

Samuel Toledano

(editor)

La nueva documentación

informativa

Reflexiones desde la academia y

la profesión

CAC, Cuadernos Artesanos de Comunicación / 138

 Cuadernos Artesanos de Comunicación - Comité Científico

Presidencia: José Luis Piñuel Raigada (UCM)

Secretaría: Concha Mateos (URJC)

- Bernardo Díaz Nosty (Universidad de Málaga, UMA)

- Carlos Elías (Universidad Carlos III de Madrid, UC3M)

- Javier Marzal (Universidad Jaume I, UJI)

- José Luis González Esteban (Universitas Miguel Hernández

de Elche, UMH)

- José Luis Terrón (Universidad Autónoma de Barcelona, UAB)

- José Miguel Túñez (Universidad de Santiago, USC)

- Juan José Igartua (Universidad de Salamanca, USAL)

- Julio Montero (Universidad Complutense de Madrid, UCM)

- Marisa Humanes (Universidad Rey Juan Carlos, URJC)

- Miguel Vicente (Universidad de Valladolid, UVA)

- Miquel Rodrigo Alsina (Universidad Pompeu Fabra, UPF)

- Núria Almiron (Universidad Pompeu Fabra, UPF)

- Ramón Reig (Universidad de Sevilla, US)

- Ramón Zallo (Universidad del País Vasco, UPV-EHU)

- Victoria Tur (Universidad de Alicante, UA)

* Queda expresamente autorizada la reproducción total o parcial de los

textos publicados en este libro, en cualquier formato o soporte imagina-

bles, salvo por explícita voluntad en contra del autor o autora o en caso

de ediciones con ánimo de lucro. Las publicaciones donde se incluyan

textos de esta publicación serán ediciones no comerciales y han de estar

igualmente acogidas a Creative Commons. Harán constar esta licencia y

el carácter no venal de la publicación.

* La responsabilidad de cada texto o imágenes es de su autor o autora.

Samuel Toledano

(editor)

Alumnos de Documentación informativa (2016-2017)

de la ULL (autores)

La nueva documentación

informativa

Reflexiones desde la academia y

la profesión

CAC, Cuadernos Artesanos de Comunicación / 138

138º - La nueva documentación informativa. Reflexiones desde la

 academia y la profesión – Samuel Toledano (editor)

Alumnos de Documentación informativa (2016-2017) de la

Universidad de La Laguna (autores)

Precio social: 4,55 € | Precio en librería: 5,90 €

Editores de la colección: Javier Herrero y Milena Trenta

Diseño: F. Drago

Ilustración de portada: Fragmento del cuadro Mujer

 pensando, de Baudilio Miró Mainou, 1952 (Las Palmas)

Imprime y distribuye: F. Drago. Andocopias S. L.

c/ La Hornera, 41. La Laguna. Tenerife.

Teléfono: 922 250 554 | fotocopiasdrago@telefonica.net

Edita: Sociedad Latina de Comunicación Social – edición

no venal

- La Laguna (Tenerife), 2017 – Creative Commons

http://www.revistalatinacs.org/09/Sociedad/estatutos.html

http://www.revistalatinacs.org/068/cuadernos/artesanos.html

Protocolo de envío de manuscritos con destino a C.A.C.:

http://www.revistalatinacs.org/068/cuadernos/protocolo.html

Descargar pdf :

http://issuu.com/revistalatinadecomunicacion/docs/cac138

ISBN – 13: 978-84-16458-70-7

D. L.: TF-952-2017

Resumen

Ante la asentada irrupción de Internet como espacio co-

mún para el acceso a la información, este libro pretende

poner de relieve los nuevos retos a los que se enfrenta la

documentación informativa como actividad esencial del

periodismo. A mitad de camino entre un ejercicio colectivo

en las aulas y contribución al conocimiento científico, los

alumnos de Documentación informativa del Grado de Pe-

riodismo de la Universidad de La Laguna seleccionaron y

entrevistaron a diversos expertos de la academia y de la

profesión para que aportaran una reflexión sobre concep-

tos clave de esta campo de estudio.

Palabras clave

España, periodismo de investigación, Universidad de La

Laguna

Abstract

Given that Internet is firmly situated at the common

ground for the acces to information, this book try to high-

light informative documentation new challenges as a nu-

clear activity of journalism. Right between a collective ac-

tivity at the classroom and a contribution to scientif

knowledge, informative documentacion students at Jour-

nalism Grade choosed and interviewed experts from the

academia and the sector in order to get a reflexion about

this field key concepts.

Key words

Spain, informative documentation, University of La Laguna

Autores

Laura Arrocha Navarro

Néstor Ávila Afonso

Gara Báez García

José Benito Brito Guedes

Sol Chamorro

Jorge Dóniz

Rebeca Figueiro Pérez

Tania González

Noelia González

Lidia González Arias

Yanira González Oliva

Sheila Omaira Herrera Mesa

Hiram Lewit Reyes Bartlet

Vanessa Lobo Nascimento

Almudena Luis Luis

Andrea Marrero Hernández

Amaloha Martín

Leticia Pérez González

Cristina Magdaleno Galdona

Anielka Marrero Donate

Pedro Mendoza González

Yessenia Moreno Cabrera

Eduardo Ramírez Quesada

Sofía Ramos González

Joel Ramos Ojeda

María Regalado

Raquel Rodríguez Munguía

Inés Rodríguez Rivero

María José Romero Melchor

Andrea Sierra Herrera

Luz Edith Toro Pineda

Sara Vílchez Casanova

Índice

El primer reto del informador [11]

Prólogo, por Samuel Toledano

1. Archivo: entrevista a Vilehaldo Arzola [15]

Sofía Ramos González, María José Romero Melchor y

Luz Edith Toro Pineda

2. Base de datos: entrevista a Francisco Javier

González Antón [23]

Andrea Sierra Herrera, Raquel Rodríguez Munguía y

Almudena Luis Luis

3. Buscador: entrevista a José Román Hernández [33]

Sara Vílchez Casanova, Yessenia Moreno Cabrera y Joel

Ramos Ojeda.

4. Catálogo: entrevista a José Manuel Erbez [41]

Lidia González Arias, Hiram Lewit Reyes Bartlet y Andrea

Marrero Hernández

5. Documentación en prensa: entrevista a Alfonso

López Yepes [47]

Cristina Magdaleno Galdona, Pedro Mendoza González y

Sheila Omaira Herrera Mesa

6. Framming: entrevista a Alberto Ardèvol Abreu [61]

Vanessa Lobo Nascimento, Anielka Marrero Donate y

Yanira González Oliva

7. Fuentes: entrevista a Teresa Cárdenes [47]

Sol Chamorro, Noelia González y Amaloha Martín

8. Hemeroteca: entrevista a Maldita Hemeroteca [47]

Jorge Dóniz, Tania González y María Regalado

9. Indización: entrevista a Dolores Alemany

Martínez [47]

Gara Báez García, José Benito Brito Guedes y Rebeca

Figueiro Pérez

10. Resumen: entrevista a Humberto Hernández [47]

Leticia Pérez González, Eduardo Ramírez Quesada e Inés

Rodríguez Rivero

11. World Wide Web: entrevista a Gustavo D.

Barón [47]

Laura Arrocha Navarro y Néstor Ávila Afonso

Prólogo

El primer reto del informador

Por Samuel Toledano

Profesor de Documentación Informativa

Universidad de La Laguna

ÓLO UN RIGUROSO EJERCICIO DE búsqueda de in-

formación puede fundamentar el trabajo de un pe-

S riodista. Desde la fase más inicial, en la que surge la

historia, hasta la elaboración final no existe una labor más

relevante en todo el proceso informativo.

Muchos profesionales, sin embargo, olvidan por com-

pleto que son meros intermediarios de una realidad y

que, por tanto, no es su voz la que debe acaparar el pro-

tagonismo. Omiten así la referencia a fuentes, con una

errónea creencia de que su conocimiento de esa realidad

 La nueva documentacíon iniformativa [11]

es suficiente para garantizar una pieza bien elaborada. Un

error común que no tiene justificación ni siquiera en las

crónicas, donde muchos se escudan en ese espacio de li-

bertad literaria y olvidan lo sustancial que son los datos y

las fuentes para anclarse a la realidad.

La documentación informativa ha marcado siempre el

punto de partida de la formación de los periodistas, mu-

chos ya ansiosos por escribir sin apenas haber observado

la realidad y, menos aún, haber realizado el esfuerzo de

analizarla.

Ese error no es ajeno tampoco a los que ya ejercen, que

influenciados en muchos casos por unas rutinas de tra-

bajo adversas, pero muy cómodas para los que no buscan

retos, se limitan a labores de corta y pega con las que dan

por cubierta la cuota de documentación. Una búsqueda

de fuentes inexistente desde el momento en que es la

fuente la que llama a la puerta del medio y ofrece un

producto informativo ya elaborado y listo para publicar.

La documentación, tan esencial, parece ya un vestigio de

otras épocas periodísticas, asociadas a un ejercicio de bu-

cear en libros y hemerotecas repletas de polvo y donde

había que dedicar horas y horas para encontrar el dato

valioso. Ahora documentarse parece no ser una labor

complicada, puesto que basta con abrir un buscador y

encontrar lo que se busca. Tan rápido y sencillo como

teclear varias palabras y recibir unos resultados, ya orde-

nados por criterio de relevancia, como muchos proba-

blemente crean, olvidando las reglas que esconden los

algoritmos de las grandes corporaciones.

Precisamente la llegada de internet y esas soluciones má-

gicas que dan la información que se busca con un solo

 click, justifican hoy más que nunca la documentación in-

formativa, como un ejercicio completo de búsqueda, in-

cluyendo un elevado rigor para seleccionar lo encontrado,

y comprobar que efectivamente es lo necesitado. No

[12] Prólogo

realizar esa labor supone un riesgo evidente, puesto que

acaba por dar voz a sujetos y discursos que intoxican

constantemente el panorama informativo.

En este proceso de aprendizaje están los alumnos de Se-

gundo del Grado de Periodismo, que en la asignatura de

documentación informativa han realizado un valioso

ejercicio de buscar y entrevistar a fuentes relevantes que,

dentro y fuera de la academia, puedan reflexionar sobre

algunos de los conceptos asociados a una disciplina que

tiene mucho que aportar al futuro del periodismo.

 La nueva documentacíon iniformativa [13]

[14] Prólogo

“Nadie asegura que en la red se

vayan a conservar los archivos

para siempre”

Archivo: entrevista a

Vilehaldo Arzola

Sofía Ramos González

María José Romero Melchor

Luz Edith Toro Pineda

ILEHALDO ARZOLA GONZÁLEZ ES LICENCIADO

en Historia y Archivística. Actualmente, técnico

V en el Archivo Histórico Diocesano de San Cris-

tóbal de La Laguna, es un profesional con más de 10 años

de experiencia en esta materia.

 La nueva documentacíon iniformativa [15]

Su vocación por la archivística despertó cuando finalizaba

su licenciatura de Historia. Desde entonces se ha for-

mado a través de la Universidad de La Laguna y otros

cursos locales patrocinados por la Asociación de Archive-

ros de Canarias.

En una de las casas anexas al Obispado de La Laguna,

donde se encuentra todo el patrimonio de archivo que

pertenece a esta Institución, Arzola responde a las si-

guientes cuestiones:

¿A la hora de analizar la historia, qué importancia

tiene el archivo?

“Muchísima, porque uno de los aspectos fundamentales

de esta materia es la necesidad de acudir a las fuentes do-

cumentales para que se ratifiquen los hechos. Por ejem-

plo, puedes tener una hipótesis sobre algo que sucedió en

el año 1850 y quieres demostrarlo, solo se puede hacer a

través de estas. Es algo fundamental”.

¿Las labores de archivística, para garantizar la

veracidad de los datos, pasan por algún protocolo de

volcado, supervisión, etc?

“Sí, aunque depende de para qué vayamos a usar ese ar-

chivo, es decir, la principal función de este es servir al

investigador pero para ello se necesita un orden y distin-

tas herramientas como catálogos o inventarios, depende

del nivel de descripción que queramos hacer con esa in-

formación hay un protocolo mayor o menor.

Por ejemplo, con una guía simplemente se da una infor-

mación muy somera del archivo, simples datos sobre las

cantidades y donde localizarlos. Luego están los fondos,

donde se describen las series que componen los mismos y

[16] Archivo

un catálogo ya es, dentro de ese fondo y dentro de cada

una de las series, describir cada uno de los documentos.

Claro está que depende la situación; en el caso de nues-

tro archivo utilizamos el inventario y en ocasiones el

catálogo. Sobre todo para desarrollar una actividad que

llevamos organizando desde el 2008, recopilando los ar-

chivos de La Catedral, todo a modo de catálogo. Nos

queda un año y medio para acabar. Actualmente nos en-

contramos en la fase final que consiste en volcar la in-

formación digitalmente”.

¿Quién es el padre de los archivos y cuál fue

realmente el planteamiento inicial de esta actividad?

“La ciencia archivística se inicia sobre todo en el siglo

XIX que es cuando existe un interés enorme por los do-

cumentos y la manera de guardarlos. En el caso de las

Iglesias es bastante complicado pues tras el Concilio de

Trento los párrocos tienen la obligación de registrar los

bautismos y a partir del año 1600 también los entierros.

La Iglesia regulaba todo a través de archivos para llevar

un control. En el caso de Canarias empiezan a recopilarse

a partir de 1530 porque envían una petición desde el

Obispado de Sevilla. Todo esto hablando de documentos

sacramentales pero si hablamos de otros tipos, como las

cuentas y testamentos, hay datas más antiguas. Si tratan

sobre propiedades y dinero interesaba conservarlo para

poder demostrar a quien pertenecían o cobrar un im-

puesto, por ejemplo. Las reglas de conservación y archi-

vos no surgen por una exigencia sino por un deseo de

guardarlo por necesidad. En el siglo XX con la llegada de

los nacionalismos también hay un especial interés y se

crean los Archivos Históricos Nacionales, hay un impulso

muy grande por recuperar la cultura y todo lo que se con-

siderara propio. A día de hoy, en cuanto a leyes, hay un

 La nueva documentacíon iniformativa [17]

Comité Internacional que regula una serie de normas so-

bre conservación en todos los países”.

¿En qué momento se consideró necesario y se valoró

la importancia de la recopilación de la información

con vistas a futuras consultas, sobre determinados

temas?

“Depende de lo que se quiera guardar, hoy en día se

quiere conservar todo, por eso el expurgo es tan impor-

tante. Existen 3 tipos de archivo: el histórico, el interme-

dio y el de oficina; este último es sencillo de entender, los

documentos que se van generando en las administracio-

nes se van guardando, durante un espacio de 10 años en

la oficina y luego se traslada a un archivo intermedio. En

el archivo intermedio hay un punto importante, la valora-

ción para determinar si la información pasa a ser histórica

o no. Todo esto a través de un comité que se llama ex-

purgo, tras su veredicto los documentos son eliminados

con un trituradora, ahora, los que pasan al archivo histó-

rico siempre se van a conservar. Hay que destacar que

todos estos archivos para considerarse históricos tienen

que tener más de 100 años de antigüedad.

En la actualidad hay una pequeña lucha por la conserva-

ción de los archivos en papel o dejarlos en el sistema in-

formático. El problema reside en que nadie asegura que

en la red se vayan a conservar para siempre, debido a los

avances tan progresivos de la tecnología. La constante

actualización genera conflicto a su vez. En el caso de las

Iglesias, ya que nos encontramos en un archivo dioce-

sano, aún se exige que los niños al bautizarse sea inscritos

a mano en un libro con un bolígrafo de tinta especial que

no se borre con el paso del tiempo.

Otras de las cosas más curiosas sobre los libros que se

guardan aquí, a diferencia de los que se pueden guardar

[18] Archivo

en una biblioteca, es que los libros de archivo son únicos

en el mundo, de ahí nace la importancia de conservarlo y

no perderlo, no hay más”.

¿Está todo digitalizado?

“En este archivo en los años 80, 90 lo primero que se

hizo fue unas microfilmaciones; hablábamos antes del

soporte informático, de si se conserva mejor o no. En

los años 80 lo que se hizo fue microfilmar lo que hemos

visto siempre en películas cuando en una investigación se

ven los periódicos pasar por una máquina… pues eso: es

un film pequeñito, una película con la fotografía de cada

una de las páginas de los libros sa-

“El anhelo del archivo:

cramentales. En este caso estamos

poder digitalizar todo y

hablando solamente de libros de

que la gente no tuviera

bautismo, matrimonios y entierros.

que tocar el libro

En las parroquias existe muchísima

físicamente, porque

más documentación.

claro, de abrirlo, sacarlo, Eso se hizo de toda la Diócesis

se va deteriorando”

completa, es decir de todas las pa-

rroquias de Tenerife, La Gomera,

La Palma y El Hierro en los años 80 y 90. Del 90 al 2000

se digitalizaron estos diez años. Ahora mismo lo que se

está haciendo es digitalizar eso que estaba microfilmado,

osea, la documentación histórica. ¿Por qué? Porque ese

sería el anhelo del archivo: poder digitalizar todo y que la

gente no tuviera que tocar el libro físicamente, porque

claro, de abrirlo, sacarlo, se va deteriorando, pero es muy

costoso porque se necesita un potente servidor para al-

macenar todas las imágenes ya que estamos hablando de

que no te vale cualquier imagen, tiene que ser una imagen

con calidad que te permita ampliar la letra para poderlo

ver con claridad.

 La nueva documentacíon iniformativa [19]

Ahora mismo estamos en colaboración con el Cabildo de

Tenerife en un proyecto de digitalizar varios fondos pa-

rroquiales; hay uno en concreto que ya está digitalizada

toda la documentación histórica, que es el de Adeje. Se

prevé que se haga lo mismo también con el de Arona y

después, de la isla de Tenerife se han digitalizado al me-

nos los libros de Bautismo que son los más demandados

de gran parte de las parroquias

¿Dentro de los pros y los contras de los avances tec-

nológicos, queda alguno por mencionar?

“A nosotros los avances tecnológicos nos permiten he-

rramientas de búsqueda más fáciles, más rápidas. Aquí

tenemos una serie que se llaman índices.

Mucha gente acude al archivo a hacer genealogía, a buscar

a sus antepasados, entonces una herramienta fundamental

para ellos son los índices. No tener que ir página por pá-

gina sino buscar los apellidos de su antepasado y encon-

trar el folio y libro en el que se encuentran. ¿Qué pasa?

Que es formato papel, que hay que ir uno por uno mi-

rando etc.

Desde hace trece años, en el 2004 comenzó un proyecto

que se llama Indexación de Libros Sacramentales, es

decir, hacer índices informáticos de los Libros Sacra-

mentales. Creo que si no me falla la memoria, vamos por

doscientos ochenta y pico mil registros que hay que ha-

cerlos uno a uno. Hay que leer el libro, hay que sacar los

datos, extractarlos en una ficha y esa ficha después vol-

carla en el ordenador. ¿Qué nos permite esto? Pues que al

ir a buscar el bautismo de un antepasado mío, coloco los

apellidos, o a lo mejor el nombre del padre… con tres o

cuatro datos que encuentre, me dice automáticamente en

qué Parroquia, en qué Libro y en qué folio está, con la

[20] Archivo

fecha y todo, por lo que es una herramienta de búsqueda

bastante importante.

Los Catálogos que estamos haciendo tienen la misma in-

tención: que la búsqueda sea más rápida. La base de datos

de la documentación diocesana también: yo pongo una

serie de criterios y me sale el documento que voy a bus-

car. No tengo que ir (estamos hablando de que la docu-

mentación diocesana son unas mil ochocientas cajas) una

por una. Las bases de datos han servido para eso, para

que las búsquedas sean más ágiles y más rápidas”.

¿En qué se fundamenta la vocación de un archivista?

“En mi caso, fue casi de rebote, cuando estudiaba Histo-

ria. Después fue ese gusanillo de cuando estás leyendo el

documento, de a ver qué es lo que dice, a veces tiene al-

gún morbo la documentación, porque pueden ser dispu-

tas entre algunas personas y más tratándose de la Iglesia,

y a veces son expedientes que son hirientes para la Iglesia

pero bueno, hay que decirlo así. Forman parte de la histo-

ria. Y después pues a veces la satisfacción de encontrar

cosas que te sorprenden, aunque después no lo publiques,

pues el investigador lo publica, lo asumen como descu-

brimiento de ellos, pero bueno, tú tienes la satisfacción

de que has hecho el catálogo y has encontrado esa docu-

mentación. En el caso de La Catedral hemos encontrado

muchísimos datos que cuando se expongan al público van

a ser una bomba”.

¿Entonces, cuando se producen descubrimientos de

ese tipo, le ayudan a entender otras cosas?

“Claro, por ejemplo, un dato, y esto es primicia: la do-

cumentación de la Catedral estaba completamente desor-

ganizada cuando llegó aquí. Llegaban en cajas que tenían

 La nueva documentacíon iniformativa [21]

un cierto orden de quien lo hizo en su momento, pero

para nosotros, no tenía ningún orden. Entonces hubo que

ir sacando caja por caja, eran doscientas y pico cajas, y

leyendo documento por documento. ¿Qué pasa? Que la

gente, la mayoría de la gente como la documentación es-

taba sin organizar, lo que hacía era consultar los Libros

de Actas, que es lo más fácil, porque ahí está ordenada

cronológicamente.

Aunque está por demostrar, en 1906, el rey Alfonso XII

visita Canarias, fue el primer rey que lo hacía y cuando

viene aquí a La Laguna, la Esclavitud del Cristo de La La-

guna lo nombra Esclavo Mayor y desde ese entonces la

Hermandad es Real, es la Real Esclavitud del Cristo de

La Laguna. Al año siguiente el rey no viene, pero nombra

a un representante, en el año 1907. En ese momento la

esclavitud tiene una disyuntiva: hasta ese momento las

celebraciones siempre habían sido en el Santuario del

Cristo que tiene una capacidad reducida pero se dan

cuenta de que si viene el representante del rey tienen que

invitar a todas las autoridades del lugar y con ellas ya se

llena la iglesia. Si no invitan a las autoridades es un des-

precio hacia el rey y se llenaría con los fieles en general.

Entonces piden que la celebración del Cristo sea en la

Catedral, el 14 de septiembre que es el Día del Cristo de

La Laguna. Si vas al Libro de Actas lo único que se dice

es que se tomó un acuerdo de celebración para que se

haga el la Catedral, pero no te dicen el origen, de dónde

viene todo esto. De ahí la importancia de tener toda la

documentación catalogada, porque a través de ese pe-

queño papelito donde la Esclavitud pide esa autorización

y te exponen esa serie de motivos es por lo que ahora sa-

bes por qué se celebra siempre en la Catedral de La La-

guna y no en el santuario. Es una simple anécdota que te

sirve para entender muchas cosas”.

[22] Archivo

¿Cuáles son los pautas que hay que tener en cuenta a

la hora de comenzar con el proceso de archivo?

“Primero hay que partir de mucha paciencia. Esto es un

trabajo que no requiere estrés y tiene que ser con mucha,

mucha tranquilidad”.

¿Pero siempre sobre algún documento, no surge de

una inquietud para investigar sobre algo, desde el

punto de vista del archivista, no del investigador?

“Como archivero, depende; a nosotros se nos transfiere

material de forma periódica. Generalmente de las Parro-

quias que están aquí. Hay que partir de que el archivo

Diocesano se crea con el nacimiento de la Diócesis, en

1819, va a hacer ahora 200 años. Sin embargo el archivo

no ha sido como hoy en día toda la vida. Cuando se se-

para la Diócesis de Tenerife de la Catedral de Las Palmas

de Gran Canaria y se crea la nueva Diócesis, hay una dis-

posición para que se cree también el archivo y se guarde

toda la documentación de la Diócesis. Durante muchos

años la documentación permanece en el propio Obis-

pado. Ya en el siglo XX se crea un pequeño archivo en el

Seminario actual, donde estuvo sólo la documentación

diocesana, que es la que genera o recibe el propio Obis-

pado y ya en el 2004 - que es cuando se ha rehabilitado

esta casa, tenía otro uso, un uso familiar y en el siglo XX

un uso de Escuela y Oficios- se traen aquí los Fondos

Diocesanos y los Fondos Parroquiales en calidad de de-

pósito: es decir, aquí puede estar la documentación de

todas las Parroquias pero en calidad de depósito el pro-

pietario no es el archivo, sino es cada una de ellas.

Dependiendo de la documentación que vayamos a tratar

seguimos un protocolo u otro: cuando es la documenta-

ción Diocesana generalmente se nos transfiere al archivo

intermedio y de éste al archivo histórico. Cuando habla-

 La nueva documentacíon iniformativa [23]

mos de documentación parroquial, lo que se nos trans-

fiere ya es documentación histórica directamente. Gene-

ralmente la que tenemos nosotros aquí es del siglo XX

hacia a detrás. En algunos casos ya se está transfiriendo

hasta 1925, pero lo normal es que sea del siglo XX para

detrás”.

¿Desde que llega el documento, qué se hace?

“Lo primero es limpiarlo, la documentación puede venir

afectada por humedad, por plaga o por lo que fuera. Hay

un caso muy significativo que es el de la parroquia de

San Juan de la Rambla; en el año 1826 hubo un famoso

aluvión en el norte de Tenerife, un huracán que se llevó a

la virgen de La Candelaria. Con él entró un montón de

agua en la parroquia y entre otras cosas se vieron afecta-

dos los libros parroquiales. El Obispo de entonces, en

1829 manda a hacer copia pero de los libros sacramenta-

les, pues era lo que más uso posterior iba a tener. El resto

de documentación no. Pero cuando toda esa documenta-

ción llegó aquí se pudo recuperar. Venía compacta, llena

de barro, como ladrillos. Durante un mes se habilitó una

sala y se estuvo limpiando página por página, con espá-

tulas, con brochas y se recuperó, no al ciento por ciento,

pero hoy en día es legible. Ese es el primer paso.

El segundo paso sería la descripción, el tercer paso sería

la ordenación. Aquí uno de los pasos es a la hora de des-

cribir yo voy diciendo este documento pertenece a la serie

de Culto, o a la serie de Obras, o a la serie de Justicia por

ejemplo. Lo que hacemos es apilar junta toda la docu-

mentación perteneciente a esa serie y luego se ordena

cronológicamente, los más antiguos primero, los más re-

cientes por último.

Lo último es elaborar el catálogo o el inventario, lo que es

la base de datos y la puesta en servicio al público es la úl-

[24] Archivo

tima fase. Es un proceso largo que, en el caso de La Ca-

tedral llevamos desde el año 2011 y calculo que lo ten-

dremos listo los primeros cuatro, cinco meses del 2018”.

¿Ese mismo procedimiento es el mismo que se rea-

liza en las bibliotecas?

“Sí, generalmente lo primero es limpiar, lo segundo

describir, lo tercero ordenar y lo último es la instalación

en el propio depósito para luego servir al público”.

¿Cuáles son las condiciones idóneas para mantener

los documentos en el archivo?

“Casi toda la documentación se guarda en dos depósitos

documentales que tienen una temperatura y una humedad

constantes durante todo el año. Una vez descrita y

catalogada se pone en estos fondos después de

clasificarse en dos tipos: el tradicional en papel y el

informático, compuesto por los DVD y los microfilms.

Estos últimos requieren condiciones diferentes de

almacenado porque necesitan de una temperatura más

baja y una humedad más alta que contribuya a su correcta

conservación”.

¿Cómo es el método de consulta y qué se exige para

acceder a los documentos?

“Hay determinada documentación que no se puede ver

por su deterioro y otro material que es de consulta res-

tringida ya que por su antigüedad es muy delicado para

manipular pero que, aunque está algo dañada, se puede

ver. Hay mesas frente al mostrador que son las que se

destinan a este fin, para tener un control sobre la manera

 La nueva documentacíon iniformativa [25]

en la que la gente accede a la información. La manipula-

ción tiene que ser lenta, a veces se exige el uso de guantes

según el caso, solo se permiten lápices, nada con tinta que

pueda manchar, y se prohíbe que la gente se apoye con

los codos o los brazos sobre el material. Hay más normas,

pero estas son las principales”.

¿Todo el mundo puede acceder a la información?

“No. La ley de protección de datos obliga al archivo a

conservar la intimidad de los individuos. Los documen-

tos de menos de 100 años no son accesibles sino a fami-

liares directos, previa comprobación. Están prohibidas

las fotografías y el servicio de digitalización se hace a tra-

vés de la institución. Se permiten ordenadores portátiles y

tablets para copiar la información que se extrae”.

¿Cómo se diferencian los archivos civiles de los

eclesiásticos?

“La diferencia es el tipo de información que genera. La

definición de archivo se refiere a los centros donde se

guarda documentación, otra cosa es un fondo, que es

todo el material que se genera en una institución a lo

largo de su existencia. La diócesis de La Laguna, que se

creó en 1819, conserva en este archivo todo lo que ha

producido. La que hay es fruto de las oficinas que han

formado parte del obispado. Se encuentran pleitos sobre

matrimonios., expedientes de órdenes de los curas, do-

cumentación básicamente eclesiástica como bautizos,

comuniones, confirmaciones, bodas, etc.

La diferencia entre los archivos radica básicamente en

quién ha generado esa documentación: lo civil, lo ecle-

siástico, lo judicial, etc”.

[26] Archivo

¿Se complementa con otros archivos que no sean

eclesiásticos?

“Esta institución es siempre privada pero de titularidad

pública. Cuando los documentos cumplen 100 años, pa-

san a ser de consulta general. El Archivo Histórico Pro-

vincial es del Estado y allí hay documentación eclesiástica

generada por las desamortizaciones de los conventos en

el siglo XIX que fue incautada. En este sitio se conserva

mucha, pero se complementa con la del archivo histórico

provincial”.

¿Quién suele solicitar acceso a estos datos?

“Descendientes de antepasados cubanos y venezolanos

que aspiran a obtener la nacionalidad española. Lo que

exige el Estado para esta gestión es la partida de naci-

miento que se conserva en el registro civil. Sin embargo, a

veces estos documentos se extravían y la gente recurre a

las partidas de nacimiento, que son las que encuentran en

este fondo. También las consultan para tesis doctorales,

investigaciones para publicar, vienen geógrafos, historia-

dores, gente que busca genealogías para sí o para otras

personas, entre otras. Este es el archivo más demandado

por la búsqueda de ancestros y por los documentos de

concentración parroquial”.

¿Son solidarios los archivos entre sí?

“Si. Desde la limpieza y tratamiento de la documentación

que se hace, colaborando conjuntamente en el asesora-

miento sobre materiales a utilizar, hasta las técnicas de

restauración necesarias para recuperar y mantener docu-

mentos que están en peligro de extinción”.

 La nueva documentacíon iniformativa [27]

¿Qué documentos son los que maneja este archivo?

“Los fondos parroquiales cuentan con un decreto del

obispado que no obliga, pero recomienda que se traigan

los documentos de todas las parroquias por motivos de

conservación. Las diferentes sedes religiosas municipales,

no tienen una atención constante, ni cualificada y no

cuentan con un sistema de conservación adecuado. Por

ese motivo lo más conveniente, por comodidad a la hora

de la consulta y seguridad para el material, es su traslado a

un lugar habilitado para este fin.

Y para terminar, como anécdota, les cuento que hay li-

bros que se han recuperado. Un anticuario de Barcelona

compró un ejemplar en un mercadillo. En la descripción

decía que era de La Orotava. El hombre se puso en con-

tacto con la parroquia y lo donó. Pues, toda la informa-

ción de una hermandad completa estaba en ese ejemplar

y, gracias a eso, se pudieron recopilar todos los datos. En

este caso concreto”.

[28] Archivo

“Cualquiera puede hacer una

base de datos”

Base de datos: entrevista a

Francisco Javier González Antón

Andrea Sierra Herrera

Raquel Rodríguez Munguía

Almudena Luis Luis

AVIER GONZÁLEZ ANTÓN ES Doctor en Historia por

la Universidad de Granada y licenciado en Ciencias

J de la Información y en Filosofía por la Universidad

Complutense. También es graduado de la escuela oficial

de Periodismo. La Laguna. Ha ocupado diversos puestos

relacionados con la Documentación, incluyendo la direc-

ción de la Biblioteca de la Universidad de La Laguna.

 La nueva documentacíon iniformativa [29]

Actualmente es profesor titular en la misma universidad,

impartiendo docencia de Historia de la Comunicación y

Documentación Informativa.

¿Qué es una base de datos?

“Una base de datos es una colección organizada de ma-

nera automatizada de información, concretamente datos.

Estos pueden ser cuantitativos y también puede tratarse

de una base de datos de carácter cualitativo, en las que no

hay números sino información de fuentes, etc”.

¿Quiénes son capaces de hacerla?

“Cualquiera. Hay bases de datos profesionales que se uti-

lizan para el almacenamiento de un conjunto enorme de

información; por ejemplo, la base de datos que maneja la

administración sobre el DNI o Hacienda. En esos casos,

evidentemente, se necesitan motores de búsqueda muy

potentes. Pero cualquiera puede hacer una base de datos.

De hecho, los alumnos hacen bases de datos cuantitati-

vas. Por ejemplo, el que maneja Excel o Access utiliza

bases de datos. Excel suelen ser datos cuantitativos. Lo

que debemos tener claro es que una cosa es gestionar una

base de datos que ha sido creada por otro y otra distinta

es hacerte tu propia base de datos para encontrar la in-

formación que quieres. Esta última opción también está

al alcance de cualquiera, pero se requiere algo más de co-

nocimiento sobre cómo crear una base de datos porque,

al fin y al cabo, una base de datos es un cascarón en

donde tú puedes almacenar datos como si fuera cartería,

viene a ser lo mismo pero en otra dimensión cuantita-

tiva”.

[30] Base de datos

¿Qué elementos se pueden almacenar en una base

de datos?

“De todo. En principio, se almacenaban números y da-

tos. Se trata de información sobre autor, título, edito-

rial… O, por ejemplo, si estás casado, la edad que tie-

nes… en el caso de un directorio. Pero ahora ya se puede

almacenar de todo: fotos, incluso imágenes en movi-

miento (o sea, vídeos y películas) y sonido. En muchas de

las bases de datos que utilizamos nos mandan un sonido

o una imagen. Por ejemplo, el directorio del DNI es una

base de datos de personas. En ella te pone: el nombre,

dónde nació, sus padres… Y la base de datos tiene un

campo llamado “imagen” donde puedes guardar una

imagen y, con los datos que tienes en los otros campos,

decir que esa persona corresponde a esa imagen”.

 La nueva documentacíon iniformativa [31]

[32] Base de datos

“Hablar de buscadores es casi

hablar de Google”

Buscador: entrevista a

José Román Hernández

Sara Vílchez Casanova

Yessenia Moreno Cabrera

Joel Ramos Ojeda

OSÉ ROMÁN HERNÁNDEZ ESTUDIÓ Ingeniería Téc-

nica Informática en la Universidad de La Laguna,

J dónde profundizó y se especializó en la programa-

ción web, orientándose también a la docencia y forma-

ción.

 La nueva documentacíon iniformativa [33]

También trabaja como profesor en la Oficina del Soft-

ware Libre de la Universidad de La Laguna, impar-

tiendo cursos de formación en temáticas relacionadas con

el desarrollo, la programación web, front-end, back-end,

cloud computing, marketing digital o temas relacionados.

Ha impartido multitud de charlas y conferencias sobre

temas relacionados con el desarrollo y diseño web, el

software libre, el marketing digital y growth hacking,

cloud computing, blogs o promoción digital. Está espe-

cializado en los aspectos técnicos relacionados con el

desarrollo web (tanto back-end como front-end).

¿De qué manera aplica sus conocimientos sobre

buscadores en su ejercicio docente?

“En las clases que imparto, generalmente dedicadas al

desarrollo y diseño web, los alumnos, empresas y em-

pleados buscan siempre conocer como aparecer de forma

más frecuente en las búsquedas que realizan los usuarios.

Esto es, obviamente, algo que interesa mucho a todo el

mundo, ya que es una forma de aumentar el tráfico hacia

tu página web o negocio digital, y que se engloba dentro

de una categoría que se llama posicionamiento o SEO

(Search Engine Optimization: Optimización en los moto-

res de búsqueda).

Obviamente, el “secreto” de como funciona interna-

mente el buscador de Google es privado y sólo lo cono-

cen los trabajadores de la empresa. Lo que sabemos el

resto de usuarios es una serie de puntos y consejos para

mejorar el posicionamiento que ha hecho público Goo-

gle, principalmente a través de Matt Cutts, uno de sus in-

genieros principales, dedicado a estas tareas. El resto sólo

son teorías de aficionados o profesionales de SEO, que

realizan experimentos o pruebas para sacar conclusiones

de como funciona el buscador.

[34] Buscador

En la docencia intento ir comentando algunos de estos

detalles que conozco, relacionados con el mundo del di-

seño o desarrollo web, para mejorar el posicionamiento”.

¿Considera que los buscadores están efectuando una

obsolescencia gradual con los años o que por el

contrario sigue creciendo el número de usuarios que

recurre a ellos?

“Hay matices. Creo que hoy en día, todo el mundo que

use Internet, sabe lo que es al menos un buscador. Y ha-

blar de buscadores es casi hablar de Google.

Según StatCounter, el porcentaje de uso de Google a ni-

vel mundial es de un 93% del mercado

(http://gs.statcounter.com/search-engine-market-

share#monthly-201604-201704), mientras que a nivel de España el porcentaje de uso de Google es de un 96%

(http://gs.statcounter.com/search-engine-market-

share/all/spain/#monthly-201604-201704). Esto hace que, casi siempre, cuando hablamos de motores de búsqueda, hablamos de Google.

En otros países como Rusia o China, Google no es tan

utilizado, pero en el resto del mundo, su cuota de mer-

cado es muy grande. Esto hace que casi no tenga opcio-

nes de crecimiento, si no de mantenerse en su cuota (y no

perderla) y limitarse a crecer en cuanto a adopción de co-

nexiones de Internet (o consumo de datos en móvi-

les/tablets) por usuarios que previamente no tenían.

Hoy en día, los usuarios pasan más tiempo frente a una

red social que frente a un buscador, lo que explica bas-

tante bien los intentos de Google por crear su propia red

social (Google+)”.

 La nueva documentacíon iniformativa [35]

¿Las opciones web que te salen cuando realizas una

búsqueda en un motor están situadas en una escala

de "la mejor a la peor" opción o influyen factores

como el patrocinio o la popularidad de las páginas

web que pueden interponerse en la búsqueda más

efectiva?

“Es bastante más complicado. Google tiene cientos de

factores que influyen como criterios para posicionar una

página. Depende de cuestiones re-

“Se está trabajando

lacionadas con el usuario: la frase y

mucho en integrar

palabras clave que haya escrito en

inteligencia artificial, de el buscador, de donde se encuentra

modo que el buscador

geográficamente el usuario, de si

sepa exactamente lo que está en un dispositivo móvil o un

sistema de escritorio, etc. Y por

quiere el usuario,

otro lado, de cuestiones relativas a

aunque no escriba las

la página en cuestión (si es enlazada

palabras adecuadas,

desde otras páginas webs -y cuales-,

intentando inferir su

de si está bien construida, de la

intención verdadera a

velocidad con la que se carga la pá-

través de otros factores”

gina, de si tiene un mapa del sitio,

etc.)”.

¿Cuál cree que ha sido el avance más importante que

han logrado en los motores de búsqueda?

“Pues han realizado bastantes cambios interesantes. En

los últimos años, por ejemplo, uno de los cambios más

llamativos ha sido que Google ha pasado de permitir

búsquedas textuales (el usuario introduce textos para ha-

cer su búsqueda) o poder subir una imagen y buscar pá-

ginas que contengan imágenes iguales o similares. Con

esto rompemos un poco la barrera del idioma e introdu-

cimos nuevas formas de búsqueda, que es lo que interesa

a Google respecto a su buscador.

[36] Buscador

Actualmente, también se está trabajando mucho en inte-

grar inteligencia artificial, de modo que el buscador sepa

exactamente lo que quiere el usuario, aunque no escriba

las palabras adecuadas, intentando inferir su intención

verdadera a través de otros factores”.

¿Qué añadiría usted en un futuro próximo a un

motor de búsqueda para que mejorase sus

resultados?

“Pues como comentaba anteriormente, integrar avances

de inteligencia artificial. Por ejemplo, Google Translate,

el servicio de traducción de idiomas de Google, ha ido

evolucionando con el paso de los años para no sólo tra-

ducir literalmente palabras desde otros idiomas, sino para

realizar una “traducción social”, esto es, que traduzca

palabras porque muchos otros usuarios han indicado la

traducción más adecuada, y Google puede utilizar esa in-

formación”.

¿Cuál cree que ha sido el componente decisivo para

el éxito de Google?

“Personalmente, creo que uno de los puntos que ha he-

cho evolucionar a Google como lo ha hecho, es que

desde sus inicios ha sido una empresa de ingeniería que

utiliza bases tecnológicas para solucionar problemas al

usuario.

Creo que siempre ha sido la filosofía de Google (al me-

nos hasta ahora), y que es el “secreto” de su éxito. No

sólo con el buscador, sino con Gmail, Google Drive,

etc...”

 La nueva documentacíon iniformativa [37]

¿Cómo afecta la censura a los buscadores? ¿Se puede

saltar un motor de búsqueda en algún caso las leyes

de censura de un país?

“Hay ciertos países en los que Google tuvo problemas

precisamente por esa cuestión. Por ejemplo, en China.

Si observamos la evolución de los buscadores en China

desde 2012 (http://gs.statcounter.com/search-engine-

market-share/all/china/#monthly-201201-201704), vere-mos que ha pasado de tener una cuota de mercado del

42% aproximadamente, al actual 2%, donde China ha

dado paso a otros buscadores como Baidu, Haosou, So-

guo, etc. que se han adaptado mejor a sus exigencias res-

pecto a ese tema”.

¿Todos los buscadores cumplen la misma función o

existen algunos con diferentes cometidos?

“Digamos que el objetivo de un buscador es mostrar in-

formación relevante a la búsqueda del usuario. Cuanta

mayor calidad tengan los resultados que ofrece, mejor

será el buscador.

La calidad del buscador de Google es muy alta, en com-

paración con otras alternativas, como por ejemplo, Bing,

el buscador de Microsoft.

Luego, por otro lado, hay buscadores como Duck Duck

Go, que respetan mejor los aspectos de privacidad del

usuario”.

¿Cuál es el proceso de creación de un buscador?

“Básicamente, y a grandes rasgos, se trata de una red de

ordenadores (en el caso de Google, una infraestructura

gigante) que van buscando páginas para indexarlas en sus

[38] Buscador

bases de datos, con los factores o criterios que comen-

taba al principio. Estos sistemas se llaman “crawlers” o

“arañas de búsqueda”.

Luego, por otro lado, está el buscador en sí, que lo que

hace es comparar las búsquedas del usuario con los re-

sultados y datos que tienen indexados en sus bases de

datos, reordenando los resultados según el denominado

“algoritmo de Google”, un proceso que se encarga de

ponderar las páginas y colocar en los primeros puestos

los que obtengan mejor puntuación.

Este algoritmo es actualizado frecuentemente por Goo-

gle, eliminando, añadiendo o modificando ciertos crite-

rios para mejorar su funcionamiento. Como curiosidad,

Google suele “bautizar” a cada uno de sus cambios de

algoritmos con el nombre de un animal: Panda, Pingüino,

Colibrí, etc...”

Además de ejercer como profesor en la ULL, ¿ha

trabajado, trabaja o piensa trabajar en un futuro en

alguna empresa relacionada con la programación

informática?

“Actualmente, trabajo impartiendo formación a través de

diferentes entidades como la Universidad de La Laguna

(ULL), la Escuela de Organización Industrial (EOI) o in-

cluso de forma autónoma a través de varios proyectos

personales. En el futuro, no descarto trabajar en alguna

empresa relacionada, aunque ahora mismo estoy enfo-

cado en la docencia y en alguno de mis propios proyec-

tos”.

 La nueva documentacíon iniformativa [39]

[40] Buscador

“Que la gente no encuentre lo

que está buscando es lo peor

que te puede pasar”

 Catálogo: entrevista a

José Manuel Erbez

Lidia González Arias

Hiram Lewit Reyes Bartlet

Andrea Marrero Hernández

OSÉ MANUEL ERBEZ RODRÍGUEZ es licenciado en

Geografía e Historia por la Universidad de Sevilla y

J bibliotecario de la Universidad de La Laguna. Ac-

tualmente es jefe de la Sección de Ciencias Puras y Ex-

perimentales de la Biblioteca de la ULL. Es secretario de

 La nueva documentacíon iniformativa [41]

la Comisión de Formación de la Biblioteca y coordina-

dor de los equipos de trabajo que diseñan los cursos di-

rigidos a alumnos de 1er y 4º curso de grado.

¿Qué es un catálogo? ¿Cuál es el aspecto más

importante de su definición?

“Un catálogo es una base de datos que recoge la descrip-

ción de todos los documentos que existen en una enti-

dad, una biblioteca normalmente, o un archivo, es decir,

alguna entidad o institución que recoja documentos de

cualquier tipo: documento bibliográfico, documento ar-

chivístico… pues necesitan una base de datos que des-

criba esos contenidos para que se facilite su búsqueda y

su localización.

Por lo tanto, un catálogo es una herramienta que per-

mite la búsqueda y localización de los materiales conser-

vados en un fondo bibliográfico o archivístico. El as-

pecto más importante es el concepto de búsqueda y lo-

calización, es decir, una herramienta de búsqueda fácil y

la localización de los materiales que se conversan”.

¿Y puede cumplir otro objetivo secundario?

“Sí, hoy en día los catálogos tienen bastantes más

funcionalidades que simplemente la búsqueda y localiza-

ción. Actualmente, aparte de las de gestión del fondo,

como gestionar los préstamos en el caso de las bibliote-

cas, el catálogo tiene módulos que permiten gestionar

los préstamos y las consultas. Pero además de eso, se in-

corporan también herramientas de la web 2.0, por ejem-

plo, nuevos catálogos, que permiten que los usuarios ha-

gan comentarios a las obras que se encuentran en el

catálogo.

[42] Catálogo

También permite incluir imágenes de las portadas de los

libros, por lo tanto se hace más visual, y se puede añadir

etiquetas. Los usuarios no pueden solo hacer comenta-

rios de los libros, sino que también, por ejemplo, pueden

etiquetarlos”.

¿Cómo se elabora un catálogo?

“Los catálogos se elaboran con herramientas

informáticas específicas. Principalmente con gestores de

base de datos, aunque si quieres un formato muy

pequeño te servirá una hoja de Excel.

Cuando hablamos de grandes fondos documentales,

como una biblioteca universitaria, no se puede utilizar

una herramienta convencional, se necesita herramientas

diseñadas para ello. En el caso de la Biblioteca de La

Universidad de La Laguna, utilizamos un software lla-

mado AbsysNet, asociado con la empresa Baratz, especia-

lizada en desarrollar el fondo de grandes bibliotecas.

Todas las grandes bibliotecas tienen un software. Nor-

malmente suele ser un software comercial desarrollado

por alguna empresa. Actualmente hay entre cinco o seis

 software que funcionan en todo el mundo.

Como decía antes, lo importante no es solo definir los

documentos, sino también otras funciones como la de

gestionar los préstamos.

Lo importante del catálogo no es que sea de cara al bi-

bliotecario sino de cara al público, para que la gente la

pueda utilizar, para que se pueda ver lo que hay e inter-

actuar”.

 La nueva documentacíon iniformativa [43]

¿Cuáles son los elementos fundamentales que

deberían componer un catálogo?

“Tener un buen gestor de base de datos. Los software de

cada catálogo se componen de varios elementos y uno

de ellos es la gestión de la base de datos, es la que per-

mite almacenar las referencias bibliográficas y, además

de eso, tener un buen interfaz que permita al usuario

consultar la información y facilitar. Por mucho que una

herramienta sea buena almacenando información si des-

pués el usuario no puede consultarla de forma fácil no

sirve de nada, por lo que debe tener un buen interfaz

que de muchas búsquedas como por ejemplo la bús-

queda por campos.

Si al usuario le resulta difícil consultar el catálogo no lo

utilizará”.

Sobre ello, queríamos consultarte las diferencias

entre el catálogo antiguo y el catálogo digital.

“Los antiguos catálogos eran en papel, obviamente, los

primeros catálogos eran listados, por ejemplo, en la Bi-

blioteca de Alejandría el bibliotecario iba apuntando en

una lista los nombres de los libros sin autores y se orga-

nizaban en las estanterías por las materias. Por ejemplo,

la metafísica se llama así porque eran los libros coloca-

dos “más allá de la Física”. Había un estante con los li-

bros de Física, y los que hablaban de algo “más com-

plejo” se colocaban más allá. (Risas) Por lo tanto, no es

un concepto tanto ideológico, sino más bien físico. Así

es como se organizaban en las antiguas Grecia y Roma.

Después, en los monasterios, los catálogos ya se hacían

en libro, pero era el mismo sistema: un listado. Ya en el

siglo XVIII es cuando empiezan a hacerse los catálogos

por fichas, a hacer una ficha para cada libro. Eso facili-

[44] Catálogo

taba la organización y que, si llegaba un libro nuevo, po-

días intercalarlo, algo que no permitía el listado. Tam-

bién permitió duplicar las fichas, una por libro, por au-

tor, por materia… Esto es ya el concepto actual de la

base de datos, el buscar el mismo concepto por maneras

distintas.

Cuando se empezaron a informatizar los catálogos, se

hacían sobre todo para facilitar la labor del bibliotecario.

El objetivo era tratar de evitar la creación y edición de

todas las fichas. Se pasó a tener una base de datos con

todos esos datos. Más tarde, se empezaron a desarrollar

las interfaces del usuario. No solo permitió al biblioteca-

rio almacenar la información, sino al usuario buscarla. Se

podría decir, que la interfaz para la búsqueda fue el paso

más útil del catálogo en la biblioteca”.

Claro, entendemos que el catálogo se fue adaptando

más a las necesidades del momento.

“Sobre todo irse adaptando más al usuario. Es decir, que

no sea solo una herramienta de gestión interna, sino

también una herramienta de apertura del fondo que fa-

cilite el acceso del usuario al fondo bibliográfico”.

¿Podría decirnos algún ejemplo de un catálogo

perfectamente estructurado?

(Erbez realiza un gesto de complicidad)

El de la biblioteca, ¿no?

“(Risas) El nuestro, dentro de lo que cabe, creo que está

bastante bien. Sin embargo, hay herramientas mejores.

Por ejemplo, la biblioteca del Congreso de Estados Uni-

 La nueva documentacíon iniformativa [45]

dos es el modelo a seguir. Es el más adecuado. Es una

biblioteca abierta a todos los usuarios, no está restrin-

gida solo a los congresistas. Tiene un software muy po-

tente, con muchas funcionalidades, muy adaptado a la

arquitectura web, es muy visual… Si tuviera que ponerte

un ejemplo del modelo ideal sería ese. El nuestro es

bastante útil y funciona bien. Para lo que necesitamos,

en general, da buenos resultados. Hay aspectos mejora-

bles que, para quienes trabajamos con él, sabemos que

siempre se puede mejorar. Aun así, hemos ido aña-

diendo muchas mejoras. Un elemento que es muy útil

para los alumnos es el hecho de ofrecerle la bibliografía

recomendada de cada asignatura. Es decir, un alumno

puede ver qué libro le ha recomendado el profesor y ha-

cer ‘click’ y ver dónde encontrarlo.

Además, hemos conseguido que en la guía docente de la

asignatura se incluyan enlaces al catálogo, de forma que

ya no tienes que ir al catálogo, sino que desde la misma

guía docente te redirecciona al catálogo para ver qué li-

bros hay, dónde están, si están disponibles, etc. Es una

herramienta que nos permite que el catálogo salga de lo

que es la biblioteca y se incluya en otro tipo de espacios,

acercar el catálogo al usuario”.

¿Qué consecuencias puede tener un catálogo mal

elaborado?

“Que la gente no encuentre lo que está buscando, que es

lo peor que te puede pasar. Salvo la Biblioteca Nacional,

que su finalidad es preservar el fondo bibliográfico, es

decir, que se conserve para un futuro; las demás biblio-

tecas tienen como finalidad que las obras que tienen se

usen, y para que se usen la gente tiene que saber que

existen y dónde están. Pueden irse a la biblioteca física y

buscar dónde están pero en una biblioteca grande…

suele ser imposible”.

[46] Catálogo

Sí, nosotros vinimos una vez directamente sin

consultar el catálogo y nos perdimos.

“(Risas) Aunque bueno, la biblioteca está adaptada para

eso y también están los bibliotecarios. Pero bueno,

realmente el problema de un catálogo mal elaborado es

que la gente no sepa cómo usarlo. Que entre y no sepa

dónde introducir los términos de búsqueda, que los re-

sultados que les dé no sean los correctos. Todo esto,

puede ser un fallo de la herramienta o también puede ser

un fallo del bibliotecario, que no haya asignado correc-

tamente los libros, por ejemplo.

De lo que es la herramienta, sobre todo, debe tener una

interfaz fácil y clara para el usuario, que le permita todo

tipo de opciones, no solo buscar y encontrar sino que

ubique los libros. Por ejemplo, una cosa que ya se hace

en algunas bibliotecas y que aún no tenemos es que no

solo te ofrecen la bibliografía de una asignatura, sino que

también hay un enlace a un mapa donde puedes ver

dónde está exactamente la estantería del libro en la sala

de lectura.

También hay otra herramienta que consiste en la locali-

zación por frecuencia. Es un sistema que usa unas tiras

magnéticas con información, de forma que si alguien

pone un libro en un lugar incorrecto, cuando el bibliote-

cario pasa con un lector, este pita para indicar que está

mal colocado. Es una facilidad para mejorar el inventa-

rio y la gestión de los catálogos”.

Entonces se les pone un ‘chip’ como a los perros,

¿no?

“(Risas) Sí, realmente es como un ‘chip’. Es una etiqueta

que emite una radiofrecuencia y que el lector la lee y te

dice dónde está y dónde debería estar. El problema es

 La nueva documentacíon iniformativa [47]

que tenemos unos 300 000 libros y habría que cambiar

todas las tiras y además comprar los aparatos que las

lean. Porque claro, también los arcos magnéticos que

tenemos no valdrían y habría que buscar unos nuevos y

son caros. Pero bueno… a ver si un día nos toca la lote-

ría”.

Bueno, y si no, seguir haciendo inventario.

(Risas)

También se piensa en catálogo como un catálogo

comercial

“Sí, los centros comerciales los utilizan tienen cierta afi-

nidad con los catálogos. En este caso, son mucho más

visuales, ya que lo que quieren es vender y son muchos

más reducidos. En una biblioteca no tendría sentido ha-

cer esto, es decir, antes se hacía un catálogo enorme que

contenía toda la información de los libros. Esto permitía

que una persona que estuviese fuera del lugar pudiese

saber qué libros había en la biblioteca y cuáles no. En el

caso de las empresas también ha pasado un poco a la

historia, es más la importancia que tienen las empresas

en sus páginas webs”.

Claro, como los de IKEA, los de ‘fin de curso’ o los

de Navidad, ¿no?

“Sí, pero son más anuncios que catálogos en sí. No tiene

todos sus productos, sino que ponen los principales un

poco para llamar tú atención, pero si entras a la página

webs si encuentras toda la información de la empresa.

Sin embargo, las páginas webs de las empresas funcio-

[48] Catálogo

nan igual que una página de un catálogo de biblioteca, tú

entras y puedes hacer búsquedas según lo que te in-

teresa, puedes hacer búsquedas por materias... En este

sentido los catálogos comerciales funcionan de una

forma muy parecida. La diferencia es que la idea del ca-

tálogo comercial es que los materiales se vayan y no

vuelvan a entrar, mientras que en la biblioteca es que

salgan y vuelvan a entrar”.

Claro, también el catálogo comercial te quiere

‘enganchar’.

“Por supuesto, pero también nosotros tenemos estrate-

gias comerciales para atraer a los usuarios. Antes la bi-

blioteca no tenía esa actitud de atraer al usuario, pero

ahora nosotros trabajamos mucho más ese sentido con

el fin de que la gente conozca lo que tenemos. Muchas

veces la gente no utiliza la biblioteca y su catálogo por-

que no sabe lo que hay. Nosotros ahora estamos inten-

tando ser más activos en las redes sociales para atraer al

público. Ponemos noticias con enlaces a nuestro catá-

logo, por ejemplo, en el Día Mundial del Medio Am-

biente o cuando le dan el premio Nobel a un científico.

Con esto logramos que la gente conozca lo que hay y

llamar un poco la atención. Todo es una estrategia co-

mercial, nosotros también hacemos marketing. La cues-

tión no es que los libros estén ahí muertos de risa, no-

sotros los compramos y queremos que se usen, y para

ello tenemos que salir fuera de los trámites para captar a

usuarios”.

Bueno, esta pregunta ya la ha contestado, pero se la

replanteamos: ¿Es más eficaz un catálogo online

que uno en papel?

 La nueva documentacíon iniformativa [49]

“Como todo lo digital. Siempre lo online ganará a lo ma-

terial, a lo impreso. Sobre todo, gracias a la posibilidad

de tener totalmente actualizada toda la información;

cuando lo tienes en papel lo tienes que hacer en fichas.

En los últimos años de las fichas, cuando se tenía que

actualizar el catálogo, a lo mejor se tardaba unos 3 o 4

meses. Si tenías un libro que habías comprado hoy, hasta

dentro de meses los usuarios no podían saber que ese

libro estaba disponible, porque hasta entonces no podías

meter la ficha en el fichero. La inmediatez que ofrece la

información online es fantástica”.

Siempre lo online

Claro, es que a lo mejor estás

ganará a lo material,

en clase y un profesor nombra

a lo impreso. Sobre

un libro y dices: “voy a mirar

todo, gracias a la

qué libro es y si está en la

posibilidad de tener

biblioteca”.

totalmente actualizada

“Efectivamente, si un profesor

toda la información

compra un libro hoy probable-

mente mañana ya esté en la pá-

gina, mientras que antes esto no era posible. Eso tam-

bién es fundamental”.

Y de cara al futuro, ¿usted cree que va a haber otras

mejoras como la de las etiquetas magnéticas?

“Sí, cuestiones así. Ahora lo que está pasando es que se

está adaptando mucho la descripción bibliográfica a la

descripción en general de documentos de internet. En-

tonces se está simplificando bastante se está tendiendo a

simplificar”.

[50] Catálogo

Para facilitar la búsqueda por keywords, ¿no?

“Sí, el no ser muy exhaustivo en la descripción del libro,

ya que el bibliotecario puede tardar bastante tiempo po-

niendo una cantidad enorme de datos que muchas veces

al usuario no le importa. No ser tan exhaustivo, no ser

tan riguroso ya que al usuario no le va a servir y que es

un tiempo que podrías dedicárselo a otra cosa que sí le

sirva al usuario. En este sentido, cada vez se está acer-

cando más a lo que es el metadato. La descripción bi-

bliográfica en sí son metadatos, que es la información

que procesa información sobre otra información. Por

ejemplo, el autor de un libro es un metadato.

Lo que se pretende es que la información sea más senci-

lla y más útil, he ahí la evolución. Y también con el ob-

jetivo de hacer los catálogos cada vez más sociales, más

participativos, para dar mayor posibilidad a que el usua-

rio intervenga en la elaboración del catálogo aportando

sus datos, sus etiquetas… y así hacerlo más visual tam-

bién. Sería bastante interesante que el catálogo funcio-

nase un poco como lo hace Google Books, que te ofrece

un extracto de los libros. Puedes navegar entre las 10-15

primeras páginas del libro, y así sabes si te interesa o no

sin tener que ir a la biblioteca. Es otra mejora que se

podría plantear en los catálogos para el futuro.

Claro, por ejemplo, en la biblioteca de la ULL, si te re-

gistras con el “alu”, estaría bien poder disponer de re-

comendaciones. Así, si buscas un libro de una materia,

te saldría un mensaje que dijera “igual te interesa tam-

bién este libro”.

Sí, y que te diga “este libro se complemente bastante

bien con este otro”. También estaría bien que los pro-

pios usuarios pudiesen poner recomendaciones. Todo

esto enriquecería mucho más la utilidad de la obra. In-

cluso que una novela te enlazara con la versión cinema-

tográfica de dicha novela”.

 La nueva documentacíon iniformativa [51]

Pues sí, estaría bastante bien. Por nuestra parte ya

está todo. Muchas gracias.

“A vosotros. Si os surge alguna duda durante la trans-

cripción, ya sabéis dónde estoy”.

[52] Catálogo

“No hay que cejar en el intento

de obtener información de

calidad”

Documentación en prensa:

entrevista a

Alfonso López Yepes

Cristina Magdaleno Galdona

Pedro Mendoza González

Sheila Omaira Herrera Mesa

LFONSO LÓPEZ YEPES ES DOCTOR EN CIENCIAS

DE LA INFORMACIÓN por la Universidad Com-

A plutense de Madrid y catedrático en dicha uni-

versidad. Es director desde 1993 del Servicio de Docu-

 La nueva documentacíon iniformativa [53]

mentación Multimedia y ha sido director del Departa-

mento de Biblioteconomía y Documentación de la

UCM.

¿Es posible que un hecho desaparezca totalmente?

“Hoy en día, tal y como están las redes, me parece

difícil. Para eso están los archivos, bibliotecas y centros

y servicios de documentación”.

¿Cuánto tiempo, de media, se necesita para estar

bien documentado a la hora de escribir un buen

reportaje?

“Es difícil saberlo, depende del reportaje, de su

contenido y de las fuentes de documentación que hay

que localizar y utilizar. Y lo de bien documentado

depende de dichas fuentes de información consultadas

y/o a consultar”.

¿Cuántas fuentes habría que consultar para tener un

conocimiento?

“Como complemento a la pregunta y respuesta anterior,

se podría decir que no depende (o también) de la canti-

dad de fuentes, sino de la calidad, de su grado o nivel de

pertinencia (de información contrastada, de documenta-

ción o gestión de información, de información en suma

documentada)”.

[54] Documentación en prensa

¿Está bien documentado, por regla general, el

periodista de hoy en día?

“Depende… Depende del conocimiento de las fuentes

de información que conoce, que utiliza, de cómo las

utilizar, si conoce dónde están, si sabe si son buenas

(pertinentes, contrastadas) o no. Para eso están los estu-

dios de biblioteconomía y documentación, todavía más

concretamente de la formación en documentación in-

formativa especialmente: de los programas lectivos en

las facultades de ciencias de la información, de los más-

teres especializados en dichas te-

“El conocimiento de un

máticas (del posgrado, del docto-

tema no depende (o

rado, etc.)”.

también) de la cantidad

de fuentes, sino de la

calidad, de su grado o

¿Qué parte del proceso de

documentación resulta más

nivel de pertinencia (de

difícil y por qué?

información

contrastada, de

“El proceso de clasificación de los

documentación o

contenidos informativos: la gene-

ración de metadatos (o descripto-

gestión de información,

res, como se denominaba no hace

de información en suma mucho), de etiquetas, de tags, de

documentada)”.

determinación de categorías. La

descripción de contenidos, en

suma, cuyo instrumento ideal es la generación de tesau-

ros temáticos, cuya elaboración es complicada por su

estructura de términos generales, específicos y relacio-

nados, complementados con scope notes o notas de al-

cance (notas explicativas). Es complicado confeccionar

dichos sistemas de clasificación, pero son ampliamente

pertinentes, por su grado de exhaustividad. Ahora se

está desarrollando -cada vez más- la denominada web

semántica calificada o relacionada con la también deno-

minada web 3.0. Y si nos referimos a la clasificación

aplicada a la información audiovisual, el tema se com-

 La nueva documentacíon iniformativa [55]

plica más puesto que todavía no existen desarrollos es-

pecíficos para ello, o cuando menos muy evolucionados:

se investiga en ello aceleradamente”.

¿Se ha encontrado alguna vez en la tesitura de tener

que perseguir a una fuente documental para lograr

extraer algo de información?

“Claro: en ocasiones ha sido necesario por la compleji-

dad y especificidad de la temática planteada, pero final-

mente se consiguió documentar el tema utilizando he-

rramientas de búsqueda adecuadas”.

¿Qué opina acerca de la nueva herramienta de

Facebook que permite que los usuarios puedan

denunciar una publicación si es falsa?

“Me parece bien, siempre que el usuario justifique bien

documentada, pertinente y contrastadamente la denun-

cia”.

La gran mayoría de las veces acudimos a

plataformas de edición colaborativa, como

Wikipedia, para buscar cierta información. ¿Hasta

qué punto sirve esta fuente para la documentación?

“Sirve, claro, aunque existen más herramientas y todavía

más especializadas… En nuestro caso, como documen-

talistas-investigadores especializados debemos acudir a

más instrumentos de recuperación de información”.

¿Cree que los medios de comunicación escritos

deberían homogeneizar su forma de organizar la

[56] Documentación en prensa

hemeroteca? Hay grandes diferencias entre un

medio y otro y muchas veces que cada hemeroteca

sea diferente dificulta mucho la documentación del

periodista.

“Si lo creo y además habría que diseñar (aunque es com-

plicado debido a las muchas posibilidades existentes) un

instrumento (un a modo de plantilla) capaz de cubrir-

responder a cualquier necesidad de búsqueda de infor-

mación en la hemeroteca requerida por cualquier tipolo-

gía de usuarios interesados”.

¿Cómo valora la formación en documentación

periodística que los periodistas reciben en las

universidades? ¿Se les dotan de los medios

suficientes y necesarios para desenvolverse sin

problema en este campo?

“Sí me parece buena la formación en general, aunque

habría que conocer muy a fondo cada uno de los casos:

afirmo que es buena porque se dan casos incluso de res-

ponsables (directores y subdirectores) de centros y ser-

vicios de documentación (archivos) de medios de comu-

nicación que han pasado por las aulas universitarias y se

han formado, entre otras disciplinas curriculares, en

“documentación informativa” (asignatura reconocida en

planes de estudio)”.

¿Cuál es el proceso cuando, al investigar sobre un

hecho, damos con fuentes que se contradicen?

“Investigar más y más sobre el tema, para paliar el

“ruido informativo” que nos aqueja y abruma, y no cejar

en el intento de obtener (recuperar) información de

calidad (contrastada, documentada, absolutamente perti-

nente…)”.

 La nueva documentacíon iniformativa [57]

¿Cuál es la mejor manera de diseñar una base de

datos y de organizar los archivos digitales que nos

interesa almacenar?

“También en este aspecto debe investigarse amplia-

mente, puesto que el software documental presenta una

evolución constante a tenor de la evolución de las nue-

vas tecnologías: nuevos desarrollos documentales, más

sofisticados, más inteligentes. En suma, hay que “estar al

día”… necesariamente”.

Como añadido, Alfonso López Yepes se ofreció a

aportar una serie de recursos y referencias electró-

nicas relacionadas con el tema a tratar de gran inte-

rés.

 Servicio de Documentación Multimedia, Facultad

Ciencias de la Información, Universidad Complu-

tense: http://www.multidoc.es y más concretamente portales integrados en dicho Servicio: Bibli-

ored3.0 http://www.bibliored30.com, Cinedocnet.com http://cinedocnet.com y canal

RTVDoc-YouTube

http://www.youtube.com/user/alyepes1

 Relación de investigaciones de curso 2016-2017

elaboradas por los estudiantes bajo la dirección del

profesor (Alfonso López Yepes) durante curso

académico 2016-2017 (Publicadas en Bibliored3.0

y Cinedocnetc.com para su conocimiento y difu-

sión) (Grado Comunicación audiovisual 2º curso.

Facultad Ciencias de la Información. Universidad

Complutense):

Gestión del patrimonio documental audiovi-

sual: Grado en "Comunicación Audiovisual"

UCM 2016-2017. Conclusiones e investigacio-

[58] Documentación en prensa

nes de curso. (Bibliored3.0, jueves 2 febrero 2017).

 García Jiménez, Antonio; Valle Gastaminza, Félix

del. Nuevos retos de la documentación en los me-

dios de comunicación. Index Comunicación, nº 5

(3)11-15.

http://journals.sfu.ca/indexcomunicacion/in

dex.php/indexcomunicacion/article/view/20

2/174

 López Yepes, Alfonso. RTVDoc: canal multimedia

sobre documentación informativa -cinematográ-

fica, periodística, publicitaria, radiofónica, televi-

siva, web social- de la Universidad Complutense

(2008-2016…):

http://eprints.ucm.es/39935/1/RTVDoc%20

UCM%20eprint%20complutense.pdf

 Planeta Biblioteca: Entrevista audio Alfonso López

Yepes (17 diciembre 2016): Documentación mul-

timedia: Biblioteca 2.0, como medio de comunica-

ción): http://www.ivoox.com/planeta-biblio-

teca-2015-12-03-documentacion-multimedia-

audiosmp3_rf_9584091_1.html

 Serrano-Cobos, Jorge: Tendencias tecnológicas en Inter-

 net:

 hacia

 un

 cambio

 de

 paradigma:

http://www.elprofesionaldelainformacion.co

m/contenidos/2016/nov/01.pdf

 La nueva documentacíon iniformativa [59]

[60] Documentación en prensa

“Los encuadres responden

normalmente a las necesidades

del poder, no de la población”

Framing: entrevista a

Alberto Ardèvol Abreu

Vanessa Lobo Nascimento

Anielka Marrero Donate

Yanira González Oliva

OCTOR EN CIENCIAS DE LA INFORMACIÓN. Su

trabajo se centra en la representación mediática

D de la inmigración, las minorías étnicas y los

países del Sur desde el marco teórico del framing y la

 agenda setting.

 La nueva documentacíon iniformativa [61]

¿Por qué es tan importante tener un encuadre a la

hora de elaborar un producto informativo?

“No sé si para el periodista es tan importante tenerlo (el

framing) en cuenta. Está claro que es bueno que sepa que

todas las historias tienen un encuadre detrás. La mayoría

de los periodistas no trabajan normalmente pensando en

el encuadre, es una cosa que la reservamos un poco para

los investigadores. El encuadre en unos términos o en

otros tiene unas consecuencias en el producto que crea-

mos, sobre los lectores, la opinión pública, nuestro jefe...

Todos los productos informativos están creados en base

a un encuadre. Seguro que hay casos de todo tipo, pero la

mayoría de los profesionales cuando van a cubrir una

rueda de prensa o cuando van a hacer un reportaje, no

piensan en el encuadre como tal, generan más automa-

tismos y piensan de qué manera contar la historia para

que sea más atractiva. Creo que muchas veces no son

conscientes del encuadre que están creando, sino que son

inercias informativas”.

¿Podría decirse que el framing responde a las

necesidades de nuestro contexto social y por ello es

cambiante?

“No sé si responde a las necesidades del contexto social.

Encuadrar es un proceso natural y necesario. Todos en-

cuadramos. Si yo te pregunto cómo fue la clase de la se-

mana pasada de cualquier asignatura, vas a hacer un en-

cuadre y me vas a contar una historia en base a tu per-

cepción de la clase y me vas a intentar crear una historia

en base a una percepción tuya de lo que pasó, mientras

que otra persona te puede contar otra cosa. Yo te puedo

contar mi percepción de la clase, pero tú puedes enfocar

la clase de otra manera totalmente diferente. No es que el

framing sea malo o bueno, necesario o innecesario, es

que toda historia humana cuando se narra está hecha en

[62] Framming

torno a un eje central, a una idea, a un hilo argumenta-

tivo, es imposible una descripción objetiva de todo lo que

ha pasado, porque incluso cuando ponemos una cámara,

estamos usando unos determinados encuadres, estamos

grabando unas personas y poniendo el micro a unas y no

a otras. Estamos recogiendo, por tanto, solo una parte,

puesto como en toda historia humana cuando se encua-

dra se elige un eje, lo importante es saber qué efectos

tiene. Como dice Robert Entman: “Encuadrar es selec-

cionar algunos aspectos de la realidad que percibimos y

hacerlos más prominentes, mas importantes a unos as-

pectos y no otros en un texto comunicativo.”.

Hay un artículo que me gusta mucho sobre el 11S en

Journal of Communication que comprende dos tipos de

encuadres para el 11S, los atentados en Nueva York, uno

coomo acto de guerra y otro como acto criminal. La ma-

yor parte de los medios y el presidente de ese entonces

encuadró el 11S como un acto de guerra. No es lo mismo

que encuadres el 11S como un atentado de guerra a que

lo encuadres como un acto criminal, porque entre otras

cosas, como dice la definición de Entman, recomendación de

 tratamiento, si encuadras el 11S en términos de una guerra,

las consecuencias que se derivan de este encuadre es que

hay que responder como un acto de guerra y hay que res-

ponder probablemente comprando aviones, bombar-

deando Irak, bombardeando Afganistán y declarando una

guerra a otro país o a otro grupo terrorista. Las conse-

cuencias del 11S estuvieron también determinadas por el

encuadre del problema, es una guerra. Un encuadre alter-

nativo es que fue un acto criminal. Si encuadramos el

problema del 11S como un acto criminal, entonces las

consecuencias ya no son que haya que bombardear paí-

ses, sino que es necesario movilizar a la policía, movilizar

a los investigadores, intentar encontrar a todos los res-

ponsables uno por uno, y una vez encontrados, llevarlos

ante la justicia y sancionarlos de acuerdo a las leyes, me-

terlos en la cárcel o lo que disponga las leyes.

 La nueva documentacíon iniformativa [63]

Por ello los encuadres son muy importantes. Respon-

diendo a tu pregunta, los encuadres responden normal-

mente a las necesidades del poder, no de la población.

Hay otro artículo de este este autor (Robert Entman) que

viene a decir que los encuadres son como unas cascadas.

De esta manera, comprende que el actor que tiene más

poder para encuadrar en los Estados Unidos es la Casa

Blanca y su presidente. Entonces, esta persona, es el

principal agente capaz de encuadrar, de describir los pro-

blemas, de decir lo que sale en la agenda… Se trata de

una cascada porque hay otros actores que tienen la capa-

cidad de encuadrar. Los medios de comunicación tienen

una determinada capacidad de encuadrar, pero se ven

muy afectados por el estamento superior. Por ejemplo, la

elección de Pedro Sánchez se puede encuadrar desde el

estamento superior, es decir, desde las élites o desde los

medios de comunicación. Finalmente, el último nivel de

la cascada de Robert Entman es la opinión pública.

Normalmente se genera un frame en las élites políticas,

económicas, religiosas en un país. Este frame se modula,

no quiere decir que la prensa transmita exactamente lo

que se dice aquí (en las élites). La prensa recibe estos en-

cuadres y de alguna manera los transforma, los modula y

los lanza al siguiente nivel de la cascada. La opinión pú-

blica tiene la capacidad de pensar e incluso decir cosas

distintas a lo que piensa la prensa, pero por lo general los

frames van desde los medios hacia la audiencia. No obs-

tante, y aunque no es lo habitual, la cascada puede ir al

revés, es decir, en un determinado contexto, la presa y la

opinión generada por esta, puede condicionar a los polí-

ticos para actuar, dando lugar a la generación de frames.

Asimismo, hoy en día, gracias a las redes sociales, hay un

contacto mucho más estrecho entre los emisores de in-

formación y los receptores, por lo que se generan frames

en la opinión pública que asciende a los medios, pu-

diendo ser una preocupación ciudadana o un discurso

sobre movimientos sociales, lobbies, ONG, etc. que es-

[64] Framming

tán en la ciudadanía y que consiguen crear un discurso

que contagia a la oposición”.

Como estábamos hablando de los movimientos

sociales, ¿considera imprescindible el framing por

parte de los medios a la hora del surgimiento de los

movimientos sociales?

“Sí, los movimientos sociales son unos actores creadores

de encuadre, y cuando se genera un encuadre contrario a

la guerra de Irak, por ejemplo, son propios de movi-

miento sociales que generan frame. Desde la sociedad ci-

vil organizada se construye un grupo de pensamiento que

intenta construir frames alternativos porque si no se ge-

nerase un frame contrario a la guerra de Irak y solo se

deja que la élite genere su discurso, que lo transmite a los

medios y lo reciba la población, se va a proponer una re-

comendación del tratamiento. Si es así, se concibe que lo

que hay que hacer es bombardear el país, pero si creas

encuadres alternativos puedes buscar otra solución. En

las democracias es muy importante el fenómeno del en-

cuadre, porque tiene sus intereses, pero tiene que tener

cuidado de la opinión pública, porque ellos votan y se

movilizan. Entonces, la persuasión es muy importante.

Respondiendo a tu pregunta, creo que no, un buen mo-

vimiento social lo que tiene que hacer es lo contrario,

crear interpretaciones de la realidad, favorables a su

forma de entender el mundo, para conseguir lo contrario,

que la cascada se vuelva una cascada inversa (desde la

opinión pública hacia las élites), influyendo a las elites

directamente. Como movimiento social, se tiene que

construir encuadres alternativos de la realidad. Si tienes

un movimiento social, tu deber no es dejar de influir en

los mensajes que se generan, porque estos pueden ser ne-

gativos para ti, por lo que hay que buscar y ser proactivo

e influir a las élites y a los medios”.

 La nueva documentacíon iniformativa [65]

Para que una información sea objetiva, debe estar

contrastada por diferentes fuentes que aporten

diferentes visiones. ¿Cree que los medios de

comunicación aportan todos los puntos de vista ante

un acontecimiento o que no actúan de acuerdo con

su propia perspectiva?

“No creo que exista ninguna información objetiva. Si ha-

blamos de que el discurso es una construcción alrededor

de un eje, puede haber descripcio-

“No creo que exista

nes más o menos apegadas a los

ninguna información

hechos. Pero cuando cuentas una

objetiva. Si hablamos de historia, eso de la objetividad para

que el discurso es una

mí no existe. Eres un sujeto y por

construcción alrededor

lo tanto eres subjetivo. Es cierto

que hay diferentes grados de subje-

de un eje, puede haber

tividad, pero el buen periodismo,

descripciones más o

los cánones del periodismo y los

menos apegadas a los

criterios de producción de la in-

hechos. Pero cuando

formación y las costumbres en

cuentas una historia,

torno a lo que se enseñan en las fa-

eso de la objetividad

cultades, lo que se pretende más

que ser objetivo es tener una pers-

para mí no existe. Eres

pectiva múltiple. Para ello se deben

un sujeto y por lo tanto

recoger diferentes visiones, lo cual

eres subjetivo”.

no signifique que seas objetivo,

porque puede primar una determi-

nada visión del mundo o del problema sobre otra. Creo

que los grandes medios responden a muchos intereses

económicos, si son medios públicos, los intereses ideoló-

gicos del organismo público que lo controla. Hay que

intentar tener una perspectiva múltiple y recoger dife-

rentes versiones, pero está claro que cada medio refleja

una visión del mundo y una ideología diferente”.

[66] Framming

Hay diversos titulares ante un mismo hecho, ¿pero

son todos informativos?

“Hay titulares más informativos o más opinativos. Hay

muchos titulares sobre un mismo hecho y hay que ver

cuáles son más subjetivos y cuales son más objetivos.

Hay algunos que se intentan vender como noticiosos,

pero son pura opinión y hay otros que se pegan un poco

más a los hechos. No son todos informativos, evidente-

mente, hay muchos opinativos, y cada titular también re-

fleja un encuadre. De hecho, uno de los elementos más

importantes del encuadre es el titular. Si titulo o creo un

lenguaje alrededor de los inmigrantes y todos mis titula-

res son “Inmigrantes roban...”, estoy apostando por una

definición del problema. En cambio, si titulo o busco in-

formaciones sobre la aportación positiva de los inmi-

grantes, y decimos que los inmigrantes vienen a trabajar y

son una fuente fundamental para el crecimiento del país,

porque son gente joven que consume menos recursos

educativos o son gente que ha abandonado la escolariza-

ción, vamos creando diferentes realidades y probable-

mente los dos sean reales: tanto el titular de que un inmi-

grante roba como el titular que dice que ayudan econó-

micamente. ¿Pero es relevante que sea peruano, por

ejemplo? No, porque cuando es un canario quien comete

un delito probablemente ni siquiera se recoja ni como

noticia. Si cada vez que un inmigrante comete un delito,

lo llevo a los titulares, se crea la percepción de que todos

los inmigrantes son delictivos. Pero actualmente este fe-

nómeno ocurre también con musulmanes o árabes”.

¿Hasta qué punto considera ético el tratamiento que

se le da a los acontecimientos ocurridos en Oriente

Medio o al terrorismo islámico?

“Como decía antes, los encuadres responden a los intere-

ses de las clases dominantes, tanto poder político y eco-

 La nueva documentacíon iniformativa [67]

nómico como religioso también. La verdad es que soy

muy contrario al tratamiento que se hace sobre Oriente

Medio, sobre terrorismo… y creo que habría que hacer

una profunda revisión de todo esto. Hay un encuadre

muy dominante y lo puedes encontrar con cualquier aná-

lisis, y es el encuadre del islamismo como elemento de

inseguridad, el islam como amenaza a nuestra democracia

o como amenaza a la vida occidental. Es un encuadre

muy simplista, como el que ocurre con la inmigración.

En respuesta corta, si considero justificado este trata-

miento, diría que no”.

¿Cree que la Iglesia Católica, por ejemplo, tiene

cierta influencia sobre los medios de comunicación?

Y si es así, ¿cree que se oculta información que

pueda perjudicarla?

“Es una pregunta compleja. Estoy seguro de que la Igle-

sia Católica tiene influencia en medios de comunicación

ideológicamente cercanos a ella y estoy seguro de que no

tiene otra influencia en otros medios de comunicación

que no son tan cercanos. Cuando comentaba quiénes

componían las élites, hablaba de élite política, económica

y religiosa. En Europa, más concretamente en España, el

poder religioso está claro que no es el musulmán, que es

la Iglesia Católica, y esta tiene mucha influencia, creo que

cada vez más reducida, pero sí la tiene en determinados

asuntos, sobre todo en temas morales como el aborto, la

experimentación genética, la eutanasia, el matrimonio

homosexual, etc. Creo que tiene una cierta influencia,

pero desde mi punto de vista cada vez tiene menos”.

[68] Framming

“Todo ciudadano es

potencialmente una fuente de tan

buena calidad como el más

poderoso de los políticos”

 Fuentes: entrevista a

Teresa Cárdenes

Sol Chamorro

Noelia González

Amaloha Martín

ERESA CÁRDENES ES PERIODISTA. Teresa Cárde-

nes es periodista. Ha trabajado en periódicos del

T Archipiélago como el Canarias 7, La Opinión de

 Tenerife (como subdirectora en ambos) y La Provincia

 La nueva documentacíon iniformativa [69]

(como directora). Actualmente tiene una pequeña em-

presa de comunicación llamada Mar de Cristal Comuni-

cación.

¿Cómo considera que ha afectado la Comunicación

2.0 en la tarea de verificación de las fuentes?

“El proceso de verificación de las fuentes se ve afectado

por la vertiginosa inmediatez en la difusión de datos no

contrastados que imponen las redes sociales. El perio-

dista ha de verificar los datos con los mismos procedi-

mientos y el mismo rigor, pero en noticias de gran al-

cance, se puede ver arrollado por un tsunami de datos

divulgados por usuarios de las redes sociales sumamente

útiles para conformar su trabajo, pero cuya veracidad ha

de contrastar a contrarreloj. Lo hemos visto en la reciente

tragedia de Manchester, en que las redes acogieron su-

puestas fotografías relacionadas con el hecho que en

realidad no guardaban ninguna relación con el atentado.

Y siempre sucede ante hechos análogos”.

La inmediatez es uno de los hándicaps del perio-

dismo, ¿esta supone que la verificación de fuentes se

omita o se convierte en una tarea nefasta? Por el

mismo motivo de buscar la primicia informativa,

¿cree que se prescinde muchas veces el acudir a las

fuentes primarias? ¿Considera correcta la “doctrina

actual” de anteponer la rapidez a la fiabilidad de las

informaciones?

“En efecto, el deseo de informar ‘antes’ sin procesos de

verificación previa puede dar resultados catastróficos en

términos de rigor periodístico y credibilidad. Lo vimos en

Canarias hace algunos años, cuando se informó de la su-

puesta caída de un avión al agua cerca del aeropuerto. La

[70] Fuentes

noticia dio la vuelta al mundo antes de que nadie se mo-

lestara en verificar que en realidad era una grúa trasladada

a bordo de un gran portacontenedores. Es cierto que los

medios y los periodistas a veces han de informar de he-

chos que corren velozmente por las redes sociales sin te-

ner tiempo material para completar la verificación, pero

en estos casos ha de imponerse primero la máxima pru-

dencia en el uso del lenguaje para no dar por ciertos he-

chos que en realidad no han sucedido y en segundo lugar

tomarse al menos 15 segundos de tiempo para recordar

que un error fatal por falta de verificación pasará una

dolorosa factura en términos de credibilidad para el pe-

riodista y para el medio”.

¿Se ha visto alguna vez en la encrucijada de tener un

contenido informativo que requiere descubrir a la

fuente, pero que no pueda hacerlo por cumplir con

el compromiso profesional de mantener el

anonimato de la misma?

“El secreto de las fuentes es sagrado en cualquier cir-

cunstancia. Solo en una ocasión, un jefe me ordenó hace

años que le revelara la fuente como condición para publi-

car una información. Mi respuesta fue que podía prescin-

dir de publicar la información, pero que jamás le diría

quién era la fuente. Tuvimos una acaloradísima discusión,

pero finalmente lo comprendió. La base de la confianza

entre un periodista y una buena fuente se basa lógica-

mente en la estricta garantía de que los nombres nunca

serán revelados, lo que por fortuna es un factor que dis-

fruta de cierta protección constitucional. Dicho esto, sí es

cierto que con los periodistas más jóvenes hay que ejercer

en ocasiones una tarea de tutela para que no sean conta-

minados o manipulados por fuentes que en realidad son

solo ramificaciones o portavoces de grupos de presión.

Es decir, hacerles comprender que no todas las fuentes

 La nueva documentacíon iniformativa [71]

son fiables y que en tal caso ha de extremar los procesos

de verificación”.

Aunque siempre se considere que las fuentes

oficiales son las más fiables, ¿hasta qué punto cree

que esto es verdad? Durante toda su trayectoria,

¿alguna vez les han proporcionado información

sesgada? ¿Cómo habría que tratar ese contenido?

“He visto al respecto literalmente

El poder, ya sea

de todo. Las fuentes oficiales no

económico, político o de son siempre las más fiables, ni de

cualquier otra

lejos. El poder, ya sea económico,

naturaleza, siempre

político o de cualquier otra natura-

leza, siempre intenta ocultar aquello

intenta ocultar aquello

que le es incómodo. Siempre. Las

que le es incómodo.

fuentes oficiales, más que sesgar la

Siempre. Las fuentes

información, lo que hacen a veces

oficiales, más que

es proporcionar a información in-

sesgar la información, lo completa. Pero forma parte del tra-

que hacen a veces es

bajo del periodista insistir y rebus-

proporcionar a

car hasta dar con el dato que busca.

Cuanto mayor sea el volumen de

información incompleta. datos que tenga el periodista, más

capacidad tendrá para articular un

relato donde quede claro qué fuentes tratan de imponer

la opacidad, las medias verdades o el silencio. Es decir,

más capacidad para aportar contexto”.

En el caso de no poder recurrir a fuentes oficiales o

de autoridad, con buena reputación… ¿A qué tipo de

fuentes es a las que más acude, o de las que más

informaciones ha obtenido?

[72] Fuentes

“Todo ciudadano es potencialmente una fuente de tan

buena calidad como el más poderoso de los políticos si es

testigo de algún hecho o tiene acceso a información rele-

vante para la noticia que buscas. Me vuelvo a remitir a lo

que hemos visto estos días ante la tragedia de Manches-

ter. Dos indigentes que socorrieron a las víctimas resulta-

ron ser, además de ciudadanos ejemplares, fuentes de la

máxima solvencia para el relato de las terribles circuns-

tancias que se habían vivido en el escenario de la tragedia,

porque ellos estaban allí”.

¿Según el tipo de pieza periodística, recurre a unas

fuentes u otras? ¿Cuáles son las más recomendables

para los distintos casos?

“Obviamente, no es lo mismo verificar una información

de sucesos que un escándalo de corrupción política. Ló-

gicamente, si busco un dato sobre una investigación de

corrupción, tendré que acudir a estamentos policiales y

judiciales y además extremar la prudencia para no causar

daños de imposible reparación en términos de imagen de

las personas investigadas. No hay fuentes mejores que

otras. Simplemente, la buena fuente es aquella que ha vi-

vido los hechos o que tiene acceso a información rele-

vante y fiable sobre ellos”.

El periodismo se nutre de la diversidad de fuentes y

de esa manera, sustenta su credibilidad. ¿Basarse en

la información de una sola fuente es en algún caso

un procedimiento correcto?

“Técnicamente, el proceso de verificación exige tres

comprobaciones. Pero esto es a veces una tarea muy difí-

cil si el hecho es complejo o sabes que te van a tratar de

manipular con interpretaciones contaminantes. Particu-

 La nueva documentacíon iniformativa [73]

larmente sí he publicado informaciones políticas basadas

en el relato de una sola fuente cuando he tenido la cer-

teza y confianza absoluta en la fiabilidad de esa fuente.

Ese trabajo de confianza recíproca entre el periodista y la

fuente es uno de los capitales más valiosos del informa-

dor”.

Además, en la coyuntura política actual, es común

apreciar un “ensimismamiento” en el uso de las

fuentes: el periodista accede sólo a las fuentes que

pueden sustentar la opinión del medio. ¿Considera

esta conducta ética?

“La ética se basa en la obligación del periodista de contar

la verdad, con independencia de la opinión de su medio.

Los periodistas deben tener criterio suficiente para bus-

car la verdad y construir el relato al margen y con total

independencia de la opinión editorial del medio. Pero es

cierto que en España asistimos a una cierta degradación

del periodismo, basada en el error fatal de algunos me-

dios de que hay que premiar la obediencia del periodista

antes que su rigor. Esa degradación tiene que ver con tres

hechos relevantes: la crisis económica brutal del modelo

de negocio periodístico, el despido masivo de periodistas

senior con sueldos altos para sustituirles por periodistas

sin experiencia y sueldos bajos y el uso de los periodistas

como simples grabadoras humanas, a los que se abruma

con tareas irrelevantes que cercenan cualquier posibilidad

de construir informaciones basadas en la recopilación de

datos y el criterio. Si un joven periodista tiene que dedi-

car su jornada a cubrir sin más tres ruedas de prensa, a

veces incluso sin preguntas, es materialmente imposible

que pueda hacer periodismo de verdad. A esto hay que

añadir el miedo de muchos periodistas que tienen que

elegir entre trabajar por la verdad o ser despedidos por

ser ‘voces discordantes’ con discursos preestablecidos.

[74] Fuentes

Todo esto ya existía antes de la crisis, pero se ha multipli-

cado exponencialmente por la crisis del modelo de nego-

cio. Los medios han perdido el paso ante las nuevas pla-

taformas de contenido de internet, un paso que jamás re-

cuperarán, y han escogido la servidumbre de la publicidad

institucional. Eso conduce técnicamente a la muerte del

periodismo real”.

La atribución de créditos a las fuentes se considera

una exigencia ética en el ejercicio del periodista.

¿Cómo se deben revelar en el texto, teniendo en

cuenta los distintos casos en dónde las fuentes son o

documentales, o confidenciales, públicas…?

“Partimos del hecho de que el secreto de la fuente es

inexcusable si ha sido exigido por ésta. Todas las fuentes

han de ser perfectamente identificadas. Si ha exigido no

ser identificada, es posible pactar con ellas algún tipo de

descripción que permita al lector interpretar el relato sin

poner en peligro el compromiso de confidencialidad. Las

mejores y más impactantes informaciones que he escrito

en mi vida partieron casi siempre de fuentes que exigían

confidencialidad y que se dirigían a mí por su propio

compromiso ético de contribuir a la verdad. Ese es el

compromiso que no podemos traicionar”.

El principal soporte lógico para un periodista es la

pregunta, además de saber acudir a las fuentes

documentales adecuadas. ¿Cuáles son sus pasos

previos al encuentro con una posible fuente? ¿Suele

mantener un mismo modelo de conducta en sus

entrevistas o varía dependiendo de la fuente?

“El camino para ser un buen periodista es intentar reco-

pilar siempre tanta información, que finalmente acabes

 La nueva documentacíon iniformativa [75]

sabiendo del asunto tanto o más que una fuente poten-

cial, en especial si estamos hablando de información po-

lítica. Solo un periodista perfectamente documentado es

capaz de hacer preguntas sonrojantes y saber cuándo lo

están tratando de manipular o engañar. Si no te docu-

mentas, eres presa fácil para los manipuladores. Claro,

eso exige un trabajo previo muy arduo de búsqueda de

datos. Lamentablemente, la falta de ese tiempo en las re-

dacciones es lo que hace que la información se trivialice y

sea sencillo manipular o contaminar a los periodistas con

informaciones sesgadas, incompletas o sencillamente fal-

sas”.

[76] Fuentes

“La memoria es necesaria”

Hemeroteca: entrevista a

Maldita Hemeroteca

Jorge Dóniz

Tania González

María Regalado

LARA JIMÉNEZ Y JULIO MONTES Son los

encargados del portal Maldita hemeroteca. Ambos

C han desarrollado parte de su carrera profesional

en laSexta, trabajando en diferentes programas como

Debate Al Rojo Vivo o laSexta Columna.

 La nueva documentacíon iniformativa [77]

¿Qué supone la hemeroteca para los periodistas?

“Creemos que para el periodismo es imprescindible

contextualizar los hechos y los discursos. La hemeroteca

sirve para eso. Un cambio de opinión en un político, si

sabes que es un cambio de opinión, que está diciendo una

cosa diferente a la que decía en el pasado, sirve para saber

si ha aceptado las presiones de alguien, si está adaptando

su discurso en busca del voto, etc”.

¿Por qué es importante tener hemerotecas en los

tiempos que corren?

“¿Cuándo no es importante tener hemerotecas? Como

decíamos en el punto uno, el pasado nos sirve para

contextualizar y entender el presente y por lo tanto es

necesario siempre”.

¿Creen que la hemeroteca cumple un valor social

importante?

“Totalmente, la memoria es necesaria. No solo porque

no hay que olvidar el pasado, sino porque bastante nos la

intentan colar cada día como para no tener un arma que

nos permita poner frente al espejo, al que incumple una

promesa o cambia de opinión en un tema importante. No

porque cambiar de opinión sea pecado sino porque los

ciudadanos, y sobre todo los votantes, siempre merecen

explicaciones”.

¿Cuál es el tope (de años) de los documentos de la

hemeroteca y por qué es así?

“No hay tope si no ha explicado un cambio relevante e

importante. Si el PP ahora presume el día del Orgullo

[78] Hemeroteca

¿Por qué no recordarle lo que decía en 2005? No se trata

de un intento de ataque, sino para que nos cuente si

siguen pensando igual. No hace tanto que el Tribunal

Constitucional falló a favor del matrimonio homosexual y

durante todos los años que estuvo el recurso presentado

el PP fue cambiando su discurso sobre los homosexuales

pero no retiró el recurso...”

¿De dónde surge la idea de hacer este proyecto?

“Nosotros trabajábamos ya en laSexta cuando surge

Maldita Hemeroteca. Julio Montes en Al Rojo Vivo y yo,

Clara Jiménez, en El Objetivo. Hacíamos ya hemeroteca

política para nuestros programas pero veíamos que

muchas de las cosas que sacábamos

“La información la

al final no entraban en los

buscamos. Son horas y

programas (la tele tiene una

horas de escuchar

limitación temporal). Así que un día

entrevistas, vídeos en

de cañas decidimos hacer la cuenta

internet, mirar archivos

de Twitter”.

de periódicos”.

¿La información que se publica en su cuenta de

Twitter, les surge o la buscan?

“La buscamos. Son horas y horas de escuchar entrevistas,

vídeos en internet, mirar archivos de periódicos. De vez

en cuando algún usuario nos manda MH que han

encontrado ellos y es maravilloso”.

¿Qué supone Twitter a la hora de difundir sus

mensajes? ¿Se obtiene una mayor relevancia de esa

forma?

 La nueva documentacíon iniformativa [79]

“Nosotros empezamos en Twitter y ahí seguimos, pero

nos hemos extendido a Facebook, a Telegram...vamos

probando y aprendiendo. La verdad es que Twitter nos

permite llegar muy rápido y con nuestro formato que es

muy directo se viraliza con bastante facilidad. Además

Twitter es la red social política, donde más se mantienen

debates políticos y por lo tanto donde tenemos mayor

impacto. No lo hemos probado (aún) pero se nos hace

complicado imaginarnos MH por ejemplo en

Instagram”.

¿Creen que los medios de comunicación actuales le

dan la importancia y el uso necesario a las

hemerotecas?

“Creemos que cada vez más. De un tiempo a esta parte

hemos visto en muchos medios recordarle promesas

incumplidas a los políticos usando la hemeroteca, aunque

también es verdad que hemos vivido unas años de

muchas promesas incumplidas... En cualquier caso, la

hemeroteca por si sola está adquiriendo más importancia

en las parrillas. Por ejemplo, laSexta hace cosas

maravillosas de hemeroteca en laSextaColumna y cada

vez se tiende más a usar el pasado ya no solo para

contextualizar el presente sino como una pieza más del

medio”.

¿Cómo podrían mejorarse las hemerotecas actuales

para que alcanzaran un público mayor?

“Es una cuestión de formato y de difusión. Uno de los

éxitos que nosotros le achacamos a MH es que es muy

directo: esto dicen, esto decían. Por otro lado, hay

medios de comunicación que tienen maravillas en la

hemeroteca y que tienen que ver cómo explotarlas más”.

[80] Hemeroteca

¿Cuál es el futuro de las hemerotecas impresas?

¿Acabarán desapareciendo?

“Nosotros, que somos relativamente jóvenes, llevamos ya

tantos años escuchando que el papel va a desaparecer...”

 La nueva documentacíon iniformativa [81]

[82] Hemeroteca

“Las redes sociales han supuesto

una revolución en el

planteamiento de la indización”

Indización: entrevista a

Dolores Alemany Martínez

Gara Báez García

José Benito Brito Guedes

Rebeca Figueiro Pérez

ROFESORA

DEL

DEPARTAMENTO

DE

COMUNICACIÓN y Psicología social de la

P Universidad de Alicante.

¿Cómo ha cambiado la indización social o colectiva

con el impacto de las redes sociales?

 La nueva documentacíon iniformativa [83]

“Las redes sociales han supuesto una revolución en el

planteamiento de la indización. De hecho, la estrategia de

posicionamiento de marcas se basa en la indexación

proporcionada por herramientas desde Google o de

aspectos de analítica web en torno a posicionamiento

web y técnicas de SEO”.

¿Podemos llegar a ordenar la red mediante tags

colectivos? ¿O es necesaria la intervención de

profesionales de la indización para que sea efectivo

el proceso de etiquetado?

“Las folksonomías (etiquetado social) pueden ofrecer

grandes ventajas en la recuperación de información, y

más aún si son utilizadas como complemento de la

indización mediante vocabularios controlados. En la

actualidad las folksonomías se presentan como un

fenómeno

en

expansión.

Hoy en día, importantes bibliotecas y centros de

información como el Library of Congress Working Group on

 the Future of Bibliographic Control recomiendan a las

bibliotecas permitir que sus usuarios puedan asignar

etiquetas en los catálogos. Para el grupo, esta es

una forma de que los catálogos se ‘amolden’ a las

costumbres de los usuarios que utilizan Internet, y

también de mejorar el acceso a los recursos.

Muchos autores y estudiosos de este nuevo fenómeno

proponen que una forma en que se pueden utilizar las

folksonomías en sistemas de información ‘profesionales’

es permitir las etiquetas generadas por los usuarios,

además de realizar una indización profesional de los

contenidos

(Yedid,

2012.

Recuperado

de:

https://goo.gl/OI1B6Y)”.

[84] Indización

¿Cuáles son los mejores recursos disponibles para

recuperar en este contexto la información con ayuda

de la indización?

“Hay ejemplos como los gestores bibliográficos sociales

(caso Mendeley) que ilustran muy bien cómo hacer uso

de la recuperación de la información a través de las

folksonomías.

(Yedid,

2016.

Recuperado

de:

https://goo.gl/g79DvA)”.

¿Qué ventajas y desventajas presenta la indización

social o colectiva?

“Las folksonomías presentan una serie de ventajas como

es el bajo coste, también requieren

“La dimensión colectiva poco esfuerzo, pocas reglas para

es la que confiere al

crearlas, no tienen un control ni

tagging su gran

estructura, no existen relaciones

potencial en cuanto a la

entre los términos, pero permiten

recuperación de la

relaciones

entre

términos

información”.

relacionados. Reflejan la frescura y

dinamismo de la lengua y, además,

el trabajo que realizan los usuarios

hace que ellos mismos organicen el sistema. Son

inclusivas, democráticas. También permiten investigar

tendencias en grupos de personas porque describen con

términos preferidos”.

¿Qué tipo de indización es más precisa? ¿La humana

o la automática?

“La indización social representaría un nuevo modelo de

indización en el que la descripción de los recursos se

obtiene por agregación, es decir, que un mismo recurso

es indizado gran cantidad de veces, por diferentes

usuarios, dando por resultado una descripción

 La nueva documentacíon iniformativa [85]

intersubjetiva, que puede resultar más confiable que

aquellas provistas por los autores e inclusive, muchas

veces, que aquella provista por un profesional de la

información”.

¿Es el tagging la única alternativa para recuperar

información rigurosamente? ¿Qué otros métodos

caben?

“El tagging no puede decirse que recupere información

rigurosamente como puede decirse de los Tesauros,

herramientas documentales mucho más precisas y

rigurosas. Lo que sí ocurre es que las folksonomías

(indización social) son sumamente eficaces (no rigurosas)

desde la agregación social que en principio es

desorganizada. Ese fenómeno es prodigioso de por sí. Se

genera orden desde el lenguaje natural en el que cada

usuario elige etiquetas para clasificar la información”.

En el proceso de indización, ¿hablamos de palabras

clave o de categorías?

“Creo que en el proceso de indización de recursos se

trata de palabras clave, pero al hablar de indización social

no existe esta distinción entre palabras clave o

categorías”

¿Considera fiable en la indización humana el modelo

de tagging de autor-creador?

“El tagging o etiquetado social tiene dos fórmulas: la

personal (autor-creador) y la colectiva. En lo que es la

dimensión personal, el tagging como proceso de

indización o categorización de recursos tiene una gran

[86] Indización

utilidad para el propio usuario, ya que es él quien

confecciona lo que se conoce como ‘personomía’, para

poder clasificar su colección personal de recursos. Esta

fórmula es fiable para uno mismo. Frente a ello tenemos

la folksonomía, que se lleva a cabo en un entorno

compartido y tiene una dimensión social y colectiva. Esta

dimensión colectiva es la que confiere al tagging su gran

potencial en cuanto a la recuperación de la información.

Esta otra modalidad es fiable en tanto en cuanto cumple

correctamente con la función que se espera preste a un

colectivo”.

Si no le parece fiable, ¿qué medidas utilizaría para

tornar fidedigno este modelo? Sin respuesta.

¿Por qué la folksonomía puede ser más eficaz en los

sistemas de navegación que en los sistemas de

búsqueda?

“Creo que porque va guiando al usuario desde las

etiquetas existentes en el sistema”.

 La nueva documentacíon iniformativa [87]

[88] Indización

“Un buen resumen es

fundamental en Twitter o en un

correo”

Resumen: entrevista a

Humberto Hernández

Leticia Pérez González

Eduardo Ramírez Quesada

Inés Rodríguez Rivero

UMBERTO HERNÁNDEZ ES DOCTOR EN

FILOLOGÍA ESPAÑOLA CATEDRÁTICO de la

H Universidad de La Laguna. Su actividad

investigadora se ha centrado en los campos de la

Lexicografía y la Lexicología, así como cuestiones

 La nueva documentacíon iniformativa [89]

relacionadas con la enseñanza de la Lengua española y los

medios de comunicación. Actualmente es presidente de la

Academcia Canaria de la Lengua.

¿Qué es el resumen?

Resumir es reducir, sintetizar, por razones de economía

lingüística, algo que tiene una extensión más amplia y

cuya exposición sería muy dilatada. Cuando pienso en

resumen lo asocio a la cartografía, la representación

sintetizada de un territorio. Si se reprodujera todo el

territorio, no sería eficaz. Se necesita de un mapa, bien

representado y sintetizado para conocer la geografía del

territorio.Debe ser un texto que permita una lectura

rápida.

Es una exposición condensada del contenido de una

película, libro, conversaciones, hechos, etc. El resumen

debe ser objetivo, condensado y en el que se recojan los

elementos fundamentales del texto que se está

resumiendo, lo esencial, las ideas principales. Hay que

excluir lo que es puramente anecdótico o de relleno. En

buen resumen es aquel elaborado por la persona que ha

sabido quedarse con las ideas principales de lo que se

expone. No se debe añadir nada nuevo, se entiende que

es un texto que reproduce el texto de partida, no se

deben añadir elementos connotativos que den a entender

que el autor del mismo este aportando su opinión.

¿Qué técnicas o herramientas se deben utilizar para

hacer un buen resumen?

Más que técnicas o herramientas, exigiría un dominio

general del lenguaje. El que vaya a resumir debe coger el

texto de partida, entenderlo, comprenderlo, y que sepa

extraer cual es la idea fundamental, valorar las ideas

[90] Resumen

secundarias y enlazar todo lo anterior con una

reproducción propia, nunca reproduciendo las palabras

textuales del texto que se resume, verbalizándolo con las

formas propias del idiolecto (dialecto de cada uno). La

mayor dificultad se encuentra aquí: se debe realizar un

texto reducido, siendo propio y objetivo. No se puede

reproducir palabras del texto de partida, procurando que

su subjetividad no se cuele en él.

¿Cuál es la aplicación del resumen en el ámbito del

periodismo?

El uso del resumen en el

“Aunque se diga que en periodismo

es

fundamental,

Internet se dispone de

siempre estarás limitado por el

un espacio más amplio,

espacio. Tienes que someterte a un

espacio concreto. Se debe saber

el texto inicial siempre

extraer del texto de partida o de la

estará sujeto a un

realidad aquellos elementos que son

espacio, a una medida,

fundamentales para que entren en

por ejemplo, espacios

ese espacio. Esto cabe para la

de 200 palabras, etc.”

prensa, la radio, la televisión e

incluso para Internet. Aunque se

diga que en Internet se dispone de

un espacio más amplio, el texto inicial siempre estará

sujeto a un espacio, a una medida, por ejemplo, espacios

de 200 palabras, etc.

¿Crees que es un peligro que el resumen se convierta

en un sustituto del texto original?

No debe convertirse en un sustituto, se debe tener

presente las diferencias entre ambos. Si alguna vez

coincidiera que el texto original es igual al texto

resumido, significaría que el original no merece ser

 La nueva documentacíon iniformativa [91]

resumido. Si se presentara este por un resumen, sería un

plagio.

¿Se pierde calidad del texto original tras la

realización del resumen?

Siempre se pierde calidad literaria, pero gana efectividad,

ya que se pueden comunicar más cosas en menos espacio.

Hay cosas que no se deben resumir, como las obras

literarias y los poemas, no se podría sustituir. Pierde

calidad incluso cuando lo realiza una persona formada en

ese aspecto, porque este ya no será el original.

¿Qué cabida o recibimiento tiene el resumen dentro

de las nuevas tecnologías y procesos

comunicativos?

Tiene cada vez más cabida, en la medida que los nuevos

medios sociales son tantos, de tanta rapidez e inmediatez

que cada vez se pide más sintetizar. Los medios sociales

han superado a los periodistas e incluso a los filólogos. Se

debería tener una formación para utilizarlos, y para

escribir en ellos, ya que se exige mayor dominio y

recursos para saber sintetizar en ellos. En definitiva, tiene

mucha cabida en las nuevas tecnologías, un buen

resumen es fundamental en Twitter o en un correo.

¿Considera que un tweet puede llegar a ser un

resumen?

Sí, claro. Debido al poco espacio que se tiene para

escribir un tweet, podemos compararlos con los textos

literarios que tienen la misma extensión y que ya

conocíamos, como los microcuentos o microrelatos.

[92] Resumen

¿Crees que un resumen bien hecho es capaz de

recoger la totalidad de contenido de un texto

original?

Jamás, nunca. La totalidad nunca. Un buen texto tiene

ideas principales y secundarias. Las segundas están ahí

por algo, para reforzar las ideas primordiales. Cuando se

ha resumido, ya se ha eliminado elementos secundarios

que están ahí de manera anecdótica que están ahí para el

refuerzo del texto.

¿Nos podemos fiar de un resumen como fuente para

realizar una información?

Me plantearía si nos podemos fiar del autor más que del

resumen en sí. Las primeras veces que recibas resúmenes,

por ejemplo, notas de prensa, deberás hacer una

selección para saber si se puede reconocer ese texto

como válido o no, comparándolo entre varias fuentes. Se

deberá comprobar si la fuente lo ha hecho bien. El buen

periodista no se debe fiar de la fuente, no debe dejarse

esclavizar por ellas. Lo ideal es ser siempre uno mismo la

fuente principal, acudir a los actos y posteriormente ser

crítico, consciente y consecuente.

¿Cómo profesor de lengua en una institución

académica, como enseña usted la utilidad y

realización del resumen?

El mejor sistema para la formación en lingüística es

enseñar haciendo prácticas, es decir, se enseña a escribir

escribiendo y se enseña a resumir resumiendo. Partiendo

de una base teórica en líneas generales, el aprendizaje es a

base de prácticas. La lengua es un instrumento activo,

 La nueva documentacíon iniformativa [93]

vivo y dinámico, y hay que ejercitarlo a base de prácticas,

no de teoría. Podrás leer muchos libros sobre el resumen

pero si no los realizas no lo sabrás hacer. A resumir se

aprende resumiendo, a escribir se aprende escribiendo, a

nadar se aprende nadando y a correr corriendo, son

actividades que precisan del ejercicio constante para

conseguir su dominio relativo.

Como miembro de la Real Academia Canaria de la

Lengua, ¿Podrías decirnos cuál es la importancia

que le brinda dicha institución al resumen como

elemento lingüístico?

La institución le brinda muchísima importancia al

resumen. No es lo mismo que se realice una nota de

prensa elaborada por un filólogo que por un periodista.

Hay técnicas para realizarlas correctamente. En la

academia nos encantaría contar con periodistas que las

realicen, sería lo ideal porque no por ser buen filólogo,

escritor, literato u orador se realizan buenas notas de

prensa. Se necesita de una serie de técnicas que el

periodista si conoce. En este aspecto se valora

muchísimo. También cuando respondemos a dudas de

nuestro buzón tenemos que resumir.

El resumen es una técnica de las más complejas de la

lingüística, y paradójicamente las menos trabajadas

académicamente. Parece que es algo que se reduce a ideas

principales que luego se pegan y forman el resumen, pero

no, es algo más complejo, requiere de la abstracción del

ser humano. A medida que lo haces más pequeño mejor

será la abstracción y mejor será el resumen.

[94] Resumen

“Hay muchos usuarios que

disfrutan de una libertad

encerrados en una plataforma”

World Wide Web: entrevista a

Gustavo D. Barón

Laura Arrocha Navarro

Néstor Ávila Afonso

IRECTOR EJECUTIVO y general de la Academia

Animartec S.L de formación y desarrollo web

D

¿Cuáles son los beneficios y problemas que

presentan las 3W a la sociedad?

 La nueva documentacíon iniformativa [95]

El W3C (World Wide Web Consortium) es esencial para

la sociedad pues es el encargado de establecer los

estándares de la web. Un estándar no es otra cosa que un

conjunto de reglas uniformes para que todos podamos

entendernos. Cuando tú cambias la bombilla de luz de tu

casa no tienes que medir el diámetro del casco que se

enrosca, precisamente porque se ha establecido un

estándar y todas las bombillas que se compran en

cualquier lado entrarán sin problemas. Cuando tu compra

un electrodoméstico, no tienes que estar pensando en los

voltios que necesita, ya que hay un estándar y sólo debes

enchufarlo. Si no existiesen estándares como el lenguaje

HTML (que se usa para crear una página web), cada

diseñador debería hacer webs para cada uno de los

navegadores existentes (y aunque la gente por lo general

conoce algunos: Safari, Chrome, Internet Explorer,

Firefox, etc…. créeme que hay miles).

Una sociedad no podría coexistir sin hablar un mismo

idioma o sin tener elementos comunes o estándares o

reglas de convivencia. Eso es lo que hace el W3C.

Las 3W ¿están cumpliendo con los objetivos para los

que su creador Tim Berners- Lee los creó?

Los objetivos se cumplen y se siguen cumpliendo pues la

web es dinámica. Cada día hay nuevos avances y

tecnologías que necesitan de nuevos estándares. Para

pasar de la TV al SMART TV, hubo que pensar y

repensar un nuevo lenguaje para que la web funcionara

dentro de un televisor. Y así cada día es un nuevo

desafío.

Ahora bien, no siempre se puede cumplir cuando las

grandes corporaciones intentan monopolizar sus

productos o servicios. Estandarizar o hacer que algo

pueda ser entendido o utilizado por todos es,

precisamente, lo contrario a lo que intentan algunas

[96] World Wide Web

grandes empresas que pretenden que sólo sea entendido

o utilizado por sus clientes o abonados.

Tim Berners Lee manifestó precisamente esta

preocupación en Lisboa el año anterior en el TPAC. Hay

muchos usuarios que disfrutan de una libertad

encerrados en una plataforma. Facebook es un ejemplo

claro.

Mediante los datos que se

“Ahora los pueblos

depositan en la red, ¿es posible

están mucho más

que los distintos gobiernos

logren la “manipulación” de los

informados y no

ciudadanos?

dependen de algunos

medios de

La manipulación de la opinión de

comunicación casi

los ciudadanos, si a eso te refieres,

nunca independientes.

es un tema de marketing político y

anterior a la existencia de la web

Quizás lo que se podría

incluso. Por supuesto, que internet

hacer hincapié es en la

y la web han facilitado la llegada a

cura de contenido. Hay

los datos personalísimos de los

mucha información,

usuarios y ciudadanos, pero esto

pero no toda es buena y

tiene una doble mirada. Por un lado

no toda es veraz”.

los

ciudadanos

están

más

expuestos, pero los gobiernos

también. Ahora los pueblos están

mucho más informados y no dependen de algunos

medios de comunicación casi nunca independientes.

Quizás lo que se podría hacer hincapié es en la cura de

contenido. Hay mucha información, pero no toda es

buena y no toda es veraz.

¿En qué consiste tu trabajo dentro del 3WC?

 La nueva documentacíon iniformativa [97]

Nuestro

trabajo

es

contribuir

con

nuestros

conocimientos a la mejora de los estándares y a transmitir

el mensaje del W3C.

¿Cuáles son los próximos objetivos del 3WC?

El consorcio divide en grupos de investigación cada uno

de sus objetivos. Hay cientos de ellos. Pero hay algunos

objetivos que siempre se mantienen.

http://www.w3c.es/Consorcio/mision

¿Qué proyectos tiene en marcha?

Están perfectamente detallados y explicados aquí:

http://www.w3c.es/Eventos/2016/I%F0%9F%92%99

W3C/

¿Cómo formador y profesor a qué le das más

importancia a la hora de impartir tus lecciones?

La actitud. No hay conocimiento que se impregne en la

mente de un alumno, ni habilidad que pueda adquirir una

persona, sino tiene una actitud abierta y deseosa de

enriquecerse personal y profesionalmente.

¿Qué diferencia hay entre una universidad o centro

público donde se imparten cursos con el

3Wdevcampus o la academia animartec?

La diferencia más notoria es que en Animartec

(www.animartec.com), todos nuestros cursos son presenciales. Pero aunque parezca sólo un detalle, esto

nos permite tener un trato personalizado con cada uno

[98] World Wide Web

de nuestros alumnos. Nuestra academia es la única en

España que tiene un Master presencial de Diseño,

Marketing y Gestión de proyectos online donde los

grupos del máster no pueden superar los 6 alumnos. Esto

hace que las 648 horas presenciales se conviertan en

horas donde la intensidad, concentración y la práctica es

exponencial.

¿Qué labores se lleva a cabo en la academia

animartec?

Además de los cursos de formación, tenemos un

departamento de I+D sobre SEO, donde tenemos una

marca: YAGLE (www.yagle.es), y creamos algoritmos

para analizar el posicionamiento de grandes empresas en

el ranking de los buscadores.

¿Conoce el trabajo que lleva a cabo la World Wide

Foundation?

Si, pero no podría opinar sobre esto más que lo que

cualquier usuario que lo conoce de forma externa.

 La nueva documentacíon iniformativa [99]

Colección Cuadernos Artesanos

de Comunicación

Últimos libros publicados

[] 137º - Del dicho al hecho. Percepción y desempeño profesional

 de los periodistas de prensa escrita en Ecuador

 Martín Oller Alonso | ISBN – 13: 978-84-16458-92-9|

Precio social: 7,40 €

[] 136º - Applying visual methods to digital communication. Los

 métodos visuales aplicadas a la comunicación digital/Les

 méthodes visuelles appliquées à la communication numérique

 Jacques Ibanez Bueno Ghislaine Chabert Alain Lamboux-

 Durand Nadine Wanono (Coord.) | ISBN – 13: 978-84-

16458-91-2| Precio social: 6,85 €

[] 135º - Personal Branding: Una tendencia del marketing

 holístico como proceso formativo

 Arturo González López, Selene Céspedes del Fierro y Flor del

 Carmen Montes Rodríguez (Coords.) | ISBN – 13: 978-84-

16458-88-2| Precio social: 8,30 €

Distribuye: F. Drago. Andocopias S.L. c/ La Hornera, 41.

La Laguna. Tenerife - Teléfono: 922 250 554 |

fotocopiasdrago@telefonica.net

cover.jpeg
Seamuel T oledenno

(eddiror)

La nueva documentacién
informativa

Reflexiones desde la academia y
la profesion

CAC, Cuadernos Artesanos de Comunicacién / 138

index-95_1.png
FXt

index-89_1.png

index-9_1.png

index-53_1.png

index-4_1.png

index-69_1.png

index-61_1.png

index-83_1.png

index-77_1.png

index-11_1.png

index-1_1.jpg
Sociedad Latina de
Comunicacién Social

index-15_1.png

index-29_1.png

index-1_2.jpg
uLL

Universidad
de La Laguna

Universitat d'Alacant
Universidad de Alicante

index-3_1.jpg
uLL

Universidad
de La Laguna

Universitat d'Alacant
Universidad de Alicante

index-33_1.png

index-41_1.png

