

Control de Autoridades en Bibliotecas Universitarias de Córdoba

María Mercedes Martini

Recibido: 29.11.2010

Aprobado: 10.12.2010

Resumen

El propósito del presente trabajo fue plantear al control de autoridades como un proceso integrado en la catalogación y demostrar la importancia del control de autoridades en la recuperación de la información.

También realizar un directorio en línea de las bibliotecas universitarias cordobesas que incluyen en sus registros con el control de autoridades correspondiente.

Palabras Clave

Control de autoridades, Catalogación, Bibliotecas, Catálogos bibliográficos, Puntos de acceso. Información

Abstract

The purpose of this study is to rise to authority control as an integrated process for cataloging and demonstrate the importance of authority control in information retrieval.

Also making an online directory of university libraries in Cordoba which include records for authority control.

Keywords

Authority control, Cataloging, Libraries, Information, Bibliographical catalogues, Joining points

INTRODUCCIÓN

El Control de Autoridades es el proceso de unificar, mediante la utilización de una forma normalizada, los puntos de acceso de los catálogos automatizados y mostrar además, las relaciones entre los distintos puntos de acceso. Es decir, supone la normalización de los nombres de personas, entidades, títulos uniformes o materias que pueden constituir el punto de acceso principal o los secundarios de un catálogo automatizado.

De acuerdo a mi experiencia bibliotecaria, como profesional catalogadora responsable de mantener actualizado y normalizar los puntos de acceso de nuestro catálogo en línea, me he encontrado en reiteradas oportunidades con la dificultad de poder realizar debida y correctamente el control de autoridades de autores o entidades de carácter nacional y regional, debido a la escasez de catálogos en línea de bibliotecas universitarias cordobesas que completan sus registros bibliográficos con el debido control de autoridades, caso contrario que no sucede en bibliotecas norteamericanas, europeas, y sobre todo españolas que son en numerosas oportunidades tomadas como referencia para completar un registro que contenga control de autoridades.

OBJETO DEL TRABAJO

Aportar a profesionales bibliotecarios nacionales e internacionales un directorio en línea de las bibliotecas universitarias cordobesas a los que podrían dirigirse que cuentan en sus registros con el control de autoridades, sobre todo de nuestros autores o entidades de carácter nacional y regional, para facilitar a todos los catalogadores los puntos de acceso normalizados, sobre todo de nuestros autores o entidades locales.

Entender el control de autoridades como un proceso integrado en la catalogación y valorando la importancia del control de autoridades para la eficacia de la recuperación de la información por parte de nuestros usuarios.

El proceso de Control de Autoridades se realiza mediante una serie de operaciones que permiten elaborar un asiento o registro de autoridad que se constituye cuando se establece la forma del nombre que se va a utilizar para todos los asientos del catálogo, es decir, la forma autorizada o autoridad acordada.

METODOLOGÍA

Mi intención con este trabajo es presentar un directorio de catálogos presentes en Internet de bibliotecas universitarias cordobesas que contienen en sus puntos de acceso el control de autoridades correspondiente, preferentemente de autores cordobeses y regionales, también hacer una breve historia de cómo fue evolucionando el control de autoridades en los registros.

Este trabajo está dirigido especialmente a profesionales bibliotecarios en general, sobre todo de otros países que normalmente tienen dificultad en ubicar en forma rápida y concisa a

nuestros autores, ya sean provinciales o regionales, es darle también una herramienta de trabajo para poder acceder rápidamente a la información que se solicita.

ANTECEDENTES Y PRIMEROS PASOS

A finales del siglo XIX, el bibliotecario estadounidense Charles Ammi Cutter (1837-1903), prescribió la elección de un único encabezamiento como punto de acceso en los catálogos, con remisiones desde las formas variantes o relacionadas por medio de un sistema de referencias.

Más adelante, la Conferencia de París sobre principios de catalogación (1961) expresó la necesidad de unificar los encabezamientos de los asientos bibliográficos.

Cuando se publica en 1974 la primera versión de la norma ISBD (*International Standard Bibliographic Description*) y las reglas de catalogación inician un proceso de adaptación al nuevo sistema, se pone de manifiesto la necesidad de normalizar también los puntos de acceso. Este momento se materializa en dos direcciones principales:

- las reglas de catalogación de cada país dan mucha importancia a la forma de los encabezamientos de sus registros bibliográficos, de esta manera los códigos de catalogación nacionales establecen formas de encabezamientos para nombres de posible uso en su ámbito a la vez que dan normas de uso general para encabezamientos.
- La IFLA (*International Federation of Library Associations*) inicia la publicación de una serie de listas de nombres comunes a todos los países y lenguas, como pueden ser los títulos de las obras de autores anónimos de la literatura universal, los libros litúrgicos, y los autores clásicos griegos y latinos, entre otros. Estas listas son ya unos verdaderos ficheros de autoridades a los que se atenderán todos los servicios de catalogación.

Pero estos instrumentos se manifiestan totalmente insuficientes y la catalogación se ha hecho con un escaso control de autoridades debido a la escasez de medios. Ha sido la aparición de los catálogos en línea lo que ha puesto de manifiesto la necesidad del control de autoridades y la creación de ficheros de autoridades igualmente en línea.

El desarrollo de las bibliografías nacionales automatizadas y la constitución de grandes depósitos bibliográficos nacionales e internacionales, accesibles en soportes cada vez más fáciles de consultar, han dado un paso importante en la aplicación del control de autoridades en registros de todos los países.

Según los principios del Control Bibliográfico Universal, cada centro de información nacional debe establecer la forma correcta de autoridad de los nombres de sus autores nacionales, y para autores extranjeros debe reutilizar las formas de autoridad establecidas por las agencias de los países de donde ellos proceden. Estos principios no son fáciles de llevar a cabo, entre

otras razones, porque todas las bibliotecas no generan un fichero de autoridades, o no lo mantienen actualizado correctamente, ya que no han incorporado esta tarea para realizar en forma completa sus registros bibliográficos.

La normalización de los puntos de acceso es pues una necesidad para aprovechar las inmensas ventajas que la computadora ofrece en cuanto a nuevas formas de trabajo, rapidez, exhaustividad en el tratamiento de la información, de recuperación e intercambio de datos. No se trata de crear catálogos ideales desde el punto de vista catalográfico sino de aumentar la funcionalidad de los mismos como elemento indispensable para la recuperación de la información.

MAPA DE SITIO

De acuerdo a mi investigación y experiencia son escasas las bibliotecas universitarias de Córdoba que cuentan en sus registros bibliográficos con el control de autoridades realizado, lo que conlleva a que resulte dificultoso acceder a información de autores o entidades locales.

A continuación muestro las bibliotecas universitarias de Córdoba que cuentan en sus catálogos en línea del control de autoridades en sus registros, también realizo una descripción de cada catálogo y su presencia en Internet:

Universidad Nacional de Córdoba. Biblioteca Mayor

www.bmayor.unc.edu.ar

biblio@bmayor.unc.edu.ar

referencia@bmayor.unc.edu.ar

La Biblioteca Mayor ofrece búsquedas bibliográficas en línea a través de su dirección de e-mail, acceso a documentos primarios de CAICYT, British Library, ABUC, cuenta también con Internet inalámbrico, WI-FI.

A través de su catálogo en línea también se puede consultar una de las más completas colecciones de libros antiguos del país.

En su página principal presenta un listado de novedades bibliográficas.

La página se mantiene actualizada al día, al igual que el catálogo en línea, a través de un webmaster. El catálogo en línea da la opción de consultar en español o inglés. Posee chat.

Universidad Católica de Córdoba. Sistema de Bibliotecas

www.ucc.edu.ar/biblioteca

biblio@ucc.edu.ar

bibref@uccor.edu.ar

El Sistema de Bibliotecas de la UCC ofrece un Boletín Electrónico "Biblioteca @l día", con novedades, noticias bibliotecológicas, curiosidades, cursos y últimas adquisiciones.

Posee también conexión WI-FI.

Dentro de su página principal se puede acceder al link de Ref Works (que es un gestor de bibliografía), e-libro (búsquedas simples o avanzadas de libros a texto completo), Servicio SAIPI (Servicio de Asesoría de Información para Investigadores) que buscan información para la elaboración de tesis y/o trabajos de investigación.

También permite el acceso directo, a través del link de Cooperación Interbibliotecaria, a ABUC (Acuerdo de Bibliotecas Universitarias de Córdoba), RLIT (Red Latinoamericana de Información Teológica), AMICUS (Red de Bibliotecas de Universidades Privadas), etc.

En el link Recursos Digitales permite ingresar a ProQuest, ERREPAR, La Ley on line, Abeledo Perrot, etc., y también, para facilitar la búsqueda de información de determinada temática da la opción de Recursos Digitales dividido por Facultades.

Al igual que la Biblioteca Mayor, el Sistema de Bibliotecas de la Universidad Católica de Córdoba ofrece búsquedas bibliográficas a través de una dirección de e-mail y posee chat todos los días de 9 a 13 hs.

Universidad Blas Pascal. Biblioteca

www.ubp.edu.ar/biblioteca/catalogos

biblioteca@ubp.edu.ar

La Biblioteca de la Universidad Blas Pascal presenta un listado de novedades bibliográficas dividida por grandes temas. Entre sus servicios ofrece referencia e información bibliográfica, acceso a Internet WI-FI, elaboración de bibliografías.

En el link Biblioteca Digital se pueden consultar diarios en línea, diccionarios y enciclopedias, catálogos colectivos de libros y revistas, bases de datos, portales, revistas electrónicas, etc.

También en Cooperación entre Bibliotecas se puede ingresar a ABUC, VITRUVIO, AMICUS, JURIREDA, RECIARIA, etc.

Ofrece un listado de Tesis Electrónicas.

CONCLUSIONES

Con este trabajo me propuse investigar que bibliotecas de universidades de Córdoba poseen en sus registros bibliográficos con el control de autoridades realizado, y demostrar también que presencia tiene en Internet las bibliotecas relevadas.

También ofrecer a colegas bibliotecarios de un directorio donde recurrir para completar sus registros bibliográficos.

El trabajo dio como resultado que son muy escasas las bibliotecas de Córdoba que completan sus registros con el control de autoridades, que hay ausencia de un listado de autoridades normalizado, sobre todo de autores locales o regionales.

Tengamos en cuenta que la gestión de autoridades es un requisito cada vez más relevante para una exitosa recuperación de la información.

La presencia que tienen en Internet las bibliotecas relevadas es muy escaso, sólo algunos portales, específicamente dedicados al mundo bibliotecológico.

Sería muy ventajoso que se unificara y compartiera el control de autoridades por todas las bibliotecas ya que brindaría mayor precisión y simplificación en la recuperación de la información, mantenimiento y promoción del intercambio de información y cooperación entre bibliotecas dentro y fuera del país y por último la utilización de registros mediante el acceso de un archivo de autoridad compartido.

BIBLIOGRAFÍA

Martínez de Sousa, José. Diccionario de bibliología y ciencias afines. Madrid: Fundación Germán Sánchez Rupiérrez, 1993.

García Ejarque, Luis B. Diccionario del archivero bibliotecario... Gijón, Asturias: Trea, 2000.

López Yepes, José (ed.). Diccionario enciclopédico de ciencias de la documentación. Madrid: Síntesis, [2004]. 2 v.

Mesa Castillo, Blanca Mercedes; Vega García, Olga. Bibliotecología. La Habana: F. Varela, 2002.

Morales López, Valentino. Metodología en la bibliotecología. Buenos Aires: Alfagrama, 2005.

Young, H. (ed.) Glosario ALA: de bibliotecología y ciencias de la información. Madrid: Díaz de Santos, 1988.