Aprendizaje. Ciudad Juárez, México: UACJ. http://bivir.uacj.mx/DHI/PublicacionesUACJ/Docs/Libros/Memorias_Tercer_Encuentro_DHI.pdf

LAU, Jesús et al (2007). Information Literacy: An international state-of-the art report. Chapter III and IV. UNESCO-IFLA www.uv.mx/usbi_ver/unesco [Consultado el 30 de mayo 2007]

LECKIE, G., PETTIGREW, K. and SYLVAIN, C. (1996). Modelling the information-seeking of professionals: A general model derived from research on engineers, healthcare professionals and lawyers. Library Quarterly 66, pp. 161–193.

LEONARD, K., NOH, E.K., y OREY, M. (2007). Introduction to Emerging Perspectives on Learning, Teaching, and Technology. In M. Orey (Ed.), *Emerging perspectives on learning, teaching, and technology*. [Documento en línea] <http://projects.coe.uga.edu/epltt/> [Consultado el 1 de mayo de 2008].

LEONTIEV, A., *El desarrollo del psiquismo*, Akal, Madrid, 1983.

LIMBERG, L. (2000) 'Is there a relationship between information seeking and learning outcomes?', in Bruce, C.S & Candy, P.C. (eds.) *Information literacy around the world: advances in programs and research*. Charles Sturt University: Centre for Information Studies.

LUCUMI OROSTEGUI, Ana Milena; CAMACHO GARCÍA, Margarita. *Interactividad en la Educación a Distancia: ¿Cómo diseñar actividades electrónicas efectivas?* fgsnet.nova.edu/cread2/pdf/Lucumi1.ppt (Consultado el 26 de julio de 2007)

LURIA, A. R.; LEONTIEV, A. N. y VYGOTSKI L. S., (1973) *Psicología y pedagogía*, Akal, Madrid,.

MAGER, R. F. (1975). *Preparing instructional objectives*. Belmont, CA: Pitman Learning.

MARCELLA, R. and BAXTER, G. (2005) Information interchange theory. In: *Theories of information behavior: a researcher's guide*. Fisher, K.E., Erdelez, S., & McKechnie, E.F. (Eds.) Medford, NJ: Information Today, pp. 204-209.

MARTÍ LAHERA, Yohannis. (2003). *Cultura informacional: Nuevas implicaciones para la formación informativa*. *Ciencias de la Información* Vol. 34, No. 1, abril.

MARTI LAHERA, Yohannis. *Alfabetización Informacional*. Buenos Aires: Alfagrama. 2007

MCLAUGHLIN, M. L. (1984) *Conversation: How Talk is Organized*. Sage Series in Interpersonal Communication, Vol. 3. Sage, Beverly Hills, CA.

MERGEL B, (1998). *Diseño Instruccional y Teoría del Aprendizaje*, Universidad de Saskatchewan, Canadá. [Documento en línea] www.usask.ca/education/coursework/802papers/mergel/espanol.pdf. [Consultado el 8 de mayo de 2006].

METROS, S. & HEDBERG, J. (2002). More than just a pretty (inter)face: The role of the graphical user interface in engaging online learners. *Quarterly Review of Distance Education*,

MIRANDA, Alice; MENESES, Jorge A. (2004) *La enseñanza de la Bibliotecología, Documentación y Ciencias de la Información en Latinoamérica*. Congreso No. 70 de la IFLA. Buenos Aires, Argentina. [Documento electrónico]. www.ifla.org/IV/ifla70/papers/063s-Miranda.pdf [Consultado el 11 de noviembre de 2004]

MOORE, M. "Editorial: Three types of interaction." (1989). *The American Journal of Distance Education*, 3(2): 1-6.

MUIRHEAD, B.; JUWAH, C. (2004) Interactivity in computer-mediated college and university education: A recent review of the literature. *Educational En: Technology & Society*, 7 (1), 12-20.

NARANJO VÉLEZ, E. et. al. (2006). "Evolución y Tendencias de la Formación de Usuarios en un Contexto Latinoamericano" <http://bibliotecologia.udea.edu.co/formausuarios/index.htm>

NARANJO VÉLEZ, E.; URIBE TIRADO, A. y VALENCIA DE VEIZAGA, M. (2006) *La educación virtual y su aceptación en la Escuela Interamericana de Bibliotecología de la Universidad de Antioquia*. *Revista Escuela Interamericana de Bibliotecología Universidad de Antioquia* 29(2):pp. 13-42.

NARDI, B. (1996) *Ed. Context and Consciousness: Activity Theory and Human-Computer Interaction*. Cambridge, MA, MIT Press,.

NIEDZWIEDZKA, B. (2003) A proposed general model of information behaviour. *Information Research*, 9(1), paper 164. Retrieved 20th March 2006, from <http://informationr.net/ir/9-1/paper164.html>

NORTHRUP, P. (2001) A framework for designing interactivity in Web-based instruction. *Educational Technology*, 41(2), 31-39.

OWUSU-ANSAH, Edward K. (2005) Debating definitions of information literacy: enough is enough! *Library Review*; Volume: 54 Issue: 6. <http://www.emeraldinsight.com> [Consultado el 20 febrero de 2008]

PASADAS UREÑA, C. (2003) Trad. Características de los programas de alfabetización en información que sirven como ejemplo de las mejores prácticas. ACRL/ALA. INSTITUTO FOR INFORMATION LITERACY (2002). Characteristics of Programs of Information Literacy that Illustrate Best Practices: A Guideline *Boletín Asociación Andaluza de Bibliotecarios*, 70. <http://www.aab.es/51n70a4.PDF>

PORTO ALEGRE, Laíze Márcia. (2005) Tesis de doctorado: Utilização das tecnologias da informação e da comunicação, na prática docente, numa instituição de ensino tecnológico. Universidade Estadual de Campinas.. www.unicamp.br/anuario/2005/FE/FE-tesesdoutorado.html (Consultado el 31 de julio de 2007)

RAEITHEL, A. (1983) *Tätigkeit, Arbeit und Praxis: Grundbegriffe für eine praktische Psychologie*. Frankfurt/M.; New York: Campus Verlag.

RAFAELI, Sheizaf; SUDWEEKS, Fay. (1997) Networked Interactivity. En: *Journal of Computer-Mediated Communication*, v2 n4 Mar. <http://jcmc.indiana.edu/vol2/issue4/rafaeli.sudweeks.html> (Consultada el 10 de agosto de 2007)

RAMÍREZ, J.D. (1995): Usos de la palabra y sus tecnologías. Una aproximación dialógica al estudio de la alfabetización. Buenos Aires, Miño y Dávila.

REIGELUTH, Ch.(1999) *Instructional Design Theories and Models, A New Paradigm of Instructional*, V.II Laurence Erlbaum Associates, New Jersey London, p. 5. apud. Steven J. McGriff, *Portafolio, ISD Knowledge Base/ "Theoretical" Introduction* [Documento en línea] <http://www.personal.psu.edu/faculty/s/j/sjm256/portfolio/kbase/Theories&Models/theoryintro.html>, [Consultado el 22 de marzo de 2008].

ROGERS, E. M. (1986). *Communication Technology: The New Media in Society*, New York: The Free Press.

RYDER, Martin. *Instructional Design Models*, School of Education, University of Colorado at Denver <http://carbon.cudenver.edu/~mryder/reflect/idmodels.html> (Consultada el 18 de agosto de 2007)

SALOMON, G. (1993) *Distributed cognitions. Psychological and educational considerations*. NY: Cambridge University Press.

SARACEVIC, T. (1996) Modeling interaction in information retrieval: a review and proposal. *Proceedings of the Annual Academy Meeting of American Society for Information Science*, 33, 3-9.

SAVOLAINEN, R. (1993) The sense-making theory: Reviewing the interests of a user-centered approach to information seeking and use. *Information Processing & Management*, 29, 13-28

SAVOLAINEN, R. (2001) Network competence and information seeking on the Internet: From definitions towards a social cognitive model. *Journal of Documentation*, 58, 211-226

SCHWIER, R. A. (1995). Issues in emerging interactive technologies. In G.J. Anglin (Ed.), *Instructional technology: Past, present and future*. (2nd ed., pp. 119-127)., Englewood, CO: Libraries Unlimited, Inc.

SCONUL Information skills in higher education: A sconul position paper (1999). Versión Española: PASADAS UREÑA, C.: Aptitudes para el acceso y uso de la información: la postura de SCONUL. *Boletín de la Asociación Andaluza de Bibliotecarios*, No. 62, 63-77. Recuperado el 11 de marzo de 2006, de <http://www.aab.es/pdfs/baab62/62a4.pdf>

SHAPIRO, J. J.; HUGHES, S. K. (1996) Information literacy as a liberal art: enlightenment proposals for a new curriculum. *Educom Review*, 1. www.educause.edu/pub/er/review/reviewarticles/31231.html [Consultado el 21 de marzo de 2007]

SHEPHERD, C. (2007). A brief history of Instructional Technology and the ideas affecting it. In M. K. Barbour & M. Orey (Eds.), *The Foundations of Instructional Technology*. <http://projects.coe.uga.edu/itFoundations/> [Consultado el 2 de mayo de 2007]

SILVA, Marco. (2005). *Educación interactiva: enseñanza y aprendizaje presencial y on-line*. España: Gedisa Editorial, p. 113-203

SILVERSTEIN, M. (1985) "The culture of language in Chinookan narrative texts; or. On saying that... in Chinook". En: *Grammar inside and outside the clause. Some approaches to theory from the field*. J. Nichols y A. Woodbury (eds) Cambridge: Cambridge University Press. pp.: 132-172. Silverstein, M. 1992 "Metapragmatic discourse and metapragmatic function." En *Reflexive Language*. J. Lucy (ed.) Cambridge: Cambridge University pp.: 33-60.

SIMS, R. (1995). Interactivity: A Forgotten Art? *Instructional Technology Research Online*. <http://www.gsu.edu/~wwwitr/docs/interact/>

SONNENWALD, D.H. (1999) Evolving perspectives of human information behaviour: contexts, situations, social networks and information horizons. In T.D. Wilson & D. Allen (Eds.), *Exploring the contexts of information behaviour. Proceedings of the 2nd International Conference on Research in Information Needs, Seeking and Use in Different Contexts 13-15 August 1998, Sheffield, UK* (pp. 176-190). London: Taylor Graham.

SONNENWALD, D.H., & IIVONEN, M. (1999) An integrated human information behavior research framework for information studies. *Library and Information Science Research*, 21(4), 429-457.

SPINK, A. (1997) Information science: a third feedback framework. *JASIS*, 48 (8), 728-740.

SPINK, A. (1997) Study of interactive feedback during mediated information retrieval. *Journal of the American Society for Information Science*, 48(5), 382-394.

STEINFIELD, C.W. (1986). Computer mediated communication in an organizational setting: Explaining task related and socioemotional uses. In *Communication Yearbook 9*, ed. M.L. McLaughlin, 777-804. Newbury Park, CA: Sage.

STEINFIELD, C.W. (1987). Computer mediated communication systems. In *Annual Review of Information Science and Technology*, 21, ed. M. E. Williams, 167-202.

TALÍZINA, N. F. (1988) *Psicología de la enseñanza* Moscú: Editorial Progreso.

TAM, M. (2000). Constructivism, Instructional Design, and Technology: Implications for Transforming Distance Learning, *Educational Technology & Society* 3(2) 2000 [Documento en línea] http://www.ifets.info/journals/3_2/tam.pdf [Consultado el 8 de mayo de 2006].

TANNEN, D. (1989) *Talking Voices: Repetition, Dialogue, and Imagery in Conversational Discourse*, Cambridge, UK: Cambridge University Press.

TAURISSON Alain. (2007) La pédagogie de l'activité, un nouveau paradigme? De l'intention à la réalisation pédagogique Sciences de l'éducation, Université Lyon 2. http://demeter.univ-lyon2.fr:8080/sdx/theses/lyon2/2005/taurisson_a (Consultado el 20 de julio de 2007)

THACH, E. C. & MURPHY, K. L. (1995) Competencies for Distance Education Professionals. *Educational Technology Research and Development*, 43(1), 57-79.

TODD, R. J. (1999) Back to our beginnings: Information utilization, Bertram Brookes and the fundamental equation of information science. *Information Processing & Management*, 35, 851-870

TODD, R. J. (2005) Information Intends. In K.E. FISHER, S. ERDELEZ & E.F MCKECHNIE (Eds.) *Theories of information behaviour* (pp. 198-203). Medford, NJ, Information Today, Inc.

TULVISTE, P. (1999) Activity as an explanatory principle in cultural psychology. En Seth Chaiklin; Mariane Hedegaard, et al (Eds.), *Activity theory and social practice* (pp. 66-78). Aarhus N, Denmark: Aarhus University Press.

UNESCO/NFIL. (2003) Declaración de Praga sobre Alfabetización Informacional: Hacia una sociedad informacionalmente alfabetizada. http://www.nclis.gov/libinter/infolitconf&meet/post-infolitconf&meet/PragueDeclaration_Espa%F1ol.pdf [Consultado el 10 enero de 2007]

UNESCO/NFIL. (2005) Declaración de Alejandría sobre Alfabetización Informacional: Faros para la Sociedad de la Información. <http://www.ifla.org/III/wsis/BeaconInfSoc-es.html> [Consultado el 10 enero de 2007]

UNIVERSIDAD DE ANTIOQUIA. Plan de desarrollo institucional 2006-2016 – Plan de Acción 2006-2009. [Documento electrónico] Departamento de Planeación Universidad de Antioquia <http://planeacion.udea.edu.co/> [Consultado el 10 de febrero de 2006]

URIBE TIRADO, A. (2007) Los bibliotecólogos colombianos y la adquisición de competencias. Énfasis y tendencias en la actual formación en tecnologías de la información y la comunicación. *Revista Interamericana de Bibliotecología*. 30(1): pp. 135-166.

URIBE TIRADO, A. et al. (2007a) Acceso, conocimiento y uso de Internet en la Universidad de Antioquia: modelo de diagnóstico y caracterización. *Revista Interamericana de Bibliotecología* 30(2):pp. 13-46.

URIBE TIRADO, A. et al. (2007b) Pasado, presente y futuro de Internet en la Universidad de Antioquia: Visión de las directivas universitarias *Revista Educación y Pedagogía U. de A.* 19(48):pp. 141-155.

URIBE TIRADO, Alejandro et al (2007). Acceso, conocimiento y uso de Internet en la Universidad de Antioquia. En: *Revista Interamericana de Bibliotecología*. Vol. 30 No.2 julio-diciembre de 2007. p 13-46

VISAUTA VINACUA, B.. (1989) *Técnicas de investigación social*. España: Editorial PPU.

VYGOTSKY, L. S. (1977) *Pensamiento y lenguaje*. Buenos Aires: La Pléyade.

VYGOTSKY, L. S. (1978) *Mind in society*. Cambridge, MA: Harvard University Press.

VYGOTSKY, L. S. (1979) *El desarrollo de los procesos psicológicos superiores*. Barcelona. Crítica. 1979

WAGNER, E. D. (1994) In support of a functional definition of interaction. En: *The American Journal of Distance Education*, 8(2): 6-29.

- WALTHER, J. (1992). Interpersonal effects in computer-mediated interaction: A relational perspective. *Communication Research*, 19(1): 52-89.
- WERTSCH, J. (1988) *Vygotsky y la formación social de la mente*. Buenos Aires: Paidós.
- WERTSCH, J. (1999) *La mente en acción*, Buenos Aires, Aique.
- WILEY, D. A. (2000). Connecting learning objects to instructional design theory: A definition, a metaphor, and a taxonomy. En D. A. Wiley (Ed.), *The Instructional Use of Learning Objects: Online Version*. <http://reusability.org/read/chapters/wiley.doc> (Consultado el 24 de enero de 2008)
- WILLIAMSON, K. (1998). Discovered by chance: The role of incidental information acquisition in an ecological model of information use. *Library & Information Science Research*, 20, 23-40.
- WILLIAMSON, K. (2005). Ecological Theory of Human Information Behaviour. In K.E. FISHER, S. ERDELEZ & E.F MCKECHNIE (Eds.) *Theories of information behaviour* (pp. 128-132). Medford, NJ, Information Today, Inc.
- WILLIS, J. (1995). Recursive, reflective instructional design model based on constructivist-interpretist theory. *Educational Technology*, 35 (6), 5-23.
- WILSON, T.D. (1996) Information behaviour: an inter-disciplinary perspective. In: P. Vakkari, R. Savolainen & B. Dervin (Eds.). *Information seeking in context. Proceedings of an international conference on research in information needs, seeking and use in different contexts 14-16 August, Tampere, Finland*. (pp. 39-50) London: Taylor Graham.
- WILSON, T.D. (1981). On user studies and information needs. *Journal of Documentation*, 37(1), 3-15. Retrieved 10 June, 2006 from <http://informationr.net/tdw/publ/papers/1981infoneeds.html>
- WILSON, T.D. (1994). Information needs and uses: fifty years of progress? In B. Vickery (Ed.), *Fifty years of information progress: A Journal of Documentation review* (pp. 15-51). London: Aslib. Retrieved 10 June, 2006 from <http://informationr.net/tdw/publ/papers/1994JDocRev.html>
- WILSON, T.D. (1999). Models in information behaviour research. *Journal of Documentation*, 55(3), 249-270. Retrieved 10 June, 2006 from <http://informationr.net/tdw/publ/papers/1999JDoc.html>
- WILSON, T.D. (2006). Human information behavior. *Informing Science*, 3(1), 49-55. Retrieved 10 June, 2006 from <http://informationr.net/tdw/publ/papers/2000HIB.pdf> www.aab.es/pdfs/baab60/60a6.pdf [Consultado el 11 de noviembre de 2007]
- ZINCHECO, V.P. (2002): Ideas de Vygotsky sobre las unidades para el análisis de la mente. En: COLE, Michael, ENGSTRÖM, Yrjö y VASQUEZ, Olga (2002): *Mente, Cultura y Actividad. Escritos fundamentales sobre Cognición Humana Comparada*, México, D.F.: Oxford University. Press México, SA de CV.

NOTAS BIBLIOGRÁFICAS

¹ COLOM, Antoni J. La (de)construcción del conocimiento pedagógico. Nuevas perspectivas en teoría de la educación. Buenos Aires: Paidós. 2002. p. 234

² HURTADO BARRERA, Jacqueline. (2000). *Metodología de la Investigación Holística*. Venezuela: SYPAL-IUTC, 656 p.

³ Sitio oficial: <http://www.library.mmu.ac.uk/bigblue/>

⁴ Sitio oficial: <http://www.big6.com/>

⁵ Sitio de referencia: <http://virtualinquiry.com/inquiry/ws.htm>

⁶ Sitio oficial: <http://bivir.uacj.mx/dhi/DocumentosBasicos/Default.htm>

⁷ Esta afirmación se sustenta, en el caso de las bibliotecas, en resultados como los que arrojó la investigación Evolución y Tendencias de la Formación de usuarios (NARANJO et al, 2006 p.192-196) tras consultar a bibliotecas públicas y universitarias de 20 países latinoamericanos donde lo que se denomina formación de usuarios en términos generales, entre las distintas propuestas formativas que puede tener la formación de usuarios, la que está más presente es la que tiene que ver con objetivos y contenidos institucionales (dar a conocer la biblioteca y sus servicios). En el caso de los programas nacionales de conectividad, de estrategias de telecentros para facilitar el acceso a Internet, la formación se centra en lo que se denomina alfabetización digital y los indicadores y resultados se presentan respondiendo a esta línea, y no respecto a indicadores que darían cuenta de la Alfabetización Informacional. En el caso colombiano por ejemplo, en el reciente nuevo Plan Decenal de Educación Nacional (2006-2016), a pesar de la insistencia desde algunas mesas de trabajo, solo se definieron finalmente objetivos de alfabetización digital, que es un paso inicial, pero no el objetivo a buscar en la formación para la utilización de las tecnologías para aprovechar el enorme acceso a la información que éstas posibilitan en la sociedad actual.

<http://www.plandecenal.edu.co/html/1726/article-140247.html>

⁸ Eduteka, http://www.eduteka.org/tema_mes.php3?TemalD=0009#1 traducción del documento "Nuts & Bolts of the Big6" de Pacific Bell <http://www.kn.pacbell.com/wired/big6/overview.html>.

⁹ "Critical Thinking: A Statement of Expert Consensus for Purposes of Educational Assessment and Instruction" Eduteka, entrevista con Hipólito González Z., Ph.D.
<http://www.eduteka.org/reportaje.php3?ReportID=0009>

¹⁰ Presentación oficial Modelo Gavilán: www.eduteka.org/pdfdir/ModeloGavilan.php