
Alfabetización informacional
Crítica: Implicaciones
para la práctica educativa*
James Elborg**
Profesor adjunto de la Escuela de Biblioteconomía y Documentación
de la Universidad de Iowa, 3078 Biblioteca Central, USA

Este artículo utiliza la teoría de la alfabetización crítica para definir la alfabetización informacional.
Defiende que para ser educadores, los bibliotecarios deben centrarse menos en la transferencia de la
información y más en el desarrollo de la conciencia crítica en los estudiantes. Utilizando conceptos de
la teoría de la alfabetización, el autor sugiere modos en que la práctica bibliotecaria cambiaría si los
bibliotecarios se redefinieran a sí mismos como formadores en alfabetización.

PALABRAS CLAVE: Alfabetización crítica, Alfabetización informacional, Conciencia crítica, Biblio-
tecarios, Teoría de la alfabetización, Educación Superior.

1. INTRODUCCIÓN

La alfabetización informacional ha llegado a ser un concepto esencial en las bi-
bliotecas y en la biblioteconomía, sin embargo el término resulta problemático. Gran
parte de la confusión se debe a las complejidades introducidas por la palabra “alfa-
betización” [i] El desacuerdo acerca de lo que significa alfabetización informacional
no se limita simplemente a cuestiones de semántica o tecnicismos, la falta de claridad
ha sembrado confusión en el desarrollo de una práctica que debe dar forma a la
biblioteconomía en la universidad [ii]. La alfabetización informacional aparece re-
gularmente en programas de conferencias y ha destacado en sesiones acerca de los

*	 Traducción del artículo “Critical information literacy: implications for instructional practice”, de James Elmborg, pu-
blicado en la revista The Journal of Academic Librarianship, Vol. 32, Número 2 (2006), pp. 192-199, con la debida
autorización del autor.

**	 Traducido por M. Lourdes Moreno Pascual, Universidad de Granada, Biblioteca de la Facultad de Psicología.

i.	 Para un debate convincente de las implicaciones de “alfabetización informacional” como frase, vease
Christine Pawley, “Information Literacy: A Contradictory Coupling.” The Library Quarterly 73, 4
(October 2003).

ii.	 Teresa Neeley, Sociological and Psychological Aspects of Information Literacy in Higher Education
(Lanham: Scarecrow Press 2002), pp. 5-6; Christine Bruce, Seven Faces of Information Literacy (Ad-
elaide: Auslib Press, 1997), p. 38; Dane Ward, “Seeking the Promised Land of Information Literacy”
in Integrating Information Literacy into the College Experience (Ann Arbor: Pierian Press 2002), p. 2.

Boletín de la Asociación Andaluza de Bibliotecarios, n° 92-93, Julio-Diciembre 2008, pp. 103-121

98	 James Elborg

BOLETÍN
DE LA

ASOCIACIÓN
ANDALUZA DE

BIBLIOTECARIOS

servicios públicos en recientes congresos de la Association of College and Research
Libraries (ACRL) [iii]. Las estadísticas de la Association of Research Libraries indican
una de las razones para este creciente interés: un gran cambio en la demanda de
los servicios bibliotecarios universitarios desde los servicios de referencia y hacia la
formación de usuarios. Desde 1991 a 2002, las bibliotecas pertenecientes a la ARL
recogen en su informe que las operaciones relacionadas con la referencia bajaron en
un 26 por ciento y las presentaciones de grupo aumentaron en un 55 por ciento [iv].
Michael Ray observa un cambio de actitud paralelo entre los bibliotecarios de las bi-
bliotecas universitarias, manifestando que éstos ven el diseño educativo y la consulta
curricular cada vez más como un modo de trabajar con la comunidad universitaria
considerablemente mejor que la referencia [v].

Este cambio, impulsado por la demanda, implica una evolución en lo que hacen
los bibliotecarios; pasar de ser proveedor de servicios a educador activo plantea a
los bibliotecarios y educadores de bibliotecas el reto de desarrollar nuevas filosofías
orientativas. En muchas universidades, los bibliotecarios tienen la condición de per-
sonal académico y participan en las revisiones curriculares y en iniciativas educati-
vas, sin embargo, continúan mostrando su preocupación por su falta de preparación
para estas funciones. Fowler y Walter argumentan, por ejemplo, que “los programas
educativos son cada vez más complejos y están cada vez más estrechamente vin-
culados a iniciativas de alcance para toda la universidad debido a tendencias más
amplias tanto en la profesión como en la enseñanza superior”. Afirman que, como
resultado, “los problemas a los que se enfrenta el coordinador de los programas de
formación de hoy en día son muy diferentes de los descritos en la mayor parte de
los documentos que leíamos cuando nos preparábamos para la carrera” [vi]. Llegan
a la conclusión de que la formación de los bibliotecarios necesita prepararles más
directamente para cubrir estas nuevas funciones educativas.

El reto principal a la hora de hacer frente a estos cambios radica en la visión que
los bibliotecarios y profesores de Biblioteconomía y Documentación tienen de sí
mismos y de la profesión. Los bibliotecarios de la universidad se ven a sí mismos y
cada vez más como educadores, una evolución en la profesión que desafía las defini-
ciones establecidas de la biblioteconomía y el modo de generar conocimiento sobre
las prácticas y valores profesionales. En este ensayo se argumenta que los bibliote-
carios y educadores de bibliotecas pueden involucrarse mejor en el clima educativo

iii.	 James K. Elmborg, “Teaching at the desk: Toward a reference pedagogy”, portal: Libraries and the
academy 2 (3) (2002): 455.

iv.	 ARL Statistics online http://www.arl.org/stats/arlstat/graphs/2003/pubser03.pdf (accessed April 7, 2005).
v.	 Michael S. Ray. Shifting Sands: The jurisdiction of librarians in Scholarly. Communication (PhD dis-

sertation, University of Arizona, 1999), p. 179.
vi.	 C.S. Fowler & S. Walter, “Instructional Leadership: New Responsibilities for a New Reality,” College

and Research Libraries News 64 (7) (July/August 2003): 466.

Alfabetización informacional crítica: Implicaciones para la práctica educativa	 99

BOLETÍN
DE LA
ASOCIACIÓN
ANDALUZA DE
BIBLIOTECARIOS

de la universidad definiendo la biblioteconomía universitaria a través del estudio
de la enseñanza y el aprendizaje en general, y de la alfabetización en particular. Se
explorarán los conceptos centrales en los que se basa la teoría de la alfabetización
aplicándolos a la alfabetización informacional. En el proceso, se quieren destacar
los conflictos que surgen cuando la enseñanza de la alfabetización se convierte en la
principal función de los bibliotecarios. En definitiva, se argumentará que la adopción
de una agenda de alfabetización en la biblioteca podría transformar la bibliotecono-
mía desafiando las premisas actuales y proporcionando directrices para configurar
una práctica emergente. Esto sólo ocurrirá en la medida en que la práctica bibliote-
caria evolucione para continuar centrándose en su misión educativa.

2. LA EDUCACION A TRAVES DE LA PERSPECTIVA CRÍTICA

La falta de precisión acerca del significado de la alfabetización informacional ha
impedido juicios críticos sobre su importancia. Pawley argumenta que podemos ver
la alfabetización informacional, bien como una forma dinámica de enseñanza con
el fin de transformar vidas, o bien como una “camisa de fuerza” construida a base
de competencias y normas generadas por la necesidad de la biblioteca de mantener
su posición [vii]. Hay mucho en juego en la elección. Mientras que la comunidad
bibliotecaria universitaria gasta una gran cantidad de energía en elaborar, implemen-
tar y comprobar en la práctica las Normas sobre las Competencias en Alfabetización
Informacional, los investigadores en alfabetización ajenos a las bibliotecas se han
mostrado cada vez más críticos del esfuerzo por definir la alfabetización a través de
normas, y de la comunidad investigadora en Biblioteconomía y Documentación por
su incapacidad para elaborar bibliografía profesional sobre alfabetización. Luke y
Kapitzke opinan, por ejemplo, que “la Documentación aún no se ha comprometido
con las alfabetizaciones críticas y con las cuestiones de gran calado epistemológico
planteadas por las nuevas tecnologías y las reconstrucciones postmodernas de cons-
tructos como disciplina, conocimiento e identidad”. Concluyen que las definiciones
actuales de alfabetización informacional adoptadas tanto por la ACRL como por la
bibliografía profesional son “anacrónicas en el mejor de los casos y contraproducen-
tes en el peor, por su omisión de las cuestiones centrales que afectan a estudiantes,
docentes y bibliotecas” [viii]. Buscando ampliar la colaboración con el profesorado
universitario, Rolf Norgaard (Director de Estudios de Composición en la Universidad
de Colorado en Boulder) pide que las bibliotecas participen en el movimiento de
la alfabetización, alejándose de las definiciones instrumentales de ésta, basadas en
habilidades, y buscando una comprensión de la alfabetización como un fenómeno

vii.	 Christine Pawley. “Information Literacy: A Contradictory Coupling”, 425.
viii.	Allan Luke & Cushla Kapitzke, “Literacy and Libraries: Archives and Cybraries,” Pedagogy, Culture

and Society 7 (3) (1999):486.

100	 James Elborg

BOLETÍN
DE LA

ASOCIACIÓN
ANDALUZA DE

BIBLIOTECARIOS

culturalmente situado que se basa en el modo en que las comunidades construyen el
significado y la idea de pertenencia [ix].

La teoría crítica aporta nuevas dimensiones al pensamiento académico acerca
de la educación y la alfabetización y estas teorías han convertido la enseñanza y el
aprendizaje en procesos más interesantes, complejos y, en cierta manera, más pro-
blemáticos de lo que habían implicado los modelos educativos anteriores. Swanson
señala que estas nuevas dimensiones (alfabetización crítica y pedagogía crítica) de-
muestran el potencial para dar forma a la alfabetización informacional en la práctica
[x]. Vistos a través de la perspectiva de la teoría crítica, los problemas educativos
no se definen ya como problemas de “transferencia de información”, es decir, el
problema de inculcar el conocimiento correcto en las cabezas de los alumnos. La
alfabetización y la pedagogía críticas nos han llevado a un debate diferente acerca de
los medios y de los fines de la educación. Sus teóricos más influyentes, incluyendo
a Paolo Freire, Peter McLaren y Henry Giroux, argumentan que las escuelas ponen
en práctica la ideología dominante de la sociedad, ya sea consciente o inconsciente-
mente. Desde este punto de vista, la educación constituye una actividad profunda-
mente política. Los educadores deben elegir entre aceptar la ideología dominante de
su sociedad o resistirse a ella intencionadamente y proponer modelos alternativos.
La neutralidad no es una opción.

Freire sostiene que la educación occidental (especialmente la estadounidense) se
guía por la ideología del capitalismo y que, por consiguiente, las escuelas han desa-
rrollado un “concepto bancario” de la educación en el que se trata al conocimiento
como capital económico y cultural y acumular conocimiento equivale a acumular
riqueza [xi]. Los docentes hacen depósitos diarios de conocimiento en el cerebro
de los estudiantes que éstos atesoran para su uso futuro. Las aulas desde los prime-
ros cursos en adelante se construyen como lugares de trabajo. Los docentes son los
jefes. Se estima que los alumnos que atesoran suficiente conocimiento (a menudo
cuantificado numéricamente mediante pruebas normalizadas) están formados. Esta
educación forma a los estudiantes en la ética capitalista y ellos posteriormente enfo-
can su formación como consumidores y receptores pasivos de conocimiento en lugar
de agentes activos que conforman sus propias vidas. Freire propone una pedagogía
alternativa, diseñada para crear “conciencia crítica” en los alumnos. [xii] En lugar de
centrarse en la adquisición de conocimiento, los estudiantes identifican y se enfrentan

ix.	 Rolf Norgaard, “Writing Information Literacy: contributions to a concept,” Reference and User Serv-
ices Quarterly 43 (2) (2003): 124-130.

x.	 Troy Swanson, “A Radical Step: Implementing A Critical Information Literacy Model,” portal: Librar-
ies and the Academy 4 (April 2004): 263.

xi.	 Paolo Freire, trans. Donald Macedo, Pedagogy of the Oppressed (New York: Continuum, 2002), 30th

Anniversary Edition, p. 72.
xii.	 Ibid., p.73.

Alfabetización informacional crítica: Implicaciones para la práctica educativa	 101

BOLETÍN
DE LA
ASOCIACIÓN
ANDALUZA DE
BIBLIOTECARIOS

a problemas importantes en el mundo. Mediante el desarrollo de la conciencia crítica,
los alumnos aprenden a tomar el control de sus vidas y de su propio aprendizaje para
convertirse en agentes activos, formulando y respondiendo cuestiones que les afectan
a ellos directamente y al mundo que les rodea.

Freire argumenta que en la educación de tipo bancario, “el campo de acción
permitido a los estudiantes abarca como mucho la recepción, ordenación y alma-
cenamiento de los depósitos”. Su única iniciativa real puede ponerse en práctica a
través de la oportunidad de llegar a ser recolectores o catalogadores de todo lo que
almacenan” [xiii]. Quizás no por casualidad, Freire equipara las funciones comunes
de la biblioteca de recepción, ordenación, almacenamiento y catalogación con el
concepto bancario. Como resultado, plantea retos importantes para los biblioteca-
rios. ¿Cuál es el papel de la biblioteca en la visión de Freire de la alfabetización
crítica? ¿Es la biblioteca un banco de información pasivo donde los alumnos y el
profesorado ingresan y retiran depósitos; o se trata de un lugar donde los estudiantes
se comprometen activamente con el conocimiento existente y lo configuran para su
propio uso actual y futuro? ¿Y cuál es el papel del bibliotecario como educador en
este proceso? Gage sostiene persuasivamente que “la biblioteconomía despojada de
la capacidad crítica para evaluarse a sí misma, parece segura en la definición de su
trayectoria profesional de acuerdo con los dictados nada democráticos de aquellos
valores comerciales y relaciones sociales que ponen trabas en vez de ampliar los dere-
chos de los usuarios de las bibliotecas… como ciudadanos críticos y comprometidos
capaces de materializar las posibilidades de actuación colectiva y de la vida democrá-
tica” [xiv]. La alfabetización crítica ofrece a las bibliotecas un modo de cambiar esta
trayectoria y alinearse más honestamente con los valores democráticos que suelen
invocar tan a menudo.

Como apuntan Luke y Kaptizke, la bibliografía profesional ha sido lenta en adop-
tar los enfoques críticos de la alfabetización o en integrar perspectivas críticas en la
investigación o en la práctica. La alfabetización crítica se centra en los vínculos entre
el proceso educativo y las políticas de alfabetización. Plantear la educación de este
modo acentúa su papel en la aplicación de programas políticos y culturales. En lugar
de centrarse en las escuelas como herramientas para la transmisión de conocimien-
tos, la teoría crítica las examina como agentes de la cultura y conformadoras de la
conciencia en los estudiantes. Esta perspectiva ha estado ausente en gran medida
en los debates sobre alfabetización informacional, hecho relacionado en parte con
el modo en que los investigadores de la Biblioteconomía y la Documentación han
definido y llevado a cabo su investigación en educación. Objetivizando y descon-
textualizando los fenómenos en busca de patrones estructurales más amplios, los

xiii.	Ibid., p.72.
xiv.	Ryan Gage, “Henry Giroux’s Abandoned Generation and Critical Librarianship: A Review Article,”

Progressive Librarian 23 (Spring 2004): 71.

102	 James Elborg

BOLETÍN
DE LA

ASOCIACIÓN
ANDALUZA DE

BIBLIOTECARIOS

investigadores en alfabetización informacional han desgajado a los estudiantes del
contexto social y económico, separándolos de ese modo de la escuela, del profesor
y de la sociedad en un esfuerzo por aislar variables para crear estudios “científicos”
más puros.

Este enfoque sobre la creación de conocimiento ha impedido un análisis de cómo
los estudiantes individuales en contextos y comunidades específicos localizan infor-
mación en general y específicamente en la biblioteca. La fórmula de Kuhlthau sobre
el “proceso de búsqueda de la información” identifica seis etapas a través de las
cuales los estudiantes van pasando a la hora de preparar su investigación académica
[xv] y Eisenberg y Berkowitz han identificado el proceso de búsqueda de informa-
ción “Big Six” [xvi]. Otros modelos del proceso de búsqueda de información son los
de Pitts/Stripling, [xvii]Pappas/Tepe, [xviii] e Irving [xix]. Estos modelos de procesos
trabajan normalizando las dificultades de la investigación en “etapas”, que gene-
ralmente incluyen: definir un concepto o tema, limitar el concepto e identificar las
fuentes, sintetizar éstas y por último presentar los resultados. Con pocas excepciones,
el proceso se presenta como lineal, desde el inicio de la tarea hasta el proyecto com-
pleto. La ACRL ha divulgado un conjunto altamente influyente de normas acerca
de competencias y mejores prácticas que describen a qué se debería parecer una
programación educativa y las habilidades que deberían demostrar los alumnos com-
petentes [xx]. Todos estos proyectos intentan identificar las estructuras universales de
fondo que pueden nombrarse, describirse y, quizás lo más importante, repetirse en
todos los contextos y para todos los alumnos.

Prior proporciona un resumen muy útil de la estrategia empleada en dicha inves-
tigación. Lo primero de todo, el investigador adopta una “perspectiva de observa-
ción” que le sitúa fuera y por encima del objeto de estudio. Después, el investigador

xv.	 Carol Collier Kuhlthau, Seeking Meaning: A Process Approach to Library and Information Services
(Westport, CT: Libraries Unlimited 2nd ed., 2004).

xvi.	 M.W. Eisenberg & R.E. Berkowitz, Information problem-solving: the Big Six Skills Approach to
Library and Information Skills Instruction (Norwood, NJ: Ablex, 1990).

xvii.	 Barbara K. Stripling, Brainstorms and Blueprints: Teaching Library Research as a Thinking process
(Englewood: Libraries Unlimited, 1998).

xviii.	 Marjorie Pappas & Ann Tepe, Pathways to Knowledge and Inquiry Learning (Englewood: Libraries
Unlimited, 2002).

xix.	 Ann Irving, Study and Information Skills Across the Curriculum (London: Heinemann Educational
Books, 1985).

xx.	 ACRL information Literacy Competency Standards, online http://www.ala.org/ala/acrl/acrlstand-
ards/informationliteracycompetency.htm (accessed April 8, 2005). Versión en castellano disponi-
ble en: ACRL/ALA, “Normas sobre aptitudes para el acceso y uso de la información en la educa-
ción superior”. Boletín de la Asociación Andaluza de Bibliotecarios, 60 (julio-septiembre 2000),
disponible en línea en http://www.aab.es/pdfs/baab60/60a6.pdf (consulta 17 abril, 2008) y en
http://www.ala.org/ala/acrl/acrlstandards/informationliteracycompetencystandards.cfm (consulta
17 abril, 2008).

Alfabetización informacional crítica: Implicaciones para la práctica educativa	 103

BOLETÍN
DE LA
ASOCIACIÓN
ANDALUZA DE
BIBLIOTECARIOS

realiza “varios actos de descontextualización y abstracción”. Finalmente, a partir de
las abstracciones creadas, el investigador identifica una serie de categorías privilegia-
das que crean orden o causalidad, originando “un sistema cerrado y unificado de
elementos distintos y ordenados” que son “puestos bajo el control de un conjunto
de normas que permiten la predicción y la descripción” [xxi]. Utilizando este método,
se puede secuenciar el proceso de investigación de los estudiantes en distintas fases
y pueden definirse normas universales y mejores prácticas. Para dejar las cosas más
claras: nada de esta crítica convierte los resultados de estos estudios en menos creí-
bles. De hecho, estas normas y modelos han sido de enorme importancia a la hora
de guiar la biblioteconomía hacia una filosofía educativa centrada en el alumno;
sin embargo, sin perspectivas teóricas complementarias, ninguno de estos enfoques
puede generar cuestiones críticas importantes sobre sus propias conclusiones, pre-
misas o métodos.

Partiendo de la base de los modelos de procesos y otras teorías relevantes del
aprendizaje, la alfabetización crítica supone la siguiente fase en la evolución del de-
sarrollo de una teoría de la biblioteconomía educativa. Esta etapa siguiente pro-
porciona un complemento necesario para la investigación existente, debido a que
muchas cuestiones importantes para la alfabetización informacional no se pueden
explorar usando el paradigma de investigación descrito anteriormente. Y lo que es
más importante, estos modelos universales abstraen y generalizan el trabajo de los
estudiantes destacados, aquéllos que son alumnos trabajadores y eficaces y para los
que la institución educativa funciona. Al hacerlo así, lo que se sugiere es que si se
puede enseñar a los estudiantes menos eficaces a emular a los destacados, termi-
narán teniendo éxito. Pero en la práctica, la lucha de los estudiantes en la escuela
casi siempre se deriva de problemas más fundamentales que lo que esta perspectiva
sugiere. Las escuelas y los estudiantes forman una compleja red social que estructura
la alfabetización y los modelos de investigación y, las mejores prácticas descritas
anteriormente, son en gran parte irrelevantes para la práctica real de la educación
en alfabetización.

Las instituciones educativas son sistemas sociales jerárquicos que generan múl-
tiples variables que son responsables del éxito de los estudiantes. En general, éstos
tienen éxito en la institución educativa debido a que su identidad sociocultural se
integra sin fisuras en este sistema social. Como indica Gee, “ciertos tipos de hoga-
res, usualmente de clase media, socializan a sus hijos a una edad temprana a través
de prácticas que ‘se identifican’ con la práctica de las instituciones educativas. Al
mismo tiempo, éstas hacen honor a estas prácticas como si fueran ‘naturales’, ‘uni-
versales’ y ‘normales’, mientras que ignoran las prácticas y valores de otro tipo de

xxi.	Paul Prior, Writing/Disciplinarity: A Sociohistoric Account of Literate Activity in the Academy, Law-
rence Erlbaum, Mahwah, NJ (1998), p. 6.

104	 James Elborg

BOLETÍN
DE LA

ASOCIACIÓN
ANDALUZA DE

BIBLIOTECARIOS

hogares” [xxii]. Los estudiantes que podrían contribuir a sus instituciones educativas
y comunidades, o bien eligen no hacerlo, o bien no pueden identificarse con esta
figura idealizada del estudiante. Las instituciones educativas rechazan a muchos de
estos estudiantes por falta de preparación o colaboración. En lugar de definir a estos
alumnos como “deficientes”, podríamos preguntarnos si las instituciones educativas
y los currícula en sí mismos son una gran parte del problema, especialmente cuando
se convierten en protectores conservadores del conocimiento autoritario tradicional
y dejan de respetar a los estudiantes como personas capaces de actuación y cons-
trucción de significado por derecho propio. De hecho, uno de los principales retos
de la educación contemporánea es encontrar la forma de hacer posible que todos
los estudiantes tengan éxito, no sólo aquellos socialmente preseleccionados para el
éxito académico.

Una parte cada vez mayor de la investigación trata de los problemas que se en-
cuentran los estudiantes alienados y los que se muestran reacios a aprender. Mike
Rose ha contado su propio viaje desde el estudiante marginado al educador en
alfabetización, centrándose en la influencia de docentes comprometidos y solidarios
[xxiii]. Lisa Delpit sostiene que los estudiantes que provienen de los suburbios pue-
den, en realidad, enseñar a las instituciones educativas “lo que se siente al moverse
entre culturas… y así tal vez aprender mejor a convertirse en ciudadanos de la co-
munidad global” [xxiv]. Herbert Kohl resume con agudeza el problema del reacio
a aprender en su libro, I won’t learn from you: the role of assent in learning. Kohl
describe a los estudiantes a los que ha formado a lo largo de los años como estu-
diantes que rechazan aprender, incluso aunque sean perfectamente capaces. Según
Kohl, esta respuesta “tiende a ocurrir cuando alguien tiene que hacer frente a retos
ineludibles para sus lealtades personales y familiares, su integridad y su identidad…
Consentir en aprender de un extraño que no respeta tu integridad causa una gran
pérdida de autoestima. La única alternativa es no aprender y rechazar el mundo del
extraño” [xxv]. Kohl ve el rechazo a aprender como una afirmación política, una
forma de desobediencia civil al sistema educativo dominante que ejerce poder sin
conciencia. Estos autores siguen la visión de Freire acerca de la educación estado-
unidense como una línea de montaje industrial, con estudiantes ideales saliendo
con conocimientos uniformes. Los estudiantes no conformes son “rechazados”, ex-
pulsados del sistema justamente por esa no-conformidad. Rose, Delpit, Kohl y otros
argumentan que resulta inmoral someter a los alumnos a un proceso educativo cuyo

xxii.	 James P. Gee, An Introduction to Discourse Analysis: Theory and Method, Routledge, New York
(1999), p. 73.

xxiii.	 Mike Rose, Lives on the Boundary: The Struggles and Achievements of America’s Underprepared,
Free Press, New York (1989), pp. 33-35.

xxiv.	 Lisa Delpit, Other People’s Children: Cultural Conflict in the Classroom (New York: New Press,
1995), pp. 69.

xxv.	 Herbert Kohl, I Won’t learn from You: The Role of Assent in Learning (New York: the New Press,
1994), p. 6.

Alfabetización informacional crítica: Implicaciones para la práctica educativa	 105

BOLETÍN
DE LA
ASOCIACIÓN
ANDALUZA DE
BIBLIOTECARIOS

efecto es borrar sus identidades individuales y culturales. Estos autores comparten
una perspectiva de la alfabetización como un fenómeno social y político y desafían
al sistema educativo a admitir esta realidad y ocuparse honestamente de las com-
plejidades resultantes.

3. NUEVAS DEFINICIONES DE ALFABETIZACIÓN

De acuerdo con el New London Group (un grupo interdisciplinar de investiga-
dores dedicado a definir y desarrollar nuevas prácticas de alfabetización), los cam-
bios sociales actualmente en curso proporcionan razones convincentes para ampliar
nuestra concepción de la alfabetización. En primer lugar, la economía global transna-
cional ha destruido el espacio y el tiempo, llevando a las relaciones laborales grupos
muy distintos de personas con diferentes idiomas, estilos de vida y valores. En se-
gundo lugar, la tecnología continúa dando nuevas formas al proceso de aprendizaje
y al modo en que las personas adquieren información y se comunican. Estas fuerzas
obligan a una reconsideración contemporánea de la alfabetización. En primer lugar,
ya no se puede concebir la alfabetización como un ideal homogéneo. La identidad
nacional (en el sentido de un idioma y unas costumbres comunes) ya no existe. En
el pasado, la alfabetización tradicional “ha significado la enseñanza y el aprendizaje
de la lecto-escritura en las formas oficiales y normalizadas del idioma nacional. La
pedagogía de la alfabetización, en otras palabras, ha sido un proyecto cuidadosa-
mente restringido (restringido a las prescripciones del lenguaje formalizadas, mono-
lingües, monoculturales y gobernadas por reglas)” [xxvi]. En el nuevo entorno, la
alfabetización ya no puede enfocarse de este modo. En su lugar es necesario hablar
de alfabetizaciones múltiples, tanto en términos de diversidad en la cultura humana
como de formato del mensaje.

Las nuevas tecnologías aumentan la velocidad del flujo de la información y la di-
versidad de formatos en los que la recibimos. En este entorno, las definiciones que se
basan en la alfabetización tradicional monolingüe y monocultural pueden llegar a ser
defensivas y reaccionarias. El New London Group sugiere que se adopte el concepto
de “multialfabetización”. En su obra sobre la alfabetización mediática, por ejemplo,
Kress y van Leeuwen han argumentado que la alfabetización es “multimodal”, com-
puesta de múltiples medios que operan simultáneamente para transmitir mensajes
complejos a grupos culturales específicos [xxvii]. Hamilton ha explorado la semiótica
de la fotografía para comprobar la teoría de la alfabetización visual [xxviii]. A un

xxvi.	 New London Group, Multiliteracies: Literacy, Learning and the Design of Social Futures. Edited by
Kope & Kalantzis (London: Routledge, 2000), p. 9.

xxvii.	 Gunther Kress & Theo van Leeuwen, Multimodal Discourse: The Modes and Media of Contempo-
rary Communication (New York: Oxford UP, 2001).

xxviii.	 Mary Hamilton, “Expanding the New Literacy Studies: Using Photographs to Explore Literacy
as Social Practice,” Situated Literacies edited by David Barton and Mary Hamilton (London:
Routledge, 2000).

106	 James Elborg

BOLETÍN
DE LA

ASOCIACIÓN
ANDALUZA DE

BIBLIOTECARIOS

nivel más fundamental, Howard Gardner ha propuesto que es necesario reconcep-
tualizar la propia definición de inteligencia. Su teoría de las “inteligencias múltiples”
explica las diversas habilidades que las personas aplican al aprendizaje. Gardner
sostiene que la “escuela tradicional” ha privilegiado el pensamiento verbal y analí-
tico ignorando otras clases de inteligencia [xxix]. Mientras la imprenta constituía el
principal medio del contenido intelectual, tenían sentido tales definiciones verbales y
analíticas de la inteligencia, pero en un entorno en el que los sistemas de información
en red ofrecen nuevos medios de comunicación en una proporción cada vez mayor a
la del texto impreso, esta definición tan hermética de la inteligencia es cada vez más
inadecuada para describir cómo piensan y aprenden las personas.

La reciente expansión de la teoría de la alfabetización proporciona los conceptos
para desarrollar nuevas definiciones de alfabetización lo suficientemente flexibles
como para hacer frente a estos tiempos de ampliación de fronteras. Como definición
básica, se puede comenzar con lo siguiente: la alfabetización es la habilidad para
leer, interpretar y producir “textos” apropiados y valorados dentro de una comu-
nidad concreta. Tales textos pueden presentarse en formato impreso, pero también
pueden adoptar otro tipo de formato. Esto incluye cualquier objeto que sea inten-
cionadamente dotado de significado y posteriormente “leído” e “interpretado” por
los miembros de cualquier comunidad. Un “texto” puede plasmarse en cualquier
medio (visual, auditivo, táctil), siempre y cuando sea producido para hablar a una
comunidad que realiza una lectura e interpretación colectiva. La “lectura” y la “es-
critura” requieren textos impresos, pero también otros tipos de textos en múltiples
géneros de comunicación, tal y como se da a entender en la multialfabetización.
Kress y van Leeuwen, por ejemplo, afirman que “leemos imágenes” de la misma
forma en la que leemos textos y proponen una “gramática del diseño visual” para
explicar los principios fundamentales de la comunicación con imágenes [xxx]. Y lo
que es más importante, las personas producen, leen e interpretan textos dentro de
comunidades y no de manera individual. Las comunidades llegan a un consenso en
cuanto a la interpretación a veces con facilidad y otras no sin controversia. Por lo
tanto, la alfabetización no puede describirse en términos generales como un grupo
de habilidades universales y procesos abstractos. Más bien, la alfabetización es un
flujo constante e integrado en situaciones culturales, cada situación matizada y dis-
tinta de las demás.

Las comunidades gestionan la alfabetización a través de “acontecimientos de
alfabetización”. La identificación de estos acontecimientos nos permite localizar y
destacar prácticas de alfabetización en comunidades específicas. Un acontecimiento

xxix.	 Howard Gardner, Frames of Mind. The Theory of Multiple Intelligences (New York. Basic Books
1993), pp. 347-348.

xxx.	 Gunther Kress & Theo van Leeuwen, Reading Images: The Grammar of Visual Design (London:
Routledge, 1996).

Alfabetización informacional crítica: Implicaciones para la práctica educativa	 107

BOLETÍN
DE LA
ASOCIACIÓN
ANDALUZA DE
BIBLIOTECARIOS

de alfabetización es “cualquier ocasión en la que un escrito es parte integrante de
la naturaleza de las interacciones de los participantes y sus interpretaciones del sig-
nificado” [xxxi]. En los acontecimientos de alfabetización, el texto proporciona una
ocasión para la lectura e interpretación compartida. Permiten a los miembros de la
comunidad desarrollar patrones interpretativos regulares que se repiten a lo largo del
tiempo. Ser miembro de una comunidad significa reconocer y participar en los acon-
tecimientos de alfabetización; conociendo los códigos utilizados por la comunidad y
las costumbres y convenciones en juego. Estos preceptos implican habilidades tanto
gramaticales como interpretativas. Gee indica que “cada lenguaje social tiene su
propia gramática distintiva… Es decir, nosotros como hablantes y escribientes dise-
ñamos nuestras expresiones orales o escritas para que incluyan patrones en virtud de
los cuales los intérpretes puedan atribuir identidades en situaciones concretas y ac-
tividades específicas tanto a nosotros mismos como a nuestras expresiones” [xxxii].
Esta definición difiere del modelo de gramática tradicional bancaria en el que los do-
centes depositan reglas gramaticales en el cerebro de los estudiantes para enseñarles
a producir frases gramaticales a partir de estas reglas. Desde un punto de vista social,
la gramática implica observar las estructuras del lenguaje en contexto como un grupo
de convenciones comunes; una visión social de la gramática describe la práctica en
lugar de prescribir el uso “correcto” [xxxiii].

La finalidad de este ejercicio de definición ha sido crear una definición útil de
alfabetización; una definición que vea la alfabetización de un modo pluralista y sin
prejuicios. La alfabetización ha conllevado durante mucho tiempo juicios de valor,
invertidos en parte en diferenciar entre quien sabe leer y escribir y aquellos que son
analfabetos. La definición construida aquí procura evitar este planteamiento, reco-
nociendo las alfabetizaciones múltiples y resaltando de ese modo la arbitrariedad de
privilegiar la alfabetización escolar. Al mencionar esto, hemos llegado a un punto im-
portante que merece especial atención; si bien existen múltiples alfabetizaciones en
cualquier cultura, todas no son iguales. Las alfabetizaciones escolares son especiales.
Las escuelas confieren poder social, en el sentido de que la educación abre puertas
y crea oportunidades. Bordieu sostiene que los estudiantes acumulan capital cultural
por medio de la educación y, de hecho, los padres de familia realizan inversiones a
largo plazo en educación precisamente para este fin [xxxiv]. Las personas educadas
han dominado las alfabetizaciones escolares en un esfuerzo considerable y, si bien

xxxi.	 Shirley Brice Heath, Ways UIT Words: Language, Life, and Work in Communities and Classrooms
(New York: Cambridge UP, 1983) p. 96.

xxxii.	 Gee, An Introduction to Discourse Analysis: Theory and Method, p. 29.
xxxiii.	 Gina Claywell, “Reasserting Grammar’s Position in the Trivium in American Collage Composi-

tion,” in The Place of Grammar in Writing Instruction by Susan Hunter and Ray Wallace, (Port-
smouth, NH.: Boynton/Cook. 1995), pp. 49.

xxxiv.	 Pierre Bourdieu & Trans. L.C. Clough, The State Nobility: Elite Schools in the Field of Power
(Stanford: Stanford UP, 1996), pp. 331-332.

108	 James Elborg

BOLETÍN
DE LA

ASOCIACIÓN
ANDALUZA DE

BIBLIOTECARIOS

cada comunidad produce textos de valor, no todos los textos de cada comunidad son
valorados por igual en el contexto cultural más amplio.

Por lo tanto, mientras que la alfabetización escolar podría ser sólo una alfabetiza-
ción entre muchas, su importancia en la creación de vías para acceder al éxito social
y económico es única, que es al menos en parte por lo que la alfabetización escolar
es un terreno tan controvertido. John Dewey argumentaba que, en una sociedad
democrática, las escuelas necesitan crear y enseñar una democracia progresista. Esta
perspectiva se sitúa en contraste con los enfoques educativos que crean normas cul-
turales como vías de acceso hacia el éxito a lo largo de la vida. En su definición de la
educación progresista, Dewey enfatizaba la importancia de la gestión del cambio al
mismo tiempo que se protege la democracia participativa, argumentando que “una
sociedad que es móvil, que está llena de canales para la distribución del cambio que
se pueda producir en cualquier parte, debe velar para que sus miembros se eduquen
para la iniciativa personal y la capacidad de adaptación. De lo contrario, éstos se
verán abrumados por los cambios en los que están atrapados y cuya importancia o
conexiones no perciben.” En épocas caracterizadas por el cambio rápido, hay mu-
cho en juego para la educación en la forma en que se define, se enseña y se mide
la alfabetización. Dewey vio la educación progresista como un elemento clave para
que una sociedad en rápida evolución mantenga la posibilidad de participación de-
mocrática por parte de una ciudadanía comprometida [xxxv] y, de hecho, la visión
de Dewey de la democracia armoniza con temas de la pedagogía crítica tal y como la
profesa el New London Group. La “democracia” es un término controvertido, pero
fácilmente asumido sin embargo, tanto por los partidarios del capitalismo global y de
la propagación de los valores económicos estadounidenses como por los seguido-
res de Dewey. Gran parte del conflicto inherente en la alfabetización informacional
como un proyecto crítico puede atribuirse a las definiciones controvertidas de “de-
mocracia”.

4. LA CONSTRUCCIÓN DEL DISCURSO ACADEMICO

Los estudiantes comienzan sus carreras universitarias en posesión de una serie
de alfabetizaciones bien desarrolladas, la mayoría de ellas relacionadas con la alfa-
betización en su hogar, a la que Gee denomina su “discurso primario”. Este discurso
“constituye nuestro sentido de identidad original basada en el hogar… Adquirimos
este discurso primario, no por instrucción explícita, sino por ser miembros de un
grupo primario de socialización” [xxxvi]. Desde este discurso “casero” primario, los
estudiantes universitarios deben pasar a una forma de “discurso secundario” me-
diante la formación explícita en la universidad. Este discurso académico es artificial

xxxv.	 John Dewey, Democracy and Education (New York: Free Press, 1997), pp. 87-88.
xxxvi.	 Gee, An Introduction for Discourse Analysis: Theory and Method, p. 527.

Alfabetización informacional crítica: Implicaciones para la práctica educativa	 109

BOLETÍN
DE LA
ASOCIACIÓN
ANDALUZA DE
BIBLIOTECARIOS

para todos, sin embargo es menos natural para unos que para otros. Bruffee hace
referencia a la adquisición de este discurso académico como el proceso de “reacul-
turación”, un proceso de aprendizaje de las reglas del discurso que se refieren, en
primer lugar, a la aceptación dentro de la universidad en general y, en segundo lugar,
a la identidad disciplinaria tal y como se practica en los departamentos universitarios.
[xxxvii] Gee alega que la verdadera fluidez académica puede estar fuera del alcance
de muchos estudiantes, especialmente cuando el aprendizaje de este discurso su-
pone una “complicidad activa con los valores que se contradicen con los Discursos
basados en el hogar y en la propia comunidad” [xxxviii]. En efecto, Gee llega a la
conclusión de que la educación contemporánea excluye a muchos estudiantes en
base a su alfabetización primaria; un hecho que no se ajusta bien con las construc-
ciones utópicas de la universidad como un campo uniforme de juego donde todos
los estudiantes se enfrentan a los mismos retos y el éxito se obtiene por el trabajo
duro y el mérito personal. Gee y otros continúan luchando contra las consecuencias
de esta conclusión [xxxix].

Si la alfabetización es la habilidad para leer, interpretar y producir textos valo-
rados en una comunidad, entonces la alfabetización informacional académica es la
habilidad para leer, interpretar y producir información valorada en el mundo acadé-
mico; habilidad que debe ser desarrollada por todos los alumnos durante su educa-
ción superior. La información funciona de un modo muy singular en la educación
superior. Los académicos validan la información a través de complejos procesos de
revisión por pares de una manera que puede parecer obsesiva, incluso paranoica,
para los ajenos a la universidad. Estos procesos tienen un sentido perfecto para
los iniciados. Los estudiantes deben aprender cómo funciona la información para
probar o argumentar y la razón por la que se acepta esa información y no otra. En
última instancia, necesitan producir información de acuerdo con las normas de la
comunidad. Los profesores de las diversas disciplinas esperan que el trabajo de los
estudiantes refleje una comprensión de sus estilos disciplinares. Las convenciones
académicas reflejan las convicciones sobre cómo se debe hacer la investigación y
cómo se debe medir el trabajo de los estudiantes, contra estas convenciones. La
alfabetización informacional, vista de este modo, supone bastante más que un grupo

xxxvii.	 Kenneth Bruffee, Collaborative Learning: Higher Education, Interdependence, and the Authority
of Knowledge (Baltimore: Johns Hopkins UP, 1993), pp. 22-23.

xxxviii.	James P. Gee. “”Literacy Discourse, and Linguistics” and “What is Literacy?””, in Literacy: A Criti-
cal Sourcebook, edited by E. Cushman E. Kintgen B. Kroll M. Rose (Boston: Bedford/St. Martin’s
2001), p. 532.

xxxix.	 De hecho, Gee aboga por una solución compleja, que implica cambiar la cultura de la educación
superior (ciertamente se trata de un proyecto lento y confuso), desarrollando en los estudiantes
una especie de “metadiscurso” para estructurar los problemas de la alfabetización y finalmente
enseñar a los estudiantes a “fingir” los discursos de la escuela. Delpit contrarresta el punto de vista
de Gee de que la fluidez del discurso secundario es imposible observando que, en muchos casos,
los estudiantes la consiguen.

110	 James Elborg

BOLETÍN
DE LA

ASOCIACIÓN
ANDALUZA DE

BIBLIOTECARIOS

de habilidades adquiridas. Se trata de la comprensión de todo un sistema de pensa-
miento y de las formas en las que la información fluye en ese sistema. En última ins-
tancia, también implica la capacidad de evaluar de forma crítica el propio sistema.

Becher y Trowler sostienen que “el lenguaje y la bibliografía profesional de una
disciplina juegan un papel clave en el establecimiento de una identidad cultural.”
Todas las disciplinas emplean distintos estilos de comunicación, “un grupo particular
de términos preferidos, estructuras fraseadas y una sintaxis lógica, que no son fáciles
de imitar para alguien ajeno a ellas.” Llegan a la conclusión de que, junto a las ca-
racterísticas estructurales de las comunidades disciplinares, se hallan sus elementos
culturales más explícitos; sus tradiciones, costumbres y prácticas, el conocimiento
transmitido, las creencias, la moral y las reglas de conducta así como sus formas lin-
güísticas y simbólicas de comunicación y los significados que comparten. Ser admiti-
do como miembro de un sector particular de la profesión académica implica no sólo
un nivel suficiente de destreza técnica en el oficio intelectual propio, sino también
una medida adecuada de lealtad al propio grupo universitario y de adhesión a sus
normas. Una apreciación de cómo es inducido un individuo en el seno de la cultura
disciplinar es importante para comprender esa cultura [xl].

Lejos de ser arbitrario, el “estilo” académico pone de manifiesto un modo de
pensamiento y un conjunto de valores compartidos. Los estudiantes que aspiran a
formar parte de las comunidades académicas deben dominar tanto el estilo externo
como el modo de pensar para iniciarse en una disciplina. La biblioteconomía como
profesión debería desarrollar estrategias para ayudar a los estudiantes a dominar
estos estilos y patrones de pensamiento.

Los acontecimientos de alfabetización en la educación superior se producen en
muchos lugares (aulas, cafeterías, auditorios, despachos de profesores, etc.) e impli-
can muchos “géneros literarios” (conferencia, preguntas socráticas, debate, ensayo
de investigación, examen oral, defensa, etc.). Estos acontecimientos de alfabetización
y estos géneros académicos van desde lo informal a lo formal y desde la baja a la alta
dificultad. Permiten la negociación de las normas de la comunidad y la medición de
los progresos individuales. La universidad genera estas actividades de alfabetización
intencionada y conscientemente y la capacidad de tener éxito en la facultad depen-
de en gran parte del dominio de sus códigos sociales y costumbres. Berkentotter
y Huckin fueron los primeros en formular las dimensiones de las actividades de la
alfabetización académica definiéndolas como géneros académicos e identificando los
cinco principios que encarnan. En primer lugar, los géneros académicos son formas
dinámicas que “se desarrollan a partir de respuestas a situaciones recurrentes y sirven

xl.	 Tony Becher & Paul L. Trowler, Academic Tribes and Territories: Intellectual Enquiry and the Culture
of Disciplines (Buckingham: Open University Press, 2001), pp. 46-47.

Alfabetización informacional crítica: Implicaciones para la práctica educativa	 111

BOLETÍN
DE LA
ASOCIACIÓN
ANDALUZA DE
BIBLIOTECARIOS

para estabilizar la experiencia y darle coherencia y sentido” [xli]. Estos géneros deri-
van de “nuestra participación en las actividades comunicativas de la vida cotidiana y
profesional.” El conocimiento del género abarca tanto “la forma como el contenido”
y tiene una “dualidad de estructura” que significa que incluso “cuando nos basamos
en normas de género para dedicarnos a actividades profesionales, constituimos es-
tructuras sociales… y simultáneamente reproducimos esas estructuras”. Por último,
“los géneros son propiedad de las comunidades y las reglas de género señalan las
normas de una comunidad de discurso, la epistemología, la ideología y la ontología
social” [xlii]. Efectivamente, sin los géneros académicos sería imposible dedicarse a
la investigación y a la enseñanza. Los géneros nos ofrecen pautas explícitas para la
creación del trabajo académico; la manera con la que construimos nuestras identida-
des como autores e investigadores, el modo con el que construimos e interpretamos
nuestras principales exposiciones y usamos la evidencia, y la forma en que concebi-
mos las comunidades a las que nos dirigimos con nuestra investigación.

Si bien todas las comunidades califican el rendimiento de la alfabetización en
cierta medida, la universidad es relativamente única en su evaluación formal y ritual,
con el resultado de que en ésta “casi todo es calificado de un modo más o menos su-
til” [xliii]. Mediante procesos institucionalizados (tales como la asignación de califica-
ciones a los estudiantes, la concesión de la plaza fija y la promoción, la realización de
la revisión por pares de libros y artículos, el establecimiento de jerarquías institucio-
nales y el factor de impacto de las publicaciones de prestigio) los juicios sobre la ca-
lidad impregnan a toda la educación superior. Todos estos rankings y clasificaciones
reflejan la negociación de las normas de la comunidad determinada por la ejecución
de acontecimientos de alfabetización cada vez más sofisticados. Los acontecimientos
de alfabetización en la educación superior tienen, como resultado, dos funciones a
veces contradictorias. Una de ellas es dar a conocer las normas de la comunidad
para ayudar a los estudiantes y profesores a medir su propio crecimiento y logros. La
otra es determinar quién pertenece en última instancia a la universidad y quién no.
Por tanto, los acontecimientos de alfabetización adquieren un alto grado de partici-
pación en la prestación de la calidad en la universidad. Los acontecimientos de alfa-
betización determinan quién tiene éxito y también quién fracasa. Estas concepciones
alternativas de la alfabetización crean tensión dentro de la alfabetización en el marco
de la biblioteconomía universitaria. ¿Deberían los bibliotecarios “servir” a la univer-
sidad enseñando sus competencias en alfabetización sin ningún cuestionamiento o,
deberían participar en la reflexión crítica emprendida por los “educadores”, reflexión
que nos lleva a desafiar, si es necesario, a las políticas de exclusión académica y a
participar en la creación de nuevos y mejores modelos universitarios?

xli.	 Carol Berkentotter & Thomas N. Huckin, Genre Knowledge in Disciplinary Communication: Cog-
nition/Culture/Power (Hillsdale, NJ: Lawrence Erlbaum, 1995), p. 4.

xlii.	 Ibid., p. 4.
xliii.	 Becher and Trowler, Academic Tribes and Territories. p. 81.

112	 James Elborg

BOLETÍN
DE LA

ASOCIACIÓN
ANDALUZA DE

BIBLIOTECARIOS

5. UNA GRAMÁTICA DE LA INFORMACIÓN

La información posee una dimensión gramatical que los profesores competentes
en el manejo de la información deben dominar y que se les debe enseñar a los estu-
diantes. Tal y como observa Gee, nosotros creamos estructuras “para tenerlas como
modelos en virtud de los cuales los intérpretes puedan atribuirnos identidades social-
mente situadas y actividades específicas tanto a nosotros mismos como a nuestras
declaraciones” [xliv]. Estas estructuras y modelos constituyen un sistema gramatical
para facilitar la comunicación. Las bibliotecas tradicionalmente han creado y ges-
tionado las estructuras que organizan la información y el significado histórico de
“gramática” se adapta naturalmente al estudio de las estructuras lógicas subyacentes
como el formato MARC y los Encabezamientos de Materia de la Biblioteca del Con-
greso. La capacidad de analizar una cita de una revista o de leer un registro de un
catálogo es el resultado de la comprensión de sus estructuras profundas y deriva de
un enfoque disciplinar y gramatical de la información. La cita sirve para sintetizar los
elementos de la publicación en un código conciso. Podemos tratar esta cita bien de
una manera prescriptiva (existe un “modo correcto” para citar y una verdad univer-
sal reflejada en su estructura) o bien como un constructo social (centrándose en por
qué la cita tiene importancia en la universidad y qué conversaciones están implícitas
en las redes de citas).

Hacer una valoración sobre las citas (el tipo de trabajo citado, el valor del tra-
bajo en la disciplina académica y la creación de citas para apoyar argumentos o
demostrar hechos) implica la comprensión de las conversaciones disciplinarias y el
hecho de por qué son tan importantes en el mundo académico. Jon Olson sostiene
que “la clase de gramática ha sido durante mucho tiempo un lugar para mostrar
el poder,” normalmente el poder del profesor. En el concepto bancario de la edu-
cación, los profesores conocen la gramática y la enseñan a los estudiantes que la
“almacenan” [xlv]. La motivación para el aprendizaje de la gramática a menudo
implica el establecimiento de normas de pertenencia y, la gramática correcta, tal y
como señala Mitchell, ha sido utilizada durante mucho tiempo por la clase media
“en la generación de su propia identidad” separada de las clases “más bajas” [xlvi].
Como alternativa, Olson propone “una visión amplia de la gramática que se centra
en las finalidades del lenguaje más que en las particularidades”. Olson señala que
la gramática puede “ayudar a la transferencia del poder de los profesores a los estu-
diantes. El poder no estará libre de normas de uso; sino más bien las normas serán

xliv.	 Gee, An Introduction to Discourse Analysis: Theory and Method, p. 29.
xlv.	 Jon Olson, “A Question of Power: Why Frederick Douglas Stole Grammar,” in The Place of Gram-

mar in Writing Instruction: Past, Present, Future. Edited by S. Hunter and R. Wallace (Portsmouth,
NH: Boynton/Cook Publishers, Heinemann, 1995), p. 39.

xlvi.	 Linda C. Mitchell, Grammar Wars: Language as a Cultural Battlefield in 17th and 18th Century
England (Ashgate: Burlington Vt., 2001), p. 153.

Alfabetización informacional crítica: Implicaciones para la práctica educativa	 113

BOLETÍN
DE LA
ASOCIACIÓN
ANDALUZA DE
BIBLIOTECARIOS

contextualizadas, subordinadas a los fines de la virtud política” [xlvii]. Para aplicar
esta perspectiva contextualizada a la gramática de la información, los estudiantes de-
ben comprender que las “gramáticas de la información” de la biblioteca constituyen
las reflexiones de una visión particular del mundo –anglosajona, occidental, cristiana
y predominantemente masculina– ¿Deben los bibliotecarios estar satisfechos con
enseñar “la gramática de la información” o, deben hacer hincapié en su papel en la
creación del discurso privilegiado? Una vez más, depende de si vemos la biblioteco-
nomía como una profesión que sirve a la ideología dominante de la universidad o si
los bibliotecarios se ven a sí mismos como educadores críticos en busca de modelos
más “democráticos”.

Hope Olson argumenta que, “tanto Melvil Dewey como su Sistema Decimal acep-
tan un concepto de conocimiento basado en la epistemología cartesiana. Aceptan
que existe una sola realidad conocible y que la conoceremos descubriendo la verdad
universal… El lenguaje notacional universal de la clasificación mapea la topografía
del conocimiento registrado estructurando un espacio para reflejar la única realidad
conocible y la verdad universal” [xlviii]. En otro lugar, Olson argumenta que las “raí-
ces de las clases dentro de la clasificación del Sistema Decimal de Dewey… se basan
en la filosofía occidental. La autora llega a la conclusión de que, “no es sorprendente
por tanto que el enfoque de Dewey refleje tanto la suposición epistemológica como
la ontológica” de esa filosofía [xlix]. Para que la alfabetización informacional tenga
una dimensión crítica debe conllevar tanto una comprensión de cómo funcionan
los distintos sistemas de clasificación como también una exploración de cómo crean
y perpetúan esas poderosas categorías para representar “la realidad conocible y la
verdad universal.” Estos sistemas se pueden aprender (de hecho, los estudiantes
deben aprenderlos para controlar en gran medida su trabajo), pero este aprendizaje
no tiene que implicar necesariamente una aceptación incondicional de la visión del
mundo que éstos conllevan.

De hecho, Luke y Kapitzke centran gran parte de su crítica de la investigación
en biblioteconomía en esta zona de problemas, señalando que, en la definición de
alfabetización informacional de Breivik y Gee, “el conocimiento es externo al co-
nocedor, existiendo como algo en sí mismo, independiente de la mediación y de la
interpretación. Los buscadores de la “Verdad” pueden localizarlo y capturarlo, ya sea
en los límites de la biblioteca, o en el ciberespacio ilimitado” [l]. Para abordar estas
cuestiones, los bibliotecarios en la universidad necesitan definir la información en sí

xlvii.	 H.A. Olson, “A Question of Power: Why Frederick Douglas Stole Grammar,” p. 39.
xlviii.	 H.A. Olson, “Dewey Thinks Therefore He Is: The Epistemic Stance of Dewey and DDC,” Knowl-

edge Organization and Change, (Indeks Verlag, 1996), p. 304.
xlix.	 H.A. Olson, “Sameness and Difference: A Cultural Foundation of Classification,” Library Resourc-

es and Technical Services 45:3 (July 2001): 117.
l.	 Allan Luke and Cushla Kapitzke, “Literacy and Libraries: Archives and Cybraries,” p. 483.

114	 James Elborg

BOLETÍN
DE LA

ASOCIACIÓN
ANDALUZA DE

BIBLIOTECARIOS

misma como el producto de procesos epistemológicos negociados socialmente y la
materia prima para la posterior elaboración de nuevo conocimiento. Los profesores
competentes en el manejo de la información comprenden que el proceso de revisión
por pares tiende a reproducir el conocimiento autorizado y se opone al pensamien-
to alternativo y que las colecciones estructuradas por los sistemas de clasificación
derivados de ontologías disciplinares, actúan explícitamente para canalizar el pen-
samiento dentro de esas mismas categorías disciplinares [li]. En última instancia, la
alfabetización informacional crítica supone el desarrollo de una conciencia crítica
acerca de la información, aprendiendo a plantear cuestiones acerca del papel de
la biblioteca (y de la universidad) en la estructuración y presentación de una única
realidad conocible.

6. CONCLUSIÓN

Los bibliotecarios que se dedican a la formación en alfabetización necesitarán un
tipo diferente de filosofía que los bibliotecarios del pasado. Tal y como señala Ray, la
biblioteconomía educativa requiere un conocimiento profundo de los métodos pe-
dagógicos y de las culturas y comunidades del discurso de la educación superior [lii].
Este enfoque implica que la profesión bibliotecaria debe evolucionar en consecuen-
cia, hecho del cual son conscientes un número cada vez mayor de bibliotecarios. Los
bibliotecarios (y aquellos que les forman) deben revisar la idea de que el aprendizaje
para ser bibliotecario significa adquirir y almacenar conocimiento sobre las bibliote-
cas; ya se refiera al aprendizaje de las “mejores fuentes” de referencia, al aprendizaje
de las reglas de catalogación y clasificación de la Biblioteca del Congreso o al apren-
dizaje de modelos para una gestión eficaz. Los bibliotecarios necesitan desarrollar
una conciencia crítica acerca de las bibliotecas, aprendiendo a “cuestionar” la biblio-
teca. La formación de los bibliotecarios debe convertirse en lo que Freire denomina
una “educación mediante planteamiento de problemas” [liii]. Con este cambio, los
bibliotecarios dejarán de estudiar la “biblioteca como materia” y en su lugar se con-
vertirán en especialistas en entrenar el crecimiento intelectual y el desarrollo crítico.
El aprendizaje se convertirá esencialmente en el proceso humanístico de enfrentarse
y resolver problemas significativos en el mundo, un proceso fundamental tanto para
la enseñanza como para el aprendizaje. De este modo, se puede redefinir la informa-
ción como la materia prima que los estudiantes utilizan para resolver estos problemas
y crear sus propios conocimientos e identidades, más que como algo “externo” a
lo que hay que acceder con eficacia, ya sea en la biblioteca o en el mundo. Este
proceso educativo no se puede transmitir como “contenido”. Se trata, más bien, de

li.	 H.A. Olson, “Patriarchal Structures of Subject Access and Subversive Techniques for Change,” Cana-
dian Journal of Information and Library Science 26:2/3 (2001).

lii.	 Ray, Shifting Sands, p. 251.
liii.	 Freire, Pedagogy of the Oppressed, p. 79.

Alfabetización informacional crítica: Implicaciones para la práctica educativa	 115

BOLETÍN
DE LA
ASOCIACIÓN
ANDALUZA DE
BIBLIOTECARIOS

un “camino” o “viaje” de crecimiento intelectual y de comprensión. Los estudiantes
y profesores necesitan realizar el viaje juntos y por sí mismos. La formación de los
bibliotecarios necesita prepararles para ayudar a los demás a realizarlo, cosa que no
pueden hacer hasta que hayan aprendido a realizarlo ellos mismos.

La labor fundamental de las bibliotecas a la hora de tratar la alfabetización infor-
macional en serio no radica en definirla o describirla, sino en desarrollar una prác-
tica crítica de la biblioteconomía; una praxis fundamentada teóricamente. Con esta
evolución filosófica, las bibliotecas ya no pueden parecer un espacio cultural neutro
y a los bibliotecarios no se les puede definir como proveedores neutros de informa-
ción. Los bibliotecarios se involucrarán con el esfuerzo diario de traducción entre
las nociones organizadas del conocimiento y los esfuerzos de todos los estudiantes
para comprometerse en ese conocimiento. Esta lucha con el sentido es fundamen-
tal para la formación en alfabetización y para que los bibliotecarios y bibliotecas
sean conscientes de todo el potencial inherente a la alfabetización informacional;
las bibliotecas necesitan comprometerse en este esfuerzo, alineando de ese modo
los valores de la alfabetización critica con el trabajo diario de los bibliotecarios. Este
desarrollo probablemente requerirá el planteamiento continuo de preguntas y el reto
a los preciados valores de la biblioteca. Si los bibliotecarios quieren ocupar su lugar
entre los educadores progresistas de la universidad, es de vital importancia que tenga
lugar este proceso.

