

ONLINE INFORMATION '98

Entre el 8 y el 10 de diciembre se celebró en el *National Hall* de Londres la conferencia *Online Information*, que anualmente convoca a los profesionales del mundo de la información.

Organizada como siempre por *Learned Information*, este año reunió a más de ochocientos delegados procedentes de 40 países. A esta cifra se debe añadir el amplio número de visitantes (más de 8.000) que únicamente optaron por visitar los stands y exhibiciones simultáneas a la conferencia.

Online Information es el principal acontecimiento en el mundo de la información en línea. Su éxito ha hecho que *Learned Information* organice conferencias anuales en Estocolmo —dirigidas a los profesionales de los países nórdicos— y en Sudáfrica (el otro ya también tradicional *Online* de Nueva York lo organiza ahora *Information Today*). El encuentro se estructuró en torno a los temas que mayor atención acaparan en este momento: gestión del conocimiento, evolución de los proveedores de servicios y de los usuarios, papel de los mediadores y aplicación de las nuevas tecnologías.

Este año el *Online Meeting* contó con sesiones paralelas dedicadas al mercado de la información en sectores de actividad específicos: industria farmacéutica, medicina y marketing. Siguió celebrándose seminarios satélites sobre distintos temas: comercio electrónico, marketing en el world wide web, motores de recuperación de información textual, etc.

A pesar de que en ciertos medios parece augurarse el estancamiento del mercado de la información —en parte debido a la supuesta crisis de los mediadores y del papel tradicionalmente asignado a los bibliotecarios y documentalistas—, el *Online Meeting* es una ocasión única para apreciar la importancia creciente de la información en nuestro entorno de trabajo y conocer las oportunidades que se abren a nuestro sector.

Por ejemplo, en el marco definido por los modelos de gestión actuales han surgido con una gran fuerza nuevas prácticas empresariales (principalmente la gestión del conocimiento), que obligan a volver la mirada hacia metodologías de trabajo que han sido el caballo de batalla para los profesionales de nuestro sector en el entorno empresarial. Nos referimos a las auditorías de información y a los estudios sobre comunicación y flujo de información en las organizaciones. Estas prácticas también han evidenciado la necesidad de mecanismos de recuperación y acceso a la información basados en el análisis conceptual y en los sistemas de organización del conocimiento tradicionales (clasificación, lenguajes controlados, etc.).

En otro contexto, la generalización de Internet y el formato XML para la representación y modelización de datos ha traído la necesidad de estudiar las posibilidades que encierra este lenguaje para así poder explotar la potencia de la Red en el intercambio de información estructurada.

Estos son sólo dos ejemplos significativos de lo que se pudo encontrar en el *Online Meeting* de este año. Una cita que, a pesar de su larga tradición, nunca deja de sorprendernos.

1 El mercado de la información tradicional

La principal noticia del anterior *Online Meeting*, el de 1997, fue la adquisición de Knight Ridder Information por parte de MAID, cuyo resultado fue la formación de The Dialog Corporation. Esta empresa reunía bajo un mismo nombre a tres de los principales servicios de información en línea: *Dialog*, *DataStar* y *Profound*.

Pero la fusión tuvo una consecuencia adicional: The Dialog Corporation no sólo iba a continuar actuando como proveedor de información en línea; también estableció una nueva línea de negocio dedicada a la integración de la información que ella misma distribuía, con los recursos informativos internos de las organizaciones. El desarrollo de intranets pasó a convertirse en un factor clave en la estrategia de negocio de *Dialog*, y la empresa anunció la posibilidad de adquirir la herramienta de categorización automática *InfoSort* —hasta entonces usada internamente en *Profound*— para indizar y ordenar nuestra propia información y documentación interna.

Esta estrategia se encontraba en sintonía con los planes de Dan Wagner, presidente de The Dialog Corporation, quien durante su presidencia en MAID había adquirido la compañía Muscat, encargada de fabricar uno de los más prestigiosos motores de recuperación y búsqueda.

Pues bien, en el *Online Meeting* de 1998 se pudo comprobar que las propuestas de *Dialog* han llegado a materializarse. Con el término *LiveIntranet* propone un modelo de intranet corporativa en la que la información interna de las organizaciones se integra con la procedente de *Dialog*. Más aún, los softwares *Muscat* e *InfoSort* para la gestión de intranets se comercializan de forma independiente.

Pero no era ésta la principal noticia que nos reservaba The Dialog Corporation, sino su aproximación a uno de los mercados con un mayor potencial de crecimiento: el comercio electrónico. Su propuesta se llama *OfficeShopper*. Si bien en este momento la línea de acción de esta iniciativa no está claramente definida, es evidente que va a contribuir en gran medida a la evolución de *Dialog* y al concepto que hasta ahora hemos tenido del mercado de la información. Las barreras entre servicios se hacen más y más tenues y la sociedad interconectada incrementa enormemente las opciones y los conceptos que hasta ahora habíamos manejado de forma independiente.

En esta línea, *Dialog* no es la única empresa que ha ampliado su marco de acción orientándose hacia los servicios de consultoría y sistemas de información empresarial. Un caso similar lo encontramos en otro de los principales proveedores de información en línea: el super grupo de Thomson Corporation. Como resultado de la reestructuración de sus unidades organizativas, Thomson se ha reafirmado en su aproximación al sector de la consultoría con una clara estrategia: poner al alcance de sus clientes la experiencia adquirida en la creación y en el diseño de los productos informativos a lo largo de los últimos años. En uno de los stands más atractivos del *Online Meeting* pudimos comprobar las nuevas características de su aplicación para la gestión de contenidos *TEAMS*.

Pero, ¿por qué esta evolución?

La respuesta es clara. La generalización de la red Internet y el desarrollo de intranets corporativas hizo evidente la necesidad —y la posibilidad— de disponer de un punto de acceso común a toda la información necesaria, cualquiera que fuese su origen. El disponer de una interfaz para acceder a múltiples servicios de información sin preocuparnos de su procedencia y sin tener que aprender nuevos lenguajes de interro-

gación, empujó a los proveedores de servicios en línea a ofrecer mecanismos de integración entre la información que ofrecían comercialmente y la generada dentro de las propias organizaciones. Dow Jones, con su *Intranet Kit* —que permite bajar noticias a una intranet corporativa en formato XML fácilmente procesable— o el servicio *KnowledgeCite* de SilverPlatter —consistente en una base de datos accesible a través del web que mantiene información sobre las publicaciones disponibles en los fondos de las bibliotecas que acceden al servicio, y muestra la disponibilidad de las publicaciones en nuestro propio centro—, son dos buenos ejemplos de esta aproximación hacia la interfaz universal.

2 XML: Internet y la gestión de contenidos

Otra tendencia que se pudo apreciar en el encuentro fue la creciente importancia que, tanto usuarios como proveedores de información y desarrolladores de software, dan al lenguaje XML como medio óptimo para la modelización de documentos.

XML ofrece importantes ventajas frente al formato HTML, siendo la más importante la posibilidad de definir tipos de documentos basándonos en su estructura y contenido informativo, de forma que puedan ser procesados posteriormente en el ordenador receptor del documento.

Las ventajas que ofrece XML como medio de intercambio de datos se hicieron evidentes de forma inmediata en el área del comercio y la edición electrónica. Y tampoco han pasado desapercibidas para el sector bibliotecario y para los documentalistas.

En el *Online Meeting* se pudo apreciar un incremento en el número de empresas expositoras que ofrecen servicios de conversión y codificación de documentos, y se pudo ver también un número creciente de programas para la edición electrónica y la gestión documental que han aplicado la funcionalidad de sus aplicaciones para soportar este nuevo formato.

A este respecto oímos hablar de *gestión del contenido* —o *content management*, de acuerdo con la terminología inglesa—, en referencia a unas aplicaciones informáticas preparadas para gestionar los distintos componentes textuales o gráficos que conforman un documento estructurado (es decir, en formato XML o SGML), al mismo tiempo que mantienen la integridad del mismo.

Entre el grupo de aplicaciones dedicadas a la gestión de contenidos se pudo comprobar las mejoras introducidas en *TEAMS* —desarrolladas por Thomson Consulting—, los resultados de la integración de *Basis Plus* con *OpenText*, y los avances de la aplicación *SigmaLink* de STEP, sin lugar a dudas una de las plataformas más avanzadas en la gestión de documentos estructurados SGML y XML.

Entre el grupo de empresas que centralizaron su atención en el formato XML, se puede destacar la presencia de Data Harmony, diseñadora de un entorno de edición y gestión de documentos en este formato, y Database Publishing Systems Ltd., que presentó un interesante desarrollo para trabajar con documentos XML a través de navegadores internet: *X-Netix*.

3 Gestión del conocimiento

Fue otro de los principales protagonistas del *Online Meeting*. En los dos últimos años se ha generalizado este concepto y poco a poco se va consolidando como una práctica empresarial ampliamente aceptada y como fuente de ventajas competitivas sostenibles.

Sin embargo, a pesar de que el término aparece muy a menudo en las publicaciones profesionales, no es fácil encontrar respuesta a una de las preguntas que suelen formularse con no menos frecuencia: ¿qué es la gestión del conocimiento y cómo debemos ponerla en práctica?

En el círculo de profesionales de la documentación, el término *gestión del conocimiento* se sigue aplicando en un contexto bastante limitado. Incluso en el *Online Meeting* se pudo apreciar una utilización en ocasiones restrictiva del término.

La *gestión del conocimiento* se sigue relacionando, exclusivamente, con sistemas de recuperación textual más o menos avanzados y con la difusión selectiva de información mediante agentes.

Si bien estas tecnologías son componentes imprescindibles en cualquier estrategia para la gestión del conocimiento, y solventan uno de los principales problemas con los que nos enfrentamos los usuarios de sistemas de información —el volumen creciente de información y la dificultad para obtener aquella que es realmente pertinente y que permite la ejecución de acciones con garantías de éxito— la *gestión del conocimiento* no puede simplificarse y equipararse con estos desarrollos tecnológicos. Además hay que tener en cuenta al personal usuario de la información, su experiencia y su *saber hacer* para resolver problemas y desarrollar actividades lo más productivas posible para la organización.

4 La importancia de los formatos abiertos

En un apartado anterior hemos citado el formato XML, que parece la alternativa idónea a la multitud de formatos de edición electrónica utilizados hasta ahora. Si bien su protagonismo es incuestionable, sería erróneo indicar que supone una seria amenaza para otros como PDF (*Portable Document Format*) de Adobe, para el lenguaje HTML (*HyperText Markup Language*) y para los formatos utilizados por las aplicaciones ofimáticas más extendidas.

La convivencia de formatos siempre ha sido inevitable, y la dificultad para alcanzar una normalización se ha hecho evidente en más de una ocasión (podríamos decir que siempre que se ha planteado cualquier iniciativa para lograrla).

En el sector de la edición electrónica, los proveedores de servicios y los fabricantes de aplicaciones informáticas deben aceptar esta situación como una característica que define el mercado y que difícilmente puede llegar a cambiar. La conclusión es que no se debe pretender imponer un formato, sino ser capaces de ofrecer vías de integración de todos ellos (los existentes y los que vayan surgiendo en un futuro).

En el *Online Meeting* el stand de OpenMarket presentó *LivePublish* como la nueva forma de acceder a contenidos a través del web, un paso necesario para las empresas de edición electrónica que deben abandonar progresivamente la utilización de formatos propietarios.

OpenMarket ofrece la familia de aplicaciones software para la edición electrónica *Folio*, sistema de edición que se había basado hasta hace poco tiempo en un formato propietario. La presión ejercida por Internet llevó a OpenMarket a desarrollar un sistema que convertía los contenidos de sus bases documentales de este formato propietario a HTML, a medida que lo solicitaba el usuario que interactuaba con su aplicación.

A finales del pasado año, OpenMarket cambió radicalmente su estrategia para la distribución de contenidos en Internet e intranets con una nueva propuesta: *LivePublish*.

La principal característica de *LivePublish* es que los documentos a partir de los cuales se crea la base de datos no se convierten al formato propietario de *Folio*, sino que se mantienen en el formato original con el que fueron creados. El sistema únicamente se encarga de indizarlos y crear tablas de contenidos para facilitar la navegación.

Corroborando esta línea, la empresa Dataware también presentó la versión de su sistema de recuperación *QueryServer*, capaz de indizar documentos en múltiples formatos sin necesidad de compilarlos en una única base de datos en formato propietario.

La adopción de los formatos abiertos es una estrategia en alza y una lección en la que deben fijarse las numerosas empresas que, año tras año, presentan sus productos de edición electrónica en el *Online Meeting*.

5 La sesión española

Para seguir la evolución del mercado de la información en España, Alemania, Francia, Holanda e Italia, el *Online Meeting* incluye unas sesiones dedicadas a los profesionales de estos países. En esta ocasión, la sesión española se celebró el día 8 de diciembre. En ella participaron, bajo la coordinación de Tomás Baiget, Pedro Hípola, José Antonio Senso, Gerardo Rodríguez Seoane y Ricardo Efto Brun.

En la sesión se discutió sobre los siguientes temas: evolución del mercado de los navegadores Internet, buscadores frente a portales y gestión del conocimiento.

Aunque la llamada guerra de los navegadores parecía ser uno de los temas que ya estaban cerrados y en los que había poco lugar para la discusión, al margen de la polémica abierta por la decisión de Microsoft de incluir el navegador *Internet Explorer* en el sistema operativo *Windows*, pocos días antes del inicio del *Online Meeting*, *America Online* hizo pública la adquisición de Netscape Communications.

Con esta compra concluía un año difícil para Netscape. Su navegador había ido perdiendo cuota de mercado frente a *Internet Explorer* y había dejado de ser una fuente de beneficios para la empresa. Como respuesta, Netscape optó por distribuirlo gratuitamente y poner a disposición de todos los programadores el código fuente del programa, en un intento de potenciar el desarrollo del producto y aumentar el número de personas que visitaban su sede web.

La estrategia tuvo éxito y el gran número de visitantes de su web se convirtió en una nueva fuente de ingresos por publicidad. Netscape ha sido la empresa de software con un crecimiento más rápido en la historia de la informática, pasando a ofrecer un nuevo servicio para los usuarios del World Wide Web: el llamado *portal*.

Los portales constituyeron el segundo temas de discusión de la sesión española. Es evidente que el acceso a los recursos informativos Internet se hace cada vez más y más

difícil, a pesar de disponer de un número mayor de buscadores. Pero este problema no debe sorprendernos. El acceso a la información basado en la recuperación textual automatizada no puede considerarse una alternativa a los sistemas de acceso tradicionales basados en el control del vocabulario, en la clasificación y en la categorización conceptual.

El auge de los *portales* (sitios web en los que encontramos acceso a otros webs agrupados bajo distintas categorías o clases), únicamente demuestra que en Internet, a pesar de todos los avances tecnológicos, no dejan de ser necesarias las técnicas que se han venido aplicando tradicionalmente para la gestión de la información.

La gestión del conocimiento fue el último tema de debate en la sesión española. El objetivo fue ofrecer una definición clara de este concepto, que a menudo es malinterpretado hasta el punto de considerarse una tendencia de moda a la que pronto dejaremos de prestar atención.

La contextualización de la información en los procesos de trabajo, la necesidad de capturar la experiencia individual para que se convierta en un recurso corporativo, y el equilibrio entre tecnología y cultura organizativa fueron los principales aspectos en los que se hizo hincapié a lo largo de esa parte de la sesión.

6 Conclusiones

Para aquéllos que ponen en duda la capacidad de nuestro sector para abordar nuevos retos es recomendable la asistencia al *Online Meeting*. Es una ocasión excepcional para poder ver que el desarrollo de la profesión no se detiene, sino que sigue evolucionando para dar respuesta a las necesidades que de forma continua se plantean al profesional de la información.

Nuevos términos y conceptos surgen de forma progresiva, en ocasiones tan rápidamente que nos cuesta detenernos a analizarlos. En este contexto, parece que es difícil llegar a predecir los efectos que las nuevas formas de trabajo y comunicación basados en la Red (globalización del conocimiento, eliminación de barreras entre sectores de actividad, y la gestión de volúmenes crecientes de información) pueden llegar a ejercer en el desarrollo de la profesión.

Lo que sí se hace evidente es el amplio abanico de posibilidades que se encuentran abiertas. En lugar de la *desintermediación*, debemos plantearnos la necesidad de una mediación más efectiva; en lugar de mirar con cierta reticencia y desinterés los logros alcanzados, debemos estudiar y aplicar las metodologías que guiaron su desarrollo...

En definitiva, nos seguimos encontrando ante un mundo abierto y lleno de oportunidades.

Ricardo Efto Brun
Meta4 Software

UN AÑO DE FUNCIONAMIENTO DEL WEB DE REBIUN <<http://www.rebiun.uji.es>>

1 REBIUN (Red de Bibliotecas Universitarias Españolas)

Entre 1983 y 1985 diversos directores de bibliotecas universitarias se coordinan con el objetivo de influir en los procesos de redacción de los estatutos de las universidades, consiguiendo que estos dotaran a la biblioteca universitaria de una organización moderna con recursos presupuestarios específicos. Este movimiento informal fue el embrión de futuras actividades cooperativas y, concretamente, de REBIUN (REd de Bibliotecas UNiversitarias).

Las reuniones de REBIUN empiezan en 1988. Inicialmente fueron nueve las bibliotecas universitarias fundadoras aunque su número creció a lo largo de los años sucesivos.

La Red de Bibliotecas Universitarias Españolas (REBIUN) tiene como objetivo básico ser un organismo estable en el que estén representadas todas las bibliotecas universitarias españolas, para conseguir:

- a) Elevar el nivel de los servicios y de la infraestructura bibliotecarias mediante la cooperación.
- b) Llevar a cabo las acciones cooperativas que supongan un beneficio para los usuarios de las bibliotecas universitarias españolas.
- c) Representación ante organismos públicos y privados.
- d) Intercambio y formación de personal.

Por tanto, parece obvio que actualmente para conseguir estos objetivos es necesario que REBIUN esté presente en Internet con un web propio.

2 El web de REBIUN <http://www.rebiun.uji.es>

El servidor World Wide Web de REBIUN que actualmente podemos visitar en Internet, fue aprobado en 1997 por el grupo de trabajo de REBIUN «Actividades de Documentación».

El Centro de Documentación Europea de la Biblioteca de la Universitat Jaume I, coordinadora de este grupo, ha sido y es el encargado de diseñarlo, implementarlo y mantenerlo.

Al mismo tiempo que REBIUN hacía público su web en Internet, se creaba una Comisión Editorial cuya función es la de programar el desarrollo de este recurso, aprobar las modificaciones en su estructura, y evaluar los resultados. Los miembros de esta Comisión se comunican mediante una lista de distribución y una vez al mes revisan las diferentes propuestas que sobre el web han llegado al *webmanager*.

2.1 Contenidos del web de REBIUN en la actualidad

Accediendo a la página principal encontramos los siguientes ítems:

- ¿Qué es REBIUN?
- Grupos de trabajo y documentos.
- Biblioteca depositaria de REBIUN.
- Directorio de servicios de préstamo interbibliotecario.
- Bibliotecas universitarias y científicas españolas: directorios, catálogos (Opacs).
- Catálogo colectivo de REBIUN en CD-ROM.
- Tarifas REBIUN de Préstamo Interbibliotecario 1999.
- Boletín Informativo Hemerográfico de REBIUN.
- VI Reunión Plenaria de REBIUN. Lleida, 1998.
- CRUE: Conferencia de Rectores de las Universidades Españolas.
- Webs de interés: recursos de información.
- Publicaciones electrónicas.

Además, en esta primera página se destacan los documentos disponibles a texto completo y las noticias de interés del momento como congresos, mesas redondas, publicaciones y, en general, las actividades en las que participan los miembros de REBIUN. Podemos clasificar los contenidos del web dentro de las siguientes categorías:

1. Documentos propios de REBIUN, reflejo de su organización: los grupos de trabajo que conforman esta red de bibliotecas con sus objetivos y actuaciones, la historia de REBIUN y sus estatutos, directorios de sus miembros, los servicios que ofrecen, etc.
2. La conferencia de directores de bibliotecas universitarias y científicas españolas (Codibuce) ha impulsado varias áreas de trabajo como la mejora del préstamo interbibliotecario, las estadísticas y la normalización; así el web contiene un directorio de préstamo interbibliotecario, que recoge los datos necesarios para la utilización de este servicio, las tarifas REBIUN de préstamo interbibliotecario, los anuarios estadísticos, y las normas y directrices para bibliotecas universitarias.
Se han incluido también otros directorios de interés como el de las bibliotecas universitarias españolas, el de las bibliotecas pertenecientes a REBIUN, el de OPACS y un índice alfabético de los directores de las bibliotecas de REBIUN.
3. Encontramos también un enlace a la biblioteca de la Universidad de Barcelona que desde 1994 es depositaria de la documentación de la Conferencia y de las bibliotecas que forman parte de la misma.
4. Información sobre el catálogo colectivo de REBIUN en CD-ROM. Éste es un catálogo en formato MARC ISO 2709, que contiene los fondos bibliográficos en bibliotecas universitarias, y que ayuda a ampliar y mejorar la información bibliográfica que actualmente se da en las bibliotecas, potencia las colecciones bibliográficas de las universidades españolas, incrementa la catalogación por copia y la localización de fondos en bibliotecas españolas. Al menos, éstos son los objetivos.

5. El Boletín hemerográfico de REBIUN, boletín cuatrimestral editado por el grupo de trabajo «Fondos hemerográficos de prensa general» de REBIUN que informa de los proyectos y noticias relacionados con colecciones hemerográficas.
6. Un enlace a la Conferencia de Rectores de las Universidades Españolas (CRUE) ya que REBIUN es una comisión sectorial de esta asociación de ámbito estatal.
7. En cuanto a los enlaces que apuntan a otros webs o los listados de recursos que se han confeccionado, se limitan a temas específicos seleccionados por la Comisión Editorial de REBIUN; en ninguno de los casos se busca la exhaustividad. Podemos consultar: catálogos colectivos, organismos internacionales, asociaciones profesionales y publicaciones electrónicas.

2.2 Estadísticas de uso

Después de un año de funcionamiento, el último análisis de peticiones, del 18 al 24 de enero de 1999, muestra que el web ha alcanzado 5.673 entradas cada 7 días, lo que hacen 22.692 entradas al mes. Ésta viene siendo la tónica general de los últimos meses.

El apartado más solicitado es el Directorio de Préstamo Interbibliotecario y documentos asociados a este servicio (tarifas, el acuerdo sobre PI, etc.).

Los dominios ordenados por peticiones nos señalan que el 72,2 % de las peticiones provienen de España y le siguen USA (comercial), Colombia, Francia, México, Finlandia, USA (educación), Argentina, Luxemburgo, Holanda, Canadá, Andorra, Brasil, Italia, Noruega, Portugal y Suiza.

3 Próximos cambios y novedades

Los cambios de forma y contenido, así como la inclusión de nuevos apartados o secciones en el web de REBIUN, se acordaron por el grupo de trabajo «Actividades de Documentación» y se van a ir realizando durante el presente curso académico.

Como son muchos los cambios programados, sólo apuntaremos brevemente aquéllos que atañen al contenido y no a la forma del web y que prevemos tendrán una mayor repercusión:

1. Crear un directorio «global» de las bibliotecas universitarias españolas, es decir, aglutinar y ordenar en una sola página todos los recursos de una universidad que sean de interés para nuestro trabajo (enlace a la web de la universidad, señalar si pertenece o no a REBIUN, teléfono, fax, correo electrónico de la dirección, URL de su OPAC, páginas web de la biblioteca y directorio de PI). Se accederá desde página principal.
2. Abrir una sección con entrada desde el índice, que se llamará Documentos y que contendrá los documentos generados por REBIUN, los documentos generados por los miembros de REBIUN y otros documentos de interés. Aquellos documentos que no se puedan obtener a texto completo en esta sección se podrán localizar y solicitar en la biblioteca depositaria.

Esta nueva entrada aunará los documentos ya disponibles con otros nuevos y sobre todo pensamos que facilitará la consulta y la comprensión de la documentación.

3. Se incluirá un Boletín Informativo General de REBIUN que recoja noticias y novedades, que será editado por la biblioteca de la Universidad de Málaga.

Siempre hemos buscado que el web sea una herramienta de trabajo útil para las bibliotecas universitarias españolas; por tanto, nuestro compromiso es el de mantener actualizado el directorio más consultado del web, el de Préstamo Interbibliotecario y seguir ofreciendo información y servicios que, una vez puestos en marcha, las estadísticas nos confirmen su utilidad.

Elvira Aleixandre Baliza
Documentalista del Centro de Documentación Europea
Universitat Jaume I
webmanager de REBIUN

PRIMEROS ENCUENTROS BIBLIOTECARIOS DE ACTUALIZACIÓN PROFESIONAL Fundación Germán Sánchez Ruipérez, Salamanca 18 y 19 de diciembre de 1998

Durante los días 18 y 19 de diciembre del pasado año se dio cita en Salamanca un grupo de 29 bibliotecarios, iniciando así una serie de encuentros profesionales de carácter anual. El objetivo de estos encuentros es crear un espacio de discusión profesional donde intercambiar inquietudes y experiencias, que proporcione además una actualización de los conocimientos y una puesta al día de los participantes en relación con el tema escogido por consenso entre las instituciones implicadas.

Las sesiones de trabajo tuvieron lugar en el Centro Internacional del Libro Infantil y Juvenil, perteneciente a la Fundación Germán Sánchez Ruipérez, y contaron en esta ocasión con una subvención del Ministerio de Educación y Cultura.

En este primer encuentro se abordó el papel de las tecnologías en las bibliotecas públicas. El intercambio de experiencias, a partir de los documentos de trabajo redactados por cada una de las bibliotecas y que los participantes se intercambiaron con anterioridad al encuentro, centró la actividad de las jornadas.

El contraste de las diferentes realidades presentes estuvo enmarcado por dos ponencias, presentadas por Margarita Taladriz, directora de la biblioteca de la Universidad Carlos III de Madrid, e Hilario Hernández, director del Centro de Desarrollo Sociocultural de la Fundación Germán Sánchez Ruipérez en Peñaranda de Bracamonte.

Las Jornadas se configuran, tras este primer encuentro, como un espacio de diálogo donde se invita a las bibliotecas a revisar sus objetivos a la luz del análisis de los cambios del entorno social en el que están inmersas y desde el que se reivindica el papel activo de las bibliotecas públicas en el proyecto de una sociedad informada y lectora.

Sin la pretensión de emitir unas conclusiones definitivas sobre un tema tan complejo, se recogen a continuación, en varios puntos, las líneas centrales de los debates mantenidos en las jornadas. Aun teniendo en cuenta que el reducido número de instituciones participantes resta representatividad a la muestra, pueden estas reflexiones servir como aportaciones o punto de partida a los profesionales que, como los participantes, se plantean cómo abordar el desarrollo tecnológico desde sus bibliotecas:

1. La aplicación de las nuevas tecnologías en las bibliotecas no supone una decisión exclusivamente tecnológica y únicamente destinada a facilitar la gestión interna de la unidad de información, sino que supone una revisión de la misión y de los objetivos tradicionales de la biblioteca: su papel social como distribuidora con carácter gratuito de la información, su función democratizadora de la cultura y su labor docente.
2. Desde este punto de vista, se observan diferentes respuestas a cuestiones como la integración del libro con otros soportes informativos, el papel del bibliotecario y los costes de la información, lo que exige una profunda reflexión y la adopción de una postura común de las bibliotecas públicas.
3. En este proceso de cambio de los servicios bibliotecarios públicos, se cuestiona si la biblioteca debe jugar un papel de mera distribuidora de todo tipo de información o adoptar un papel más crítico y seleccionador que permita a su vez la formación de lectores críticos, capaces de transformar la información en conocimiento, generalizando los programas de la formación de usuarios y adaptando éstos a los cambios tecnológicos.
4. La introducción de las tecnologías en las bibliotecas públicas supone también la transformación de un servicio centrado casi exclusivamente en la lectura, en un servicio de transferencia de la información. Este cambio trae consigo una reorganización de las funciones y los servicios de estas instituciones, para dar respuesta a las necesidades de los usuarios, y afecta también a la capacitación de los bibliotecarios, haciendo necesaria una formación más específica en estos campos y la posibilidad de un reciclaje permanente.
5. Se insta a los poderes públicos a revisar el papel social que asignan a la biblioteca, avanzando desde su limitada consideración como mera dispensadora de libros y otros materiales en préstamo, hacia un desarrollo de estos servicios públicos más acorde con las necesidades informativas actuales. Es responsabilidad y obligación de las distintas administraciones propiciar este cambio asegurando las necesarias dotaciones presupuestarias y de personal, que hagan posible que la biblioteca pública asuma un papel más nuclear en el desarrollo de una sociedad más igualitaria en el acceso al conocimiento y, por tanto, más culta.
6. La introducción de las nuevas tecnologías no supone, por contra, el abandono de las funciones y de los objetivos de la biblioteca vinculados con el fomento de la cultura o la búsqueda de nuevos lectores; es más, el nuevo entorno tecnológico potencia la labor del profesional bibliotecario como verdadero intermediario en el acceso a la información y como generador de nuevos servicios, en función de las necesidades del público de la biblioteca.
7. Los asistentes al encuentro, procedentes en su gran mayoría del ámbito de las bibliotecas municipales, acordaron conformar un grupo de trabajo junto con otras bibliotecas municipales, con objeto de elaborar un documento de mínimos

que pueda constituir un marco legal para las bibliotecas municipales, que posibilite la adopción de decisiones conjuntas y limite la disparidad que se observa en dichas bibliotecas al dejar al libre criterio de cada municipio decisiones trascendentes sobre equipamientos, formación y objetivos de las bibliotecas.

Relación de instituciones participantes

- Biblioteca Municipal de A Coruña.
- Biblioteca Municipal de Fuenlabrada (Madrid).
- Biblioteca Municipal de Salamanca.
- Biblioteca Pública de Salamanca.
- Biblioteca Pública Municipal de Villena (Alicante).
- Biblioteca Regional de Murcia.
- Centro de Desarrollo Sociocultural. Fundación Germán Sánchez Ruipérez. Peñaranda de Bracamonte (Salamanca).
- Centro Internacional del Libro Infantil y Juvenil. Fundación Germán Sánchez Ruipérez. Salamanca.
- Diputación Provincial de Huesca. Servicio de Cultura. Bibliotecas.

SEGUNDAS JORNADAS ANDALUZAS DE DOCUMENTACIÓN JADOC'99 Granada, del 11 al 13 de noviembre de 1999

La Asociación Andaluza de Documentalistas (AAD) convoca las II Jornadas Andaluzas de Documentación, animada por el gran interés que despertaron las I Jornadas celebradas en Sevilla hace dos años.

En esta segunda edición participan junto a la AAD, como entidades organizadoras, tres instituciones andaluzas ubicadas en Granada: la Facultad de Biblioteconomía y Documentación, el Centro de Documentación Musical de Andalucía y la Biblioteca de Andalucía.

El programa científico de las jornadas, bajo el lema «Nuevos mercados, nuevos usuarios», se articula en torno a cuatro bloques temáticos, que se corresponden con las cuatro ponencias centrales de las jornadas:

- Bloque 1. Nuevos retos profesionales.
- Bloque 2. Nuevos campos de conocimiento.
- Bloque 3. Tecnologías innovadoras.
- Bloque 4. El usuario del siglo XXI.

Para más información dirigirse a:

Secretaría de las II Jornadas Andaluzas de Documentación JADOC'99
Carrera del Darro, 29. 18010 Granada.
Tel.: 958 22 35 00. Fax: 958 22 84 64.
<http://www.sistelnet.es/aad/jadoc.html>
Correo electrónico: aad@sistelnet.es

CONFERENCIA SOBRE COOPERACIÓN EN MATERIA DE TERMINOLOGÍA EN EUROPA París, 17 al 19 de mayo de 1999

La Asociación Europea de Terminología (AET) convoca la citada conferencia en colaboración con las asociaciones nacionales de diferentes países europeos. Entre ellas, tomará parte la Asociación Española de Terminología, AETER (creada en diciembre de 1998) representada por su Comité directivo del que forman parte dos miembros del CINDOC. Las conclusiones de dicho evento servirán de base para la elaboración de una carta de las medidas que hay que tomar para satisfacer las necesidades de los terminólogos y especialistas para, una vez definido un plan de acción, implementar varias formas de cooperación.

Para más información:

Daniel Prado

Dirección Terminología e Industrias de la Lengua. Unión Latina

131 rue du Bac, 75007 París (Francia)

Tel.: (331) 45 49 60 60. Fax: (331) 45 44 45 97.

<http://www.unilat.org/dtil/aet/indexaet.htm>

Correo electrónico: dtil@calva.net