

LA FORMACIÓN DE COMPETENCIAS INFORMACIONALES EN ESTUDIANTES

UNIVERSITARIOS. CASO UNIVERSIDAD DE BOGOTÁ JORGE TADEO LOZANO

YAMILE HERNÁNDEZ GARZÓN

PONTIFICIA UNIVERSIDAD JAVERIANA

FACULTAD DE EDUCACIÓN

MAESTRÍA EN EDUCACIÓN

LÍNEA DE INVESTIGACIÓN: PRÁCTICAS EDUCATIVAS Y PROCESOS DE

FORMACIÓN

BOGOTÁ D. C., 2019

LA FORMACIÓN DE COMPETENCIAS INFORMACIONALES EN ESTUDIANTES

UNIVERSITARIOS. CASO UNIVERSIDAD DE BOGOTÁ JORGE TADEO LOZANO

YAMILE HERNÁNDEZ GARZÓN

ASESOR

 OSCAR JULIÁN CUESTA MORENO

PONTIFICIA UNIVERSIDAD JAVERIANA

FACULTAD DE EDUCACIÓN

MAESTRÍA EN EDUCACIÓN

LÍNEA DE INVESTIGACIÓN: PRÁCTICAS EDUCATIVAS Y PROCESOS DE

FORMACIÓN

BOGOTÁ D. C., 2019

3

Contenido

1 Introducción .. 6

1.1 Planteamiento del problema .. 6

2 Objetivos ... 8

2.1 Objetivo General .. 8

2.2 Objetivos específicos ... 8

3 Justificación .. 9

4 Antecedentes ... 12

5 Marco Teórico ... 17

5.1 Competencias ... 17

5.2 Competencias informacionales .. 21

5.3 Alfabetización informacional .. 26

5.4 Enfoque pedagógico .. 30

5.5 Estrategia Didáctica ... 32

6 Marco Metodológico ... 46

6.1 Fundamento epistemológico .. 46

6.2 Tipo de investigación ... 47

7 Técnicas e Instrumentos .. 48

7.1 Entrevista ... 48

7.2 Encuesta ... 49

7.3 Validación .. 51

8 Resultados ... 52

8.1 Entrevistas.. 52

8.2 Encuestas ... 58

8.3 Análisis de resultados .. 82

9 Conclusiones ... 92

4

Lista de Figuras

Figura 1. Mapa de correlaciones significativas entre Categorías .. 51

Figura 2. Encuestas por facultad .. 59

Figura 3. Encuestas por semestre... 60

Figura 4. Percepción sobre consulta y uso de fuentes de información impresas 61

Figura 5. Percepción sobre acceso a catálogos bibliográficos automatizados............................. 61

Figura 6. Percepción sobre consulta y uso de recursos electrónicos ... 62

Figura 7. Percepción sobre consulta y uso de fuentes electrónicas de información 62

Figura 8. Percepción sobre el conocimiento de la terminología en el área profesional 63

Figura 9. Percepción sobre búsqueda y obtención de información en Internet 63

Figura 10. Percepción sobre el uso de fuentes de información electrónicas informales 64

Figura 11. Percepción sobre el conocimiento de las estrategias de búsqueda de información ... 64

Figura 12. Percepción sobre el análisis y evaluación de la calidad de los recursos de información

 .. 65

Figura 13. Percepción sobre el reconocimiento de los conceptos de un autor en un texto 66

Figura 14. Percepción sobre el conocimiento de la tipología de las fuentes de información

científicas.. 67

Figura 15. Percepción sobre la utilización de herramientas para la medición de la productividad

académica y científica .. 67

Figura 16. Percepción sobre la identificación de fuentes de información actualizadas 68

Figura 17. Percepción sobre el conocimiento de los autores e instituciones más relevantes en el

área propia de conocimiento... 68

Figura 18. Percepción esquematización y análisis de información ... 69

Figura 19. Percepción en el manejo de programas estadísticos y hojas de cálculo 70

Figura 20. Percepción sobre mención de las fuentes consultadas ... 70

Figura 21. Percepción sobre la utilización de estilos de elaboración de documentos y escritos . 71

Figura 22. Percepción sobre la utilización de gestores bibliográficos ... 71

Figura 23. Percepción sobre escritura de documentos... 72

Figura 24. Percepción sobre el conocimiento del código ético de la profesión 73

Figura 25. Percepción sobre el conocimiento de la legislación sobre uso de información y

propiedad intelectual .. 73

Figura 26. Percepción sobre la elaboración de presentaciones académicas 74

Figura 27. Percepción sobre la divulgación de información en Internet 74

Figura 28. Importancia-Autoeficacia global y por categorías ... 75

Figura 29. Comparación entre Importancia y Autoeficacia por Facultad 76

Figura 30. Hábitos prioritarios de aprendizaje: Resultados Globales .. 77

Figura 31. Comparación habito preferente de aprendizaje por categorías 78

Figura 32. Contenido programático devenido del análisis .. 91

5

Lista de Anexos

Anexo 1. Entrevista ... 102

Anexo 2. Cuestionario: Percepción de los estudiantes universitarios sobre las competencias

informacionales .. 103

6

1 Introducción

1.1 Planteamiento del problema

Nuestra sociedad en un mundo globalizado se caracteriza por la influencia de los contenidos

digitales y por la abundante y diversa información que se genera, en un marco que facilita el

acceso a cualquier tipo de datos en diferentes tópicos, proporcionando nuevas perspectivas del

conocimiento disponible, permitiendo así la posibilidad de compartir de manera inmediata la

información.

 No obstante, la saturación de información provoca algunas dificultades en la habilidad

para discriminar su pertinencia, calidad y veracidad, así como el desconocimiento del manejo de

fuentes que permitan la búsqueda precisa de la información requerida en un contexto marcado por

la inmediatez con que esta llega a las personas en cualquier lugar, mediante las tecnologías de la

información y la comunicación; lo cual tiene un impacto en el ámbito de la educación ya que las

tecnologías nos conectan en un tiempo acentuado por la rapidez, “un tiempo que es simultáneo y,

tal como señala Castells, atemporal, sin principios ni finales ni secuencias” (Litwin, 2005, p.187).

Así mismo, como menciona Lion, en Litwin (2005), “los estudiantes transfieren los

criterios aprendidos para la búsqueda de información a través de Internet a la búsqueda en

bibliotecas” (p.193), por lo cual, el problema de la legitimidad de las fuentes se profundiza por la

cantidad de información disponible, lo que hace fundamental determinar la información más

significativa y pertinente en un área de conocimiento, mediante la asignación de valor a las

cualidades de la información en los procesos de búsqueda, selección, clasificación y transferencia.

7

El conocimiento se transmite en las prácticas sociales mediante interpretaciones de los

contenidos de los recursos de información, a través de la comunicación entre especialistas en

diferentes disciplinas y con diversidad cultural. Esto es un reto para las bibliotecas y unidades de

información, por tanto, para avanzar hacia la generación de nuevo conocimiento, se deben

contemplar las posibilidades de acceso a los diferentes contenidos mediante la utilización de las

tecnologías de la información y la comunicación, con el fin de disponer los recursos para el

aprendizaje y la investigación en procura de una formación integral.

Por tanto, es relevante que en las prácticas educativas de la Universidad Jorge Tadeo

Lozano los estudiantes fortalezcan los conocimientos y habilidades en el uso de herramientas que

les permita la búsqueda y obtención de información especializada disponible en fuentes de

impacto académico y que sea pertinente en su área de conocimiento e interés personal, mediante

estrategias de enseñanza que contribuyan con el fortalecimiento en competencias informacionales

para afrontar el cúmulo de información a la que están expuestos, como menciona Sánchez (2010):

La sociedad de hoy llamada sociedad de la información, sociedad del conocimiento

o sociedad del aprendizaje; donde la información se convierte en un recurso

imprescindible y estratégico para la toma de decisiones, la resolución de

problemas, el aprendizaje autónomo, el desempeño de todas las funciones

organizacionales; hace que dentro del sistema de gestión de competencias no

pueden dejar de estar las competencias informacionales (p.8).

En este contexto surge la pregunta que orienta el desarrollo de la investigación:

8

¿Cuáles serían algunas estrategias didácticas para contribuir con el mejoramiento en el uso y

manejo de los recursos de información, a partir del desarrollo de las competencias informacionales

de los estudiantes de la Universidad Jorge Tadeo Lozano?

2 Objetivos

2.1 Objetivo General

Determinar estrategias didácticas que contribuyan con el mejoramiento en el uso y manejo

de los recursos de información a partir del desarrollo de las competencias informacionales de los

estudiantes de la Universidad Jorge Tadeo Lozano.

2.2 Objetivos específicos

• Caracterizar los elementos de las competencias informacionales en la educación superior.

• Identificar el grado de autopercepción que tienen los estudiantes sobre sus competencias

informacionales.

• Formular algunas estrategias didácticas para el desarrollo de competencias

informacionales que contribuyan con el manejo y uso de la información.

9

3 Justificación

En los procesos de enseñanza y aprendizaje, cabe destacar la importancia del fomento del

desarrollo de las habilidades informacionales para la formación de los estudiantes con la

incorporación de las nuevas tecnologías de la información y la comunicación en las prácticas

educativas, lo cual plantea retos sobre las diversas formas de aprender, los recursos hipermediales

disponibles y de un cambio de formato impreso a digital; para formar sujetos competentes, que

cuenten con herramientas para afrontar los complejos desafíos de la sociedad, ya que “si no se

cuenta con las habilidades o la alfabetización digital necesarias, existe un riesgo de

desinformación como resultado” (Matamala, 2018, p.70).

En consecuencia, el desarrollo de dichas habilidades es requerido para resolver problemas

de información, discernir entre información verdadera o no y determinar las fuentes de

información confiables para gestionarla, utilizarla e interpretarla con mejores condiciones para

afrontar los retos sociales, académicos y laborales en un mundo interconectado y globalizado.

Así mismo, con la propagación en la actualidad de la información errónea -fake news-

‘noticias falsas’, que se produce y difunde en línea, se puede distorsionar la toma de decisiones y

perjudicar el discurso en la sociedad. Por lo anterior, es importante ofrecer a los estudiantes las

herramientas para analizar la información y reconocerla a través de su procesamiento y evaluación

de manera crítica, para establecer su credibilidad y pertinencia. Como afirma la International

Federation of Library Associations and Institutions - IFLA en la declaración sobre noticias falsas:

“El progreso económico y social se basa en que las personas puedan tomar mejores decisiones

10

para ellas mismas y sus comunidades lo que, a su vez, depende del acceso a información de

calidad, de una adecuada alfabetización informacional y de destrezas para el pensamiento crítico”

(2018, p.1).

Es necesario propiciar el desarrollo de las capacidades que permitan el fomento a la

reflexión en la construcción de los conocimientos a través del tratamiento adecuado de la

información. En este aspecto, la biblioteca universitaria, al igual que los demás actores implicados

en la educación superior tienen un papel primordial, adaptándose a los cambios de la sociedad y

redimensionando sus esquemas para convertirse en centros que ofrecen tanto recursos como

servicios de calidad de manera integrada en procura de la satisfacción de los estudiantes,

investigadores, docentes, entre otros. Las bibliotecas son centros para el aprendizaje permanente

y la investigación, brindando asesoramiento y formación; siendo así, facilitadores de

competencias para la solución de las necesidades de información de la comunidad académica.

De acuerdo con lo anterior, establecer estrategias didácticas que aporten al mejoramiento

de las competencias informacionales de los estudiantes de la Universidad Jorge Tadeo Lozano es

relevante para la institución en la medida que transforman los escenarios de aprendizaje,

fortalecen el desarrollo de competencias en el uso y gestión de la información; además, el

conocimiento que esta tesis brinda es un sustento teórico para contribuir en beneficio de

estudiantes y docentes; así como de las prácticas educativas, los procesos de investigación, y la

11

utilización de los recursos de información disponibles, contribuyendo con la mejora del proceso

formativo. De hecho, está investigación aporta en la misión de la Biblioteca1:

El Sistema de Bibliotecas de la Universidad Jorge Tadeo Lozano es una unidad de

servicio que contribuye con la formación integral de la comunidad Tadeísta

mediante el acopio, organización y difusión de información pertinente, con el fin

de apoyar el desarrollo de usuarios autónomos y éticos en la generación de nuevo

conocimiento.

Finalmente, cabe destacar que formar en competencias informacionales en el ámbito de la

enseñanza en la Universidad es muy significativo, pues como afirma Area (2010), “las

universidades deben ofrecer a la ciudadanía una educación superior, donde, entre otras metas, se

les forme como sujetos competentes para afrontar los complejos desafíos de la cultura, del

conocimiento, de la ciencia, de la economía y de las relaciones sociales de este siglo XXI” (p.3),

ratificando así, la importancia de la formación en competencias informacionales en la educación

superior en aras de una mejora educativa.

1 Tomado de: https://www.utadeo.edu.co/es/link/sistema-de-bibliotecas/104046/quienes-

somos

https://www.utadeo.edu.co/es/link/sistema-de-bibliotecas/104046/quienes-somos
https://www.utadeo.edu.co/es/link/sistema-de-bibliotecas/104046/quienes-somos

12

4 Antecedentes

En la revisión de la literatura mediante la indagación en diferentes fuentes de información

bibliográfica, se identificaron propuestas que sustentan la importancia de las competencias

informacionales en la educación superior. Las instituciones de educación enfrentan un desafío con

las prácticas educativas en la sociedad de la información y del conocimiento, ya que han de

caracterizarse por ser actores que favorezcan a los estudiantes para dar sentido, interpretar,

contextualizar y ser críticos con la información, puesto que la esencia del aprendizaje radica en la

capacidad de transitar y traspasar dichos contenidos, según afirma Ruiz:

La pluralidad y saturación de información, unidas al síndrome de la impaciencia

(Bauman, 2007) que padece nuestra sociedad actual, no dejan espacio ni tiempo

para la reflexión personal y compartida, para pasar de la información al

conocimiento. La información pasa a ser conocimiento cuando tienen un sentido

para quien lo adquiere; lo cual significa que ilumina algo nuevo, lo hace de otra

forma o con un tipo de comprensión más profunda, lo que ya se conoce por

experiencias previas. Es decir, se precisa engarzar la información proporcionada

con la previamente existente, contextualizándola subjetivamente (2010, p.184).

En la medida que se transforman las tecnologías de la información y la comunicación hay

posibilidad de acceso a múltiples fuentes de información disponibles en diferentes soportes, lo

cual hace fundamental contemplar los criterios en la estrategia de búsqueda de la información en

su selección, clasificación y análisis, teniendo en cuenta la diversidad y los grandes volúmenes en

13

que se produce. Como mencionan Cabra-Torres, Marciales, Castañeda-Peña, Barbosa-Chacón y

Melo:

Un fenómeno destacable del siglo XXI es la sobreabundancia de información que

circula por diversos medios, en diferentes formatos y usando múltiples tecnologías.

Dicho fenómeno genera en los usuarios de información lo que algunos han

denominado infoxicación para referirse al hecho de que el exceso de información

desborda las capacidades humanas para el procesamiento de información, y afecta

a su vez la capacidad para filtrar fuentes en la búsqueda de comprensión de

fenómenos aun cotidianos (2016, p.94).

 Lo cual hace que sea importante generar espacios de aprendizaje para contribuir con el

desarrollo de las competencias informacionales en la universidad, para que los estudiantes

potencien sus habilidades en el manejo de la información que les apoye en la generación de nuevo

conocimiento a partir de la reflexión y la resolución de problemas, y como apoyo en el proceso

formativo.

Al respecto se han realizado diversos estudios que ponen de manifiesto la necesidad de

incluir la formación en competencias y habilidades en información como una actividad

fundamental en el ámbito universitario, con el fin de contribuir con su desarrollo, mediante

propuestas para el mejoramiento de las competencias informacionales orientadas a fortalecer las

habilidades en localizar, evaluar, utilizar y comunicar ética y efectivamente la información; como

es el caso de la Universidad Autónoma de Juárez, con un modelo para la evaluación de la

alfabetización en información a partir del programa ALFIN para contribuir con el proceso de

14

formación en un contexto vinculado al aprendizaje, por lo tanto, como menciona Mears, “para

que los modelos pedagógicos de evaluación de alfabetización en información funcionen dentro

de un contexto académico deben estar integrados a situaciones reales en las que se necesite

solucionar un problema dentro de una asignatura” (2016, p.385).

Por otra parte, se han realizado investigaciones sobre la percepción de las competencias

informacionales de los estudiantes universitarios para determinar las habilidades relacionadas con

el tratamiento y comunicación de la información, como es el caso de la Universidad de Granada

en España mediante un estudio de las competencias informacionales basado en la percepción de

los estudiantes. Los resultados destacan la importancia que para los estudiantes tienen las

competencias informacionales, así como los vacíos de formación que perciben, especialmente en

las habilidades relacionadas con el tratamiento y la comunicación de información; con diferencias

tanto a nivel de autoeficacia percibida como a los hábitos de aprendizaje de dichas competencias

(Pinto y Guerrero-Quesada, 2017).

 Otros estudios han sido realizados para plantear propuestas en áreas específicas, como es

el caso de la formación de las competencias informacionales en las Biociencias a partir de un

análisis del entorno relacionado y las exigencias del mercado laboral, para ampliar la dimensión

educativa desde la biblioteca orientado a favorecer los procesos de aprendizaje de los estudiantes

(Sánchez, 2010).

Las bibliotecas universitarias se han encargado de la formación de sus usuarios en el

manejo y uso de recursos de información, a través cursos de inducción, cursos avanzados tanto

15

para estudiantes como para docentes y programas de alfabetización informacional, sin embargo,

en algunas instituciones ha pasado a incluirse como una materia electiva u obligatoria en los

currículos, como forma de institucionalizar la formación de competencias informacionales; para

Lupton, “este paso debe estar acompañado por el cambio del papel del “bibliotecario que enseña”

hacia el “bibliotecario profesor”, que es consciente de que es parte de un entorno y contribuye al

objetivo educacional de su institución” (citado por Lisowska, 2009, p.2). Por tanto, la biblioteca

tiene un papel activo en la formación de los estudiantes en las universidades con nuevos retos en

su quehacer profesional.

Por otra parte, en la Universidad Autónoma de Ciudad Juárez articulan parte de sus ejes

estratégicos, con la formación de la comunidad académica en el uso y manejo de información con

un programa de desarrollo de habilidades informativas que incluye actividades enfocadas a la

alfabetización en información, como mencionan Mears, Marzal y Montano (2017), mediante el

‘Curso Especial de Recursos Informativos - CERIS’ que se imparte en los programas educativos

de nivel de postgrado y en talleres de uso y manejo de información, impartidos como actividad

académica de extensión de la Maestría en Gestión de Servicios Informativos. Además, el sistema

bibliotecario de esta universidad imparte talleres de habilidades informativas y cursos dentro del

programa de educación continua a docentes.

De acuerdo con lo anterior, y para medir el impacto de los programas en torno a sus

esfuerzos para que sus comunidades universitarias cuenten con las competencias informativas

necesarias con la finalidad de aplicarlas en su proceso académico, desarrollaron una investigación

para medir el nivel de competencias informativas de los estudiantes, docentes y bibliotecarios de

16

la Universidad Autónoma de Ciudad Juárez, a partir de instrumentos adaptados para evaluar las

competencias informativas de acuerdo a las necesidades propias del programa de alfabetización

en información, teniendo en cuenta que “los principales objetivos de la evaluación educativa son

medir, comparar, regular, discriminar, sancionar y premiar el resultado producto de una acción

relacionada con el proceso de enseñanza-aprendizaje, misma que tiene la finalidad de mejorarla

con base en los resultados obtenidos” (Mears, Marzal y Montano, 2017, p.66).

Sobre la enseñanza de las competencias informacionales en Colombia, la Universidad del

Rosario emprendió la tarea de facilitar el desarrollo de habilidades informacionales de su

comunidad académica, a través de la inclusión en su oferta de una cátedra bajo la modalidad

teórico-práctica. Como menciona Lisowska, “los mismos estudiantes solicitaron a las autoridades

académicas la creación de una asignatura donde pudieran aprender a usar, evaluar y apropiarse de

la diversidad de los recursos de información disponible en la universidad” (2009, p.3). Así, el

diseño de la asignatura: habilidades y competencias informacionales en la Universidad del

Rosario se implementó con resultados positivos para la institución y con una activa participación

por parte de los estudiantes quienes demostraron el aprendizaje en acceso, utilización y evaluación

de información. La asignatura fue aprobada y se delegó a la biblioteca la presentación del

programa y su implementación inicial como electiva de la Facultad del Medio Universitario con

un crédito académico.

Cabe destacar la importancia de incorporar la formación en habilidades y competencias

informacionales en los procesos educativos de la educación superior, para contribuir en los

17

procesos de enseñanza-aprendizaje favoreciendo el avance de los diferentes saberes y de la ciencia

misma en una sociedad cambiante.

5 Marco Teórico

Para el desarrollo del sustento teórico del presente trabajo de investigación que busca

determinar estrategias didácticas que contribuyan con el mejoramiento en el uso y manejo de los

recursos de información de los estudiantes universitarios, se indagaron y analizaron los conceptos

afines con los términos derivados del objeto de investigación, tales como: competencias,

competencias informacionales, enfoque pedagógico y estrategia didáctica.

5.1 Competencias

El término competencia proviene del latín competentia, desde el siglo XV significa

incumbir a, pertenecer a, corresponder a, dando lugar al sustantivo competencia con el significado

de “lo que corresponde a una persona hacer con responsabilidad e idoneidad” (Tobón, 2010, p.89)

y el adjetivo competente con el significado apto o adecuado. El término competencia es definido

enfatizando diversos aspectos en el marco del establecimiento de metodologías innovadoras para

evaluar el aprendizaje y la calidad de la educación, como un cambio a las metodologías basadas

en la memorización y repetición mecánica de datos para pasar a reconocer procesos cognitivos -

percepción, atención, comprensión, inteligencia y lenguaje- y las capacidades cognitivas -

interpretación, argumentación y proposición-, para mejorar la evaluación de los aprendizajes

teniendo en cuenta enfoques basados en el saber hacer en contexto. Así, el concepto de

18

competencias se incorpora a la educación formal desde el campo del lenguaje, desde la

competencia lingüística y la competencia comunicativa. En la transición de la sociedad industrial

a la sociedad del conocimiento en un mundo globalizado, con frecuencia predomina en el modelo

de las competencias y la orientación hacia el hacer, sin reflexión crítica ni investigación. Se

privilegia lo práctico sobre la comprensión y apropiación teórica, por lo cual, es necesario cultivar

el pensamiento científico en el modelo de las competencias para mediar su aprendizaje con

creatividad e innovación (Tobón, 2010).

Por otra parte, con base en la teoría de las inteligencias múltiples, “una inteligencia implica

la habilidad necesaria para resolver problemas o para elaborar productos que son de importancia

en un contexto cultural o en una comunidad determinada” (Gardner, 1995, p.33), las competencias

cognitivas de un individuo se describen como un conjunto de habilidades, talentos o capacidades

mentales, denominadas ‘inteligencias’, lo cual permite abordar una situación en la que se persigue

un objetivo; determinar el camino para lograrlo, es determinante en la adquisición y transmisión

del conocimiento.

 En la teoría de las inteligencias múltiples de Gardner, todos los seres humanos poseen en

mayor o menor medida ocho tipos de inteligencia que pueden manifestarse o no dependiendo de

los diferentes factores culturales y ambientales, de acuerdo con García, Fernández, Vázquez,

García y Rodríguez (2018): lingüística, naturalista, musical, intrapersonal, interpersonal, lógico-

matemática, viso-espacial y corporal-cinestésica. Teniendo en cuenta está multiplicidad, se podría

conceptualizar las competencias como manifiesta Tobón:

19

Procesos integrales de actuación entre actividades y problemas de la vida personal,

la comunidad, la sociedad, el ambiente ecológico, el contexto laboral-profesional,

la ciencia, las organizaciones, el arte y la recreación, aportando a la construcción

y transformación de la realidad, para lo cual se integra el saber ser (automotivación,

iniciativa, valores y trabajo colaborativo con otros) con el saber conocer

(conceptualizar, interpretar, y argumentar) y el saber hacer (aplicar procedimientos

y estrategias), teniendo en cuenta los retos específicos del entorno, las necesidades

personales de crecimiento y los procesos de incertidumbre, con espíritu de reto,

idoneidad y compromiso ético (2010, p.93).

Las competencias son acciones integrales que surgen de una educación orientada al

desarrollo de las diferentes potencialidades del sujeto, considerando su contexto y los diferentes

escenarios educativos, así como su multidimensionalidad. Las competencias se pueden clasificar

en competencias específicas y competencias básicas-genéricas:

- Competencias específicas: Son las competencias propias de una determinada ocupación o

profesión, por lo tanto, poseen un alto grado de especialización, así como procesos

educativos específicos (programas técnicos, de formación para el trabajo y en educación

superior).

- Competencias básicas-genéricas: También denominadas competencias transversales para

la vida son fundamentales para alcanzar la realización personal, capacitan y habilitan para

integrarse con éxito en la vida profesional, laboral y social, se pueden formar en la

educación básica, media y superior.

20

Estas competencias “se adquieren mediante procesos sistemáticos de enseñanza y

aprendizaje en la familia, la sociedad y las instituciones educativas” (Tobón, 2010, p. 113).

Se identifican las siguientes competencias básicas-genéricas esenciales: 1) Autogestión de

la formación 2) Comunicación oral y escrita 3) Comunicación oral y escrita en una

segunda lengua 4) Trabajo en equipo y liderazgo 5) Gestión de la información y del

conocimiento 6) Resolución de problemas con base en las matemáticas 7) Resolución de

problemas con base en las ciencias naturales 8) Emprendimiento 9) Investigación y 10)

Gestión de la calidad. Las cuales fueron sistematizadas por el Instituto CIFE a partir de

proyectos internacionales Scans 1992, Turnning 2005 y DeSeCo 2005.

De las competencias básicas-genéricas mencionadas, la competencia de gestión de la

información y del conocimiento, relacionada con las tecnologías de la información y la

comunicación, se divide a su vez en tres competencias:

- Interpretativa: Comprender la información con el fin de determinar su sentido y significación,

acorde con el contexto y con los saberes previos.

- Argumentativa: Explicar los procesos de la realidad y los problemas entendiendo su

naturaleza, sus causas, sus efectos teniendo en cuenta los saberes disciplinares. De acuerdo

con un contexto social.

- Propositiva: Proponer soluciones a problemas con una visión sistémica, considerando los

saberes disciplinares, el contexto, los saberes y el compromiso ético.

21

En las competencias de gestión de la información y del conocimiento, con los avances

tecnológicos y la cantidad de volúmenes de información que se generan y difunden

permanentemente, es fundamental contemplar los criterios en la estrategia de búsqueda de la

información en su selección, clasificación, recuperación, análisis y uso teniendo en cuenta la

propiedad intelectual y la diversidad de fuentes.

Lo anterior, depende de varios factores, entre ellos las habilidades o competencias

informacionales que requiere un individuo y que en gran medida les corresponde una mayor

responsabilidad a las instituciones educativas para contribuir en su formación fortaleciendo el

aprendizaje y la investigación a través de habilidades en el uso, gestión y comunicación de la

información. Por lo tanto, es importante contar con espacios que contribuyan con los procesos de

formación integral de la comunidad educativa para generar procesos de adquisición de

conocimientos sobre habilidades en información, que favorezcan la transformación de la

información en nuevos conocimientos.

5.2 Competencias informacionales

Las competencias informacionales pueden ser definidas como el “Desarrollo de

habilidades relacionadas con la búsqueda, la recuperación, la evaluación y el uso ético de la

información como parte integral de su proceso de aprendizaje, desarrollo de la capacidad crítica

y la generación de nuevo conocimiento” (Red Universitaria Metropolitana de Bogotá, 2018, p.34).

El término competencias informacionales ha influenciado el campo epistemológico de la

22

psicología y la educación, particularmente en el estudio de contextos de aprendizaje; según

Grafstein “surge como concepto a propósito de la preocupación de los bibliotecarios por enseñar

a los usuarios el manejo de la información” (citado por Cabra-Torres, et.al., 2016, p.20).

Habría que decir también que las principales competencias informacionales necesarias

como apoyo al aprendizaje de los estudiantes universitarios se pueden identificar de acuerdo con

Tiscareño, Tarango y Cortés-Vera, en los aspectos propuestos en las normas sobre aptitudes para

el acceso y uso de la información en la enseñanza superior de la ACRL - Association of College

& Research Libraries, los cuales son:

1. Determinar la naturaleza y nivel de la información que necesita, 2. Acceder a la

información requerida de manera eficaz y eficiente, 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, 4. Utilizar la información

eficazmente para cumplir un propósito específico y 5. Comprender los problemas

y cuestiones económicas, legales y sociales que rodean al uso de la información, y

acceder y utilizar la información de forma ética y legal (2016, p.4).

En este sentido, se debe incorporar a los actores universitarios para que contribuyen al

desarrollo de las competencias informacionales, propendiendo por formar sujetos competentes en

el acceso y uso de la información con la habilidad de localizarla, evaluarla y utilizarla eficazmente,

teniendo en cuenta destrezas procedimentales de uso de la información, habilidades de

pensamiento, comprensión, análisis y síntesis, así como actitudes y valores respecto a la

23

información y su valor, como señala Gómez-Hernández, (2010), esto sucede cuando se tiene

dominio de las competencias en los aspectos relacionados a continuación:

En la primera competencia ‘determinar la naturaleza y nivel de la información que

necesita’, se establece la capacidad de definir y articular las necesidades de información, al

identificar en una gran variedad de fuentes de información, valorar los costos y beneficios de la

adquisición de información; y, por último, replantearse la naturaleza y el nivel de información

que se necesita.

En la segunda competencia ‘acceder a la información requerida de manera eficaz y

eficiente’, se accede a la información mediante la selección de los métodos de investigación o los

sistemas de recuperación más adecuados para acceder a la información requerida, también, al

poner en práctica estrategias de búsqueda de información, obtener información en línea o

personalmente utilizando diferentes métodos, perfilando la estrategia de búsqueda, y finalmente,

al saber extraer, registrar y gestionar la información y sus fuentes.

En la tercera competencia ‘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’, se evalúa la información y sus fuentes mediante la capacidad de resumir ideas principales

de la información reunida, formular y aplicar criterios para evaluar la información y sus fuentes;

además, al tener la capacidad de sintetizar las ideas principales para construir nuevos conceptos,

saber comparar el nuevo conocimiento con el conocimiento previo para establecer el valor

añadido, así como saber determinar si el nuevo conocimiento tiene un impacto, comprobar la

24

comprensión e interpretación de la información mediante el contraste de opiniones con otros

estudiante, expertos en el tema y profesionales en ejercicio, y por último, determinar si se debe

reformular la pregunta inicial.

En la cuarta competencia ‘utilizar la información eficazmente para cumplir un propósito

específico’, se utiliza la información para cumplir un propósito determinado al aplicar la

información anterior y la nueva para la planificación y diseño de un producto o actuación

determinada; también se revisa el proceso de desarrollo del producto o la actuación y se es capaz

de comunicar a los demás el producto o actuación.

Por último, en la quinta competencia ‘Comprender los problemas y cuestiones

económicas, legales y sociales que rodean al uso de la información, y acceder y utilizar la

información de forma ética y legal’, se comprenden los aspectos económicos, éticos, legales y

sociales en el contexto de la información y las tecnologías de la información, al seguir leyes,

reglamentos y políticas, así como las normas relacionadas con el acceso y uso de los recursos de

información, reconociendo la utilización de las fuentes de información al difundir su producto o

actuación.

Los diferentes componentes mencionados en los estándares propuestos en las normas de

la ACRL incluyen tanto las habilidades en el uso de los recursos de información en los diferentes

formatos y soportes, como las habilidades de pensamiento, análisis, síntesis y comprensión de

dicha información, teniendo en cuenta las actitudes y acciones frente a su uso.

25

Las competencias informacionales “son el conjunto de conocimientos, habilidades,

disposiciones y conductas que capacitan a los individuos para reconocer cuándo necesitan

información, dónde localizarla, cómo evaluar su idoneidad y darle el uso adecuado de acuerdo

con el problema que se les plantea” (CRUE-TIC & REBIUN, 2009, p.8); estas competencias

aplican para todos los niveles educativos y áreas de desempeño, así, Marais, (citado en Cabra-

Torres, et.al., 2016) “las define como el proceso de adquisición de conocimiento sobre actitudes

y habilidades en información, como factores determinantes en la forma en que la gente explora la

realidad, se desarrolla, vive, trabaja y se comunica en la sociedad de la información” (p.20). Todo

esto teniendo en cuenta que “la cultura de la alfabetización informacional, y el consiguiente

dominio de las CI, afecta tanto al individuo como al entorno académico global en el que

desempeña su actividad” (Pinto y Guerrero-Quesada, 2017, p.230).

Para Martín & Alonso se denominan competencias informacionales “al conjunto de

conocimientos, habilidades, disposiciones y conductas que capacitan a los individuos para

reconocer cuándo necesitan información, donde localizarla, como evaluar su idoneidad y darle el

uso adecuado de acuerdo con el problema que se plantea y producir o comunicar nuevo

conocimiento” (citado en García, 2015, p.231), en el contexto académico las competencias

informacionales surgen como resultado de las habilidades que adquieren docentes y estudiantes

para buscar la información, identificarla, analizar los contenidos, utilizarlos éticamente y generar

conocimiento que aporte al desarrollo de la sociedad. Además, tanto Rodríguez–Conde, Martínez-

Abad y Olmos-Migueláñez, señalan que “se hace necesario investigar y trabajar en formación del

profesorado y del alumnado en búsqueda, evaluación, procesamiento y comunicación de la

26

información” (citado en García, 2015, p.231), estos son procesos que generan pensamiento crítico

y analítico, destreza para acceder, evaluar, usar y comunicar la información.

Las aptitudes para el acceso y uso de la información se relacionan con las destrezas en

tecnologías de la información en torno a la competencia informacional, de allí se concluye que el

efecto de la explosión informativa, en diferentes formatos y almacenada en diversas fuentes,

genera en el ámbito de la educación la necesidad de dar importancia a la competencia

informacional y a su vez un compromiso frente al desarrollo (Barbosa Chacón, Barbosa Herrera,

Marciales y Castañeda, 2010).

Incorporar la formación en habilidades y competencias informacionales en los procesos

académicos en el ámbito universitario, es fundamental para permitir un proceso de aprendizaje

para toda la vida con un pensamiento crítico que contribuya con la capacidad de usar de manera

integrada habilidades y conocimientos en los diferentes contextos y vivencias para resolver

problemas de información para la toma de decisiones, mediante su búsqueda, localización,

evaluación, procesamiento, uso, optimización y difusión, con responsabilidad y ética, para su

transformación en nuevo conocimiento

5.3 Alfabetización informacional

 La alfabetización informacional -ALFIN entendida como competencia informacional, es

abordada por diferentes autores sobre la pertinencia de las habilidades en el tratamiento de la

27

información, y la aplicación de estrategias para su búsqueda y utilización, lo cual se encuentra

estrechamente relacionado con los procesos de enseñanza – aprendizaje.

De acuerdo con Bawden, en 1974 Paul Zurkowski fue uno de los primeros autores en

utilizar el término alfabetización informacional vinculándolo con el uso de la información en un

entorno laboral:

Pueden considerarse alfabetizados, competentes en información, las personas que

se han formado en la aplicación de los recursos de información a su trabajo. Han

adquirido las técnicas y las destrezas necesarias para la utilización de la amplia

gama de herramientas documentales, además de fuentes primarias, en el

planteamiento de soluciones informacionales a sus problemas (2002, p.376).

 La alfabetización informacional, incluye la planificación teniendo en cuenta las

necesidades específicas de los usuarios, mediante unos objetivos de aprendizaje, aplicando

procesos evaluativos para valorar los resultados. Lo anterior, para que el usuario sea independiente

y autónomo en la resolución de problemas de información, a través de cualquier medio o recurso

tecnológico y para desarrollar habilidades cognitivas que le permitan mejorar la comprensión de

textos fomentando un pensamiento crítico. Esto mediante la habilidad de ubicar, evaluar,

organizar, usar y comunicar la información de manera eficiente y ética, con el uso efectivo de las

tecnologías de la información y la comunicación para el aprendizaje permanente a través del uso de

la información en contextos multiculturales y multilingües (Lanning, 2012 ; Martín, 2008).

28

La ACRL define la alfabetización informacional - ALFIN como la integración de

capacidades “que abarcan el descubrimiento reflexivo de la información, la comprensión y

valoración de cómo se produce la información, el uso de la información en la creación de nuevos

conocimientos y la participación ética en las comunidades de aprendizaje” (Cordón, et al., 2016,

p.435), especialmente en la educación superior en la que los estudiantes tienen una mayor

incidencia y responsabilidad en la creación de nuevos conocimientos, así como en una mejor

comprensión de la dinámica cambiante de la información.

La alfabetización informacional es saber cuándo y por qué se necesita la información,

dónde encontrarla y cómo evaluarla, utilizarla y comunicarla de manera ética, para ello se debe

disponer de las competencias básicas para saber localizar y usar la información de acuerdo con

las necesidades, en cualquier soporte, lugar o medio en que se encuentre disponible. Por tanto, en

el diseño de los programas de alfabetización en información es importante contemplar las pautas

que incluyan el propósito, la identificación de los contenidos, estructura del programa, evaluación

y seguimiento con la finalidad de crear un aprendizaje a lo largo de la vida, con sujetos capaces

de dar solución a las necesidades de información para la toma de decisiones y la resolución de

problemas (Benjes-Small & Miller, 2017 ; Cordón, Arévalo, Gómez y García, 2016 ; Pinto, Sales

y Osorio, 2008).

Por otro lado, con la llegada de la era digital, el entorno de la información modificó la

perspectiva en su manejo con la utilización de recursos digitales, contando con diversos

proveedores de contenido que proporcionan información con mayor facilidad y rapidez, lo que

lleva a una transformación en cuanto a las responsabilidades y competencias profesionales. Los

http://biblos.javeriana.edu.co/uhtbin/cgisirsi/?ps=jUD3K22tfX/B-GENERAL/119010118/18/X100/XAUTHOR/Benjes-Small,+Candice+M.

29

espacios virtuales de rápida expansión, están siendo cada vez más utilizados en la enseñanza

universitaria con la posibilidad de ambientes colaborativos y el acceso a numerosas fuentes que

almacenan, organizan y difunden información en bases de datos, portales web, publicaciones en

línea, blogs, redes sociales, entre otros (Area, 2010 ; Godwin & Parker, 2012).

Es importante el desarrollo de competencias en el manejo de las herramientas y recursos

de la web las cuales se conciben mediante la alfabetización digital, aspectos importantes a tener

en cuenta para adquirir la capacidad de usar y comprender información en múltiples formatos y

fuentes en línea con énfasis en la evaluación de contenidos y el pensamiento crítico. Compete a

la educación aportar propuestas para generar transformaciones acordes con los cambios en los

escenarios de enseñanza y aprendizaje, los cuales ya han sido afectados por el acceso de los

estudiantes a múltiples fuentes de información, lo cual impacta en los espacios académicos, donde

la información es fundamental y es un instrumento en los procesos educativos (Cordón, et al.,

2016 ; Mackey & Jacobsen, 2014 ; Marciales, González, Castañeda y Barbosa, 2008).

En este contexto se debe considerar en la alfabetización digital las siguientes dimensiones

planteadas por Ng.: “i) dimensión técnica, referida a las habilidades operativas de uso de TIC; ii)

habilidades cognitivas, referidas a la capacidad crítica de búsqueda, evaluación y selección de

información; y iii) habilidades socioemocionales, referidas al uso responsable de Internet” (citado

en Matamala, 2018, p.70).

30

5.4 Enfoque pedagógico

Como parte del proceso educativo, las competencias informacionales en las instituciones

de educación superior forman parte de la práctica educativa, la cual, es una actividad que permite

actuar en favor de la continuidad y el cambio social, a través de una evolución que involucra el

diálogo y la discusión, teniendo en cuenta, el desarrollo intelectual y las acciones morales.

Mediante la práctica educativa los docentes y los formadores contribuyen con la transformación

de los sujetos por la función vital que desempeñan (Carr, 1999).

Lo anterior, basado en nuevos tipos de vínculos y de colaboración con la comunidad y con

los diferentes sectores de la sociedad que permitan formar estudiantes para que se conviertan en

ciudadanos bien informados provistos de unos sentidos críticos, capaces de analizar y buscar

soluciones a los problemas de la sociedad, así como asumir responsabilidades sociales; todo esto

teniendo en cuenta los desafíos que plantean los avances de las nuevas tecnologías de la

información y la comunicación que hacen que transforme la forma de elaboración, adquisición y

transmisión de los conocimientos.

El hombre existe en sociedad, la cual es un sistema de interpretación del mundo y está en

constante desarrollo, es decir en formación, definida por Campo y Restrepo como “la acción de

‘dar forma’ y ‘forma’ es lo que define a algo como tal, lo que hace que algo sea eso y no otra

cosa” (1999, p.8). Así mismo, Gadamer, define formación -en latin formatio, en alemán bildung-

“como el proceso por el que se adquiere cultura, como el modo específicamente humano de dar

forma a las disposiciones y capacidades naturales del hombre” (citado en Campo y Restrepo,

31

1999, p.8). La formación permite mantener una mente abierta hacia puntos de vista diferentes,

surge de un proceso interior en un proceso de asimilación, interacción y adquisición de

conocimientos en un proceso continuo de crecimiento para la construcción de un ser en

transformación.

Se estructuran identidades y construcciones lingüísticas mediadas tecnológicamente, de

esta manera una misma persona crea diferentes formas discursivas; así mismo, el lenguaje

hipertextual contribuye con el pensamiento reflexivo de los estudiantes en relación con sus

propios procesos de aprendizaje, con cierta influencia en los modos en que se organiza la

información permitiéndoles relacionarla según los conocimientos disciplinares. Así mismo, como

menciona Mominó, “La potencialidad de las TIC para ofrecer nuevos entornos, nuevas

posibilidades de interacción y nuevos instrumentos para el aprendizaje ha sido fundamental para

esta redefinición de los ejes en que transcurre la formación” (2016, p.128). Por otra parte, Internet

nos introduce en una realidad, que recrea lenguajes y símbolos que dan significación y son

utilizados por los estudiantes del momento quienes se denominan según Prensky (2010) ‘Nativos

Digitales’, puesto que han nacido y se han formado utilizando un lenguaje digital de juegos por

ordenador, video e Internet.

El desarrollo de las competencias informacionales apoya los fines de la educación superior,

en cuanto a la formación de profesionales e investigadores preparados para la producción de

nuevo saber, haciendo frente a “los retos que suponen las nuevas oportunidades que abren las

tecnologías, que mejoran la manera de producir, organizar, difundir y controlar el saber y de

32

acceder al mismo” (Unesco, 1998), con métodos educativos innovadores y un modelo de

enseñanza con una renovación de los contenidos, prácticas y medios de transmisión del saber.

5.5 Estrategia Didáctica

Dado que esta investigación busca determinar estrategias didácticas que contribuyan con

el mejoramiento en el uso y manejo de los recursos de información, es necesario abordar el

concepto de didáctica como un elemento esencial y que constituye un campo de conocimiento

con diversas perspectivas vinculadas con la práctica pedagógica y su importancia en los procesos

de formación.

De acuerdo con Araujo, la didáctica forma parte de las ciencias de la educación y es la

“encargada de brindar modelos y categorías de análisis tanto como herramientas de intervención

que, finalmente, definen una perspectiva particular acerca de esta práctica profesional, y de su

finalidad en el contexto educativo, político y social más amplio” (2008, p.18), aportando un

conjunto de saberes relacionados con la práctica de la enseñanza.

Las teorías didácticas dan inicio en el siglo XVII, como señala Runge, en la obra de Juan

Amós Comenio, dado que allí se comienza a hacer énfasis en un pensar por la enseñanza, en el

arte de enseñar, desde el punto de vista de su organización y ordenamiento en relación con el

tiempo, lo cual incide en las reflexiones pedagógico didácticas en el proceso de organización de

la enseñanza con dos líneas de pensamiento: “o de secuenciar el acto de enseñar (didáctica) -cómo

organizar, disponer y llevar a cabo el acto de enseñar-. o de secuenciar los contenidos (currículo)

-cómo organizar los contenidos para su posterior presentación-” (2013, p.202). Además, la

33

enseñanza -del latín insignis- es una práctica educativa que tiene como propósito desarrollar los

conocimientos, habilidades y destrezas en los alumnos, mediante el empleo de diferentes métodos

de manera que les permita tomar parte activa, autónoma y crítica. Además, la didáctica ha pasado

de ser un ‘arte de la enseñanza’ a pensarse como:

Una subdisciplina de la pedagogía que se ocupa de investigar y reflexionar de un

modo teórico, práctico y aplicado sobre -las situaciones de- enseñanza que

involucran, obviamente, los procesos de docencia y aprendizaje y que tienen como

propósito más elevado la formación (Bildung) -y no solo el aprendizaje de

contenidos específicos- de las personas a cargo (Runge, 2013, p.204).

La didáctica se enfoca en la comprensión para disponer y llevar a cabo la situación de

enseñanza, para que el estudiante acceda al conocimiento, lo cual plantea la necesidad de un

pensamiento didáctico para considerar los diferentes grados de desarrollo y formación de un

individuo y los contenidos apropiados en cada etapa. Por tanto, la enseñanza se lleva a cabo

generalmente de una manera planeada, con una intencionalidad específica y en espacios

determinados, por personas reconocidas y capacitadas para ello, tales como maestros, profesores

y enseñantes, con el propósito de incrementar y consolidar saberes en personas o grupos

determinados.

Lo anterior, llevando a la práctica estrategias didácticas activas que incidan en el

aprendizaje del estudiante de una manera significativa, lo que implica, además del dominio de la

disciplina, el contar con elementos que impacten positivamente en el contexto educativo con

procedimientos empleados de manera reflexiva, para incentivar en los estudiantes el logro de

34

aprendizajes significativos y reconociéndolos como principales actores del proceso de

aprendizaje, a través de una pedagogía centrada en ellos. En este proceso, los educadores de las

bibliotecas como facilitadores y guías para el aprendizaje identifican a los usuarios como

individuos con intereses, preferencias y motivaciones particulares lo que implica un conjunto de

capacidades cognitivas para aplicar los nuevos conocimientos mediante el aprendizaje basado en

problemas y el manejo de técnicas efectivas de comunicación, a partir de ambientes de aprendizaje

centrados en el estudiante que optimicen las oportunidades para vincularse activamente en un

aprendizaje autentico, significativo y útil (Beltrán, et.al., 2016 ; Klipfel, 2017 ; Doyle, 2011). Así,

Se habla de estrategias didácticas cuando se incluyen las estrategias de enseñanza,

las metodologías y los recursos que permiten abrir el panorama del profesor en

relación de cómo actuar, planear, proyectar, etcétera, qué metodologías incluir

dependiendo de la disciplina, el tipo de estudiantes, el contexto, y finalmente,

cuáles recursos utilizar para desarrollar actividades eficaces y pertinentes siempre

pensando en beneficio del discente (Beltrán, et.al., 2016, p. 85).

En la didáctica se emplean diversidad de métodos y técnicas –metodologías- para llevar a

cabo el proceso de enseñanza-aprendizaje, en el diseño, planificación y ejecución de estrategias

didácticas de acuerdo con el contexto educativo. Así, la metodología didáctica tiene como

finalidad:

Direccionar el aprendizaje del aprendiz; por lo tanto, se propone la estructuración

de procedimientos didácticos que orienten adecuadamente ese aprendizaje,

mediante la construcción y aplicación de una visión que se aproxima a una

35

realidad, a veces intuitiva, que orienta a la estrategia didáctica que denominamos

Modelo Didáctico (Hernández y Guárate, 2017, p.40).

Los modelos didácticos se caracterizan por surgir como producto de diferentes

motivaciones e intereses para lograr el aprendizaje esperado en los estudiantes, quienes como

aprendices tienen diferentes estilos de aprendizaje, por tanto se deben contemplar diversas

estrategias didácticas, con el fin de adecuar la practica didáctica a cada situación y contexto, lo

cual, se encuentra determinado por la disponibilidad de personal, los recursos, y la organización

de la institución; algunos de los modelos didácticos para situaciones y contextos de aprendizaje,

de acuerdo con Hernández y Guárate (2017) son:

Clase expositiva, magistral o teórica, frontal o enseñanza tradicional

 Presentación oral de un tema estructurado para suministrar información sobre el contenido de

cada materia objeto de estudio, dirigido (presencial y/o virtual) a los receptores que conformen la

audiencia. Los aprendizajes esperados de este modelo didáctico son:

- Aprendizaje a través del modelo, “El discente aprende por el ejemplo personal del docente,

de lo que este modela y en las diversas relaciones de intercambio con otras personas, de

manera presencial o a través de los medios de comunicación o internet” (p.52).

- Aprendizaje por descubrimiento, “Se produce mediante las pistas indicadas por el docente

y/o por una búsqueda personal” (p.55).

- Aprendizaje argumentado, “Se aprende a través del análisis de las fundamentaciones y

premisas relacionadas con posiciones propias y ajenas (p.52).

36

- Aprendizaje relacionado a experiencias, “Significa que la adquisición y transmisión del

conocimiento tiene una estrecha relación con las tareas centrales, cotidianas y concretas y

con los problemas de los miembros” (p.55).

Organizadores de la información para el conocimiento

Agrupación de un conjunto de organizadores de la información de manera gráfica o escrita, cada

organizador es una estrategia didáctica (resumen, esquema de representación en red, cuadro

sinóptico, mapas conceptual y mental, flujograma, diagrama de Ishikawa o espina de pescado),

que permiten desarrollar en los estudiantes capacidades interpretativas, analíticas y de síntesis.

Los aprendizajes esperados son:

- Aprendizajes mediante tareas, “El aprendiz aprecia el éxito de su aprendizaje por la

corrección y comentarios de las tareas que realiza (solicitadas) y logra alcanzar” (p.54).

- Aprendizaje independiente. “Los aprendices eligen las tareas y, a veces, el tiempo,

procedimientos y orientaciones. Además, se puede dar la autoevaluación de procesos y

productos” (p. 54).

- Aprendizaje dirigido por el docente, “El proceso de enseñanza del alumno está dirigido,

orientado al logro, principalmente a través de indicaciones orales o escritas; así como del

seguimiento o coaching que haga el docente” (p.53).

37

Simulación, juegos de simulación y/o simulación educativa

 Constituye una representación de un hecho de la realidad en el cual el aprendiz desempeña un rol

o actúa en una situación simulada que puede ser real o digital/virtual, mediante el desarrollo de

las capacidades de acción y decisión para situaciones de la vida real. Los aprendizajes esperados

son: aprendizaje dirigido por el docente, el cual se presentó anteriormente, y,

- Aprendizaje temáticamente orientado, “Las interacciones de los que aprenden son

mínimas; pero se incrementan en la medida en que el docente le dé más libertad de acción

al aprendiz, aun cuando le dé orientaciones sobre el tema y las acciones que debe realizar

al respecto” (p.56).

Resolución de problemas

Propuesta de situaciones problemáticas a los estudiantes para que determinen las acciones para

solucionarlas, mediante investigaciones, revisiones y estudio de un tema para contribuir con el

desarrollo de su capacidad de raciocinio y la iniciativa para producir soluciones y generar nuevos

conocimientos. Los aprendizajes esperados son: aprendizaje mediante tareas, aprendizaje por

descubrimiento, explicados anteriormente, y,

- Aprendizaje innovador, “Se logra como parte de un continuo desarrollo de la práctica,

especialmente de los sistemas, procesos y productos; esto significa que el aprendizaje está

relacionado con el mejoramiento de alguna práctica” (p.54).

38

- Aprendizaje autónomo, “El aprendiz emprende por sí mismo todas y cada una de las

funciones de una clase (funciones que son ejercidas por el docente en una clase

tradicional)” (p.52).

- Aprendizaje en la solución de problemas, “Los aprendizajes surgen de los ejemplos de

opciones de decisión abiertas, que se construyen con los elementos del caso (libre de la

responsabilidad de los efectos de las decisiones)” (p.53).

Estudio de casos

El aprendiz de manera individual o en grupo analiza un conjunto de materiales y reconstruye una

situación que ya haya sido solucionada o apreciada, con el fin de encontrar solución a los casos

de estudio, tomar decisiones, fundamentarlas, presentarlas y compararlas con la situación real, al

aplicar los conocimientos teóricos de la disciplina estudiada para tomar las decisiones que más se

correlacionen con la realidad. Los aprendizajes esperados son: aprendizaje en la solución de

problemas, presentado anteriormente, y,

- Aprendizaje a partir de descripciones de la práctica, “Los aprendizajes se producen

analizando descripciones de circunstancias complejas y ejemplos de la actualidad, las

cuales fueron elaboradas para este propósito” (p.51).

- Aprendizaje sin objetivos explícitos, “El aprendizaje está motivado por la manipulación

de las cosas y no a través de directivas (propósitos u objetivos) y conferencias. Además,

está motivado por las características del caso, pero cada alumno puede explorar aspectos

de interés personal” (p.55).

39

Entornos virtuales de aprendizaje (EVA)

Espacios con accesos restringidos adecuados con las condiciones para que los individuos se

apropien de nuevos conocimientos y nuevas experiencias para el desarrollo de las capacidades

interpretativas, analíticas, y de síntesis, para que el aprendiz profundice en el aprendizaje

posibilitándole resolver situaciones problemáticas, así como ampliar los conocimientos en un área

del conocimiento determinada.

Los entornos virtuales de aprendizaje ofrecen flexibilidad al estudiante, dándole la

posibilidad de estudiar en cualquier momento y desde cualquier lugar, desde una computadora

con acceso a internet, propiciando competencias necesarias para la sociedad del conocimiento.

Los aprendizajes esperados son: aprendizaje mediante tareas, aprendizaje dirigido por el docente,

aprendizaje independiente, los cuales se presentados anteriormente, y,

- Aprendizaje mezclado (B-Learning o Blended Learning), “Es aquel que complementa y

sintetiza dos acciones o más (…) Para Delgado (2011), constituye la utilización de la

comunicación asincrónica y sincrónica de Internet en el desarrollo de los cursos

presenciales” (p.55).

- Aprendizaje individualizado, “Es aquel en el que el proceso de aprendizaje corresponde a

las condiciones de aprendizaje del individuo, es decir, el aprendiz o discente tiene el

tiempo necesario para aprender, y (dado el caso) también hay estándares de rendimiento

definidos para cada individuo” (p.54).

40

- Aprendizaje a través del intercambio de experiencias personales, “Los contenidos de la

conversación se centran fundamentalmente en el intercambio de experiencias personales,

externas e internas” (p.52).

Por otra parte, en las aulas de la enseñanza de educación superior, las prácticas

pedagógicas con el uso de la tecnología pueden permitir el acceso a nuevas formas de producir

conocimiento, influenciado por la calidad pedagógica, la calidad de los materiales, la información

y la ética profesional. Además, la posibilidad de participar en redes vinculadas al aprendizaje que

potencian la colaboración en el desarrollo de las distintas formas de aprender, como menciona

Montes de Oca (2012) se incluyen nuevos procedimientos, metodologías y modelos para

promover la enseñanza y el aprendizaje, utilizando para ello diferentes recursos y estrategias, en

especial el uso de las tecnologías que amplía y fortalece el manejo e intercambio de información

y comunicación en la educación, como la alfabetización múltiple o digital, para promover las

destrezas, conocimientos y aptitudes necesarias para convivir en la sociedad de la información y

para superar la brecha digital.

La didáctica tecnológica según Litwin, “se conforma como un cuerpo de conocimientos

referidos a las prácticas de la enseñanza configuradas en relación con los fines que le dan sentido

al acto de enseñar” (2005, p.18), reconociendo la influencia de las nuevas tecnologías y la

necesidad de un análisis de las mismas en un entorno social, político, económico y cultural, e

interpretar sus usos en torno a los debates teóricos y prácticos relacionados con la enseñanza. Los

enfoques alternativos en torno a las funciones de la tecnología presentan diferentes dimensiones

y variables, tanto en los actos de conocimiento como en las maneras que se asume la profesión

41

docente, o de acuerdo con los análisis político-ideológicos para identificar los diseños curriculares

o propuestas académicas.

Con las nuevas tecnologías se generan cambios en el proceso de enseñanza y aprendizaje,

en consecuencia, es muy importante una base educativa con el objeto de preparar a los estudiantes

con un pensamiento crítico, que les permita ser reflexivos, participativos y analíticos en el acceso

y uso de las tecnologías, así como con las habilidades de localización y evaluación de las fuentes

de información disponibles.

En el entorno educativo, se ha buscado llegar a los estudiantes para el desarrollo de sus

habilidades informacionales mediante cursos, tutoriales, talleres independientes a un curso o

programas de alfabetización informacional - ALFIN. En este último, se busca continuamente las

mejores prácticas para enseñar a los estudiantes, a través de las nuevas tecnologías, las redes

sociales y los diferentes comportamientos en el uso de la información, en pro de obtener los

resultados de aprendizaje esperados, para asegurar una medición de los logros de los estudiantes

(Sonntag, 2012). Así, la ALFIN,

Se relaciona con los enfoques constructivistas del aprendizaje, en los que el sujeto

hace un aprendizaje significativo, que parte de sus conocimientos previos, y es

activo, reflexivo e intencional en la realización de sus tareas. La ALFIN por ello

preconiza métodos activos, en los que el estudiante haga prácticas, resuelva

problemas (PBL: problem based learning), teniendo que utilizar información,

compartirla (trabajo colaborativo, grupos de discusión), y llegue a ser capaz de

42

autoevaluar el proceso que ha seguido y sus resultados para llegar a ser capaz de

dirigirse autonomamamente (Gómez, 2007, p.46).

Lo anterior, para tener la posibilidad de autoevaluar el proceso y sus resultados, teniendo

en cuenta la evaluación de los resultados obtenidos, con el fin de conocer si se adquirieron las

competencias informacionales para lograr un aprendizaje significativo, el cual de acuerdo con

Martínez:

Es un enfoque psicoepistemológico, cuyo sustrato teórico es la psicología

educativa, desde la cual David P. Ausubel, Joseph Novak y Helen Hanesian

presentan una propuesta que busca impactar, desestabilizar, mediante la

instrucción, la estructura cognoscitiva previa de los sujetos, construida en la

cotidianidad, con el objetivo de modificarla, ampliarla y sistematizarla,

asegurando la perdurabilidad del aprendizaje, en cuanto resulte significativo para

quienes lo reciban, dentro de un contexto cultural que le otorga validez (2005,

p.144).

El aprendizaje significativo puede clasificarse entre las pedagogías estructurales

cognitivas, ya que se ocupa del objeto de enseñanza y de la articulación estructural en la mente

humana para lograr asimilar el conocimiento, con una didáctica centrada en enseñar a los

estudiantes el realizar operaciones de abstracción complejas, con el fin de diferenciar y organizar

los conceptos más específicos de los más generales incorporando a su estructura cognitiva los

conceptos adquiridos e investigados, elaborar proposiciones, relacionar ideas y lograr la síntesis

43

reflexiva, como un proceso en el cual se adquiere conciencia y experiencia de carácter cognitivo

(Martínez, 2005).

Así mismo, Marciales, Barbosa y Castañeda, describen algunos de los enfoques teóricos

dirigidos al desarrollo de competencias informacionales en estudiantes universitarios,

entendiéndose enfoque como “el conjunto de referentes epistemológicos y teóricos que sustentan

la intervención que se lleva a cabo para el desarrollo de competencias informacionales” (2015,

p.44), identificando enfoques que orientan las acciones al desarrollo de las competencias:

objetivista, cognitivista e histórico cultural:

Perspectiva objetivista: De acuerdo con Montiel-Overall, es orientada al fortalecimiento

de habilidades a través de la práctica reiterada y los resultados de dichas acciones son evaluados

paras cotejar los conocimientos adquiridos: los usuarios obtienen información de fuentes

reconocidas por una autoridad (citado por Marciales et al., 2015).

Perspectiva cognitivista: “influenciada por las ideas Dewey (1938) sobre el aprendizaje

experiencial, destaca el lugar de los aprendices como pensadores activos y constructores de

significados y busca desarrollar habilidades instrumentales para acceder, evaluar y usar la

información con sentido para los usuarios” (Marciales et al., 2015, p.44). Así, mediante

programas de formación se apoya el aprendizaje y la adquisición de conocimientos para el

desarrollo académico y profesional a través del desarrollo de habilidades informativas.

44

Perspectiva histórico cultural: Influenciada por el pensamiento de Vygotsky, incluye el

concepto de competencia informacional como práctica social y cultural, destacando “la relación

entre su desarrollo y la formación de un sujeto capaz de asumir con conciencia tanto crítica como

ética la diversidad y la complejidad de factores culturales que median el acceso a la información

y la información misma” (Marciales et al., 2015, p.44). Los enfoques anteriormente mencionados

son referentes para comprender las prácticas en que se configuran las formas de hacer uso de la

información, su acceso y evaluación, como parte de la práctica de las competencias

informacionales.

La alfabetización informacional, es una competencia cognitiva que puede ser aplicada a

todas las disciplinas e involucra las habilidades en el tratamiento de la información desde las

bibliotecas y centros de recursos para el aprendizaje y la investigación; tanto para el desarrollo de

competencias para buscar, recuperar, evaluar y usar la información, como para asegurar resultados

de aprendizaje significativos para los estudiantes. Así, en un sentido más amplio la alfabetización

informacional es:

El proceso de enseñanza-aprendizaje que busca que un individuo y colectivo,

gracias al acompañamiento profesional y de una institución educativa o

bibliotecológica, utilizando diferentes estrategias didácticas y ambientes de

aprendizaje (modalidad presencial, “virtual” o mixta -blended learning-), alcance

las competencias (conocimientos, habilidades y actitudes) en lo informático,

comunicativo e informativo, que le permitan, tras identificar sus necesidades de

información, y utilizando diferentes formatos, medios y recursos físicos,

electrónicos o digitales, poder localizar, seleccionar, recuperar, organizar, evaluar,

45

producir, compartir y divulgar (Comportamiento Informacional) en forma

adecuada y eficiente esa información, con una posición crítica y ética a partir de

sus potencialidades (cognoscitivas, prácticas y afectivas) y conocimientos previos

y complementarios (otras alfabetizaciones-Multialfabetismo/Literacias), y lograr

una InterAcción apropiada con otros individuos y colectivos (práctica cultural-

inclusión social), según los diferentes roles y contextos que asume (niveles

educativos, investigación, desempeño laboral o profesional), para finalmente con

todo ese proceso, alcanzar y compartir nuevos conocimientos y tener las bases de

un aprendizaje permanente (lifelong learning) para beneficio personal,

organizacional, comunitario y social (evitando la brecha digital e informacional)

ante las exigencias de la actual sociedad de la información (Uribe, 2013, p.12).

Este capítulo manifiesta la naturaleza del problema planteado, para ello en primer lugar se

precisó que es una competencia informacional, entendida como una toma de conciencia de la

importancia de la información que conlleva al desarrollo de un conjunto de habilidades y

conocimientos para la optimización de los procesos de búsqueda, localización, análisis,

evaluación, uso y difusión de información, así como el aprovechamiento de las fuentes y recursos

disponibles en los diferentes soportes y formas de acceso. De esta manera, fomentando el

aprendizaje significativo, el pensamiento crítico reflexivo, así como los valores éticos, a partir de

las prácticas de enseñanza y la interacción con las tecnologías de la información y la producción

de saberes.

Por lo tanto, el sustento teórico de la presente investigación busca la identificación de

estrategias didácticas para contribuir con el mejoramiento en el uso y manejo de los recursos de

46

información de los estudiantes de la Universidad Jorge Tadeo Lozano; que les permitan tomar

parte activa, autónoma y crítica en la búsqueda y obtención de información en diversas fuentes,

además del aprendizaje en el acceso, evaluación y uso de información pertinente.

6 Marco Metodológico

El presente estudio tiene como finalidad determinar a partir del desarrollo de las

competencias informacionales de los estudiantes, algunas estrategias didácticas que contribuyan

con el mejoramiento en el uso y manejo de los recursos de información, para lo cual, se asume un

enfoque epistémico para precisar dichas competencias informacionales en la educación superior

que permitan una propuesta para la comunidad académica.

6.1 Fundamento epistemológico

Con el fin de esclarecer de forma comprensiva al definir el paradigma investigativo a seguir

por medio de la pregunta formulada, se determinó seguir el enfoque epistemológico sobre el cual

se orienta la investigación de tipo hermenéutico, teniendo en cuenta que prevalece la búsqueda de

compresión y la interpretación.

En efecto, como menciona Mardones (1991), este enfoque propone la comprensión como

el método característico de las ciencias, cuyos objetos presentan una relación de valor que hace

que dichos objetos se presenten relevantes con una significatividad que no poseen los objetos de

las ciencias naturales. La comprensión se funda como una identidad sujeto-objeto propio de las

47

ciencias del espíritu que permite la comprensión desde los fenómenos históricos y sociales.

Además, la investigación aplica a un caso particular, donde se formula un problema con unos

antecedentes de investigación guiado por un interés práctico; como afirma Habermas:

La investigación hermenéutica de la realidad solo es posible bajo el interés

determinante de conservar y ampliar la intersubjetividad en la comprensión

orientadora de posibles acciones. La comprensión de sentido se orienta pues según

su estructura al posible consenso de aquellos que obran en el contexto de una

autocomprensión de la tradición. Este interés se llama, a diferencia del interés

técnico, un interés de conocimiento de tipo práctico (1982, p.69).

6.2 Tipo de investigación

Según el enfoque epistemológico y los objetivos planteados, es pertinente un esquema de

investigación de tipo descriptivo con el fin de obtener la mayor información posible sobre el

objeto de investigación: “se propone este tipo de investigación describir de modo sistemático las

características de una población, situación o área de interés” (Tamayo, 1999, p.47). Además, de

acuerdo con Salkind (1998), se considera como investigación descriptiva aquella en que “se

reseñan las características o rasgos de la situación o fenómeno objeto de estudio” (citado por

Bernal, 2010, p.113).

En la presente investigación, se exponen situaciones o acontecimientos empleando

diferentes técnicas para dar respuesta a la pregunta que orienta el estudio, de acuerdo con un

48

sustento teórico que busca determinar estrategias didácticas para contribuir con el mejoramiento

en el uso y manejo de la información a partir del grado de autopercepción que tienen los

estudiantes sobre sus competencias informacionales; así como los conceptos afines con los

términos derivados del objeto de estudio, tales como: competencias, competencias

informacionales, alfabetización informacional y estrategia didáctica.

7 Técnicas e Instrumentos

Para el desarrollo de la investigación se toma como referente empírico la Universidad de

Bogotá Jorge Tadeo Lozano, con una muestra determinada por estudiantes de pregrado. Para los

propósitos de la investigación se contó con la aplicación de las técnicas e instrumentos que a

continuación se describen.

7.1 Entrevista

Con el objeto de identificar los enfoques y modelos de intervención que sustentan la puesta

en marcha para el desarrollo de competencias informacionales de los estudiantes desde la

Biblioteca de Universidad de Bogotá Jorge Tadeo Lozano, se aplicaron entrevistas a los tres

Referencistas encargados del proceso de formación de usuarios, con el propósito de precisar las

estrategias adoptadas para la formación de los estudiantes en las competencias de búsqueda,

evaluación, procesamiento y comunicación de información. (Ver Anexo No. 1).

49

7.2 Encuesta

Para determinar la percepción de los estudiantes sobre el grado de autopercepción que

tienen sobre sus competencias informacionales, se realizó una matriz de valoración para

determinar si la competencia informacional es alta o baja, con el propósito de identificar el grado

de desarrollo.

Lo anterior, mediante un cuestionario estructurado basado en el instrumento IL-HUMASS

(Pinto, 2010), el cual fue modificado de acuerdo con el contexto de la Biblioteca de la

Universidad, a partir del resultado de entrevistas y a la validación realizada. Así, el instrumento,

tipo Likert, fue ajustado en la formulación de las preguntas, al igual que en las opciones de

respuesta en un rango de 1 (baja) a 5 (alta). (Ver Anexo No. 2).

El instrumento cuenta con una metodología conformada por cuatro categorías para

establecer la importancia, autoeficacia y fuente de aprendizaje de las prácticas habituales de los

estudiantes: búsqueda, evaluación, procesamiento y comunicación y difusión de la información.

Se incluye un apartado mediante pregunta abierta para conocer los aspectos considerados por los

estudiantes como relevantes para mejorar sus competencias informacionales y otro para

determinar su opinión sobre la necesidad de una asignatura enfocada al desarrollo de las

competencias, relacionadas con el uso y manejo de la información.

Las encuestas se aplicaron a los estudiantes de pregrado de la Universidad de Bogotá Jorge

Tadeo Lozano matriculados en las facultades de Ciencias Sociales, Ciencias Económicas y

50

Administrativas, Artes y Diseño, y Ciencias Naturales e Ingeniería. La muestra se determinó con

una confiabilidad de un 90% y un margen de error del 5%, con un tamaño de la muestra de 260

cuestionarios aplicados. Se determinó el análisis de correlación entre las variables, aplicando el

coeficiente alfa de Cronbach, el cual arrojó un valor medio de correlación de 0.93, lo cual permite

evidenciar la fiabilidad del cuestionario aplicado. Se trata de un instrumento con una alta

consistencia interna, fiable para la recolección de datos.

Se evidencia la fiabilidad de la muestra, teniendo en cuenta que están correlacionadas de

manera significativa entre sí las categorías de las competencias búsqueda, evaluación,

procesamiento y comunicación, en las variables de autoeficacia e importancia, lo cual permite

determinar que la muestra seleccionada es homogénea y consistente, dadas las magnitudes de los

coeficientes de correlación, salvo la relación entre procesamiento y comunicación, cuyo

coeficiente de correlación de Pearson resultó no significativo, de acuerdo con el mapa de

correlaciones significativas entre categorías (Figura No.1).

51

Coeficientes de

correlación de

Pearson entre

categorías.

Valor-p para

determinar

correlación

significativa

Importancia Autoeficacia

B
ú

sq
u

ed
a

E
v

al
u

ac
ió

n

P
ro

ce
sa

m
ie

n
to

C
o

m
u

n
ic

ac
ió

n

B
ú

sq
u

ed
a

E
v

al
u

ac
ió

n

P
ro

ce
sa

m
ie

n
to

C
o

m
u

n
ic

ac
ió

n

Im
p

o
rt

an
ci

a

Búsqueda 1
0.281

0.228

0.232

0.160

0.160

0.130
**

0.143
**

Evaluación 1
0.304

0.305

0.210

0.210

0.131
**

0.120
*

Procesamiento 1
0.304

0.123

**

0.123

**

0.235

0.095

ns

Comunicación 1
0.145

**

0.145

**

0.171

0.228

A
u

to
ef

ic
ac

ia

Búsqueda 1
0.270

0.217

0.240

Evaluación 1
0.250

0.264

Procesamiento 1
0.262

Comunicación 1

(* valor-p<0.10; **valor-p<0.05; *** valor-p<0.01; ns: no significativo)

Figura 1. Mapa de correlaciones significativas entre Categorías

Los datos de las encuestas fueron capturados en la herramienta LimeSurvey a través de un

cuestionario en línea. Los resultados obtenidos se procesaron en el programa R, el cual maneja un

entorno y lenguaje de programación con un enfoque al análisis estadístico.

7.3 Validación

Se aplicó la prueba piloto de la encuesta a ocho estudiantes para conocer cómo perciben

las competencias informacionales los estudiantes de la Universidad de Bogotá Jorge Tadeo

https://es.wikipedia.org/wiki/Lenguaje_de_programaci%C3%B3n
https://es.wikipedia.org/wiki/An%C3%A1lisis_estad%C3%ADstico

52

Lozano. Como resultado, se realizaron ajustes en algunas preguntas relacionadas con términos no

identificados tales como servicio de descubrimiento y megabuscador, lo cual fue modificado para

su aplicación a la totalidad de la muestra, para establecer el nivel de competencias y habilidades

en el manejo y uso de la información. Así mismo, se modificó cómo determinar si la competencia

es alta o baja en un rango de 1 (baja) a 5 (alta), con la finalidad de identificar el grado de

percepción que tienen los estudiantes sobre sus propias competencias informacionales.

8 Resultados

8.1 Entrevistas

Con la finalidad de caracterizar los elementos de las competencias informacionales a partir

de la experiencia en la Biblioteca de la Universidad, a continuación, se presentan los resultados

de acuerdo con los hallazgos registrados como resultado de las entrevistas a los Referencistas

encargados de la formación de usuarios; para lo cual, se procedió a la caracterización de los datos

de manera sistemática a la luz del modelo de análisis de Coffey y Atkinson (2003), mediante la

organización y recuperación de los datos utilizando un procedimiento analítico de esquemas

conceptuales a partir de los segmentos más significativos.

La recolección, categorización y síntesis de los datos de las entrevistas se realizó a través

del programa NVivo 11 PRO, utilizado como apoyo en la organización y análisis de los datos

cualitativos. En el proceso de codificación se determinaron tres grandes categorías:

53

La primera categoría, prácticas de enseñanza del programa de alfabetización

informacional - ALFIN, presenta a su vez las siguientes subcategorías: metodología de las

inducciones, desarrollo de la práctica enseñanza de las estrategias de búsqueda de información,

formación en gestores bibliográficos y, formación en herramientas de productividad científica. La

segunda categoría son los actores de uso del programa ALFIN y, por último, la tercera categoría

corresponde a las oportunidades de mejora de las prácticas de enseñanza en competencias

informacionales. Todo esto, de acuerdo con la experiencia de los agentes de formación de la

comunidad académica desde la Biblioteca, donde se ofrece capacitación a los usuarios en el uso

de los recursos de información y servicios existentes, de acuerdo con lo establecido en el programa

de Alfabetización Informacional – ALFIN.

Prácticas de enseñanza del programa de alfabetización informacional

Los resultados de las entrevistas para la primera categoría prácticas de enseñanza del

programa de alfabetización informacional, evidencian una correspondencia del programa como

apoyo a los objetivos misionales de la Universidad relacionados con la docencia, investigación y

extensión, así como un acompañamiento a los usuarios que lo requieran en su ciclo académico e

investigativo.

Las prácticas de enseñanza incluyen capacitaciones individuales y grupales en el manejo

y uso adecuado de la información de manera autónoma y responsable, mediante la formación en

los temas relacionados con la inducción sobre la biblioteca, el uso de las fuentes de información,

estrategias de búsqueda, estilos de citación, herramientas de medición de productividad científica,

54

entre otros, cuyo proceso se lleva a cabo teniendo en cuenta los siguientes niveles ofertados en la

página web de la Biblioteca2:

 Nivel 1. Inducción y familiarización Sistema de Bibliotecas

• Se da a conocer cada uno de los servicios presenciales y virtuales que ofrece la

biblioteca.

• Se explica paso a paso el cómo gestionar solicitudes en línea.

• Se hace un reconocimiento de la página web y el manejo del MegaBuscador.

• Se explica paso a paso que es un repositorio institucional y como funciona

• Si es necesario se hace el recorrido por las instalaciones de la biblioteca.

Nivel 2. Estrategias de búsqueda de información:

• Explicar el manejo del catálogo y MegaBuscador incluyendo búsqueda básica y

búsqueda avanzada con localización selectiva de información.

• Obtención de documentos que no se encuentran en el sistema de bibliotecas UTADEO

mediante el servicio de solicitud de documentos.

• Taller práctico “Recuperación de información en recursos electrónicos con temática

específica”.

 Nivel 3. Referencias y gestores bibliográficos:

• Explicar el manejo del catálogo y MegaBuscador incluyendo búsqueda básica y

búsqueda avanzada y localización selectiva de información.

• Estilos de citación

• Elaboración de citas

• Elaboración de referencias.

2 Tomado de: https://www.utadeo.edu.co/es/link/sistema-de-bibliotecas/104046/solicitud-de-

capacitaciones-0

https://www.utadeo.edu.co/es/link/sistema-de-bibliotecas/104046/solicitud-de-capacitaciones-0
https://www.utadeo.edu.co/es/link/sistema-de-bibliotecas/104046/solicitud-de-capacitaciones-0

55

• Taller práctico en gestor bibliográfico Mendeley

 Nivel 4. Herramientas de medición de productividad científica.

Dar a conocer cada una de las herramientas de medición de productividad por medio de taller

práctico.

• Scopus

• ISI Web of Science

• Journal Citation Reports

• Scimago Journal & Country Rank

De las cuatro subcategorías de la categoría prácticas de enseñanza del programa ALFIN,

la primera subcategoría corresponde a la metodología de las inducciones. La metodología que se

utiliza es de carácter práctico; en algunos casos, se acuerda con el docente para dar a conocer en

su clase los servicios que ofrece la Biblioteca, la gestión de requerimientos, el uso del catálogo en

línea, megabuscador, repositorio institucional y los espacios disponibles, entre otros.

Otra forma de realizar las inducciones a los nuevos estudiantes que se matriculan en la

Universidad es mediante una serie de actividades lúdicas especialmente en la búsqueda de libros

en las colecciones físicas a partir de la consulta en el megabuscador, así como la presentación de

los servicios presenciales y virtuales que se ofrecen, como obtención de documentos, solicitud de

bibliografías, préstamos, bases de datos y recursos de información, entre otros. Para lo anterior,

se hace una actividad de competición y al final se entregan incentivos con materiales de difusión

de los recursos de información.

56

 Desarrollo de la práctica enseñanza de las estrategias de búsqueda de información es la

segunda subcategoría de la categoría prácticas de enseñanza ALFIN, la cual presentó como

resultado una serie de prácticas relacionadas con el ciclo de búsqueda de información, desde la

necesidad del usuario en la definición de un tema, palabras claves y delimitación del mismo, para

proceder a explicar cómo se realiza una búsqueda básica o avanzada, cómo identificar las fuentes

de información y cómo seleccionar los documentos pertinentes al tema de investigación. Lo

anterior, haciendo énfasis en el uso ético de la información y en la citación para evitar plagio.

 La metodología de la enseñanza en la búsqueda y recuperación de información se orienta

al estudiante en el uso del catálogo bibliográfico, el megabuscador, el repositorio institucional,

las bases de datos y recursos en diferentes formatos de acceso libre o suscritos; como parte de la

metodología lo primero que se hace es definir un tema de investigación puntual, sobre el cual se

explican las herramientas propias de estos recursos, así como el uso de los operadores booleanos,

herramientas de exportación de citas y descarga de documentos.

La tercera subcategoría de la categoría prácticas de enseñanza ALFIN es la formación en

gestores bibliográficos, mediante talleres prácticos de citación y referenciación basados en el

estilo bibliográfico APA.

Finalmente, la cuarta subcategoría de la categoría prácticas de enseñanza ALFIN,

corresponde a la formación en herramientas de productividad científica, mediante talleres

relacionados con identificación de la producción de documentos, los indicadores bibliométricos,

57

la colaboración internacional e índice de impacto, basados en citación de autores y revistas, para

la toma de decisiones durante la investigación y la identificación de fuentes para publicar.

Posterior a la formación el usuario capacitado realiza la evaluación del servicio, a través

de la página web de la Biblioteca, para calificar la capacitación recibida y la metodología utilizada

por el capacitador, así como las sugerencias que considere al respecto.

Actores de uso del programa ALFIN

La segunda categoría corresponde a los actores de uso del programa ALFIN: estudiantes

de pregrado y posgrado, profesores e investigadores, personal administrativo y egresados. De

acuerdo con los entrevistados el nivel de formación más utilizado es el de estrategias de búsqueda

de información, mientras que el nivel de herramientas de medición de productividad científica es

el menos demandado. Cualquier miembro de la comunidad académica que requiera el servicio, lo

puede realizar a través de diferentes medios dispuestos por la Biblioteca.

Oportunidades de mejora de las prácticas de enseñanza en competencias informacionales

 Por último, la tercera categoría que se identificó, son las oportunidades de mejora de las

prácticas de enseñanza en competencias informacionales lo que permite evidenciar como

resultado la experiencia de la puesta en marcha del programa ALFIN y que podría mejorar dicho

servicio, sería la implementación de la evaluación individual del servicio para conocer la

percepción de los asistentes sobre un concepto general de comprensión.

58

 De igual forma, contar con talleres que incluyan temáticas definidas por áreas del

conocimiento para que al momento de hacer la capacitación se tengan pautas establecidas que

involucren más al estudiante en su contexto académico. También, incluir estrategias de selección

y evaluación de información para lo consultado desde las redes sociales, así como el manejo de

las noticias falsas y validar si una publicación es verídica.

 Se identificó como otra oportunidad de mejora, el contar con un documento actualizado y

aprobado de estilo bibliográfico en APA, Vancouver, Chicago, IEEE, entre otras, de acuerdo con

las necesidades académicas para la citación de tesis, trabajos de grado, trabajos de asignaturas,

informes y artículos científicos, con miras a apoyar los procesos académicos y de investigación.

8.2 Encuestas

A continuación se presenta la percepción de los estudiantes de pregrado sobre las

competencias y habilidades en el manejo y uso de la información relacionada con las variables

importancia, autoeficacia y fuente de aprendizaje para las competencias – habilidades: búsqueda

de información, evaluación de la información, procesamiento de información y, por último,

comunicación y difusión de la información:

59

Los estudiantes de las diferentes facultades de la Universidad3, participaron en la encuesta

como se aprecia en la figura No. 2, con una mayor contribución representada en un 40.8% por

parte de la Facultad de Artes y Diseño.

AyD: Facultad de Artes y Diseño

CNI: Facultad de Ciencias Naturales e Ingeniería

CS: Facultad de Ciencias Sociales

CEA: Facultad de Ciencias Económicas y Administrativas

Figura 2. Encuestas por facultad

Por semestre la participación en los resultados de la encuesta se encuentra con mayor

representación por los estudiantes matriculados en primer semestre con un 18.8%, de acuerdo con

la figura No.3.

3 La Facultades incluyen los programas académicos de pregrado relacionados a continuación:

Facultad de Artes y Diseño: Arquitectura, Artes Plásticas, Diseño Gráfico, Diseño Industrial, Diseño

Interactivo, Diseño y Gestión de la Moda, Fotografía, Publicidad y Realización en Animación.

Facultad de Ciencias Naturales e Ingeniería: Biología Ambiental, Biología Marina, Ingeniería Ambiental,

Ingeniería de Alimentos, Ingeniería de Sistemas, Ingeniería en Automatización, Ingeniería en Energía, Ingeniería

Industrial e Ingeniería Química.

Facultad de Ciencias Sociales: Programas: Ciencia Política y Gobierno, Cine y Televisión, Comunicación

Social - Periodismo, Derecho, Estudios Literarios y Edición, Historia del Arte y Relaciones Internacionales.

Facultad de Ciencias Económicas y Administrativas: Administración de Empresas, Administración de

Empresas Agropecuarias, Comercio Internacional y Finanzas, Contaduría Pública, Economía y Mercadeo.

CS
18,5%

CNI
28,1%

CEA…

AyD
40,8%

https://www.utadeo.edu.co/es/facultad/artes-y-diseno/programa/bogota/arquitectura
https://www.utadeo.edu.co/es/facultad/artes-y-diseno/programa/bogota/artes-plasticas
https://www.utadeo.edu.co/es/facultad/artes-y-diseno/programa/bogota/diseno-grafico
https://www.utadeo.edu.co/es/facultad/artes-y-diseno/programa/bogota/diseno-industrial
https://www.utadeo.edu.co/es/facultad/artes-y-diseno/programa/bogota/diseno-interactivo
https://www.utadeo.edu.co/es/facultad/artes-y-diseno/programa/bogota/diseno-interactivo
https://www.utadeo.edu.co/es/facultad/artes-y-diseno/programa/bogota/diseno-y-gestion-de-la-moda
https://www.utadeo.edu.co/es/facultad/artes-y-diseno/programa/bogota/fotografia
https://www.utadeo.edu.co/es/facultad/artes-y-diseno/programa/bogota/publicidad
https://www.utadeo.edu.co/es/facultad/artes-y-diseno/programa/bogota/realizacion-en-animacion
https://www.utadeo.edu.co/es/facultad/ciencias-naturales-e-ingenieria/programa/bogota/biologia-ambiental
https://www.utadeo.edu.co/es/facultad/ciencias-naturales-e-ingenieria/programa/bogota/biologia-marina
https://www.utadeo.edu.co/es/facultad/ciencias-naturales-e-ingenieria/programa/bogota/ingenieria-ambiental
https://www.utadeo.edu.co/es/facultad/ciencias-naturales-e-ingenieria/programa/bogota/ingenieria-de-alimentos
https://www.utadeo.edu.co/es/facultad/ciencias-naturales-e-ingenieria/programa/bogota/ingenieria-de-sistemas
https://www.utadeo.edu.co/es/facultad/ciencias-naturales-e-ingenieria/programa/bogota/ingenieria-en-automatizacion
https://www.utadeo.edu.co/es/facultad/ciencias-naturales-e-ingenieria/programa/bogota/ingenieria-en-energia
https://www.utadeo.edu.co/es/facultad/ciencias-naturales-e-ingenieria/programa/bogota/ingenieria-industrial
https://www.utadeo.edu.co/es/facultad/ciencias-naturales-e-ingenieria/programa/bogota/ingenieria-industrial
https://www.utadeo.edu.co/es/facultad/ciencias-naturales-e-ingenieria/programa/bogota/ingenieria-quimica
https://www.utadeo.edu.co/es/facultad/ciencias-sociales/programa/bogota/ciencia-politica-y-gobierno
https://www.utadeo.edu.co/es/facultad/ciencias-sociales/programa/bogota/cine-television
https://www.utadeo.edu.co/es/facultad/ciencias-sociales/programa/bogota/comunicacion-social-periodismo
https://www.utadeo.edu.co/es/facultad/ciencias-sociales/programa/bogota/comunicacion-social-periodismo
https://www.utadeo.edu.co/es/facultad/ciencias-sociales/programa/bogota/derecho
https://www.utadeo.edu.co/es/facultad/ciencias-sociales/programa/bogota/estudios-literarios-y-edicion
https://www.utadeo.edu.co/es/facultad/ciencias-sociales/programa/bogota/historia-del-arte
https://www.utadeo.edu.co/es/facultad/ciencias-sociales/programa/bogota/relaciones-internacionales
https://www.utadeo.edu.co/es/facultad/ciencias-economicas-y-administrativas/programa/bogota/administracion-de-empresas
https://www.utadeo.edu.co/es/facultad/ciencias-economicas-y-administrativas/programa/bogota/administracion-de-empresas-agropecuarias
https://www.utadeo.edu.co/es/facultad/ciencias-economicas-y-administrativas/programa/bogota/administracion-de-empresas-agropecuarias
https://www.utadeo.edu.co/es/facultad/ciencias-economicas-y-administrativas/programa/bogota/comercio-internacional-y-finanzas
https://www.utadeo.edu.co/es/facultad/ciencias-economicas-y-administrativas/programa/bogota/contaduria-publica
https://www.utadeo.edu.co/es/facultad/ciencias-economicas-y-administrativas/programa/bogota/economia
https://www.utadeo.edu.co/es/facultad/ciencias-economicas-y-administrativas/programa/bogota/mercadeo

60

Figura 3. Encuestas por semestre

A continuación, se presentan los resultados por cada categoría de la encuesta para las

variables importancia y autoeficacia. La primera categoría sobre la cual se indaga la percepción

de los estudiantes sobre sus propias competencias y habilidades en el manejo de la información

es la búsqueda de información.

Categoría búsqueda de información

Frente a lo que los estudiantes consideran en la consulta y uso de fuentes de información

impresas (libros, artículos, entre otros), según la figura No. 4, para el 50% es alta la importancia

de estas habilidades para su progreso académico, pero sólo el 19,62% considera que tiene un nivel

alto de destreza, y un 47.69% un nivel medio-alto en dichas competencias.

Primero
18,8%

Segundo
9,2%

Tercero
5,0%

Cuarto
5,0%

Quinto
8,8%

Sexto
14,2%

Séptimo
11,5%

Octavo
17,7%

Noveno
6,2%

Décimo
3,5%

61

Figura 4. Percepción sobre consulta y uso de fuentes de información impresas

En relación con la habilidad de acceder a catálogos bibliográficos automatizados, se

observa que para el 65.38% es relevante para su progreso académico dicha competencia, en un

nivel alto (32.69%) y medio-alto (32.69%). Un 33.08% de los estudiantes encuestados consideran

que su destreza en dicha competencia se encuentra en un nivel medio, y tan sólo el 13.46%

considera tener un nivel alto de autoeficacia. Ver figura No. 5.

Figura 5. Percepción sobre acceso a catálogos bibliográficos automatizados

En la figura No. 6 se evidencia la apreciación de los estudiantes en la consulta y uso de

recursos electrónicos, como libros y artículos; sobre lo cual, cabe destacar que para el 68.85% la

importancia de estas competencias es alta, frente a un 45% de nivel alto de habilidad.

1 2 3 4 5

IMPORTANCIA 1,15% 1,15% 12,69% 35,00% 50,00%

AUTOEFICACIA 1,54% 4,23% 26,92% 47,69% 19,62%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

1 2 3 4 5

IMPORTANCIA 2,69% 8,85% 23,08% 32,69% 32,69%

AUTOEFICACIA 5,77% 16,54% 33,08% 31,15% 13,46%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

62

Figura 6. Percepción sobre consulta y uso de recursos electrónicos

En cuanto a la consulta y uso de fuentes electrónicas de información, como bases de datos

bibliográficas, se observa en la figura No. 7 que para un 54.23% de los estudiantes la importancia

de estas competencias está en un nivel alto para su progreso académico, sin embargo, solo un

28.46% considera que tiene un nivel alto de destreza en dichas competencias.

Figura 7. Percepción sobre consulta y uso de fuentes electrónicas de información

El conocimiento de la terminología en el área profesional para los estudiantes encuestados

presenta un nivel alto de importancia, con un 68.85%, sin embargo, el nivel de habilidad en el

manejo de esta competencia se encuentra en un nivel medio-alto con un 48.08%, Ver figura No.

8.

1 2 3 4 5

IMPORTANCIA 0,00% 1,15% 3,08% 26,92% 68,85%

AUTOEFICACIA 0,38% 1,92% 14,62% 38,08% 45,00%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

1 2 3 4 5

IMPORTANCIA 0,77% 4,23% 9,62% 31,15% 54,23%

AUTOEFICACIA 1,92% 5,77% 21,54% 42,31% 28,46%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

63

Figura 8. Percepción sobre el conocimiento de la terminología en el área profesional

En la búsqueda y obtención de información en Internet (búsquedas avanzadas, portales,

entre otros), de acuerdo con la figura No. 9, para el 58.85% de los estudiantes es alta la importancia

de estas habilidades para su proceso académico y el 43.08% considera que tiene un alto nivel de

destreza en dichas competencias.

Figura 9. Percepción sobre búsqueda y obtención de información en Internet

Según la figura No. 10, los estudiantes consideran un nivel medio-alto de importancia el

uso de fuentes de información electrónicas informales (blogs, listas de discusión, entre otros) para

1 2 3 4 5

IMPORTANCIA 1,54% 0,38% 5,00% 24,23% 68,85%

AUTOEFICACIA 1,15% 1,92% 22,31% 48,08% 26,54%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

1 2 3 4 5

IMPORTANCIA 0,38% 0,77% 6,92% 33,08% 58,85%

AUTOEFICACIA 0,77% 1,15% 16,54% 38,46% 43,08%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

64

su progreso académico con un 34.62%, y tan solo un 19.6% consideran un nivel alto de destrezas

en estas competencias.

Figura 10. Percepción sobre el uso de fuentes de información electrónicas informales

Para los estudiantes el conocimiento de las estrategias de búsqueda de información

mediante el empleo de descriptores y operadores booleanos, entre otros, como se presenta en la

figura No. 11, tiene una importancia alta para un 35.38% y medio-alta para un 30.77%, pero las

destrezas en estas competencias se encuentran para el 36.15% en un nivel medio, y para un

26.15% en un nivel medio-bajo y bajo.

Figura 11. Percepción sobre el conocimiento de las estrategias de búsqueda de información

1 2 3 4 5

IMPORTANCIA 5,38% 8,08% 21,92% 34,62% 30,00%

AUTOEFICACIA 5,00% 9,23% 30,38% 35,77% 19,62%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

1 2 3 4 5

IMPORTANCIA 5,38% 4,62% 23,85% 30,77% 35,38%

AUTOEFICACIA 11,15% 15,00% 36,15% 24,62% 13,08%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

65

Categoría evaluación de la información

Para la segunda categoría de la encuesta, evaluación de información, la percepción de los

estudiantes frente a las variables importancia y autoeficacia se muestra a continuación:

En la figura No. 12 se muestra que la mayoría de los estudiantes refieren un alto (56.92%)

y medio-alto (32.69%) el nivel de importancia en cuanto al análisis y evaluación de la calidad de

los recursos de información para sus actividades académicas, mientras que el nivel de habilidad

en dichas competencias se encuentra entre un nivel medio-alto (46.92), medio (25%) y medio-

bajo y bajo (6.54%) con un 78.46%.

Figura 12. Percepción sobre el análisis y evaluación de la calidad de los recursos de información

Frente al reconocimiento de los conceptos de un autor en un texto como parte del análisis

y evaluación de la información, para un 59,23% de los estudiantes presenta un nivel alto de

importancia para su progreso académico, pero el nivel de habilidad en estás competencias se

1 2 3 4 5

IMPORTANCIA 0,38% 1,92% 8,08% 32,69% 56,92%

AUTOEFICACIA 1,92% 4,62% 25,00% 46,92% 21,54%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

66

encuentra para el 38.46% en un nivel medio-alto, para un 28% en nivel medio y para un 9.61%

en nivel medio-bajo y bajo, de acuerdo con la figura No. 13.

Figura 13. Percepción sobre el reconocimiento de los conceptos de un autor en un texto

Se evidencia en la figura No. 14 que para la mayoría de los estudiantes con un 83.08%, es

importante en un nivel alto 51.5% y medio alto 31.54% el conocer la tipología de las fuentes de

información científicas (tesis, actas de congresos, resultados de investigación, entre otros), como

apoyo a sus actividades académicas; mientras que el nivel de destrezas en dicha competencia

presenta un nivel medio-alto (33.85%), medio (26,54%) y bajo y medio-bajo (14.62%).

1 2 3 4 5

IMPORTANCIA 1,92% 2,69% 9,62% 26,54% 59,23%

AUTOEFICACIA 2,69% 6,92% 28,08% 38,46% 23,85%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

1 2 3 4 5

IMPORTANCIA 1,92% 3,08% 11,92% 31,54% 51,54%

AUTOEFICACIA 3,85% 10,77% 26,54% 33,85% 25,00%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

67

Figura 14. Percepción sobre el conocimiento de la tipología de las fuentes de información científicas

En la figura No. 15 se aprecia la percepción de los estudiantes frente a la utilización de

herramientas para la medición de la productividad académica y científica (Scopus, Web of

Science, Journal Citation Reports JCR, Scimago, entre otros), en un nivel de importancia para su

progreso académico entre alto (31.54%), medio-alto (25.38%), medio (27.31%), y por último

medio-bajo y bajo (15.76%); frente a sus habilidades en dichas competencias se evidencian un

nivel entre medio-alto y bajo representado así: medio-alto 20.77%, medio 29.62% y medio-bajo

y bajo 35.38%.

Figura 15. Percepción sobre la utilización de herramientas para la medición de la productividad académica y científica

Determinar si una fuente de información está actualizada es importante en un nivel alto

para un 57.69% de los estudiantes, mientras la habilidad en dicha competencia se encuentra en un

nivel medio-alto con un 33.85%, seguido de un nivel alto (26.92%) y medio (26.54%), estos dos

últimos con una proporción similar en el resultado. Ver figura No. 16.

1 2 3 4 5

IMPORTANCIA 5,38% 10,38% 27,31% 25,38% 31,54%

AUTOEFICACIA 16,15% 19,23% 29,62% 20,77% 14,23%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

68

Figura 16. Percepción sobre la identificación de fuentes de información actualizadas

 En la figura No. 17 se evidencia la importancia de conocer los autores e instituciones

más relevantes el área de conocimiento para los estudiantes en un nivel alto (55%) y un nivel

medio-alto (30.38%), con un total de 85.3%, mientras que la destreza en las competencias

relacionadas se encuentra entre el nivel medio-alto (40.77%) y medio (28.46%).

Figura 17. Percepción sobre el conocimiento de los autores e instituciones más relevantes en el área propia de

conocimiento

1 2 3 4 5

IMPORTANCIA 1,54% 3,46% 11,92% 25,38% 57,69%

AUTOEFICACIA 3,08% 9,62% 26,54% 33,85% 26,92%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

1 2 3 4 5

IMPORTANCIA 2,69% 1,54% 10,38% 30,38% 55,00%

AUTOEFICACIA 3,08% 4,62% 28,46% 40,77% 23,08%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

69

Categoría procesamiento de información

La tercera categoría de la encuesta, procesamiento de información, presenta los siguientes

resultados de acuerdo con las variables importancia y autoeficacia:

 Para los estudiantes encuestados esquematizar y analizar información tiene un nivel

alto de importancia para su progreso académico con un 59.23%, frente a un nivel medio-alto de

habilidades en dichas competencias con un 47.31%, seguido de un nivel alto con un 24.62% y un

nivel medio representado con un 21.92%. Ver figura No. 18.

Figura 18. Percepción esquematización y análisis de información

En la figura No. 19 se aprecia la percepción de los estudiantes en el manejo de programas

estadísticos y hojas de cálculo, habilidades requeridas para el procesamiento de la información de

algunas bases de datos bibliográficas, sobre lo cual los estudiantes presentan un nivel alto de

importancia en un 37.69%, pero sus habilidades se evidencian en un nivel medio con un 31.54%

1 2 3 4 5

IMPORTANCIA 2,31% 2,31% 7,31% 28,85% 59,23%

AUTOEFICACIA 1,92% 4,23% 21,92% 47,31% 24,62%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

70

Figura 19. Percepción en el manejo de programas estadísticos y hojas de cálculo

Mencionar las fuentes consultadas mediante citas y referencias bibliográficas tiene una

importancia alta para los estudiantes, lo cual se refleja en la figura No. 20, con un resultado del

70%, mientras que la habilidad en dichas competencias solo se encuentra en un 36.54% para un

nivel alto de autoeficacia.

Figura 20. Percepción sobre mención de las fuentes consultadas

Para los estudiantes la utilización de estilos de elaboración de documentos y escritos, tales

como APA, IEEE, Vancouver, ISO, entre otros, presenta una importancia alta para sus actividades

académicas en un 61.15%, pero las habilidades se evidencian en la figura No.21 en un nivel alto

para tan solo el 26.54% de los encuestados.

1 2 3 4 5

IMPORTANCIA 5,38% 8,85% 20,00% 28,08% 37,69%

AUTOEFICACIA 9,23% 16,92% 31,54% 25,77% 16,54%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

1 2 3 4 5

IMPORTANCIA 2,69% 1,54% 5,00% 20,77% 70,00%

AUTOEFICACIA 2,69% 6,15% 23,08% 31,54% 36,54%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

71

Figura 21. Percepción sobre la utilización de estilos de elaboración de documentos y escritos

La utilización de gestores bibliográficos como Mendeley, EndNote, entre otros, presenta

para los estudiantes un nivel de importancia representado en un 39.62% para el nivel alto, y un

28.85% medio-alto; mientras que las habilidades en el manejo de los gestores se encuentra un

nivel medio con un 27.69%, seguido de los niveles medio-alto con un 25%, medio con 27.69%

y, por último, bajo y medio-bajo con un 28.46%. Ver figura No. 22.

Figura 22. Percepción sobre la utilización de gestores bibliográficos

1 2 3 4 5

IMPORTANCIA 2,31% 3,46% 10,00% 23,08% 61,15%

AUTOEFICACIA 3,85% 7,31% 25,00% 37,31% 26,54%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

1 2 3 4 5

IMPORTANCIA 6,54% 5,77% 19,23% 28,85% 39,62%

AUTOEFICACIA 10,77% 17,69% 27,69% 25,00% 18,85%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

72

Categoría comunicación de la información y la difusión

De acuerdo con la percepción de los estudiantes encuestados, para las variables

importancia y autoeficacia, se presentan a continuación los resultados de la cuarta categoría de la

encuesta, comunicación de la información y la difusión:

Frente a la escritura de un documento (ensayo, artículo científico, texto argumentativo,

reseña, texto expositivo, entre otros), para los estudiantes es importante esta competencia para su

progreso académico representado en un nivel alto (64.23%) y medio-alto (25%), mientras que la

habilidad en dichas competencias, como se observa en la figura No. 23, se encuentra en un nivel

medio-alto (41.15%), alto (28.85%) y medio (25%).

Figura 23. Percepción sobre escritura de documentos

En la figura No. 24 se muestra la importancia para los estudiantes de conocer el código

ético de su profesión o grupo de trabajo, encontrándose un resultado 64.23% para un nivel alto;

frente a un nivel de habilidades en dichas competencias para los estudiantes en un nivel medio-

alto: 41.15%, alto: 28.85% y medio: 25%.

1 2 3 4 5

IMPORTANCIA 1,15% 1,15% 8,46% 25,00% 64,23%

AUTOEFICACIA 0,38% 4,62% 25,00% 41,15% 28,85%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

73

Figura 24. Percepción sobre el conocimiento del código ético de la profesión

Para los estudiantes el conocer la legislación sobre uso de información y propiedad

intelectual, es importante en un nivel alto para un 56.92% y medio-alto para un 28.08%; pero el

nivel de habilidad en dichas competencias se encuentra en un nivel medio-alto para un 31.92% de

los estudiantes, seguido de un 27.96 en un nivel alto y 26.54% en nivel medio. Estos dos últimos

representados en valores similares, tal como se observa en la figura No. 25.

Figura 25. Percepción sobre el conocimiento de la legislación sobre uso de información y propiedad intelectual

La elaboración de presentaciones académicas, mediante el diseño web y el empleo de

diversas herramientas para su elaboración es importante para el progreso académico de los

estudiantes, en un nivel alto con un 55.38; con un nivel de habilidad en dichas competencias en

1 2 3 4 5

IMPORTANCIA 1,15% 1,15% 8,46% 25,00% 64,23%

AUTOEFICACIA 0,38% 4,62% 25,00% 41,15% 28,85%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

1 2 3 4 5

IMPORTANCIA 1,54% 3,46% 10,00% 28,08% 56,92%

AUTOEFICACIA 4,23% 9,62% 26,54% 31,92% 27,69%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

74

un nivel alto para un 39.63%, seguido de un nivel medio-alto 37.31% y medio 16.92%. Ver figura

No. 26.

Figura 26. Percepción sobre la elaboración de presentaciones académicas

Como se aprecia en la figura No. 27 la divulgación de la información en Internet (sitios

web, blogs, entre otros), es importante en un nivel alto para un 34.62% seguido de un 32.69%

medio-alto y 23.08% medio; frente a un nivel de habilidades en esta competencia medio-alto con

un 35.38% seguido de un nivel medio con un 25.77% y alto con el 21.92%.

Figura 27. Percepción sobre la divulgación de información en Internet

1 2 3 4 5

IMPORTANCIA 1,54% 1,54% 11,92% 29,62% 55,38%

AUTOEFICACIA 0,77% 5,38% 16,92% 37,31% 39,62%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

1 2 3 4 5

IMPORTANCIA 3,08% 6,54% 23,08% 32,69% 34,62%

AUTOEFICACIA 5,00% 11,92% 25,77% 35,38% 21,92%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

75

Resultado global por categorías (importancia y autoeficacia)

Desde una mirada general, se presenta los valores de las variables importancia y

autoeficacia para las cuatro categorías objeto de análisis: búsqueda de información, evaluación de

la información, procesamiento de información, y, por último, comunicación de la información y

difusión. De acuerdo con los resultados, como se muestra en la figura No. 28, se obtiene un

resultado de 3.77 para autoeficacia y 4.24 para importancia, lo cual, representa la media de las

respuestas de los estudiantes encuestados.

Figura 28. Importancia-Autoeficacia global y por categorías

76

Resultado global por Facultad (importancia y autoeficacia)

Por facultad, se presenta en la figura No. 29 los resultados globales para las variables

importancia y autoeficacia para las cuatro facultades de la Universidad. Se evidencia en las

facultades de Ciencias Naturales e Ingeniería y Artes y Diseño, una apreciación inferior para la

variable autoeficacia frente a la media observada en la figura No. 28.

Figura 29. Comparación entre Importancia y Autoeficacia por Facultad

77

Resultado global variable fuente de aprendizaje

Por otra parte, la tercera variable evaluada por los estudiantes encuestados es la fuente de

aprendizaje, para conocer dónde desarrollan los estudiantes las competencias y habilidades en la

búsqueda, evaluación, procesamiento y comunicación y difusión de la información.

Como resultado, de acuerdo con la percepción de los estudiantes se refleja según se

observa en la figura No. 30 un mayor porcentaje de respuestas a la opción fuente de aprendizaje

autodidacta con un 40.9% con una distancia de las otras opciones; seguida de la opción

aprendizaje en la clase con un 34.2%, Biblioteca con un 19.4% y Otros con un 5,4%. Sobre este

último, los estudiantes indicaron como otras fuentes de aprendizaje: YouTube, Google, Twitter y

blogs, seguido por charlas en seminarios o conferencias.

Figura 30. Hábitos prioritarios de aprendizaje: Resultados Globales

Lo anterior se mantiene en la comparación de los hábitos preferentes de aprendizaje por

las diferentes categorías analizadas, exceptuando búsqueda y procesamiento; en la primera la

Autodidacta
40,9%

Biblioteca
19,4%

Clase
34,2%

Otro
5,4%

78

biblioteca muestra un mayor resultado después de autodidacta; y en la segunda la fuente principal

de aprendizaje es la clase, como se aprecia en la figura No. 31.

Figura 31. Comparación habito preferente de aprendizaje por categorías

Atribuciones relevantes señaladas por los estudiantes

El apartado que se presenta a continuación surge del análisis de los aspectos considerados

relevantes por los estudiantes para mejorar sus propias competencias informacionales, sobre lo

cual, manifestaron lo siguiente:

Contar en las prácticas formativas de la Universidad con una oferta académica, mediante

la implementación de una asignatura con tutores dedicados específicamente a la ilustración sobre

79

la búsqueda de información, su análisis, evaluación, clasificación y divulgación, así como el

manejo de herramientas tecnológicas, donde se enfatice el tema del manejo de la información y

la investigación para contribuir con el progreso académico. También contemplar el contar con un

curso de referenciación, búsqueda y tratamiento de información al comienzo de la carrera

enfocado específicamente a cada área del conocimiento de los programas que se imparten en la

universidad.

Por otro lado, contemplar la necesidad de contar con una intensidad horaria mayor para

desarrollar las habilidades necesarias para la consulta de fuentes de información que permitan

ampliar el conocimiento, con mayor acceso a portales web académicos y bases de datos, que

permitan obtener información confiable y verídica de las diferentes fuentes de información

actualizadas, y además para conocer cómo poder organizarla y analizarla, que permitan la

construcción del pensamiento en las diferentes profesiones, haciendo uso de apoyos pedagógicos.

Para mejorar en el uso y manejo de la información es indispensable establecer una

conexión con lo que se ve académicamente con la vida laboral; es de vital importancia aterrizar

los contenidos, la información y la industria actual. También, es importante tener propiedad para

encontrar diversos métodos que hagan más efectiva la búsqueda de información, catalogar la

información y jerarquizarla, así como tener conocimientos para organizarla y acceder a ella con

facilidad, lo cual podría ser mediante el acceso a un sitio donde se pueda conocer sobre

mecanismos de búsqueda avanzados, es decir, que ayude a utilizar una plataforma de búsqueda,

que enseñe a manejarla de una forma más dinámica para saber cómo organizar los datos y cómo

80

interpretarlos, tener un mejor manejo de las bases de datos para reconocer si la información es

actualizada y adecuada.

Así mismo, incrementar el número de capacitaciones sobre los medios que ayuden a

mejorar las habilidades para citar mediante el uso de los gestores bibliográficos, con el fin de

reconocer y aplicar estilos bibliográficos y de esta forma, como menciona un estudiante,

‘bibliografiar’ correctamente -cabe señalar el empleo de esta palabra, en el mismo contexto de

uso de los términos como ‘googlear, postear, chatear’, etc.-, con un manejo apropiado de las

fuentes bibliográficas, así como su relación con los derechos de autor.

Otro aspecto relevante para mejorar las competencias de los estudiantes es el fortalecer las

habilidades y competencias para buscar información en diversos recursos para promover más el

aprendizaje. También conocer e investigar a fondo tipos de información, el uso de fuentes

confiables, información en plataformas, redes sociales y bases de datos, y de herramientas para

evaluarlas con el fin de determinar que sea información verídica, para así no crear nueva

información falsa.

Entre algunas de las apreciaciones a resaltar, relacionadas con los aspectos que manifiestan

los estudiantes ayudarían a mejorar sus habilidades y competencias informacionales se

encuentran:

 “La mejora de estas competencias implica que se dé más importancia o exigencia de estos

en las clases, haciendo así que tengamos que considerarlo importante para nuestra profesión”.

81

“Saber la información sobre la que se maneja = ética, legislación (normas) y más apoyo

en clase sobre esto”.

“La labor del profesor en la era de la información es enseñar a dirimir entre las fuentes”.

“Básicamente es un trabajo autónomo, por más de que se generará una asignatura, si no se

práctica o busca por cuenta propia no servirá de nada”.

“El uso de la retórica al momento de redactar documentos académicos”.

“Mayor relevancia de información proporcionada por la institución y maestros, para

comprensión completa de leyes, manejo de fuentes y herramientas electrónicas.”

“Tener un curso de referenciación y búsqueda de información al comienzo de la carrera

enfocado específicamente a ingeniería.”

“Investigar un poco más acerca de las fuentes de información relevantes que hay y que

probablemente me sirvan para mi carrera, sin embargo, sería buena la orientación por parte de la

biblioteca o docentes para encontrar más información de fuentes confiables.”

“Realizar búsqueda exhaustiva de información, corroborando que sea fiable y verificando

los autores, los años de publicación”

82

“Manejo de un curso o materia que deba cursar antes de la realización de talleres

institucionales donde se traten los aspectos esenciales y herramientas para el uso y manejo de la

información.”

En cuanto a la opinión de los estudiantes respecto a la pregunta ¿Considera necesario la

incorporación de una asignatura enfocada al desarrollo de competencias relacionadas con el uso

y manejo de la información?, el 85% respondió de manera afirmativa. Este resultado se apoya con

los aspectos que consideran relevantes los estudiantes en cuanto a la importancia de una asignatura

donde se enfatice sobre el tratamiento de la información en la investigación, con el fin de mejorar

las competencias informacionales como un factor fundamental y diferenciador para el beneficio

de las diferentes profesiones de la Universidad.

8.3 Análisis de resultados

De acuerdo con los hallazgos de las entrevistas en las diferentes categorías y subcategorías

planteadas, en el proceso de ALFIN de la Biblioteca se evidencia el uso del concepto de formación

como un proceso continuo de apoyo a los usuarios en su etapa formativa, mediante la enseñanza

de los procesos de estrategia de búsqueda de la información en su selección, clasificación,

recuperación, análisis y uso, teniendo en cuenta la propiedad intelectual y la diversidad de

información.

En los resultados obtenidos sobre la formación de competencias informacionales, tiene

relevancia la capacitación de los estudiantes de la Universidad fomentando el acceso a múltiples

fuentes de información disponibles; además, se evidencian los niveles de formación diseñados

83

para impartir como capacitación individual y grupal: inducción, estrategias de búsqueda, gestores

bibliográficos y herramientas de impacto, pero no se vincula el proceso de alfabetización

informacional de manera transversal con el currículo ni a través de la inclusión en la oferta

académica como una asignatura.

En la dinámica de prácticas en este proceso de formación es importante el seguimiento

para determinar cómo procesos de aprendizaje inciden en los estudiantes formados con su

desempeño académico, que permita comprender hasta qué punto se ha logrado incidir en los

usuarios y cómo se impacta en el progreso académico, teniendo en cuenta sus necesidades y la

valoración de los resultados.

Se identificó una oportunidad de mejora para el proceso ALFIN el involucrar la

recuperación y evaluación de la información desde las redes sociales y la información contenida

en los espacios virtuales que están siendo cada vez más utilizados en la enseñanza universitaria,

de acuerdo con Area (2010), cada vez hay disponibles numerosas fuentes de información como

portales web, blogs, redes sociales, entre otros, lo cual sustenta la pertinencia del desarrollo de

competencias en el manejo de las herramientas y recursos de la web para los procesos académicos

y de formación en competencias informacionales.

Los resultados de las encuestas permiten evidenciar, a partir de los resultados de la

autopercepción de los estudiantes de la Universidad sobre sus propias competencias, un nivel alto

de importancia para su progreso académico de las competencias: búsqueda de información,

evaluación de información, procesamiento de información y comunicación y difusión de la

84

información. Sin embargo, los estudiantes no perciben que tengan las habilidades en el mismo

nivel (alto) en dichas competencias, de acuerdo con los resultados obtenidos para la variable

autoeficacia. En cuanto a la variable autoeficacia, para los estudiantes encuestados las

competencias evaluación y procesamiento se encuentran por debajo de la media global.

De acuerdo con lo anterior, de las competencias informacionales que se encuentran por

debajo de la media global, así como para la competencia búsqueda de información, que presentan

en el resultado un nivel de habilidad entre medio, medio-bajo y bajo según la percepción de los

estudiantes sobre sus propias habilidades, se pueden inferir las siguientes: acceso a catálogos

bibliográficos automatizados y conocimiento de las estrategias de búsqueda de información

(descriptores, operadores booleanos, entre otros) -categoría búsqueda de información-; utilización

de herramientas para la medición de la productividad académica y científica -categoría evaluación

de la información-, manejo de programas estadísticos y hojas de cálculo y utilización de gestores

bibliográficos -categoría procesamiento de información-. En los resultados de las entrevistas estos

aspectos mencionados se encuentran incluidos en los niveles de formación del programa ALFIN.

En lo referente a la variable fuente de aprendizaje, el desarrollo de las competencias

relacionadas con la búsqueda, evaluación, procesamiento y comunicación y difusión de la

información, un mayor porcentaje de estudiantes muestran como la mayor fuente de aprendizaje

el autodidacta seguido de las opciones en clase y biblioteca, mientras que la percepción sobre las

variables importancia y autoeficacia es diferente de acuerdo con el área de conocimiento de cada

facultad; lo que sugiere que en el proceso de formación se contemplen elementos que involucren

85

los saberes propios de cada área y las competencias informacionales, tecnológicas y pedagógicas,

integrándose así los procesos formativos de la Universidad.

En consecuencia, es importante una alineación de los objetivos de los programas de

alfabetización en información con los objetivos institucionales, reflejado en los planes y

programas de desarrollo, en proyectos de investigación enfocados a las competencias

informacionales, o incluidos en el plan de estudios de la oferta educativa universitaria, en un

entorno académico que contribuye con la generación de conocimiento. De hecho, para el logro de

los objetivos de aprendizaje de estos programas, hay mejores posibilidades cuando se integran las

actividades del programa en el currículo universitario (Lisowska, 2009 ; Mears, Marzal y

Montano, 2017).

 Todo esto, teniendo en cuenta que la ALFIN es un referente para proporcionarle a los

estudiantes una enseñanza, por lo tanto, es una práctica relevante para alcanzar resultados de

aprendizaje significativos, de acuerdo con Limberg, Alexandersson y Lantz-Andersson, como

“introducir y sostener enfoques basados para la formación de conocimiento relacionado con el

uso y la búsqueda críticos de información” (citados por Sonntag, 2012, p.304), así, la formación

en alfabetización informacional está ampliamente vinculada con la los procesos curriculares y con

la investigación. En palabras de Sonntag:

La alfabetización informacional “es una competencia meta-cognitiva, aplicable en

todas las disciplinas, que involucra las actividades de investigación en las

bibliotecas y, por lo tanto, se aprende mejor cuando los profesores y bibliotecarios

86

trabajan en colaboración para introducir a los estudiantes a los conceptos de

encontrar, evaluar y utilizar la información en general y en el contexto de sus

disciplinas” (2012, p.304).

De hecho, el desarrollo de las competencias informacionales no depende solo de la

biblioteca, es una corresponsabilidad con las diferentes áreas académicas de la universidad y un

trabajo colaborativo con profesores, investigadores, bibliotecólogos y gestores académicos en las

diferentes áreas del conocimiento, para abordar los contenidos desde las diferentes disciplinas,

siendo sensibles a que en cada una de ellas hay diferentes necesidades e intereses, teniendo en

cuenta los diferentes elementos pedagógicos propios de la institución.

A partir de la triangulación de los datos registrados en los métodos aplicados y la literatura

consultada, se proponen algunas estrategias didácticas, con el fin de contribuir con el programa

ALFIN para el desarrollo de competencias informacionales que propende con el mejoramiento en

el uso y manejo de los recursos de información y de los procesos de formación académica, esto

con el propósito de orientarlo a experiencias diferenciadoras que contribuyan para apoyar

situaciones y contextos diversos que se presenten en el ámbito de la Universidad

Lo anterior, teniendo en cuenta el triángulo didáctico constituido por el enseñante-maestro,

el aprendiz-alumno y el saber-contenido formativo; donde, en la relación formador/docente–

alumno se ubica la educación y la formación, en alumno–saber está el aprendizaje y el proceso de

aprendizaje y, por último, en la relación saber–formador/docente está la enseñanza y el trabajo

didáctico, los saberes disciplinares y las competencias informacionales (Runge, 2013); todo ello

87

con diferentes ambientes de aprendizaje y recursos de información, con el fin de permitir a los

estudiantes mayores posibilidades de adquisición de conocimientos y habilidades para un

tratamiento adecuado de la información y el conocimiento que contribuya con un mejor progreso

académico e investigativo durante su etapa universitaria, y posteriormente en su desarrollo

profesional y laboral.

Se proponen algunas estrategias de enseñanza basadas en la autopercepción de los

estudiantes en las competencias informacionales objeto de estudio, teniendo en cuenta las

directrices sobre alfabetización en información propuestas en las normas sobre aptitudes para el

acceso y uso de la información en la enseñanza superior de la ACRL -The Association of College

& Research Libraries.

Para la formación en competencias informacionales, se propone incluir en la metodología

del programa ALFIN algunos modelos didácticos para un aprendizaje centrado en los estudiantes

que contribuyan con un aprendizaje significativo a partir de sus conocimientos previos, para el

desarrollo de habilidades en la búsqueda, evaluación y procesamiento de información, mediante:

Resolución de problemas, para el desarrollo de las competencias informacionales en

cuanto a la capacidad del estudiante para resolver situaciones en el uso y manejo de información

para la búsqueda, evaluación, procesamiento, comunicación y difusión de la información con un

aprendizaje basado en problemas mediante situaciones problemáticas de la práctica, propiciando

las funciones cognitivas, el desarrollo de actitudes y la apropiación de la información integrando

conocimientos y experiencias, para que el estudiante determine las acciones para encontrar la

88

solución a partir de situaciones problemáticas propuestas, propiciando así el pensamiento crítico

y reflexivo en el tratamiento de la información y contribuyendo con un aprendizaje por

descubrimiento y autónomo.

La simulación educativa, en la que se representan situaciones y roles para que los

estudiantes afronten circunstancias similares a la realidad, puede ser real o digital-virtual, para el

tratamiento de la información y para el logro de un aprendizaje significativo que permita generar

conocimientos para la toma de decisiones, en los que el estudiante reacciona frente a las

situaciones de la vida real, a partir de la construcción de competencias y habilidades prácticas en

el uso y manejo de información de manera autónoma y ética.

Entornos Virtuales de Aprendizaje para ofrecer a los estudiantes, además de las

capacitaciones presenciales que se imparten actualmente, la posibilidad de acceder a los niveles

de formación del programa ALFIN de manera virtual, esto sumado con la comunicación

asincrónica y sincrónica de Internet para permitir la flexibilidad, acceso en cualquier momento y

desde cualquier lugar, a partir de las plataformas y recursos tecnológicos dispuestos en la

Universidad, de tal forma que los estudiantes se apropien de nuevos conocimientos para el

desarrollo de sus habilidades informacionales de manera interpretativa, analítica y de síntesis

para resolver situaciones problemáticas en la búsqueda, evaluación, procesamiento y difusión de

información y así ampliar la posibilidad de profundizar los conocimientos en su área de saber.

Lo anterior, incluyendo los aspectos relacionados con la enseñanza de las habilidades

necesarias para resolver problemas de información y comunicación en ambientes digitales, a partir

89

de la alfabetización digital, teniendo en cuenta las habilidades operativas del uso de las tecnologías

de la información y la comunicación, las habilidades cognitivas en relación a la capacidad crítica

de búsqueda, selección, procesamiento y evaluación de información, y las habilidades

socioemocionales relacionadas a las responsabilidades en el entorno digital para contribuir con el

desarrollo de los conocimientos y habilidades para el manejo y uso de sistemas de recuperación

de información, curación de contenidos, destreza en las comunicaciones en línea, ética de la

información.

Frente a las competencias informacionales de los estudiantes, es importante considerar

como estrategia la evaluación auténtica que de acuerdo con Vallejo y Molina (2014) vincula la

experiencia educativa con cuestiones relevantes de la vida involucrando lo personal, profesional

y social; con el fin de garantizar la adquisición de conocimiento, el desarrollo de competencias y

la habilidad de aplicarlos para que le permitan al estudiante la resolución de problemas y su

desempeño profesional.

Este enfoque auténtico es pertinente en razón a que plantea un objetivo formativo de la

evaluación que contempla aspectos relacionados con las competencias como resultados de

aprendizaje “la competencia supone la adquisición de conocimientos, habilidades y actitudes. Es

necesario por tanto plantear un sistema de evaluación que permita, de forma válida y fiable,

recoger información y valorar todos los resultados de aprendizaje pretendidos” (Vallejo y Molina,

2014, p.16).

90

Lo anterior, para dar respuesta a una situación en particular, partiendo de actividades

realizadas por los estudiantes con el propósito de contribuir con el logro de objetivos formativos,

para formar profesionales con pensamiento crítico, con habilidades para la búsqueda,

recuperación, evaluación y el uso apropiado y pertinente de la información, teniendo como

referencia de valoración los criterios de lo que debería hacer y cómo lo está haciendo.

Teniendo en cuenta criterios de calidad, de acuerdo con Förster y Rojas-Barahona, con el

fin de lograr una buena evaluación como “episodio genuino de aprendizaje” (2008, p.288), con

criterios tales como: la validez de contenido -correspondencia entre el contenido y habilidades

que evalúa el instrumento y el campo de conocimiento al cual se atribuye dicho contenido-, la

validez instruccional -lo que los estudiantes han tenido oportunidad de aprender para responder

correctamente en una evaluación-, la validez consecuencial -los efectos de la evaluación sobre la

enseñanza y los aprendizajes de los estudiantes, se relaciona con los propósitos para los cuales se

diseñó la evaluación-, la confiabilidad - representada por tener suficiente evidencia de un

aprendizaje que permita tomar decisiones con el menor margen de error- y, la objetividad -o

precisión de la corrección, en un proceso evaluativo es un elemento clave asociado a la

confiabilidad de una evaluación-.

Por lo tanto, evaluar los resultados del programa ALFIN con instrumentos que incluyan

modelos pedagógicos para diferentes disciplinas y grados académicos contribuye con la

identificación de las percepciones de los estudiantes en sus propias competencias informacionales

y sus resultados de aprendizaje como parte de la mejora continua basada en la retroalimentación

al usuario, generando espacios académicos para la reflexión del programa en la vida académica

91

de los estudiantes de la Universidad. Así, como menciona Cabra (2014) “el propósito de la

evaluación en relación con la ciudadanía implica asumir valores de responsabilidad cívica

esenciales para formar ciudadanos que se reconozcan democráticamente”, con capacidades para

afrontar los retos culturales, legales, económicos y sociales en un mundo globalizado, a partir de

fundamentos éticos, con apertura al diálogo y la reflexión, respetando la diversidad y las

diferencias.

En la figura No. 32 se pueden observar los elementos devenidos al análisis anterior:

Figura 32. Contenido programático devenido del análisis

92

9 Conclusiones

Los resultados obtenidos en la investigación permitieron identificar algunas estrategias

didácticas que pueden contribuir con el mejoramiento en el uso y manejo de los recursos de

información de los estudiantes de la Universidad de Bogotá Jorge Tadeo Lozano, a partir de los

elementos de las competencias informacionales en la educación superior.

Las habilidades y competencias informacionales evaluadas permiten evidenciar algunas

oportunidades de mejora para el plan de alfabetización informacional en cada uno de los niveles

ofertados, mediante estrategias de enseñanza que incidan en el aprendizaje del estudiante de una

manera significativa.

Se destaca la importancia de incorporar la formación en competencias informacionales en

los procesos educativos de la educación superior, para favorecer un proceso de aprendizaje para

toda la vida, con un pensamiento crítico y reflexivo que contribuya con la capacidad de usar de

manera integrada competencias y habilidades en los diferentes contextos y vivencias, con los

conocimientos para resolver problemas de información para la toma de decisiones, mediante la

búsqueda, localización, evaluación, organización, uso, optimización y difusión de la información,

con responsabilidad y ética; contribuyendo así, con su transformación en nuevo conocimiento.

La valoración de la importancia otorgada por los estudiantes a cada una de las

competencias investigadas en relación con la búsqueda, evaluación, procesamiento, comunicación

y difusión de la información presenta un resultado en un nivel alto para su progreso académico,

93

pero este resultado no se refleja de igual manera, -en un nivel alto-, en la autoeficacia percibida

en relación con el nivel de habilidad en cada una de las competencias objeto de estudio.

De acuerdo con la percepción de los estudiantes, el hábito preferente de aprendizaje para

el desarrollo de las competencias informacionales es la fuente de aprendizaje autodidacta, seguido

por el aprendizaje en la clase, la biblioteca, y otros tales como charlas en seminarios o

conferencias.

Articular el programa ALFIN de la Biblioteca al currículo universitario con una oferta en

la modalidad presencial, virtual y B-learning, para la búsqueda, evaluación, procesamiento,

comunicación y difusión de la información a partir de estrategias didácticas vinculadas a

situaciones reales de los estudiantes en relación con una asignatura o en un contexto determinado,

contribuye con la capacidad de aplicar los conocimientos y habilidades en el tratamiento de la

información en diversos ámbitos.

La evaluación con enfoque auténtico es significativa para valorar los resultados de

aprendizaje pretendidos, de los estudiantes capacitados en competencias y habilidades en el uso

y manejo de información, con el fin de detectar las necesidades informacionales que requieran

oportunidad de mejora en el proceso de enseñanza – aprendizaje.

Es importante contemplar como una oportunidad, la pertinencia de las competencias

informacionales a través de la alfabetización en información integrada de manera transversal en

el currículo, con un enfoque específico para contribuir con la formación de los estudiantes en los

94

planes de estudio de pregrado con una asignatura enfocada al uso y manejo de información,

mediante estrategias didácticas orientadas al desarrollo de dichas competencias.

Para posteriores investigaciones, se sugiere como oportunidad conocer como puntúan los

estudiantes en el nivel de desempeño para la búsqueda, evaluación, procesamiento y

comunicación de la información. Esta evaluación mediante una prueba estandarizada, con el fin

de valorar las competencias y habilidades informacionales que tienen los estudiantes de la

Universidad.

95

Bibliografía

Araujo, S. (2008). Docencia y enseñanza: una introducción a la didáctica. Bernal: Universidad

Nacional de Quilmes.

Area, M. (2010). ¿Por qué formar en competencias informacionales y digitales en la educación

superior? Revista Universidad y Sociedad del Conocimiento RUSC, 7(2).

Barbosa Chacón, J., Barbosa Herrera, J., Marciales, G., y Castañeda, H. (2010).

Reconceptualización sobre competencias informacionales. Una experiencia en la

Educación Superior. Revista de Estudios Sociales, (37), 121-142.

Bawden, D. (2002). Revisión de los conceptos de alfabetización informacional y alfabetización

digital. Anales De Documentación, 5, 361-408.

Beltrán, et.al. (2016). Didáctica para no didácticos: reflexiones frente a la didáctica, enseñanzas

y experiencias pedagógicas. Bogotá: Corporación Universitaria Minuto de Dios.

Benjes-Small, C. & Miller, Rebecca K. (2017). The new instruction librarian: a workbook for

trainers and learners. Chicago: ALA Editions, an imprint of the American Library

Association.

Bernal Torres, C. A. (2010). Metodología de la investigación administración, economía,

humanidades y ciencias sociales. Bogotá: Pearson Editores.

Cabra, F. (2014). Evaluación y la formación ciudadana: Una relación necesaria. Revista

Iberoamericana de Educación, 64, 177-193.

Cabra-Torres, F., Marciales, G. P., Castañeda-Peña, H., Barbosa Chacón, J. W. y Melo, L. (2016).

Competencias informacionales rutas de exploración en la enseñanza universitaria.

Bogotá: Editorial Pontificia Universidad Javeriana.

96

Campo, R. y Restrepo, M. (1999). Formación integral. Modalidad de educación posibilitadora de

lo humano. Formas en Educación, No. 1, Bogotá: Pontificia Universidad Javeriana.

Carr, W. (1999). Una teoría para la educación. Madrid: Ediciones Morata.

Coffey, A., Atkinson, P., (2003). Encontrar el sentido a los datos cualitativos: estrategias

complementarias de investigación. Medellín: Editorial Universidad de Antioquia.

Cordón, J. A., Arévalo, J. A., Gómez, R. y García, A. (2016). Las nuevas fuentes de información:

la búsqueda informativa, documental y de investigación en el ámbito digital. Madrid:

Pirámide.

CRUE-TIC – Comisión Sectorial de las Tecnologías de la Información y las Telecomunicaciones,

& REBIUN – Red de Bibliotecas Universitarias. (2009). Competencias informáticas e

informacionales en los estudios de grado. Conferencia de Rectores de Universidades

Españolas.

Doyle, T. (2011). Learner – centered teaching: putting the research on learning into practice.

Virginia: Stylus Publishing.

Förster, C. y Rojas-Barahona, C. (2008). Evaluación al interior del aula: una mirada desde la

validez, confiabilidad y objetividad. Revista Pensamiento Educativo. 43. 285-305.

Gadamer, H. G. (1977). Conceptos básicos del humanismo. Formación. En Verdad y Método.

Salamanca: Ediciones Sígueme, pp. 38-48.

García, H. J. (2015). Multialfabetización en la sociedad del conocimiento: competencias

informacionales en el sistema educativo. Revista Lasallista de investigación, 12(2), 225-

241.

97

García, T., Fernández, E., Vázquez, A., García, P. y Rodríguez, C. (2018). El género y la

percepción de las inteligencias múltiples. Análisis en función del informante. Psicología

Educativa, 24, 31-37. Recuperado de https://doi.org/10.5093/psed2018a4.

Gardner, H. (1995). Inteligencias múltiples: la teoría en la práctica. Barcelona: Ediciones Paidós.

Gómez, J. A. (2007). Alfabetización informacional: cuestiones básicas. Anuario ThinkEPI, 43-

50.

Gómez-Hernández, J. A. (Coord.). (2010). Estrategias y modelos para enseñar a usar la

información. Murcia: KR.

Habermas, J. (1982). Conocimiento e interés. Madrid: Taurus.

Hernández C., y Guárate, A. (2017). Modelos didácticos: para situaciones y contextos de

aprendizaje. Madrid: Narcea, S.A. de Ediciones.

International Federation of Library Associations and Institutions - IFLA (2018) Declaración de

IFLA sobre noticias falsas. Recuperado de

https://www.ifla.org/files/assets/faife/statements/ifla-statement-on-fake-news-es.pdf

Klipfel, K. M. (2017). Learner – centered pedagogy: principles and practice. Chicago: American

Library Association.

Lanning, S. (2012). Concise guide to information literacy. Santa Barbara, California: Libraries

Unlimited.

Litwin, E. (Comp.). (2005). Tecnologías educativas en tiempos de Internet. Buenos Aires:

Amorrortu.

Lisowska, M. (2009). Formación de habilidades y competencias informacionales en entorno

virtual. Caso Universidad del Rosario, Colombia. Bogotá: Universidad del Rosario.

https://doi.org/10.5093/psed2018a4
https://www.ifla.org/files/assets/faife/statements/ifla-statement-on-fake-news-es.pdf

98

Mackey, T. & Jacobsen, T. (2014). Metaliteracy: reinventing information literacy to empower

learners. London: American Library Association.

Marciales, G., González, L., Castañeda, H., & Barbosa, J. (2008). Competencias informacionales

en estudiantes universitarios: una reconceptualización. Universitas Psychologica, 7(3),

643-654.

Marciales, G., Barbosa J., y Castañeda, H., (2015). Desarrollo de competencias informacionales

en contextos universitarios: enfoques, modelos y estrategias de intervención. Investigación

bibliotecológica, 29(65), 39-72.

Mardones, J.M. (1991). Filosofía de las Ciencias Humanas y Sociales. Barcelona: Anthopos.

Martín, C. (2008). Temas de Biblioteconomía: Implicaciones sociales y culturales de la IT en

información y documentación. La sociedad de la información. La alfabetización

informacional. E-LIS. Recuperado de http://eprints.rclis.org/14218/

Martínez, H. (2005). Aprendizaje significativo: la psicología educativa aplicada en el salón de

clases. En: De Zubiría, M. (Dir.). Enfoques pedagógicos y didácticas contemporáneas.

Bogotá: Fundación Internacional de Pedagogía Conceptual Alberto Merani.

Matamala, C. (2018). Desarrollo de alfabetización digital: ¿Cuáles son las estrategias de los

profesores para enseñar habilidades de información? Perfiles Educativos. 40(162), 68-85.

Mears, E. B., (2016). Propuesta de un modelo para la evaluación de la alfabetización en

información en una institución de educación superior: El caso de la Universidad

Autónoma de Ciudad Juárez. (Tesis Doctoral). Madrid: Universidad Carlos III de Madrid.

Mears, B., Marzal, M. A., Montano, C. E. (2017). Alfabetización informativa en la educación

para la inclusión social. Ciudad Autónoma de Buenos Aires: Alfagrama.

http://eprints.rclis.org/14218/

99

Mominó, J. M., Sigalés, C. (coord.). (2016). El impacto de las TIC en la educación: más allá de

las promesas. Barcelona: Editorial UOC.

Montes de Oca, R. (2012). Alfabetización múltiple para nuevos ambientes de aprendizaje. En R.

Ruíz Velasco Sánchez, (coord.). Tecnologías de la información y la comunicación para

la innovación educativa. (pp.107-146). Madrid, España: Ediciones Díaz de Santos;

México: Ediciones D.D.S.; CONACYT.

Pinto, M., Sales, D., y Osorio, P. (2008). Biblioteca universitaria, CRAI y alfabetización

informacional. Ediciones Trea.

Pinto, M. y Guerrero-Quesada, D. (2017). Cómo perciben las competencias informacionales los

estudiantes universitarios españoles: un estudio de caso”. Investigación Bibliotecológica:

archivonomía, bibliotecología e información 73 (31): 213-236.

Pinto, M. (2010). “Design of the IL-HUMASS Survey on Information Literacy in Higher

Education: a self-assessment approach”. Journal of Information Science 36 (1): 86-103.

Prensky, M. (2010). Nativos e Inmigrantes Digitales. Madrid: Distribuidora SEK S.A.

Red Universitaria Metropolitana de Bogotá. (2018) Lineamientos e indicadores para las

bibliotecas académicas innovadoras. Bogotá: RUMBO - Comité de Bibliotecas.

Ruiz, C. (2010). La educación en la sociedad postmoderna: desafíos y oportunidades. Revista

Complutense de Educación, 21(1), 173 - 188.

Runge, A. K. (2013). Didáctica: una introducción panorámica y comparada. Itinerario Educativo.

Medellín: Universidad de Antioquia. 27(62), 201-240.

Sánchez, M. (2010). Competencias informacionales en la formación de BioCiencias en Cuba

(Tesis Doctoral). Granada: Universidad de Granada.

100

Sonntag, G. (2012). Las mejores prácticas en la pedagogía de la alfabetización informacional. En:

Tarango, J (ed.) Didáctica básica para la alfabetización informacional. Buenos Aires:

Alfagrama.

Tamayo, M. (1999). Serie aprender a investigar módulo 2 la investigación. Bogotá: Instituto

Colombiano para el Fomento de la Educación Superior, ICFES.

Tejada, C., y Tobón, C. (2006). El diseño del plan docente en Información y Documentación

acorde con el Espacio Europeo de Educación Superior: un enfoque por competencias.

Madrid: Facultad de Ciencias de la Documentación, Universidad Complutense de Madrid.

Recuperado de: http://eprints.ucm.es/6005/1/MANUAL.pdf.

Tiscareño, M. L., Tarango, J. y Cortés-Vera, J. J. (2016). Desarrollo de competencias

informacionales en universidades hispanoamericanas: fundamentos teóricos para un

modelo integral de evaluación. E-Ciencias de la Información. Escuela de Bibliotecología

y Ciencias de la Información. San José: Universidad de Costa Rica, 6(1).

Tobón, S. (2010). Formación integral y competencias: pensamiento complejo, currículo,

didáctica y evaluación. Bogotá: Ecoe Ediciones.

UNESCO - Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura.

(1998). Declaración mundial sobre la educación superior en el siglo xxi: visión y acción

y marco de acción prioritaria para el cambio y el desarrollo de la educación superior.

Recuperado de

http://www.unesco.org/education/educprog/wche/declaration_spa.htm#declaracion

Uribe, A., (2013). Lecciones aprendidas en programas de Alfabetización Informacional en

universidades de Iberoamérica. Propuesta de buenas prácticas. (tesis doctoral). Granada:

Universidad de Granada, Habana: Universidad de la Habana.

http://www.unesco.org/education/educprog/wche/declaration_spa.htm#declaracion
http://www.unesco.org/education/educprog/wche/declaration_spa.htm#marco
http://www.unesco.org/education/educprog/wche/declaration_spa.htm#declaracion

101

Vallejo, M. y Molina, J. (2014). La evaluación auténtica de los procesos educativos. Revista

Iberoamericana de Educación. 64, 11-25.

102

Anexo 1. Entrevista

1. ¿Cuáles actividades desarrolla actualmente en la Biblioteca de la Universidad de

Bogotá Jorge Tadeo Lozano relacionadas con las competencias informacionales

desde el proceso de formación de usuarios?

2. ¿Cuál es la metodología empleada para la formación en estrategias de búsqueda,

procesamiento, evaluación y comunicación de la información?

3. ¿A cuáles usuarios está dirigida la formación en competencias informacionales?

4. ¿Cómo se evalúa el programa de formación en competencias informacionales?

5. ¿Qué le mejoraría al plan de formación en competencias y habilidades en el manejo

y uso de información?

103

Anexo 2. Cuestionario: Percepción de los estudiantes universitarios sobre las competencias

informacionales

El desarrollo de las competencias informacionales ocupa un lugar destacado en la sociedad de la información y la comunicación, por lo
cual es importante acceder, analizar y utilizar la información adecuadamente. Para que esto se pueda realizar, son necesarias una serie
de habilidades y competencias relacionadas con la investigación, la evaluación, la gestión, el uso y la difusión de la información.

El propósito de esta encuesta anónima es conocer su opinión sobre sus propias competencias y habilidades en el manejo y uso de la
información. Por favor, señale para cada una de las siguientes competencias la afirmación que mejor expresa su opinión, en una escala
creciente de 1 (baja competencia) a 5 (competencia excelente). Le pedimos evaluar cada competencia en relación con tres variables
(importancia, auto-eficacia y fuente de aprendizaje). Los datos serán empleados en el marco de una Maestría en Educación, como parte
de un proceso de investigación académica.

Agradecemos su participación, la cual nos ayudará a contribuir en el mejoramiento de los procesos de formación académica.

Importancia
Evalúe la importancia de las siguientes competencias para su progreso
académico.

Autoeficacia Evalúe su nivel de habilidad en las siguientes competencias.

Fuente de aprendizaje
¿Dónde desarrolla estas competencias? (Clase, biblioteca, autodidacta, otros).
Seleccione la opción más relevante.

En referencia a: Importancia Autoeficacia
Fuente de aprendizaje
Elija una opción, la más

relevante

COMPETENCIAS - HABILIDADES 1-Baja 5-Alta 1-Baja 5-Alta

A - Autodidacta
B - Biblioteca
C - Clase
O - Otros (mencione
cuales)

BÚSQUEDA DE INFORMACIÓN 1 2 3 4 5 1 2 3 4 5 A B C O

1. Consultar y usar fuentes de información impresas
(libros, artículos, ...)

2. Acceder y usar catálogos bibliográficos
automatizados

3. Consultar y usar recursos electrónicos (libros,
artículos, …)

4. Consultar y usar fuentes electrónicas de
información (bases de datos bibliográficas)

5. Conocer la terminología de su área profesional

6. Buscar y obtener información en Internet
(búsqueda avanzada, portales, ...)

104

7. Usar fuentes de información electrónicas
informales (blogs, listas de discusión, ...)

8. Conocer las estrategias de búsqueda de
información (descriptores, operadores booleanos)

EVALUACIÓN DE LA INFORMACIÓN 1 2 3 4 5 1 2 3 4 5 A B C O

9. Analizar y evaluar la calidad de los recursos de
información

10. Reconocer los conceptos de un autor en un texto

11. Conocer la tipología de las fuentes de
información científicas (tesis, actas de congresos,
resultados de investigación, ...)

12.Utilizar herramientas para la medición de la
productividad académica y científica (Scopus, Web of
Science, Journal Citation Reports JCR, Scimago, ...)

13. Determinar si una fuente de información está
actualizada

14. Conocer los autores e instituciones más
relevantes de su área de conocimiento

PROCESAMIENTO DE INFORMACIÓN 1 2 3 4 5 1 2 3 4 5 A B C O

15. Esquematizar y analizar información

16. Manejar programas estadísticos y hojas de
cálculo

17. Mencionar las fuentes consultadas (citas y
referencias bibliográficas)

18. Utilizar estilos de elaboración de documentos y
escritos (APA, IEEE, Vancouver, ISO, …)

19. Utilizar gestores bibliográficos (Mendeley,
EndNote,...)

COMUNICACIÓN DE LA INFORMACIÓN Y LA
DIFUSIÓN

1 2 3 4 5 1 2 3 4 5 A B C O

20. Escribir un documento (ensayo, artículo
científico, texto argumentativo, reseña, texto
expositivo,...)

105

21. Conocer el código ético de su profesión o grupo
de trabajo

22. Conocer la legislación sobre el uso de
información y propiedad intelectual

23. Elaborar presentaciones académicas (diseño web,
herramientas para presentaciones)

24. Divulgar información en Internet (webs, blogs, …)

Para mejorar sus competencias informacionales que aspectos considera relevantes. Describa brevemente:

¿Considera necesario la incorporación de una asignatura enfocada al desarrollo de competencias relacionadas con el uso y manejo de
la información?
 Si _________ No _________

*Cuestionario basado en IL-HUMASS

