

 1

PLAN DE BIBLIOTECAS ESCOLARES EN RED

Desarrollo

Noviembre 2007

Subdirección General de Bibliotecas

 2

ÍNDICE

1. INTRODUCCIÓN
2. DESARROLLO DEL PLAN

 2.1. Espacios

 2.2 Sistema de Gestión

 2.3. Colección

• Política de colección
• Distribución
• Selección y adquisición.
• Criterios de selección
• Expurgo.
• Organización y ordenación
• Proceso técnico

 2.4. Servicios

• Horario

• Préstamo
• Formación de usuarios
• Actividades
• Información

2.5. Plan de Biblioteca Escolar

 2.6. Evaluación de servicios

 2.7. Relaciones externas

2.8. Personal

 3

1. INTRODUCCIÓN

“La biblioteca escolar es un componente esencial de
cualquier estrategia a largo plazo para la
alfabetización, educación, provisión de información y
desarrollo económico, social y cultural” (UNESCO,
1998)

En el modelo educativo instaurado tras la implantación de la
LOGSE se concebía el aprendizaje como un proceso activo, en el que
era imprescindible contar con la biblioteca escolar, entendida como
centro de recursos documentales y de fomento de la lectura. La
reciente Ley Orgánica de Educación, en su artículo 113, reconoce
explícitamente la existencia de la biblioteca escolar y la sitúa dentro
del sistema educativo estatal, como hasta la fecha no había hecho
ninguna legislación educativa. Los Reales Decretos de Enseñanzas
Mínimas en Educación Primaria y Secundaria citan el tratamiento de
la información y la competencia digital entre las competencias
básicas para ambos ciclos. Los vigentes Decretos que establecen,
para la Comunidad de Madrid, los currículos de Primaria y Secundaria
y las Órdenes de implantación y organización de ambos ciclos
destacan la importancia de la comprensión lectora y la expresión oral
y escrita y establecen el fomento de la lectura como elemento
imprescindible para el logro de tales objetivos. Las Bibliotecas
Escolares son, en este contexto, esenciales como agentes
vertebradores de todas las acciones derivadas de estos mandatos
legales, que no son sino la ordenación de tendencias y aspiraciones
hace tiempo manifiestas. Las bibliotecas escolares suponen el primer
(gran) paso, en un espacio de acceso obligado, en el camino de la
formación a lo largo de la vida: el primero de los servicios de acceso
a la información.

Desde la Comunidad de Madrid, concretamente desde la
Dirección General de Archivos, Museos y Bibliotecas, competente en
materia de bibliotecas, los servicios de lectura e información se
conciben como un sistema integral del que forman parte todos los
servicios de lectura pública existentes y en el que se van integrando
los de nueva creación. En su política de actuación prima siempre la
visión general de servicio a la sociedad. El Plan de Fomento de la
Lectura transmite esta visión de conjunto y, dentro de él, las
Bibliotecas Escolares se consideran un pilar fundamental. El Plan de
Bibliotecas Escolares en Red es una de sus propuestas ejecutivas.

A través de este Plan, las bibliotecas escolares se incorporan
progresivamente, en red, al Sistema Madrileño de Lectura Pública,
dentro del cual todas las bibliotecas comparten no sólo catálogo, sino
también políticas, recursos y servicios normalizados.

 4

Dentro de esta red integrada cada una de las bibliotecas
escolares deben estar en condiciones de cumplir sus objetivos y
prestar los servicios adecuados de manera satisfactoria para toda la
Comunidad Escolar.

Para la creación de la Red de Bibliotecas Escolares, el Plan de
Fomento de la Lectura define un modelo de biblioteca que atiende a
aspectos básicos como la caracterización y organización de los
espacios, la política de gestión y desarrollo de la colección y la
creación de un marco para el desarrollo de los planes de biblioteca de
cada centro. Asimismo establece tanto unas líneas de actuación de
cara a su implantación, como un cronograma de incorporación de
centros a lo largo de 12 años.

Este documento desarrolla ese modelo, que entiende la
Biblioteca Escolar como un centro de recursos para el aprendizaje,
con capacidad para organizar, gestionar y hacer accesibles todos sus
recursos de información, y establece procedimientos de actuación
coherentes y normalizados, para un mejor aprovechamiento de los
medios y para garantizar la prestación de un servicio de calidad.

“La biblioteca escolar es un dinámico centro de
recursos y un activo servicio de información que debe
cumplir un papel esencial en relación con el
aprendizaje de los alumnos y alumnas, con las tareas
docentes y con el entorno social y cultural. La
biblioteca escolar se puede definir como una colección
organizada y centralizada de documentos que necesita
la escuela para desarrollar su tarea docente, bajo la
supervisión de personal cualificado y plenamente
integrada en los procesos pedagógicos del centro.
Constituye, además, un lugar favorable al estudio, a la
investigación, al descubrimiento, a la autoformación y
a la lectura. La principal razón de ser de la biblioteca
escolar es la de apoyar la totalidad del curriculo. Se
constituye en un nuevo lugar de aprendizaje en el que
alumnos y profesores tienen a su alcance una gran
diversidad de recursos educativos y pueden poner en
práctica una metodología más activa y participativa.”

MEC, 1996

 5

2. DESARROLLO DEL PLAN

2.1 ESPACIOS Y EQUIPAMIENTO

La biblioteca escolar es un centro de recursos de información
para la enseñanza y el aprendizaje, un espacio bien definido, por sus
objetivos y por su propia dinámica, dentro de los centros escolares.
No debe compartirse con actividades como castigos, clases
complementarias u otras no relacionadas con sus objetivos. Solo así
podrá ser percibida y reconocida por todos como lo que debe ser: un
centro de recursos de información, un espacio de trabajo en
colaboración, abierto, dinámico y atractivo, que debe hacerse
imprescindible.

La distribución del espacio se realiza teniendo en cuenta las
particularidades de cada centro, pero siguiendo un modelo común:

Zonas de la biblioteca:

 Zona de “prelectores” y primeros lectores.

Rincón infantil
Zona de consulta (electrónica: OPACs,
Internet, bases de datos, o “manual”: obras de
referencia o informativas en papel) y lectura

I
E
S

C
E
I
P

Zona de préstamo y trabajo técnico

El Rincón infantil es la zona destinada a alumnos y
alumnas de Educación Infantil y primeros cursos de Primaria y
trata de crear un ambiente acogedor y lúdico. Se equipa con
suelo adaptado, estanterías bajas, cubos de almacenaje y
expositores, todos muebles diseñados especialmente para estas
edades. Este espacio debe ser siempre flexible, para adaptarse
a las necesidades de las múltiples actividades que se realizan
en él y fácilmente accesible.

En la Zona de consulta y lectura, en cuanto al
mobiliario general, se crea un espacio capaz de acoger una
clase completa. Las mesas y sillas elegidas son de tamaño
intermedio entre el óptimo para los mayores y el óptimo para
los más pequeños.

 6

Las estanterías contribuyen a crear la imagen atractiva y
acogedora que se persigue para el conjunto de los elementos
de la biblioteca, a la vez que se adaptan a las condiciones
físicas de niños y niñas. Las baldas nunca exceden el 1,50m.
(1,65 en los IES) El espacio para libros se calcula en 55 libros,
aproximadamente, por metro lineal.

Se da más importancia de la habitual a las baldas
expositoras, ya que los materiales expuestos en ellas resultan
más atractivos.

Los muebles específicamente destinados a ordenadores
de consulta, del OPAC (Catálogo Público de Acceso en línea) por
ejemplo, y de audiovisuales, son adaptables en altura.

En la Zona de préstamo y trabajo técnico es posible
compatibilizar los trabajos técnicos con la atención a los
usuarios, siempre con un efectivo dominio visual de la sala.

Además del ordenador de trabajo interno y préstamo la biblioteca
cuenta, en su equipamiento inicial, con otros ordenadores (dos, en
los CEIP y seis en los IES) de usos múltiples.

El modelo contempla la dotación de elementos auxiliares que hagan
atractiva la biblioteca escolar e introduzcan satisfactoriamente a
niños y niñas en el espacio bibliotecario.

La señalización del espacio persigue definir la imagen de la biblioteca
escolar y facilitar la localización de fondos y servicios. La señalización
externa propicia la localización rápida de la biblioteca dentro del
centro y el fácil acceso a ella. La señalización interna tiene en cuenta
los criterios que rigen en las Bibliotecas Públicas en cuanto a colores,
géneros y materias, con las adaptaciones que determina la
ordenación de la colección en las bibliotecas escolares. En los IES se
persigue que la similitud aumente, dada la mayor autonomía de los
lectores y lectoras jóvenes.

 7

2.2 SISTEMA DE GESTIÓN

ABSYSNET (Anexo III) es el Sistema Integrado de Gestión
Bibliotecaria (SIGB) implantado en las Bibliotecas Escolares. Es el que
gestiona toda la red que conforma el Sistema de Lectura Pública de la
Comunidad de Madrid. Al adoptarlo en las bibliotecas escolares, estas
bibliotecas se incorporan de forma efectiva al sistema del que
forman parte; a un marco de trabajo compartido y normalizado en el
que se benefician de toda la experiencia previa y comparten todos los
desarrollos y parametrizaciones vinculadas a él.

Toda la política de gestión de la biblioteca escolar se ha definido
teniendo en cuenta tanto las posibilidades del SIGB como los
parámetros establecidos por las características del fondo, tipología de
lectores, política de préstamo etc. De las necesidades concretas y
específicas de este tipo de bibliotecas, en definitiva.

2.3 COLECCIÓN

2.3.1. Política de colección

La biblioteca escolar es un centro dinámico de recursos
documentales y servicios de información que debe cumplir un papel
primordial en el proceso de enseñanza-aprendizaje de alumnos,
alumnas y docentes. Facilita el acceso a una amplia gama de
documentos, en cualquier soporte, incluidos los electrónicos o
digitales, que deben satisfacer todas las necesidades educativas,
informativas y de desarrollo personal. La colección es, por tanto, un
elemento esencial de la biblioteca y para su buena óptimo
rendimiento hay que definir, en primer lugar, una política de gestión
a la que se atengan todos los documentos que la integran, los que se
han mantenido de la preexistente, la previa a la incorporación de la
biblioteca al Plan, más los de nueva incorporación. En ella se
marcarán los criterios y directrices de:

• Distribución del fondo, con porcentajes por materias, lenguas,

soportes y edades
• Selección y adquisición de documentos
• Expurgo o “selección negativa”
• Organización del fondo
• Proceso técnico y adecuación del sistema de gestión elegido a

los parámetros establecidos en cuanto a: tipo de documento,
sistema de clasificación, uso de descriptores, nivel de
catalogación, formas de ingreso, etc.

 8

• Política y condiciones de circulación

En la política de gestión y desarrollo de la colección se incluyen,
por tanto, todas las pautas sobre todos los documentos de la
biblioteca. En el caso de las Bibliotecas Escolares, la política de
gestión está establecida en el propio Plan de acuerdo con los colegios,
y la revisa anualmente la Comisión de Seguimiento.

El fondo de la biblioteca consta de:

• Obras de consulta o referencia.
• Obras informativas (“de materias”) sobre todos los campos

del conocimiento.
• Obras informativas específicas sobre la localidad y sobre el

centro escolar.
• Obras de creación literaria de la literatura Infantil y Juvenil,

nacional e internacional, actual y “clásica”.
• Publicaciones periódicas, en soporte papel o electrónicas.

En todos estos apartados habrá documentos impresos (libros,
publicaciones periódicas, carteles, mapas, trabajos….), otros en
soportes ópticos (CDs, DVDs., CDRoms), y otros electrónicos
accesibles en línea. En este sentido hay que prever, también, el
acceso a Webs de recursos, Webs institucionales e Intranets y a
bases de datos cuyo contenido se adecue a las necesidades de
aprendizaje de cada ciclo (dentro del Plan está previsto el acceso a la
Red IRIS).

Además, la colección consta de:
• Música
• Cine

En conjunto se trata de ofrecer una colección equilibrada,
actual, suficiente y relevante, siempre adaptada a sus destinatarios.

 9

2.3.2.Distribución de la colección

Según las Directrices de la IFLA/UNESCO (2002) para la
Biblioteca Escolar, “una colección razonable de recursos impresos
debe constar de diez libros por estudiante. La biblioteca escolar
más pequeña debería constar de por lo menos 2500 títulos
relevantes y actuales para garantizar un stock de libros equilibrado
para todas las edades, habilidades e historias personales. Al menos
un 60% del stock debería constar de recursos de contenido no
novelístico relacionado con el currículum”

Siguiendo estas directrices, se plantea una proporción
equilibrada en el número de documentos que integren las obras de
ficción y las informativas, así como en el de soportes y edades.

En la composición de las colecciones básicas que aporta la
Subdirección General de Bibliotecas a las bibliotecas escolares ya se
observan estas proporciones. Los documentos, entre 1300 y 1500 en
el curso 2007-2008, se seleccionan una vez analizadas las
necesidades y carencias de cada centro, para complementar su
fondo, convenientemente expurgado.

En el siguiente cuadro se desglosan los tipos de obras y
porcentajes estimados en dichas colecciones:

Para Infantil y Primaria:

SELECCIÓN BÁSICA 1400 TÍTULOS
REFERENCIA Y MATERIAS 630 45%

160(33%)
170
(35%)

NARRATIVA
Primer ciclo (5-7 años)
Segundo ciclo (7-9 años)
Tercer ciclo (9-11 años)

160(33%)

TOTAL NARRATIVA 490 35%
EDUCACIÓN INFANTIL 90 6%
AUDIOVISUALES 110 8%
LIBROS EN INGLÉS 80 6%
TOTAL 1400 100%

 10

Obras de conocimiento C.E.I.P. 2007

CDU 5
24%

CDU 6
13%

CDU 7
15%

CDU 8
3%

CDU 9
16%

CDU 3
14%

CDU 2
4%

CDU 1
3%

CDU 0
8%

CDU 0 CDU 1 CDU 2 CDU 3 CDU 5 CDU 6 CDU 7
CDU 8 CDU 9

En cuanto a los documentos audiovisuales, éstos se incluyen en
tres formatos: cd (23%) cd-rom (40%) y dvd (37%) La proporción
asignada a cada uno de ellos puede variar según las tendencias de los
soportes de información.

SELECCIÓN AUDIOVISUALES C.E.I.P

CD
23%

CD-ROM
40%

DVD
37%

CD CD-ROM DVD

 11

Para Secundaria y Bachillerato:

COLECCIÓN BÁSICA 1300 TÍTULOS
REFERENCIA Y MATERIAS 600 46%

FICCIÓN
1 Y 2º SECUNDARIA (12-14
AÑOS)
3 Y 4º SECUNDARIA (14-16
AÑOS)
BACHILLERATO

135
135
130

 TOTAL FICCIÓN 400 31%
LIBROS EN INGLÉS 100 8%
AUDIOVISUALES 200 15%
TOTAL 1300 100%

PORCENTAJE COLECCIÓN IES

46%

21%

10%

8%
15%

REFERENCIA Y MATERIAS

LITERATURA FICCIÓN SECUNDARIA

LITERATURA FICCIÓN BACHILLERATO

LIBROS EN INGLÉS

AUDIOVISUALES

Hay que tener en cuenta a la hora de la interpretación de los
correspondientes gráficos y valores que en la CDU 8 no se recogen
numéricamente las obras de ficción (narrativa, poesía, teatro, cómic)
que si aparecen contabilizados en el cuadro general de la selección.

CLASIFICACIÓN POR CDU (SELECCIÓN
2007)

CDU 0 60 11%
CDU 1 19 4%
CDU 2 11 2%
CDU 3 27 5%
CDU 5 101 19%
CDU 6 25 5%
CDU 7 62 12%
CDU 8 33 6%

 12

CDU 9 200 37%
TOTAL 538 100%

Obras de referencia y conocimiento para I.E.S
CDU 0; 11%

CDU 1; 4%

CDU 2; 2%

CDU 3; 5%

CDU 5 ; 19%

CDU 6; 5%CDU 7; 12%CDU 8; 6%

CDU 9; 37%

CDU 0 CDU 1 CDU 2 CDU 3 CDU 5 CDU 6 CDU 7
CDU 8 CDU 9

SELECCIÓN AUDIOVISUALES I.E.S.

CD
31%

CD-ROM
5%

DVD
64%

CD CD-ROM DVD

Esta distribución intenta compensar el desequilibrio que suele
haber en los centros a favor de la narrativa. Aún así, la política
general debe continuar en este sentido hasta llegar a los objetivos
proporcionales marcados para la colección (60/ 40 %).

En los I.E.S se tienen en cuenta las carencias y necesidades
informativas correspondientes a sus especialidades concretas.

2.3.3. Selección y adquisición

La selección del fondo es una de las tareas bibliotecarias más
arriesgadas y difíciles: de ella depende gran parte del éxito y los
logros de la biblioteca. Debe atender, de forma compensada, a las
distintas áreas, materias y etapas educativas. El objetivo último es

 13

que estén todas representadas de forma significativa y relevante,
atendiendo a los parámetros establecidos en la política general de
colecciones, determinada por las directrices internacionales y
establecida, por la SGB para todas las bibliotecas del Sistema, con las
especificaciones precisas para cada servicio, y aplicadas en sus
colecciones básicas para escolares.

El personal técnico de la biblioteca escolar desarrolla dicha
política general y preserva la coherencia, equilibrio y calidad de
contenidos de la colección. Es también quien organiza y gestiona un
sistema centralizado de adquisiciones que, siguiendo los criterios
establecidos, incorpora a la selección las peticiones de las diferentes
áreas o departamentos y usuarios y usuarias del centro escolar.

Cada centro, puede completar y ampliar su colección a través
de diferentes vías:

- Compra de fondos, centralizada desde la biblioteca y acordada
con el personal docente, de acuerdo con los criterios y las
proporciones establecidas, bien a través del presupuesto del
centro, bien a través de la Subdirección General de Bibliotecas
(lotes básicos al incorporarse la biblioteca al Plan e incrementos
anuales) .

- Donaciones de entidades y particulares, asimismo de acuerdo
con los criterios y las proporciones establecidas y ateniéndose a
las necesidades de la biblioteca.

Este sistema centralizado de adquisiciones beneficia al conjunto
de la comunidad escolar:

 Evita las constantes repeticiones en las compras y la dispersión

de recursos.
 Posibilita el intercambio de documentos entre los distintos

departamentos y ciclos.
 Facilita el conocimiento por todos los componentes de la

comunidad escolar de los fondos que se han adquirido en el
centro.

 Permite negociar con un solo suministrador a la hora de
adquirir materiales, lo que conlleva ventajas a nivel de
descuentos, boletines de información y colaboración de los
libreros con el colegio o instituto en diversos proyectos.

Es, por otra parte, compatible con la existencia de bibliotecas
de aula o departamento, pues debe establecerse una política de
préstamo centro-aula, que supondrá una forma de colaboración entre
la biblioteca y las aulas, y agilizará la renovación periódica de las

 14

colecciones prestadas y facilitará la aportación de obras concretas
para necesidades circunstanciales.

En cuanto a la admisión de donaciones, la persona responsable
de la biblioteca debe seguir un criterio de utilidad para el centro y, en
caso de duda, consultar con los docentes de las áreas
correspondientes o con el personal técnico de la Subdirección General
de Bibliotecas

La biblioteca de centro debe establecer de contactos con
entidades que publiquen obras de su interés para solicitar la donación
de fondos.

2.3.4. Criterios de selección

♦ Para obras informativas y obras de referencia

Criterios de valoración de contenido

En primer lugar, como criterios básicos y generales, deben
destacarse tres:
• Veracidad, exactitud y actualidad de la información
• Adecuación al desarrollo psicológico y de aprendizaje de

los destinatarios, a su nivel de comprensión, gustos e
intereses.

• Calidad de la información: precisión, objetividad, claridad
expositiva y amenidad del estilo. Relevancia.

Además habrá que valorar:
• Nivel o niveles de lectura.
• Originalidad en la presentación de la información.
• Organización lógica de la información.
• Ayudas para el acceso a la información y facilidad de

recuperación (jerarquización, índices y bibliografías,
ilustraciones, gráficos, mapas, tablas, refuerzos para el
aprendizaje ….).

• Autoría: la competencia, especialización, reputación de los
autores/as colaboradores/as y traductores, han de tenerse
en cuenta, sin dejarse llevar automáticamente por su s
nombres.

Criterios de valoración técnica y formal
Para soporte papel

• Tipo de encuadernación
• Tipografía clara y de tamaño adecuado

 15

Para soporte óptico o documentos en red

• Requerimientos técnicos de cada documento, que deben
ser compatibles con los equipos informáticos que posee la
biblioteca.

• Facilidad de uso (grado de interactividad con el usuario,
calidad y eficacia de las ayudas, diferentes niveles de
dificultad...)

Un condicionante a la hora de seleccionar es la situación del
mercado editorial, ya que existe una elevada oferta en determinadas
materias y temas, como es el caso de obras sobre animales y
naturaleza en general, mientras que en otras áreas la oferta es
reducida y de calidad desigual.

♦ Para obras de creación, de ficción

Criterios de valoración del contenido

Como criterio general, en cuanto al contenido, el fondo de
creación, literaria cinematográfica o musical debe ser variado y
contener todo tipo de obras (libros o películas de todos los temas y
géneros, clásicos y contemporáneos y para todos las edades).

Deben valorarse también:
• La calidad, variedad y riqueza expresiva del lenguaje.
• La construcción de los personajes, su entidad, su

coherencia y profundidad.
• La adecuación de la historia y su tratamiento al

desarrollo psicológico y nivel de aprendizaje y comprensión
de los destinatarios.

• La novedad del argumento y la originalidad en el
tratamiento del tema (existencia de acciones diversificadas,
tensión en la narración y el desenlace)

• Los recursos expresivos, en relación con la competencia
lectora

• La calidad y valor estético de las ilustraciones en los
álbumes y la relación imágenes – texto.

Se valora, además, la autoría (también en colaboraciones,
traducciones, dirección, interpretación...). La experiencia y
trayectoria de los creadores/as.

Y, aunque más subjetivos, importan decisivamente valores
como la capacidad de las historias para conmover, para emocionar,
para sugerir nuevas perspectivas e invitar a nuevas lecturas.

En música, como en el resto del fondo de creación, deben estar
presentes los diferentes géneros (composiciones de música clásica,

 16

bandas sonoras, folklore, músicas del mundo, jazz, canciones y
grupos musicales infantiles…) Los cuentos y otras narraciones orales
(en español y otras lenguas) deben formar parte también de la
colección de CDs.

En cuanto a las características técnicas o formales hay que
aplicar los mismos criterios que para las obras informativas, según el
soporte.

Para todo tipo de documentos es conveniente tener en
cuenta las reseñas publicadas en la prensa especializada y los
premios, así como la presencia de las obras en guías de lectura y
listas de recomendaciones, elaboradas asiduamente por
bibliotecas y otras instituciones (Anexo IV). Y es imprescindible crear
equipos o comisiones de selección que desarrollen una actividad
continuada de lectura y análisis de Literatura Infantil y Juvenil y de
documentos de todo tipo destinados a niños y jóvenes, en los que se
integre tanto personal técnico bibliotecario como docente y establecer
cauces para que los lectores y lectoras también participen en la
selección, y ésta sea, así, el resultado de un trabajo común.

Debe evitarse la adquisición de colecciones completas de
los diferentes sellos editoriales, ya que a pesar de que una
determinada colección sea buena en su conjunto, nada garantiza que
todos sus títulos lo sean individualmente.

Muestra de tablas de evaluación de documentos en el Anexo V.

2.3.5. Expurgo: Valoración crítica de la colección

A los criterios de selección establecidos deben atenerse todos
los documentos de la biblioteca. Los que no lo hagan se someterán a
lo que entendemos por “selección negativa” o expurgo. La colección
debe analizarse y valorarse periódicamente para constatar su
relevancia, calidad y actualidad, y siempre es mejor una colección no
muy numerosa, pero “útil”, que una muy extensa que no lo es
(“menos es más).

Por tanto:
Si un documento no responde a la política de colección
establecida, si no se adecua a ella, no debe mantenerse.

La falta de adecuación puede referirse a:

• Desfase temporal. Un documento muy adecuado en su
momento puede quedar pronto desfasado y una colección
desfasada tiene consecuencias negativas, ya que aporta
una información inútil y ocasiona una progresiva pérdida

 17

de interés en las personas que se acerquen a ella, ya que
no satisface sus demandas.

• Falta de espacio de la biblioteca. En muchas

ocasiones, el problema del espacio es el detonante del
proceso de expurgo. Normalmente cuando una biblioteca
llega al 80% de su ocupación resulta indispensable
comenzar un plan de expurgo.

• Inadecuación a usuarios y usuarias. La colección de

una biblioteca debe tener en cuenta a las personas a las
que está destinada. En el caso concreto de las bibliotecas
escolares, el contenido de los documentos de la colección
debe adecuarse a la edad y desarrollo psicológico y de
aprendizaje de los estudiantes. Adaptarse a su nivel de
comprensión y tener presentes los cambios que se
producen en su realidad social, en la del centro y en el
sistema educativo.

El expurgo debe realizarlo, como cualquier selección, el
personal bibliotecario, docente y usuario (Comisión de selección),
utilizando técnicas rigurosas (Anexo VI).

En principio, habrá fondos excluidos de expurgo:

• El fondo local, que recoge con objetivos de conservación
todas las informaciones directamente relacionadas con la
localidad o barrio al que sirve la biblioteca.

• El fondo patrimonial, según la definición de la Ley
16/1985 del Patrimonio Histórico Español

“Forman parte del patrimonio bibliográfico las bibliotecas y
colecciones bibliográficas de titularidad pública y las obras
literarias, históricas, científicas o artísticas de carácter
unitario o seriado, en escritura manuscrita o impresa, de
las que no conste la existencia de al menos tres
ejemplares en las bibliotecas o servicios públicos. Se
presumirá que existe este número de ejemplares en el
caso de obras editadas a partir de 1958”.

 Así pues todas las obras editadas con anterioridad a
1958 deben conservarse. Dichas obras podrán formar
parte de una colección histórica que se cree con espíritu de
conservación, para mostrarla a la comunidad en ocasiones
propicias.

 18

2.3.6. Organización de la colección

A la hora de organizar la colección hay que tener muy presente
el objetivo último a lograr: hacerla visible y accesible a los usuarios y
usuarias. Sea cual sea el modelo que se adopte, el punto de vista
debe ser el de las personas a las que está destinada la colección: se
trata de conseguir que encuentren lo que quieren de la forma más
rápida, fácil y lo más autónoma posible.

El espacio y mobiliario existentes también son determinantes
para la organización de la colección.

 Por norma general los documentos se colocan de arriba abajo y
de izquierda a derecha.

 El fondo se divide en obras informativas o de materias,

obras de creación literaria (teatro, novela, con sus géneros,
poesía…), cine y música (con sus géneros).

 Las obras de consulta o referencia (no “prestables”) pueden

situarse dentro de cada materia, bien diferenciadas, o todas
juntas en un espacio propio.

 Las obras de materias se ordenan por CDU, con las

adaptaciones oportunas.

 Se pueden colocar en espacios diferenciados los libros, las
publicaciones periódicas y los audiovisuales (subdivididos a su
vez), pero, si las condiciones lo permiten, puede prevalecer la
ordenación por materias, en cuyo caso los documentos de una
materia, independientemente del soporte, irían juntos.

 Las obras de creación se dividen por ciclos y, dentro de cada

ciclo, se realiza una clasificación por géneros: aventuras,
humor, miedo, sentimientos e idiomas.
Esta clasificación no debe ser restrictiva, sino una mera
orientación. Cada niño o niña podrá acceder a toda la
colección, incluso a aquella parte que no corresponda a su
edad, si su nivel lector y de conocimientos e intereses lo hacen
posible.

 Un fondo aparte lo constituye la colección de Educación Infantil,
ya que, dadas las características de esta etapa, no se hace
división alguna entre sus obras.

 19

 Los documentos se ordenan alfabéticamente por su signatura
(género: narrativa, poesía, teatro, cómic, biografías; tres
primeras letras del apellido del autor o autora en mayúsculas;
tres primeras letras del título en minúsculas). Los distintivos de
subgénero que facilitan la localización de las obras por su
temática, pueden ser o no criterio de ordenación física de los
documentos. Además, se crearán secciones de idiomas,
colección local y Europa.

2.3.7. Proceso técnico

Los ejemplares que van a ser incorporados a la colección, si no
proceden de los aportados dentro del Plan de Bibliotecas Escolares en
Red, sino del antiguo fondo del centro (ya expurgado) u otras
procedencias, se examinan detenidamente de nuevo y se valoran
teniendo en cuenta los criterios expuestos, antes de proceder al
proceso técnico manual y la catalogación (en su caso) y registro
(alta) de ejemplares.

El proceso técnico manual consistirá en:
1. Sellado,
2. Tejuelado,
3. Colocación del código de barras en la contracubierta.
4. Colocación del bolsillo de préstamo, preferiblemente en el

reverso de la cubierta, para no estorbar la portada (si se oculta
información, se podrá colocar en la contraportada) y forrado (si
procede y el material lo merece).

El automático, a su vez, en:
1. Incorporación de los asientos bibliográficos al catálogo

colectivo, mediante captura de registros o catalogación directa,
siempre siguiendo las normas ISBD vigentes en España y los
campos definidos en los formularios de catalogación asistida
establecidos por la Subdirección General de Bibliotecas, dentro
del SIGB adoptado: ABSYSNET.

2. Registro/alta del ejemplar en la sucursal correspondiente e
identificación como integrante de la colección básica, si lo es.
(Anexo VII)

3. Elaboración de los tejuelos, una vez decididas las signaturas
siguiendo las pautas establecidas para la organización del fondo
(Anexo VIII).

Una vez concluido el proceso técnico, cada documento se
colocará en su lugar correspondiente.

 20

3.4. SERVICIOS

Para el cumplimiento de sus objetivos informativos, formativos
y lúdicos, la biblioteca escolar ha de prestar unos servicios básicos a
la comunidad escolar:

• Préstamo, en sala y domiciliario
• Préstamo a las aulas y departamentos
• Lectura y consulta en sala
• Información bibliográfica y de referencia.
• Formación de usuarios y usuarias.
• Actividades culturales y de promoción de la lectura.

3.4.1 Horario

La biblioteca escolar debe aspirar a cubrir todo el horario
lectivo, para permitir las visitas regulares, el desarrollo de proyectos
concretos y el acceso libre. Además, debe tender a extender el
horario para hacer posible que los estudiantes que participan en
actividades extraescolares cuenten con servicio de biblioteca.

3.4.2 Préstamo

Los recursos deben estar disponibles para su utilización en el
espacio de la biblioteca, en todas las actividades que se realicen en
ella.
El servicio de préstamo domiciliario se gestiona a través del módulo
correspondiente del SIGB, una vez dados de alta los usuarios y
usuarias en el mismo.

El sistema se adapta a las condiciones de préstamo
establecidas, que son:

- Un documento por persona y semana, en los CEIPS y dos
documentos por dos semanas en los IES.

- Los préstamos a las bibliotecas de aula serán de un máximo
de treinta ejemplares por nueve meses

Las condiciones de este servicio, como las de los demás, deben
especificarse en el Plan de Biblioteca.

3.4.3. Formación de usuarios y usuarias

La formación de usuarios ha de entenderse, sobre todo, como
“alfabetización en información” en la línea de los objetivos marcados
por la legislación educativa actual y, además, como fomento de la
lectura. Por tanto contemplará ambas vertientes: actividades de
formación en información y actividades de fomento o animación
lectora.

 21

Dentro del Plan de Biblioteca se diseñará un Programa de
Formación de Usuarios y Usuarias en el que se detallará el calendario
y contenido de las visitas y las actividades a realizar, por ciclos y
relacionándolas con los objetivos curriculares establecidos y, en el
caso de los colegios de Educación Infantil y Primaria, con el obligado
Plan de Fomento de la Lectura que haya elaborado el centro en
colaboración con la biblioteca. Para Educación Secundaria no es
obligatorio, hasta hoy, el diseño de un Plan de Fomento de la
Lectura, pero los objetivos curriculares también estarán presentes en
la Formación de Usuarios, con actividades de apoyo documental.

El Programa de Formación de Usuarios y Usuarias debe
garantizar que todos los alumnos y alumnas del centro pasen por la
biblioteca y la reconozcan y utilicen con destreza y debe relacionarse
con la Programación General Anual e incluirse en ella, así como el
Plan de Biblioteca debe formar parte del Proyecto Educativo de
Centro.

1. El primer paso del Programa de Formación es la elaboración de
una Guía de la Biblioteca. En ella se recogerán los fines, fondos,
actividades y servicios que presta. Esta guía debe entregarse al
comenzar el curso.

2. Un segundo paso son las “visitas de reconocimiento” que
normalmente se realizan a lo largo del primer trimestre.
Suponen un primer acercamiento general al espacio, los fondos
y los recursos.

3. Asimismo, es conveniente que al comenzar el curso el
bibliotecario responsable la biblioteca exponga a los docentes
las innovaciones y organización de la misma.

4. En una tercera etapa se desarrollarán las actividades de
desarrollo de habilidades informativas, actividades específicas
programadas para cada objetivo curricular y edad, proyectos
circunstanciales, o generales de investigación, que se llevarán a
cabo los trimestres segundo y tercero.

Modelos de visitas:

Un primer modelo plantea visitas con préstamo en horario
lectivo, para que, semanalmente, cada clase pase media hora mínimo
en la biblioteca.
En este tiempo se realizarán los dos tipos de actividad:

• En primer lugar la formación de usuarios o la animación a la
lectura (presentación de la biblioteca a cada edad, ubicación de
los espacios y los servicios, juegos de uso, actividades de
alfabetización en información programadas en el Proyecto,
según el momento del curso.) y préstamo a continuación.

 22

Un segundo modelo organiza visitas sin préstamo en horario
lectivo y préstamo fuera del mismo.
Ambos modelos pueden combinarse:

• Educación Infantil y Primer Ciclo de Primaria visitan
semanalmente la biblioteca y realizan sus préstamos en
horario lectivo.

• Segundo y Tercer ciclo de Primaria visitan la biblioteca en
horario lectivo, pero, realizan el préstamo de manera libre
fuera de horario lectivo.

3.4.3. Actividades

Desde su faceta de centro dinamizador de la lectura, la
biblioteca escolar debe contar con recursos para organizar actividades
de promoción de la lectura: cuentacuentos, encuentros con autores,
concursos, etc.

Las actividades de dinamización lectora serán complementarias
a las de Formación de Usuarios. Es una buena práctica que en la
visita periódica de la clase a la biblioteca se alterne el contenido
formativo documental y el lector.

De vital importancia para el desarrollo de este cometido es la
colaboración con la biblioteca de un grupo de “Amigos de la
biblioteca”, formado por padres, madres, abuelos, ex alumnos y
alumnos de los cursos superiores, que podrán aportar ideas y
colaborar en las actividades y organización de la biblioteca.

3.4.4. Información

Al concebirse la biblioteca como el centro de recursos
informativos del colegio ha de estar dotada con elementos materiales
y humanos que posibiliten este servicio.

Por tales elementos se entienden los siguientes:
 Personal con formación adecuada que pueda dirigir las

consultas hacia los documentos que faciliten su resolución.
Además de la bibliotecaria o bibliotecario escolar es conveniente
la existencia de una “comisión de biblioteca” que actúe como
nexo entre la biblioteca y el equipo docente.

 Colección de obras de referencia (atlas, enciclopedias,
diccionarios, directorios, anuarios...) moderna y adecuada.

 Acceso a Internet (sitios web, portales educativos, weblogs,
Repositorios de Objetos de Aprendizaje, publicaciones, bases de
datos... .

 Tablón de anuncios dónde se puedan colocar las informaciones
de interés dentro y fuera del ámbito escolar.

 23

 Relación de la biblioteca con instituciones y asociaciones que
proporcionen información de interés (Junta de Distrito, centros
culturales, Biblioteca de Distrito, Consejería de Educación,
Centro de Documentación Europea, Defensor del Menor,
Instituto de la mujer, entre otros).

3.5. Plan de Biblioteca

Todos los aspectos de gestión bibliotecaria tratados han de
concretarse en el Plan de Biblioteca, que debe elaborar la bibliotecaria
o bibliotecario con la colaboración del equipo docente para cada curso
escolar. En él, además de establecer aspectos como los tratados,
relativos a política de colección y servicios, dentro del marco general
del Plan de Bibliotecas Escolares en Red, se establecerán los objetivos
de la Programación General Anual a desarrollar en la biblioteca y las
relaciones del Plan de Fomento de la Lectura del centro, obligatorio
en Primaria, con ella. En Secundaria se tendrán presentes también las
programaciones didácticas de cada departamento y se marcarán las
actividades que, dentro de ellas, se van a realizar en la biblioteca.

3.6. Evaluación de los servicios

Como cualquier servicio, la Biblioteca Escolar debe evaluarse en
su conjunto y a través de cada uno de los servicios que presta. Es
conveniente realizar una valoración de la situación de partida, a
comienzo de curso, sobre conocimientos generales de los estudiantes
sobre uso y posibilidades de la biblioteca.

Además, el Plan establece los indicadores de rendimiento que,
en su mayoría, se pueden generar desde la aplicación informática:

- libros prestados
- libros prestados por alumno
- visitas a la biblioteca por alumno
- porcentaje del fondo prestado
- índice de rotación de documentos
- materias más prestadas
- colecciones más prestadas
- número de alumnos activos (que sacan libros)

Estos indicadores se aplicarán en la evaluación del servicio que
realicen las Consejerías implicadas en el desarrollo del Plan, que
contarán además con evaluaciones externas. En las bibliotecas se
elaborarán informes de situación y se tomarán los datos estadísticos
necesarios (Anexo IX)

 24

Estos indicadores y encuestas, van a permitir establecer los
puntos fuertes y débiles de la biblioteca, compararlos año a año,
situar la biblioteca con respecto a otros centros similares y a las
pautas nacionales e internacionales y reconducir el Plan de manera
conveniente.

3.7. Relaciones externas

La Biblioteca Escolar forma parte del centro escolar y, por
tanto, debe integrarse plenamente en todos los aspectos de su
gestión. Su decisiva importancia como centro de recursos
documentales para el aprendizaje debe reconocerse en el Plan
General de Centro y todas las actividades que en ella tengan lugar
deben detallarse en la Programación General Anual y poner en
relación el curriculo de cada asignatura con el programa de
Formación de Usuarios (Formación/Alfabetización en Información)
que la biblioteca realice.

Otra línea de relación decisiva será la que se establezca entre la
Biblioteca Escolar y la Biblioteca Pública de su distrito. Ambas
comparten usuarios (niños y niñas) y algunas de sus funciones
(informativa, formativa, de ocio) y deben transmitir mensajes
comunes y aprovechar recursos compartidos o complementarios. Para
hacerlo posible es conveniente crear un marco (legal y funcional) de
colaboración y adoptar sistemas de gestión comunes.

En la biblioteca Pública debe haber alguien, normalmente la
persona responsable de la Bca. Infantil, que se encargue de las
relaciones con las bibliotecas escolares del distrito para conocer los
objetivos y curriculo de cada ciclo y tenerlos presentes en:

- su programa de Formación de Usuarios, que debe contemplar
una formación específica para escolares de los distintos ciclos,
complementaria o de ampliación de la que se esté llevando a
cabo en los colegios o institutos. Así, la “alfabetización
informativa” iniciada en las Bcas. Escolares se amplía y
generaliza en las Públicas.

- programas de formación para docentes.
- la programación de Actividades Culturales
- el diseño de las colecciones de préstamo colectivo

Además, la biblioteca pública debe prestar apoyo y
asesoramiento a la escolar.

“Cuanto más y mejor consigamos desarrollar las
bibliotecas escolares, mejor se utilizarán las
públicas”

 25

Margarita García Moreno y Concha González Díaz
de Garayo.

Educación y Biblioteca, nº 101

La biblioteca escolar debe trabajar para establecer líneas de
colaboración con todos aquellos organismos, instituciones o
asociaciones con las que pueda compartir objetivos, especialmente
las de su entorno próximo.

3.7. Personal

Cada biblioteca escolar contará durante cuatro horas diarias un
bibliotecario o bibliotecaria, que realizará las funciones básicas para
el desarrollo del Plan de Bibliotecas Escolares en Red, conforme a las
directrices y criterios marcados.

Colaborará estrechamente con el equipo directivo del centro y
el claustro de profesores y contará con el asesoramiento de la
Subdirección General de Bibliotecas.

	COLECCIÓN BÁSICA 1300 TÍTULOS

