Criterios para evaluar y seleccionar la información

Angie Colón ©Universidad Interamericana de Puerto Rico 2006

Introducción

A continuación te presentamos algunos criterios que debes tomar en cuenta al momento de seleccionar los recursos de información que utilizarás para tu trabajo.

Esta información te ayudará a discriminar entre la información disponible.

¿Por qué evaluar la información recuperada?

En la actualidad tenemos acceso a información abundante proveniente de múltiples medios. El éxito de tu trabajo depende en gran medida de que puedas seleccionar las más apropiadas.

Las preguntas en cada criterio pueden ayudarte a determinar la información más útil para ti en un momento dado. Algunas aplican sólo a un tipo de documentos.

Criterios para evaluación de los recursos de información encontrados

- Pertinencia con tu tema
- Información del recurso
- Calidad del recurso
- Reacciones de otros a información provista
- Autoridad

Pertinencia con tu tema

- ¿Cuál es la aportación del recurso a tu tema de estudio?
- ¿En qué medida satisface este recurso tus necesidades de información? ¿Aún necesitas más?
- ¿Cómo entiendes que satisface la curiosidad de las personas a las que va dirigido tu estudio?

Información del recurso

- ¿Alguien asume responsabilidad por la información contenida?
- ¿Hay alguna casa publicadora respaldando el recurso?
- ¿Existe una fecha de realizado el recurso?
- ¿Está actualizada la información?
- ¿Presenta datos?
- ¿Identifica la proveniencia de los datos?
- ¿Su organización facilita el acceso a la información en el recurso?

Calidad de la información provista

- ¿Existe una adjudicación de derecho de autor?
- ¿El recurso cita otros estudios en el tema?
- ¿Presenta bibliografía?
- ¿Las referencias (recursos citados y enlaces en el caso del WEB) son fuentes reconocidas?

Reacciones de otros al recurso

- Puedes encontrar reseñas sobre el recurso (Puedes buscar en las bases de datos de revistas o en librerías en línea como Amazon).
- Si es una página de Web, escribe en el encasillado que te provee Google "link: URL address y presiona ENTER. Te aparecerá una lista de las páginas que se han enlazado al recurso que estás evaluando.

Autoridad

- ¿Quién(es) es(son) el(los) autor(es)?
- ¿Cuál es su relación con el tema tratado?
- ¿Cuáles son sus credenciales?
- ¿Es(Son) citado(s) por otros autores?
- ¿Tiene otras publicaciones?
- ¿Tiene tendencia a ser objetivo?

¿Por qué hay que ser más crítico con la información del Internet?

Antes los documentos que se publicaban pasaban por la evaluación de sus auspiciadores, las casas editoriales y juntas editoras. En el Internet no hay ese control.

Publicar un libro

Autor

- → editor
- → publicador
- → biblioteca o librería
- **≥** usuario

Publicar en INTERNET

Autor

- → servidor
- → usuario
- → ¿Quién evalúa la calidad del trabajo?

Procedencia de documentos en el Internet

- En el Internet todos los documentos tienen una dirección (Ej.: www.cai.inter.edu).
- La última parte de esa dirección se refiere al tipo de entidad. Los documentos provenientes de una organización (org) o institución educativa (edu) tienden a ser más confiables que los comerciales, que promueven algo para su beneficio (com).

Esperamos que esta información te ayude a hacer una mejor selección de tus recursos de información y te deseamos éxito en tus estudios y en tu vida.