

MÓDULO 3
Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

 Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

[2]

 ÍNDICE

ÍNDICE ..2

FORMACIÓN EN ALFABETIZACIÓN INFORMACIONAL. FACILITAR LOS

CONOCIMIENTOS BÁSICOS SOBRE LA ALFABETIZACIÓN INFORMACIONAL, SUS
OBJETIVOS ...3

Conocimientos básicos de los indicadores sobre la sociedad de la información

de su comunidad y la brecha digital (uso de la Red, patrones de navegación,

implantación de la SI en su entorno, etc.)..3

Indicadores de conocimiento e innovación ...5

Indicadores en las TIC ...5

Indicadores de sociedad ...5

Indicadores del entorno económico ...6

Indicadores de la sociedad de la información en Cataluña ...6

Marcos teóricos sobre alfabetización informacional, relación con la formación de

usuarios tradicional. Declaraciones internacionales de desarrollo de la alfabetización
informacional (Declaración de Praga, Alejandría, Toledo, etc.) ..7

Declaración de Praga “Hacia una sociedad alfabetizada en información” 11

Declaración de Alejandría acerca de la alfabetización informacional y el

aprendizaje de por vida. “Faros de la sociedad de la información” 12

Declaración de Toledo sobre la alfabetización informacional (ALFIN) “Bibliotecas

por el aprendizaje permanente” .. 14

Modelos de habilidades informacionales ut ilizados en la actualidad 16

Perfil del formador .. 19

Estado del desarrollo de la alfabetización informacional en Cataluña y en el Estado
español... 21

Recursos de información sobre materiales de aprendizaje AlFin 23

Fuentes de actualización profesional y recursos de interés ... 24

Bibliografía... 26

 Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

[3]

 FORMACIÓN EN ALFABETIZACIÓN INFORMACIONAL.

FACILITAR LOS CONOCIMIENTOS BÁSICOS SOBRE LA

ALFABETIZACIÓN INFORMACIONAL, SUS OBJETIVOS

Conocimientos básicos de los indicadores sobre la sociedad

de la información de su comunidad y la brecha digital (uso

de la Red, patrones de navegación, implantación de la SI en

su entorno, etc.)

"Los indicadores consisten en compendios, conjuntos o selecciones de datos básicos,

como por ejemplo las proporciones de una población con una característica
determinada, las tasas de incidencia o de cambio, las medidas de gravedad, de tiempo
transcurrido, etc., las medianas y otras medidas de tendencia central, como las

distribuciones porcentuales, distribuciones de frecuencias, y muchas otras ".
Se puede afirmar que actualmente vivimos en un mundo lleno de desigualdades. La tan

mencionada Sociedad de la Información convive con el analfabetismo, el hambre, las
guerras y las enfermedades que lamentablemente inundan el mundo. Pese a esta
situación, la Sociedad de la Información y la globalización continúan adelantando, por lo

tanto, debemos continuar trabajando para conseguir la alfabetización de todas las
personas; aun así, al hablar de alfabetización en el siglo XXI entendemos que la

alfabetización tal y como la concebíamos hasta ahora, en sentido lectoescritor, es
insuficiente y no es proporcional a los medios utilizados actualmente para comunicar la
información; por lo tanto, no satisface las necesidades de integración social del

individuo.

El nivel de alfabetización en información podría llegar a convertirse en un buen indicador

del desarrollo general de un país, tanto económico como social y educativo, pero la
situación en la actualidad se caracteriza por la falta de homogeneidad en los diferentes
países con respecto al acceso, el conocimiento y el uso de las tecnologías de la

información, que provoca la denominada brecha digital y el consiguiente analfabetismo
informacional.

La OCDE define el término brecha digital como la separación entre individuos, hogares,
negocios y áreas geográficas de diferente nivel socioeconómico, en relación con las
oportunidades para acceder a las tecnologías de la información y al uso de Internet para

realizar actividades diversas a través de la Red.

 Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

[4]

La cuestión principal del debate sobre la brecha digital no se debería centrar en la mejor
manera de hacer llegar las tecnologías de la información a los desfavorecidos, sino en

averiguar cuál es la mejor manera de que aprovechen las ventajas que los ofrecen las
tecnologías para mejorar su situación. Las dificultades más relevantes en el uso de

Internet son, sobre todo, las que tienen que ver con las posibilidades de acceso físico,
las habilidades, las actitudes ante la tecnología y los contenidos.
La biblioteca, como institución mediadora de la cultura y de el aprendizaje, ha de ejercer

un papel central para la resolución de estas dificultades; la alfabetización en información
contribuirá de este modo a paliar la brecha digital.

La Unión Europea, en el Informe Bangemann de 1994, concibe la Sociedad de la
Información como una sociedad emergente a la que están dando paso las nuevas
tecnologías de la información y comunicación a través de una nueva revolución

industrial basada en la información y a la que es necesario adaptarse con rapidez para
aprovechar todas las posibilidades que ofrece.

Por otra parte, los informes sobre la Sociedad de la Información elaborados por
Telefónica desde el año 2000 la definen como un estadio de desarrollo social
caracterizado por la capacidad de sus miembros (ciudadanos, empresas y

Administración Pública) de obtener y compartir cualquier información, instantáneamente,
desde cualquier lugar y en la forma que se prefiera.

Si bien cada vez son más grandes los esfuerzos dedicados a la comprensión de la
Sociedad de la Información, también son múltiples las dificultades y retos que comporta
su estudio y análisis.

De una parte, debido a la complejidad y amplitud del fenómeno objeto de análisis,
puesto que supone una transformación global tanto del entorno económico como social,

con importantes implicaciones en estos dos niveles. A esto hace falta añadir el hecho de
que sus efectos han empezado a hacerse patentes muy recientemente, de forma que en
general resulta difícil poder determinar cuál es el balance final de estos efectos.

El segundo de los problemas a señalar es la escasez de información sobre los
diferentes aspectos que incluye la Sociedad de la Información, sobre todo con respecto

a información de tipo cuantitativa. Así, existe una importante deficiencia de estadísticas
oficiales que permitan cuantificar y estudiar la evolución de este fenómeno. En muchos
casos la única información disponible procede de fuentes privadas, algunas de las

cuales no detallan la metodología empleada para su obtención. La existencia de estas
deficiencias informativas es, por otro lado, comprensible, puesto que, como se ha

comentado, se trata de un fenómeno muy reciente; los primeros intentos de
cuantificación de su importancia se remontan al año 1998 con el conocido informe del
departamento de comercio de los Estados Unidos, The Emerging Digital Economy.

De las iniciativas emprendidas para el análisis de la Sociedad de la Información se
puede destacar aquellos intentos por definir un conjunto o sistema de indicadores que

permitan analizar el desarrollo y la implantación de esta nueva sociedad que se está
configurando, así como también comparar el grado de adaptación de los agentes
económicos y sociales de esta sociedad.

Los indicadores que normalmente se están empleando para medir la Sociedad de la
Información se pueden agrupar en cuatro ámbitos (conocimiento e innovación, las TIC,

 Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

[5]

sociedad y economía), con el objetivo de ofrecer una visión sintética y lo más coherente
posible de estos sistemas de indicadores.

Indicadores de conocimiento e innovación

Gasto en I+D, porcentaje de universitarios, patentes, parques y centros

cientificotecnológicos, producción científica en revistas especializadas, etc.

Indicadores en las TIC

Mercado del sector TIC: exportaciones e importaciones, porcentaje del PIB, gasto TIC
por habitante, ocupación en el sector, etc.

Indicadores de sociedad

También se cuantifica la extensión y las infraestructuras disponibles, puesto que

condicionan el acceso de los individuos al espacio electrónico; y, por otra parte, la
adaptación de los individuos e instituciones a las nuevas tecnologías.

A nivel de las infraestructuras disponibles, el análisis se estructura en tres ámbitos: las

infraestructuras de redes, los costes de acceso y el equipamiento de los agentes
sociales.

Por otro lado, los indicadores más frecuentemente utilizados en el análisis de la
adaptación de los individuos e instituciones a las nuevas tecnologías se resumen en los
siguientes:

 Porcentaje de usuarios de Internet sobre la población total (también denominada
tasa de penetración de Internet).

 Porcentaje de usuarios de Internet que han experimentado problemas de
seguridad.

 Porcentaje de lectores de prensa en línea en relación a los de prensa escrita.

 Porcentaje de profesores que utilizan Internet con fines educativos en las
escuelas.

 Número de horas semanales dedicadas en las escuelas al uso de Internet con
fines educativos.

 Número de direcciones electrónicas en las diferentes administraciones públicas

en relación al número total de empleados.
 Porcentaje de servicios públicos on line.

 Porcentaje de usuarios que utilizan los servicios on line de las administraciones
públicas.

 Porcentaje de teletrabajadores sobre la población ocupada.

 Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

[6]

Indicadores del entorno económico

A nivel macroeconómico, la contribución de las TIC al crecimiento del output (salida), a

la productividad y a la contención de los precios.

A nivel microeconómico, se trata de analizar tanto el comportamiento de las empresas
como el de los consumidores a través de los siguientes indicadores:

 Porcentaje de empresas con PC, con conexión a Internet, con página web.
 Porcentaje de empresas que realizan comercio electrónico sobre el total de

empresas.
 Porcentaje de usuarios de Internet que realizan compras on line.
 Ventas de comercio electrónico por usuario (B2C) de Internet.

 Inversión publicitaria en Internet.

Indicadores de la sociedad de la información en Cataluña

Para el análisis de nuestro entorno, una buena fuente de información es la web
Departament de Governació i Administracions Públiques de la Generalitat de Catalunya,

puesto que muestra los indicadores que usan (población, empresa y administración
local), la metodología utilizada, el acceso a las fuentes estadísticas, los estudios e
informes, la normativa que afecta a la sociedad del conocimiento y también otras

publicaciones relacionadas.

El proceso de adopción de las TIC en Cataluña se mide con un conjunto de indicadores

coyunturales con la intención de:

 Disponer de instrumentos de medida de la evolución del uso de las TIC en
Cataluña.

 Homogeneizar y difundir el sistema de indicadores "cuantitativos" en línea con
eEurope, permitiendo una comparativa con otros países y regiones.

 Detectar tendencias que permitan a los agentes decisorios, tanto del ámbito
público como privado en materia de TIC, actuar con visión de futuro.

Los datos se publican en estudios regulares sobre:

 Adopción de las TIC en el hogar y por los individuos.
 Adopción de las TIC en la empresa y en los negocios.

 Implantación de las estructuras tecnológicas.
 Adopción de las TIC en las administraciones locales y regionales.
 Implantación de las TIC en la enseñanza y en la sanidad.

Los indicadores de la Sociedad de la Información se alimentan de las encuestas
anuales INE a los hogares y empresas sobre equipamiento y uso de las TIC en

Cataluña (muestra ampliada a las últimas oleadas para cubrir las comarcas).

Los e-indicadores permiten hacer un seguimiento del grado de adopción de las TIC por
parte de la sociedad (población y empresa) siguiendo las directrices de los indicadores

eEurope para analizar la convergencia de Cataluña en Europa, y permiten una

http://www20.gencat.cat/portal/site/governacio/menuitem.7ee1418f29289a8e8e629e30b0c0e1a0/?vgnextoid=7d75696a526d6110VgnVCM1000000b0c1e0aRCRD&vgnextchannel=7d75696a526d6110VgnVCM1000000b0c1e0aRCRD&vgnextfmt=default

 Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

[7]

comparación homogénea con regiones y países. Actualmente, incluyen los datos de
2005.

Los indicadores se agrupan alrededor de:

Hogares/individuos/empresas

 Equipamiento
 Uso de las TIC
 Barreras e impacto en la adopción

Administraciones

 Equipamiento

 Recursos humanos e inversión en TIC
 Oferta de servicios en línea
 Barreras e impacto en la adopción

 Marcos teóricos sobre alfabetización informacional,

relación con la formación de usuarios tradicional.

Declaraciones internacionales de desarrollo de la

alfabetización informacional (Declaración de Praga,

Alejandría, Toledo, etc.)

La preocupación bibliotecaria por difundir entre los usuarios sus recursos ha sido una
constante en la historia de las bibliotecas. Pionera en este tipo de servicios, la

instrucción bibliográfica se entiende como una forma de instrucción en la búsqueda y la
utilización eficaz de información bibliográfica. La formación de usuarios se orienta a la

instrucción en el uso general de la biblioteca y la totalidad de sus recursos. El concepto
alfabetización en información alude al desarrollo para acceder, usar y valorar la
información.

La Sociedad de la Información y sus medios, para representar el conocimiento y
acceder a él, han desarrollado una nueva manera de leer y escribir, una nueva

alfabetización más próxima a la tarea documentalista: la alfabetización informacional. La
documentación está claramente indicada para contribuir, tanto al desarrollo conceptual y
al proceso de normalización de la alfabetización en información en el entorno de las

bibliotecas, como al desarrollo de las nuevas funciones que la educación reclama a esta
ciencia.

El aumento de los conocimientos tecnológicos, comunicacionales e informacionales ha
generado un proceso de cambios en torno a la educación de las personas. El aumento
de los conocimientos que se consideran necesarios para realizar varias actividades ha

producido la necesidad de una educación permanente en materia informacional.

 Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

[8]

a. Programas formativos y de orientación de usuarios implementados de forma
independiente o combinados con currículums docentes.

b. Bibliotecas digitales orientadas a la oferta de tutoriales y recursos didácticos para
aprender a manejar y buscar información.

c. Cursos de formación de usuarios para la satisfacción de sus propias necesidades
de información, según sus características específicas.

La alfabetización está siendo reconocida por los organismos internacionales más

importantes –OCDE, UNESCO y IFLA, entre otros– como una competencia básica para
que las personas puedan espabilarse de manera eficaz y en igualdad de condiciones en

la Sociedad de la Información. Una muestra de ello es la publicación de di ferentes
documentos en los que se reconocen estas posibilidades.

En España también empieza a cobrar fuerza y presencia el movimiento de

alfabetización en información. Prueba de esto es la celebración de numerosos
acontecimientos, jornadas, congresos y cursos protagonizados por ALFIN. Uno de los

documentos más relevantes que reflejan este interés es la Declaración de Toledo. Este
seminario reunió un gran número de profesionales procedentes de instituciones
bibliotecarias, documentales y educativas de toda España para reflexionar sobre las

necesidades de aprendizaje que la nueva sociedad del conocimiento impone al mundo
académico y a la ciudadanía en general y la contribución de las bibliotecas y otras

instituciones documentales a este proceso.

Las bibliotecas y sus profesionales han desarrollado en los últimos treinta años un
paradigma teórico de la ALFIN que sirve de fundamento para la práctica profesional

ante los cambios sociales, económicos y tecnológicos que han afectado al mundo de la
información:

 Aumento exponencial del número de publicaciones de todo tipo con la
consiguiente sobrecarga de información.

 Irrupción masiva de las tecnologías de la información y comunicación (TIC) que

requieren un nivel de alfabetización tecnológica.
 Tendencia al autoservicio en el consumo de información.

 Aumento de la preocupación por las competencias de la población para
adaptarse a los cambios y su aplicación en contextos económicos en
transformación rápida.

La extensión de la filosofía de la calidad, la evaluación de resultados y la rendición de

cuentas al sector público obliga las bibliotecas a demostrar su contribución a las
necesidades sociales.

La justificació de la ALFIN está también presente en los principales documentos
normativos de las bibliotecas públicas, pues, tanto el Manifesto de IFLA/UNESCO de
1994 (http://www.ifla.org/VII/s8/unesco/span.htm) com las Pautas de IFLA/UNESCO de

2001 (http://www.ifla.org/VII/s8/news/pg01-s.pdf) realzan el compromiso de las
bibliotecas con el aprendizaje permanente, de la misma manera que lo hace el
Manifesto sobre Internet de IFLA/FAIFE de 2002 (http://www.ifla.org/III/misc/im-s.htm)

http://www.ifla.org/VII/s8/unesco/span.htm
http://www.ifla.org/VII/s8/news/pg01-s.pdf
http://www.ifla.org/III/misc/im-s.htm

 Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

[9]

y sus Directrices de Desarrollo de IFLA/UNESCO de 2006

(http://www.ifla.org/faife/policy/iflastat/Internet-ManifestoGuidelines-es.pdf).

La necesidad de las bibliotecas de replantearse radicalmente la misión, hitos y objetivos
de sus servicios ha hecho evolucionar la tradicional instrucción bibliográfica, que solía

centrarse en formar a los usuarios en el uso adecuado de las instalaciones y equipos de
la biblioteca y de sus recursos de información impresos. Esto ha llevado a la realización
de programas de ALFIN dirigidos a diferentes grupos, a fin de que adquieran la

competencia necesaria por buscar y utilizar la información más ajustada a sus
necesidades, independientemente de formatos, apoyos, canales y ubicación.

Esta evolución es una adaptación a nuevas circunstancias y exigencias del servicio que
ya se venía dando en las bibliotecas, y, por lo tanto, no ha supuesto la desaparición de
las actividades tradicionales de formación de usuarios. Todo lo contrario: un buen

programa de ALFIN se continuará basando en un porcentaje nada despreciable de
actividades y métodos de formación (visitas guiadas, guías de uso de recursos,

asistencia personalizada, etc.) utilizados desde siempre en las bibliotecas, pero
perfectamente integrados a los nuevos y más amplios objetivos de aprendizaje.
Comparada con la instrucción bibliográfica y la formación de usuarios tradicional, la

ALFIN acostumbra a implicar una mayor y más compleja incardinación de las
actividades formativas de la biblioteca en el entorno educativo formal, informal y no

formal de la comunidad a la que sirve.

Acuerdos establecidos durante algunas de las reuniones internacionales en relación a la
alfabetización informacional:

 Declaración de la Sorbona (Francia, Alemania, Italia y el Reino Unido, 1998)
(http://www.eees.ua.es/documentos/declaracion_sorbona.htm). Para la

armonización del diseño del Sistema de Educación Superior Europeo.
 Declaración de Bolonia (Alemania, Austria, Italia, Bélgica, Finlandia, Dinamarca,

Noruega, Suecia, Suiza y Holanda, 1999)

 (http://universidades.universia.es/fuentes-info/documentos/bolonia.htm). Pone
énfasis en el papel central de las universidades en el desarrollo de las

dimensiones culturales europeas.
 Declaración de Praga "Hacia una sociedad alfabetizada en información" (2003)

(Ver anexo). Fue realizada como conclusión de la reunión de expertos en

alfabetización en información, organizada por la Comisión Nacional de los
Estados Unidos para las Bibliotecas y la Documentación y por el Foro Nacional

de Alfabetización en Información.
 Declaración de Alejandría "Faros de la Sociedad de la Información" (2005) (Ver

anexo). Fue el documento final del coloquio de expertos de Alejandría sobre

alfabetización en información y aprendizaje a lo largo de la vida, organizado por
la UNESCO, INFLA y el National Forum on Information Literacy, en el marco de

la Cumbre Mundial de Sociedad de la Información.
 Declaración de Toledo sobre la alfabetización informacional (ALFIN) "Bibliotecas

por el aprendizaje permanente" (2006) (Ver anexo). Surge del seminario

celebrado en la biblioteca regional de Castilla-La Mancha, “Biblioteca,
aprendizaje y ciudadanía: la alfabetización informacional”.

http://www.ifla.org/faife/policy/iflastat/Internet-ManifestoGuidelines-es.pdf
http://www.eees.ua.es/documentos/declaracion_sorbona.htm
http://universidades.universia.es/fuentes-info/documentos/bolonia.htm
http://universidades.universia.es/fuentes-info/documentos/bolonia.htm
http://universidades.universia.es/fuentes-info/documentos/bolonia.htm
http://universidades.universia.es/fuentes-info/documentos/bolonia.htm

 Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

[10]

La ALFIN se fue desarrollando en bibliotecas educativas (tanto escolares como
universitarias) y en sus asociaciones profesionales, y en este entorno se han formulado

modelos descriptivos de las competencias informacionales, incluso articulando varios
niveles de dominio según el tipo de estudiante y su progreso.

Sobre bibliotecas escolares tenemos las normes de la AASL/AECT, de 1998
(http://www.ala.org/ala/mgrps/divs/aasl/aaslproftools/informationpower/InformationLitera
cyStandards_final.pdf). Para el mundo universitario, los modelos más difundidos son

Las siete caras de la ALFIN en la Educación Superior, de Bruce, de 1997, publicada en
castellano en 2003 (http://www.webcitation.org/5Nqz6Na2C), y los siete pilares de

ALFIN, de la Sociedad Británica de Bibliotecas Universitarias y Nacionales (SCONUL,
1999) (http://www.webcitation.org/5NrBdlOvP).

Por lo que se refiere a nomas, tenemos las de la ACRL/ala, de 2000

(http://www.webcitation.org/5Npa6ftIT) y las del CAUL (1ª edición de 2000)
(http://www.webcitation.org/5NqzDqF1s), para bibliotecas universitarias.

Éstas últimas, en su segunda edició (ANZIIL, 2003) –bajo la responsabilidad del Instituto
Australiano y Neozelandés para la ALFIN– (http://www.webcitation.org/5NqylIrYy), están
destinades a toda la población en su conjunto, al igual que el proyecto de normas

internacionales elaboradas en la Sección de ALFIN de la IFLA, que está en fase de
discusión pública (IFLA/INFOLIT SECTION 2006 http://www.webcitation.org/5Nr9liMSS).

Todas estas normas se pueden considerar como tales sólo en un sentido muy relativo,
porque al ponerlas en práctica es muy difícil concretar en términos mensurables los
objetivos de aprendizaje e indicadores de rendimiento que mencionan. En todo caso,

son útiles para la planificación de los objetivos y contenidos de los programas ALFIN en
cualquier tipo de biblioteca.

El establecimiento del nivel ALFIN de entrada en la enseñanza superior resulta vital
para el establecimiento de los niveles de salida en la enseñanza secundaria, porque,
con algunos ajustes, estos últimos equivaldrían al nivel de entrada en la enseñanza

superior. Y además, podrían facilitar la definición de unos conocimientos básicos para la
población adulta en general, que llevarían a cabo las bibliotecas públicas en sus

programas de ALFIN.

El Marco para la Alfabetización Informacional en Australia y Nueva Zelanda
(ANZIIL,2003) parte de cuatro principios, según los cuales una persona con ALFIN:

 Se implica en el aprendizaje independiente mediante la construcción de nuevos
significados, comprensión y conocimiento.

 Obtiene satisfacción y realización personal gracias al uso eficaz de la
información.

 Busca y utiliza la información, individualmente y en grupo, para la toma de

decisiones y la solución de problemas ante cuestiones personales, profesionales
y sociales.

 Demuestra responsabilidad social gracias al compromiso con el aprendizaje
continuo y la participación comunitaria.

Estos principios enmarcan las seis normas básicas que sirven para identificar que una

persona con competencia informacional:

http://www.ala.org/ala/mgrps/divs/aasl/aaslproftools/informationpower/InformationLiteracyStandards_final.pdf
http://www.ala.org/ala/mgrps/divs/aasl/aaslproftools/informationpower/InformationLiteracyStandards_final.pdf
http://www.webcitation.org/5Nqz6Na2C
http://www.webcitation.org/5NrBdlOvP
http://www.webcitation.org/5Npa6ftIT
http://www.webcitation.org/5NqzDqF1s
http://www.webcitation.org/5NqylIrYy
http://www.webcitation.org/5Nr9liMSS

 Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

[11]

 Reconoce la necesidad de información y determina la naturaleza y nivel de la
información que necesita.

 Encuentra la información que necesita de manera eficaz y eficiente.
 Evalúa de manera crítica la información y su proceso de búsqueda.

 Gestiona la información reunida o generada.
 Aplica la información anterior y la nueva para construir nuevos conceptos o crear

nuevas formas de comprensión.

 Utiliza la información con tino y se muestra sensible a las cuestiones culturales,
éticas, económicas, legales y sociales que implica su uso.

La consideración de varios grados de ALFIN responde también a las críticas,
justificadas en parte, que recibieron las “Normas ALFIN para la Educación Superior” de
la Asociación Norteamericana de Bibliotecarios Universitarios. La pretensión de

exhaustividad, por un lado, y la imposibilidad de su aplicación inmediata y eficaz en
situaciones reales. Aun así, la disponibilidad del paradigma de la ALFIN en su estadio

actual, incluida la existencia de normas que explicitan los grados óptimos a llegar,
resulta vital, sobre todo para aquellos entornos profesionales de países de todo el
mundo que necesitan iniciar sus propios desarrollos de programas de ALFIN. La razón

es que les ofrece puntos de partida y les aporta claves por establecer metas y objetivos
claros, de acuerdo con sus condiciones locales.

Declaración de Praga “Hacia una sociedad alfabetizada en

información”

Nosotros, participantes en la Reunión de Expertos en Alfabetización en Información

celebrada en Praga, República Checa, entre el 20 y el 23 de Septiembre de 2003, y
organizada por la Comisión Nacional de los EE. UU. de Norteamérica para las

Bibliotecas y la Documentación y por el Foro Nacional de Alfabetización en Información
con el apoyo de la UNESCO, en representación de 23 países de los siete continentes,
proponemos los siguientes principios básicos para la Alfabetización en Información

(Alfin):

 La creación de una Sociedad de la Información resulta clave para el desarrollo

social, cultural y económico de las naciones, comunidades, instituciones e
individuos para el siglo XXI y más allá.

 La Alfin abarca el conocimiento de las propias necesidades y problemas con la

información, y la capacidad para identificar, localizar, evaluar, organizar y crear,
utilizar y comunicar con eficacia la información para afrontar los problemas o

cuestiones planteadas; es un prerrequisito para la participación eficaz en la
Sociedad de la Información; y forma parte del derecho humano básico al
aprendizaje a lo largo de toda la vida.

 La Alfin, junto con el acceso a la información esencial y el uso eficaz de las
tecnologías de la información y la comunicación, juega un papel de liderato en la

reducción de las desigualdades entre las personas y los países, y en la

 Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

[12]

promoción de la tolerancia y la comprensión mutua gracias al uso de la
información en contextos multiculturales y multilingües.

 Los gobiernos deben desarrollar programas potentes de promoción de la Alfin en
todo el país como un paso necesario para cerrar la brecha digital por medio de la

creación de una ciudadanía alfabetizada en información, una sociedad civil eficaz
y una fuerza de trabajo competitiva.

 La Alfin debe ser una preocupación para todos los sectores de la sociedad y

debería ser ajustada por cada uno a sus necesidades y contexto específicos.
 La Alfin debe ser un componente importante del programa Educación para

Todos, que puede contribuir de forma fundamental al logro de las Metas de las
Naciones Unidas de Desarrollo para el Milenio y al respeto por la Declaración
Universal de los Derechos Humanos.

En el contexto anterior, proponemos a la consideración urgente de los gobiernos, la

sociedad civil y la comunidad internacional las siguientes recomendaciones para una
política de Alfin:

 El Informe de la Conferencia de Praga en Septiembre de 2003 debe ser
estudiado, y sus recomendaciones, planes estratégicos e iniciativas de
investigación ejecutadas de forma inmediata según resulte apropiado (el informe

se hará público en Diciembre de 2003).
 El progreso y las oportunidades de aplicación de lo anterior deberían ser

evaluadas por un Congreso Internacional de Alfabetización en Información, que
podría organizarse durante la primera mitad de 2005.

 La posibilidad de incluir la Alfin dentro de la Década de la Alfabetización de las

Naciones Unidas (2003-2012) debería ser tomada en consideración por la
comunidad internacional..

Traducción: Cristobal Pasadas Ureña. Grup de Treball Alfincat.

http://www.cobdc.org/grups/alfincat/index.html

Declaración de Alejandría acerca de la alfabetización

informacional y el aprendizaje de por vida. “Faros de la

sociedad de la información”

Al haberse confirmado esta semana, la ubicación exacta del Faro de Alejandría, una de
las maravillas del mundo antiguo, los participantes del Coloquio de Alto Nivel sobre la
Alfabetización Informacional y el Aprendizaje de por vida realizado en la Biblioteca de

Alejandría entre el 6 y el 9 de noviembre del 2005, proclaman que la alfabetización

 Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

[13]

informacional y el aprendizaje de por vida son los faros de la Sociedad de la Información
que ilumina el curso hacia el desarrollo, la prosperidad y la libertad.

La Alfabetización informacional yace en el centro del aprendizaje de por vida. Potencia
a las personas en las vías para buscar, evaluar, usar, y crear información en forma

efectiva para alcanzar sus metas personales, sociales, ocupacionales y educacionales.
Es un derecho humano básico en el mundo digital y promueve la inclusión social de
todas las naciones.

El aprendizaje de por vida le permite a los individuos, comunidades y naciones alcanzar
sus metas y obtener ventajas de las oportunidades emergentes en el cambiante

ambiente global para compartir beneficios. Los ayuda, personal e institucionalmente a
enfrentar los retos tecnológicos, económicos y sociales para compensar las desventajas
y mejorar el bienestar de todos.

La Alfabetización informacional:

 Comprende a las competencias para reconocer las necesidades de información y

para localizar, evaluar, aplicar y crear información en contextos culturales y
sociales.

 Es crucial para las ventajas competitivas de los individuos, las empresas
(especialmente las pequeñas y medianas), regiones y naciones.

 Provee la vía para un efectivo acceso, uso y creación de contenidos en apoyo al

desarrollo económico, la educación, salud y otros servicios para la población y
para otros aspectos de las sociedades contemporáneas y por tanto, brinda el

principio vital para satisfacer las metas de la Declaración del Milenio y la Cumbre
Mundial de la Sociedad de la Información y

 Va más allá de las actuales tecnologías y abarca el aprendizaje, el pensamiento

crítico y las habilidades de interpretación cruzando fronteras profesionales y
potenciando a individuos y comunidades.

Dentro del contexto de la Sociedad de la Información en desarrollo, solicitamos

encarecidamente a los gobiernos y a las organizaciones intergubernamentales que
intenten o aspiren a políticas y programas para promover la alfabetización informacional
y el aprendizaje de por vida. En particular, solicitamos que apoyen:

 Reuniones temáticas y regionales que faciliten la adopción de estrategias de
Alfabetización informacional y aprendizaje de por vida en regiones y sectores

económicos específicos.
 El desarrollo profesional del personal que trabaja en la educación, bibliotecas,

información, archivos, servicios de salud y para la población acerca de los

principios y prácticas de la Alfabetización informacional y el aprendizaje de por
vida.

 Se incluya la Alfabetización informacional en la educación básica y contínua para
sectores económicos clave y para la preparación de políticas y la administración
gubernamental y en la práctica de asesoría a los sectores de negocio, industria y

agricultura

 Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

[14]

 Programas para incrementar las potencialidades emprendedoras y de empleo de
las mujeres, incapacitados, incluidos los inmigrantes, los subempleados y

desempleados y
 El reconocimiento de que la Alfabetización informacional y el aprendizaje de por

vida son elementos fundamentales para el desarrollo de potencialidades
genéricas que se requieren para la acreditación de todos los programas
educativos y de adiestramiento.

Afirmamos que una fuerte inversión en estrategias para la Alfabetización Informacional y

el aprendizaje de por vida crea valor público y es esencial para el desarrollo de la
Sociedad de la Información.

Adoptado en Alejandría, Egipto, en la Biblioteca de Alejandría el 9 de noviembre del

2005

Traducción: Cristobal Pasadas Ureña. Grup de Treball Alfincat.

<http://www.cobdc.org/pdf.html>

Declaración de Toledo sobre la alfabetización informacional

(ALFIN) “Bibliotecas por el aprendizaje permanente”

Estamos inmersos en una sociedad del conocimiento, en la que debemos aprender

durante toda la vida y desarrollar habilidades para usar la información de acuerdo a
objetivos personales, familiares y comunitarios, siempre en entornos de inclusión social,
preservación y respeto intercultural. Así lo afirman organismos internacionales en

numerosas declaraciones y, de igual forma, lo asumen los profesionales de la
información a través de instituciones como IFLA y manifiestos como la Declaración de

Praga: hacia una sociedad alfabetizada en información y la Declaración de Alejandría
sobre la alfabetización informacional y el aprendizaje a lo largo de la vida.

La alfabetización informacional es una herramienta esencial para la adquisición de

competencias en información, así como para el desarrollo, participación y comunicación
de los ciudadanos. Se hacen necesarios conocimientos sobre el acceso a la información

y su uso eficaz, crítico y creativo. Por este motivo, profesionales de la información y la
educación del estado español se reunieron en Toledo en el Seminario de Trabajo
“Biblioteca, aprendizaje y ciudadanía: la alfabetización informacional”, con el fin de

analizar la aplicación del concepto y la situación de los programas de alfabetización
informacional en España, así como para proponer las líneas y actuaciones prioritarias

en los diferentes ámbitos territoriales. Tras su debate, comunican a la sociedad en
general, autoridades, instituciones, agentes sociales y profesionales las siguientes
consideraciones:

 Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

[15]

 Las bibliotecas y su personal contribuyen al mantenimiento y mejora de los
niveles educativos de toda la población, gracias a sus instalaciones, recursos y

servicios, así como por las actividades de formación y promoción de la lectura
que realizan.

 Las bibliotecas y su personal contribuyen al mantenimiento y mejora de los
niveles educativos de toda la población, gracias a sus instalaciones, recursos y
servicios, así como por las actividades de formación y promoción de la lectura

que realizan.
 Las bibliotecas y los centros de información deben diseñar y poner en práctica

actividades de formación de manera eficaz y en coordinación con las
instituciones responsables de la provisión de formación en las competencias
básicas.

 Las instituciones deben fomentar el desarrollo profesional permanente del
personal de las bibliotecas, para conseguir una actualización constante en la

información de todo tipo que afecte a los colectivos a los que se atiende.
 Las bibliotecas deben tener una política formativa específica de todo su personal,

que permita actuar en la alfabetización de los ciudadanos en el uso de la

información y posibilite trabajar en favor del aprendizaje permanente.
 El sistema educativo obligatorio es la base inicial para la capacitación en el uso

de la información, por lo que es preciso dar protagonismo a la biblioteca escolar
como centro de recursos para el aprendizaje y la adquisición de competencias.

 Los planes de estudio de las universidades que forman profesionales de la

información deberían integrar contenidos relativos a la alfabetización
informacional y las cuestiones pedagógicas necesarias para su enseñanza.

 Las asociaciones profesionales deben dar prioridad en su oferta de actividades
de formación continua a los nuevos retos que impone la alfabetización
informacional y el aprendizaje a lo largo de la vida.

 Los agentes implicados en la promoción de la alfabetización informacional
deberían establecer foros locales, provinciales, autonómicos y estatales, que se

conviertan en plataformas de reflexión, difusión y cooperación interinstitucional.

Los puntos prioritarios de reflexión para estos foros, que podrían constituir los primeros
pasos en una agenda nacional de promoción de la alfabetización informacional,

deberían ser:

 Elaboración de un modelo y marco propio para las competencias fundamentales

incluidas en la alfabetización informacional.
 Elaboración de un modelo y marco propio para las competencias fundamentales

incluidas en la alfabetización informacional.

 Elaboración de una propuesta curricular de alfabetización informacional que se
adaptable a contextos bibliotecarios, disciplinares, de aprendizaje y vitales

diferentes según los segmentos de población a los que vayan dirigidos.
 Realización de un programa de actividades para la concienciación social acerca

de la necesidad de la alfabetización informacional.

 Recogida sistemática de ejemplos de las mejores prácticas en evaluación de
programas de formación y de certificación de niveles individuales.

 Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

[16]

 Creación, mantenimiento y actualización de un sitio web específico sobre
alfabetizaciones y competencias fundamentales, como centro de recursos y

apoyo a los foros e iniciativas que se desarrollen.
 Identificación de socios clave en los distintos ámbitos para el establecimiento,

actualización, promoción y difusión de la agenda de actuaciones.
 Establecimiento de un mecanismo eficaz y fluido de participación en la agenda

internacional para la alfabetización a lo largo de la vida, que tenga en cuenta las

competencias y responsabilidades de cada ámbito de actuación.

La cooperación para el desarrollo de las competencias fundamentales y las
alfabetizaciones debe orientarse en dos direcciones:

Por una parte, los profesionales de la información deben trabajar en la interacción entre

teoría y práctica profesional; así como procurar la cooperación entre centros de
información, con el fin de que la formación informacional tenga progresión y actúe de

acuerdo a sus objetivos educativos.

Por otro lado, las instituciones, organismos y profesionales interesados en la promoción
de las competencias informacionales deberían establecer relaciones entre sí, para la

coordinación y desarrollo de actividades conjuntas.

Los asistentes al Seminario de Toledo se comprometen a realizar ante las instituciones,
organismos y asociaciones del entorno profesiona l y geográfico al que pertenecen

cuantas acciones sean pertinentes para lograr el apoyo público a las consideraciones
reflejadas en este documento y su compromiso de actuación en favor de la
alfabetización informacional.

En Toledo, a 3 de febrero de 2006

<http://travesia.mcu.es/S_ALFIN/ficheros/Declaracion_Toledo.pdf>

Modelos de habilidades informacionales utilizados en la

actualidad

En las dos últimas décadas han surgido un número importante de ejemplos en la
literatura sobre alfabetización en información, aun así sólo algunos han sido aceptados

como modelos por la comunidad científica. Un modelo de alfabetización en información
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 término a través de normas,

conformadas en listados de categorías, que describen la naturaleza y el alcance que
presenta cada uno de estos constructores. Una de las claves de la expansión de la

 Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

[17]

alfabetización en información en los Estados Unidos, y por extensión en todo el mundo,
ha sido la publicación de las normas, tanto nacionales como estatales, que después han

sido adoptadas por varios organismos de acreditación profesional norteamericanos y
han dado lugar al desarrollo de las diferentes competencias observadas en instituciones

académicas como objetivos educacionales.

El modelo Big6, formulado en 1990 por Eisenberg y Berkowitz, es un acercamiento al
perfeccionamiento de las habilidades necesarias para el uso de la información, y apunta

a la integración de competencias para la búsqueda de información junto con
herramientas básicas para utilizar, requerir y valorar información. El modelo se basa en

las siguientes habilidades:

 Definición de la tarea. Identificar la información necesaria por concluir la tarea.
 Estrategias de búsqueda de la información. Evaluar las diversas fuentes posibles

para determinar prioridades.
 Localización y acceso. Localizar las fuentes (intelectual y física).

 Encontrar la información en las fuentes.
 Uso de la Información. Contrastar la información de una fuente con la de otra.
 Extraer la información relevante de una fuente.

 Síntesis. Organizar la información de fuentes múltiples.
 Presentar la información.

 Evaluación. Juzgar el producto. Juzgar la información.

Otro modelo de competencias para considerar a una persona competente en

información:

 Reconocer que la información precisa y detallada es la base para tomar

decisiones inteligentes.
 Reconocer la necesidad de información.
 Formular preguntas basadas en esta necesidad de información.

 Identificar las fuentes potenciales de información.
 Desarrollar estrategias de búsqueda con éxito.

 Acceder a fuentes de información que incluyen tecnología informática y otras.
 Evaluar la información.
 Organizar la información de cara a una aplicación práctica.

 Integrar la formación nueva a una área de conocimiento existente.
 Utilizar la información en el pensamiento crítico y la resolución de problemas.

Otro modelo en lo referente a la alfabetización informacional fue el enunciado en 1997
por Bruce: Las siete caras de la alfabetización informacional. El modelo promueve una
persona competente en relación con la información, a partir de una concepción basada

en las tecnologías de la información, en las fuentes de información, en la información
como proceso, en la construcción del conocimiento y en el saber. Según su opinión, la

alfabetización informacional es un conjunto de aptitudes para localizar, manejar y utilizar
la información de forma eficaz para una variedad de funcionalidades.

Del mismo modo, para el uso correcto y el acceso a la información, además de una

actitud activa de cara al aprendizaje de por vida, el siguiente conjunto de aptitudes
deben ser presentes en la AI:

 Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

[18]

 Reconocer la necesidad de información, construir estrategias para la localización
y la búsqueda de información.

 Evaluar la información, el proceso informacional y sus productos.
 Utilizar y comunicar la información.

El modelo propuesto por la Society of College, Nacional & University Libraries
(SCONUL), en 1999, contiene un modelo de aptitudes para el acceso y uso de la

información. En esta ocasión, se explora la importancia del profesional de la información
en el apoyo del aprendizaje y desarrollo de competencias informacionales en los nuevos

contextos educativos. Entre los elementos que distingue este modelo se encuentran:

 Reconocer la necesidad de información.
 Distinguir diferentes formas de cubrir la necesidad de información.

 Construir estrategias de localización de la información.
 Localizar y acceder a la información.

 Comparar y evaluar la información de varias fuentes.

En 1989, Olsen y Coons describieron cinco metas que debía recoger un programa de AI

para un entorno académico:

 Comprender el lugar y poder de la información en una sociedad democrática.

 Comprender la variedad de contenidos y formatos de la información.
 Comprender los sistemas normalizados de organización de la información.
 Desarrollar la capacidad de recuperar la información procedente de una variedad

de sistemas y de varios formatos.
 Desarrollar la capacidad de organizar y manipular la información para varias

tareas de acceso y de recuperación de la información en el futuro.

A partir de los componentes que incluyen los modelos de AI, los recientes puntos de

vista reflejan, de una forma u otra, etapas o elementos similares a considerar para la
implementación de un programa de AI, como por ejemplo: el hábito de la lectura, el

acceso y evaluación de la información, la búsqueda y recuperación de la información, el
dominio de los recursos de información, la evaluación de las fuentes de información, el
uso de la tecnología mediante el desarrollo de habilidades y el uso de las bibliotecas,

entre otros.

De manera general, se evidencia en todos los modelos de aprendizaje un grupo de

conocimientos y destrezas necesarias para el individuo, puesto que contribuyen a la
puesta en práctica y al dominio de una serie de habilidades útiles para la interacción con
la información.

 Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

[19]

 Perfil del formador

El papel de los bibliotecarios-documentalistas ha cambiado en los últimos años
independientemente de que su puesto de trabajo sea una biblioteca pública,

especializada o universitaria, un centro de documentación o un servicio de información
de empresa.

El entorno, las herramientas y los recursos de información han evolucionado y han

incrementado, y es previsible que continuarán haciéndolo, por lo tanto, consideramos
necesario introducir nuevas competencias a las ya tradicionales en estos profesionales,

en un clima de formación continua y plena actualización. Ante el especialista
perfectamente cualificado en una técnica concreta, es preferible un profesional con
formación científica pero con tendencias polifacéticas, abierto a la formación

permanente, que tenga las competencias necesarias por ser hábil en las nuevas
técnicas.

Las competencias profesionales del personal deben atender a:

 Funciones técnico-organizativas.
 Asesoramiento.

 Formación.
 Promoción de la lectura.

 Alfabetización en información.

Las competencias genéricas que necesita para cumplir con su trabajo serán:

 Conocimiento de la organización a la que pertenece la biblioteca.
 Capacidad y voluntad de aprendizaje continuo,

 Capacidad para trabajar en grupo e integración en equipos multidisciplinarios.
 Habilidades comunicativas.
 Habilidad para compartir conocimiento.

 Capacidad ética en el ejercicio de la profesión, en el uso de la información y en la
relación con las personas.

En tres puntos podríamos definir el perfil ideal del formador:

 Experto en el contenido que tendrá que impartir.

 Conocimientos y experiencia docentes.
 Habilidades comunicativas.

Estas tres características serán más o menos importantes en función de la materia que
se quiera impartir. No es lo mismo formar en el uso de una base de datos comercial

especializada en derecho que hacer una visita guiada a un grupo de estudiantes de
primaria.

Las siguientes características, más concretas, son las que buscamos en los formadores :
empatía, flexibilidad y tolerancia, humildad, entusiasmo, que sepa escuchar, que se

 Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

[20]

haga entender, que sea un buen dinamizador, con sentido del humor, provocador, que
haga pensar, con el ejemplo siempre a punto, etc. También es importante que sepa

callar y formular preguntas.

Todas estas habilidades de comunicación y de relación se pueden aprender. Es una

cuestión de práctica, de experiencia y de poner mucha atención en la observación. A
partir del análisis nos podemos examinar y podemos mejorar nuestros defectos como
formadores:

 ¿Qué hay en nosotros que constituye un obstáculo para la formación? A veces
tenemos prisa por acabar y nos cuesta escuchar las preguntas de los alumnos, o

bien tenemos tendencia a cortar las intervenciones pisando las frases. Los
obstáculos pueden ser diversos.

 ¿Qué nos dificulta el rol de formador? Normalmente, la rutina, cuando hemos

desarrollado un mismo tema no una sino infinidad a veces. También el desaliento
o cansancio.

 ¿Qué querríamos cambiar pero no sabemos cómo hacerlo?

El primer paso es conocernos bien, ser conscientes de nuestros errores. Es el punto de

partida en todo proceso de mejora.

Una de las claves del formador está en la preparación del curso, y esto que prepara (la

selección de contenidos, las actividades) debe tener la máxima correlación con las
expectativas que se ha hecho el alumno sobre el curso. Quizás es lo primero que hace
falta negociar al inicio de las sesiones de formación: buscar la fórmula para reunir las

expectativas con los objetivos del curso. Si no hay una correlación entre expectativas y
objetivos, el curso no funcionará.

En ocasiones, no ser un experto en el contenido del curso se puede aprovechar por
aprender compartiendo nuestras dudas. Es una manera de motivar en el aprendizaje,
discurrir en grupo. El formador se hace más próximo y, al fin y al cabo, facilita la

comunicación de ideas.

También nos puede dar pistas pensar cómo fue nuestro proceso cuando aprendimos

aquello que ahora nos toca enseñar. Pensar en las dificultades que tuvimos nos
ayudará a ser empáticos y a saber cuáles son las soluciones que adoptamos para
superar los problemas.

Tres reglas básicas que se deben respetar:

1) No ridiculizar a través de gestos o comentarios irónicos u ofensivos ninguna

intervención, opinión o respuesta.
2) Cortar las intervenciones que no se ajusten a las reglas mínimas de educación y

ciudadanía.

3) El principal respeto que merece una intervención de la que no compartes el
contenido es discutirla.

 Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

[21]

 Estado del desarrollo de la alfabetización informaciona l en

Cataluña y en el Estado español

Las bibliotecas españolas, tanto las universitarias como también las públicas y las
escolares, han hecho adelantos muy considerables en sus servicios de formación de
sus usuarios. Se puede hablar ya de un crecimiento palpable de la difusión y asunción

del programa ALFIN en la comunidad biblioteconómica española. Al mismo tiempo, el
movimiento positivo es también visible en el contexto de la educación superior, entre los

docentes e investigadores del área de estudios de información y documentación.

Hoy en día se pueden buscar formas de cooperación entre bibliotecarios y docentes
para que se ofrezcan vías didácticas de calidad en ALFIN para el colectivo (variado y

dúctil) de estudiantes universitarios, teniendo muy en cuenta que la alfabetización
informacional da forma a una competencia transversal esencial en la formación de todo

futuro profesional, de todo ciudadano de la sociedad de la información y el
conocimiento. La cooperación cercana entre personal bibliotecario y docentes expertos
en estudios de información es un elemento clave en este camino. Hay quien apuesta

por desarrollar proyectos colaborativos, como portales de contenidos, un recurso
integrado de enorme potencial. Poner marcha alianzas entre los departamentos y la

biblioteca es una vía de futuro que posibilitará el enriquecimiento de los recursos, el
fortalecimiento de comunidades de aprendizaje e investigación, la posibilidad de
responder a necesidades tanto transversales como interdisciplinarias o específicas y, en

suma, promoverá el servicio socioeducativo que toda biblioteca debe proporcionar.

El desarrollo de la alfabetización en el Estado español se encuentra en un periodo de

constante crecimiento. La importancia de la alfabetización informacional (Alfin) ha sido
perfectamente entendida por expertos y bibliotecas españolas. De hecho, puede
afirmarse que en España hay una nómina significativa de especialistas en alfabetización

informacional y de experiencias llevadas a término en bibliotecas públicas, escolares o
universitarias. A comienzo de 2006 las inquietudes en torno a la Alfin de bibliotecarios y

expertos de todo el país toman forma en el Seminario de trabajo “Biblioteca, aprendizaje
y ciudadanía: alfabetización informacional”, que se celebró en Toledo los días 2 y 3 de
febrero de 2006. En aquella ocasión, ochenta bibliotecarios, profesores y gestores se

reunieron para debatir sobre la alfabetización informacional, tras un periodo previo de
reflexión realizado a través de una plataforma telemática. El resultado fueron una serie

de documentos disponibles hoy en Travesia y la aprobación del manifiesto “Bibliotecas
por el aprendizaje permanente”, donde los profesionales españoles se significaban de
forma decidida sobre el interés estratégico de la formación en información.

Algunas de las iniciativas para la promoción de la ALFIN en España,
independientemente de que sean o no de bibliotecas públicas, son:

 A nivel teórico, hay tesis doctorales, publicaciones divulgativas y presencia en

Jornadas y Congresos (FESABID, Jornadas de la Asociación Andaluza de

 Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

[22]

Bibliotecarios, Jornades Catalanes de Documentació, Foro Biblioteca y Sociedad
de Anabad), listas de distribución y grupos de trabajo.

 A nivel teórico-práctico, ha habido participación en proyectos europeos. Desde
los ya lejanos PLAIL, DERAL sobre educación de adultos y biblioteca, y Educate,

que dio lugar a Into Info (http://educate.lib.chalmers.se/index.html), realitzado a
finales de los años noventa con la participación de la Universitat de Barcelona,
hasta los recientes TUNE (http://www.tune.eu.com/) y PULLS. TUNE ha

desarrollado un modelo para la formación de usuarios (TUNE 2005) con la
participación de la Biblioteca de Castilla-La Mancha. Y PULLS (2007) ha

producido unas directrices y un modelo para el establecimiento de centros de
aprendizaje autónomo en las bibliotecas públicas, con la participación del Servei
de Biblioteques de la Diputació de Barcelona.

 En la práctica, existen muchos ejemplos de aplicación, virtual o presencial:

o Virtual, a través del espacio digital de la biblioteca, en gran medida realizados

en medios universitarios, pero no exclusivamente:

 Tutoriales disponibles sobre todo en portales de bibliotecas

universitarias como los de Sevilla, la Politècnica de Catalunya y otras,
tanto propios como adaptados (casos de TILT o Into Info).
Destacaríamos también los tutoriales E-coms (Electronic contents

management skills), Alfin EEES y Alfamedia, iniciativas de la profesora
Pinto Molina y disponibles en http://www.e-infosfera.es/proyectos.htm.

 Desarrollo de servicios de referencia en tiempo real como Via Virtual
(http://biblioteca.uca.es/), de la biblioteca de la Universidad de Cádiz, i
offline mediante formularios.

 Cursos basados en herramientas de educación a distancia, como
Moodle o WebCT: el curso “Alfabetización Informacional" de la

Universidad de Granada para estudiantes de Psicología, o el de la
biblioteca universitaria de Sevilla.

 Algunos contenidos formativos del portal CHILIAS, de la Diputació

de Barcelona, especialmente el espacio denominado “Infoton”

(http://www.diba.es/chi lias/infoton/infoton.asp).
 Curso "Para llegar a ser un experto en información",

(http://www.bibliotecaescolar.info/actividades/indice.htm) para alumnos
de primer curs de Educación Secundaria, desarrollado por Glòria
Durban.

o Presencial, en los espacios bibliotecarios:

 Casi todas las bibliotecas universitarias tienen programas de formación

de usuarios, estructurados por niveles, desde el básico al especializado.
Incluyen formación bajo demanda, cursos con acreditación, que llegan a
3 créditos, colaboración en prácticas docentes y trabajos finales de

carrera. Se pueden citar como ejemplo en el ámbito catalán los
desarrollados en la Universitat Politècnica de Catalunya (“Formació en

l’ús de la informació a les biblioteques de la Universitat Politècnica de

http://educate.lib.chalmers.se/index.html
http://www.tune.eu.com/
http://www.e-infosfera.es/proyectos.htm
http://biblioteca.uca.es/
http://www.diba.es/chilias/infoton/infoton.asp

 Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

[23]

Catalunya” y “Disseny d'un programa d'aprenentatge de competències
en l'ús i accés de la informació”).

 Las bibliotecas públicas van realizando numerosas experiencias de
formación, tanto de uso de Internet y alfabetización digital como de

formación de usuarios, y apoyo al aprendizaje permanente y de adultos.
Hay proyectos europeos relevantes en los que participan bibliotecas

públicas españolas, y podríamos añadir esfuerzos como los de la
Biblioteca Pública de Tarragona, así como la completa oferta que
mantiene desde hace más de 10 años la Fundación Germán Sánchez

Ruipérez, con programas clásicos tanto para niños como para jóvenes,
adultos, profesorado, etc.

 En otros contextos, la ALFIN ha sido objeto de preocupación
ocasionalmente en las organizaciones, en servicios de información
laboral, juvenil o sanitario. Y evidentemente hay muchas conexiones con

las iniciativas de los docentes y las redes de telemática educativa,
puesto que en ellas proliferan ejercicios basados en programas como

Clic, webquests que se constituye en guías para la realización de
trabajos documentales, análisis, busca de información y resolución de
problemas.

Aunque la incorporación de estos programas se realiza a ritmos diferentes, creemos que

la evolución en los últimos años ha sido positiva, quizás no tanto por el incremento de la
conciencia entre la clase política y los agentes sociales, como por la reflexión colectiva
de los profesionales sobre estos problemas y la mejor manera de afrontarlos. Por eso, y

fruto de la evolución en nuestras bibliotecas públicas, no es de extrañar que la atención
a la formación de usuarios y a el ALFIN haya irrumpido con fuerza, incluso con la

dificultad añadida de la debilidad crónica del sector de las bibliotecas escolares de
Primaria y Secundaria. Y con unas bibliotecas públicas que han tenido que suplir
tradicionalmente esta debilidad y que, a la vez, también mantienen atrasos significativos

respeto a la media europea de servicios.

Recursos de información sobre materiales de aprendizaje

AlFin

 Blog ALFIN: Recursos e ideas sobre cultura de la información y nuevas

alfabetizaciones (antes <http://alfin.blogspirit.com>, ahora en ALFINRED,

<http://www.alfinred.org>). Coordinado por José Antonio Gómez Hernández, del

grupo de investigación en tecnologías de la información de la Universidad de

Murcia, realiza funciones de difusión a través de un execelente y muy actualizado
blog de recursos e ideas sobre cultura de la información y nuevas
alfabetizaciones.

http://alfin.blogspirit.com/
http://www.alfinred.org/

 Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

[24]

 Documentos del Grup AlfinCat, en la web del Col·legi de Bibliotecaris-
Documentalistes de Catalunya
http://www.cobdc.org/grups/alfincat/documents.html.

 Links del Grup AlfinCat http://groups.yahoo.com/group/alfincat/links.
 “Alfinred: Foro para la alfabetización informacional” <http://www.alfinred.org/>. Es

una plataforma participativa desde la cual se informa sobre Alfin y se reúnen

recursos documentales de interés teórico y aplicación práctica. Se trata de una
experiencia destacable, puesto que en el proyecto participan profesionales de la
biblioteconomía procedentes de las diferentes áreas que intervienen en la

alfabetización informacional. Alfinred ha ido tomando forma desde su creación y
ya se puede decir que es la plataforma de referencia en español sobre

alfabetización en información y la función educativa de la biblioteca desde una
perspectiva informacional.

 Directorio Internacional de Recursos ALFIN (http://www.infolitglobal.info). La

Sección de Habilidades Informativas de la Federación Internacional de
Bibliotecas e Instituciones (IFLA) ha creado esta base de datos, en nombre de la

UNESCO, para recopilar materiales sobre habilidades informativas (HI) de
diferentes partes del mundo.

 Grupo de Trabajo de Bibliotecas Universitarias de la Asociación Andaluza de

Bibliotecarios(AAB)
http://www.aab.es/Joomla/index.php?option=com_content&task=view&id=101&Ite

mid=71Contribuye a la difusión de la alfabetización en información fomentando la
traducción de los documentos internacionales que recogen las normas tanto de la
ALA com del CAUL, y revisando y publicando las traducciones en el boletín de la

asociación.
 Proyecto ALFIN-EEES http://www.mariapinto.es/alfineees/AlfinEEES.htm,

coordinado por María Pinto, de la Universidad de Granada. Es una iniciativa
piloto sobre la propuesta de contenidos de las principales competencias
genéricas relacionadas con la alfabeti zación en información.

 European Observatory on IL Policies and Research:
 http://www.ceris.cnr.it/Basili/EnIL/gateway/gatewayhome.htm. Es una puerta en

línea a las políticas europeas, los proyectos de investigación y las iniciativas
relativas a alfabetización de información.

Fuentes de actualización profesional y recursos de interés

 Lista de distribución ALFINCAT http://groups.yahoo.com/group/alfincat/.

 Lista de distribución ALFAINFOR http://www.rediris.es/list/info/alfainfor.html, que
hacen un importantísimo papel de difusión de las noticias más relevantes sobre la
alfabetización en información y como servicio de foro para el debate y la puesta

en común.
 http://entrenautas.ning.com/. Comunidad de prácticas sobre alfabetización

informacional para promover el uso crítico, activo, compartido y ético de la
información.

http://www.cobdc.org/grups/alfincat/documents.html
http://groups.yahoo.com/group/alfincat/links
http://www.alfinred.org/
http://www.infolitglobal.info/
http://www.infolitglobal.info/
http://www.infolitglobal.info/
http://www.infolitglobal.info/
http://www.aab.es/Joomla/index.php?option=com_content&task=view&id=101&Itemid=71
http://www.aab.es/Joomla/index.php?option=com_content&task=view&id=101&Itemid=71
http://www.mariapinto.es/alfineees/AlfinEEES.htm
http://www.ceris.cnr.it/Basili/EnIL/gateway/gatewayhome.htm
http://www.ceris.cnr.it/Basili/EnIL/gateway/gatewayhome.htm
http://www.ceris.cnr.it/Basili/EnIL/gateway/gatewayhome.htm
http://groups.yahoo.com/group/alfincat/
http://www.rediris.es/list/info/alfainfor.html
http://entrenautas.ning.com/
http://entrenautas.ning.com/
http://entrenautas.ning.com/

 Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

[25]

 http://eprints.rclis.org/view/subjects/C=2E.html. Otra posibilidad de actualización
automática es la sindicación de contenidos por tema “Users, literacy and reading”

en E-LIS (E-prints in Library and Information Science).
 Grupo de alfabetización informacional y formación de usuarios (AlfinCat)

http://www.cobdc.org/grups/alfincat/index.html. Promueve los estudios y
actividades necesarias para desarrollar materiales de apoyo al trabajo de
formador de los centros de información.

 Seminario de trabajo “Biblioteca, aprendizaje y ciudadanía: alfabetización
informacional” http://travesia.mcu.es/S_ALFIN/index.html. Toledo, Biblioteca

Regional de Castilla-La Mancha (2006).
 Anales de Documentación http://www.um.es/fccd/anales. Revista anual editada

por la Facultad de Ciencias de la Documentación de la Universidad de Murcia. Ha

publicado desde suss orígenes numerosos artículos vinculados al movimiento
internacional de alfabetización en información.

 Australian and New Zealand Institute for Information Literacy (ANZIIL)
http://www.anziil.org/.

 International Federation of Library Associations and Institutions

http://www.ifla.org/.
 American Library Association http://www.ala.org/.
 Sección de ALFIN de la IFLA <http://www.ifla.org/VII/s42/index.htm>:

o Documentos que incluyen las “Directrices para la evaluación de la ALFIN”.
o Lista de discusión como foro sobre ALFIN para la comunidad bibliotecaria y

educativa internacional.
o Boletines de noticias que proporcionan novedades sobre actividades y

esfuerzos de diferentes partes del mundo.

http://eprints.rclis.org/view/subjects/C=2E.html
http://eprints.rclis.org/view/subjects/C=2E.html
http://eprints.rclis.org/view/subjects/C=2E.html
http://www.cobdc.org/grups/alfincat/index.html
http://travesia.mcu.es/S_ALFIN/index.html
http://www.um.es/fccd/anales
http://www.anziil.org/
http://www.ifla.org/
http://www.ala.org/
http://www.ifla.org/VII/s42/index.htm
http://www.ifla.org/VII/s42/index.htm
http://www.ifla.org/VII/s42/index.htm
http://www.ifla.org/VII/s42/index.htm

 Formación de formadores: Alfabetización informacional

Unidad 2: Formación en alfabetización informacional

[26]

 Bibliografía

 “ALFIN: II Seminario Biblioteca, aprendizaje y ciudadanía” (12/01/2009). En:

Biblioblog, Bitácora Informativa sobre Bibliotecas.

 <http://www.citafgsr.org/weblogs/biblioblog/archives/006636.html>

 CASAMAYOR, Gregorio (coord.) (2007). Els “trucs” del formador: art, ofici i
experiència. Barcelona: Graó.

 CUEVAS CERVERÓ, A. (2007). Alfabetización en información, lectura y
biblioteca escolar. Gijón: Trea.

 GÓMEZ-HERNÁNDEZ, José-Antonio; BENITO MORALES, Félix; CERDÀ DÍAZ,

Julio; PEÑALVER MARTÍNEZ, Ángel (2000). Estrategias y modelos para enseñar

a usar la información. <http://eprints.rclis.org/4672/>
 GÓMEZ-HERNÁNDEZ, José-Antonio; PASADAS-UREÑA, Cristóbal (2007). “La

alfabetización informacional en bibliotecas públicas: situación actual y propuestas

para una agenda de desarrollo”. Information Research, vol. 12, n. 3.
<http://eprints.rclis.org/9610/>

 PINTO, María; SALES, Dora; OSORIO, Pilar (2008). Biblioteca universitaria.
CRAI y alfabetización informacional. Gijón: Trea.

 VALDES PAYO, Lilibeth (2008). “Alfabetización informacional: una breve reflexión
sobre el tema”. ACIMED, vol. 17, n. 2 .

 <http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1024-

94352008000200006&lng=es&nrm=iso>

 VICENTE CUERVO, María R.; LÓPEZ MENÉNDEZ, Ana J (2003). “Indicadores
de la sociedad de la información: una revisión crítica”. Anales de Economía

Aplicada, XVII. Reunión ASEPELT- España.
<http://www.cibersociedad.net/public/documents/38_bdbr.pdf>

http://www.citafgsr.org/weblogs/biblioblog/archives/006636.html
http://eprints.rclis.org/4672/
http://eprints.rclis.org/9610/
http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1024-94352008000200006&lng=es&nrm=iso
http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1024-94352008000200006&lng=es&nrm=iso
http://www.cibersociedad.net/public/documents/38_bdbr.pdf

