
PROPUESTA DE POLÍTICAS DE DESARROLLO DE COLECCIONES PARA 
BIBLIOTECAS ESCOLARES DISTRITALES DE BOGOTÁ D.C. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

PAOLA ANDREA FONSECA ZAMORA 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

UNIVERSIDAD DE LA SALLE 
FACULTAD DE SISTEMAS DE INFORMACIÓN Y DOCUMENTACIÓN 

BOGOTA, D.C, febrero de 2008 


PROPUESTA DE POLÍTICAS DE DESARROLLO DE COLECCIONES PARA 
BIBLIOTECAS ESCOLARES DISTRITALES DE BOGOTÁ D.C. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

PAOLA ANDREA FONSECA ZAMORA 
 
 
 
 
 
 

 
 
 

DIRECTORA 
ANA JULIA ALFONSO DELGADO 

 
 
 

Trabajo de grado para optar al título: 
Profesional en Sistemas de Información 

Bibliotecología y Archivística 
 
 
 
 
 
 

UNIVERSIDAD DE LA SALLE 
FACULTAD DE SISTEMAS DE INFORMACIÓN Y DOCUMENTACIÓN 

BOGOTA, D.C, febrero de 2008 
 


 
 

________________________ 
Dra. RUTH HELENA VALLEJO 

Decana Facultad de Sistemas de Información y Documentación 
 
 
 
 

__________________________ 
ANA JULIA ALFONSO DELGADO 

Directora del trabajo de grado 
 
 
 
 
 

________________________ 
CARLOS ALBERTO ZAPATA 

Jurado 
 
 
 

________________________ 
HUGO NOEL PARRA FLÓREZ, M.Sc 

Jurado 
 
 

 
Febrero 28 de 2008 


 
 

 

 

 

T TÇt `tÜ•t ç [xvàÉÜ? Å|á ÑtwÜxá? 

 ÑÉÜ áâ tÅÉÜ |ÇvÉÇw|v|ÉÇtÄA 


 

AGRADECIMIENTOS 

 

 

A Dios por darme su amor develado en mi vida, sus bendiciones y por colocarme 

en mi maravillosa familia. 

A mis padres, ángeles que cuidan de mi ser.  Toda mi gratitud y amor para ellos. 

A Nesly Janney Calderón por ser una gran amiga, por sus conocimientos y 

enseñanzas. 

A Fernando Fonseca por su cariño, amistad y de quien estoy orgullosa por su 

fortaleza y madurez.   

A mis docentes en gratitud por sus orientaciones y los tiempos interminables de 

sus enseñanzas. 

A mis amigos Carolina Muñoz, Juan Carlos Gonzalez, Lucy Contreras y Oscar 

Valero, quienes  a lo largo de este proceso siempre me brindaron su amistad 

incondicional. 

 

 

 

 

 

 

 

 

 


TABLA DE CONTENIDO             Página 
 
INTRODUCCIÓN         11 
     
1. BIBLIOTECAS ESCOLARES DEL DISTRITO    14 
  

1.1  ESTADO DEL ARTE       14 
 
1.2  ANTECEDENTES                  16 

 
1.3  FORMULACIÓN DEL PROBLEMA               17 
 
1.4  JUSTIFICACIÓN                  17 

 
1.5  OBJETIVOS                  19 
 
General 
Específico 
 
1.6  MARCO METODOLÓGICO                20 

 
1.7  MARCO TEÓRICO                 21 
 
1.7.1 La lectura y la biblioteca: práctica en un espacio social            21 
 
1.7.2 Bibliotecas escolares en Argentina, México y España             22 

 
1.7.3 Concepto de la biblioteca escolar     31 
1.7.3.1 Biblioteca escolar en Colombia     33 
1.7.3.2 Misión, Objetivos y Metas      35  
1.7.3.3 Sistema de bibliotecas escolares     37 
 
 
1.7.4 Políticas de Desarrollo de Colecciones    39 
1.7.4.1 Evaluación        43 
1.7.4.2 Selección         47 
1.7.4.3 Adquisición         51 
1.7.4.4 Deselección         52 
1.7.4.4.1 Plan de acción específico según  Francois Gaudet y  

Claude Liebre       54 
1.7.4.4.2 Enfoques científicos      56 

 
 

  


 

2. PROPUESTA DE POLÍTICAS DE DESARROLLO DE COLECCIÓN  
        PARA LAS BIBLIOTECAS ESCOLARES DE BOGOTA D.C.  58 

2.1  METODOLOGÍA PROPUESTA      58 
 
2.1.1 Análisis general de los resultados obtenidos en las encuestas 

realizadas en las bibliotecas escolares.  Gráficas y Tabulación 59 
2.1.2    Matriz DOFA         76 
 

2.2 POLÍTICAS DE DESARROLLO DE COLECCIÓN PARA  
       BIBLIOTECAS ESCOLARES      78 
 

2.2.1 COMITÉ DE DESARROLLO DE COLECCIONES   78 
2.2.2 NECESIDADES DE INFORMACIÓN 

 DE LA COMUNIDAD EDUCATIVA     78 
2.2.3 CANTIDAD PORCENTUAL DE LA COLECCIÓN   78 
2.2.4 PROGRAMAS ACADÉMICOS Y NECESIDADES  

QUE SE APOYAN A TRAVÉS DE LA BIBLIOTECA    79 
2.2.5 PUBLICACIONES ORIGINALES Y DUPLICADOS   80 
2.2.6 PRESUPUESTO        80 
2.2.7 NÚMERO DE EJEMPLARES      80 
2.2.8 PUBLICACIONES        81 
2.2.8.1 Obras de Referencia       81 
2.2.8.2 Libros de Colección General      83 
2.2.8.3 Folletos e Informes, Cartillas y Plegables    84 
2.2.8.4 Material de Archivo       84 
2.2.8.5 Revistas y Periódicos       85 
2.2.8.6 Audiovisuales        85 
2.2.9 EVALUACIÓN DE LA COLECCIÓN     85 
2.2.9.1 Factores                 86  
2.2.9.2 Métodos                 87 
2.2.10  SELECCIÓN                88 
2.2.10.1. Parámetros y Criterios de Selección     89 
2.2.10.2. Procedimientos de Selección      92 
2.2.11 APORTES DE LOS USUARIOS – COMUNIDAD EDUCATIVA 92 
2.2.12 ADQUISICIÓN        93 
2.2.12.1 Compra                93 
2.2.12.2 Canje                93 
2.2.12.3 Donación                94 
2.2.13 DESELECCION        94 
 

3- CONCLUSIONES        97 
4- BIBLIOGRAFÍA                100 


 

 
 
 
ANEXOS 
 
 

A. ENCUESTA APLICADA EN MAYO – JUNIO DE 2007 
B. INFORMACIÓN GENERAL SOBRE LOS COLEGIOS DISTRITALES EN LOS QUE 

SE APLICÓ LA ENCUESTA. 
C. MANUAL SOBRE POLÍTICAS DE DESARROLLO DE COLECCIONES PARA LAS 

BIBLIOTECAS ESCOLARES DE BOGOTA D.C. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

 
LISTA DE TABLAS 

 
                                                                                            Pág. 

 
Tabla  1. Modelo de evaluación       39 

Tabla   2. Selection Theory Process Compared    41 

Tabla  3. Criterios de Calidad, Demanda y Costos    43 

Tabla  4. Plan de Estudios       76 
Tabla  5. Criterios y Métodos para Evaluar la Colección           79 

Tabla  6. Modelo de evaluación               80 
Tabla 7. Criterios de deselección Propuestos por Gaudet   87 
  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

 
 

LISTA DE GRÁFICOS 
 
 

Pág. 
 
Grafica 1. Proceso de Desarrollo de Colecciones                         33 
Grafica 2. Principios como Fundamento Filosófico  
                 del Desarrollo de Colecciones               35 
Grafica 3. Las cinco leyes de la biblioteconomía  
                 de  Ranganathan                                                                       37 
Grafica 4. Desarrollo Ideal de las Colecciones    47 
Grafica 5. Enfoque Científico de Richard Trueswell   49 
Grafica 6. Enfoque Científico de Fussler y Simón              50 
Grafica 7. Enfoque Científico de Stanley Slote    50 
 
 
 
 
 


 

INTRODUCCIÓN 

 

En 1976 se inició en nuestro país el Programa Nacional de Bibliotecas Escolares de 
Colombia como parte del Plan de Mejoramiento de la Calidad de la Educación (Decreto 
088 de 1976).  Este plan1 se enfoca fundamentalmente a la solución de los principales 
problemas que afectan al sistema educativo colombiano y su propósito es generar un 
cambio cualitativo en los diferentes niveles y modalidades de la educación. Con base en 
lo anterior, se establecieron tres programas: Mejoramiento del Currículo, Capacitación y 
Perfeccionamiento de los docentes en servicio, fundamentalmente en el manejo del 
currículo; y la Producción y distribución de Materiales y ayudas educativas a través de la 
biblioteca escolar básica o centros de ayudas educativas que corresponden a las 
tendencias actuales del currículo. 

 

Para la ejecución de este programa se reestructuró el Ministerio de Educación Nacional, 
creándose a nivel nacional la Dirección General de Capacitación y Perfeccionamiento 
Docente, Currículo y Medios educativos, y a nivel regional los centros Experimentales 
Pilotos.  El sistema Nacional de información se crea legalmente mediante el decreto 2733 
de 1973 y su estructura organizativa descansa sobre los siguientes componentes: Un 
centro focal ubicado en Colciencias, subsistema de información en áreas especializadas y 
redes de Bibliotecas y archivos. 

 

El Programa Nacional de Bibliotecas Escolares2 y el Subsistema Nacional de Información 
Educativa efectúan con otras redes o subsistemas pertenecientes al sistema nacional de 
información, algunas actividades en forma conjunta con la red de Bibliotecas públicas de 
Colcultura, acciones de Capacitación y el Centro Catalográfico Nacional; y el Sistema 
Colombiano de Bibliotecas de las Instituciones de Educación Superior.  

  

Además, en el 2003 el Ministerio de Cultura puso en funcionamiento El Plan Nacional de 
Lectura en cumplimiento de la propuesta realizada por Álvaro Uribe Colombia un país de 
lectores que tiene como meta, para el cuatrenio 2003- 2006, la creación y/o 
fortalecimiento de 500 bibliotecas: dotación, organización, mejoramiento de infraestructura 
y capacitación del personal, y acciones puntuales de seguimiento a través de tutores. Sin 
olvidar mencionar la Alcaldía Mayor de Bogotá D.C., que junto con la secretaria de 
Educación del Distrito han trabajado en el Plan Sectorial de Educación (2004-2008): 
Bogotá: una Gran Escuela, en el que se desarrollan los programas y estrategias 
educativas contempladas en el Plan de desarrollo Bogotá sin indiferencia, un compromiso 
social contra la pobreza y la exclusión, aprobado por el Consejo Distrital, mediante el 
acuerdo 19 de 3 de junio de 2004. 

                                                 
1 Tomado de: Modelo Flexible Para un Sistema Nacional de Bibliotecas Escolares. Silvia Castrillón. 
Universidad Nacional de Colombia, 1982. Pág.318.  
2 Constituye un sistema descentralizado coordinado por la División de Documentación e 
Información Educativa, pero cuya responsabilidad de ejecución reposa en el nivel regional. 


 12

 

El Plan Sectorial de Educación expone entre sus proyectos la renovación pedagógica de 
los PEI (modernizar el PEI de los centros educativos, cualificar y hacer pertinentes los 
planes de estudio y generar procesos de innovación didáctica y pedagógica en las áreas 
curriculares y articularía con los proyectos del Plan Sectorial de educación),  desarrollo y 
aprovechamiento pedagógico de la RedP3 (consolidar la RedP como una herramienta 
pedagógica al servicio del mejoramiento de la calidad de la educación en Bogotá), 
ampliación y fomento de la red Distrital de Bibliotecas (articular la Red de bibliotecas 
públicas a las bibliotecas escolares de colegios distritales y al Plan sectorial de educación, 
en especial al programa Escuela-Ciudad-Escuela y diversificar las colecciones 
bibliográficas, facilitar el acceso y aprovechamiento de la Red). 

 

Actualmente, en Bogotá D.C existen 102 bibliotecas públicas  distribuidas en las 
diferentes zonas de la ciudad, 4 megabibliotecas (Virgilio Barco, Parque el Tunal y el 
Tintal, quedando pendiente la construcción de la cuarta biblioteca que se ubicará en el 
norte de ciudad), 6 bibliotecas locales (Usaquén,- Servitá, Bosa, Carlos Restrepo, 
Francisco José de Caldas-Suba, La Marichuela y la Victoria) y 10 de barrio (Arborizadora 
Alta, Las Ferias, La Giralda, Perdomo, Puente Aranda, Uribe Uribe, Ricaurte, Timiza  y 
Venecia-Tunjuelito) y la biblioteca pública Luís Ángel Arango, sin contar con las 
bibliotecas de los colegios distritales, que a pesar de las diferentes campañas que se han 
promovido sobre la biblioteca como un espacio de aprendizaje y promoción de la lectura4, 
siguen siendo, según los imaginarios educativos tradicionales, un espacio netamente 
académico.  

 

Con respecto a las bibliotecas escolares la Ley General de Educación exige que los 
establecimientos educativos cuenten con servicio de biblioteca para la comunidad 
educativa “Artículo 141º.5- Biblioteca e infraestructura cultural y deportiva. Los 
establecimientos educativos que ofrezcan el servicio por niveles y grados, contarán con 
una biblioteca, infraestructura para el desarrollo de actividades artísticas y deportivas y 
un órgano de difusión de carácter académico”. Estas deben funcionar como mediadoras 
del aprendizaje, incidir en la adquisición de conocimiento del usuario, contribuir al plan de 
estudios, programas y metodología de la institución, es decir, ser parte activa del núcleo 
de formación en pro de la calidad educativa.   

 

                                                 
3 Red Integrada de Participación Educativa.  Hace parte del proyecto “Transformación Pedagógica” 
en la informática y la comunicación en la institución, así como la promoción de la investigación 
sobre la incidencia de éstos en los procesos de aprendizaje 
4 Política Pública de Fomento a la Lectura para el período 2006-2016 y establece entre sus 
prioridades: C Fomentar la creación, fortalecimiento y desarrollo de las bibliotecas públicas en la 
ciudad, como instituciones culturales fundamentales para el acceso libre y democrático a la cultura 
escrita y como espacios privilegiados para el fomento de la lectura y la escritura. D. Crear, 
fortalecer y cualificar programas de formación inicial y continua, para que docentes, bibliotecarios y 
otros actores se conviertan en mediadores de lectura y escritura. 
5 Ley 115 de febrero 8 de de 1994  Titulo VII: de los Establecimientos Educativos, Cáp. 1: 
Definición y características. 


 13

Es evidente que la biblioteca escolar por motivos internos (perfil profesional del 
bibliotecario, organización institucional, relación entre PEI y la biblioteca) y externos 
(presupuesto, políticas gubernamentales), no esta cumpliendo con los requerimientos de 
la UNESCO/IFLA con respecto a las funciones de la biblioteca y del bibliotecario con 
relación al usuario, a la pertinencia de la colección y los recursos tecnológicos.  

 

Teniendo en cuenta lo anterior, este trabajo está enfocado en el planteamiento de una 
Propuesta de políticas de desarrollo de colecciones para las bibliotecas escolares 
Distritales de Bogotá, con el fin de orientar a los bibliotecarios en su quehacer con 
respecto a la calidad y a la adaptación de la colección a las necesidades del usuario. En 
este sentido se desarrollan dos capítulos: 

 

El primer capitulo Bibliotecas Escolares del Distrito está orientado a indagar sobre los 
estudios, que hasta el momento, se han realizado con respecto a las bibliotecas escolares 
(estado del arte, antecedentes) y establecer con claridad el enfoque metodológico 
planteado (formulación del problema, justificación, objetivos, marco  metodológico) y por 
último el desarrollo del marco teórico a través de lectura y biblioteca, bibliotecas escolares 
en Latinoamérica, concepto  la biblioteca escolar en Colombia y de políticas de desarrollo 
de colecciones 

 

Propuesta de Políticas de Desarrollo de Colecciones Para las Bibliotecas escolares de 
Bogotá D.C., correspondiente al segundo capítulo presenta la metodología propuesta con 
respecto análisis de la encuesta aplicada a 72 bibliotecas escolares del Distrito y el 
planteamiento de la Propuesta Políticas de Desarrollo de Colecciones para Bibliotecas 
Escolares Distritales de Bogotá. D.C  

 

Por último se anexa la información general con respecto a la encuesta aplicada: Mayo y 
Junio de 2007, el Manual sobre Políticas de Desarrollo de Colecciones para las 
Bibliotecas de Bogotá D.C. como instructivo para bibliotecarios.  

 


 14

 
1. BIBLIOTECAS ESCOLARES DEL DISTRITO CAPITAL 
  
 
1.1 ESTADO DEL ARTE 

 
En Colombia se han realizado estudios sobre bibliotecas escolares promovidos por 
entidades como el Ministerio de Educación Nacional, Fundalectura, IFLA/UNESCO entre 
otras; que tienen entre sus objetivos estimular la lectura y enfatizar en la calidad de la 
educación y, por algunas instituciones educativas como lo son: Universidad de la Salle, 
Pontificia  Universidad Javeriana y Universidad de Antioquia, que dentro de sus 
programas académicos cuentan con la formación de profesionales en Sistemas de 
Información y Documentación o en Ciencias de la Información. 
 
A continuación se presentan algunos trabajos que han enfocado como eje de 
investigación la biblioteca y/o la biblioteca escolar y, las políticas de desarrollo de 
colección. 
  
Diagnóstico de las Bibliotecas Escolares del Distrito de Santa fe de Bogotá con base en 
encuestas preparadas y aplicadas. Fundalectura. Junio de 2000. Este estudio fue 
solicitado por la Secretaría de Educación del Distrito Capital de Santa fe de Bogotá D.C; 
con el fin de analizar de manera cuantitativa y cualitativa las bibliotecas escolares de los 
centros educativos del Distrito, para tal fin se aplicaron 752 encuestas distribuidas por 
localidades (1  a 19).  Con base en la encuesta se analizó: infraestructura, dotación 
(colecciones bibliográficas y no bibliográficas), personal, servicios, actividades, proceso 
pedagógico –usuarios.  Se obtuvieron las siguientes conclusiones: 
 

a) En los planteles no se concibe la biblioteca escolar como concepto y se desconoce 
los potenciales y beneficios de un servicio de esta naturaleza. 

b) No se concibe como instrumento de desarrollo del currículo y no interviene en el 
proceso de enseñanza- aprendizaje. 

c) La mayoría de las bibliotecas de los CED presentan grandes carencias en su 
infraestructura y graves deficiencias en sus colecciones bibliográficas, no tienen 
previstos programas de evaluación y desarrollo de colecciones. 

d) Son pocos los funcionarios de dedicación exclusiva, nombrados específicamente 
para el servicio en las bibliotecas. 

e) Escasa participación de los bibliotecarios en el proceso pedagógico, los docentes 
están fundamentados en el uso del libro de texto escolar, casi ninguno incluye 
programas de fomento a la lectura. 

f) En consecuencia las bibliotecas no están cumpliendo con su función de 
instrumento para el fomento de la investigación, la comunicación, la creatividad, 
recreación de los estudiantes, para el apoyo a la labor académica de los docentes 
y para lograr mejores resultados en la tarea que la escuela debe tener como 
formadora de lectores y escritores. 

 
Por una ciudadanía plena: hacia unas políticas distritales para las bibliotecas escolares.  
Secretaría de Educación Nacional y Alcaldía Mayor de Bogotá D.C: Presenta algunas 
reflexiones acerca de la problemática más reciente de las bibliotecas escolares en nuestro 
país y en el Distrito capital; además, propone algunos principios que rigen la creación y 


 15

orientación del trabajo de la biblioteca escolar con algunas estrategias y acciones posibles 
para el desarrollo de una política pública en materia de bibliotecas escolares. 
 
 
 
Orientaciones para Creación y Organización de Bibliotecas Escolares. Secretaria de 
Educación Nacional y Alcaldía Mayor de Bogotá. 2002.  Esta cartilla presenta la mejor 
manera de racionalizar el aprovechamiento de la colección y hacer más productiva la 
inversión de cada peso gastado a través de la organización de la biblioteca escolar: 
Evaluar con certeza lo que se tiene, lo que se busca  y lo que se va hacer, consistente 
con las políticas educativas del Distrito.  
 
La Biblioteca Escolar un Recurso Educativo por Excelencia. Secretaría de Educación 
Nacional y Alcaldía Mayor de Bogota. 2003 Esta cartilla invita a los colegas a trabajar en 
la construcción del conocimiento propio y a explorár el universo de posibilidades que la 
biblioteca escolar puede ofrecer. Segmentada en capítulos y estos en artículos que tratan 
de los aspectos más sobresalientes de la labor de una biblioteca escolar. 
 
La Biblioteca Escolar un Universo por Descubrir. Gobernación de Antioquia, Secretaría de 
Educación para la Cultura de Antioquia. 2002. Presenta alternativas pedagógicas, 
metodológicas y administrativas para la consolidación en Colombia de un Sistema 
Educativo con Calidad (propósito fundamental de la comunidad educativa). Con este fin, 
el equipo del Departamento de Cultura y Bibliotecas de COMFENALCO ANTIOQUIA ha 
reunido sus conocimientos y experiencias en este documento que reflexiona acerca de los 
procesos lectores desde las diferentes propuestas teóricas y conceptuales y se proponen 
estrategias para apoyar dichos procesos como proyectos de aula y  de la biblioteca 
escolar.  Además de ofrecer una amplia gama de criterios con respecto al material 
bibliográfico que incluye: diagnostico, evaluación, selección y adquisición.   
 
Política de Desarrollo de Colecciones: Un Modelo Para Bibliotecas Académicas Basado 
en el Sistema de La Biblioteca de la Universidad de Antioquia. Universidad de Antioquia, 
Medellín. 2000. 89 páginas. Este modelo de políticas de desarrollo de colecciones fue 
diseñado a partir de la importancia que tiene una colección organizada y de acuerdo con 
los programas educativos de cada institución, a la vez que cumplan con las necesidades 
de información de la comunidad.  Dichas políticas de desarrollo de colecciones incluyen 
elementos tales como: las necesidades de información de los usuarios, selección de 
materiales,  responsabilidad del personal en la selección de materiales, responsabilidad  
del personal en la selección, distribución del presupuesto,  adquisición, el descarte y la 
evaluación de colecciones. 

 
Bello, Amparo. Estudio de Caracterización Ocupacional en Bibliotecas Escolares en 
Colombia. Facultad de sistemas de Información y Documentación. Universidad de la 
Salle. Bogotá. D.C. 2006. 112 páginas.  Esta investigación se desarrollo para determinar 
la situación actual y real de las bibliotecas escolares en Colombia; teniendo en cuenta:  
cuáles son los perfiles y competencias que debe reunir el personal; qué niveles de 
formación son requeridos; cuáles son las tendencias del mercado laboral, para finalmente, 
identificar elementos de utilidad en la definición de las competencias laborales del 
personal, que sirvan a su vez de fundamento en el análisis de la evolución del 


 16

conocimiento en el áreas de bibliotecología y en la comprensión del desarrollo 
tecnológicos a esta disciplina. 
 
Jiménez, Leonor. Política de Desarrollo de Colecciones de la Universidad Manuela 
Beltrán. Facultad de Sistemas de Información y Documentación. Universidad de la Salle. 
Bogotá. D.C. 2006. 130 páginas.  Esta investigación se hace para la Biblioteca de la 
Universidad Manuela Beltrán, ya que, en ésta biblioteca no se encontraba estructurado un 
instrumento de políticas que definiera un proceso de formación y desarrollo de 
colecciones clave para la gestión administrativa y la toma de decisiones que afectaban el 
proceso de enseñanza-aprendizaje y que a la vez apoyara las actividades académicas, de 
investigación y extensión que se llevan a cabo en la Universidad. Por lo que, Jiménez 
diseña una metodología para las políticas y estrategias a seguir concerniente al desarrollo 
de colecciones, en cuanto a las directrices, normas y el planteamiento que permitieran 
evaluar los procesos de selección y adquisición, y adicionalmente mantener el equilibrio 
constante del fondo bibliográfico que facilitará una toma de decisiones acorde con los 
objetivos de la biblioteca y la Universidad. 
 
Caicedo, María Adela. Formulación de Políticas de Desarrollo de Colecciones para el 
Departamento Administrativo Nacional de Estadística-DANE. Facultad de Sistemas de 
Información y Documentación.  Universidad de la Salle. Bogotá. D.C. 1995. 97 páginas.  
Está investigación se realizó por solicitud de la  Directora de La biblioteca del 
Departamento Administrativo Nacional de Estadística (DANE),  quien vio la necesidad de 
diseñar una política de desarrollo de colecciones. Caicedo construye una herramienta de 
comunicación para sustentar las necesidades de recursos de la biblioteca e informar a la 
administración, los usuarios y otras bibliotecas el estado de la colección, sus prioridades y 
recursos bibliográficos; además, la política permite hacer un seguimiento constante y una 
evaluación continua del Programa de Desarrollo de Colecciones de la biblioteca mediante 
la medición del progreso hacia el logro de los objetivos establecidos para la biblioteca y 
para el desarrollo de su colección.  
 
 
1.2 ANTECEDENTES 
 
En Colombia existen aproximadamente 385 colegios del distrito y en su mayoría muchos 
de ellos no cuentan con una biblioteca que cumpla los requerimientos mínimos para su 
óptimo funcionamiento porque las directivas de cada establecimiento deben distribuir los 
fondos asignados en diversas necesidades, de acuerdo con las prioridades que tiene 
cada institución. Aunque se hace necesario mencionar que 50 bibliotecas cumplen con 
requisitos de funcionamiento gracias a la administración del alcalde Luís Eduardo Garzón 
ha dado mayor atención a la biblioteca como uno de los ejes de la educación en nuestro 
país.  
 
Además, en cuanto al personal encargado de la biblioteca faltan criterios de selección con 
respecto al perfil6 profesional que debe cumplir cada uno de ellos, esto tiene como 
consecuencia que en las bibliotecas escolares del distrito trabajen bibliotecarios con 
formación profesional diversa: bachilleres, pedagogos, ingenieros, comunicadores 
                                                 
6 Actualmente no está estipulado un perfil que indique la formación profesional y competencias a 
desarrollar por quienes prestan el servicio en la biblioteca escolar. 


 17

sociales, administradores de empresas, secretarias, entre otros,  y por lo tanto, no se 
brinde un servicio con calidad y que corresponda a lo que forjaría un bibliotecólogo desde 
sus saberes: dirección, organización, administración y gestión de bibliotecas. 
 
Este factor hace evidente que las bibliotecas escolares carecen de políticas de desarrollo 
de colecciones, debido al perfil profesional que tienen los encargados de las bibliotecas, y 
que por ello hay desconocimiento sobre el tema, aunque no se desconoce el interés que 
La Universidad de La Salle ha puesto en las Bibliotecas Escolares de Colegios Distritales, 
desarrollando cursos de capacitación desde el año 2004; que orientan a los bibliotecarios 
de los colegios del distrito en el buen desempeño de su labor.  
 
1.3 FORMULACION DEL PROBLEMA 

 
El desconocimiento sobre políticas de desarrollo de colecciones por parte de los 
bibliotecarios de las bibliotecas escolares del distrito implica que estas no se adecuen a la 
exigencia de información del usuario y por ende no  contribuyen a la calidad en la 
formación intelectual y cultural del mismo, por lo tanto, se hace necesario plantear una 
propuesta de políticas desarrollo de colecciones para las bibliotecas escolares del distrito. 
 
1.4 JUSTIFICACIÓN 

El Ministerio de Educación Nacional, el Gobierno Nacional, la Secretaría de Educación 
Distrital, La Universidad de la Salle, Fundalectura, Redacademia, Cerlalc, Ministerio de 
Educación, el Ministerio de Cultura, Asolectura, la Gobernación de Antioquia, la Escuela 
Interamericana de Bibliotecología han trabajo para promover  la excelencia de la 
educación en Colombia a través de la lectura y diversos programas promovidos desde las 
bibliotecas escolares.  Además, han elaborado programas, seminarios, congresos, 
diplomados, textos y manifiestos a los bibliotecarios y docentes de colegios distritales 
para fortalecer sus programas.  Entre estos se pueden destacar:   El manifiesto de la 
IFLA/UNESCO sobre la  Biblioteca Escolar, la Biblioteca Escolar Recurso Educativo por 
Excelencia, la planeación organización, administración de la Biblioteca Escolar y Las 
Memorias del Congreso Nacional de Lectura.  

 Además, el decreto 133 DE 2006 (Abril 21), establece los lineamientos de Política Pública 
de Fomento a la Lectura para el período 2006 – 2016, El Plan Nacional de Lectura que 
tiene como meta para el cuatrenio 2003- 2006 hacer de Colombia un país de lectores. Por 
lo tanto, en Bogotá D.C. las Bibliotecas Escolares deben ser ejemplo del sistema de 
educación nacional, a través de una excelente y enriquecida Colección de material 
bibliográfico (sin  interesar el formato en que se encuentra contenida la información), 
personal profesional al frente de ellas y la calidad del libro acorde con las necesidades del  
usuario específico; ya que, debe existir en Colombia conciencia frente a la demanda de 
los ciudadanos (profesionales, estudiantes, autodidactas, jóvenes, niños, entre otros) de 
acceder a fuentes de información, conocimiento, educación y entretenimiento.  

La biblioteca escolar debe ofrecer al usuario herramientas intectuales y técnicas que le 
ayuden a manejar la información masiva que diariamente se le presenta: seleccionar, 
interpretar y valorar la información de acuerdo con las necesidades propias frente a una 
sociedad que exige conocimiento y cultura.  Es así que, estas bibliotecas deben favorecer 


 18

la calidad de la educación interactuando con los programas curriculares y metodologías 
de la institución, ofrecer una gran  gama de recursos y materiales (libros, material 
audiovisual, recursos tecnológicos, material especial, material didáctico), en general 
estimular al usuario (estudiante, docente, administrativo, padres de familia) a ser 
autodidacta  innovador de su propio aprendizaje. 

 
Es por esto que se hace necesario que la colección de la biblioteca satisfaga la demanda 
de información de la comunidad educativa: evaluar, seleccionar, adquirir, deseleccionar, 
distribuir adecuadamente el presupuesto, y permitir la calidad de la misma. Es decir, se 
debe crear mecanismos que adapten la colección  a los requerimientos del usuario; en 
otras palabras proponer las políticas de desarrollo de colecciones. 
 


 19

1.5 OBJETIVOS 
 

OBJETIVO GENERAL 

Plantear una Propuesta de Políticas de Desarrollo de Colecciones para las Bibliotecas 
Escolares Distritales de Bogotá, con el fin de mejorar la calidad de las colecciones del 
material bibliográfico, a partir de los criterios de actualidad, pertinencia y cobertura, y 
contribuir a mejorar la calidad de la educación básica en el distrito. 

OBJETIVOS ESPECÍFICOS 

1. Conocer el proceso actual para la evaluación, selección, adquisición y deselección de 
material bibliográfico en las Bibliotecas Escolares de Colegios Distritales de Bogotá D.C, a 
través de una encuesta. 

2. Analizar la situación en las bibliotecas escolares del distrito con respecto al manejo que 
tienen sobre las Políticas de Desarrollo de Colecciones. 

3. Brindar pautas al bibliotecario sobre los procesos que se deben llevar en la gestión de 
la colección de la biblioteca escolar. 

4. Elaborar un manual para el desarrollo de colección de la biblioteca escolar. 


 20

1.6  MARCO METODOLÓGICO 

Como base en la propuesta se planteó realizar una encuesta dirigida a los bibliotecarios 
de 72 colegios distritales ubicados en las diferentes localidades de Bogotá D.C. (Usaquén, 
Chapinero, Santa Fe, San Cristóbal, Usme, Tunjuelito, Bosa, Kennedy, Fontibón, 
Engativa, Suba, Barrios Unidos, Teusaquillo, Los Mártires, Antonio Nariño, Puente 
Aranda, Candelaria, Rafael Uribe Uribe y Ciudad Bolívar). 
 
La encuesta buscaba conocer información con respecto a: datos generales del 
funcionamiento de la biblioteca dentro de la institución educativa (formación del 
bibliotecario, horario de atención, usuarios), relación entre PEI y la biblioteca, 
conocimiento y manejo de políticas de desarrollo de colecciones; con el fin de elaborar, 
con base en el análisis de la información, un manual que oriente al bibliotecario sobre 
Política de Desarrollo de Colecciones para Bibliotecas escolares.  
 
Para el análisis de la información se elaboraron gráficas que presentan un estudio visual y 
escrito del estado actual de las bibliotecas escolares según la información obtenida. Este 
estudio incluyó un análisis DOFA (Debilidades, Oportunidades, Fortalezas y Amenazas) 
como instrumento para evidenciar las debilidades y amenazas que se presentan, y 
plantear desde estos elementos, posibles orientaciones útiles al bibliotecario.  
 
El Manual se realizó basado en la información obtenida a través de las encuestas, y  
como tal,  está orientado a suplir las necesidades de información del bibliotecario con 
respecto a políticas de desarrollo de colecciones; ya que, la biblioteca escolar debe 
proveer una amplia colección de material bibliográfico acorde con las  necesidades de sus 
usuarios y con el Proyecto Educativo Institucional. 
 
 


 21

1.7 MARCO TEÓRICO 
 

 
1.7.1 LA LECTURA  Y LA BIBLIOTECA: PRÁCTICA EN UN ESPACIO SOCIAL 

 
Aprender a leer es el primer paso que damos para relacionarnos con el mundo que nos 
rodea, leemos imágenes, gestos y signos, entre otros. Son nuestras primeras relaciones 
con el entorno, pero necesitamos comprender de manera más precisa lo que se nos 
quiere comunicar y para ello necesitamos el reconocimiento de la palabra escrita.  En 
algunas ocasiones ésta  relación se da desde la casa; bien sea, por ayuda de 
padres/hermanos o por la simple curiosidad de conocer aquellos signos escritos que nos 
llegan y en ocasiones debemos esperar a ingresar en un plantel educativo para comenzar 
a explorar estos signos y significados. 
 
 Las instituciones educativas inician un apoyo en el desarrollo de nuestras habilidades 
físicas y cognitivas, aprender a leer y a escribir son las actividades básicas para iniciarnos 
en una práctica social y cultural  que nos permite desarrollar plenamente nuestras 
capacidades humanas: reflexionar, debatir, argumentar,  criticar, persuadir, construir el 
sentido de las cosas, en otras palabras, expresarnos frente al mundo, como lo afirma 
Ghiso Alfredo7: 
 
” El leer, como práctica social, está anclado en el sujeto, en su deseo por lo otro, por lo 
desconocido, en sus deseos de reconocer y reconocerse en esa otredad textual, 
discursiva creativa, emocional. La  lectura es una práctica de sujetos impulsados por el 
deseo de saber lo que el otro sabe.  Configura sus sentidos y significados.  Se constituye 
como un quehacer singular e intimo en el plano intrasubjetivo.  Se expresa por su 
participación cultural y social cuando hace parte de actuaciones comunicativas públicas o 
privadas que se conforman en el plano intersubjetivo.  Si se entiende la lectura de esta 
manera, se reconoce en ella la permanente relación entre lo individual y lo social, lo cual 
exige reconocer la interacción social como categoría central de reflexión, como una 
dimensión fundamental desde dónde pensar y comprender la configuración de múltiples 
prácticas sociales y culturales, entre ellas el leer”  
 
Actualmente el Ministerio de Educación Nacional apunta a la creación y formación de 
comportamientos lectores en estudiantes, docentes y comunidad educativa, entre otros,  
basados en el Plan Nacional de Lectura y Bibliotecas con el fin de hacer de Colombia un 
País de Lectores, para ello cuentan con el Programa de Bibliotecas Escolares gracias a la 
participación de entidades como: el Ministerio de Cultura, La Biblioteca Nacional de 
Colombia, el Banco de la Republica, Fundalectura y la red de bibliotecas Públicas. Sus 
objetivos8 son:  

• Consolidar un marco institucional, articulando los esfuerzos de las entidades 
públicas privadas y de la sociedad civil vinculadas con la promoción de la lectura 

                                                 
7MEMORIAS 6° Congreso Nacional de LECTURA PARA CONSTRUIR NACIÓN. Ghiso, Alfredo.: Otras 
lecturas sobre lectores y bibliotecas. Fundalectura, abril de 2004, Bogotá D.C. p.153 
8 MEMORIAS 6° Congreso Nacional de LECTURA PARA CONSTRUIR NACIÓN. Espitaleta, Lina: 
Implicaciones y Logros: Plan nacional de lecturas y Bibliotecas. Fundalectura, abril de 2004, Bogotá D.C. Pág. 
53 -62 


 22

• Potenciar el papel de la biblioteca pública como eje central de la comunidad. 
• Articular el sector editorial, mejorar los niveles de cobertura y calidad de las 

bibliotecas públicas, interviniendo en la ampliación y el mejoramiento de las 
colecciones, así como en la infraestructura física, tecnológica y operativa  

• Consolidar la biblioteca pública como guardiana de la memoria, la historia, las 
tradiciones y demás expresiones que constituyen a la cultura de una comunidad y 
su imagen en el resto del mundo. 

• Generar en las comunidades el interés por adoptar prácticas de aprendizaje 
distintas a las que caracterizan en la educación formal. 

• Consolidar estrategias de promoción y fomento de la lectura. 
• Consolidar un sistema de información para la toma de decisiones de las 

bibliotecas. 

Por lo tanto, las bibliotecas escolares deben propiciar un espacio social en el que sus 
participantes promuevan el aprendizaje, la cultura, la participación, la interacción, el 
entretenimiento, la autonomía, el apoyo educativo, en entre otros, a través de la 
promoción de la lectura.    

 

1.7.2 BIBLIOTECAS ESCOLARES EN ARGENTINA, MÉXICO Y ESPAÑA  
 
Se hace necesario realizar una mirada al funcionamiento de las bibliotecas escolares en 
Argentina, México y España,  con el fin de establecer cuál es el papel que desempeñan 
las bibliotecas escolares frente a las propuestas educativas y culturales y, de qué manera 
estos países emplean las directrices de la UNESCO/IFLA. En ningún momento se intenta 
realizar una comparación puesto que la información que se obtuvo sobre las bibliotecas 
escolares en estos países es diversa y  generaliza el concepto de biblioteca escolar, 
popular, y/o pública. 
 
El Manifiesto de la UNESCO sobre la biblioteca escolar, aprobado en 1999, dice: “La 
biblioteca escolar da acceso a información e ideas que son fundamentales para un 
desempeño exitoso en la sociedad actual, cada vez más orientada hacia el manejo de la 
información y de los conocimientos. La biblioteca escolar desarrolla en los alumnos 
habilidades de aprendizaje para toda la vida, y estimula sus capacidades imaginativas, 
ayudándoles de esta manera a asumir su papel como ciudadanos responsables.” Y en el 
mismo documento se asegura que la biblioteca es un componente esencial de toda 
estrategia de largo plazo.  Es responsabilidad de los gobiernos y debe tener el apoyo 
de una legislación y políticas específicas. La nueva ley debe acompañar el crecimiento 
sostenido de las bibliotecas, recuperando el lugar que les daba Melvil Dewey el creador 
del sistema de clasificación decimal, para quien “Una biblioteca es una escuela. Un 
bibliotecario es un educador en el sentido más elevado de la palabra 
 
En Argentina el interés por la biblioteca y su relación con el ámbito educativo inicia desde 
fines del siglo XIX.  Paul Groussac, uno de los más brillantes directores de la Biblioteca 
Nacional en 1879, concebía la biblioteca escolar como soporte del currículo, de la lectura 
y de la enseñanza de habilidades de información. 
 


 23

La ley Federal de Educación 24195, sancionada el 14 de abril de 1993 no dice nada  
directamente sobre la existencia de la comunidad educativa, aunque quizá permita prever 
su existencia a través de la ambigüedad del artículo 43 del Capítulo I referido a los 
derechos de los educandos de “desarrollar sus aprendizajes en edificios que responden a 
normas de seguridad y salubridad, que cuenten con instalaciones y equipamiento que 
aseguren la calidad y la eficacia de los servicios educativos”. Dicha Ley plantea una 
nueva estructura y obligatoriedad para el sistema educativo y requiere evidentemente, un 
tipo de biblioteca a fin de llevar a cabo los objetivos referidos a la educación general 
básica en el artículo 15 incisos c, d, y el del Capítulo III: 

 

c) Incentivar la búsqueda permanente de la verdad, desarrollar el juicio crítico y hábitos 
valorativos y favorecer el desarrollo de las capacidades físicas, intelectuales, afectivo 
volitivas, estéticas y los calores ético y espirituales. 

d) Lograr la adquisición y dominio fundamental de los saberes considerados significativos. 

 

Además, los objetivos referidos al ciclo polimodal en los incisos c) y f) del Capítulo IV. 

 
c) Profundizar el conocimiento teórico en el conjunto de los saberes. 
 
f) Favorecer la autonomía intelectual y el desarrollo de las capacidades necesarias para la 
prosecución de estudios ulteriores. 
 
Al mes de marzo de 2006 la información recogida sobre la existencia de bibliotecas 
escolares en Argentina, de acuerdo con la información recolectada por Libertad A. 
Margolles9,  permite decir que: en la Constitución Nacional no hay ninguna referencia a 
la biblioteca y sobre 24 constituciones (23 Provincias y la Ciudad de Buenos Aires) la 
palabra biblioteca sólo aparece en 10 provincias, de esas 10 en 8 aparece refiriéndose a 
las bibliotecas populares y públicas. En la constitución de San Juan, provincia que tiene 
una amplia tradición e historia en relación con la lectura y la biblioteca, aparece en 
extenso en dos artículos: Art. 96, en que se habla de la organización de bibliotecas 
populares y de un sistema de bibliotecas públicas de carácter general que garantice el 
libre acceso al conocimiento a toda la población y fomente el hábito y goce por la lectura, 
y en el artículo 251, en el que habla de las atribuciones y deberes de los municipios, en el 
inciso 16: “Fomentar la educación y el desarrollo cultural mediante la participación plena 
de sus habitantes. Crear establecimientos educativos en los distintos niveles y bibliotecas 
públicas, propiciando la formación de las populares”. 
 
Únicamente en dos constituciones provinciales sí aparece como Biblioteca Escolar: 
Provincia de Formosa, que dice en su artículo 93º “El Estado Provincial tiene la obligación 
según corresponda de determinar, conducir, ejecutar, supervisar, concertar y apoyar la 
educación del pueblo en todas sus formas, contenidos y manifestaciones”.  Para tal 
efecto, las leyes que se dicten y las políticas educativas que se fijen deberán contemplar:”  
Que se provea al sistema educativo de bibliotecas, museos, comedores escolares y 

                                                 
9 Tomado de: http.//www.documentos/margolles.pdf. “La biblioteca escolar en la legislación vigente” 
3 páginas. Consulta: 2 de noviembre de 2007 


 24

recursos auxiliares didácticos” (inciso 12). Y la provincia de Tierra del Fuego: en su Art. 
58° “Estimular y fomentar la creación de bibliotecas escolares y populares, y apoyar a las 
existentes” (inciso 8)  
 
Con respecto a las leyes de educación en la Ley Federal de Educación Nº 24.195/93 no 
aparece la palabra Biblioteca, sí aparecía  en la Ley 1420 de 1889, para la cual la 
biblioteca es una institución de valor paralelo al de la escuela y aparecía mencionada en 
los artículos 42º, 57º incisos 18 y 26 y el Capítulo VII estaba destinado a las Bibliotecas 
Populares y comprende los artículos 66, 67, 68 y 69. En la mayoría de las Leyes de 
Educación (según la provincia), no se establece la biblioteca como tal, sólo como aparato 
que funciona dentro de los servicios educativos u otros, o en algunos casos se hace 
referencia a las bibliotecas populares.  Las provincias de Chaco, Chubut, Corriente, La 
Pampa, Misiones y Río Negro que especifican el sistemas de bibliotecas (incluyendo las 
BE) y definen sus funciones. 
 
Como conclusión de esta investigación Margolles afirma ”Si la nueva ley aspira a lograr 
homogeneidad e igualdad en la estructura del sistema educativo en todo el país debe 
garantizar una educación de calidad para todos; sí la gran función de la escuela será 
enseñar el oficio de aprender, para poder hacerlo en forma permanente; si se quiere 
garantizar la formación docente a lo largo de toda la carrera;  e integrar al país en la 
sociedad de la información, no es solamente un problema de tipo tecnológico, debe definir 
e incluir en su texto a la biblioteca”. 
 
Con respecto al uso del texto escolar10 (manuales, libros de lectura, cuadernillos de 
actividades) que han sido escritos en forma didáctica, de acuerdo con el currículo, 
graduando sus contenidos en relación con las edades, y los objetivos perseguidos; 
herramienta de trabajo que organiza y presenta la información básica que debe conocer el 
alumno, se establece que su uso como recurso exclusivo empobrece el proceso de 
enseñanza aprendizaje pues impide la confrontación de opiniones sobre un asunto y 
sobre todo la realización de una síntesis basada en el análisis de un tema al mismo 
tiempo que limita la posibilidad de informarse y de conocer la diversidad de recursos para 
hacerlo y de las posibilidades que éstos brindan.  El texto escolar por otra parte usado en 
forma excluyente no sólo limita al alumno en cuanto al desarrollo de las posibilidades de 
información sino que, también, al ser usado como único recurso, limita la óptica del 
docente. 
 

En México, Nicolás León11 redactó la primera obra mexicana que dio noticia de 
cuestiones que tuvieron que ver con la administración y organización de las bibliotecas. 
Para hacerlo, León conoció obras de autores europeos, principalmente ingleses y 
franceses y, en muy poco, de españoles, italianos y belgas; así mismo, consultó algunos 
autores norteamericanos.  Esa obra fue publicada en 1918 y en ella trató diversas 
cuestiones de la organización y el funcionamiento de la biblioteca, como la construcción y 

                                                 
10 Fernández, Stella. La Biblioteca Escolar. Centro de Recursos para el Aprendizaje.  Buenos Aires: 
Sociedad de Investigaciones Bibliotecológicas.  Pág. 41 
11 Tomado de: http://www.endean.pdf. “Contribución a una historia de la administración de las 
bibliotecas en México (1920 – 1929).  Roberto Ondean Gamboa. Bibl. Univ; nueva época, julio – 
diciembre, 2000, vol. 3, No. 2, Pág.: 100 -107.  Consulta:  2 de noviembre de 2007 


 25

el edificio, el mobiliario, el personal, los lectores, las salas reservadas, aspectos del 
reglamento y otros asuntos que menciono a continuación. 

 

Diversos tipos de bibliotecas fueron considerados por este autor: 

 
1) Grandes bibliotecas, que Tenían 500,000 volúmenes o más; 
2) Bibliotecas escolares, para el uso de los estudiantes y los maestros de las 

escuelas primarias y secundarias; 
3) Bibliotecas infantiles, dedicadas a la instrucción y recreación de los niños; 
4) Bibliotecas tecnológicas, que prestaban servicios a los industriales y operarios de 

los oficios mecánicos y las artes industriales; 
5) Bibliotecas populares, que debían tener todo aquello que se escribía para la gente 

del mundo; 
6) Bibliotecas circulantes, que tenían por tarea el envío de cajas de libros renovables 

de tiempo en tiempo a las ciudades, pueblos y haciendas; 
7) Home-library, que consistía en que un particular recibía una caja con una veintena 

de obras de las que se responsabilizaba y se obligaba a devolverlas en un plazo 
de tres a seis meses; 

8) Biblioteca para ciegos, que contenía materiales especiales para ese tipo de 
personas;  

9) Biblioteca rural, era gratuita y circulante, de organización y detalles especiales, 
pero muy liberales y sin gran formulismo;  

10) Bibliotecas ómnibus o bibliotecas nacionales, siempre atrasadas, para guardar los 
tesoros antiguos, inventariar los nuevos e ir coleccionando lo pasado de moda   

11) Free public library, de cuatro o cinco mil volúmenes; repartidas por los barrios de 
las ciudades, por los pueblos y las aldeas; con muchos periódicos, revistas y 
obras, las últimas producciones del saber humano en ciencias, Industrias, viajes, 
etc.; muchas horas de lectura, servicio rápido, fácil e Inteligente; y 

12) Hemeroteca (biblioteca de la prensa), que fue propuesta por Henry Martín, director 
de la Biblioteca del Arsenal, en París, teniendo presente que los volúmenes de los 
periódicos,  por su tamaño y número creciente, acabarían por hacer insuficientes 
los más vastos locales; se pensó entonces que las revistas, por su tamaño, podían 
conservarse con los libros, pero no era el caso del periódico. 

 
Además, León trató sobre el fomento de la biblioteca, la selección de los libros y la 
economía interior de la biblioteca. Sobre el último punto indicó que abarcaba la historia y 
el inventario diario de las adquisiciones, la clasificación de los libros, la catalogación de 
éstos y su colocación, ahondó más el autor al considerar la numeración de los volúmenes, 
el arreglo de los libros en los anaqueles y la clasificación o arreglo general en secciones 
especiales. 
 
Un asunto muy interesante, por tratarse de esa época, fue la recomendación que hiciera 
León de utilizar open-shelves (estantería abierta) que permitiría a los lectores el libre 
acceso a los acervos de la biblioteca para que ellos mismos eligieran y tomaran las obras 
que necesitaran.  También consideró aspectos prácticos de la conservación de los libros, 
poniendo especial énfasis en la encuadernación. 
 


 26

Dos fueron los servicios mencionados por León: el consejo y asistencia a los lectores y el 
préstamo de los libros.  Su influencia en la década de los veinte, dio un fuerte impulso a la 
creación de bibliotecas populares (públicas) y a su abastecimiento con la producción 
bibliográfica de la Secretaría de Educación Pública.  Esta decena tuvo un incremento sin 
precedentes en el número de bibliotecas establecidas, que alcanzó su cúspide en 1924; 
sin embargo, posteriormente la situación bibliotecaria entró en una cuesta descendente 
que llevó a que en las dos décadas siguientes hubiera menos bibliotecas que las 
registradas en aquel año. 
 
En 1929 fue publicada una obra de Manrique de Lara Elementos de organización y 
administración de bibliotecas escolares. En ella la fundación de bibliotecas en todo México 
estaba siendo impulsada, por lo que se infirió que habría un pronto establecimiento de un 
número considerable de bibliotecas en escuelas primarias y secundarias, así como un 
incremento constante de los acervos bibliográficos de las bibliotecas escolares existentes. 
Esta nueva aportación se originó tomando como premisas los juicios anteriores y 
pensando en la necesidad de instruir al bibliotecario escolar para que proporcionara el 
servicio y supiera dar solución a problemas de organización, administración, selección, 
etc. Manrique de Lara distinguió las bibliotecas escolares de las públicas. 
 
De Lara planteó dos tipos de usuarios: estudiantes o profesores, y con las observaciones 
que realizó sobre las conductas de cada categoría, definió dos secciones que debía tener 
la biblioteca: una dedicada a los maestros y la destinada a los alumnos; éstas se debían 
distinguir por los tipos de obras que albergarían, así como por las restricciones de acceso 
indicadas. Cada sección tendría dos grupos de libros: los que no saldrían del recinto 
bibliotecario (biblioteca fija) y otros que podrían prestarse a domicilio (biblioteca 
circulante).  
 
Los libros que se tendrían serían los que se leyeran completos y los libros de consulta o 
referencia, la biblioteca podía tener un archivo de recortes que incluiría folletos La 
biblioteca contaría con estantería cerrada, aunque los maestros tendrían posibilidad de 
entrar a ella.  En cada sección se ordenarían las obras siguiendo la clasificación Dewey 
hasta dos dígitos, aclarando que esta propuesta era apropiada para bibliotecas hasta de 
cinco mil volúmenes.  La autora sugirió también una rutina para clasificar las obras e 
indicó que habría que poner señalizaciones en la biblioteca. 
 
Se tendría un catálogo diccionario que estaría formado por tarjetas de autor, título, tema, 
analíticas, de referencia (del tipo “véase”) y de relación (del tipo “véase también”); para lo 
cual propuso los enseres necesarios en la elaboración de ese registro, los procedimientos 
y las políticas de catalogación. También se mantendría un libro de adquisiciones y un 
catálogo topográfico. Las adquisiciones podrían hacerse por compra y por donación y los 
libros que se consiguieran debían ser previamente seleccionados en base a las 
características psicológicas de los estudiantes o por los requerimientos de los maestros. 
 
La biblioteca también tendría un reglamento para proporcionar los servicios. De acuerdo 
con el mismo, todos los alumnos debían tener derecho al servicio de préstamo a domicilio, 
al igual que los maestros. Esos servicios estarían sujetos a un horario y se darían a 
conocer como resultado de una labor de propaganda hecha por el bibliotecario. Se 
proporcionaría, asimismo, servicio de consulta, que consistiría en orientar a los alumnos 


 27

para que ellos mismos encontraran la información y sólo en casos difíciles el bibliotecario 
haría la búsqueda de los datos que los estudiantes necesitaran. 
 
Para que el servicio de consulta fuera más eficiente era oportuno que el bibliotecario 
estuviera enterado de las necesidades de los estudiantes por medio del conocimiento de 
los programas de estudio de cada curso en particular, así como del grado de inteligencia 
de cada uno de los niños que visitaran la biblioteca. Otros servicios que debían darse a 
los alumnos eran las clases de “biblioteca”, impartidas con el objeto de familiarizar a 
aquéllos, y aún a los maestros, con la organización, reglamentos, libros, etc., de la 
biblioteca, a fin de que pudieran hacer un uso inteligente de ella sacando el mayor 
provecho posible. 
 
Todas estas propuestas de Manrique de Lara, por muy variadas que nos puedan parecer, 
giraban en torno a una idea central: la necesidad de organizar las colecciones como 
condición obligatoria para hacer eficiente a una biblioteca; trátese de libros, recortes o 
incluso revistas adquiridas por donación, el no tener alguna posibilidad de atender al 
lector que acudía a la biblioteca era prever una posibilidad de desaparición de esa 
biblioteca, especialmente en la década que estudiamos. 

 
La biblioteca escolar en España no ha tenido un reflejo claro en el desarrollo de un 
sistema bibliotecario acorde con los nuestros tiempos y necesidades.  Aún así se hace 
necesario destacar algunos tipos de iniciativas:  
 

• Aquellas que desde una u otra administración han tenido una incidencia destacada 
en la organización y desarrollo de las bibliotecas escolares 

 
• Aquellas de carácter asociativo que han aglutinado intereses y esfuerzos 

reindicativos a todo lo ancho de la geografía española, 
 

• Aquellas que reseñan jornadas o congresos cuyo contenido ha tenido gran 
influencia desde el punto de vista teórico como la puesta en mancha de 
determinadas experiencias. 

 
• Aquellas fundaciones o instituciones que están realizando una labor relevante en 

el campo del libro infantil y juvenil, y el de las bibliotecas para niños y jóvenes. 
 
En el ámbito estatal se destacan las siguientes experiencias, proyectos y/o programas: 
 

1. Campaña de fomento de la lectura infantil y juvenil 1980-1986: Algunos programas 
han perdido su continuidad debido a la falta de tres decisiones políticas claras: 
Una normativa que incorporara las bibliotecas escolares, en el marco legislativo de 
carácter cultural y educativo; la creación de la figura del bibliotecario escolar y del 
personal auxiliar y, el establecimiento de un plan a largo plazo para la creación de 
las BE en todos los centros con sus correspondientes dotaciones presupuestarias, 
para la renovación y crecimiento de sus colecciones y equipos. 

 
2. En mayo de 1985 los Ministerios de Cultura y Educación y Ciencia firmaron un 

nuevo acuerdo en el que se comprometían a llevar a cabo un programa de trabajo 


 28

y crear una serie de comisiones que analizaran y elaboraran propuestas 
destinadas a: 

 
a. El desarrollo de bibliotecas escolares. 
b. La formación de los alumnos en el uso de las fuentes de información. 
c. La colaboración de las bibliotecas escolares, con las bibliotecas públicas y 

los centros de profesores y recursos. 
d. Realizar planes de formación para bibliotecarios.  
e. Continuar con el programa de “Semanas del Libro” en educación 

secundaria. 
 
De este acuerdo se derivó un programa que incluía las siguientes acciones: 
 

• Realizar un estudio de las bibliotecas escolares en España. 
• Crear un programa piloto para la experimentación de una red de apoyo a las 

bibliotecas escolares (integrar bibliotecas escolares con las bibliotecas públicas). 
• Brindar materiales de apoyo  
• Incrementar  las actuaciones sobre el fomento a la lectura 
• Realizar un encuentro nacional sobre bibliotecas escolares 
 
3. Durante 1995-1996 se puso en marcha un programa piloto para la 

experimentación de una red de apoyo a las bibliotecas escolares, esta iniciativa no 
tuvo trascendencia, pues solo duró un curso académico. 

 
4. Entre la década de los 80-90  se creó, gracias al Ministerio de educación y 

Ciencia, los proyectos Mercurio y Atenea destinados a la formación del 
profesorado y al uso de los medios audiovisuales y a los recursos informáticos en 
la escuela, este programa se trasformó en proyecto formativo con el fin de poner 
en marcha la biblioteca escolar y usar la Internet como recurso didáctico, así se 
diseñó y público en CD-ROOM, un curso a distancia sobre bibliotecas escolares 
del PNTIC (Programas de Nuevas Tecnologías de la Información y la 
Comunicación).   

 
5. A partir de 1996 y hasta el 2000 se crea el Plan de Mejoras de las Bibliotecas 

escolares y Plan para el Fomento de la Lectura: La comisión encargada  elaboró 
dos selecciones bibliográficas  y de recursos audiovisuales para los colegios e 
institutos que sirvió para la renovación de la colección gracias a una dotación 
económica extraordinaria que recibieron. 

 
6. En Mayo de 2001 la Ministra de Educación, Cultura y Deporte, Pilar del Castillo, 

presenta un Plan Cuatrienal (2001-2004) que  tenía como objetivo potenciar los 
hábitos de lectura, especialmente entre la poblacional infantil y juvenil, la mejora 
de la red de Bibliotecas Públicas y escolares y el fortalecimiento de las campañas 
de promoción y dinamización de la lectura. 

 
7. En diciembre de 1999, con la intención de poner al país en el grupo de cabeza  de 

las tecnologías de la información y la comunicación se creó el Plan Info XIX.  
Lamentablemente tres años después la Comisión Especial de Estudio para el 


 29

Desarrollo de la Sociedad de la Información, promovida por el Ministerio de 
Ciencia y Tecnología, elabora un informe en el que plantea la realización de nuevo 
Plan General (Creación de comunidades educativas virtuales), que sustituya el 
Plan Info XIX. 

 
Con respecto al ámbito regional, provincial o local se planteo: Programa Hipatía 1988-92 
(Formación de Lectores Polivalentes, capaces de comprender y expresarse en cualquier 
lenguaje), Programa de Bibliotecas de Aula de la Comunidad de Madrid 1990-95  
conseguir que todos los alumnos dispusiesen de suficientes libros tanto para lectura como 
para consulta y que el profesorado participara tanto en la selección de libros como en la 
dinamización de esos fondos y la promoción del hábito lector, Centro Asesor de 
Bibliotecas Escolares Crear o relanzar las bibliotecas de los centros escolares y 
desarrollar paralelamente actividades con el alumno para crear y potenciar hábitos 
lectores, Proyecto de actuación de Lambe en la provincia de Salamanca 1993-96. 
Creación de Bibliotecas Escolares, entendidas como Centros de recursos Multimedia, 
Programa de Ayuntamiento de la Coruña 1989. Potenciar la Biblioteca Escolar, para 
beneficio de estudiantes y profesores y ofertar puestos de lectura al barrio donde se 
ubicaban los centros participantes, Proyecto Don Quijote de Teba Proyecto creado por 
docentes.  
 
Las bibliotecas escolares en España no disponen de un plan de evaluación sistemático y 
normalizado, imprescindible para cualquier servicio social y para alcanzar un uso eficiente 
de los recursos públicos.  Aún así se realizó un estudio estatal entre el 95-96 para analizar 
la situación de las bibliotecas escolares en España, para tal fin se encargo a las 
asociaciones profesionales FESABID Y ANABAB, quienes  analizaron los siguientes 
aspectos: 
 

• Dotación de bibliotecas en los centros locales, 
• Integración de la biblioteca escolar en centro educativo en recreación con otras 

instituciones, 
• Recursos documentales, 
• Local y dotación de equipos 
• Funcionamiento: servicios, aspecto económico de la gestión, personal, horario de 

apertura y horario de responsable de la biblioteca. 
 

Llegaron a las siguientes conclusiones: 
 

1. Las Bibliotecas Escolares se encuentra en una situación de estancamiento con 
precariedad de medios y de personal. 

2. La situación no se ajusta en absoluto en los parámetros cuantitativos y cualitativos 
que fijan las directrices internacionales. Carencia en el número y en la 
actualización del fondo documental, escasez de obras de consulta y de ficción, 
predominio del libro frente a otros soportes. 

3. Deficiente organización lo cual resta capacidad del uso del fondo 
4. Las Bibliotecas Escolares no se encuentra integrada en el centro educativo, no es 

elemento básico en el proyecto curricular, ni es reconocida como elemento 
imprescindible para su función educativa. 


 30

5. Se carece de personal adecuado, con la formación y titulación precisas, así como 
con la dedicación horaria suficiente. 

 
 En cuanto a la colección bibliográfica de las bibliotecas  escolares,  los expertos  
observaron  que ésta se encontraba en condiciones precarias, puesto que la mayoría de 
las bibliotecas escolares sólo disponían de libros y revistas  y, carecían de otro tipo de 
materiales como lo es el material audiovisual, grabaciones sonoras, juegos didácticos etc.  
El 54%  de las bibliotecas de primaria y el 20% de las de secundaria solo contaban con 
menos de 3.000 libros de los cuales algunos eran obsoletos, poco variados e insuficientes 
y cabe a agregar que este material no era apto para las funciones esenciales de estas 
bibliotecas.  Guillermo Castan12 cita a Salaberría (1995: 138) quien afirma que las 
bibliotecas escolares en España prácticamente no existen, si por bibliotecas escolares 
entendemos unos locales específicos, unos variados y equilibrados, un personal formado 
y con dedicación horaria.  
 
Con las encuestas realizadas en el año de 1997, se comprobó que la situación de las 
bibliotecas escolares era idéntica a la que existía hace quince o veinte años, es por eso 
que España se ha preocupado en transformar esa realidad que evidencia la crisis que han 
tenido las bibliotecas escolares en este país por lo tanto han propuesto un modelo de 
biblioteca haciendo una reforma educativa y de  biblioteca escolar. 
 
Es evidente que la Biblioteca Escolar de España también esta bajo los principios 
propuestos por las gestiones políticas en curso; y por tanto, su desarrollo no ha sido 
permanente, cada nuevo plan o proyecto se interrumpe, impidiendo llevar a buen fin el 
desarrollo de la  bibliotecas escolares.  El Sistema de Biblioteca escolar funciona de 
acuerdo con lo propuesto por la IFLA/UNESCO. 
 
La función educativa de la biblioteca escolar, teniendo en cuenta la Reforma Educativa, 
manifiesta un interés en el manejo de las fuentes de información en todo tipo de soporte, 
con la finalidad de que el alumnado realice una lectura compresiva y crítica de los 
distintos documentos.  Esto, junto con la necesidad de impulsar el desarrollo de destrezas 
básicas en la búsqueda de información y en el uso de las fuentes de información con 
sentido crítico, pasan por transformar a la biblioteca escolar en un dinámico centro de 
recursos que apoya el proceso pedagógico 
  
Con respecto al Proyecto de Ley Orgánica de Educación (LOE). Aprobado en Consejo de 
Ministros de 22 de julio de 2005. Publicado en el Boletín Oficial de las Cortes Generales 
de 26 de agosto de 2005. Cabe destacar el capitulo II, artículo 113 sobre Centros públicos 
y bibliotecas escolares en el que propone las pautas para la integración de la biblioteca 
escolar en el currículo y en los centros educativos: 
 
1. Los centros públicos dispondrán de una biblioteca escolar, cuya dotación de recursos 
se hará de manera progresiva por las administraciones educativas correspondientes. 
2. Las bibliotecas escolares contribuirán a fomentar la lectura y a que el alumno acceda a 
la información y a otros recursos para el aprendizaje de las demás áreas y materias y 
pueda formarse en el uso crítico de los mismos. 
                                                 
12 Castan, Guillermo. Las Bibliotecas Escolares: Soñar, pensar, hacer. Colección investigativa y de 
enseñanza. Madrid 2002. Pág. 101 


 31

3. La organización de las bibliotecas escolares deberá permitir que funcionen como un 
espacio abierto a la comunidad educativa de los centros respectivos. 
4. Los centros podrán llegar a acuerdos con los municipios respectivos, para el uso de 
bibliotecas municipales con las finalidades previstas en este artículo. 
  
La biblioteca escolar no sólo debe de estar presente en el currículo, su existencia, 
organización etc., debe ser plasmada en el Reglamento Orgánico de los Centros (ROC) 
como un elemento que debe de ser organizado como los restantes, por lo tanto sus 
utilidades deben de estar recogidas en los Decretos de Currículo de las diferentes etapas, 
su estructura debe de quedar regulada en el Proyecto Curricular de Centro (PCC), en el 
Proyecto Educativo de Centro (PEC) y en la Programación General Anual (PGA). Para 
poder llevar a cabo esto es necesario que la biblioteca escolar esté dotada de una 
colección actualizada y organizada, de un espacio adecuado y de personal especializado 
con dedicación completa, para facilitar el acceso a los profesores, alumnos, padres y 
madres etc.  Por último, para conseguir integrar la biblioteca escolar en el currículo, es 
necesario sensibilizar al profesorado de un cambio en su metodología docente.  
 
 
1.7.3  CONCEPTO DE LA BIBLIOTECA ESCOLAR 
 

La biblioteca escolar como contexto de enseñanza y aprendizaje para todos, centrado en 
el estudiante, apoya el proceso académico de las instituciones, trabajando a la par con el 
PEI (Proyecto Educativo Institucional).  Debe incluir  propósitos y planes concretos, bases 
y normas claras, y precisas con la finalidad de incidir en la realidad escolar y educativa de 
nuestro país. “La biblioteca Escolar es parte integral del sistema educativo y comparte sus 
objetivos, metas y fines.  La biblioteca escolar es un instrumento del desarrollo del 
currículo, que permite el fomento de lectura y la formación de una actitud investigativa del 
individuo.”13 

 

Además, busca desarrollar habilidades de aprendizaje y actitud crítica de los estudiantes 
ante la manipulación de los medios de comunicación, aportar mecanismos intelectuales 
para saber decidir, interpretar, cuestionar, valorar y revalorar la información; y así, tener la 
autonomía de tomar decisiones  libres y equilibradas. 

 

La biblioteca escolar es un centro de recursos de información (lingüística, numérica, 
visual, sonora o plástica) en el que se desarrollan actividades socioculturales, educativas, 
recreativas y dinámicas, en busca del conocimiento y desarrollo intelectual, fomentando 
métodos de enseñanza y aprendizaje.  Cuenta con recursos documentales como: material 
bibliográfico: libros, publicaciones periódicas e impresos como láminas, volantes, folletos y 
plegables; así como videos, filminas, diapositivas, impresiones en acetato, registros en 
medio magnético y electrónicos (CDS y Disquetes), material didáctico impreso (juegos de 
fichas, rompecabezas, juegos de tablero, naipes, etc.), mapas, laminarios, globos 

                                                 
13 Fundalectura.  La biblioteca escolar recurso educativo por excelencia. Colombia: Serie Guías, 
2003. Pág.24.  


 32

terráqueos, figuras geométricas y modelos tridimensionales (dependiendo del espacio que 
posea la biblioteca). 

 

Es pertinente aclarar, en este punto que la biblioteca escolar se diferencia del bibliobanco; 
ya que, este corresponde a los libros de texto que, en su mayoría, son donados por las 
editoriales.  Para su funcionamiento existe una unidad administrativa que recoge y 
organiza el conjunto de textos escolares, controla su uso y el préstamo a estudiantes.  

 

La biblioteca escolar debe contar como mínimo con colección general, colección de 
reserva (bibliografía básica), colección de referencia, colección de audiovisuales y 
colección de publicaciones periódicas y seriadas, en cualquier formato de presentación 
disponible14. Tiene como función  según el Ministerios de Educación, Cultura y Deporte de 
España (MEC): 

 

1. Recopilar la información del centro. 

2. Organizar los recursos. 

3. Ofrecer información en diferentes soportes. 

4. Construir el ámbito adecuado para el uso de las distintas fuentes de información. 

5. Fomentar la lectura. 

6. Actuar de enlace con otras fuentes externas. 

 

En la biblioteca escolar están invitados todos los miembros de la comunidad educativa 
para aportar, opinar y participar de la formación y divulgación de sus servicios. Es 
indispensable que la biblioteca escolar distrital colombiana cuente con el compromiso de 
los directivos de la institución educativa, el personal administrativo, los profesores, los 
padres de familia y principalmente los estudiantes. 

 

Estas son algunas definiciones de biblioteca escolares, tomadas de Modelo flexible para  
Sistema Nacional de Bibliotecas Escolares15  

 
1. La biblioteca  escolar, como centro activo del aprendizaje ha sido creada con el 
propósito de permitir a todos obtener provecho de las realizaciones del hombre 
conservadas, registradas y trasmitidas por medio de la escritura.  En este aspecto la 
biblioteca tiene un doble sentido; es a la vez un elemento de conservación y un centro de 
comunicación. Conserva las obras que testimonian la acción del hombre sobre su medio y 

                                                 
14 Estándares e indicadores de calidad para bibliotecas de instituciones de educación superior.  
Bogotá, D.C., febrero de 2005. Pág. 23 
15 Castrillón, Silvia. Modelo flexible para un sistema nacional de bibliotecas escolares.  Universidad 
Nacional de Colombia, 1982. Pág. 17 y 19 


 33

sobre sí mismo, y es un centro de comunicación en cuanto permite establecer y actualizar 
las relaciones entre los actores de estas obras y sus lectores. 

 

2. La biblioteca escolar es una institución del sistema social que organiza materiales 
bibliográficos, audiovisuales y otros medios y los pone a la disposición de una comunidad 
educativa.  Constituye parte integral del sistema educativo y comparte sus objetivos, 
metas y fines.  La biblioteca escolar es un instrumento de desarrollo del currículo y 
permite el fomento de la lectura y la formación de una actitud científica; constituye un 
elemento que forma al individuo para el aprendizaje permanente; fomenta la creatividad, 
la comunicación, facilita la recreación, apoya a los docentes en su capacitación y les 
ofrece la información necesaria para la toma de decisiones en el aula. Trabaja también 
con los padres de familia y con otros agentes de la comunidad.  

 

Es necesario que el centro educativo y la comunidad docente generen, junto con el 
bibliotecólogo, un proyecto curricular soportado en fuentes de información y material de 
apoyo apropiado, y así la biblioteca escolar permanecerá actualizada y organizada; de tal 
forma que, pueda satisfacer las necesidades de información de los estudiantes, docentes 
y demás comunidad educativa, para ello la biblioteca escolar en Colombia debe ser un 
centro de recursos para el aprendizaje (CRA). 

 

1.7.3.1 BIBLIOTECA ESCOLAR EN COLOMBIA 
 

En Colombia la formulación de políticas se desarrolla a través del ordenamiento jurídico 
que sirve de marco a los planes nacionales de desarrollo y de ordenamiento territorial y 
sectorial, así las políticas públicas son el conjunto de intervenciones realizadas por el 
Estado, las Instituciones Civiles y la comunidad, organizada con el fin de orientar un 
desarrollo previsto, satisfacer las necesidades de la población y obtener consenso para el 
orden y trasformación social. “Las bibliotecas escolares, una política pública se formula a 
través de normas, planes y programas de los diferentes niveles gubernamentales”16.  

En la Constitución existe la guía con respecto a políticas de lectura, acceso al libro y 
bibliotecas escolares: derecho a la educación (reglamentado por la Ley General 115 de 
febrero 8 de 199417) y al ejercicio de la ciudadanía de todos los colombianos; por lo tanto, 
el Ministerio de Educación ha adelantado planes de dotación de materiales lectura y 
bibliotecas como estrategia para el mejoramiento cualitativo. Estos planes y programas se 
han realizado más por  políticas de gobierno que por políticas de Estado de carácter 
educativo dejando de lado la continuidad de las propuestas.  Además de estas carencias 
no hay un aprovechamiento de los materiales por parte del ámbito pedagógico, bien sea 
por desconocimiento, falta de gestión,  falta de presupuesto, capacitación del personal 
encargado o limitaciones en los servicios y programas que ofrece cada biblioteca. 

Es pertinente aclarar que las bibliotecas públicas crecen en calidad y número gracias al 
Plan Nacional de Lectura a diferencia de las bibliotecas escolares, debido a que, como se 

                                                 
16 Constitución Política de Colombia, 1991.  Artículos 339 y 340  
17 El artículo 141 establece que todos los planteles que impartan la educación por niveles y grados 
deben tener una biblioteca como parte de su infraestructura cultural y deportiva. 


 34

dijo anteriormente, falta una política de Estado que establezca pautas permanentes  y 
sostenidas de desarrollo de las bibliotecas escolares para los gobiernos respectivos. 

Es importante tener en cuenta que la Secretaría de Educación Distrital junto con la 
Cámara del Libro y Fundalectura inició un programa llamado Vitrina Pedagógica que es 
un encuentro de la oferta laboral, que pone a disposición de los docentes  y planteles del 
sector público una selección completa de materiales educativos, para ser evaluados 
seleccionados y adquiridos por los equipos docentes de los planteles.  

Desde hace algunos años, el país se ha preocupado en apoyar y sacar adelante las 
bibliotecas escolares y el Programa Nacional de Bibliotecas Educativas incluyó en el 2002 
la dotación de libros para 129 bibliotecas ubicadas en las escuelas normales y 61 
planteles de educación media. Al mismo tiempo el Plan Nacional de Lectura, ejecutado 
por el Ministerio de Cultura desde el 2003, ha tenido como meta para el cuatrienio 2003-
2006 la creación y/o fortalecimiento de 500 bibliotecas públicas, con la dotación, 
organización, mejoramiento de infraestructura, capacitación de personal y acciones 
puntuales de seguimiento a través de capacitadores, dicho trabajo no es aún sistemático, 
pero cubre a la totalidad de las instituciones educativas del distrito.  

Nora Cañón Vega18 en su libro Sociología de la Información establece la gran influencia 
de la información en la sociedad colombiana y su importancia en la competencia global; 
es decir, cómo se mantiene y se ha mantenido “la información en función de la sociedad”. 
 
Afirma que las ciencias de la información tiene, dentro de sus múltiples orientaciones, la 
de estudiar la información como patrimonio de la humanidad, como un bien y un servicio. 
Estas ciencias se enfocan especialmente al estudio de las formas, medios, flujos, 
relaciones, conductas y significados involucrados en la recolección, análisis, organización, 
comunicación y uso de los conocimientos que producen los diferentes sectores de la 
sociedad, con el propósito de comprender las condiciones humanas, materiales y 
tecnológicas que determinan las características específicas de los diferentes públicos y de 
sus comportamientos en el acceso y uso de la información.   
 
Así, la significación social de la actividad informativa se fundamenta en la estrecha 
relación y constante comunicación entre el sistema informativo y sus usuarios; proyectado 
en lo que piensan, en lo que esperan y lo que saben las personas acerca de la 
información. 
 
Ella propone las siguientes características sobre la sociedad de la información: 
 

1. Abundancia de  la información y desarrollo de las habilidades para su uso 
2. Existencia de infraestructuras informáticas que permiten la comunicación sin 

importar la distancia y la difusión de grandes volúmenes de información con gran 
rapidez 

3. La realidad virtual a través de aparatos de simulación 
4. La interactividad o relación dialogante entre hombre – máquina 
5. Fortalecimiento del ámbito cultural 

                                                 
18 Cañón, Nora.  Sociología de la Información: El rol de la información en la sociedad de hoy..  
Bogotá. D.C: Ediciones Unisalle, 2002. Pág.115 


 35

6. Ampliación círculo de amigos y fortalecimiento de la comunidad intelectual a través 
de los “colegios invisibles” 

7. Globalización de la economía gracias al mercado electrónico 
8. Nuevos enfoques de la educación y la enseñanza 

 
Por lo tanto, estable la relación existente entre las bibliotecas escolares y la sociedad de 
la información, en la que la biblioteca escolar en el contexto de la enseñanza y 
aprendizaje para todos, proporciona información e ideas que son fundamentales para 
desenvolverse con éxito en la sociedad contemporánea  de la información y el 
conocimiento.  
 

La biblioteca escolar debe ser el eje de la escuela, sobre esta se construye el proyecto 
curricular como parte del PEI, también debe ser la base de la mejora educativa, el motor 
del cambio de la sociedad colombiana.  La biblioteca escolar colombiana debe ser el 
centro de recursos, materiales e información que permitan la ampliación del conocimiento, 
la diversión, el entretenimiento  y apoyo para la consulta de los usuarios: “La biblioteca 
escolar está integrada en el proyecto educativo y en el proyecto curricular de los centros y 
debe fomentar métodos activos de enseñanza y especialmente la autonomía del 
estudiantado en el proceso de aprendizaje, a la vez debe favorecer el cumplimiento de 
todos los objetivos educativos y no sólo de los académicos: transversalidad, igualdad de 
oportunidades, acceso a la cultura en igualdad de condiciones y específicamente el 
fomento de la lectura19”. 

 

1.7.3.2 MISION, OBJETIVOS Y METAS 
 
La Federación Internacional de Asociaciones de Bibliotecas20 (IFLA) en su manifiesto que 
revisa periódicamente, recibe la aprobación y respaldo de UNESCO; nuestro país está 
suscrito a este manifiesto a través de la Asociación Colombiana de Bibliotecarios Ascolbi,  
en él se establece que la biblioteca escolar es un componente esencial del proceso 
educativo, cuya misión central es proporcionar libros, recursos y servicios de aprendizaje 
que ayuden a todos los miembros de la comunidad educativa a pensar con sentido crítico 
y a utilizar eficazmente la información, presentada en una multiplicidad de formatos y 
medios21. 

 

La biblioteca escolar en nuestro país se apoya en los objetivos propuestos en el 
manifiesto sobre Bibliotecas Escolares de la IFLA/UNESCO: 

                                                 
19 Gómez, José A. Biblioteconomía general y Aplicada: Conceptos Básicos de Gestión de 
Bibliotecas. 1ed. 1997. Pág. 225 
20 IFLA-UNESCO Manifiesto para las Bibliotecas Públicas, 1994: La libertad, la prosperidad y el 
desarrollo de la sociedad y de los individuos son valores humanos fundamentales. Estos sólo se 
lograron gracias a la capacidad de ciudadanos bien informados que ejerzan sus derechos 
democráticos y jueguen un rol activo en la sociedad. 

21 Alcadía Mayor de Bogotá D.C. Secretaría de Educación. Por una ciudadanía plena: Hacía unas 
políticas distritales para las bibliotecas escolares. 2004. Pág.32. 


 36

1. Involucrar y fomentar en los niños el hábito y el placer por la lectura, el aprendizaje y 
la utilización de las bibliotecas a lo largo de toda su vida. 

2. Ofrecer oportunidades para realizar experiencias de creación y utilización de 
información a fin de adquirir conocimientos, comprender, desarrollo la imaginación y 
entretenerse. 

3. Prestar apoyo a todos los estudiantes para la adquisición y aplicación de capacidades 
que permitan evaluar y utilizar la información, independientemente de su soporte, 
formato o medio de difusión, teniendo en cuenta la sensibilidad a las formas de 
comunicación que existan en la comunidad. 

4. Facilitar el acceso a los recursos y posibilidades locales, nacionales y mundiales para 
que los alumnos tengan contacto con ideas, experiencias y opiniones varias. 

5. Organizar actividades  que estimulen la concienciación y la sensibilidad en el plano 
cultural y social. 

6. Trabajar con el estudiante, el profesorado, la administración y las familias para realizar 
el proyecto educativo del centro escolar; proclamar la idea de que la libertad 
intelectual y el acceso a la información son fundamentales para ejercer la ciudadanía y 
responsabilidad. 

 

Las siguientes metas son indispensables para el desarrollo de las competencias de la 
lengua escrita y del manejo de la información y, para la enseñanza, el aprendizaje y la 
formación cultural; constituyen servicios básicos y centrales de la biblioteca escolar22 

 

1. Sustentar y enriquecer las metas educacionales delineadas en la misión y en los 
programas de la escuela; 

2. Desarrollar y fomentar en niños y jóvenes el hábito y el goce de la lectura y del 
aprendizaje, y la utilización de las bibliotecas para toda la vida; 

3. Ofrecer oportunidades de experimentación en la creación y el uso de información 
para fines de conocimiento, comprensión, desarrollo de la imaginación y 
recreación; 

4. Apoyar a todo al estudiantado en el aprendizaje y ejercicio de habilidades de 
evaluación y empleo de información de cualquier forma, formato o medio de 
transmisión, tomando en cuenta los modos de comunicación más usuales en la 
comunidad; 

5. Dar acceso a recursos y oportunidades locales, regionales, nacionales e 
internacionales que presentan al estudiante ideas, experiencias y opiniones 
diversas; 

6. Difundir el concepto de la necesidad de libertad intelectual y de acceso a la 
información para formar ciudadanos eficaces y responsables, y fomentar la 
participación democrática; 

                                                 
22 Fundalectura. La biblioteca escolar que queremos: Una visión para compartir. En: El manifiesto 
IFLA/UNESCO sobre la biblioteca escolar. Bogotá D.C. 2003. Pág. 101 


 37

7. Promover el hábito de la lectura, los recursos y servicios de la biblioteca escolar 
ante toda la comunidad educativa y en la sociedad en general. 

La biblioteca escolar cumple estas funciones estableciendo políticas y servicios, 
seleccionando  y adquiriendo recursos, dando acceso físico e intelectual a las fuentes 
informativas pertinentes, proporcionando facilidades para la docencia y empleando a 
bibliotecólogos preparados. 

 

1.7.3.3 SISTEMA DE BIBLIOTECAS ESCOLARES23 
 
Las bibliotecas escolares necesitan establecer un conjunto de normas y leyes  que les 
permita un  mejor funcionamiento con respecto a su entorno, que en ellas se de a 
conocer: misión, visión, objetivos, organismos responsables, fases de desarrollo (metas 
cuantitativas y cualitativas), formas de cubrimiento, mecanismos operativos y la 
asignación de recursos de tipo presupuestal, entre otros. 
 
A continuación se presentan algunas normas para el desarrollo de un programa de 
bibliotecas: 
 

a. Plan nacional de bibliotecas: es posible que éste  contemple en forma precisa e 
indirecta, dentro de la política para la educación, el desarrollo de infraestructuras 
relacionadas con servicios bibliotecarios en general o específicamente en 
bibliotecas escolares. 

b. Plan de educación: Incluye las leyes para el mejoramiento cualitativo de la 
educación, la estructura administrativa del sector educativo, los planes anuales o 
quinquenales y en general la política educativa. 

c. Política general sobre el texto escolar: se refiere este punto a cualquier tipo de 
norma relacionada con el texto escolar:  

d. Política nacional de información: Normas que consignen la creación, organización 
y funcionamiento de sistemas nacionales de información, de servicios 
bibliotecarios de redes, o subsistemas sectoriales. 

e. Política general sobre la lectura: Esta puede contemplar su definición, objetivos en 
los procesos de enseñanza-aprendizaje, producción de material impreso, 
evolución de la calidad de los materiales impresos, investigaciones, capacitación y 
perfeccionamiento del docente en este campo y, desarrollo de sistemas de 
distribución y acceso. 

f. Plan nacional sobre el libro: Un ordenamiento jurídico relacionado con:  
• Derechos de autor 
• Estímulos tributarios a la creación intelectual, producción, venta y 

exportación de libros. 
• Cualquier otro tipo de instrumentos jurídicos que tengan que ver con el 

libro. 
 

g. Ley de la Profesión del Bibliotecólogo: En algunos países existe una ley que 
reglamenta el ejercicio de la profesión del bibliotecólogo; además, es necesario 

                                                 
23 La información que aparece en ésta sección está basada en el texto Modelo Flexible para un 
Sistema Nacional de Bibliotecas Escolares de Castrillón Silvia. 


 38

que de acuerdo con la estructura política y administrativa de cada país, la 
legislación de tipo nacional sea reforzada por normas de carácter regional que 
tengan en cuenta las peculiaridades de cada región. 

 
Los diferentes tipos de bibliotecas existentes son: Biblioteca escolar subdividida en: 
biblioteca central o de núcleo, biblioteca de plantel o de base, biblioteca de aula, biblioteca 
rotativa o de colecciones itinerantes, servicio bibliotecario móvil, centro de recursos 
educativos o para el aprendizaje; bibliotecas público escolares y bibliotecas pedagógicas. 
 
Biblioteca Escolar:   
 

• Biblioteca central o de  núcleo: Cuando no existe la ubicación de una biblioteca 
en cada plantel  se da como alternativa descentralizar los servicios bibliotecarios 
que ofrece sus servicios a varios establecimientos educativos, debe tener en 
cuenta la flexibilidad en el horario para adecuarse a las necesidades de los 
diferentes planteles. 

 
• Biblioteca plantel o de base: Es aquella que gracias a los recursos propios con 

los cuales cuenta la institución (espacio, recursos humanos y dotación) está 
ubicada en un plantel o establecimiento docente, para el servicio de su comunidad 
educativa. 

 
• Biblioteca de aula: Es una colección básica de materiales educativos 

seleccionados, ubicada en el aula de una escuela bajo la administración y el 
control del docente. 

 
• Bibliotecas rotativa o de colecciones itinerantes: Colección de libros y 

materiales que circula, de acuerdo con un plan  preestablecido por un grupo de 
planteles desprovistos de un servicio de biblioteca completa. Las cajas se 
organizan en una biblioteca central o de núcleo. 

 
• Servicio bibliotecario móvil: Amplia y variada colección bibliográfica organizada 

en un depósito que circula por medio de unidades móviles, puede depender de 
una biblioteca central o de núcleo, o de una unidad de coordinación nacional o 
regional. 

 
• Centro de recursos educativos o para el aprendizaje: Reúne libros y otros 

materiales educativos y entre sus funciones tiene la de producir material de apoyo  
a los programas educativos. Se caracterizan por la posibilidad que tienen maestros 
y estudiantes de producir materiales. 

 
Biblioteca Público-Escolares 
 
Bajo la modalidad de biblioteca público-escolar se da la escolar que presta el servicio a la 
comunidad y, la pública que puede prestar servicio a escolares y planteles en forma 
sistemática. Se ha considerado como una solución de emergencia que debe ser superada 
con la creación de bibliotecas escolares integradas al sistema educativo y bibliotecas 
públicas que puedan cumplir sus objetivos en función de la comunidad. 


 39

 
Bibliotecas Pedagógicas 
 
Constituídas como un servicio especializado por el docente, el investigador y el 
administrador educativo: la colección de biblioteca pedagógica esta compuesta por 
material de referencia, obras generales y publicaciones seriadas sobre las diferentes 
áreas de la educación y la pedagogía (diseño, administración, teoría del aprendizaje, 
tecnología educativa, capacitación docente, psicología, entre otros). 
 
1.7.4  POLÍTICAS DE DESARROLLO DE COLECCIONES 
 
Se denomina Desarrollo de Colecciones a una creación significativa destinada a estimular 
el avance del conocimiento y el desarrollo intelectual del usuario a través del material del 
que dispone, basado en el concepto que se tiene alrededor del libro como base de la 
comunidad a quien debe servir; además, estar en permanente búsqueda para satisfacer 
las necesidades del usuario, en este caso la comunidad educativa.  

 

Edward Evans24, amplió y expuso el concepto “desarrollo de colecciones” en su obra 
Developing Library Collections, al mejorar y/o sustituir el tradicional “selección y 
adquisición”, del cual dice es el proceso de identificar la fuerza y la debilidad de la 
colección de materiales de una biblioteca en términos de las necesidades de los usuarios 
y recursos de la comunidad y el intento de corregir las debilidades existentes si se 
detectan. Este proceso se orienta a lograr que la Colección Bibliográfica sea adecuada y 
útil para promover el desarrollo integral y cultural del usuario, basada en la actualidad, 
pertinencia y cobertura de la misma. 

 

Evans25 fija seis postulados para el desarrollo de colecciones que enlaza la comunidad, la 
biblioteca y el personal de selección:  

 

1. ...debe estar engranado principalmente a las necesidades de la comunidad 
más que a estándares abstractos de calidad; 

 
2. ...para ser efectivo debe responder al total de las necesidades, más que a la 

necesidad de usuarios específicos; 
 

3. ...debe llevarse a cabo con el conocimiento y la participación en programas 
cooperativos a niveles locales, regionales y nacionales; 

 
4. ...debe considerar toda clase de formas de presentación de los materiales para 

su inclusión en la biblioteca; 

                                                 
24 Citado por Pérez, Martha. Irma Isaza, Maria Clemencia Molina. Formación y Desarrollo de 
Colecciones. Universidad Del Quindío, 1992. Pág.30 
25 En Revista Interamericana de Bibliotecología: ¿Selección y adquisición o desarrollo de 
colecciones?  Por Cadavid, Carlos A. Medellín: Universidad de Antioquia, Vol. 17 No.1. enero-junio 
1994. Pág. 19.  


 40

 
5. ...ha sido, es y será siempre una labor subjetiva y por consiguiente prejuiciada 

y sujeta a errores; 
 

6. ...no es algo que se aprenda completamente en clases o por medio de lecturas, 
sino es por la práctica efectiva y cometiendo errores que una persona se hace 
eficiente en este proceso.  

 
De la  gráfica No. 1 del proceso de Desarrollo de Colecciones26 se infiere que: 

 
Gráfica No. 1. Proceso de Desarrollo de Colecciones 

 

La comunidad es aquella que necesita de la información; ya sea, para consulta, 
investigación, actualización de temas tecnológicos, científicos o culturales.  Para las 
bibliotecas escolares, la comunidad estará conformada por docentes, estudiantes, 
personal administrativo y padres de familia. 

El personal de biblioteca brinda: el análisis de la comunidad y las políticas (evaluación, 
selección, la adquisición y deselección), todos en permanente y mutuo servicio.  

A continuación se interpreta la función de cada uno:  

 
Análisis de la Comunidad: Involucra  los datos que permiten establecer elementos 
de participación de la biblioteca escolar en el proceso de desarrollo de las colecciones. 

                                                 
26 Op cit. Evans.Pág.17 

PERSONAL DE 
BIBLIOTECA 

COMUNIDAD 

Análisis de la 
Comunidad 

Evaluación de 
Colección 

Políticas de  
Selección 

De-
Selección 

Adquisición Selección 

Tomado de 
Developing Library 
and Information 
Center Collections. 
Evans, Edward  


 41

Políticas de la Colección:  Se  refieren a la forma adecuada de adquirir los 
materiales; ya sea, por medio de  compra, donación o canje, estas políticas son base 
para el proceso de selección como una toma de decisiones.  

Adquisición:  Las políticas de proceso de desarrollo de colecciones deben ser claras 
en el momento de adquirir algún material bibliográfico; ya que, el bibliotecólogo debe 
orientar de manera pertinente al docente y al personal administrativo.    

Deselección ó Descarte:  Este proceso debe realizarse por una persona que tenga 
experiencia en descartar material que por alguna circunstancia no cumpla con su 
objetivo en la biblioteca.  

Evaluación de Colección:  Mide la calidad de la colección bibliográfica, de manera 
colectiva y cuantitativa, determinando la calidad del servicio que esta ofreciendo la 
biblioteca. 

 

Se puede concluir que la comunidad institucional necesita concentrarse en mejorar la 
calidad de las colecciones proponiendo un comité  interno conformado por directivos, 
docentes, estudiantes, padres de familia, para que, junto con el bibliotecario se 
establezcan las Políticas de Desarrollo de Colecciones (sin importar el soporte en la 
que este contenida la información).  “Collection development is a dynamic process that 
should involve both the information professional and the service community. Few 
information professionals question need or value of client input; the question is how 
much there should be”27. 

 

Evans28 señala seis principios como fundamento filosófico del desarrollo de 
colecciones: 

 

1. Podría ser la base primordial que identifica las necesidades de la comunidad y 
estar de acuerdo con los estándares cualitativos; también equilibrar una necesidad 
que puede ser a largo plazo (cinco años en el futuro), no necesariamente una 
necesidad inmediata. 

2. Ser efectiva, responder a las necesidades de la comunidad en su totalidad, no sólo 
de los usuarios reales sino también de los potenciales. 

3. Podría involucrarse con el conocimiento y la participación en programas 
cooperativos a nivel local, regional,  nacional e internacional. 

4. Considerar toda clase de formatos y soportes en que se presente la colección. 

5. Tratar de evitar la subjetividad.  Esto es difícil y algunos sostienen que este 
proceso fue, es y siempre será subjetivo, ya qué la intervención de los valores 
personales del seleccionador nunca puede omitirse. 

6. No es completamente un aprendizaje  en el salón de clase o desde la lectura 
(basarse no únicamente en la teoría). Solo a través de la práctica,  tomando 

                                                 
27 Ibídem, Pág.24 
28 Ibídem, Pág.25 


 42

riesgos y aprendiendo desde los errores podría una persona llegar hacer eficiente 
en el proceso del desarrollo de colecciones. 

 

Además, propone unos elementos básicos para el proceso de desarrollo de colecciones, 
en donde existen dos puntos importantes: los servicios  (como la actividad principal de 
una biblioteca) y  la comunidad siendo el factor que obliga a la biblioteca a establecer 
relaciones con los demás elementos que son:  las casas productoras y distribuidoras de 
materiales y otras bibliotecas con las cuales se tenga convenios tal como lo explica la 
gráfica No. 2  
 
 

 
Gráfica No. 2. Principios como Fundamento Filosófico del Desarrollo de Colecciones 

 

Identifica once categorías29 de datos que deben estudiar las bibliotecas para obtener un 
buen conocimiento de la comunidad en relación con el desarrollo de colecciones; teniendo 
en cuenta que para él, comunidad significa la jurisdicción política a la que la biblioteca le 
sirve: 

 

1. Datos históricos: Pueden conducir a detectar las áreas de debilidad de la colección 
o los materiales obsoletos. 

2. Datos geográficos: Sirven para determinar los puntos de servicio y a la vez 
identifican el volumen de la colección. 

                                                 
29 Op. Cit. Evans. Pág. 43. 

COMUNIDAD 

 PRODUCTORES Y 
DISTRIBUIDORES DE 

MATERIAL 

OTRAS 
BIBLIOTECAS 

 

Desarrollo de 
Colecciones 

 
COLECCIONES 

 

SERVICIOS 
PUBLICOS 

BIBLIOTECA 

SERVICIOS TÉCNICOS 

Servicios al 
lector 

Adquisición 

Catalogación Servicios de 
Referencia 

Tomado de Developing Library 
and Information Center 
Collections. Evans, Edward  


 43

3. Datos de transporte: Sirven para indicar la ubicación de los puntos de servicio y su 
accesibilidad. Los datos geográficos y de transporte deben analizarse 
conjuntamente. 

4. Datos legales: Sirven para conocer la normatividad legal acerca de la ejecución del 
presupuesto respecto al material documental. 

5. Datos políticos: Están relacionados con datos legales, la política institucional y las 
opciones políticas de la comunidad y aunque no tiene una influencia directa, si 
puede afectar el uso del presupuesto. 

6. Datos demográficos: Son fundamentales los cambios en la composición de la 
población y de acuerdo a ellos, la  biblioteca puede anticiparse a las necesidades 
de información. 

7. Datos económicos: Necesario para el planteamiento de la colección, 
proporcionándole un equilibrio necesario. 

8. Sistemas de comunicación: Importantes para el logro de la misión de la biblioteca y 
permite abrir nuevos puntos de servicio. 

9. Organizaciones sociales y educativas: Reflejan los valores de las personas y su 
nivel educativo que constituye la sociedad. 

10. Organizaciones culturales y recreativas: reflejan los intereses de la comunidad. 

11. Otros datos de información sobre la comunidad: Empleo, edad, gustos, estatus  
económico,  nivel educativo, etc., elementos importantes para el desarrollo de la 
colección. 

 

Es importante tener en cuenta que la biblioteca debe establecer un vínculo con la 
comunidad, hacer que participen más en las decisiones y políticas que están 
orientadas a  mejorar la calidad del servicio de la biblioteca para la comunidad en 
general. El bibliotecólogo o la persona asignada, para tal fin, debe tener en cuenta los 
gustos por la lectura, necesidades, capacidades y hábitos de su comunidad para 
poder ofrecerles una mejor selección en la colección de: libros de información, poesía, 
cuentos y novelas clásicas y contemporáneas, libros de arte, ciencia y tecnología, 
juegos, material teórico y conceptual que apoye la formación del educador, etc. Esto 
hace que la biblioteca mantenga un nivel de vida cultural elevado en su comunidad, 
sólo con el hecho de complacerlos en sus gustos ó hábitos lectores “una colección 
seleccionada y desarrollada conforme a los intereses y necesidades de los usuarios, 
proporciona mayor accesibilidad, recuperación y diseminación de la información”.30           

 

1.7.4.1 EVALUACIÓN 
 

Es la actividad en la que se somete a una observación física, de calidad,  de contenido, de 
utilidad, de actualidad, de pertinencia, de apreciación el material bibliográfico de la 
biblioteca escolar,  también se analiza detalladamente el valor intelectual, cultural y social 
de la colección,  en cuanto al servicio que presta a su comunidad para obtener los 
objetivos y las metas propuestas. 

                                                 
30 Op.cit. Pérez, Martha. Pág. 51. 


 44

En este proceso sistemático  se realiza un control de  acuerdo con los resultados que se 
van dando, para así detectar fallas dentro del proceso y adecuarla al objetivo que se 
pretende alcanzar.  Se debe tener en cuenta dar respuesta a:  qué (naturaleza), por qué 
(fundamentación), para qué (objetivos), cuándo (metas), dónde (localización o lugar), 
cómo (metodología), quiénes (recursos humanos) y con qué (recursos materiales y 
financieros). 

 

Para Lancaster31 evaluar una colección es determinar lo que una biblioteca debería tener 
y no tiene, así como lo que tienen pero no debería tener, a través de factores tales como: 
calidad y conveniencia de las publicaciones, su obsolescencia, los cambios en los 
intereses de los usuarios, al igual que, la necesidad de aprovechar al máximo los 
limitados recursos económicos.  La finalidad que tiene la evaluación de una colección, 
para este autor, es: mejorar la política de desarrollo  de la colección,  mejorar la política de 
préstamo e índices de duplicación, o para apoyar decisiones relacionadas con la decisión 
del espacio. Él propone algunas razones por las cuales se debe elaborar la evaluación de 
los servicios que proporcionan una biblioteca. 

 

• Establecer una especie de “cuota” para mostrar el grado de rendimiento del 
servicio. 

• Comparar el rendimiento de varias bibliotecas o servicios. 

• Evaluar un servicio de información para justificar su existencia. 

• Identificar las posibles fuentes de error o ineficacia que existen en un servicio 
con vista a incrementar el nivel de rendimiento en el futuro. 

 
Lancaster hace referencia a las Cinco Leyes de la Biblioteconomía propuestas por 
Ranganathan, que sirven de guía para decidir los objetivos de las unidades de 
información y los criterios para la evaluación así como se presentan en la gráfica No. 3: 
 

                                                 
31 Lancaster, Frederick. Evaluación de la Biblioteca. Anabad: Madrid. 1996. Pág.24 


 45

 
Gráfica No.3. Las cinco leyes de la biblioteconomía de  Ranganathan 

 
 

El objetivo principal de la evaluación de colecciones es llegar a prestar un óptimo servicio 
y beneficiar a los usuarios en la calidad de la información, esto depende de factores tanto 
internos como externos. 

 

En los factores internos se comprueba si los objetivos que menciona la biblioteca sobre el 
mejoramiento del servicio se están cumpliendo y en los factores externos se determina la 
capacidad de participación en el programa cooperativo, la adecuación a normas, la 
presión de los usuarios por mejores recursos y servicios. 

 

Cinco leyes de la biblioteconomía 
Proporcionan una declaración fundamental de los objetivos que los servicios de información 

deberían perseguir: 

RANGANATHAN 

Los libros están para que se 
utilicen 
 
A los libros se les debe dar 
uso y satisfacer las 
necesidades  del usuario. 
Supone establecer la relación 
entre coste-eficacia. Un libro 
de mayor o menor costo debe 
representar un mayor uso de 
usuarios. 
 

A cada lector su libro 
 
No es suficiente que la 
biblioteca posea el 
documento, es necesario 
además que este disponible 
cuando se necesite, con el 
fin de que la biblioteca  
preste un servicio 
individualizado a su 
comunidad. 

Ahorrar tiempo al lector 
 
El tiempo del usuario no es 
gratuito. Los servicios de 
información deben 
preocuparse no solo de la 
satisfacción de las 
necesidades sino también 
que se satisfagan de la 
manera más eficaz posible. 

1 2

3 

A cada libro su lector 
 
Promocionar los libros que 
existen, darlos a conocer, para 
que así, el usuario pueda 
acceder a éstos. En este punto 
la evaluación debería 
ocuparse de la capacidad de la 
biblioteca para informar a los 
usuarios de los fondos 
adquiridos recientemente. 

4

La biblioteca es un 
organismo en 
expansión 
 
La biblioteca debe 
adoptarse a las 
condiciones nuevas, 
innovar en los cambios 
sociales y en los 
desarrollos 
tecnológicos. No debe 
dar mayor énfasis en 
responder a las 
demandas  de los 
usuarios, también debe 
crear alternativas para 
nuevos usuarios o 
nuevos de los recursos 
disponibles. 

5

Gráfica propia elaborada por 
el autor de la tesis 


 46

Para realizar una evaluación de la colección se  emplea un análisis cuantitativo y/o 
cualitativo. En el análisis cuantitativo se demuestra y se verifica la cantidad de volúmenes 
existentes con relación al número promedio de una unidad de información, es decir la 
relación entre Tamaño y crecimiento. 

 

a. Tamaño y crecimiento:  En cuanto mayor sea la colección mayor son las posibilidades 
de que contenga los documentos que buscan los usuarios.  En esto se debe tener en 
cuenta que el libro este en uso, que no sea obsoleto y que haya pasado por   deselección.  
Además se debe tener en cuenta el número de ejemplares de un libro, para evitar saturar 
la colección.  “Esto no demuestra que una universidad o facultad sea mejor por su 
biblioteca, pero el hecho de que el tamaño de la biblioteca y la excelencia académica 
suelan “ir parejas” proporciona cierta credibilidad a la afirmación de que el tamaño es un 
criterio aplicable en la evolución de las colecciones”32. 

 

En el análisis cualitativo se emite un juicio sobre la calidad de la colección en cuanto a los 
productos y servicios que  ofrece el sistema de información al cual pertenece, estimando 
los resultados de su funcionamiento en: Juicio experto, uso de bibliografías como modelos 
(bibliografías publicadas y bibliografías especialmente diseñadas) y análisis del uso real. 
(Tabla No. 1) 

 

a. Juicio experto: Evaluación realizada por especialista en una materia 
determinada. Esto plantea algunos problemas como no ser totalmente 
imparcial y no estar familiarizado por la comunidad servida por la biblioteca. 

b. Uso de bibliografías como modelos:   Se trata de contrastar las existencias 
de una colección con una bibliografía que se utiliza como modelo para 
determinar el porcentaje de títulos que se posee.  De no existir se compila 
una para tal fin con base en: selección de una serie de publicaciones de 
reconocido prestigio y/o compilación de los pies de páginas al final de cada 
capítulo. 

c. Análisis de uso real: A través del estudio del préstamo actual de la 
colección; con respecto al uso que se le da a un mismo material por un 
porcentaje alto de usuarios y el material con el que cuenta la biblioteca en 
el momento en que se realiza la consulta, dependiendo de la demanda, en 
mayor número de los libros “populares o recomendados”. 

                                                 
32 Ibídem, Pág. 44 


 47

 

MÉTODOS 
CUANTITATIVOS 

• Normas • Tamaño de la 
colección 

• Documentos 
adquiridos 

• Estadísticas • Comparación 
• Subjetivos • Examen directo de 

colecciones. 
• Opinión de  

usuarios 

 Listas básicas  Comerciales 
 Institucionales 

MÉTODOS 
CUALITATIVOS 

 Estudios 
Bibliométricos 

 Ley de Bradford 
 Productividad 
 Análisis de citas 

Otros Métodos  Costo-beneficio 
 Costo-efectividad 
 Estudios  de 

utilización 

 

Tabla No.1. Modelo de evaluación  

 
1.7.4.2 SELECCIÓN 
 
La biblioteca con el propósito de conservar, difundir y hacer accesible el conocimiento 
generado a través del tiempo tiene la necesidad de reformar todo lo que corresponde al 
funcionamiento adecuado de la biblioteca en bienestar de la comunidad. Además, debe 
ajustarse a los progresos tecnológicos, de conocimiento y de diversidad de usuarios, para 
así, facilitar el acceso y utilización de la información.  

Para tal fin, supone la selección y adquisición de material (este concepto ha sido 
replanteado por Evans como desarrollo de colecciones) por parte del personal de la 
biblioteca, de la institución y de los usuarios.  Esto requiere de una revisión continua, bien 
sea, para incorporar nuevas publicaciones, obtener aquellas que por cuestiones 
económicas o de otra índole, han sido imposible adquirir o para excluir lo obsoleto y/o 
viejo en beneficio de los requerimientos de los usuarios. “En una biblioteca la selección de 
libros y otros documentos es distinta según la orientación y la importancia de la misma.  
En cualquier caso, sin embargo, debe ser un trabajo llevado a cabo cuidadosamente, con 
gran curiosidad hacia la actualidad social y cultural, teniendo en cuenta los intereses de la 
colectividad a cuyo servicio está la biblioteca”33. 

                                                 
33 Carreras, Concepción.  Organización de una biblioteca escolar popular o infantil.  España, 1997. 
Pág.21 


 48

La selección del material por consiguiente, debe seguir unos criterios enfocados en: 
recursos, políticas institucionales, vigencia de la información, usuarios, áreas del 
conocimiento, tipo de colección, nivel, valor (cuantitativo y cualitativo), naturaleza y 
calidad del material, entre otros, y un proceso de evaluación que garantice la excelencia 
del servicio.  Este proceso debe estar encaminado a satisfacer las necesidades de la 
comunidad, ser efectivo, objetivo y considerar toda clase de formatos y soportes en que 
se presenten los materiales. 

Se debe tener en cuenta que las bibliotecas escolares se rigen a través de una política 
nacional de selección y adquisición de material emanada por el Ministerio de Educación 
Nacional, la cual permite a las instituciones educativas oficiales la adquisición de material: 

Artículo 102º34: Textos y materiales educativos. El Gobierno Nacional a partir de 1995, 
destinará anualmente para textos y materiales o equipos educativos para uso de los 
estudiantes de las instituciones educativas del Estado o contratadas por éste, un monto 
no menor a la cantidad resultante de multiplicar el equivalente a un salario mínimo legal 
mensual, por el número total de los educadores oficiales. 

Artículo 42º35:  Bibliobanco de textos y biblioteca escolar. En desarrollo de lo dispuesto 
en los artículos 138 y 141 de la Ley 115 de l994, los textos escolares deben ser 
seleccionados y adquiridos por el establecimiento educativo, de acuerdo con el proyecto 
educativo institucional, para ofrecer al alumno soporte pedagógico e información relevante 
sobre una asignatura o proyecto pedagógico.  Debe cumplir la función de complemento 
del trabajo pedagógico y guiar o encauzar al estudiante en la práctica de la 
experimentación y de la observación, apartándolo de la simple repetición memorística. 

Cada biblioteca escolar esta en la posibilidad de crear sus propias políticas de selección y 
adquisición de material de acuerdo con proceso evaluatorio y  continuo de las fuentes, 
teniendo en cuenta la participación de la comunidad (bibliotecario, docentes, personal 
administrativos, estudiantes) y que busque brindar lo mejor al usuario en los aspectos 
cualitativo (contenido temático, calidad del material, uso) y cuantitativo (tamaño de la 
colección, cantidad de ejemplares por usuario).  

 

La selección de la colección debe desarrollarse a partir de un plan bien definido que este 
sujeto a políticas y procesos flexibles, y con un criterio amplio sobre lo que se quiere tener 
en la colección bibliográfica.  Existen algunos criterios de selección que se pueden tener 
en cuenta en el momento de realizar tal proceso.  A continuación se presenta un cuadro 
comparativo sobre “Selection theory process compared”. (Tabla No.2) 

 

 

 

 

 
                                                 
34 Ley General de Educación.  Capítulo 2, Artículo 2: Beneficios Estudiantes 
35 Decreto 1860 agosto 3 de 1994. Capítulo 5: Orientación curricular 


 49

 

 

 
SELECTION THEORY PROCESS COMPARED36 

 

Curley & Broderick Building Library 
Collections (1985) 
 

1. Las bibliotecas grandes pueden aplicar más 
principios en la colección con pequeñas 
modificaciones fuera del total de las bibliotecas 
del sistema. 

2  Las bibliotecas medianas son similares, 
excepto  cuando estas poseen un buen 
presupuesto en el cuidado de la selección. Los 
errores que se comente son más por el valor 
económico. 

3. Las bibliotecas pequeñas podrían ofrecer las 
necesidades básicas de los usuarios. 

4. Las bibliotecas escolares servirían a un 
público más homogéneo, en muchos casos, la 
demanda es el eje principal: Las Bibliotecas 
Escolares adquieren materiales necesarios para 
los programas escolares. 

 

Ranganathan Library Book Selection (1990) 
 
1. Los libros son para uso. 

2. Cada lector con su libro. 

3. Cada libro con su lector. 

4. Emplear adecuadamente el tiempo del lector. 

5. Una biblioteca es un organismo que crece 

 

McColvin Theory of Book 
Selection (1925) 

 
1.  La información que contiene el 
material debe ser tan exacta 
como sea posible 

2.   El contenido debe ser 
completo  y balanceado 

3. El autor podría distinguir entre 
hechos y opiniones. 

4.  El estilo y el tratamiento del 
tema debe ser apropiado a la 
demanda. 

5. El tipo de escritura y el 
tratamiento de los temas podría 
ser  apropiado a la demanda del 
libro. 

6. Él título refleja el valor de la 
cultura de su ciudad origen 

7.Las características físicas son 
decisivas entre dos libros con 
similar contenido. 

 
Haines Living With Book (1950) 

1. Conocer características e intereses de la 
comunidad. 

2. Familiarizarse con los temas de actualidad. 

3. Realizar la colección de materiales de historia 
local. 

4. Proveerse de materiales para organizar 
grupos que encuentren actividades e intereses 
en los libros. 

5. Proveer material para lectores reales y 
potenciales. 

6. Seleccionar libros que no son de demanda. 

7. Seleccionar algunos libros de permanente 
valor por su uso potencial. 

8. Ser imparcial en la selección. 

9.  Como sea posible aplicar a las necesidades 
de los especialistas. 

10. Si no se tiene una colección completa optar 
por lo mejor: el mejor libro en la materia, el 
mejor libro de un autor y los volúmenes más 
usados de la serie. 

11. Preferir un libro inferior que puede ser leído 
sobre uno superior que no va a ser leído. 

12 Mantener libros nuevos y especializados que 
a la vez. 

Drury. Book Selection  (1930) 

1.  La estabilidad en el estándar es conveniente 
para juzgar los libros. 

2. Aplicar criterios inteligentemente, evaluar el valor 
unido al contenido del libro. 

3.  Conseguir el mejor titulo de alguna materia, pero 
agregando títulos mediocres que podrían ser leídos 
como títulos superiores 4.  Abastecerse de los libros 
más solicitados. 

5. Seleccionar los de uso positivo. 

6. Desarrollar la colección de historia local. 

7. Ser tolerante y sin prejuicio en la selección. 

8. Seleccionar textos de ficción. 

9. Comprar ediciones  de circulación y venta rápida. 

10. Conocer editoriales, costos y la demanda del 
texto. 

11. Conocer autores y sus trabajos. 

Broadus Selecting Materials 
For Libraries (1981) 
 
1. Ser conciente del impacto 
publicitario que estimula la 
demanda. 

2.  Considerar la duración como 
también la intensidad de la 
demanda. 

3. La controversia estimula la 
demanda. 

4. Incluir razonablemente el gran 
porcentaje de estándares y 
clásicos en la colección. 

5. Tener en cuenta un período de 
tiempo para los títulos y las 
materias. Pasado este, tener 
claridad sobre su uso futuro. 

6. Suplir el servicio de las 
necesidades en cuanto a los 
usuarios potenciales. 

7.  Considerar las diferencias 
entre la demanda verdadera (que 
cosas refleja las necesidades 
individuales) y demanda artificial. 
(Resultados desde la 
organización de la propaganda). 

Tabla No.2. Selection Theory Process Compared

                                                 
36 Op. Cit. Evans. Pág.: 92 


 50

Parámetros de selección según Evans37: 
 Seleccione temas de acuerdo con los usuarios 

 Seleccione libros de acuerdo a los catálogos de librerías y editoriales. 

 Seleccione solamente temas favorables y que hayan sido revisados en dos o más 
ayudas de selección. 

 No seleccione temas que hayan sido calificados como negativos. 
 Trate de seleccionar libros que tengan los dos puntos de vista (negativo y positivo) 

de las materias. 
 No seleccione libros de texto. 
 No seleccione temas sensacionalistas o violentos. 
 Seleccione solamente temas de valor social o lo último en literatura. 

 
Para realizar la selección del  material Teresa Mondragón38 propone tres criterios: calidad, 
demanda y costos. (Tabla No.3) 

 

CALIDAD DEMANDA COSTOS 

 Contenido Presentación 

Grado de 
actualidad 

Autor 

Tratamiento 
de 
información 

Respaldo 
científico o 
editorial 

Formato 

Tipo de papel y 
encuadernación 

Tamaño de 
gráficos 

Diseño gráfico 

Estadística de circulación. 

Análisis de las áreas 
descuidadas. 

Comparación entre 
circulación y ofertas. 

Estadísticas de reserva 

Estadísticas de solicitudes 
no satisfechas 

Solicitudes de usuarios 

Análisis de indicadores 

 

Análisis de la industria 
editorial. 

Revisión de costos de la 
industria. 

Comparación de precios y 
formatos. 

Análisis de costos  
indirectos. 

Negociación con 
proveedores (precios, 
descuentos, etc.) 

Análisis financiero y 
contable. 

Tabla No.3. Criterios de Calidad, Demanda y Costos. 

 

Existen otros criterios esenciales que son de gran utilidad en el momento de seleccionar 
el fondo bibliográfico de la biblioteca según Evans39: 

• Idioma 
• Tipo de material 
• Tipo de comunidad 
• Amplitud de la oferta editorial 
• Balance de la colección 

 

                                                 
37 Ibídem, Pág.81 
38 Mondragón Jaramillo, Teresita.  Políticas de Desarrollo de  Colecciones.  Medellín, Universidad 
de Antioquia, 2000.p.87 
39 Ibídem. Pág.80 


 51

1.7.4.3 ADQUISICIÓN 
 

La adquisición, a diferencia de la selección, es un proceso netamente administrativo, 
supeditado por la administración financiera de la institución; en este caso, del Ministerio 
de Educación Nacional o en caso contrario, si existen, de las políticas de desarrollo 
propias de la institución y tiene como finalidad proveer a la biblioteca de todo tipo de 
material bibliográfico con el fin de suplir las necesidades de los usuarios mediante una 
selección previa. 

Para adquirir el material bibliográfico, teniendo en cuenta la evaluación y selección previa, 
existen dos modalidades por pago o gratuidad como señala Martha Pérez40:  

a.  Mediante pago: Cuando se hace la compra directa con el editor e indirectamente 
por medio de un agente que se encarga de las operaciones técnicas y financieras. Se 
requiere la inversión de un presupuesto fijo o de fondos adicionales. Es importante 
conocer fuentes de  información sobre editores distribuidores y librerías entre otros 
proveedores, evaluando constantemente el costo para alcanzar un balance equilibrado de 
las colecciones.  

b. Gratuidad: Es un contrato o convenio por medio del cual diferentes unidades de 
información intercambian publicaciones de todo tipo y se basa en el mutuo consentimiento 
de las partes, en principio no está sujeto a fórmula alguna y puede establecerse por una 
simple carta, pero de carácter formal.   

Se subdivide en: 

• Canje: mediante el envío recíproco de documentos de una unidad de información 
a otra. 

• Donación: legado de un fondo o colección privada, donaciones espontáneas y 
periódicas. 

• Depósito legal: los productores de documentos están obligados a remitir cierto 
número de ejemplares a varios organismos, aunque sólo beneficia a bibliotecas 
nacionales o depositarias. 

 

Además, establece que en el proceso de adquisición debe seguir un plan minucioso y 
ordenado, se describen cuatro etapas41: 

 

• La selección previa, que constituye de una tarea intelectual y profesional. 
• El pedido propiamente dicho que incluye previamente la verificación bibliográfica, 

la elección de proveedor, las órdenes de compra y la organización en ficheros 
manuales o en registros automatizados. 

• La recepción de los documentos y pago o cancelación de las facturas cuando la 
adquisición es por compra o el acuse de recibo y agradecimientos cuando es por 
canje o donación. 

• La difusión que informa sobre las nuevas adquisiciones. 
 

                                                 
40 Op. cit.  Pérez, 105 
41 Ibídem, Pág, 337. 


 52

1.7.4.4  DESELECCIÓN 
 

Evans42 define el proceso deselección como la práctica de separar, retirar o transferir de 
la colección, títulos sobrantes, ítems de escaso uso y materiales no utilizados.  

Este proceso se lleva a cabo con la finalidad de43: 

• Retirar las obras no útiles o sin vigencia y las que deberán ser separas, 
encuadernadas o reemplazadas por nuevas ediciones. 

• Aprovechar mejor los anaqueles, los espacios de la biblioteca y el tiempo 
disponible para el orden y la búsqueda de material. 

• Ofrecer una colección actualizada y útil que garantice y jerarquice la calidad del 
servicio bibliográfico. 

 

Se debe efectuar una cuidadosa revisión del material, antes de tomar una decisión sobre: 

• El contenido: 
Obras con mensajes que carecen de cierto valor, como:  

a) Información errónea y ediciones no vigentes (ciencias, técnicas medicina, 
geografía, comunicaciones, etc.); 

b) Contenidos muy superficiales; 

c) Literatura mediocre; 

d) Adaptaciones literarias o versiones poco serias; 

e) Traducciones incorrectas; 

f) Obras en varios volúmenes incompletos, etc. 

• Las condiciones físicas: 
a) Ediciones de mala encuadernación e impresión incorrecta (Ej., letra ilegible, 

gráficos, ilustraciones o imágenes deficientes, incompletas  en volúmenes, etc.) 

b) Material de aspecto rechazable o muy deteriorado que presenta manchas, hongos, 
papel sucio, mutilación o falta de páginas, etc. 

 

Cuando el material ya se ha descartado de la colección  por los diferentes factores 
mencionados se debe: 

• Retirar de circulación definitiva para destruir, vender como papel, entregar a 
bibliotecas que lo requiera44 

• Llevar a restauración o encuadernación las obras recuperables. 

                                                 
42 Ibídem., Pág. 83 
43 Dobra, Ana. La biblioteca popular, pública y escolar. Una propuesta para su organización. 
Ediciones Ciccus. 1997. Pág. 30-31 
44 IDIPROM. Es una entidad que recibe textos para organizar su propia biblioteca y así prestar 
servicio a jóvenes de la calle. 


 53

• Conservar en depósito obras valiosas y de antigua edición. 

• Efectuar canje y donación a otras bibliotecas de títulos repetidos, no útiles por 
su grado  de especificidad, etc. 

El problema que planteó William Elliot45 a principios de siglo era la falta de espacio que 
sufría su biblioteca, propuso como solución práctica, conservar los libros de poco uso en 
edificios o solares baratos permitiendo así que no se almacenan ejemplares inútiles 
dentro de una misma comunidad.  Al parecer el dilema aún, es evidente, ¿conocer cuáles 
son los libros que están en uso y cuáles en desuso?  “Construir una colección 
minuciosamente regular, el objeto de las adquisiciones llevada año tras año. Con la 
misma constancia, esta colección se deshace periódicamente de documentos que le son 
inútiles y constituyen un lastre para sus fondos  siempre que se evoca en el vocabulario 
biblioteconómico  el “Desarrollo de las Colecciones” no se hace alusión a este concepto 
de crecimiento perpetuo, pero si a un juego de ajustes sucesivos y necesarios: si el 
bibliotecario añade a la colección tiene igualmente la capacidad de reducir”46 

Gaudet expone dos conjuntos que son inseparables: adquisición y deselección, 
deselección y conservación (gráfica No.4): 

Adquisición y Deselección:  Es un conjunto indisoluble en el que la lógica de estos dos 
casos se basa en un baremo47 elegido tanto por los usos costados como por la 
anticipación de las necesidades; es una variable que depende de los objetivos de la 
biblioteca y, debe ser idéntica para las dos actividades.   

Conservación y Deselección:  Es un conjunto complementario en el que la deselección 
obliga a mirar la colección bajo el punto de vista de la conservación, ya que se separa 
todo lo que debe ser retirado por razones materiales. Permite concentrar los esfuerzos y 
el presupuesto en los fondos que la biblioteca tiene como misión conservar.   

 
Gráfica No.4. Desarrollo Ideal de las Colecciones 

 

                                                 
45 Ibídem. Pág. 32.  Citado por Gaudet. 
46 Ibídem, Pág. 24 
47 Cuadro gradual establecido convencionalmente para evaluar los meritos personales, la solvencia 
de una empresa, etc.  

DISPOSICIÓN 

DESELECCIÓN 

ADQUISICIÓN 

EVALUACIÓN 

Desarrollo ideal 
de las 

colecciones 
según Gaudet y 

Lieber 

Gráfica propia elaborada por 
el autor de la tesis. 


 54

1.7.4.4.1 PLAN DE ACCIÓN ESPECÍFICO SEGÚN  FRANCOIS GAUDET Y CLAUDE 
LIEBER 

 
a.  ANÁLISIS DE NECESIDADES:    
 
¿Por qué deseleccionar? Los motivos de la deselección pueden ser diversos y deben 
dar respuesta a una razón material (falta de espacio, deterioro del documento), intelectual 
(calidad de la información, necesidades de los usuarios) y/o coyuntural (traslado, 
automatización, reorganización), entre otras.   

 
¿Qué se va a deseleccionar? La variedad de material que contiene una biblioteca limita 
las colecciones y fondos a los que se realizará la deselección; ya que, como sabemos 
existen fondos antiguos, locales o CADIST48  que son intocables  y otros fondos que por el 
contrario, deben revisarse periódicamente: textos escolares, libros infantiles, documentos 
de préstamo en libre  acceso. La política de la deselección debe ir de la mano con la 
política de adquisiciones y de conservación.   

 

¿Para qué usuarios? Las necesidades y expectativas son fundamentales en el momento 
de realizar la deselección, conocer a qué usuarios nos referimos si son activos o 
potenciales, naturales o reales. Si se desea conocer las necesidades de los usuarios, 
debe hacerse un esfuerzo en compilar todos los datos que puedan ser de utilidad. 

 
b.  ESTUDIO DE VIABILIDAD  

 

El estado en el que centro de recursos se encuentra permitirá tener en cuenta las 
necesidades prácticas y materiales de la deselección; así que de acuerdo con los 
métodos de análisis de conflictos, se establecerán cinco áreas de investigación: Las 
colecciones, los instrumentos de evaluación de dichas colecciones, el espacio de 
almacenamiento, el personal y la organización de la biblioteca.  

Las colecciones: A partir de la carta de desarrollo de las colecciones o cualquier otro 
documento que explique las misiones de la biblioteca y la orientación de las colecciones y 
teniendo  otras informaciones del estado actual de los diferentes fondos se compilará 
todos los datos útiles: tamaño, distribución por sectores, composición, estado de 
conservación, crecimiento estimado, uso y sistemas de clasificación, entre otros.  

 Al analizar los fondos para retirar los documentos no pertinentes, cabe interrogarse sobre 
los instrumentos de evaluación y control de las colecciones disponibles.  El catálogo es el 
primer instrumento de control de la colección, permite conocer los datos estadísticos que 
el sistema puede proporcionar antes y después de la deselección, se debe tener en 
cuenta no olvidar la corrección de estos. Y la evaluación cualitativa de las colecciones que 
debe estar apoyada en una serie de instrumentos bibliográficos. 

                                                 
48 Centro de adquisición y de difusión de la información científica y técnica 


 55

La deselección permite la mejor utilización posible del espacio de  almacenamiento para 
ello debe hacerse un balance preciso y cuantificado sobre las posibilidades de 
almacenamiento (actual y futuro). 

 

Plantear si el personal  competente será suficiente y estará disponible durante todo el 
tiempo que dure la deselección, además, tener en cuenta la organización de la biblioteca 
(horarios de apertura, turnos de trabajo). 

 
c. BÚSQUEDA DE SOLUCIONES: La deselección implica una restauración que 
invita adoptar distintas soluciones, entre ellas encontramos: 

• Ampliación de las instalaciones 

• Reestructuración del espacio para aumentar la capacidad de almacenamiento 

• Relegación interna, pasando los documentos del libre acceso al depósito. 

• Restauración, transferencia a otro soporte, eliminación, etc. 

 

Es necesario evaluar la eficacia de los criterios de selección que se emplean en la 
deselección, su importancia depende del resultado de análisis de necesidades y de la 
situación del centro. En el caso de la colección general el uso será el criterio determinante 
y de mayor facilidad, mientras en el caso de la colección de referencia  el factor primordial 
será el de la calidad de la información.  Puede utilizarse como criterio de la deselección el 
estado de material, (deterioro de cualquier tipo), la fragilidad (deterioro previsible o 
desaparición), el formato o tipo de documento (más o menos compatibles con el libre 
acceso) o la presentación material (anticuada o pasada de moda).  Además de éstos 
criterios existen los criterios intelectuales que son  importantes en el momento de la 
constitución de la colección, por lo que no es raro que se manejen también a la hora de su 
deselección.  Los criterios intelectuales son esenciales si se pretende evaluar la colección, 
para así mejorar su coherencia y pertinencia. 

Los criterios más utilizados son los siguientes:  

• La adecuación a la política de adquisición permite establecer reglas de la 
deselección objetivas. 

• La actualidad de la información no identifica la edad del documento, especialmente 
en las disciplinas científicas.  La edad es un criterio cómodo de la deselección, 
donde se utiliza para las colecciones retrospectivas de publicaciones periódicas. 
No obstante, la fecha de publicación es un indicador esencial que debe 
interpretarse en función del área de conocimiento en la que se inscribe el 
documento. 

• La accesibilidad de la información: El nivel de especialización o el idioma del 
documento informa sobre sus posibilidades futuras de uso. 

Los criterios de redundancia se refieren a la presencia de otras obras sobre la misma 
materia o múltiples ejemplares de la misma obra. 

 


 56

d. PROGRAMA Y DOCUMENTOS DE APOYO:  En este punto se debe disponer de un 
programa concreto de deselección y de un esbozo de calendario.  Es una formulación 
esquemática que proporciona pautas para la deselección actual y para los futuros. Los 
procedimientos de revisión de colecciones deberían basarse en principios claramente 
establecidos, revisarse regularmente para verificar su adecuación a las necesidades de la 
colección y estar vinculados a los demás principios de gestión y desarrollo de la colección.  
El programa de deselección debe ser validado por autoridades competentes. 

 
1.7.4.4.2  ENFOQUES CIENTÍFICOS42 
A continuación se presentan tres enfoques de la deselección desde el punto de vista 
científico, tratados a partir del amplio conocimiento de autores como:  

• Richard Trueswell 

Gráfica No.5. Enfoque Científico de Richard Trueswell 

• Fussler y Simón 

  
Gráfica No.6. Enfoque Científico de Fussler y Simón 

                                                 
42 Ibídem. Pág. 34-36. 

A través del USO previo de 
las obras, al examinar las 
salidas anteriores de las 
obras en préstamo 

Libros USADOS: 
Satisfacen la demanda 

Libros que NO se 
USAN: demandas 

marginales 

 
 

RICHARD 
TRUESWELL 

Satisfacer las 
demandas de préstamo 

de los usuarios 

Gráfica propia elaborada por el autor de la tesis. 

Criterios: 
1.    Número de años 
trascurridos por último período. 
2.    Uso (5 años mínimo) 
3. Fecha de publicación y 
adquisición 

• No ser subjetivo 
• Identificar uno o varias 

estrategias significativas 
• Medir cuantitativamente 

Enfocar el uso y edad de la 
información para el desarrollo 

Enfoque científico de Fussler y Simón 
plantea: ¿Es posible, mediante un 
método estadístico, predecir con un 
margen de error razonable la 
frecuencia de uso en una biblioteca de 
investigación de un grupo de libros 
con características definidas? 

Gráfica propia elaborada por el 
autor de la tesis. 


 57

• Stanley Slote 

 
Gráfica No.7. Enfoque Científico de Stanley Slote 

La colección base 
se diferencia de la 
parte deselección 

 
Propone muestreo 
de mínimo de 400 

préstamos 
 

No destruir la parte 
de la deselección  de 

la colección.  
Conservar en 

depósito 

Una variable para 
la deselección  es 

el intervalo de 
tiempo entre dos 

préstamos  

Retirar documentos 
cuyo último préstamo 
haya sido con 
anterioridad al año 
señalado 

 
STANLEY 

SLOTE 

Gráfica propia elaborada por el autor de la tesis. 


 58

2. PROPUESTA DE POLÍTICAS DE DESARROLLO DE COLECCIÓN PARA LAS 
BIBLIOTECAS ESCOLARES DE BOGOTÁ D.C. 

 
2.1 METODOLOGÍA PROPUESTA 

 

El método utilizado para plantear las políticas de desarrollo de colecciones para las 
bibliotecas escolares de Bogotá D.C, se basa inicialmente en la elaboración de una 
encuesta como instrumento de aproximación sobre el funcionamiento de bibliotecas 
escolares del Distrito.  En este instrumento se indaga sobre:   

 

 Información general:  Nombre de la institución, estrato, jornada, horario, población 
estudiantes, docentes y administrativos, nombre de la persona encuestada, cargo 
y profesión. 

 Funcionamiento de la biblioteca dentro de la institución: Biblioteca escolar y PEI, 
cantidad de usuarios y necesidades, cantidad de material bibliográfico y  
funcionamiento del CRA. 

 Políticas de desarrollo de colecciones: conocimiento sobre políticas de desarrollo 
de colección, presupuesto anual, comité de evaluación, proceso de selección, 
adquisición y deselección. 

 
La encuesta se aplicó en 72 bibliotecas escolares de colegios distritales (estratos 1, 2 y 
3), distribuidas en las 19 localidades de Bogotá D.C. Inicialmente se eligieron 83 
instituciones educativas de forma aleatoria pero algunas de estas instituciones, por 
reestructuración, no pudieron participar de la encuesta.  Esta consulta no corresponde a 
un estudio de caso; por tal motivo, no se utilizó un porcentaje macro de las instituciones, 
sólo se buscaba indagar de manera general sobre el empleo de políticas de desarrollo de 
colecciones para plantear la propuesta que concierne al trabajo de grado.   

 

La propuesta y el manual (anexo) se han elaborado con el fin de orientar a los 
bibliotecarios que no tienen dentro de su perfil profesional la formación en bibliotecología, 
para que sirva de instrumento para el mejoramiento de la biblioteca escolar, y así, forjar 
una transformación en el currículo, además de afianzar la cultura, la lúdica y el intelecto 
en el usuario.  

 

 

 

 

 

 

 

 


 59

2.1.1 Análisis General de los Resultados Obtenidos en las Encuestas Realizadas 
en las Bibliotecas Escolares.  Gráficas y Tabulación 

 

PROFESION

1%
1%1%

1%
4%

55%4%
4%

15%

1%

9%

3%
1%

BIBLIOTECOLOGO AUXILIAR ADMINISTRATIVO
TECNOLOGO TECNICO
DOCENTE ADMISTRADOR DE EMPRESAS
INGENIERO SECRETARIO
ARCHIVISTA SOCIOLOGO
CONTADOR PUBLICO PERIODISTA
BACHILLER

 
 
 
El perfil profesional de quienes laboran en estas instituciones educativas, difiere del que 
corresponde al personal que debe laboral en las bibliotecas, es decir, del bibliotecólogo.  
La organización administrativa de la institución es la encargada de asignar a cada 
trabajador el puesto correspondiente dentro de la institución, pero por políticas 
administrativas algunos cargos no corresponden al perfil profesional del trabajador.  Esta 
situación afecta, en este caso, la calidad de la biblioteca; ya que por desconocimiento, el 
encargado de la biblioteca esta limitado a un aprendizaje empírico o en otros casos a los 
cursos que han tomado sobre el tema. 
     
Según la encuesta los encargados de la biblioteca tienen la siguiente formación 
académica: 55% auxiliar administrativo, 15% Licenciados, 9% ingenieros, 4% tecnólogos, 
técnicos y  secretarios, 3% Bachilleres y en un muy bajo porcentaje: sociología, 
periodismo, contaduría pública y administración de empresas.  Es importante mencionar 
que entre las 72 personas encuestadas sólo el 1% es profesional en bibliotecología.  

 
 


 60

Horario de Atención a Usuarios

11%

8%

0%

81%

Jornada Completa
7:00am-7:00pm
Jornada Media
7:00am-3:00pm
Jornada mañana
6:30am-1:00pm
Jornada Tarde
12:00am-7:00pm

 
 
Con respecto al horario de atención al usuario, éste se plantea de acuerdo con las 
jornadas escolares de cada institución y busca abarcar la totalidad de las mismas, con el 
fin de cubrir las necesidades de los usuarios que están  en la jornada de la tarde y/o la 
nocturna. 
 
El 81% de las bibliotecas cumple con la jornada completa; el 11%  presta el servicio en 
jornada media y el 8% sólo  atienden en jornada mañana. 
 
 

1. La biblioteca escolar esta incluida dentro  del 
PEI:

79%

21% 0% SÍ

NO

NS/NR

 
 

El 79% de los colegios encuestados incluyen la biblioteca dentro del Proyecto Educativo 
Institucional; ya que en él esta involucrado el funcionamiento de la biblioteca como una 
base que media el aprendizaje y la investigación, y el material que posee es conocido y 
de utilidad para sus usuarios; mientras el 21% no la incluyen por el poco interés que tiene 
la institución hacia la biblioteca escolar, debido a que representa una unidad 
independiente dentro de la comunidad educativa, desconocen su función y/o el escaso 
material que posee la biblioteca no llena las expectativas de las directivas, docentes y 
estudiantes para hacer de ella centro de aprendizaje. 


 61

2. ¿Q uiénes consu ltan  con  m ayor frecuencia  la  b ib lio teca?

8%

7%

36%

49%

D ocentes E stud iantes P ersona l A dm inis trativo O tros

 
Los usuarios que más consultan la biblioteca escolar son los estudiantes  con un 49%, 
este porcentaje es mayor porque los bibliotecarios incluyen es sus estadísticas diarias los 
grupos o cursos  que  van a hacer clase en la biblioteca (no se consulta por autonomía o 
necesidad personal), le siguen los docentes 36% quienes solicitan libros de texto para sus 
clases, realmente son muy pocos los docentes quienes hacen uso real de la biblioteca 
escolar, el personal administrativo 7% y el 8% restante incluye a padres de familia 
quienes van a consultar  mientras acompañan a sus hijos para que desarrolle las 
actividades  que dejan los docentes y en algunos casos exalumnos universitarios. 

 

3. Es suficiente la colección para atender las necesidades de 
los usuarios?

41%

0%

59%

SÍ

NO

NS/NR

 
 
La colección no es suficiente para el 59% de las bibliotecas escolares encuestadas debido 
a que incluyen dentro de su desarrollo de colecciones libros de texto y este es el más 
consultado por la comunidad educativa para el desarrollo de las clases; también se 
incluye dentro del material bibliográfico guías, informes, métodos de estudio, revistas y 
periódicos, solo el  41% de las bibliotecas escolares cuentan con una buena colección 
para la consulta. 


 62

4. Califique de 1 a 5 la cantidad de material  bibliográfico 
que posee la  biblioteca escolar.  Tenga en cuenta que en 

este rango, cinco es el mayor número de elementos.

12%

7%
11%

11%

10%
13%

7%

5%

12%
12%

ENCICLOPEDIAS

DICCIONARIOS

REVISTAS

INTERNET

LITERATURA INFANTIL

LITERATURA JUVENIL

OBRAS ESPECIALIZADAS

OBRAS PARA TODAS LAS
AREAS CURRICULARES

M.A.V.S

OTROS

 
 
Teniendo en cuenta que la calificación de cinco es la cantidad más representativa para 
evaluar el material que posee la biblioteca escolar, se obtuvieron los siguientes  datos: 
Enciclopedias 12% la mayoría de este material es obsoleto y presenta deterioro (mutilado, 
con microorganismos, etc.); diccionarios 12% entre inglés-español, español escolar y 
técnicos; revistas  7% teniendo como dato importante que la mayoría de las bibliotecas 
escolares no están suscritas a una publicación, cuentan con los fascículos de los 
periódicos matutinos (El Tiempo y El Espectador), Internet 5% puesto que la mayoría de 
las bibliotecas escolares solo tienen un computador que es utilizado por el personal 
encargado de la biblioteca. 
 
El material de consulta como lo es literatura infantil 12%, literatura juvenil 13%, obras 
especializadas 10%, obras para todas las áreas curriculares  11%, Medios audiovisuales 
11%, y otros 7% (material didáctico).   Se ve reflejado en los porcentajes que es muy poco 
el material que se adquiere para promover el desarrollo cultural de los estudiantes debido 
al presupuesto asignado para la biblioteca escolar; ya que es muy bajo o poco y no  
alcanza a cubrir la demanda de la comunidad educativa por lo que muchas veces es 
preferible comprar libros de texto (si estos no son donados por las editoriales) ó se tiene 
en cuenta prioridades de acuerdo a las áreas y/o grados.    
 


 63

5 “La biblioteca escolar es un centro de recursos para el aprendizaje” 
Teniendo  lo anterior responda  qué actividades realiza la biblioteca para el 

apoyo de:

13%

5%13%

13%

6%
6%

11%

12%21%

PROMOCION DE LECTURA:

EL FOMENTO DE LA LECTURA:

APROXIMACION MOTIVADORA A LA
INVESTIGACION:

EL APRENDIZAJE  AUTÓNOMO:

EL FOMENTO DE LA CREATIVIDAD:

APOYO A LOS DOCENTES EN SUS TRABAJOS
CURRICULARES:

EL TRABAJO CON PADRES DE FAMILIA Y OTROS
AGENTES DE LA COMUNIDAD:

ACTIVIDAD PROPUESTAS POR EL
BIBLIOTECÓLOGO:

FORMACION DE USUARIOS  DOCENTES Y
ESTUDIANTES:

 
 
 

El Centro de Recursos para el Aprendizaje “CRA”  significa para la institución, un lugar 
donde los docentes y estudiantes puedan elaborar material, base indispensable para el 
fortalecimiento de los procesos de aprendizaje.  Aunque poco se tenga en cuenta porque 
muchas de las bibliotecas escolares carecen de material suficiente para  estimular la 
creatividad, el aprendizaje permanente y el acercamiento a la investigación como se ve 
reflejado en los siguientes datos:  
 
a. Promoción de lectura 12%. La realizan los docentes dentro de las clases o como 
proyecto de aprovechamiento del tiempo libre en horas asignadas y con libros de los 
estudiantes.  La mayoría de los  bibliotecarios encuestados no realizan promoción de 
lectura como actividad propia de la biblioteca sino que se limitan a prestar el material que 
los docentes le solicitan. 
  
b. El fomento de la lectura 13%. Se desarrolla con programas como: Caja viajera 
manejada por el bibliotecario y el docente de Lengua Castellana;  por lo tanto, promueven 
en su mayoría los temas que se están viendo en esta área; Libro al viento programa de la 
Secretaria de Educación que busca promover la lectura donando material a las 
bibliotecas, incluye: cuentos, novelas y poesía entre otros de interés y La hora mágica  
actividad en la que toda la comunidad educativa asigna entre 15 o 30 minutos diarios para 
la lectura de un texto.   
 
c. Aproximación motivadora a la investigación. 6%. Las bibliotecas escolares no 
avalan la investigación.  En su mayoría esperan la motivación por parte de los docentes y 
desde la clase de cada uno de ellos. Se tiene en cuenta que el exceso de trabajo que la 
institución educativa les asigna (fotocopias, administración de almacén, cuidar cursos en 
los que falta docente, entre otros), no permite tiempo para motivar tal actividad. 
 


 64

 d. Aprendizaje autónomo 11%.  Se debe tener en cuenta que esta práctica viene desde 
la familia y no en todos se desarrolla o se estimula de igual forma.  Es evidente que los 
niños pequeños demuestran mayor interés en la lectura de cuentos por tal razón son los 
que más acuden a la biblioteca mientras que los jóvenes van enfocando sus intereses en 
otras cosas como: el gusto por el sexo opuesto, manejo de celular, Internet, deportes, 
entre otros. 
 
e. Fomento de la creatividad 5%. Son muy pocos los bibliotecarios  que realizan 
actividades  para el fomento de la creatividad en los estudiantes, por muchas razones, 
como:  falta de tiempo, poco apoyo de la institución educativa, falta de creatividad, 
desconocimiento del tema, apatía de los estudiantes y/o docentes, falta de apropiación de 
su función como propiciador de estas actividades.     
 
f. Apoyo a los docentes en sus trabajos curriculares 13%.  La mayoría de la colección 
esta al servicio de los docentes para que ellos los utilicen en sus clases pero como se ha 
visto, la falta de material adecuado o el buen desarrollo de la colección, impide que la 
biblioteca escolar preste un servicio óptimo. 
 
g. Trabajo con padres de familia y otros agentes de la comunidad 6%. La mayor parte 
de las bibliotecas escolares no realizan ninguna actividad para ellos. Bien sea por 
desconocimiento, porque no saben como llegar a este tipo de usuarios o porque el PEI de 
la institución no da espacio para este tipo de actividades. 
 
h. Actividad propuesta por el bibliotecario 13%.  En muy pocos casos los bibliotecarios 
realizan actividades o presentan proyectos para la promoción de la lectura debido a: falta 
de espacio y tiempo necesario para realizar diversas actividades, poca atención que se le 
da a la biblioteca escolar, desconocimiento del perfil del bibliotecólogo, falta de iniciativa y 
oportunidad de poner en práctica los proyectos. 
 
i. Formación de usuarios docentes y estudiantes 21%.  Los bibliotecarios al inicio del 
año escolar hacen una inducción a los estudiantes para que ellos conozcan los servicios 
que tiene la biblioteca escolar, algunos de los bibliotecarios son personas muy creativas y 
hacen una presentación llamativa para que los estudiantes se interesen y, a la vez se 
beneficien de los servicios que ofrece la biblioteca escolar. 
 

6 ¿Cuenta  la biblioteca escolar, con un presupuesto anual para 
adquisición de material bibliográfico?

87%

13% 0%

SÍ

NO

NS/NR

 
 


 65

El 87% de las bibliotecas escolares encuestadas si cuentan con el presupuesto anual que 
les asigna la Secretaria de Educación a través de Vitrina Pedagógica,  el 13% de los 
bibliotecarios respondieron que “No” por  factores como: desconocimiento del presupuesto 
asignado para la compra de libros de texto -material de consulta o porque ya no les llega 
el presupuesto. 

Además del programa de Vitrina Pedagógica, Editorial Panamericana firmó un convenio 
de cooperación con la Secretaria de Educación Distrital – SED, que permite que los 
clientes de las Librerías y Papelerías Panamericana de Bogotá hagan donaciones cada 
vez que registraran sus compras. Por cada 40 millones de pesos, Panamericana se 
comprometió a entregar una biblioteca a un colegio del distrito escogido por la SED. 
Convenio que en algunos colegios encuestados ya se ha hecho realidad. 

Se debe tener en cuenta que algunos colegios cuentan con presupuesto propio destinado 
a las necesidades relevantes de la institución y que en algunos casos son destinados para 
la compra de libros que requiere el personal. 

 

8 ¿Conoce  usted  sobre Políticas de Desarrollo de Colecciones en 
Bibliotecas Escolares?

24%

0%

76%

SÍ

NO

NS/NR

 
 

El 76% de los bibliotecarios desconocen sobre Políticas de Desarrollo de Colecciones, 
mientras el 24% de los bibliotecarios la aplican por medio del reglamento que tiene la 
biblioteca escolar. Es evidente que por la falta de preparación de los bibliotecarios 
confunden este proceso con el proceso de clasificación documental.  


 66

9. ¿Aplica en sus colecciones los siguientes procesos?

22%

5%
31%

31%
11%

Selección

Adquisición

Expurgo

Descarte

Evaluación

 
En las bibliotecas encuestadas se realiza selección de material en un 31% al igual que la 
adquisición, sólo un 22% realiza descarte de material, el expurgo en un 5% y la 
evaluación en un 11%. Se puede ver que no se realiza un trabajo sistemático sobre 
Políticas de Desarrollo de Colecciones sino que de acuerdo con un “comité de evaluación” 
se realiza uno o algunos de los procesos desligándolos de los otros.  

Es necesario aclarar que quien realiza la selección, adquisición, expurgo, descarte y/o 
evaluación no es propiamente un comité de evaluación, como debería ser, aunque más 
adelante se aclarará, adelantamos que este proceso es realizado usualmente por 
docentes, comité académico u otros y que casi nunca se hace necesaria la intervención 
del bibliotecario. 

El bibliotecario, que en la mayoría de los casos no es un profesional en bibliotecología, 
desconoce sobre políticas de desarrollo de colecciones, y aunque han tenido capacitación 
se  limitan en realizar labores cotidianas como la de circulación y préstamo de material 
bibliográfico. 

10 ¿Existe un comité de selección de material bibliográfico?

68%

32%

0%

SÍ

NO

NS/N
R

 
 


 67

El 68% de las bibliotecas cuentan con un comité para la selección del material 
bibliográfico sobre un 32% que asigna a uno o algunas personas para realizar este 
proceso. 

El comité de selección esta conformado en su mayoría por: rector, coordinador académico 
de cada jornada, consejo académico, docentes de las diferentes jornadas, jefes de área, 
un padre de familia, personero y bibliotecario.  Cuando no se designa un comité de 
evaluación este proceso es realizado por:  rector y docentes o  bibliotecario y docentes o 
docentes solamente. 

No se establecen criterios claros para la selección de material bibliográfico, se mencionó 
que se tiene en cuenta: acuerdo entre docentes según el área, demanda de los 
estudiantes, necesidades de los  docentes teniendo en cuenta la Vitrina Pedagógica, 
según la deficiencia de material teniendo en cuenta la demanda y en ocasiones se 
selecciona material sin tener conocimiento del existente en la biblioteca. 

El material es seleccionado anualmente, muchas veces sin tener en cuenta la evaluación 
y, además no se descarta porque es insuficiente la cantidad de material bibliográfico 
existente en la biblioteca y el hecho de descartar un texto no indica necesariamente que 
sea reemplazado por otro.  

El material bibliográfico se selecciona porque: se necesita mantener actualizada a la 
comunidad educativa sobre el material existente con los requerimientos de actualidad y 
formación del estudiante y/o porque existe disponibilidad de dinero para suplir las 
necesidades de los usuarios. 

El material bibliográfico se selecciona para mantener actualizada la colección, cubrir  las 
necesidades de la comunidad educativa, incrementar el número de usuarios, y así dar 
mayor participación a la biblioteca dentro de la comunidad educativa. 

 

11 ¿Existe una política institucional para la adquisición del 
material bibliográfico? 

62%

38%

0%

SÍ

NO

NS/NR

 
 
El 62% de las bibliotecas escolares distritales encuestadas no tienen una política 
institucional establecida para la adquisición del material bibliográfico y el 38% restante se 
rige al reglamento de la biblioteca escolar, el cual no es claro porque las ocasiones en que 
se pidió verlo no lo tenían o evadían la solicitud. 

 


 68

12 ¿Existe un comité de adquisición de material bibliográfico?

0%

68%

32%

SÍ

NO

NS/NR

 
 

Sí, esta conformado un grupo para el comité de adquisición de material bibliográfico en un 
68% de las bibliotecas, entre tanto el 32% no cuenta con un comité para la adquisición de 
materiales, esto lo hace los docentes de cada área y según las prioridades. 

El comité de adquisición, al igual que el comité de selección, esta conformado en su 
mayoría por: rector, coordinador académico de cada jornada, consejo académico, 
docentes de las diferentes jornadas, jefes de área, un padre de familia, personero y 
bibliotecario.   

El material bibliográfico se adquiere porque se hace necesario cumplir con los requisitos 
de la SED en la actualización de material, suplir la falta de material requerido o porque se 
ha perdido por: robo, daños físicos o su información ha perdido vigencia. El material se 
adquiere para fortalecer y actualizar la colección bibliográfica, suplir las necesidades de la 
comunidad educativa, ampliar las fuentes para la investigación. 

 

13 ¿Existe un comité de evaluación para el material 
bibliográfico? 

35%

65%

0%

SÍ

NO

NS/NR

 
 


 69

El 65% de las instituciones oficiales encuestadas no tiene un comité de evaluación para el 
material bibliográfico y el 35% sí, aunque en ambos casos  no se está usando los 
métodos y criterios propios de la evaluación cuantitativa y cualitativa. 

El comité de evaluación, al igual que los anteriores, esta conformado por: rector, 
coordinador académico de cada jornada, consejo académico, docentes de las diferentes 
jornadas, jefes de área, un padre de familia, personero y bibliotecario.  Nos podemos dar 
cuenta que el porcentaje del comité de selección y adquisición es inverso al del comité de 
evaluación, por lo cual, se podría decir que los procesos anteriores se realizan sin una 
evaluación concreta y acertada del material de la colección. Quienes realizan la 
evaluación del material afirman que es un proceso permanente.   

El material bibliográfico se evalúa porque:  esta planeado dentro del PEI, es una exigencia 
para mantener material actualizado para el usuario, se hace necesario conocer si la 
biblioteca cuenta con el material suficiente en las diferentes áreas y que no haya carencia 
o exceso de material con el fin de que la biblioteca escolar preste un mejor servicio en 
cuanto a calidad y contenido del material y, determinar si hay una buena colección que 
sea actual y pertinente para la comunidad. 

 

14 ¿Se hace expurgo de material bibliográfico?

82%

18%0%
SÍ

NO

NS/NR

 
 

El 82% de las bibliotecas escolares encuestadas no realizan el expurgo por falta de 
tiempo y/o el desconocimiento de este proceso como parte vital de la selección y 
conservación del material bibliográfico.  El 18% de las bibliotecas que lo realizan lo llevan 
a cabo cada año. 

El expurgo se hace con la finalidad  de mantener la colección es estado óptimo, evitar el 
deterioro, revisar el uso adecuado de la colección y sacar material poco significativo.  El 
continuo cambio en los procesos pedagógicos, en las metodologías y evaluaciones 
educativas requiere una renovación constante del material bibliográfico que llene las 
expectativas y necesidades de los usuarios, además porque el continuo uso o abuso del 
material lo deteriora. 

 

 

 


 70

15 ¿Se hace descarte de material bibliográfico? 

68%

32%

0%

SÍ

NO

NS/NR

 
 

Un 68% de las bibliotecas escolares encuestadas realizan descarte de material  
bibliográfico basándose en factores de actualidad, espacio físico, contenido, uso y abuso, 
páginas mutiladas y presencia de microorganismos (hongos, Bacterias) en los libros. No 
se establece una fecha límite pero se promedia entre un año y medio y dos años. 

El descarte es realizado por: rector, coordinador académico de cada jornada, consejo 
académico, docentes de las diferentes jornadas, jefes de área, un padre de familia, 
personero y bibliotecario o se asigna esta tarea al bibliotecario y el personal de aseo.  Con 
el fin de  separar los libros que están en mal estado, que están deteriorados, y/o que 
poseen información desactualizada, y así brindar un excelente servicio a la comunidad 
educativa. 

En algunas ocasiones cuando el material es descartado debido a su deterioro, los 
docentes exigen que el material se coloque en circulación y préstamo nuevamente porque 
contienen información valiosa. 

 

 

16 ¿Aplica algún  instrumento para la selección, adquisición, 
expurgo, descarte y evaluación de materiales?   

61%

39%

0%

SÍ

NO

NS/NR

 
 


 71

El 61% de los bibliotecarios encuestados no aplican un instrumento en el que tengan en 
cuenta los criterios que deben utilizar en los diferentes procesos a realizar para el 
desarrollo de colecciones.  Es de tener en cuenta que los bibliotecarios que realizan el 
descarte, 39%, elaboran un acta para la Secretaria de Educación del Distrito en la que 
describen los libros que se dan de baja.  

 

17 ¿Ha recibido capacitación sobre bibliotecas escolares? 

68%

32%

0%
SÍ

NO

NS/NR

 
 

El 68% de los bibliotecarios ha recibido capacitación sobre biblioteca escolar por parte de 
la Secretaría de Educación, quién contrata a profesionales en el área (Fundalectura, 
Docentes de la Universidad de la Salle, Biblored), mientras el 32% no ha tenido la 
oportunidad de capacitarse debido a que son nuevos en este cargo. 

18 ¿Las capacitaciones realizadas les ha ayudado a mejorar su 
desempeño como bibliotecarios?     

0%

0%

100%

SÍ

NO

NS/NR

 
Del 68% de los bibliotecarios que han recibido capacitación respondieron que les han 
ayudado a mejorar su desempeño como bibliotecarios.  Mencionaron algunas diplomados: 
Clasificación y catalogación, bibliotecas escolares y desarrollo de colecciones, avalados 
por  entidades como:  Biblored, Fundalectura y Universidad de la Salle.  


 72

19 ¿Le gustaría que le ofrecieran capacitación sobre el 
tema Desarrollo de Colecciones?      

97%

3% 0% SÍ

NO

NS/NR

 
 

El 97% de los bibliotecarios encuestados les parece importante el tema sobre Desarrollo 
de Colecciones para tener la oportunidad de involucrase más en los procesos de 
evaluación selección, adquisición y descarte y ya qué como ellos bien saben, la biblioteca 
escolar es un centro de recursos para el aprendizaje y es promotor de la lectura.  El grupo 
restante, 3%, no tiene tiempo para asistir a la capacitación o no ven la necesidad. 

 
 
 


 73

OBSERVACION NO PARTICIPATIVA 
 
Con esta ficha se realizó la observación de la infraestructura de las biblioteca escolares 
distritales encuestadas; con el fin de  estudiar, a través de los resultados: ¿cómo se 
maneja el espacio de la biblioteca escolar para que éste sea agradable a los usuarios?, 
¿funciona la biblioteca escolar como un centro de recursos para el aprendizaje?, ¿cumple 
la biblioteca con la infraestructura requerida para su funcionamiento?. 

 
El Alcalde Mayor de Bogotá Luís Eduardo Garzón y el Secretario de Educación Abel 
Rodríguez Céspedes, para el periodo de su Administración Distrital, propusieron la 
construcción, ampliación, reforzamiento y mejoramiento de la infraestructura educativa del 
Distrito, por lo tanto, se pudo evidenciar que de los colegios encuestados seis (6) ya 
estaban reconstruidos, a saber: Rufino José Cuervo, Santiago de Atalayas, Tom Adams, 
Técnico Menorah, Andrés Bello, Luis Carlos Galán y Zona Franca.  Estos colegios tienen 
una buena infraestructura para sus bibliotecas (espacios grandes y abiertos, distribución 
adecuada, diversidad de salas), mientras que los 64 colegios restantes estaban en 
remodelación, por ello, algunas bibliotecas no estaban prestando el servicio en su 
totalidad (sólo a docentes se prestaban algunos libros, préstamo externo y duplicación de 
guías).  Aún así la información recogida fue con base en el trabajo que ha realizado la 
biblioteca desde su funcionamiento y que hasta el momento no había sufrido ninguna 
modificación. 
 
El 74% de las bibliotecas escolares poseen buena iluminación, aunque en su gran 
mayoría artificial, son espacios cerrados o por la mala ubicación de los estantes, se 
impide que entre la luz natural.  La señalización en un 53% y la decoración en un 56%, 
con un porcentaje aproximado, demuestran creatividad: atractiva, dinámica y visual; crean 
una buena ambientación e informan bien al usuario en cuanto a servicios, textos, 
ubicación y otros; el porcentaje restante carece de alguna información relevante, no es 
creativa, poco visible o inexistente.  
 
Estantería Abierta 24% y estantería cerrada 54%, teniendo en cuenta el porcentaje es 
evidente que se da prioridad a la estantería cerrada, bien sea por: cuidado del texto, 
manejo adecuado del material, impedir el hurto (no tienen sistema de seguridad), no se 
han procesado los textos, no hay espacio suficiente, no hay estantes disponibles, el 
usuario desconoce el manejo del sistema y/o falta personal auxiliar, entre otras.  Para 
tener una colección abierta es importante que este sistematizada la biblioteca escolar y no 
todas cuentan con el presupuesto para poder prestar este servicio. 
 
Muebles 61% de las bibliotecas escolares encuestadas tienen los muebles mínimos 
requeridos, como: estantes, sillas, mesas y muebles de oficina (algunos están dañados o 
deteriorados), el problema está en que no cubren la totalidad de usuarios,.  Algunas 
bibliotecas no tienen estantería, cuentan con una sola mesa o, debido a la 
reestructuración, no tienen muebles para que la comunidad educativa pueda realizar las 
consultas y actividades escolares. 
 
Toda biblioteca escolar debe tener espacios aptos para los diferentes tipos de usuarios, 
entre ellos contamos: Sala infantil, juvenil, de juegos y de lectura; lamentablemente el 
espacio, como ya se ha dicho, es pequeño y sólo cuentan con una sala general en la que 
se realizan diversas actividades.  Con el proyecto de reestructuración se está  destinando 
espacios adecuados para suplir esta necesidad 


 74

Aún así, algunos bibliotecarios se preocupan por ofrecer el mejor servicio y  adaptan el 
espacio para que la comunidad educativa cuente con  alguna  de estas salas, por esto se 
obtienen los siguientes porcentajes: Sala infantil 15%, juvenil 11%, de juegos 9% y de 
lectura 10%. 
La mayoría de las bibliotecas escolares encuestadas no poseen, dentro del material  de la 
colección, diarios,  periódicos y revistas, es casi inexistente este tipo de material. 
Hemeroteca 6%.   
  
Como  ya se ha escrito el poco espacio que se destina para la biblioteca impide que la 
infraestructura de ésta tenga diversas áreas que apoyen las actividades de los usuarios 
pero la mayoría de los colegios tienen una sala de audiovisuales (área para producción de 
materiales), que es manejada por una persona diferente al bibliotecario y no hace parte de 
la biblioteca. Área de exposiciones y actividades 4%, Área para proyecciones  
conferencias y trabajos en grupo 6% y Área para producción de materiales 0%. 
 

Área de Fichero o catálogo 7%. La mayoría de las bibliotecas escolares no están 
sistematizadas, los bibliotecarios encuestados no utilizan el fichero y/o el catálogo una 
consulta posterior sobre un mismo tema porque piensan que este servicio es obsoleto y 
para esto tienen un control de la colección bibliográfica en Excel (búsqueda y 
recuperación del material). 

 
Ninguna biblioteca cubre el porcentaje total de los usuarios que necesitan un computador 
para consulta, ni siquiera un computador para 10 usuarios. El 57% tienen un solo 
computador que es utilizado por el bibliotecario.  Además, de este porcentaje solo el 42% 
tiene Internet, de esta manera colaboran a los usuarios para que puedan realizar sus 
consultas.  Falta presupuesto. (Quemadores de CD ROOM o DVD 19%, Puertos USB 
19%).  
 
FAX 7%, Impresora 26%, Proyector de Diapositivas %, televisor 33%, video beam 
31%.  La  mayoría de las bibliotecas escolares encuestadas no cuentan con los recursos 
necesarios para prestar un servicio óptimo a la comunidad educativa, estos equipos son 
de uso del encargado de los equipos o utilizan los que pertenecen a la parte 
administrativa.  Debemos tener en cuenta que los colegios que tienen sala de 
audiovisuales ubican estos equipos allí o algunos tienen circuito cerrado de televisión en 
cada salón. 
 
Servicio de impresión 15% y de Fotocopiado 26%.  Pocas bibliotecas tienen impresora 
y/o fotocopiadora,  las que tienen, por falta de presupuesto para los suministros (papel y 
tinta) no prestan el servicio.  Las pocas que lo hacen son porque tienen buena dotación de 
papelería o cobran el servicio. 
 
Buzón de sugerencias 10%.  Aunque es de gran importancia conocer la opinión del 
usuario, en cuanto a: servicio, necesidades, sugerencias, quejas u otros, con el fin de 
mejorar la calidad de la biblioteca escolar; para la mayoría de los bibliotecarios 
encuestados tiene poca importancia; ya que, muchos no saben que éste se debe tener y 
usar, no desean ser criticados, no creen en el cambio, lo dañan los usuarios y/o no hay 
solución para las solicitudes- quejas- necesidades, entre otros. 
 


 75

Tan solo el 10% de las bibliotecas cuentan con una base de datos para la catalogación 
de la colección bibliográfica y son aquellas que se han beneficiado del presupuesto 
asignado para el mejoramiento de las bibliotecas escolares por parte de la Secretaria de 
Educación Distrital.    
 
 

OBSERVACION NO PARTICIPATIVA

53%

56%

24%

54%

61%

15%

11%

8%

18%

6%
4%

6%
7%

0%

57%

42%

19%

7%

26%

18%

33%

31%

19%

15%

26%

10% 10%

A.
74%

0%

10%

20%

30%

40%

50%

60%

70%

80%

1

LUZ SEÑALIZACION

DECORACION EST. ABIERTA

EST.CERRADA MUEBLES

S. INFANTIL S. JUVENIL

S. JUEGOS S.  LECTURA

HEMEROTECA EXPOSICIONES Y ACTIVIDADES

 PROYECCIONES Y CONFERENCIAS FICHERO Y CATALOGO

PRODUCION DE MATERIALES COMPUTADORES

INTERNET QUEMADORES

FAX IMPRESORA

PROYECTOR TELEVISOR

VIDEO BEAM PUERTOS USB

IMPRESIÓN FOTOCOPIADO

BUZON ALM. Y RECUP.INFORMACION


 76

2.1.2 Matriz DOFA 
 
Teniendo como base el análisis de los resultados obtenidos en las encuestas, se hizo 
un estudio DOFA (debilidades, oportunidades, fortalezas y amenazas) para establecer 
con base en este LA PROPUESTA DE POLÍTICAS DE DESARROLLO DE 
COLECCIONES PARA BIBLIOTECAS ESCOLARES DISTRITALES DE BOGOTÁ. 

DEBILIDADES 
 
Estas representan las carencias que tienen las bibliotecas en cuanto a: función, 
servicio, promoción. 

1. No se reconoce la importancia de la biblioteca escolar dentro del PEI, 
aislándola del papel educativo que se le ha asignado y que por naturaleza 
tiene. 

2. La institución educativa hace ver la biblioteca escolar como un “lugar” 
obligatorio para la consulta de material dentro del ámbito puramente 
académico.   

3. Falta conocimiento y apropiación, por parte de los docentes, de la colección 
bibliográfica. 

4. Como se desconoce sobre políticas de desarrollo de colección no hay un 
adecuado manejo de los procesos que sistemáticamente se deben realizar 
para tal fin.  Se evidencia dentro de este trabajo que si se realiza adquisición 
no necesariamente se realiza selección y/o evaluación y, que de deselección 
poco se conoce. 

5. En cuanto al comité encargado de evaluar, seleccionar, adquirir  y deselección; 
la debilidad radica en qué no se vincula en él al bibliotecario o se tiene en 
cuenta como un simple informador de las necesidades de la biblioteca. 
Además, como la encuesta nos muestra, se integran diversos “comités” para 
realizar evaluación, selección, adquisición y descarte por cada uno.  

6. El material de mayor cantidad dentro de la colección son los libros de texto; ya 
que, los docentes por sus muchas labores no quieren responsabilizarse de un 
BIBLIOBANCO entonces estos textos pasan a ser material de la biblioteca 
quitando espacio a los libros de consulta y de referencia, y limitando la función 
del bibliotecario.  Aunque es de tener en cuenta que por el estrato que manejan 
los colegios distritales son estos los de mayor demanda. 

7. El material que existe en la mayoría de las bibliotecas presenta deterioro por 
uso y abuso, y la información es desactualizada. 

8. La cantidad de material que posee la biblioteca no satisface la demanda. 
9. Los mecanismos de control existentes para el préstamo de material son muy 

limitados hecho que permite solo la consulta interna. 
10. Faltan libros de literatura para estimular en los niños y jóvenes la lectura. 

 
OPORTUNIDADES: 
 

1. Debido al mejoramiento de la infraestructura de los colegios distritales se esta 
dando mayor espacio a la biblioteca escolar, se establecerán diversas salas y 
se ampliará la colección. 

2. A través de la Vitrina Pedagógica y los programas de donación se puede 
seleccionar y adquirir un buen material bibliográfico para la comunidad 
educativa. 

3. Mejoramiento del material de colección gracias los programas que beneficia 
“Bogota Capital Mundial del Libro 2007” 


 77

FORTALEZAS 
 

1. La capacitación que ofrece la Secretaría de Educación Distrital a los 
funcionarios de las bibliotecas sobre los diversos temas que acompañan el 
mejoramiento de la calidad del servicio. 

2. Todos los colegios distritales cuentan con un espacio para el funcionamiento 
de la biblioteca escolar. 

 
AMENAZAS: 
 

1. Las personas encargadas de la biblioteca no son profesionales en 
bibliotecología, tienen otros títulos como: Licenciado, Administrador, 
Tecnólogo, Médico Veterinario, Secretario, Ingeniero y Bachiller entre otros.  

2. El bibliotecario, como se puede ver en la encuesta y en el banco de datos con 
respecto a la profesión de cada uno, desconoce sobre el manejo adecuado de 
la biblioteca, por ende no sabe sobre: procesos técnicos, desarrollo de 
colecciones, manejo de base de datos, el funcionamiento del CRA, atención al 
usuario y/o promoción de servicios de la biblioteca, en otras palabras no hace 
ver la necesidad de la biblioteca escolar como organismo del PEI. 

3. En plena era de la tecnología se hace necesario afianzar en el usuario el uso 
adecuado de la Internet, lamentablemente las bibliotecas escolares carecen de 
este instrumento que podría generar otros espacios de aprendizaje mediado 
por el bibliotecólogo. 

4. El material didáctico necesario para estimular el aprendizaje y la creatividad es 
casi inexistente y en las bibliotecas que lo tiene no lo usan porque no pueden 
brindar la debida orientación. 

5. No existe un control adecuado sobre el presupuesto asignado para las 
bibliotecas escolares.  Al escribir “adecuado” se hace referencia a: no es 
empleado para el fin que se le asigna, no se le da prioridad al material 
necesario y de calidad sino al más económico y que cubra la demanda, no se 
tiene en cuenta las necesidades, en cuanto a material bibliográfico,  que tiene 
el usuario; se compra sin tener en cuenta las políticas de desarrollo de 
colecciones. 

 
 
  


 78

2.2 POLÍTICAS DE DESARROLLO DE COLECCIONES PARA LAS BIBLIOTECAS 
ESCOLARES 
 

2.2.1 COMITÉ DE DESARROLLO DE COLECCIONES 
 

 
Es necesario conformar un comité de desarrollo de colecciones para realizar los 
procesos de evaluación, selección, adquisición y deselección; ya que de ellos depende 
que la biblioteca escolar conforme una excelente colección de libros, revistas, CD-
ROM, disquetes de ordenador, vídeos, mapas, diapositivas, etc.,  que contribuyan al 
mejoramiento de la educación, de la cultura y la investigación e incentive al usuario a 
ser autodidacta. Este comité es el responsable de hacer que la colección de la 
biblioteca escolar sea amplia, variada y rica, con un contenido en información 
pertinente y actual y, que a su vez, se integre con el Proyecto Educativo Institucional 
(PEI). 
 

Este comité es conformado por: Rector(a) quien será la persona encargada de 
coordinar; bibliotecólogo o bibliotecario, quien desde su conocimiento, formación y 
experiencia conoce las necesidades de la biblioteca en cuanto a instalaciones, 
equipamiento, gestión, organización y recursos de información y documentación; el 
comité académico que esta representado por un docente, que desde su conocimiento 
y, siguiendo la metodología que se debe llevar en el plan curricular tiene un juicio 
experto de la colección que corresponde tener en la biblioteca escolar y, el Comité 
Estudiantil quienes sugieren que material, de acuerdo con las consultas realizadas en 
la biblioteca escolar, hace falta, esta deteriorado (mutilado, viejo, desactualizado, etc.) 
o necesitan para beneficio personal. 

 

2.2.2 NECESIDADES DE INFORMACIÓN DE LA COMUNIDAD 
EDUCATIVA 

 
En una institución educativa es indispensable que la colección de material bibliográfico 
de la biblioteca escolar este acorde con el Proyecto Educativo Institucional y que sea 
facilitador del currículo de las diferentes áreas.  Esto con el fin de que la biblioteca 
escolar supla las necesidades de información de los  usuarios (comunidad educativa). 

El bibliotecario debe tener encuenta que hace parte de los usuarios: el rector (a), los 
estudiantes, los docentes, el personal administrativo, los padres de familia y los 
exalumnos “Los profesionales en sistemas y unidades de información deben conocer y 
analizar los factores que intervienen en la relación usuario-información para que los 
procesos, recursos, esfuerzos y potencialidades invertidos en la planeación, montaje y 
oferta de los productos y servicios tengan “una razón de ser”, y así responder a las 
expectativas, necesidades y demandas de la pluralidad de individuos”49. 

 
2.2.3 CANTIDAD PORCENTUAL DE LA COLECCIÓN 

 
La biblioteca escolar  como centro de recursos para el aprendizaje (CRA) debe 
tener dentro de la colección libros informativos o generales, libros de referencia, 

                                                 
49 Cañón, Vega. Sociología de la Información:  El rol de la información en la sociedad de hoy.  Universidad 
de la Salle, 2002.p. 76. 


 79

material audiovisual, programas interactivos, revistas y de acuerdo con la 
IFLA/UNESCO50 este material debe cumplir el siguiente porcentaje:  

 
• Libros de referencia 4% 
• Libros de Literatura infantil y juvenil 48% 
• Libros de información 44% 
• Materiales en otros soportes 4% 

 
Dentro del porcentaje asignado para los libros de información que es el 44%  debe 
ir distribuido de la siguiente manera: 
 

• Filosofía y religión 2% 
• Ciencias sociales 3% 
• Ciencias puras 12% 
• Arte 3% 
• Geografía, folclor y biografías 16% 
 

Es importante que el comité de desarrollo de colecciones de prioridad a los 
materiales bibliográficos que en el momento de seleccionar necesita la biblioteca 
escolar “si ya existen libros en el plantel, el comité de selección que asiste a la 
Vitrina Pedagógica debe dedicarse a evaluar qué falta y comprar lo que necesita, 
antes de comprar hay que saber exactamente que  se tiene”. 51  
 
 

2.2.4 PROGRAMAS ACADÉMICOS Y NECESIDADES QUE SE APOYAN A 
TRAVÉS DE LA BIBLIOTECA  

 
La biblioteca escolar debe tener una colección que cubra la totalidad de las áreas del 
conocimiento que ofrece la institución educativa, esto es importante para el apoyo de 
las actividades de los docentes y la exigencia de los planes y programas del currículo.  
Además, suplir la biblioteca escolar de una buena colección que satisfaga la demanda 
con respecto al énfasis académico que la institución brinda como por ejemplo:  inglés, 
mecánica, contabilidad, sistemas, electricidad etc. 
 
Es importante conocer sobre el Proyecto Educativo Institucional ya que este integra los 
siguientes elementos52:  

 
• Marco de la propuesta pedagógica 
• Enfoque educativo de cada área 
• Organización del currículo 
• Énfasis académico y extracurricular de la institución 
• Organigrama de la institución 
• Forma de planeación académica 
• Segmentación del tiempo escolar 
• Calendario anual 
• Procedimientos institucionales 

                                                 
50 Fundalectura: Orientaciones para la creación y organización de bibliotecas escolares. Santa fe de 
Bogotá: Fundalectura/Secretaría de Educación Distrital.2002. Pág.9 
51 Fundalectura: La Biblioteca Escolar un Universo por Descubrir: Cartilla de orientación    para la 
selección y adquisición de libros y textos Escolares.  Medellín; Colombia.  2002. Pág. 19                                          
52 Fundalectura.  La biblioteca escolar recurso educativo por excelencia. Colombia: Serie Guías, 2003. 
Pág.12 


 80

• Funcionamiento del gobierno escolar 
• Participación de los padres de familia 
• Vínculos con la comunidad 

  
De cada una de ellas se desprenden actividades para que los docentes junto con sus 
estudiantes las realicen en el transcurso del año, es por eso que la biblioteca escolar 
debe mantener dentro de su colección material con información útil que supla las 
necesidades académicas, culturales, creativas y lúdicas.  
 

2.2.5 PUBLICACIONES ORIGINALES Y DUPLICADOS 
 
El comité de desarrollo de colecciones no adquirirá ediciones piratas ya que se estaría 
infringiendo las leyes de derechos de autor y el artículo 6153 de la constitución que 
señala “El estado protegerá la propiedad intelectual por el tiempo y mediante las 
formalidades que establezca la ley”.      
 
Solo se podrán reproducir para uso de los lectores, por medio de fotocopias, los 
materiales agotados totalmente en el mercado nacional “Las bibliotecas pueden 
reproducir, para uso exclusivo de sus lectores y cuando ello sea necesario para su 
conservación, o para el servicio de préstamo a otras bibliotecas, una copia de obras 
protegidas depositadas en sus colecciones o archivos, que se encuentren agotadas en 
el mercado local.  Estas copias pueden ser también reproducidas en una sola copia, 
por la biblioteca que la reciba, en caso de que ello sea necesario para su conservación 
y con el único fin de que ellas sean utilizadas por sus lectores”54  
 

2.2.6 PRESUPUESTO 
 
El comité de evaluación debe demostrar la necesidad de la biblioteca dentro de la 
institución para que esta sea tenida en cuenta  al repartir el presupuesto en las 
diversas necesidades de la institución (material de deporte, sala de informática, 
mobiliario, entre otros). 
 

2.2.7 NÚMERO DE EJEMPLARES 
 
El comité de desarrollo de colecciones tendrá en cuenta, por prioridad, la especialidad 
de la institución si la hay y las áreas básicas como lo son: Matemáticas, Lengua 
Castellana, Sociales, Biología y el énfasis en la segunda lengua, sin dejar de lado, de 
acuerdo con las necesidades de los usuarios las demás áreas de formación 
académica. Además la demanda que tiene el material bibliográfico con respecto al 
uso, cantidad y asignaturas. 
 
Con respecto a las publicaciones seriadas: 
 
Revistas:  De acuerdo con la importancia e interés de su contenido cultural y científico 
se debe tener en la biblioteca por lo menos dos ejemplares de cada una de las revistas 
a las cuales la biblioteca escolar se haya suscrito.  
 

                                                 
53 Nueva Constitución Política de Colombia  Julio 04 de 1991. Capitulo II: de los derechos sociales, 
económicos y culturales. Articulo 61. p.23. 
54 Articulo 38 de la Ley de los derechos de Autor. 


 81

Periódicos: Se tendrá por lo menos un ejemplar para que los usuarios estén 
informados y actualizados.  Durante un tiempo limitado, de acuerdo con el comité de 
evaluación. 
 
En cuanto a otros aspectos convenientes a las publicaciones originales: 
 
Reposición:  En caso de que el usuario haya perdido material bibliográfico, tendrá 
que reponerlo con el mismo título y en caso de no encontrarlo en el mercado editorial 
tendrá que reponerlo con otro que tenga una buena demanda al nivel de consulta,  
posea el mismo valor comercial actual del libro que perdió y corresponda a la misma 
referencia.  No se deben recibir fotocopias ni ediciones piratas.  
 
Encuadernación: Es indispensable que las obras estén encuadernadas con un 
material resistente a la manipulación de los usuarios, y en lo posible, no se oculte con 
la cubierta la portada y contraportada del libro.   
 
 

2.2.8 PUBLICACIONES 
 

2.2.8.1 Obras de Referencia: 
 
En la biblioteca escolar la colección debe contener información diversa, variada y de 
calidad, información en diferentes tipos de libros; ya sean: generales, literatura juvenil 
e infantil; materiales en otros soportes (CD ROOM, videos) y las obras de referencia 
directa o indirecta con información específica, variada, breve y exacta.  Como lo afirma 
Osoro55 “Si la biblioteca posibilita el empleo de un conjunto múltiple y bien 
compensado de recursos y materiales (obras de referencia, de creación, 
documentales), y los presenta en diferentes soportes, pone al alcance de toda 
multiplicidad de textos, mensajes y formas de leer para obtener información precisa, 
para seguir instrucciones, para aprender por placer, para comunicar un texto a alguien, 
para satisfacer necesidades personales, para disfrutar y así establecer vínculos 
socioculturales”. 
 

 Obras de referencia directa:   
 

Atlas: Es una colección, en volumen, de mapas geográficos, históricos, etc. Para este 
tipo de obra de referencia se encuentra el atlas universal, de Colombia, geográfico y 
anatómicos, entre otros. 
 
Diccionarios: Libro en el que se recoge y explica de forma ordenada - alfabética 
voces de uno o más idiomas, de una ciencia o de una materia determinada. Ejemplo: 
Diccionario de la lengua española (DRAE), de inglés, ilustrados etc. 

 
Diccionarios científicos, técnicos o de una materia especializada: Este material 
compone y expone la terminología técnica, científica o el vocabulario propio de una 
determinada ciencia o materia en uno o varios idiomas.  Deben adquirirse los más 
significativos en el área, que sirvan de apoyo en la docencia y la investigación. 
Ejemplo: Diccionario de tecnología, ciencia, química, matemáticas, físicas,  sociología, 

                                                 
55Osoro, Kepa.  “Por qué es prioritario crear buenas bibliotecas escolares”, En: formación de 
lectores: escuela, biblioteca `publica y biblioteca escolar.  Memorias del 5º Congreso Nacional 
de Lectura, Bogotá: Fundalectura, 2002.  Pág. 244  


 82

retórica, gramática, filosofía, religión, personajes  literarios, personajes de todos los 
tiempos y todos los países, etc. 
 
Enciclopedias: Conjunto de todas las ciencias que contienen información sobre 
diversos temas, organizados en forma alfabética o por materias. Ejemplo: Universal, 
de Colombia, de información general. 
 
Enciclopedias especializadas o de material: Obras que contienen todo lo 
relacionado con una determinada ciencia, materia o un asunto específico. Ejemplo: 
Infantil, ecología, salud, filosofía, arte, ciencia, tecnología (interactiva), geografía, 
historia, grandes civilizaciones. etc. 
 
Guías: Proporcionan una visión y orientación general sobre temas específicos, 
asuntos de interés y lugares con explicaciones cortas sobre lo más relevante.  
Ejemplo: Guía turística de Colombia, de  Bogotá y de otras ciudades turísticas de 
Colombia, guía para el préstamo de material bibliográfico, para el proceso técnico del 
material bibliográfico, de taller para padres y docentes, entre otras. 
 
Manuales:  Son esencialmente obras de consulta cuando son de carácter práctico, de 
orientación y uso, y ofrecen las instrucciones o pasos básicos para la realización de 
actividades en determinadas áreas. Ejemplo: sobre el reglamento interno de la 
biblioteca, de las actividades que realiza la biblioteca, de plan de acción de la 
biblioteca escolar, de programas tecnológicos (Office, Windows, Excel/ actualizados), 
sobre instrumentos musicales, enfermedades de transmisión sexual, arte, botánica, 
etc.  
 
Repertorios biográficos:  Son compendios que incluyen biografías y datos sobre la 
vida y obra de personas destacadas, pueden agruparse por países, regiones o 
profesiones. Biografías de autores clásicos, historiadores, científicos, filósofos, 
premios nobel, entre otros. 
 
Directorios:  Son compilaciones clasificadas alfabéticamente con información precisa 
sobre personas, instituciones, organizaciones o firmas comerciales, de carácter 
general y especializado. Por ejemplo: Direcciones importantes de Internet, museos, 
sitios de interés, empresas, entre otros. 
 

 Obras de referencia indirecta: 
 
Bibliografías:  Compilación ordenada de las referencias de documentos para hacerlos 
accesibles a los usuarios mediante procesos de búsqueda manuales o automatizados. 
Ejemplo: Biografías de obras por diversos autores, por materias y obras anónimas.  
 
Catálogos:  Listas de los materiales bibliográficos existentes en un lugar determinado, 
ofrecen datos de ubicación mediante claves o símbolos y en ocasiones indican cómo y 
dónde adquirirlos; además, su valor comercial. Por ejemplo: materia general, autores, 
revistas, editoriales, colecciones de literatura, diccionarios, enciclopedias, atlas, etc. 
 
Índices:  Analizan capítulos de libros o artículos de las publicaciones seriadas y 
generalmente se publican teniendo en cuenta áreas del conocimiento o aspectos muy 
específicos. 
 
Resúmenes o abstractas: Contienen una síntesis del contenido del artículo o 
documento incluido, también pueden cubrir grandes áreas o aspectos específicos. Se 


 83

sugiere adquirirlo en soporte electrónico. Ejemplo: literatura, ciencia, tecnología, 
política y grandes personajes.  
 

2.2.8.2 Libros de Colección General 
 
La biblioteca escolar debe tener dentro de su colección general libros de todas áreas 
del conocimiento, que sirvan de base en la metodología empleada por el docente en 
su proceso de enseñanza y en la formación-aprendizaje del estudiante y conforme al 
currículo de cada área.  Estás se encuentran distribuidas de la siguiente manera 
(Tabla No.4):  
 
 
 
 
 
 
 
 
 
 
Área de 
Humanidades 

• Ética y Valores 
 
 
• Ciencias Sociales 
 
 
• Religión 

 
 
 
 
 
 
 

• Filosofía 
 

Ética (filosofía moral), sexual y relaciones 
sociales. 

 
Estadística, ciencia política, economía, 
comercio y costumbres y folklore. 

 
Biblia, teología social y eclesiología, 
historia y geografía de la iglesia, credos 
de la iglesia cristiana, otras religiones, 
credos y confesiones de fe, moral y 
práctica cristiana, historia y geografía de 
la iglesia y credos de la iglesia cristiana. 

 
 

Filosofía y disciplinas afines, teoría de la 
filosofía, colecciones filosóficas, filosofía 
antigua, medieval, oriental y moderna 
occidental, filosofía griego presocrática, 
platónica, aristotélica, escéptica y 
neoplatónica, Epicúrea, estoica,  
ontología, clasificación del conocimiento, 
epistemología, psicología, psicología 
fisiológica, psicología aplicada, lógica. 

 
Área de 
Comunicación 

• Lengua 
Castellana 

• Inglés 

 Lingüística, lenguas itálicas (Latín) y 
lenguas helénicas (Griego clásico), 
etimología, fonología, gramática, 
gramática del inglés. 
 

Área de Ciencias • Biología 
 
 
 
 
 

• Química 
 
 
 
 
• Física 

Ciencias biológicas, ciencias botánicas y 
ciencias zoológicas evolución orgánica y 
genética, microbios, microscopia en la 
biología, ciencias botánicas, botánica, 
ciencias zoológicas e invertebrados. 

 
Laboratorios, aparatos, equipo, análisis 
general, cualitativo y cuantitativo, 
funciones químicas, química inorgánica y 
orgánica. 

 
Movimientos y clases de movimientos,  
mecánica, mecánica de fluidos, de los 
gases, sonido y vibraciones afines, luz y 
fenómenos parafóticos, calor, 
magnetismo y moderna. 

 


 84

Área de Matemáticas • Matemática 
Básica 

• Geometría 
• Álgebra 
• Trigonometría 
• Cálculo 
 
 

Historia de la matemática, operaciones 
básicas, álgebra, geometría. 

Área de Expresión 
Artística 

• Educación Física 
 
 
 
 

• Danzas-Música 
 
 
 
 
 
 

• Dibujo Técnico 

Historia de los deportes, deportes y 
juegos al aire libre, deportes acuáticos y 
aéreos, y reglamentos de los deportes. 

 
 

Música, principios generales, conjuntos 
instrumentales, instrumentos de teclado, 
de cuerda, de viento, percusión, 
mecánicos y electrónicos, entrenimientos, 
teatro, juegos y diversiones bajo techo y 
danza clásica y tradicional. 

 
Arquitectura, dibujo, artes decorativas y 
menores, pintura y música, perspectiva, 
artes y artesanías textiles, figura humana 
y sus partes. 

Escuela de 
Formación 

• Banda 
• Fútbol 
• Voleibol 
• Baloncesto 
• Porras 

Manuales de funcionamiento, 
reglamentos, guías académicas sobre el 
tema, propuestas lúdicas, gimnasia 
infantil, recreación. 

Tabla No. 4. Plan de Estudios 
    
Esta colección general también esta integrada por los libros de literatura, en sus 
diferentes géneros y subgéneros literarios: Narrativa (novela, ensayos, mitología, 
cuentos, leyendas, mitos, biografías, entre otros), Lírica (poesía, poemas, poemarios, 
etc.) y dramática (tragedia, tragicomedia, comedia,  etc.) 
 
Dentro de esta exquisita colección forma parte el material de lectura alternativa como 
lo son: publicaciones seriadas (revistas, periódicos, boletines etc.), el material 
audiovisual (videos, audiocasetes, discos compactos, entre otros) y literatura gris 
(tesis, monografías) 
 

2.2.8.3 Folletos e Informes, Cartillas y Plegables 
 
Este tipo de material se tendrá en la colección sí su contenido informativo es un aporte 
a la formación académica de los estudiantes y apoyo del currículo de la institución 
educativa, aunque es de tener en cuenta que con el CRA se creará este tipo de 
material y que se le debe asignar un lugar dentro de la biblioteca.  Ejemplo Folleto 
sobre el listado de la nueva adquisición de material bibliográfico, folleto sobre las 
actividades programadas de la biblioteca de acuerdo con el plan de estudios. 
 

2.2.8.4 Material de Archivo 
 
Este material esta compuesto por información sobre la institución educativa: memoria 
histórica. Ejemplo: Información sobre Colombia, Historia de la institución educativa, 


 85

himno del colegio,  recortes de prensa, plegables, el listado de libros, revistas y 
material audiovisual, etc. 
 

2.2.8.5 Revistas y Periódicos 
                                                                                       
Las publicaciones seriadas son un complemento importante dentro de la colección de 
la biblioteca escolar. En el caso de las revistas deben tener información de carácter 
científico, con temas y artículos originales que contribuyan al conocimiento y al 
pensamiento, además,  el comité de desarrollo de colecciones debe tener en cuenta 
los diversos gustos del usuario, en este caso de la comunidad educativa: niños, 
jóvenes y adultos. Ejemplo:  Cambio 16, Semana, Número, PC Magazing, Malpensante, 
Pie de pagina, Agenda cultural y Enter. 
 
Los periódicos por tener información actual y valiosa para la formación cultural política, 
social, tecnológica, científica, económica y recreativa, es necesario tenerlo dentro de la 
colección, aunque por ser de carácter transitorio el comité de desarrollo de colecciones 
determinará su permanencia dentro de la colección; ya que, se debe tener en cuenta 
el espacio que ocupa.  Se recomienda que dentro de la formación académica del 
estudiante se tenga en cuenta este tipo de material seriado para su uso.  Ejemplo: 
periódico escolar,  El Tiempo y El Espectador. 
    

2.2.8.6 Audiovisuales 
 
Este tipo de material es más atractivo porque sensibiliza al usuario por su imagen y 
sonido y, profundiza la enseñanza en una forma más dinámica.  Puede ser empleado 
por los docentes en varios tipos de actividades como: guías, mesas redondas, foros, 
debates, etc.   
 
Los tipos de material audiovisual deben contener información: científica, cultural, 
educativa (clásicos de cine, cortometrajes, biografías de  escritores, compositores, 
conferencistas,  entre otros), y debe estar integrada con los programas académicos. 
Ejemplo:  Video-grabación sobre manualidades, ideas, experimentos, cuentos, 
deportes, instrumentos musicales; CD-ROM sobre historia interactiva de Colombia y 
su folklore, diccionario en Español e Ingles, registro sonoro sobre música 
Colombiana e interpretes. 
 

2.2.9 EVALUACIÓN DE LA COLECCIÓN 
 
Esta parte del proceso se lleva a cabo con el fin de realizar los ajustes necesarios para 
mantener la calidad de la colección y satisfacer la demanda de los usuarios. El 
proceso busca: mejorar la política de desarrollo de las colecciones, mejorar la política 
de préstamo e índices de duplicación y/o apoyar decisiones relacionadas con la 
utilización del espacio, sin olvidar los factores de: calidad, actualidad de la información, 
temas de interés de los usuarios, obsolescencia del material bibliográfico y 
aprovechamiento de los recursos económicos de la biblioteca escolar.  

 
Martha Pérez56 propone, para evaluar, los siguientes pasos:  
 

• Desarrolle sus propios criterios de calidad y valor 

                                                 
56 Pérez, Martha. Irma Isaza, Maria Clemencia Molina. Formación y Desarrollo de Colecciones. 
Universidad del Quindío, 1992.Pág.149. 


 86

• Tome una muestra de la colección y examine el uso de los ítems 

• Revise la información de títulos deseados pero no disponibles. 

• Lleve un registro por áreas de los títulos de mayor circulación. 

• Lleve un registro detallado de los préstamos interbibliotecarios. 

• Revise cuanto material obsoleto hay en la colección, por ejemplo, obras 
científicas con más de quince años que no sean consideradas clásicas. 

• Si existen algunos listados que tienen alguna relevancia para su biblioteca, 
confróntelos. 

• Relacione el acervo con las metas y objetivos de la biblioteca. 

 

2.2.9.1 Factores 
 

En este proceso se hace necesario tener en cuenta los factores internos y externos 
para conocer los objetivos de la biblioteca. Hace parte del factor interno la calidad de 
servicio y satisfacción de las necesidades de información del usuario, y en caso de 
que no se este cumpliendo con este objetivo analizar ¿En qué se está fallando? ¿En 
qué se puede mejorar?, para diseñar mecanismos de control o suplencia de las 
necesidades.  

 

En el factor externo se debe determinar la capacidad de participación de la  biblioteca 
en un programa cooperativo, la adecuación a normas y/o la presión de los usuarios por 
mejores recursos y servicios. 

 

Se sugieren57 los siguientes criterios y métodos para evaluar la colección (Tabla No.5): 

 
CRITERIOS 

 

MÉTODOS 
 

Uso de la colección 

 

  

• Realice preguntas formuladas en cuestionario, 
encuesta ó entrevista sobre que tipo de libros son 
más utilizados, cuáles son los que tienen información 
completan, en cuáles es posible encontrar 
información con mayor facilidad, qué materia tiene 
mayor demanda.  La colección debe cumplir las 
necesidades de los usuarios 

• Realizar una estadística, con base en los libros de 
control, sobre las preguntas sugeridas. 

                                                 
57 La información que aparece en el cuadro corresponde a la compilación de información de 
acuerdo con lo que se leyó para la realización del marco teórico y lo visto en las bibliotecas 
escolares en las  que se aplicó el instrumento. 


 87

Pertinencia de la 
colección 

Analice la calidad de la información en cuanto a: 

• Temas superficiales 

• Información falsa 

• Títulos que han dejado de circular 

• Ediciones viejas 

Demanda del 
usuario 

Tenga en cuenta el buzón de sugerencias, 

Verifique si la colección que tiene la biblioteca cubre la 
demanda de solicitud diaria. Es decir, que si los libros de 
mayor demanda existen en una cantidad tal que cubre la 
cantidad de usuarios o por el contrario se tienen muy pocos
en comparación a la cantidad de usuarios. 

Estado del material • Tenga en cuenta el material que sea de mayor uso y 
el estado en que se encuentre 

• Examinando si el material tiene páginas mutiladas ó 
faltantes,  presenta microorganismo (hongos, ácaros 
etc.), el papel esta sucio. 

• Si es posible evalué el material que tenga impresión 
o encuadernación deficiente, letra demasiado 
pequeña, ilustraciones pobres, papel de mala 
calidad, etc. 

  

Apoyo a los contenidos 
curriculares. 

• Tener en cuenta el currículo desarrollado en cada 
área y los libros diferentes al texto que pueden 
ayudar, desde enciclopedias, diccionarios, material 
didáctico, libros de consulta y otros. 

Tabla No.5. Criterios y Métodos para Evaluar la Colección 

 
2.2.9.2 Métodos 

 
Hay dos métodos para evaluar la colección: evaluación cuantitativa: dónde y en qué se 
va a emplear la estadística (conocer cuál es el libro más utilizado y por qué, tener en 
cuenta que áreas son las más consultadas, qué temas son de mayor interés para los 
usuarios, cuál es el escritor que más gusta a la comunidad educativa, etc.) y 
evaluación cualitativa: tener en cuenta la calidad de la colección en cuanto a: 
contenido, autor, editorial, calidad de la diagramación e imágenes, etc. 
 
Además de los métodos cualitativos y cuantitativos también existen la medida de 
Costo/eficacia o efectividad y los estudios de costo / beneficio, la ley de  Bradford-zipf 
que se refiere a la difusión de la literatura pertinente a una cuestión científica a través 
de un gran número de publicaciones y, los estudios de utilización de los recursos 
documentales, que permiten establecer cuales son los de mayor demanda y los de 
menor uso. Esto se realiza con base en los muestreos indicativos de la circulación y de 
la colección. 
 


 88

Teresita Mondragón58 sugiere los siguientes criterios de evaluación de acuerdo con los 
métodos cualitativos y cuantitativos 
 
 
MÉTODOS 
CUANTITATIVOS 

Normas Tamaño de la colección 

Documentos adquiridos 

Estadísticas Comparación 

Subjetivos Examen directo de 
colecciones. 

Opinión de  usuarios.      

Listas básicas Comerciales 

Institucionales 

MÉTODOS 
CUALITATIVOS 

Estudios 

Bibliométricos 

Ley de Bradford 

Productividad 

Análisis de citas 

Otros Métodos Costo-beneficio 

Costo-efectividad 

Estudios  de utilización 

  

Tabla No.6. Modelo de evaluación  
 

2.2.10 SELECCIÓN 
La selección es el proceso de elegir, valorizar, optar o escoger el material bibliográfico 
destinado a facilitar el logro de los objetivos del PEI, basado en las políticas y 
procedimientos de cada institución educativa.  Sirve para satisfacer las  necesidades 
de los usuarios, conocer sobre número, tipo y grado de actualidad de las distintas 
disciplinas y así mantener un balance en la colección; además, desarrollar los 
principios y criterios determinando el significado y relación entre un material y otro.  Se 
selecciona cuando sea necesario, teniendo en cuenta los criterios de evaluación y el 
presupuesto, sin ser este un factor determinante. 

 

Evans59 propone desarrollar los siguientes parámetros de selección:   

• Seleccione temas de acuerdo con los usuarios 

• Seleccione libros   de acuerdo a los catálogos de librerías y editoriales. 
• Seleccione solamente temas favorables y que hayan sido revisados en dos 

o más ayudas de selección. 
• No seleccione temas que hayan sido calificados como negativos. 

                                                 
58 Mondragón, Teresita. Políticas de Desarrollo de Colecciones. Medellín: Universidad de Antioquia. 2000. 
Pág. 87 
59 Op. Cit.  Evans, 2000.  Pág. 81 


 89

• Trate de seleccionar libros que tengan los dos puntos de vista (negativo y 
positivo) de las materias. 

• No seleccione temas sensacionalistas o violentos. 
• Seleccione solamente temas de valor social o lo último en literatura. 
 

Además, dentro de este mismo tema enfatiza en no seleccionar libros de texto “Los 
libros de texto no son obra de consulta propiamente dicha, ya que, desempeñan un 
papel en la enseñanza como punto de partida para el desarrollo de un programa, un 
plan general que indica los temas principales dignos de posterior consideración, 
consulta y ampliación por parte del estudiante, como la obra que puede incluir 
características regionales, como la base para la práctica del estudio dirigido y, en 
ciertos casos, en algunas zonas del país como el único texto que desarrolla un 
programa”  

 
2.2.10.1 Parámetros y Criterios de Selección 
 
Es necesario que el comité de desarrollo de colecciones en el proceso de selección 
tenga en cuenta los siguientes parámetros:  
 

• Prescinda de libros con muy poca demanda y sustituya los obsoletos. 

• Familiarícese  e interactué con los usuarios para saber sus temas de interés. 
• Ofrezca materiales que vayan de acuerdo con la comunidad educativa. 

• Seleccione libros de valor permanente y que sean ampliamente utilizados. 
• Estudie la comunidad educativa a partir de las características  particulares y 

generales. (actividades culturales, sociales, académicas, entre otras).  
• No es necesario obtener colecciones completas, puede ser obras separas de 

un autor o la más útil de una serie. 
• Seleccione por normas de calidad en contenido, expresión y formato 
• Incluya todos los temas de actualidad que sean de interés de los usuarios. 
• Brinde a la comunidad educativa materiales actuales y potenciales, 

satisfaciendo las demandas existentes y factibles. 
 
Dentro de estos parámetros existen unos criterios para cada tipo de material:  
 

 Libros 
 
Contener el tema del libro expuesto con precisión y claridad desde la lectura del título, 
no dar posibilidad a ambigüedades con respecto a título - contenido. 
 
Cobertura: asigna la temática que se debe desarrollar con amplitud; la parte 
cronológica que es el período que cubre el tema y la geográfica que es el marco en el 
que se desenvuelve el contenido.   
 
Contenido: debe emplear un lenguaje claro, amplio en sus diversos tópicos y creativo 
para que el usuario adquiera conocimiento. 
 
Autoridad: es importante que el libro este respaldado por autores reconocidos, una  
buena editorial y calidad de imágenes (fotografías, ilustraciones etc.), y que contengan 
fuentes bibliográficas.  
 


 90

Características Físicas: como la calidad del gramaje del papel, la encuadernación que 
debe ser resistente a la manipulación del usuario y el diseño de las carátulas debe 
estar acorde con el tipo de usuario (niños, jóvenes, adultos) 
 
Costo: Este punto es muy importante porque va relacionado con el presupuesto  que la 
institución educativa tiene asignado para la adquisición del material bibliográfico, es 
por eso que el comité de desarrollo de colecciones esta en la obligación de seleccionar 
los libros de mayor valor y calidad física e intelectual.  La compra que se haga debe 
ajustarse al presupuesto teniendo en cuenta los criterios anteriores y que dentro de la 
variedad de libros que se ofrecen se pueda elegir el que concuerda con la selección y, 
en lo posible, a un costo favorable a la inversión.  
 
Valor intelectual: Se debe tener en cuenta si el contenido del libro va a favorecer al 
usuario en cuanto a su formación académica, intelectual y cultural. En lo posible 
asesorarse con profesionales en las áreas para conocer sobre autores de renombre. 
 

 Seriadas 
 
Marta Pérez60 expone siete criterios para la evaluación de publicaciones seriadas 
(revistas, periódicos) estos son: 
 
Colaboración: Indicador de calidad.  Se refiere a la capacidad de atraer una amplia 
colaboración por parte de los autores y constituye un reflejo positivo del prestigio de la 
publicación. 

Autoridad: Indicador general. Garantiza la calidad en las dos funciones básicas: 
memoria y diseminación.  Esto se refiere específicamente al cuerpo editorial o al editor 
y a los autores contribuyentes. 

Normalización: Juicio global del modo de presentación de la información ya que 
genera consistencia, factor de calidad de la función memoria, configura un estilo e 
incluye la apariencia física.  

 

Esta normalización cubre los siguientes puntos: 

• Normas o instrucciones para los autores 

• Título 

• Organismo editor 

• Cambios de carátula 

• Número de fascículos 

• Numeración completa con secuencia cronológica 

• Índices 

• Contenido o sumario 

• Leyenda bibliográfica 

• ISSN (número internacional normalizado de seriados) 

 

                                                 
60 Op. Cit. Pérez. Pág.157 


 91

Duración: Permanencia de la publicación; es decir que no haya sido retirada del 
mercado por tiempos. 

Periodicidad: Indicador de calidad. Es el intervalo de tiempo entre las publicaciones 
continuas de un mismo título. Cuanto más regular y frecuente la publicación mayor es 
la capacidad de difusión.  

Indización: Inclusión en los diversos índices, bibliografías y listas básicas en el ámbito 
internacional. Entre más numerosa sea la inclusión en estos servicios de indización, 
mayor es su diseminación y su autoridad. 

Difusión: Indicador de calidad en las funciones de memoria y diseminación. Entre más 
grande sea el tiraje, mayor es la difusión y por ende al llegar a un público más amplio 
se exige  mejor calidad.  

Costo: Se tiene en cuenta la relación de precios con revistas que corresponden a la 
misma disciplina. 

Contenido: Indicador de calidad con respecto a la información y su estabilidad en el 
mercado, a largo tiempo, debe suplir las necesidades de información del usuario.  Es 
decir, la información no debe corresponder a un factor fluctuante (moda, novedad, 
ofertas y/o actualidad) Se tiene en cuenta que no sea copia de otro  libro. 

Opinión del usuario: Debe corresponder a las necesidades del usuario en cuanto a 
manejar información relevante, completa, útil, variada y con fuentes altamente 
verificables y creíbles. 

 

 Medios audiovisuales y otros soportes  
 

Como se dijo anteriormente este tipo de material es básico para el complemento de las 
actividades propuestas por los docentes y facilitador del aprendizaje. Este tipo de 
material esta compuesto por videos, cd-rom, diskettes, mapas, fotografías, cassette, 
diapositivas, etc.  

Martha Pérez señala tres criterios: contenido, aspectos técnicos y formato, para 
selección de material audiovisual en especial para las películas y videos. Además, 
existen otros para cada tipo de material. 

 
Contenido: 
 

• Alcance u objetivos que sean interesantes, atractivos y comprensivos del tema. 

• Los aspectos temáticos sean naturales, auténticos, reales actuales y de interés 
para el usuario y además sea fácil de seguir su historia o guión. 

• Respondan y satisfagan las necesidades informativas de los usuarios. 

• Motiven al usuario para consulta, investigación y nuevas experiencias. 

• Provean una guía para su utilización, la extensión del ítem esté de acuerdo a 
su propósito y ver si es novedoso, de corta duración o sólo divulgativo. 

• El proceso de simplificación no cause malas interpretaciones o malos 
entendidos. 

• Tener fecha de Copyright. Es difícil obtenerla en los diferentes medios, aunque 


 92

puede determinarse en algunos casos por el vestuario, la ambientación y otros 
hechos. 

• Si el material presenta varios usos además de los señalados por el productor. 

 

Aspectos técnicos estos varían de importancia entre formato y formato, debe tenerse 
en cuenta: 

• Si son nítidos, claros y presentan una composición efectiva. 

• La edición del material. 

• El impacto que produce 

• La adecuada sincronización 

• Las condiciones físicas de proyección o de audición o ambas. 

 

Formato: 

• Presentación agradable, fabricación buena y durable. 

• Operación y uso con facilidad, no sólo por el personal sino por los mismos 
usuarios. 

• Su utilización y empleo deben ofrecer seguridad y no causar peligro. 

• Su fabricación debe ser buena y presentar garantía, esta debe cubrir un tiempo 
considerable y ofrecer mediante algún escrito o algún impreso. 

• Debe ser de fácil mantenimiento. 

• Acorde con el equipo y modelo que la biblioteca posea. 

 

2.2.10.2 Procedimientos de Selección 
 

Dentro del comité de desarrollo de colecciones debe existir una persona encargada de 
conocer las diferentes editoriales y/o librerías y, saber cuales son las novedades que 
han salido al mercado, precios, descuentos, etc. Adicionalmente los proveedores 
deben ofrecer sus productos en catálogos con el fin de que el comité de desarrollo de 
colecciones evalúe cual es la mejor oferta para la adquisición del material y que se 
ajuste al presupuesto asignado pues debe proyectarlo a una inversión futura. 

 
2.2.11 APORTE DE LOS USUARIOS – COMUNIDAD EDUCATIVA 

 
Es importante que el comité de desarrollo de colecciones haga participe a los docentes 
sobre el material que se va ha seleccionar  pues ellos, desde el área, son conocedores 
de temas, escritores, críticos, libros, entre otros;  fundamentales en el proceso 
pedagógico y pueden aportar sugerencias  de solicitudes; de igual manera, tener en 
cuenta la opinión y las propuestas de los estudiantes en cuanto a su gustos y 
necesidades. 


 93

 
2.2.12 ADQUISICIÓN  

 
La adquisición es el proceso por el cual se provee a la biblioteca de todo tipo de 
material bibliográfico, que se haya determinado como necesario para mejorar la 
colección. Se realiza para suplir las necesidades de los usuarios e incrementar la 
colección de una unidad de información y se lleva a cabo de acuerdo con el 
presupuesto.  El comité define si se realiza por medio de: compra, canje, y/o donación. 
Es importante tener en cuenta que una vez realizado el proceso de selección se debe 
proceder a la adquisición. 
 
Para adquirir el material bibliográfico, teniendo en cuenta la evaluación y selección 
previa existen dos modalidades: pago o gratuidad como señala Martha Pérez61 . 

 

a.  Mediante pago: Cuando se hace la compra directa con el editor e 
indirectamente por medio de un agente que se encarga de las operaciones técnicas y 
financieras. Se requiere la inversión de un presupuesto fijo o de fondos adicionales. Es 
importante conocer fuentes de  información sobre editores distribuidores y librerías 
entre otros proveedores, evaluando constantemente el costo, para alcanzar un 
balance equilibrado de las colecciones.   

b. Gratuidad: Es un contrato o convenio por medio del cual diferentes unidades 
de información intercambian publicaciones de todo tipo y se basa en el mutuo 
consentimiento de las partes, en principio no está sujeto a fórmula alguna y puede 
establecerse por una simple carta, pero de carácter formal. Se subdivide en compra, 
canje y donación. 

 

2.2.12.1 Compra 
La compra es una forma de adquisición donde se invierte el presupuesto y se paga por 
diversos documentos. 

 

 Libros y materiales audiovisuales: La compra se hace directamente con los 
proveedores de la ciudad ó del país. 

 Publicaciones seriadas: La compra se hace por medio de suscripción.  

 

2.2.12.2 Canje 
Es un contrato o convenio que tiene como finalidad intercambiar documentos entre 
diferentes unidades de información y que contribuyen a mejorar la colección.  
Procedimiento: 

• Reunir información respecto a temas que interesan a la comunidad 
educativa. 

• Desprenderse en forma útil de material que la biblioteca no necesita a 
cambio de otro que le interesa poseer. 

• Adquirir material que permita complementar las colecciones.  

                                                 
61 Op. Cit. Pérez.  Pág.105 


 94

Tenga en cuenta no canjear libros de texto.  

 

2.2.12.3 Donación 
Es un aporte que implica la entrega gratuita de recursos bibliográficos necesarios para 
la biblioteca escolar, estos recursos pueden provenir de otra institución, de una 
empresa del sector público o privado, librerías (convenio de la Secretaria de 
Educación y Panamerica), editoriales o personas naturales.  

Procedimiento: 

• Escribir cartas a instituciones nacionales como editoriales, librerías y otras 
bibliotecas escolares. 

• Acausar recibo de la donación. 

• Incluir y reconocer en el informe anual a los donantes. 

• Aceptar  inicialmente todas las donaciones pero bajo la salvedad de hacer 
una deselección de acuerdo a la utilidad de los materiales 

• Aplicar la ley de la utilidad con rigor para no llenar los estantes con libros 
que no se usarían en la biblioteca. 

• No aceptar condiciones ni restricciones que puedan entorpecer la labor de 
la biblioteca. 

• Registrar toda donación y darle el tratamiento adecuado para su 
tratamiento adecuado para su incorporación. 

 
2.2.13 DESELECCION 

 
La deselección consiste en apartar, momentánea o definitivamente, materiales de la 
colección de la biblioteca teniendo en cuenta la actualidad del libro, el desuso y la 
calidad del contenido, con la finalidad de adaptarla a las necesidades reales de los 
usuarios y ahorrarles tiempo en la localización de las búsquedas bibliográficas.  Este 
proceso se debe realizar mínimo cada cinco años. 
  
Tener en cuenta los siguientes factores: 
 
Espacio físico: Se debe distribuir adecuadamente y mantener en buenas condiciones 
para garantizar una colección organizada. No poseer un espacio adecuado crea apatía 
por parte del usuario, además, implica costos innecesarios en su adecuación, pésima 
ubicación y deterioro del material. Sí la biblioteca escolar posee poco espacio realice 
el proceso de deselección de material  que  tiene poco valor informativo, cultural y de 
investigación o aquel material que por sus condiciones físicas esta deteriorado 
(hongos, ácaros etc.)  
 
Recursos alternativos: Puede emplearse la deselección para retirar material que puede 
servir a otras instituciones educativas y que demuestra poco uso en la biblioteca 
(donación y/o canje). 
 
Idiomas: Si la institución educativa tiene manejo de segundo idioma es relevante tener 
material bibliográfico que corresponda a ese idioma, de lo contrario es mejor manejar 
material en idioma Español. 


 95

Actualización: Una colección actualizada es base para que la biblioteca escolar brinde 
un buen servicio en cuanto a la información que necesitan los usuarios. 
 
Es importante tener en cuenta que el material que es deseleccionado por deterioro 
pero tienen buen contenido es valioso para la biblioteca y puede ser colocado en un 
lugar asignado específicamente para este tipo de material.  
 
Criterios propuestos por Francois Gaudet 62 
 

Colección General 
Son libros que tratan sobre diversos temas 
como religión, filosofía, matemáticas, historia, 
arte, geografía, tecnología, recreación, etc. 

Colección de Referencia 

Son libros de temas específicos. Hace parte 
de la  colección: diccionarios, enciclopedias, 
atlas, anuarios, directorios, repertorios 
bibliográficos, manuales, índices, 
bibliografías, tablas etc. 

Criterio determinante y de mayor facilidad es 
el Uso  Es decir por la frecuencia en el 
manejo de la colección se causa deterioro ó 
desgaste del libro. 

El criterio determinante es la  Calidad de la 
información. Por ser libros de consulta rápida, 
breve y exacta debe tener información 
precisa, completa y organizada. 

 Criterios más utilizados: 
La adecuación a la política de adquisición permite establecer reglas de deselección 

objetivas. 

La actualidad de la información no identifica la edad del documento, especialmente en 
las disciplinas científicas. 

Los criterios de redundancia se refieren a la presencia de otras obras sobre la misma 
materia o múltiples ejemplares de la misma obra. 

Otros criterios: 
Estado de material: En el que se observa el deterioro de cualquier tipo. 

Fragilidad: Deterioro previsible o desaparición. 

Formato o tipo de documento:  Son más o menos compatibles con el libre acceso 

Presentación material: Donde se ve que ésta anticuado o pasado de moda. 

 Además...  Criterios intelectuales: 
Definidos por un contenido que avale el conocimiento: por su claridad, coherencia, 
pertinencia,  reconocimiento del autor, temas de importancia y reconocimiento de fuentes, 
entre otras. 

 
Tabla No.7. Criterios de Deselección Propuestos por Gaudet 

 
Si el material ha sido deseleccionado por diferentes factores y criterios se debe 
realizar el siguiente proceso de acuerdo con el sistema de catalogación que tenga la 
biblioteca escolar: 

a. Sistema de catalogación por tarjetas: 

                                                 
62 Op. Cit. Lancaster.  Pág. 98 
 


 96

• Retirar las tarjetas de préstamo y el bolsillo del documento 

• Retirar del catálogo topográfico la ficha correspondiente y asignarle la fecha la 
deselección. 

• Deseleccionar el juego de fichas completas del catálogo público y reúna con la 
ficha topográfica. 

• Marcar el ítem con el sello que indica que ha sido deseleccionado. 

 

b. Sistema de catalogación automatizado: 

• Tener un listado del ítem que se va ha retirar de la colección de material 
bibliográfico. 

• Retirar el  ítem que se va a dar de baja tanto de los estantes como del 
inventario. 

• Eliminar  el ítem que se dio de baja en la base de datos colocándole la fecha y 
el responsable del proceso de deselección. 

• Marcar el ítem con el sello que indica que ha sido deseleccionado. 

• Una vez se ha retirado el material se debe optar por una de las siguientes 
alternativas. 

• Elimine los documentos de poco valor. 

• Done el material a otras instituciones que pueden necesitar de este. 

• Intercambie el  material que ha sido deseleccionado con otras instituciones con 
las que tenga convenio y que a su vez presenta algún valor, y se encuentra en 
buenas condiciones físicas. 

 
 

 


 97

CONCLUSIONES 
 

 
Este trabajo basado en políticas de desarrollo de colecciones en bibliotecas escolares 
fue enfocado inicialmente desde la ubicación de los estudios que se han realizado 
sobre bibliotecas escolares del distrito, posteriormente se realiza el marco 
metodológico que incluye la situación de las bibliotecas en Colombia y los conceptos 
respecto a políticas de desarrollo de colecciones y, finalmente, se realiza la propuesta 
de políticas de desarrollo de colección para las bibliotecas escolares de Bogotá D.C 
basada en la encuesta realizada a 72 colegios distritales y la matriz DOFA; con las que 
se buscó ofrecer una visión sobre manejo de políticas de colección a bibliotecarios de 
las diferentes bibliotecas escolares del distrito. De este trabajo se obtuvieron las 
siguientes conclusiones: 
 
Con respecto al estado del arte de las políticas de desarrollo de colecciones en las 
bibliotecas escolares, se hacen relevantes los siguientes aspectos: 
 

 Diversas instituciones educativas y de investigación (Universidad de la Salle, 
Universidad de Antioquia, Universidad Javeriana, Fundalectura, IFLA 
/UNESCO, Ministerio de Educación Nacional) han demostrado, a través de 
diversas investigaciones y propuestas, su interés en el desarrollo, cualificación 
y cuantificación de las bibliotecas escolares. 

 Según estudios realizados por Fundalectura las bibliotecas escolares del 
Distrito Capital carecen de un proyecto concreto sobre políticas de desarrollo 
de colecciones, lo cuál conlleva a concluir que no cumplen con su función de 
instrumento para el fomento de la investigación, la comunicación, la 
creatividad, el apoyo a la labor académica y, por ende, no se obtienen 
resultados óptimos en la formación cultural, investigativa y autónoma de  los 
usuarios. 

 Se hace necesario destacar el trabajo realizado por la Universidad de Antioquia 
y la Universidad del Quindío, quienes elaboraron una propuesta que determina 
la política de desarrollo de colecciones para las bibliotecas de acuerdo con los 
programas educativos de cada institución. 

 El perfil ocupacional, las competencias laborales y las exigencias del mercado 
laboral son características fundamentales que se deben tener como base para 
la organización y administración de las bibliotecas.  

 
El marco metodológico se enfatiza en cuatro aspectos: la lectura y la biblioteca, 
concepto de biblioteca escolar y políticas de desarrollo de colecciones, de los cuáles 
se puede concluir que: 
 

 El Ministerio de Educación Nacional debe establecer un plan a largo plazo para 
la creación de las bibliotecas escolares en “todos” los centros educativos, con 
sus correspondientes dotaciones presupuestarias para la renovación y 
crecimiento de sus colecciones y equipos. 

 La biblioteca escolar debe permanecer actualizada y ofrecer sus servicios y 
productos de una manera eficiente para maximizar sus beneficios para la 
comunidad. 

 La biblioteca es el eje de la información en la sociedad e incentiva a la lectura, 
a la cultura y a la investigación, y desde la institución educativa forma 
adecuadamente al futuro usuario de la información.  

 Organizar las colecciones es una condición indispensable para hacer eficiente 
la biblioteca. 


 98

 El centro educativo y la comunidad docente deben generar, junto con el 
bibliotecólogo, un proyecto curricular soportado en fuentes de información y 
material de apoyo apropiado, así la biblioteca escolar permanecerá actualizada 
y organizada; de tal forma que, pueda satisfacer las necesidades de 
información de los estudiantes, docentes y demás comunidad educativa, para 
ello la biblioteca escolar en Colombia debe ser un centro de recursos para el 
aprendizaje (CRA) 

 Los programas implementados por el gobierno con respecto al mejoramiento 
de la educación han dado énfasis especialmente a la promoción de la lectura a 
través de las bibliotecas. (Libro al Viento, Bogotá Ciudad Capital del Libro)  

 La comunidad educativa necesita concentrarse en mejorar la calidad de las 
colecciones proponiendo un comité interno conformado por directivos, 
docentes, estudiantes, padres de familia, para que, junto con el bibliotecario se 
establezcan las Políticas de Desarrollo de Colecciones. 

 Las políticas de desarrollo de colecciones garantiza que la biblioteca brinde un 
material bibliográfico pertinente a las necesidades del usuario y, en el caso de 
la biblioteca escolar a la comunidad educativa. 

 La evaluación, selección, adquisición y deselección son los procesos básicos 
para implementar las políticas de desarrollo de la colección. 

 El bibliotecario debe basarse en las directrices de la IFLA /UNESCO sobre 
bibliotecas escolares para orientar su trabajo en cuanto a: funciones, metas, 
misión, objetivos, cantidad porcentual de material, señalización, entre otras. 

 De acuerdo con los métodos de análisis de conflictos, se establecerán cinco 
áreas de investigación: Las colecciones, los instrumentos de evaluación de 
dichas colecciones, el espacio de almacenamiento, el personal y la 
organización de la biblioteca 

 
De manera específica para el análisis y planteamiento de la propuesta de desarrollo de 
colección para las bibliotecas escolares en Bogotá D.C, se retoman los siguientes 
aspectos: 
 

 Se debe plantear una normativa que incorpore las bibliotecas escolares en el 
marco legislativo de carácter cultural y educativo. 

 Es preciso definir un perfil profesional con respecto a la figura del bibliotecario 
escolar y del personal auxiliar. 

 Algunos programas sobre bibliotecas públicas y escolares han perdido su 
continuidad debido a la falta de políticas claras. 

 Los usuarios de la biblioteca escolar de Colegios Distritales de Bogotá,  no sólo 
son los estudiantes, también los directivos, el personal administrativo, los 
padres de familia y los docentes (Comunidad Institucional). 

 La biblioteca escolar debe convertirse en Centro de Recursos para el 
Aprendizaje y así motivar la “creación - creatividad” por parte de la comunidad 
educativa. 

 Las bibliotecas escolares necesitan de una orientación adecuada con respecto 
a políticas de desarrollo de colecciones; ya que, el desconocimiento de las 
mismas ocasiona un atraso en su óptimo funcionamiento. 

 La biblioteca escolar de los Colegios Distritales no debe permitirse tener una 
colección desactualizada o una mala gestión de recursos, ya qué, estos son la 
base del aprendizaje, desarrollo de la creatividad y formación de buenos 
lectores. 

 
Por último, la propuesta hace los siguientes aportes relevantes, teniendo en cuenta la 
realización del manual como elemento creativo para su puesta en práctica:  


 99

 Toda biblioteca escolar debe tener un manual sobre Políticas de Desarrollo de 
Colecciones, esto con el fin de mantener una colección actualizada y 
pertinente.  

 El bibliotecario debe asumir desde la actitud, los conocimientos, las propuestas 
innovadoras y la creatividad, la adecuada orientación del usuario y la calidad 
del servicio que presta la biblioteca. 

 Se hace necesario conocer quién es el usuario de la información, por qué y  
para qué la necesita, cómo debe usarla y todos los factores que estén 
involucrados dentro de este proceso. 

 Vitrina Pedagógica ha sido una alternativa para la selección y adquisición de 
libros indispensables para el desarrollo de la colección, además, de permitir 
que docentes autores publiquen sus obras. 

 Tener una buena colección de material bibliográfico permite que el usuario 
explore y explote todas las fuentes de investigación que suplan sus 
necesidades de información. 

 
 


 100

BIBLIOGRÁFIA 
 
.  
Alfonso Delgado, Ana Julia. Ponencia: La biblioteca Escolar. Bogotá, D.C. Universidad de la 

Salle, 2003.  
Buonocore, Domingo. Diccionario de Bibliotecología. Santa Fe, Argentina: Castellvi, 1963. 
Cadavid, Carlos A. Revista Interamericana de Bibliotecología. En: ¿Selección y adquisición, o 

desarrollo de colecciones? Medellín: Universidad de Antioquia, Vol. 17 No.1. Enero-
Junio 1994.  

Camacho, José Antonio. La biblioteca escolar en España: pasado, presente... y un modelo 
para el futuro. Madrid: Ediciones de la Torre, 2000.  

Cañón, Nora. Sociología de la Información: El rol de la información en la sociedad de hoy. 
Bogotá, D.C: Universidad de la Salle, 2002.  

Castrillón, Silvia. Modelo flexible para un sistema nacional de bibliotecas escolares. 
Universidad Nacional de Colombia, 1982.  

Directrices de la IFLA/UNESCO para la biblioteca escolar, Disponible en: 
 www.ifla.org/VII/s11/pubs/manifest.htm. Consulta: 20 de abril, 2007. 

Dobra, Ana. La Biblioteca popular, pública y escolar. Una propuesta para su organización. 
Ediciones Ciccus, 1997. 

Evans, Edward.  Developing Library and Information Center Collections.  Fourth Edition, 
2000. 

Fernández, Stella Maria.  La Biblioteca Escolar: Centro de Recurso para el Aprendizaje. 
Buenos Aires: Sociedad de Investigaciones Bibliotecológicas, 1999 

Fundalectura. La biblioteca escolar recurso educativo por excelencia. Colombia: Serie Guías, 
2003.  

_______________La biblioteca Escolar que Queremos: Una visión para compartir. En: El 
manifiesto IFLA/UNESCO sobre la biblioteca escolar. Bogotá D.C., 2003. 

_______________La Biblioteca Escolar un Universo por Descubrir: Cartilla de orientación 
para la selección y adquisición de libros y textos Escolares. Medellín; Colombia, 2002. 

Gibaldi, Joseph. MLA for Writers of Research Papers. Fourth Edition.  New York: The Modern 
Association of America, 1995.  

Gómez, José A. Biblioteconomía general y aplicada: Conceptos Básicos de Gestión de 
Bibliotecas. 1ed, 1997.  

Isaza, Mary Luz. La biblioteca escolar como espacio de aprendizaje y promoción de la 
lectura. Bogotá: CERLAC, 1990. 

Melo, Jorge. Programa de Fortalecimiento de Bibliotecas públicas y escolares de Medellín y 
su área metropolitana. Biblioteca Pública Piloto de Medellín para América Latina, 
1994.  

Memorias 6° Congreso Nacional de Lectura para Construir Nación. Ghiso, Alfredo: Otras 
lecturas sobre lectores y bibliotecas. Fundalectura. Bogotá D.C, 2004  

_______________ Espitaleta, Lina: Implicaciones y Logros: Plan nacional de lecturas y 
Bibliotecas.  

_______________María Elvira: Conformación y desarrollo de colecciones escolares en el 
Programa Nacional de Lectura de la SEP, México.  

Memorias del 5º Congreso Nacional de Lectura. Bibliotecas públicas y bibliotecas escolares: 
una perspectiva de cooperación. Osoro, Kepa.  Por qué es prioritario crear buenas 
bibliotecas escolares. Fundalectura. Bogotá: 2002.  

_______________Melo, Jorge. Formación de lectores: escuela, biblioteca pública y biblioteca 
escolar.    

_______________Rodríguez, Gloria María. Cara y cruz de las bibliotecas públicas y 
escolares.  


 101

Mondragón, Teresita. Políticas de Desarrollo de Colecciones. Medellín: Universidad de 
Antioquia, 2000. 

Nueva Constitución Política de Colombia  Julio 04 de 1991. Capitulo II: de los derechos 
sociales, económicos y culturales. Articulo 61. Pág.193. 

Pérez, Martha. Irma Isaza, Maria Clemencia Molina. Formación y Desarrollo de Colecciones. 
Universidad del Quindío, 1992.  

Plan Sectorial de Educación 2004-2008. Proyecto Educativo Bogotá, Una Gran Escuela. 
Bogotá: Secretaría de Educación Distrital, Mayo 2004. 

Secretaria de Educación. Alcaldía Mayor de Bogotá D.C.  Por una ciudadanía plena: Hacía 
unas políticas distritales para las bibliotecas escolares 

Verdugo, José Alfredo; Patricia Hernández Salazar. Compiladores. Bibliotecología en México 
y Entorno Mundial. Taxco, Guerrero. 20-22 de octubre de 2004 

 


 
 

ANEXO A. 
UNIVERSIDAD DE LA SALLE  

FACULTAD DE SISTEMAS DE INFORMACIÓN Y DOCUMENTACION 
BIBLIOTECOLOGÍA Y ARCHIVÍSTICA 

 
ENCUESTA PARA EL PERSONAL ENCARGADO DE LA BIBLIOTECA 

ESCOLAR 
 
Esta encuesta hace parte de una investigación de campo sobre las bibliotecas 
escolares de Bogotá D.C., dentro del marco de una tesis de grado. Este proceso 
es confidencial, dirigida al personal que trabaja en la biblioteca o que tiene que 
ver con ella en cuanto a su gestión, administración y dirección. 
 
Gracias por su tiempo. 
 
Encuestadora: PAOLA ANDREA FONSECA ZAMORA.   
 
Fecha_________________                                     
Colegio__________________________________  Localidad:______________ 
Estrato_______Nombre del encuestado_______________________________ 
Cargo________________        Profesión ____________________ 
Horario  de atención a usuarios: __________________Jornadas: M____T.____  
Población estudiantil  por jornada:  M.____  T.____ 
Población  Docentes por jornada:  M.____  T.____ 
Población administrativa por jornada: M.____  T.____ 
 

1. ¿La biblioteca escolar esta incluida dentro  del PEI?:   
  
          SI ___        NO___  
 

2. ¿Quiénes consultan con mayor frecuencia la biblioteca? 
 

a. Docentes:_______       b. Estudiantes:________ 
 
c. Personal Administrativo:________ d. Otros: _____________ 

 
 3. ¿Es suficiente la colección para atender las necesidades de los 
usuarios?   SI  ___    NO  ____ 

 
4. Califique de 1 a 5 la cantidad de material  bibliográfico que posee la  

biblioteca escolar.  Tenga en cuenta que en este rango, cinco es el 
mayor número de libros. 


 
 

 

 

MATERIAL 
 

1 2 3 4 5 

ENCICLOPEDIAS      
DICCIONARIOS      
REVISTAS      
INTERNET      
LITERATURA 
INFANTIL 

     

LITERATURA 
JUVENIL 

     

OBRAS 
ESPECIALIZADAS 

     

OBRAS PARA 
TODAS LAS ÁREAS 
CURRICULARES 

     

M.A.V.S      
OTROS      

5. “La biblioteca escolar es un centro de recursos para el aprendizaje” 
Teniendo  lo anterior, responda  qué actividades realiza la biblioteca 
para el apoyo de: 

 
 
PROMOCIÓN DE LECTURA: 
 
 
EL FOMENTO DE LA LECTURA: 
 
 
APROXIMACIÓN MOTIVADORA A LA INVESTIGACIÓN: 
 
 
EL APRENDIZAJE  AUTÓNOMO: 
 
 
EL FOMENTO DE LA CREATIVIDAD: 
 
 
APOYO A LOS DOCENTES EN SUS TRABAJOS CURRICULARES: 
 
 
EL TRABAJO CON PADRES DE FAMILIA Y OTROS AGENTES DE LA COMUNIDAD: 
 
 
ACTIVIDAD PROPUESTAS POR EL BIBLIOTECÓLOGO: 
 
 
FORMACIÓN DE USUARIOS  DOCENTES Y ESTUDIANTES: 
 
 


 

 
 

6. ¿Cuenta  la biblioteca escolar con un presupuesto anual para la 
adquisición de material bibliográfico? 
 
SI ____      NO ____ 
 

     7.   ¿Cómo se efectúa este proceso? 
            
__________________________________________________________
__________________________________________________________
__________________________________________________________ 
 

8.  ¿Conoce  usted sobre Políticas de Desarrollo de Colecciones en 
Bibliotecas Escolares? 

       SI ____    NO  ____ 
 
9.   ¿Aplica en sus colecciones los siguientes procesos? 
 
    Selección______   Adquisición_______ Evaluación______ 
    Expurgo_______   Descarte_________ 

    
   10.  ¿Existe un comité de selección de material bibliográfico?  SI___   NO___ 

 
 ¿Quiénes lo conforman? 
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________ 
 
¿Cómo  seleccionan el material bibliográfico? 
 
_____________________________________________________________       
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________ 
 
¿Cuándo  seleccionan el material bibliográfico? 
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________ 
 
 
 


 
 

       ¿Por qué seleccionan el material bibliográfico?       
 
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________ 
 
¿Para qué seleccionan el material bibliográfico? 

 
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________ 
 
11. ¿Existe una política institucional para la adquisición del material 
bibliográfico?  
 
  SI   _____   NO  ____ 
 
 
12. ¿Existe un comité de adquisición de material bibliográfico? SI___  NO__ 

 
¿Quiénes lo conforman? 
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________
___________________________________________________________ 
 
¿Por qué adquieren el material bibliográfico?       
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________ 
 
¿Para qué adquieren material bibliográfico? 

 
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________ 
 


 

 
      

13. ¿Existe un comité de evaluación para el material bibliográfico?  
  

         SI  ____   NO  _____ 
 

      ¿Quiénes lo conforman? 
       
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________ 
 
 ¿Cuándo  evalúan el material bibliográfico? 
 
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________ 
 
¿Por qué evalúan el material bibliográfico?       
 
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________ 
 
 
¿Para qué evalúan el material bibliográfico? 

 
________________________________________________________________
________________________________________________________________
________________________________________________________________
________________________________________________________________ 
 

14. ¿Se hace expurgo de material bibliográfico? 
 

        SI  ____     NO  ____ 
 
     ¿Cuándo se hace expurgo?   

 
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________ 

 


 
 

¿Quiénes realizan el expurgo? 
 

_____________________________________________________________
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________ 
  
¿Por qué realizan el expurgo? 
 

 
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________ 
 

      ¿Para qué realizan el expurgo? 
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________ 
 

 15.  ¿Se hace descarte de material bibliográfico?   
 
             SI    ____  NO   ____ 
 
     ¿Cuándo se hace el descarte?   

 
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________ 
 
¿Quiénes realizan el descarte? 

 
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________ 
  
¿Por qué realizan el descarte? 
 
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________ 
 
 


 
 

     ¿Para qué realizan el descarte? 
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________
_____________________________________________________________ 
 
 
16. ¿Aplica algún  instrumento para la selección, adquisición, expurgo, 

descarte y evaluación de materiales?    
 

         SI     ____     NO  ____ 
 
17. ¿Ha recibido capacitación sobre bibliotecas escolares?   
 
        SI   ____        NO  ____ 
 
18. ¿Las capacitaciones realizadas les ha ayudado a mejorar su                 
desempeño como bibliotecarios?      
 
       SI    ____         NO   ___ 

 
19. ¿Le gustaría que le ofrecieran capacitación sobre el tema Desarrollo de 

Colecciones?       
    
        SI  _____        NO  ___ 
 
 
 
 
 
 
 
 
 
 


 
 
 

OBSERVACION NO PARTICIPATIVA 
 
 
A manera de observación personal, se evaluará la infraestructura de la biblioteca escolar en la 
que se realice la encuesta, esto con el fin de analizar: ¿qué importancia tiene la biblioteca para 
la institución?, ¿Cómo se maneja el espacio de la biblioteca escolar para que este sea 
agradable a los usuarios?, ¿Funciona la biblioteca escolar como un centro de recursos para el 
aprendizaje?, ¿Cumple la biblioteca con la infraestructura requerida para su funcionamiento? 
 
 
ELEMENTOS FUNCIONA OBSERVACIONES 
LUZ   

 
SEÑALIZACION   

 
DECORACION   

 
ESTANTERÍA ABIERTA   

 
ESTANTERÍA CERRADA   

 
MUEBLES   

 
SALA INFANTIL   

 
SALA JUVENIL   

 
SALA DE JUEGOS   

 
SALA DE LECTURA   

 
HEMEROTECA 
 

  
AREA DE EXPOSICIONES 
Y ACTIVIDADES 

  
 

AREA PARA 
PROYECCIONES, 
CONFERENCIAS Y 
TRABAJOS EN GRUPO 

  

AREA DE FICHERO O 
CATALOGO 

  
 

AREA PARA 
PRODUCCIÓN DE 
MATERIALES 

  
 

COMPUTADORES   
 

INTERNET   
 


QUEMADORES DE CD 
ROOM O DVD 

  
 

FAX   
 

IMPRESORA   
 

PROYECTOR DE 
DIAPOSITIVAS 

  
TELEVISOR   

 
VIDEO BEAM   

 
PUERTOS USB   

 
SERVICIO DE IMPRESION   

 
SERVICIO DE 
FOTOCOPIADO 

  
 

BUZÓN DE 
SUGERENCIAS 

  
 

ALMACENAMIENTO Y 
RECUPERACIÓN DE LA 
INFORMACIÓN 

  
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


ANEXO B. INFORMACIÓN GENERAL SOBRE LOS COLEGIOS DISTRITALES EN LOS QUE SE APLICÓ LA ENCUESTA : MAYO Y JUNIO DE 2007.

Colegio Localidad 
No. Estrato Nombre del Encuestado Cargo Profesión Horario de atención a 

usuarios

Población 
estudiantil por 
jornada

Población 
Docentes por 
jornada

Población 
administrativa por 
jornada

Aquileo Parra 1 3 Jose Antonio Rodriguez Bibliotecario Auxiliar Administrativo 6:30am - 4:30 pm
Agustín Fernández 1 3 Jose Guerrero Bibliotecario Tecnologo 6:30am - 8:00 pm 16400 150 11

Divino Maestro 1 3 Dilia Maria de Castro Bibliotecaria Auxiliar Administrativo 7:00am a 7:00 pm 2000 150 4
Cristobal Colon 1 3 Arturo Díaz Bibliotecario Licenciado en 

Lingüística y literatura
6:00 am a 10:00 pm 2400 100 7

Simón Rodriguez 2 3 Aura Fanny Martinez de 
Lozano

Bibliotecaria Auxiliar Administrativo
8:00 am a 6:00 pm

2000 55 4

San Martín de 
Porres

2 3 Freddy Lopez Bibliotecario Admnistrador de 
empresas

6:30 a 2:00 700 30 2

Camilo Torres 3 2 Francisco Villalobos Bibliotecario Ingeniero Industrial 6:00am a 10:00 pm 2800 90 6
Antonio Jose Uribe 3 2 Bibliotecario Auxiliar Administrativo 6:30am a 10:00pm 2400 160 7

Manuael Elkin 
Patarroyo

3 2 Milton Rene Valdez Cortez Secretario General

Francisco Javier 4 2 Ronald David Prieto Bibliotecario Ingenieria Ambiental 7:30 am a 5:00 pm 1900 80 3
20 de Julio 4 2 Francisco Gomez Bibliotecario Auxiliar Administrativa 8:00 am a 5:30 pm 15400 50 2

MonteBello 4 2 Judith Carlos S. Secretaria 
Jose Joaquin 
Castro M.

4 2 Carlos Mercado Bibliotecario Secretaria 
administrativa

8:00 am a 5:00 pm 3200 93 7

Manuelita Sáenz 4 2 Olga Yolanda Mariño Bibliotecario Auxiliar Admisnitrativo 8:00 am a 5:30 pm

Tejares 5 2 Jorge Carranza Bibliotecario Archivista SENA 8:00am a 5:30 pm 1500 55 4
Gran Yomasa 5 2 Yolanda Rodriguez Bibliotecario Auxiliar Administrativo 9:00am a 4:00 pm

1600 40 4
Cortijo-Vianey 5 2 Angela Silva P. Bibliotecaria Auxiliar Adminsitrativa 8:00 am a 5: 00 pm 850 40 3

Almirante Padilla 5 2 Wilson Gomez Bibliotecario Ingeniero industrial y 
dibujo arquitectura

7:00 am a 9:30 pm
3000 100 5

Federico Garcia 
Lorca

5 2 Emilson Navarrete Gutierrez Bibliotecario Licenciado Educación 
Fisica

8:00 am a 5:00 pm 2400 90 6

Rufino Jose 
Cuervo

5 2 Flor Maria Reyes Bibliotecaria Auxiliar Admisnitrativo 8:00am a 5:30 pm
3700 140 7

Rafael Uribe Uribe 6 3 Johanna Gutierrez Bibliotecaria Docente 8:00 am a 5:00 pm 4000 114 9
Centro Integral 
Jose Maria 
Cordoba

6 2 Gloria Rodriguez de 
Espinoza

Bibliotecaria Docente Normalista 6:30 am a 10:00 pm

4600 200
Santiago Perez 6 2 Sarah Lopez Cubidez Bibliotecaria Auxiliar Administrativo 8:00am a 5:30 pm 2500 280 12


ANEXO B. INFORMACIÓN GENERAL SOBRE LOS COLEGIOS DISTRITALES EN LOS QUE SE APLICÓ LA ENCUESTA : MAYO Y JUNIO DE 2007.

Colegio Localidad 
No. Estrato Nombre del Encuestado Cargo Profesión Horario de atención a 

usuarios

Población 
estudiantil por 
jornada

Población 
Docentes por 
jornada

Población 
administrativa por 
jornada

Llano Oriental 7 2 Jorge Ramiro Albarracín G. Bibliotecaria Docente Educación 
Fisica

9:30 am a 7:00 pm
4000 163 2

San Pablo 7 3 Nelson Sanchez Bibliotecario Auxiliar 
Admisnistrativo

7:00am a 9:00 pm 4200 175 10

Carlos Alban 
Holguin

7 2 Amparo Buitrago de Perez Bibliotecaria Auxiliar Administrativa 8:00am a 5:30 pm
166 10

Pablo de Tarzo 7 2 Claudia Rincon Bibliotecaria Auxiliar Adminsitrativa 8:00am a 5:30 pm 2400 100 7

Santiago de 
Atalayas

7 2 Diana Marcela Valero Bibliotecologa Tecnico 
Admisnistarción de 
sistemas de 
Información y 
Documentación

7:00 am a 4:00 pm

1240 60 10
Las Americas 8 3 Martha Rodriguez-Arturo 

Torres Acosta 
Bibliotecarios Auxiliares 

Administrativos
8:00 am a 5:30 pm 3900 142 8

san Pedro Clavel 8 2 Dora Rodriguez Bibliotecaria Auxiliar Administrativa 8:00 am a 5:30 pm
40 5

Chugua 8 3 Ana Dolores Lozada Herrera Bibliotecaria Secretaria 8:00 am a 5:30 pm 2400 68 5

Los Periodistas 8 3 Esmeralda Navaz Bibliotecaria Auxiliar Adminsitrativa 6:30 am a 4:30 pm
3080 75 4

Tom Adams 8 3 Lilia C. Calderón R. Bibliotecaria Auxliar Administrativo 8:00a.m a 5:30 pm 1900 70 6

Integrado de 
Fontibón

9 3 Jacquelin Mendieta C. Bibliotecaria Auxliar adminstrativa 6:45 am a 9:30 pm
1880

Luis Angel Arango 9 2 Gladys Marina Linares Bibliotecaria Auxiliar administrativa 8:00 am a 4:30 pm 3300 120 4

Villemar el Carmen 9 3 Alba Rojas-Isabel Rivera Bibliotecaria Auxiliar Administartiva 6:30 am a 5:00 pm
1830 90 10

Simon Bolivar 10 3 Laura Mendez Barreto Bibliotecaria Tecnologa 8:00 am a 5:00 pm 2000 36 3
Distrital Republica 
de Guatemala

10 3 Efrain Pinzón Bibliotecario Licenciado en 
Preescolar

8:00 am a 5:00 pm

Jose Asunción 
Silva

10 3 Jose Joaquín Suarez Bibliotecario Tecnico en Obra Civil 7:11 am a 5:00 pm 2300 74 5

Miguel Antinio 
Caro

10 3 Robert Willches Almacenista Tecnico Electronico 8:00 am a 8:30 pm

Republica de 
China

10 3 Nely Perez Mora Bibliotecaria Sociologa 7: 00 am a 6:00 pm 2800 240 6

Villa elisa 11 2 Mauricio Parada Bibliotecario Auxiliar Administrativo 8:00 am a 5:30 pm
1640 90 5

Liceo Globerth 11 2 Mauricio Guerrero Bibliotecario Docente 7:00 am a 3:00 pm 1150 35 8
Ramón de Subiria 11 2 Cielo Balderrama Bibliotecaria Secretaria 8:00 am a 5:30 pm 2430 50 7


ANEXO B. INFORMACIÓN GENERAL SOBRE LOS COLEGIOS DISTRITALES EN LOS QUE SE APLICÓ LA ENCUESTA : MAYO Y JUNIO DE 2007.

Colegio Localidad 
No. Estrato Nombre del Encuestado Cargo Profesión Horario de atención a 

usuarios

Población 
estudiantil por 
jornada

Población 
Docentes por 
jornada

Población 
administrativa por 
jornada

Coop.Unión Social 12 3 Julia Andrea Jimenez Bibliotecaria Contadora Publica
6:30 am a 2:00 pm

385 15 10

Tomas 
Carrasquilla

12 2 Januario carrera Ramirez Bibliotecario auxliar Contable 8:00am a 4:00 pm
4500 80 3

Eduardo Carranza 12 2 Mario Hernandez Bibliotecario Auxiliar Contable 8:00 am a 4:00 pm0 4500 80 3
Republica de 
Panama

12 2 Gloria Ines Giraldo Bibliotecaria Ingenieria Ambiental No sabe No sabe No sabe No sabe

Lorencita Villegas 12 3 María Luz Robledo Bibliotecaria Docente 8:00 am a  5:15 pm 1192 43 6
Palermo 13 3 Sofía Barrios Bibliotecaria Auxiliar Administrativa 9:00 am a 6:30 pm No sabe No sabe No sabe

Tecnico Menorah 14 3 Patricia Buendia Bibliotecaria Auxiliar Administrativa 7:00 am a 6:00 pm 2200 64 4

Eduardo Santos 14 2 Marbel Piñeros Bibliotecaria Auxiliar Administrativa 8:30 am a 5:30 pm 1300 45 4

Republica de 
Venezuela

14 2 Freddy Jimenez Rojas Bibliotecario Auxiliar Administrativo 8:00 am a 5:30 pm 2200 60 4

Agustin Nieto 
Caballero

14 2 Carlos Felipe Alvarez Bibliotecario Auxiliar Administrativo 8:00 am a 5:00 pm 3800 70 3

Normal María 
Montessori

15 3 Julio Jimenez Bibliotecario Licenciado en 
Educación Fisica

6:30 am a 4:00 pm 1850 60 6

Benjamín Herrera 16 3 Otoniel Rubiano Peña Bibliotecario Ingeniero de Sistemas 8:00 am a 5:30 pm 2200 67 5

Andres Bello 16 3 Judith Aldana Perez Bibliotecaria Licenciada Ludica y 
Arte

7:00 am a 7: 00 pm No Sabe No Sabe No Sabe

Luis Carlos Galan 16 3 Gabriel Orlando Narvaez 
Moreno

Bibliotecario Auxiliar Administrativo 8:00 am a 5:30 pm 980 30 6

Sorrento 16 3 Olga Lucia Morales Bibliotecario Bachiller Tecnico 7:12 am a 6:00 pm 1000 70 4
Inst.Nal. De 
Cultura Popular

16 3 Marío Velez Bibliotecario Ingeniero Agronomo 10:00 am a 6:00 pm 1000 70 4

Escuela Nacional 
de Comerico

17 3 Natalia Ruiz Rodriguez Bibliotecaria Periodista 8:00 am a 5:00 pm No sabe No sabe No sabe

Bravo Paez 18 3 Esneda Roso Amaya Bibliotecaria Auxiliar Aministrativa 7:00 am a 4:30 pm 4200 90 6
Antonio Baraya 18 3 Gloria Inez lopez Beltran Bibliotecaria Tecnologa en 

Producción Animal
7:00 am a 3:00 pm No sabe No sabe No sabe

REP-EE.UU de 
America

18 3 Luz Miriam Rodriguez Bibliotecaria Auxiliar Administrativa 9:00 am a 6:00 pm 1800 40 3

Quiroga Alianza 18 3 Jairo Manrrique Bibliotecario Auxiliar Administrativa 7:30 am a 5:30 pm No sabe No sabe No sabe

Liceo Femenino 
Mercedes Nariño

18 2 Hilda Maria Sabogal Bibliotecaria Auxiliar Administrativa 7:00 am a 6:00 pm No sabe No sabe No sabe

Naciones Unidas II 19 1 Yemy Adriana Rojas P. Bibliotecaria Auxiliar Administrativa 7:30 am a 5:30 pm No sabe No sabe No sabe

El Tesoro de la 
Cumbre

19 1 Willliam A. Ortega Garcia Bibliotecario Auxiliar Administrativo 8:00 am a 5:00 pm No sabe No sabe No sabe


ANEXO B. INFORMACIÓN GENERAL SOBRE LOS COLEGIOS DISTRITALES EN LOS QUE SE APLICÓ LA ENCUESTA : MAYO Y JUNIO DE 2007.

Colegio Localidad 
No. Estrato Nombre del Encuestado Cargo Profesión Horario de atención a 

usuarios

Población 
estudiantil por 
jornada

Población 
Docentes por 
jornada

Población 
administrativa por 
jornada

Compartir del 
recuerdo

19 2 Silvia Baldon-Henry Beltran Bibliotecaria Auxiliar Administrativa 7:00 am a 6:00 pm No sabe No sabe No sabe

Confederación 
Brasil del 
Diamante

19 2 Carolina Peña Bibliotecaria Auxiliar administrativa 7:00 am a 6:00 pm No sabe No sabe No sabe

Ciudad de 
Montreal

19 2 Sandra Calderón Bibliotecaria Auxiliar Adminstrativa 7:00 am a 6:00 pm NO sabe No sabe No sabe


 

           Propuesta de Políticas de Desarrollo de Colecciones  

 
   
 
 

 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

Biblioteca Escolar José Rufino Cuervo. 2007 


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

INTRODUCCIÓN         2 

 

OBJETIVOS          3 

 

1. LA BIBLIOTECA ESCOLAR       4 

♦ Funciones de la biblioteca escolar      6 

♦ Funciones del bibliotecario       7 

♦ Políticas de la biblioteca escolar      8 

 

2.  BIBLIOTECA ESCOLAR  COMO CENTRO DE  RECURSOS PARA EL APRENDIZAJE 9 

♦ Proyecto educativo Institucional (PEI)                10 
♦ Centro de recursos para el aprendizaje     11 
♦ Centro de Recursos para el Aprendizaje (C.R.A)    12 
♦ La biblioteca escolar como centro de recursos para  
      El aprendizaje, integrada al PEI      13 
♦ Vitrina pedagógica        22 
 
 

3. EL USUARIO DE LA BIBLIOTECA ESCOLAR     25 
 
 
4.  POLÍTICAS DE DESARROLLO DE COLECCIONES EN LA BIBLIOTECA ESCOLAR    28 

    
   A. Evaluación       40 
   B. Selección       43 
   C. Adquisición       45 
   D. Deselección       47 
   
  
 
GLOSARIO 
   
 
 

 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

 
 
 
 
 
 
 
 
 
 
 
 
DOCUMENTO ELABORADO POR: 
Paola Andrea Fonseca Zamora
lirica30@yahoo.es 
 
CORRECCIÓN DE TEXTO: 
DR. Carlos Alberto Zapata 
 
FOTOS: 
Biblioteca Escolar José Rufino Cuervo. 2007 
Biblioteca Escolar Llano Oriental. 2007 
 
DISEÑO: 
Paola Andrea Fonseca Zamora 

 
 
 
 

 
 
 
 
 
 
 
 
 
 
 

UNIVERSIDAD DE LA SALLE 
FACULTAD DE SISTEMAS DE INFORMACIÓN Y DOCUMENTACIÓN 

BOGOTA, D.C, febrero de 2008 
 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 


 

 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

 Este manual hace parte de la tesis de grado titulada “Propuesta de 
Políticas de desarrollo de colecciones para Bibliotecas Escolares 
de Bogotá”, tiene como objetivo principal ser guía y material de 
orientación para quién este encargado del manejo y funcionamien-
to de bibliotecas escolares, y que desee proyectar una imagen po-
sitiva en cuanto a: funcionamiento, cobertura y promoción de la co-
lección a partir de criterios de actualidad, pertinencia, acceso al co-
nocimiento y aproximación a la investigación. 
 
Se elaboró de forma sencilla, dinámica y clara para ser herramienta 
útil que facilita el conocimiento de conceptos básicos, como lo son: 
Evaluación, selección, adquisición y deselección, además, conside-
rar  la importancia de la biblioteca escolar como centro de recurso 
para el aprendizaje (CRA) dentro del proceso pedagógico. 
 
Basado en la encuesta realizada a los bibliotecarios de las bibliote-
cas escolares distritales de Bogotá D.C., propone establecer la ne-
cesidad de correlación que debe existir entre biblioteca escolar y 
Proyecto Educativo Institucional (PEI), ya qué fue evidente la exclu-
sión de la biblioteca escolar del PEI, por motivos como: desconoci-
miento de las funciones (manual de funcionamiento) y falta de pro-
moción de los servicios por parte del bibliotecario. Es importante 
aclarar que aunque en este momento existe muchos programas 
gubernamentales que están propiciando espacios para la promo-
ción y fomento de la lectura, los colegios distritales no se hacen 
participes desde la biblioteca como facilitador de los recursos. 
 
No olvidemos, que esta propuesta es solo un aporte al trabajo reali-
zado por: El Ministerio de Educación Nacional, El Gobierno  Nacio-
nal, La Secretaria de Educación, La Universidad de la Salle, Fun-
dalectura (Fundación para el Fomento de la Lectura), Redacademi-
ca, Cerlalc (Centro Regional para el Fomento del libro en América 
Latina y el Caribe), El Ministerio de Cultura, Asolectura  (Asociación 
Colombiana de Lectura y Escritura), La Gobernación de Antioquia, 
La Escuela Interamericana de Bibliotecología y UNESCO/IFLA, 
quienes han trabajo para remover la excelencia de la educación en 
Colombia a través de la lectura y diversos programas desde las bi-
bliotecas escolares.  
 

2 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

Orientar al bibliotecario sobre el manejo de Políticas de Desarrollo de Coleccio-
nes para las Bibliotecas Escolares Distritales de Bogotá D.C, con el fin de mejo-
rar la calidad en cuanto a: funcionamiento, cobertura y promoción de la colec-
ción a partir de los criterios de actualidad, pertinencia, acceso al conocimiento y 
aproximación a la investigación. 
 
 

OBJETIVOS ESPECÍFICOS 

 

• Informar a los bibliotecarios sobre  el proceso necesario para mante-
ner actualizada y en buen estado la colección bibliográfica para que 
ésta cubra las necesidades del usuario en cuanto a su desarrollo inte-
gral y cultural. 

 
• Explicar de manera funcional y creativa qué se hace en el proceso de 

evaluación, selección, adquisición y deselección para el buen desarro-
llo de la colección. 

 
• Fortalecer la biblioteca escolar como eje del proceso educativo, y por 

lo tanto, la necesidad de ser incluida dentro de la Propuesta Educativa 
Institucional (PEI). 

 
• Establecer  estrategias que corroboren en aspectos deficientes de la 

biblioteca como: diferenciar el bibliobanco de la biblioteca, satisfacer 
la demanda del usuario, la necesidad de las diversas salas (teniendo 
en cuenta la reestructuración de colegios distritales), la necesidad de 
la tecnología.  

 
 
 
 
 
 
 
 
 
 
 
 
 

3 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

Documento elborado por Paola Andrea Fonseca Zamora


 

           Propuesta de Políticas de Desarrollo de Colecciones  

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

Biblioteca Escolar José Rufino Cuervo. 2007 Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

“Es tan importante y vital la biblioteca escolar en las escuelas, en cuanto, estas contribuyen 
a la formación en el estudiante del espíritu científico y de la creatividad, aprende a través 

de un proceso activo y dinámico, cuyo principal actor es el niño.” 
Ana Julia Alfonso D. 

 

¿Qué es la Biblioteca Escolar? 

La biblioteca escolar es una institución del sistema social que organiza materiales 
bibliográficos, audiovisuales y otros medios y los pone a la disposición de una comu-
nidad educativa. Constituye parte integral del sistema educativo y comparte sus ob-
jetivos, metas y fines. La biblioteca escolar es un instrumento de desarrollo del currí-
culo y permite el fomento de la lectura y la formación de una actitud científica; cons-
tituye un elemento que forma al individuo para el aprendizaje permanente. 
 
¿Para qué sirve? 

La biblioteca escolar permite el fomento de la lectura y la formación de una actitud 
investigativa , que forma al individuo para el aprendizaje autónomo y permanente; 
fomenta a la creatividad, la comunicación, facilita la recreación,  apoya a los docen-
tes en su capacitación y les ofrece la información necesaria para la toma de decisio-
nes en el aula. Trabaja con los padres de familia y otros agentes de la comunidad. 
(Castrillón: 1982,19)  
 
Misión 

Proporcionar información e ideas que son fundamentales para funcionar con éxito 
en nuestra sociedad actual, que esta basa cada vez más en la información y el co-
nocimiento. La biblioteca escolar ayuda a los alumnos a desarrollar destrezas de 
aprendizaje de carácter vitalicio, así como su imaginación y les ayuda de esta forma 
a vivir como ciudadanos responsables (UNESCO: 2002, 3).  
 
Visión 

Propicia la formación de un usuario autónomo y con el hábito de utilizar la biblioteca  
como recurso de información y de ocio, a partir de la formación del estudiante a tra-
vés de la biblioteca. 
 

 
 

 

 

 

 

 

5 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

LA BIBLIOTECA ESCOLAR1  

Documento elaborado por Paola Andrea Fonseca ZamoraDocumento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

Nora Cañón  (2002:33) hace énfasis en las funciones que la  biblioteca escolar tiene 
dentro del proceso educativo. 
 

 
1. Apoyar y facilitar el logro de los objetivos del 
PEI y los planes y programas de estudio. 
 
2. Crear y fomentar en el usuario el hábito y el 
gusto por leer y utilizar las bibliotecas escolares. 
 
3. Promover la lectura, los recursos y los servicios 
de la biblioteca dentro y fuera de la comunidad 
educativa 
 
4. Ofrecer oportunidades de crear y utilizar infor-
mación para adquirir conocimientos, comprender, 
desarrollar imaginación y recrearse. 
 
5. Proporcionar y facilitar el acceso a los recursos 
de información local, nacional y mundial. 
 
6. Trabajar con estudiantes, profesores adminis-
trativos, padres de familia y demás miembros de 
la comunidad educativa para lograr las metas y 
objetivos propuestos en el Proyecto Educativo Ins-
titucional. 
 
7. Determinar políticas de administración y gestión 
según los estándares profesionales. 

 
8. Brindar atención a la diversidad. 
 
9. Enseñar a trabajar con documentos muy diversos en todos los soportes. 
 
 
 

 
 

 

 

6 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

FUNCIONES DE LA BIBLIOTECA ESCOLAR 

Biblioteca Escolar José Rufino Cuervo. 2007 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

Stella Fernández en su libro “La Biblioteca Escolar Centro de Recursos para el 
Aprendizaje” propone las funciones del bibliotecario; ya qué el éxito de una bi-
blioteca no solo depende de la riqueza del material bibliográfico sino también de 
la actitud y la capacidad de quién este a su cargo: 
 
⇒ Ser especialista en información tanto en lo técnico como en lo pedagógico. 
⇒ Ser promotor de la lectura y de los bienes culturales. 
⇒ Asesor de estudiantes, docentes y miembros de la comunidad educativa 

en lo relativo a información y educación. 
⇒ Generador de situaciones de aprendizaje dinamizando el uso de los recur-

sos de la biblioteca y gestando situaciones de lectura placentera. 
⇒ Realizar todas las tareas relacionadas con la organización de la biblioteca: 

evaluación, selección, adquisición, expurgo,  descarte, inventario, catalo-
gación, signatura topográfica, etc.  

⇒ Cuidar y conservar la colección. 
⇒ Atender el servicio de préstamo y la sala de lectura 
⇒ Organizar las actividades destinadas a difundir el interés de la lectura y los 

servicios de la biblioteca dentro y fuera de la institución 
⇒ Desarrollar en los estudiantes el sentido de responsabilidad y el espíritu de 

solidaridad ya qué comparten un patrimonio común cuya conservación de-
pende en buen parte de ellos. 

⇒ Orientar sobre el manejo de catálogos y funcionamiento de la biblioteca. 
⇒ Proporcionar a los docentes el material que necesitan. 
⇒ Seleccionar los recursos más apropiados para los distintos proyectos del 

aula de los distintos docentes, teniendo presente tanto las características 
del estudiantado como los aspectos didácticos. 

⇒ Elaborar guías bibliográficas para el abordaje de los grandes temas de 
educación para facilitar la actualización y el autoperfeccionamiento de los 
docentes. 

⇒ La promoción de la lectura no se limitará solo a lo literario pues el placer 
de leer no sólo surge de este tipo de material sino que también puede sur-
gir de materiales de tipo informativo, por ello el bibliotecario deberá ofrecer 
al lector la mayor variedad de obras y de soportes con la mayor amplitud 
temática posible a fin de que el lector elija de acuerdo con sus preferen-
cias. 

 

 

 

 

 
7 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

FUNCIONES DEL BIBLIOTECARIO 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

                                                                             es 
 

 
 

 

Debe                                                                 específica                                       Contiene                                                     fundado en 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

8 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

POLITICA DE LA BIBLIOTECA ESCOLAR 

Un documento en el que se desarrolla un plan de acción, en él se específica 
la función de la biblioteca en el contexto educativo.  

♦ Administrarse dentro de un 
marco  de política biblioteca-
ria bien estructurado. 

♦ Diseñarse en función de las 
políticas existentes a un nivel 
superior y de las necesidades 
de la escuela. 

♦ Reflejar  la filosofía de la es-
cuela, sus objetivos y su reali-
dad concreta. 

♦ Redactarse con el máximo de 
participación y de asesora-
miento. 

♦ Compartirse en su forma im-
presa de la forma más exten-
sa posible. 

♦ Adherirse a la filosofía, ideas, 
conceptos e intenciones que 
hay que desarrollar y llevar a 
la práctica. 

♦ Ser exhaustiva e implementa-
ble. Su redacción no es res-
ponsabilidad exclusiva del 
bibliotecario. 

cómo, cuándo, 
dónde, para 
quién y bajo la 
responsabilidad 
de quién se va 
a potenciar la 
biblioteca. 

♦ El currículum escolar 
♦ El método pedagógico 

de la escuela 
♦ El cumplimiento de los 

requisitos y de los es-
tándares nacionales y 
locales 

♦ Las necesidades y de-
sarrollo personal de los 
alumnos 

♦ Las necesidades del 
personal docente 

♦ La mejora del nivel de 
rendimiento 

♦ Los elementos que 
contribuyen a su crea-
ción. 

♦ Financiamien-
to y presu-
puesto 

♦ Acomodación 
♦ Recursos 
♦ Organización 
♦ Plantilla 
♦  Uso de la 

biblioteca 
♦ Promoción 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

                                                                              

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

Biblioteca Escolar José Rufino Cuervo. 2007 

          Propuesta de Políticas de Desarrollo de Colecciones  

Documento elborado por Paola Andrea Fonseca Zamora


 

 

“Para garantizar un funcionamiento efectivo y responsable, es necesaria 

una política de la biblioteca escolar que defina sus objetivos, las prioridades y 

los servicios de  la biblioteca en función del proyecto educativo” 

Manifiesto 

 
El Proyecto Educativo Institucional (PEI) fue contemplado en la Ley General de Educación de 
1994 en su artículo 73." Cada establecimiento educativo deberá elaborar y poner en práctica un 
Proyecto Educativo Institucional en el que se especifiquen entre otros aspectos, los principios y 
fines del establecimiento, los recursos, docentes y didácticos disponibles y necesarios, la estra-
tegia pedagógica, el reglamento para docentes y estudiantes y el sistema de gestión, todo ello 
encaminado a cumplir con las disposiciones de la presente ley y sus reglamentos" (Art.73. Ley 
115/94). 
 
El PEI deberá dar respuesta a preguntas como: ¿Cuál es el concepto de educación que seguirá 
la institución educativa (IE)?, ¿Qué modelo educativo desarrollará (constructivista, personaliza-
do, etc.) ?, ¿Será una institución educativa confesional o no?, etc. Además se define la parte 
administrativa: el personal necesario para llevar a cabo los objetivos del PEI: planta docente, 
directiva, y también, las necesidades de infraestructura. En el aspecto pedagógico y curricular se 
define el enfoque pedagógico de la Institución: Metodología, plan de estudios, atención a pobla-
ciones, entre otros y en lo referente a lo comunitario la relación de la IE con el entorno, se plan-
teará proyectos que abarquen a la comunidad en la cual se desarrolla, como proyectos ambien-
tales, educativos, sociales, que involucren a la comunidad externa. 
 

Elementos que integra el PEI (Fundalectura: 2003, 12) 

• Marco de la propuesta pedagógica. 

• Enfoque educativo de cada área. 

• Organización del currículo. 

• Énfasis académico y extracurricular de la institución. 

• Organigrama de la institución. 

• Forma de planeación académica. 

• Segmentación del tiempo escolar. 

• Calendario anual. 

• Procedimientos institucionales. 

• Funcionamiento del gobierno escolar. 

• Participación de los padres de familia. 

• Vínculos con la comunidad local. 

10 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

PROYECTO EDUCATIVO INSTITUCIONAL 

Documento elborado por Paola Andrea Fonseca Zamora

          Propuesta de Políticas de Desarrollo de Colecciones  


 

 

“En la actualidad el concepto de biblioteca escolar hace referencia a un “centro de recursos de 
aprendizaje”, lo que significa que funciona como biblioteca tradicional con materiales bibliográfi-
cos impresos, audiovisuales e informáticos y como un centro de recursos que ha estructurado 
colecciones organizadas de todos los materiales que pone a la disposición de una comunidad 
educativa, con el propósito de respaldar el desarrollo curricular de la institución y de fomentar y 
fortalecer en todos los individuos que la integran  (estudiantes, profesores, padres de familia, 
personal de servicios, etc.), una actitud positiva hacia el aprendizaje permanente”. (Isaza: 1990, 
21) 
 

Componentes del CRA (Fundalectura: 2003, 34) 

 

Usuarios: Estudiantes, profesores y comunidad (conocer sus características y necesidades de 
información). 

Servicios: Planeados para resolver las necesidades de los usuarios y responder a los objetivos 
del programa educativo. 

Materiales: En función de: la lectura, el aprendizaje, la recreación y la información. 

 
OBJETIVOS  
 

• Apoyar eficientemente el desarrollo de los programas de estudio, las experiencias de 
aprendizaje y los esfuerzos del docente. 

 
• Estimular y capacitar a cada usuario para que desarrolle al máximo sus capacidades y 

posibilidades. 
 
• Ser dinámica e innovadora. Aprovechando los recursos que tiene la biblioteca escolar 

en cuanto a la colección de material bibliográfico. 
 
• Estar dirigida a la autoformación intelectual, física y social de la comunidad educativa. 

Acentuando el carácter activo del estudiante en el proceso de aprendizaje e identifi-
cando al docente como dinamizador y animador del proceso educativo. 

 
• Trazar objetivos que integren el aprendizaje ubicándose en tres dimensiones: 
 

 Socio-afectiva 
 Psicomotora 
 Cognoscitiva 

 
 

11 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

CENTRO DE RECURSOS PARA EL APRENDIZAJE 

Documento elborado por Paola Andrea Fonseca Zamora

          Propuesta de Políticas de Desarrollo de Colecciones  


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

 
La biblioteca escolar: dinámica e innovadora en el aula, la escuela y la comunidad (Isaza: 
1990) 
 
La biblioteca escolar debe desarrollar su propio currículo, en este caso, su programa de forma-
ción, en el que organice la biblioteca en relación con el quehacer académico.   
 

Gráfico No. 1.  La biblioteca en el quehacer académico. 
 
 

12 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

 

¿COMO SE EVA-
LUARA EL PRO-
GRAMA?: ESTA-
DISTICAS, EN-

CUESTAS, IMPAC-
TO DIRECTO 

TIEMPO  EMPLEA-
DO, ALCANCE Y 
SECUENCIA DEL 

PROGRAMA 
 

METODOLOGÍA 
 

 MODELO PEDA-
GÓGICO 

 
ESTRATEGIAS 

RECURSOS QUE 
DEBE DISPONER 

EL PLANTEL: 
SALONES, LI-

BROS, EQUIPOS, 
PERSONAL 

¿QUÉ TIENEN QUE 
SABER HACER 
CUANDO APLI-

QUEN SUS SABE-
RES? 

 

¿QUÉ QUEREMOS 
QUE APRENDAN? 
¿QUÉ DEBEN SA-
BER POR GRADO 

Y NIVEL?  
 

TEMAS 
Y  

DISCIPLINAS QUE 
LO GENERAN 

 

LA  
BIBLIOTECA 

EN EL  
QUEHACER 

 ACADÉMICO 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

PROGRAMACIÓN SE-

MANAL 
 

INFORMACIÒN 
CARTELERA 

BOLETIN 

PROGRAMACIÒN 

ANUAL 

USO  
DE LOS 

CATÁLOGOS 

PRODUCCIÓN  
Y  

DUPLICACIÓN 
DE  

MATERIAL 

          Propuesta de Políticas de Desarrollo de Colecciones  
B

IB
LI

O
T

E
C

A
 E

S
C

O
LA

R
 C

O
M

O
 C

E
N

T
R

O
 D

E
  

R
E

C
U

R
S

O
S

 P
A

R
A

 E
L 

A
P

R
E

D
IZ

A
JE

 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

El bibliotecario tiene dentro de sus funciones proponer y desarrollar actividades anuales y se-
manales para fortalecer la biblioteca escolar como Centro de Recursos para el Aprendizaje diri-
giéndola hacia la comunidad educativa.  

 

 

Tabla No.1.  Programación anual. 

 

 

 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

  
Servicios bibliotecarios 

Circulación y préstamo de material, fotocopia-
do, buzón, impresión, Internet. 

 
Adquisición de materiales 

Compra, donación y canje. 

 
 
 

Eventos culturales 

Libro al viento, la hora mágica, visitas a mu-
seos, bibliotecas publicas y parques temáti-
cos, películas que desarrollen la parte ética y 
de valores, y a la vez estimulen el pensamien-
to, participación en las izadas de bandera, 
debates sobre textos leídos, teatro leído, ex-
hibición de películas, tertulias literarias, etc. 

  
Talleres y cursos: Aprendizaje 

(Trabajo en plastilina, origami, manualidades, 
pintura, entre otras) y literatura (cuenteros, 
títeres, marionetas, lectura oral, entre otros), 
nociones sobre el so del manejo de la bibliote-
ca. 

  
Promoción y divulgación de la biblioteca 

Carteleras informativas, circulares, folletos, 
murales que inviten a la lectura,  “boletín de la 
biblioteca” etc. 

  
Eventos con la comunidad 

Seminarios ,  conferencias que traten sobre 
temas actuales: prevención de riesgos, ma-
nualidades, educación sexual, drogadicción, 
promoción y fomento de la lectura. 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

Para tal fin, se hace indispensable diseñar y publicar 
una agenda en la que se de toda la información sobre la 
actividad: día, hora, lugar, personal encargado, franja, 
descripción, usuario a quién va dirigida.  
 
 
 
 
 
 
  
 

Las actividades diarias que se podrían realizar son: 
 
 
• Servicio al usuario, consulta en Internet y orientación en el uso del catálogo en línea o 

físico. 
• Horario de películas culturales 
• Hora del cuento 
• Colocar un stand semanal para escritores e invitar a la comunidad al conocimiento de 

éste a través de la lectura de sus obras. 
• Actividad lúdica a un grupo especial de usuarios 
• Exposición bibliográfica 
• Muestra de trabajos realizados en biblioteca 
• Concursos de emblemas que identifican la biblioteca. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 

 
 

15 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

Biblioteca Escolar José Rufino Cuervo. 2007 

Biblioteca Escolar José Rufino Cuervo. 2007 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

El bibliotecario puede emplear diferentes medios de comunicación para informar sobre:   
 
⇒ Programación (tener en cuenta la programación anual 

y semanal). 
⇒ Libros recomendados por el bibliotecario 
⇒ Reseñas de libros 
⇒ Dibujos y materiales elaborados por los usuarios 
⇒ Recortes de prensa 
⇒ Eventos y datos curiosos 
⇒ Recomendados de literatura infantil y juvenil 
⇒ Temas importantes para el desarrollo comunitario 
 
PROMOCIÓN DE NUEVOS MATERIALES 
 
El bibliotecario puede asignar un espacio para la exhibición 
de la nueva adquisición de la colección de material biblio-
gráfico, en caso de que no haya espacio puede realizar una 
publicación (cartelera, impresión, fotos, etc.) que contenga:   
 
• Cubiertas de los libros 
• Fotocopias de tablas de contenido de los libros o revis-

tas, resaltando los capítulos o artículos. 
• Catálogos de material 
 
ESTO PERMITE QUE EL USUARIO ESTE ACTUALIZADO Y TENGA MAYOR CONOCI-
MIENTO SOBRE LIBROS QUE PUEDEN SUPLIR SUS NECESIDADES 
 
Los medios de comunicación que puede emplear para informar a la comunidad son: 
 
Cartelera, volantes, boletín, emisora institucional, circulares, entre otros. 
 
*  No olvide distribuirlos entre toda la comunidad educativa y/o colocarlo en lugares visibles. 
 
 
 
A continuación se presenta un ejemplo de Boletín. 
 
 
 
 
 
 
 
 

 
16 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

 

Biblioteca Escolar Llano Oriental. 2007 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

                                                                                                                                                                                                                                                                         

 
 
 

 
 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

LEER ES SOÑAR   
      (Dedicatoria al Libro)     
Artículo que trate la temática de 
un libro o un autor.  Si es posible 
tener   en cuenta que en la pro-
gramación     diaria se asigno un 
autor para   dedicarle una sema-
na. 

 

          PROPUESTA DE POLÍTICAS DE DESARROLLO DE COLECCIONES  

BOLETIN PALABRA ABIERTA 

 

Fecha del boletín 

EL QUINTO VIAJE 

Autor: Jairo Aníbal Niño 

(Literatura infantil y juvenil) 
Texto dedicado  a cuento a frag-
mento. 
 

VIDEO FORO:  
La historia de la humanidad             
          (Referido al currículo)                              
En esta parte  se involucra  
 Información que corresponda a  
alguna área o tema de área.   

ALTERNATIVA 
Usted puede crear una sección de acuerdo a 
sus necesidades. ¡Animo!  

NUESTRA COMUNIDAD HOY... 
(Temas interesantes y actuales de la co-
munidad educativa) Se dará información 
sobre eventos, programación y/o activida-
des, en general, sobre noticias que afecten 
a la comunidad.  

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

PRODUCCIÓN  
 
Hace referencia a la elaboración de instrumentos educativos por parte de docentes y estudian-
tes, y  que son parte de la formación integral  de los mismos.  
 
Tenga en cuenta que la producción de material debe tener un objetivo y un valor dentro 
del PROCESO DE ENSEÑANZA-APRENDIZAJE-CREATIVIDAD, estos son: 

 
1. Definir: 
 
⇒ Área a la que va dirigida el material 
⇒ Tema y objetivos. 
 
2. Bibliografía del tema: Qué material bibliográfico le brida 

información específica del tema y si está acorde con el 
objetivo propuesto. 

 
3. Seleccionar el medio apropiado para elaboración del 

material: que sea durable; ya que este material queda para la biblioteca. 
 
4.       Producción del material.  
 
 
 
DUPLICACIÓN 
 
⇒ Si el material corresponde a: reserva, referencia, publicaciones; entonces debe apoyar el 

proceso de investigación, brindando la posibilidad de tomar copia de lo que el usuario 
requiere. 

⇒ Si por razones económicas la biblioteca no puede adquirir algún material necesario para 
apoyar el proceso educativo entonces se puede tomar fotocopia de los materiales biblio-
gráficos indispensables, por ejemplo: si sólo existe un original del material solicitado.   

⇒ Se podrán reproducir para uso de los lectores, por medio de fotocopia, los materiales 
agotados totalmente en el mercado nacional o internacional “Las bibliotecas públicas 
pueden reproducir, para uso exclusivo de sus lectores y cuando ello sea necesario para 
su conservación, o para el servicio de préstamo a otras bibliotecas, una copia de obras 
protegidas depositadas en sus colecciones o archivos, que se encuentren agotadas en el 
mercado local.  Estas copias pueden ser también reproducidas en una sola copia, por la 
biblioteca que la reciba, en caso de que ello se necesario para su conservación y con el 
único fin de que ellas sean utilizadas por sus lectores” (artículo 38 de la Ley de los Dere-
chos de Autor)  

 
 
 

18 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

Biblioteca Escolar Llano Oriental. 2007 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

 
“El catálogo en línea será  el  

simbolismo más grande de cambio, 

 el instrumento más grande de cambio y  

el resultado más grande de la revolución en bibliotecas” 

Michael Gorman 

La biblioteca escolar desempeña una función primordial en nuestra sociedad, cada vez más 
basada en la información. Así pues debe proporcionar acceso a todo el equipamiento electróni-
co, informático y audiovisual necesario. El equipamiento debe incluir los siguiente: 

♦ Terminales de ordenador con acceso a Internet 

♦ Catálogos de acceso público adecuados a las diferentes edades y niveles de los alum-
nos 

♦ Aparatos de cassette 

♦ Lectores de CD-ROM 

♦ Equipo de scanner 

♦ Aparatos de vídeo 

♦ Equipamiento informático, adecuado a los usuarios con problemas visuales y de cual-
quier otra naturaleza física 

Los catálogos en línea son sistemas computarizados de acceso público que permite la búsque-
da, la consulta y la visualización de los registros bibliográficos y no bibliográficos de una biblio-
teca. Están diseñados para interactuar con los usuarios y son parte esencial de los sistemas de 
automatización en las bibliotecas. Los catálogos en línea se conocen como OPAC (Online Pu-
blic Access Catalog). 

El catálogo en línea también es considerado un sistema de almacenamiento y recuperación 
que se analiza en distintos niveles. Estos niveles se mantienen durante todo el ciclo de vida del 
catálogo en línea para facilitar su diseño y mantenimiento, así como para asegurar la integridad 
de datos. El ciclo del sistema comprende: 

♦ Planificación 

♦ Desarrollo 

♦ Implementación 

♦ Mantenimiento y  Migración del catálogo en línea. 

19 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

♦ Catálogo en línea para redes de área local, sólo de consulta en los ambientes de la 
Biblioteca, requiere de una red de computadoras de nivel local. 

♦ Catálogo en línea para Internet, son de consulta a escala mundial, requiere de software 
de comunicación como Telnet, Nescape, Internet Explorer u otro software para Internet 
que permita visualizarlos en entorno Web, entorno Telnet o en entorno de otro cliente de 
comunicaciones. 

♦ Catálogos en línea basados en Z39.50, requieren de un programa cliente, de un proto-
colo de comunicaciones y de un progresa servidor que cumpla la norma americana de 
recuperación de información Z39.50 . La utilidad de los programas cliente con protocolo 
Z39.50 es que permite buscar simultáneamente un libro en más de 430 servidores simul-
táneamente. También pueden ser interfaces de entorno Web, que tenga utilidad de bús-
queda múltiple. 

La biblioteca escolar como Centro de Recursos para el aprendizaje debe  estar  al nivel de la 
sociedad de hoy, por lo tanto el bibliotecario debe recurrir a las nuevas alternativas de búsque-
da de la información.  Por esta razón la UNESCO tiene una base de datos gratuita llamada: 
Winisis On Line. 

Winisis On Line es un servicio para bibliotecas públicas que cuenten con bases de datos en 
formato CDS/ISIS  de UNESCO. Tiene como objetivo principal acercar las más modernas tec-
nologías de Internet a miles de instituciones sin fines de lucro, organismos no gubernamenta-
les, bibliotecas populares, etc., que no cuentan con los recursos necesarios como para acceder 
a la publicación de sus catálogos en servidores propios de Internet, además, brinda la posibili-
dad de publicar las bases en formato CDS-ISIS que utilicen en su red local y ponerla a disponi-
bilidad  de cualquier usuario que se encuentre conectado en Internet.  

Una vez ingresada la dirección en Internet de Winisis On Line (http://www.winisis.com.ar/), en la 
página principal encontrará contenido con diversos artículos de interés acerca del mundo de 
Winisis y noticias relacionadas con el mundo tecnológico. Allí encontrará un botón que le permi-
tirá acceder a “Bases Publicas”. Haciendo clic con el botón izquierdo del Mouse sobre “Bases 
públicas” accederá a la lista de todas las bases públicas que se encuentren publicadas en Wini-
sis On Line. Una vez seleccionada la base de búsqueda, se encontrara con un formulario de 
búsqueda donde podrá ingresar hasta dos términos con palabras claves para la búsqueda. Asi-
mismo, podrá seleccionar entre los diferentes materiales buscados (Monografías, Publicacio-
nes, Periódicas, VHS, Fotografías, CD, DVD, Cartografías, etc.) 

 

20 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

DIFERENCIAS ENTRE UNA BASE PRIVADA Y UNA BASE  PÚBLICA 

Winisis On Line ofrece a todas las bibliotecas la posibilidad de publicar su base de datos de manera públi-
ca o privada. Una base de datos pública podrá ser accedida para realizar búsquedas desde “formulario de 
búsquedas” por cualquier persona de manera anónima y sin necesidad de registrarse como usuario del 
sistema. Sin embargo, existen ciertas organizaciones que requieren un mayor grado de confidencialidad 
para sus datos. En este caso, Winisis On line ofrece la posibilidad de publicar la base de datos de manera 
“privada”. Una base de datos privada solo podrá ser accedida a través de un proceso de autenticación 
consistente en el ingreso de un usuario y una contraseña que hayan sido previamente habilitados para tal 
fin. 

Acerca de CDS/ISIS de UNESCO 

CDS/ISIS es un formato internacional estándar para bases de datos textuales por UNESCO con el fin de 
acercar tecnología rápida, flexible y sin costo a los países con escasos recursos tecnológicos. Tiene como 
ventajas: 

• CDS/ISIS es un formato de base de datos orientado a estructuras no numéricas.  

• Posee un motor de búsquedas  tan rápido y poderoso como cualquier base de datos comercial. 

• Cuenta con técnicas avanzadas de indexación de la información, lenguaje de formateo de salida y 
una gran variedad de aplicativos de distribución gratuita que facilitan la creación, administración y 
mantenimiento de bases de datos CDS/ISIS 

• Desde su primera versión (denominada Micro ISIS en los años), CDS/ISIS ha demostrado ser una 
plataforma ideal para el mantenimiento de bases de datos orientada a texto y bases multimedia a 
muy bajo costo. 

• Al tratarse de un desarrollo de UNESCO, pensado para su distribución en aquellos países con ba-
jos recursos tecnológicos, este estándar resulto rápidamente adoptado por miles de organismos 
gubernamentales y organizaciones sin fines de lucro. 

Acerca de Winisis de UNESCO 

Winisis es el software aplicativo para manejo de bases de datos en formato CDS/ISIS para el entorno 
Windows. La última versión distribuida por UNESCO es la versión WINISIS 1.5. Este surgió a partir del 
crecimiento exponencial a nivel global del sistema operativo Windows de Microsoft a lo largo de la década 
del 90 que alienta a la interconexión de aquellas computadoras que hasta entonces permanecían aisladas 
una de las otras en redes de datos. Estas redes permitieron la interacción entre varios usuarios sobre una 
misma base de información, evitando la redundancia de datos y la economía de recursos. A partir de esta 
tendencia UNESCO decide incorporar la posibilidad de trabajar en red con las nuevas versiones de Wini-
sis. Esto permite, por ejemplo, que diferentes usuarios se encuentren cargando o consultando una única 
base de datos al mismo tiempo. Winisis permite administrar bases de datos CDS/ISIS a través de una 
interfaz de usuario sencilla y amigable.  

        21 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

Es el evento anual organizado por la Secretaría de Educación Distrital con la colaboración de la Cá-
mara Colombiana del Libro (CCL) y la Fundación para el Fomento de la Lectura, Fundalectura, en el 
cual durante una semana las Instituciones Educativas Distritales (IED) tienen un espacio y un punto 
de encuentro con la oferta editorial para  los grados 0 a 11 y en el cual los representantes de las 
IED seleccionan autónomamente textos escolares y libros de referencia y consulta de acuerdo con 
el Programa Educativo Institucional (PEI) y con sus necesidades más sentidas. 
Para oficiar el evento y realizar el despliegue logístico pertinente al procedimiento,  anualmente la 
Secretaría de Educación celebra un convenio de cooperación con la Cámara Colombiana del Libro 

(CCL) ya que esta organización  tiene finalidades estatutarias que suplen las expectativas de la Se-
cretaría de Educación al respecto como son colaborar con el Estado y las entidades privadas dedi-
cadas a actividades educativas y culturales, en la formulación y adopción de políticas, programas y 
medidas que fomenten la lectura, la creación, producción, comercialización y difusión de los libros, 
revistas y demás publicaciones de carácter científico, cultural y recreativo dentro y fuera del país y 
promover la realización de ferias, seminarios y foros relativos al libro, como estímulo para el desa-
rrollo cultural y económico del país.  
 
El convenio suscrito es para articular esfuerzos y coordinar acciones en la realización de la vitrina 
pedagógica con el propósito de facilitar la correspondiente selección y adquisición de textos escola-
res y de consulta por parte de los establecimientos educativos, según las expectativas y metas es-
tablecidas actualmente por la Secretaría de Educación del Distrito en el Plan Sectorial de Educación 
2001-2004, su entrega oportuna en las instituciones educativas compradoras y el pago centralizado 
por parte de la Secretaría de Educación conforme a las autorizaciones que imparten los ordenado-
res de gasto competentes.  
 
 
 

22 
 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

La Vitrina Pedagógica se ha venido realizando y mejorando continuamente desde 1999 
y ha sido reconocida como estrategia exitosa de transparencia en la ejecución presu-
puestal entre otras por las siguientes ventajas : 
 
◊ Permite dar cumplimiento a los elementos legales establecidos por el Concejo de 

Bogotá  Acuerdo 23 de 1993 y acuerdo 30 de 1999 y por la Secretaría de Educa-
ción Distrital (como componente del área estratégica para el Mejoramiento de la 
calidad del Plan Sectorial de Educación 2001-2004).  

◊ Asigna anualmente los  recursos económicos entre la totalidad de las instituciones 
oficiales, teniendo por lo tanto una cobertura del 100 % a nivel distrital. 

◊ Promueve el trabajo en equipo entre de las directivas y los docentes de las IED 
por que permite desarrollar estrategias integradoras entre sedes, jornadas, áreas, 
etc. 

◊ Facilita los espacios, el tiempo  y la logística necesarios, para que se realice el 
encuentro entre la oferta y la demanda. 

◊ Como el evento se realiza entre la última semana de enero y la primera de febre-
ro, permite que el material bibliográfico esté en manos de los estudiantes durante 
el año lectivo vigente. 

◊ La vitrina pedagógica permite la participación en igualdad de condiciones y de 
oportunidades a todos los proveedores de material bibliográfico interesados en 
ofrecer sus productos a las instituciones escolares. 

◊ El proceso de vitrina pedagógica permite supervisar efectivamente la entrega de 
los pedidos a las instituciones y los pagos que realiza la institución a sus provee-
dores como parte del proceso de ejecución presupuestal. 

◊ Permite conocer las tendencias del mercado, las necesidades de las IED, y man-
tener actualizada la base de datos de la Subdirección de Medios Educativos con 
nuevos productos disponibles, precios y presentaciones  

 
La virina pedagógica es un intermediario entre la administración distrital y las editoriales 
que ofrecen sus productos al proceso de compra de textos escolares  para escuelas y 
colegios definidos por la Secretaría de Educación Distrital, pero ésta no sólo comprende 
una muestra del texto escolar y de libros de ayudas pedagógicas para docentes, sino 
una muestra del estado del libro en general. 
 
Para la visita, los docentes de las escuelas son capacitados anteriormente por Funda-
lectura para que puedan hacer elecciones más apropiadas. La adquisición de los libros 
se basa en concepto evaluado por los docentes y con el presupuesto previamente asig-
nado por la resolución de la Secretaria de Educación Distrital. 
http//www.Bibliotecasescolares\Internet\CVN - VITRINA PEDAGÓGICA.htm  
 
 
 
 
 

23 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

• El bibliotecario debe conocer la Propuesta Educativa Institucional, en la que de-
be estar incluida la biblioteca como centro de recursos para el aprendizaje. 

 
• El bibliotecario no puede trabajar de forma aislada e independiente, debe reco-

nocerse como parte de la comunidad educativa. 
 
• La biblioteca escolar como centro de recursos para el aprendizaje debe tener 

material bibliográfico que apoye las necesidades del usuario. 
 
• Es necesario adecuar espacios diferenciados dentro de la biblioteca, es decir, si 

usted no cuenta con diversas salas, señale con cintas en el piso, estantes, orga-
nización de las mesas, etc.; las áreas de consulta. Distribuya de acuerdo con las 
necesidades que usted crea tenga el usuario.  

 
• Elabore una listado para cada tipo de material bibliográfico y realice un resumen 

(abstrac), que describa el contenido para cada uno. 
 
• Publicar el material bibliográfico que ha adquirido la biblioteca escolar, esto es 

importante para que la comunidad educativa se interese y conozca las nuevas 
adquisiciones. 

 
• Es recomendable elaborar un reglamento que contemple: misión y visión de la 

biblioteca, horario de funcionamiento (en lo posible cubrir el horario escolar),  
organización , materiales que dispone la biblioteca, sanciones y  servicios que 
ofrece.  

 
• Planee una inducción sobre “formación de usuarios” en los que se debe tratar 

específicamente los procesos relativos al uso de la información. 
 
 
 

 

 

 

 

 

 

 

 

 

 

 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

Biblioteca Escolar José Rufino Cuervo. 2007 

          Propuesta de Políticas de Desarrollo de Colecciones  
B

IB
LI

O
T

E
C

A
 E

S
C

O
LA

R
 C

O
M

O
 C

E
N

T
R

O
 D

E
  

R
E

C
U

R
S

O
S

 P
A

R
A

 E
L 

A
P

R
E

D
IZ

A
JE

 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

Tomando como referencia a Nora Cañón (2002:76) se plantea, desde su perspectiva, la 
función del usuario dentro de la sociedad de la información. 
 
¿Quiénes, por qué, para qué y cómo se debe usar a la información?, ¿Qué estrategias 
pueden facilitar al especialista el manejo de la información?, ¿Cómo conocer y analizar los 
múltiples factores involucrados en la relación usuario – información?.  Son las preguntas a 
las que ella pretende dar respuesta, y que se hace necesario en esta sección para una 
mejor orientación en el tema; ya que, el usuario es el eje de la información y a quién va 
dirigido los servicios de la biblioteca escolar. 
 
Los profesionales en sistemas y unidades de información  deben conocer y analizar los 
factores que intervienen en la relación usuario - información para que los procesos, recur-
sos, esfuerzos y potencialidades invertidos en la planeación, montaje y oferta de los pro-
ductos y servicios tengan “una razón de ser” y así  responder a las expectativas, necesida-
des y demandas de la pluralidad de individuos. 
 
Las unidades de información (bibliotecas, archivos, museos, los sistemas de información – 
SIG, bases de datos, centros de información), deben dirigir sus servicios de calidad a: 
 
• usuarios específicos 
• personales o institucionales con características 
• comportamientos y actitudes particulares 
• necesidades y expectativas según sus roles en la sociedad 
 
 
El objetivo del uso, el valor de uso (VAUS), de la información está directamente relaciona-
do con las necesidades de información de un individuo, si tiene un problema, busca la so-
lución: 
 

Un ejecutivo usa la información para tomar decisiones, la necesita entonces, precisa, 
actualizada y específica. 

Un ciudadano busca y usa información para conocer y reclamar sus derechos, para 
responder inquietudes de su vida cotidiana, para satisfacer el deseo de aprender 
nuevos aspectos del tema que le interesa como artesanías, manualidades, cuida-
do de los niños, decoración, culinaria, etc. 

Los docentes usan la información para actualizarse, hacer reelaboraciones, determinar 
interrelaciones con otras asignaturas y, divulgarla entre los estudiantes, por éstas 
razones necesita información acerca del área de su especialidad que le permita 
estar al tanto del “estado del arte” e igualmente necesita información general sobre 
otras áreas para lograr interdisciplinariedad del conocimiento.   

 
 
 
 
 

 
26 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

EL USUARIO 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

 
 
Tabla No.2. Criterios: Usuarios, tipo y características de la información. 
 

 
 
 
 
 
 
 
 
 
 

27 

REFERENTES A LAS CARACTERÍSTICAS 
PROPIAS DEL USUARIO 

  

RELACIONADOS CON EL TIPO DE 
NECESIDAD INFORMATIVA 

RELACIONADOS CON  
LAS CARACTERÍSTICAS 
DE LA INFORMACION 
REQUERIDA 

Variables sociodemográficas: 
1. Grupo de actividad a la que pertenece el 
usuario: 
• No pertenece a la vida activa: escolares 

y universitarios. 
• Pertenece al vida activa: directivos, 

administradores, docentes, investigado-
res, políticos, técnicos, comerciantes, 
etc. 

• El ciudadano, cuyas necesidades son 
heterogéneas como su participación en 
la vida  social. 

2. Naturaleza o tipo de actividad para la cual 
busca información, las necesidades infor-
mativas nacen de la profesión y de la res-
ponsabilidad que tiene en ella: 

  
Variables psicosociológicas: Facto-
res e indicadores 
Factores de tipo personal: Edad, estilo de vida, 

situación económica, nivel educativo, cono-
cimiento de otros idiomas, etc. 

Factores de tipo Psicológico: personalidad, gru-
po de motivación, capacidad de aprendiza-
je, creencias, etc. 

Factores de tipo sociocultural: Vale más la infor-
mación que la experiencia académica, la 
consulta y la lectura son pérdida de tiempo, 
estatus dentro del grupo, etc. 

  

1. Responden al para qué busca infor-
mación el usuario: 
2. Conocer el estado del arte 
3. Tener un acercamiento a un tema 
específico por cuestiones del aprendi-
zaje 
4. Orientar un estudio investigativo 
5. Consultar temas relacionados con su 
área de interés, con el propósito de 
hallar interrelaciones y hacer reelabo-
raciones. 
6. Conocer nuevos enfoques, nuevas 
aplicaciones de procesos tecnológicos 
e industriales 
7. Actualizarse con información precisa 
y específica para poder tomar decisio-
nes 
8. Conocer sobre diferentes temas y 
aspectos porque desea tener acceso a 
otros saberes o ampliar un bagaje 
cultural 

1. Nivel de especificidad de 
la información. 
2. Tipo de recurso informa-
tivo según el grado de 
elaboración. 
3. Naturaleza de la infor-
mación. (Textual, gráfica, 
factual y mixta). 
  

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

Biblioteca Escolar José Rufino Cuervo. 2007 
Biblioteca Escolar Llano Oriental.2007 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

          Propuesta de Políticas de Desarrollo de Colecciones  

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

¿Qué son Políticas de Desarrollo de Colecciones? 
 
Teniendo en cuenta que Políticas de Desarrollo de Colecciones son las directrices escritas que 
establece una biblioteca para qué, a través de un trabajo sistemático por parte de la comunidad, 
en cuanto a selección, adquisición y  de selección del material que posee la biblioteca, cubra la 
demanda del usuario en los aspectos cuantitativos y cualitativos. Estas directrices guían adecua-
damente la decisión que deben tomar los bibliotecarios con respecto al material bibliográfico esen-
cial y necesario, para la colección del material bibliográfico: incluyendo recursos, personal, áreas 
de conocimientos y tipo de colección, entre otros.  

 
Edward Evans amplió y expuso el concepto “desarrollo de colecciones” en su obra Developing Li-
brary Collections, para mejorar y/o sustituir el tradicional “selección y adquisición”, afirma que es  
el proceso para identificar la fuerza y la debilidad de la colección de materiales de una biblioteca 
en términos de las necesidades de los usuarios y recursos de la comunidad y el intento de corregir 
las debilidades existentes si se detectan. 
 

La colección bibliográfica de la biblioteca escolar es la fuente enriquecedora para el intelecto, la 
cultura, la recreación y el ocio. Si no hay una colección fuerte que abarque las necesidades de los 
usuarios, se pude decir que no existe una política de desarrollo de colecciones, pues ésta es quien 
manifiesta la debilidad y la fortaleza de una colección. 

 

Evans fija seis postulados para el desarrollo de colecciones, que enlaza la comunidad, la biblioteca 
y el personal de selección:  

...debe estar engranado principalmente a las necesidades de la comunidad más que a están-
dares abstractos de calidad; 

 
...para ser efectivo debe responder al total de las necesidades , más que a la necesidad de 

usuarios específicos; 
 

...debe llevarse a cabo con el conocimiento y la participación en programas cooperativos a 
niveles locales, regionales y nacionales; 

 
...debe considerar toda clase de formas de presentación de los materiales para su inclusión en 

la biblioteca; 
 

...ha sido, es y será siempre una labor subjetiva y por consiguiente prejuiciada y sujeta a erro-
res; 

 

 

 

29 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

POLÍTICAS DE DESARROLLO DE COLECCIONES 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

Política de administración de la colección de la IFLA/UNESCO 
 
La biblioteca escolar debe facilitar el acceso a una amplia gama de recursos que satisfagan las 
necesidades del usuario en lo que concierne educación, información y desarrollo personal. Es de 
vital importancia que las colecciones se vayan ampliando de forma constante para asegurarse de 
que los usuarios disponen siempre de nuevos materiales a elegir.  La plantilla de la biblioteca 
escolar debe cooperar con la dirección y el profesorado en el diseño de una política de adminis-
tración de la colección. Dicha política debe basarse en el currículum, las necesidades y los inter-
eses específicos de la comunidad escolar. Debe reflejar además la diversidad social que existe 
fuera de la escuela. Se deben incluir los siguientes puntos: 
 

⇒ Manifiesto de la biblioteca escolar de la IFLA/UNESCO – La misión 
⇒ Declaración de libertad intelectual 
⇒ Libertad de información 
⇒ Propósito de la política de administración de la colección y su relación respecto al 

currículum y la escuela 
⇒ Objetivos a corto y largo plazo 

 
 
Recursos materiales 
 
Es de vital importancia disponer de un espacio bibliotecario de alto estándar y de una amplia va-
riedad de recursos de alta calidad. Por esta razón es esencial tener una política de administra-
ción de la colección. La política en cuestión define el propósito, la envergadura y los contenidos 
de la colección además del acceso a recursos externos. 
 
 
Colección de materiales 
 
Una colección razonable de recursos impresos debe constar de diez libros por alumno. La biblio-
teca 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 per-
sonales. Al menos un 60% del stock debería constar de recursos de contenido no novelístico re-
lacionado con el currículum. Además la biblioteca escolar debería adquirir materiales para el ocio 
como por ejemplo novelas de éxito, música, videojuegos, video-cassettes, DVDs, revistas y pós-
ter. Estos materiales pueden seleccionarse en colaboración con los estudiantes para asegurar 
que reflejen sus intereses y cultura, sin ir más allá de los límites razonables de los estándares 
éticos. 

 
 
 

 
 
 

30 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

¿CÓMO ADMINISTRAR LA COLECCIÓN? 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

Existen cinco partes dentro del proceso para el desarrollo de Colecciones 

estos son: 

 

 

 

 

 

 
 

 
 

 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

31 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

 SELECCIONAR 

Revisar, Escoger 

ADQUIRIR 
Comprar, donar, canjear 

EVALUACIÓN 
Observar, Valorar 

 

DESELECCIONAR 
Renovar, Actualizar 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

 
 
 

 

 

 

 

 

 

 

 

 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

Para iniciar el mejoramiento de la colección se debe seguir los siguientes pasos: 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

32 

RECTOR 
 

Persona encargada de coordinar el comité 
de Desarrollo de Colecciones. 

COMITÉ 
ACADÉMICO 

 
Docente, quien con su 
conocimiento y siguien-
do la metodología que 
se debe llevar en el plan 
curricular tiene un juicio 
experto de la colección 
que debe tener la biblio-
teca escolar.  

BIBLIOTECÓLOGO 
 

 
Quién desde su conocimiento 
y experiencia conoce las ne-
cesidades de la biblioteca en 
cuanto a: instalaciones, equi-
pamiento, gestión, organiza-
ción y recursos de información 
y documentación. 
 

 

COMITÉ ESTUDIANTIL 
 

Quiénes sugieren que material, de  acuerdo 
con las consultas realizadas en la biblioteca 
escolar, hace falta, esta deterioro (mutilado, 
viejo, desactualizado, etc.) o necesitan para 
beneficio personal. 

Este comité debe 
mantenerse durante 
todo el  proceso del 
desarrollo de colec-
ciones. 

Graficó No.2. Comité de Desarrollo de Colecciones 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

 
 
 

 

 

 

 

 

 

 

 

 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

 

 
NECESIDADES DE INFORMACIÓN DE LA COMUNIDAD EDUCATIVA 
 
En una institución educativa es indispensable que la colección de material bibliográfico de la 
biblioteca escolar este acorde con el Proyecto Educativo Institucional y que sea facilitador del 
currículo de las diferentes áreas.  Esto con el fin de que la biblioteca escolar supla las necesida-
des de información de los  usuarios (comunidad educativa). 

El bibliotecario debe tener en cuenta que hace parte de los usuarios: el rector (a), los estudian-
tes, los docentes, el personal administrativo, los padres de familia y los exalumnos “Los profe-
sionales en sistemas y unidades de información deben conocer y analizar los factores que inter-
vienen en la relación usuario-información para que los procesos, recursos, esfuerzos y poten-
cialidades invertidos en la planeación, montaje y oferta de los productos y servicios tengan “una 
razón de ser”, y así responder a las expectativas, necesidades y demandas de la pluralidad de 
individuos”.Cañón, Vega (2002: 76). 
 
 
CANTIDAD PORCENTUAL DE LA COLECCIÓN 
 
La biblioteca escolar  como centro de recursos para el aprendizaje (CRA) debe tener dentro de 
la colección libros informativos ó generales, libros de referencia, material audiovisual, progra-
mas interactivos, revistas y de acuerdo con las Directrices para las Bibliotecas Escolares UNES-
CO/IFLA este material debe cumplir el siguiente porcentaje: (Fundalectura:2002,9) 
 

Libros de referencia 4% 
Libros de Literatura infantil y juvenil 48% 
Libros de información 44% 
Materiales en otros soportes 4% 
 
Dentro del porcentaje asignado para los libros de información que es el 44%  debe ir dis-
tribuido de la siguiente manera: 

 
Filosofía y religión 2% 
Ciencias sociales 3% 
Ciencias Puras 12% 
Arte 3% 
Geografía, folclor y biografías 16% 

 
Es importante que el comité de desarrollo de colecciones de prioridad a los materiales bibliográ-
ficos que en el momento de seleccionar necesita la biblioteca escolar “si ya existen libros en el 
plantel, el comité de selección que asiste a la Vitrina Pedagógica debe dedicarse a evaluar qué 
falta y comprar lo que necesita antes de comprar hay que saber exactamente que  se tiene”. 
Fundalectura ( 2002: 9)  
 

33 
 

 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

 
 
 

 

 

 

 

 

 

 

 

 

 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

 
PROGRAMAS ACADÉMICOS Y NECESIDADES QUE SE APOYAN A TRAVÉS DE 
LA BIBLIOTECA  
 
La biblioteca escolar debe tener una colección que cubra la totalidad de las áreas del conocimiento que 
ofrece la institución educativa, esto es importante para el apoyo de las actividades de los docentes y la 
exigencia de los planes y programas del currículo.  Además, suplir la biblioteca escolar de una buena co-
lección que satisfaga la demanda con respecto al énfasis académico que la institución brinda como por 
ejemplo: inglés, mecánica, contabilidad, sistemas, electricidad etc. 
 
Es importante conocer sobre el Proyecto Educativo Institucional ya que este integra los siguientes ele-
mentos: Fundalectura (2003:12) 

 
♦ Marco de la propuesta pedagógica 
♦ Enfoque educativo de cada área 
♦ Organización del currículo 
♦ Énfasis académico y extracurricular de la institución 
♦ Organigrama de la institución 
♦ Forma de planeación académica 
♦ Segmentación del tiempo escolar 
♦ Calendario anual 
♦ Procedimientos institucionales 
♦ Funcionamiento del gobierno escolar 
♦ Participación de los padres de familia 
♦ Vínculos con la comunidad 

  
De cada una de ellas se desprenden actividades para que los docentes junto con sus estudiantes las 
realicen en el transcurso del año, es por eso que la biblioteca escolar debe mantener dentro de su 
colección material con información útil que supla las necesidades académicas, culturales, creativas y 
lúdicas.  
 

PUBLICACIONES ORIGINALES Y DUPLICADOS 
 
El comité de desarrollo de colecciones no adquirirá ediciones piratas ya que se estaría infringiendo las 
leyes de derechos de autor y como lo estipula la Nueva Constitución Política de Colombia  Julio 04 de 1991. 
Capitulo II: de los derechos sociales, económicos y culturales en el artículo 61 de la constitución que señala “El 
estado protege la propiedad intelectual por el tiempo y mediante las formalidades que establezca la ley”.   
Solo se podrán reproducir para uso de los lectores, por medio de fotocopias, los materiales agotados to-
talmente en el mercado nacional “Las bibliotecas pueden reproducir, para uso exclusivo de sus lectores y 
cuando ello sea necesario para su conservación, o para el servicio de préstamo a otras bibliotecas, una 
copia de obras protegidas depositadas en sus colecciones o archivos, que se encuentren agotadas en el 
mercado local. Estas copias pueden ser también reproducidas en una sola copia, por la biblioteca que la 
reciba, en caso de que ello sea necesario para su conservación y con el único fin de que ellas sean utili-
zadas por sus lectores”  (Articulo 38 de la Ley de los Derechos de Autor) . 
 
 

34 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

 
 
 

 

 

 

 

 

 

 

 

 

 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

 PRESUPUESTO 
 
El comité de evaluación debe demostrar la necesidad de la biblioteca dentro de la institución 
para que esta sea tenida en cuenta  al repartir el presupuesto en las diversas necesidades de 
la misma (material de deporte, sala de informática, mobiliario, entre otros). 

 
NÚMERO DE EJEMPLARES 

 
El comité de desarrollo de colecciones tendrá en cuenta, por prioridad, la especialidad de la 
institución si la hay y las áreas básicas como lo son: Matemáticas, Lengua Castellana, Socia-
les, Biología y el énfasis en la segunda lengua, sin dejar de lado, de acuerdo con las necesi-
dades de los usuarios las demás áreas de formación académica. Además la demanda que 
tiene el material bibliográfico con respecto al uso, cantidad y asignaturas. 
 
Con respecto a las publicaciones seriadas: 
 
Revistas: De acuerdo con la importancia e interés de su contenido cultural y científico se de-
be tener en la biblioteca por lo menos dos ejemplares de cada una de las revistas a las cua-
les la biblioteca escolar se haya suscrito.  
 
Periódicos: Se tendrá por lo menos un ejemplar para que los usuarios estén informados y ac-
tualizados. Durante un tiempo limitado, de acuerdo con el comité de evaluación. 
 
En cuanto a otros aspectos convenientes a las publicaciones originales: 
 
Reposición: En caso de que el usuario haya perdido material bibliográfico, tendrá que repo-
nerlo con el mismo título y en caso de no en encontrarlo en el mercado editorial tendrá que 
reponerlo con otro que tenga una buena demanda a nivel de consulta,  posea el mismo valor 
comercial actual del libro que perdió y corresponda a la misma referencia. No se deben recibir 
fotocopias ni ediciones piratas.  
 
Encuadernación: Es indispensable que las obras estén encuadernadas con un material 
resistente a la manipulación de los usuarios, y en lo posible, no se oculte con la cubierta la 
portada y contraportada del libro.   
 
 

PUBLICACIONES 
 

Obras de Referencia: 
 
En la biblioteca escolar la colección debe contener información diversa, variada, de calidad y 
cantidad de información en diferentes tipos de libros; ya sean: generales, literatura juvenil e 
infantil; materiales en otros soportes (CD ROOM, videos) y las obras de referencia directa o 
indirecta con información específica, variada, breve y exacta.  
 

35 
 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

 
 
 

 

 

 

 

 

 

 

 

 

 

 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

 
 Obras de referencia directa:   
 

Atlas: Es una colección de mapas geográficos, históricos, etc., en un volumen. Para este tipo 
de obra de referencia se encuentra el atlas universal, de Colombia, geográfico y anatómicos, 
entre otros. 
 
Diccionarios: Libro en el que se recoge y explica de forma ordenada - alfabética voces de una 
o más idiomas, de una ciencia o de una materia determinada. Ejemplo: Diccionario de la lengua 
española DRAE, de ingles, ilustrados etc. 
 
Diccionarios científicos, técnicos o de una materia especializada: Este material compone y 
expone la terminología técnica, científica o el vocabulario propio de una determinada ciencia o 
materia, en uno o varios idiomas.  Deben adquirirse los más significativos en el área, que sirvan 
de apoyo a la docencia y a la investigación. Ejemplo: Diccionario de tecnología, ciencia, quími-
ca, matemáticas, físicas,  sociología, retórica, gramática, filosofía, religión, de personajes  lite-
rarios, de personajes de todos los tiempos y todos los países, etc. 
 
Enciclopedias: Conjunto de todas las ciencias que contienen información sobre diversos te-
mas, organizados en forma alfabética o por materias. Ejemplo: Universal, de Colombia, de in-
formación general. 
 
Enciclopedias especializadas o de material: Obras que contienen todo lo relacionado con 
una determinada ciencia o materia o con un asunto específico. Ejemplo: Infantil, ecología, sa-
lud, filosofía, arte, ciencia, tecnología (interactiva), geografía, historia, grandes civilizaciones. 
etc. 
 
Guías: Proporcionan una visión y orientación general sobre temas específicos, asuntos de inte-
rés y lugares con explicaciones cortas sobre lo más relevante.  Ejemplo Guía turística de Co-
lombia, de  Bogotá y de otras ciudades turísticas de Colombia, para el préstamo de material 
bibliográfico, para el proceso técnico del material bibliográfico, de taller para padres y docentes. 
 
Manuales:  Son esencialmente obras de consulta cuando son de carácter práctico, de orienta-
ción y uso, y ofrecen las instrucciones o pasos básicos para la realización de actividades en 
determinadas áreas. Ejemplo: sobre el reglamento interno de la biblioteca, de actividades que 
realiza la biblioteca, de plan de acción de la biblioteca escolar, de programas tecnológicos 
(Office, Windows, Excel/ actualizados), sobre instrumentos musicales, enfermedades de trans-
misión sexual, arte, botánica, etc. 
 
Repertorios biográficos:  Son compendios que incluyen biografías y datos sobre la vida y 
obra de personas destacadas, pueden agruparse por países, regiones o profesiones. Biografí-
as de autores clásicos, historiadores, científicos, filósofos, premios Nóbel, entre otros. 
 
Directorios:  Son compilaciones clasificadas alfabéticamente con información precisa sobre 
personas, instituciones, organizaciones o firmas comerciales, de carácter general y especializa-
do. Por ejemplo: Direcciones importantes de Internet, museos, sitios de interés, empresas, en-
tre otros. 

36 

Documento elborado por Paola Andrea Fonseca Zamora

          Propuesta de Políticas de Desarrollo de Colecciones  


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

Obras de referencia indirecta: 
 
Bibliografías:  Compilación ordenada de las referencias de documentos para hacerlos accesibles 
a los usuarios mediante procesos de búsqueda manuales o automatizados. Ejemplo: Biografías de 
obras por diversos autores, por materias y obras anónimas.  
 
Catálogos:  Listas de los materiales bibliográficos existentes en un lugar determinado, ofrecen da-
tos de ubicación mediante claves o símbolos y en ocasiones indican cómo y dónde adquirirlos; ade-
más, su valor comercial. Por ejemplo: materia generales, autores, revistas, editoriales, colecciones 
de literatura, diccionarios, enciclopedias, atlas, etc. 
 
Índices:  Analizan capítulos de libros o artículos de las publicaciones seriadas y generalmente se 
publican teniendo en cuenta áreas del conocimiento o aspectos muy específicos. 
 
Resúmenes o abstractas: Contienen una síntesis del contenido del artículo o documento inclui-
do, también pueden cubrir grandes áreas o aspectos específicos. Se sugiere adquirirlo en soporte 
electrónico. Ejemplo: Sobre literatura, ciencia, tecnología, política y sobre grandes personajes.  
 

• Libros de Colección General 
 
La biblioteca escolar debe tener dentro de su colección general libros de todas áreas del conoci-
miento, que sirvan de base en la metodología empleada por el docente en su proceso de enseñan-
za y en la formación-aprendizaje del estudiante y conforme al currículo de cada área.  Estás se en-
cuentran distribuidas de la siguiente manera:  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
37 

  
  
  
  
  
  
  
  
  
Área de Humanidades 

Ética y Valores 

   
Ciencias Sociales 

 

Religión 

  
  
  
  
Filosofía 

  

Ética (filosofía moral), sexual y relaciones so-
ciales. 

  
Estadística, ciencia política, economía, comer-
cio y costumbres y folklore. 
 

  
Biblia, teología social y eclesiología, historia y 
geografía de la iglesia, credos de la iglesia 
cristiana, otras religiones, credos y confesio-
nes de fe, moral y práctica cristiana, historia y 
geografía de la iglesia y credos de la iglesia 
cristiana. 

   
Filosofía y disciplinas afines, teoría de la filoso-
fía, colecciones filosóficas, filosofía antigua, 
medieval, oriental y moderna occidental, filoso-
fía griego presocrática, platónica, aristotélica, 
escéptica y neoplatónica, Epicúrea, estoica,  
ontología, clasificación del conocimiento, epis-
temología, psicología, psicología fisiológica y 
psicología aplicada. 

  

Documento elborado por Paola Andrea Fonseca Zamora

          Propuesta de Políticas de Desarrollo de Colecciones  


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

 
 
 

 

 

 

 

 

 

 

 

 

 

 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

 
  

 
Tabla No. 3. Plan de Estudios 

 
  Esta colección general también esta integrada por los libros de literatura, en sus diferentes gé-
neros y subgéneros literarios: Narrativa (novela, ensayos, mitología, cuentos, leyendas, mitos, 
biografías, entre otros), Lírica (poesía, poemas, poemarios, etc.) y dramática (tragedia, tragico-
media, comedia,  etc.). 

38 
 

Área de Comunicación Lengua Castellana 
Inglés 

 Lingüística, lenguas itálicas (Latín) y lenguas 
helénicas (Griego clásico), etimología, fonolo-
gía, gramática, gramática del inglés. 
  

Área de Ciencias Biología 
  
  
  
  
  

Química 
  
  
  
  
Física 

Ciencias biológicas, ciencias botánicas y 
ciencias zoológicas evolución orgánica y ge-
nética, microbios, microscopia en la biología, 
ciencias botánicas, botánica, ciencias zoológi-
cas e invertebrados. 

  
Laboratorios, aparatos, equipo, análisis gene-
ral, cualitativo y cuantitativo, funciones quími-
cas, química inorgánica y orgánica. 

  
Movimientos y clases de movimientos,  mecá-
nica, mecánica de fluidos, de los gases, soni-
do y vibraciones afines, luz y fenómenos pa-
rafóticos, calor, magnetismo y moderna. 

  
Área de Matemáticas Matemática Básica 

Geometría 
Álgebra 
Trigonometría 
Cálculo 
  
  

Historia de la matemática, operaciones, álge-
bra, geometría. 

Área de Expresión Ar-
tística 

Educación Física 
  
  
  
  

Danzas-Música 
  
  
  
  
  
  

Dibujo Técnico 

Historia de los deportes, juegos al aire libre, 
deportes acuáticos y aéreos, y reglamentos 
de los deportes. 

  
  

Música, principios generales, conjuntos ins-
trumentales, instrumentos de teclado, de 
cuerda, de viento, percusión, mecánicos y 
electrónicos, entretenimientos, teatro, juegos 
y diversiones bajo techo y danza clásica y 
tradicional. 

  
Arquitectura, dibujo, artes decorativas y me-
nores, pintura y música, dibujo y dibujos, 
perspectiva, artes y artesanías textiles, figura 
humana y sus partes. 

Escuela de Formación Banda 
Fútbol 
Voleibol 
Baloncesto 
Porras 

Manuales de funcionamiento, reglamen-
tos, guías académicas sobre el deporte, 
propuestas lúdicas, gimnasia infantil, 
recreación. 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

 
 
 

 

 

 

 

 

 

 

 

 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

 
• Folletos e Informes, Cartillas y Plegables 

 
Este tipo de material se tendrá en la colección si su contenido informativo es un aporte a la for-
mación académica de los estudiantes y apoyo del currículo de la institución educativa. Aunque 
es de tener en cuenta que con el CRA se creará este tipo de material y que se le debe asignar 
un lugar dentro de la biblioteca. Ejemplo Folleto sobre el listado de la nueva adquisición de ma-
terial bibliográfico, folleto sobre las actividades programadas de la biblioteca de acuerdo con el 
plan de estudios. 
 

• Material De Archivo 
 
Éste material esta compuesto por información sobre la institución educativa: memoria histórica. 
Ejemplo: Información sobre Colombia, Historia de la institución educativa, himno del colegio,  
recortes de prensa, plegables, el listado de libros, revistas y material audiovisual, etc. 

 
• Revistas y Periódicos 

                                                                                       
Las publicaciones seriadas son un complemento importante dentro de la colección de la biblio-
teca escolar. En el caso de las revistas deben tener información de carácter científico, con te-
mas y artículos originales que contribuyan al conocimiento y al pensamiento, además,  el comité 
de desarrollo de colecciones debe tener en cuenta los diversos gustos del usuario, en este caso 
de la comunidad educativa: niños, jóvenes y adultos.  Cambio 16, Semana, Número, PC Maga-
zing, Mal pensante, Pie de pagina, Agenda cultural y Enter. 
 
 
Los periódicos por tener información actual y valiosa para la formación cultural política, social, 
tecnológica, científica, económica y recreativa, es necesario tenerlo dentro de la colección, aun-
que por ser de carácter transitorio el comité de desarrollo de colecciones determinara su perma-
nencia dentro de la colección; ya que, se debe tener en cuenta el espacio que ocupa.  Se reco-
mienda que dentro de la formación académica del estudiante se tenga en cuenta este tipo de 
material seriado para su uso.  El periódico escolar,  El Tiempo y El Espectador. 
     

• Audiovisuales 
 
Este tipo de material es más atractivo porque sensibiliza al usuario por su imagen y sonido y, 
profundiza la enseñanza en una forma más dinámica.  Puede ser empleado por los docentes en 
varios tipos de actividades como: guías, mesas redondas, foros, debates, etc.   
 
Los tipos de material audiovisual deben contener información: científica, cultural, educativa 
(clásicos de cine, cortometrajes, biografías de  escritores, compositores, conferencistas,  entre 
otros), y debe estar integrada con los programas académicos. Ejemplo:  Videograbación sobre 
manualidades, ideas, experimentos, cuentos, deportes, instrumentos musicales; CD-ROM 
sobre historia interactiva de Colombia y su folklore, diccionario en Español e ingles; Registro 
sonoro sobre música Colombiana e interpretes. 

39 
  

 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

Esta parte del proceso se lleva a cabo con el fin de realizar los ajustes necesarios para 
mantener la calidad de la colección y satisfacer la demanda de los usuarios. El proceso 
busca:  mejorar la política de desarrollo de las colecciones, mejorar la política de présta-
mo e índices de duplicación, o apoyar decisiones relacionadas con la utilización del es-
pacio, sin olvidar los factores de: calidad, actualidad de la información, temas de interés 
de los usuarios, obsolescencia del material bibliográfico y aprovechamiento de los re-
cursos económicos de la biblioteca escolar. 

 

Gráfico No. 3. Pasos a Seguir para la Evaluación de Colecciones según Martha Pérez 
(1992:19)  

 

40 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

 

Tome una muestra de la 
colección y examine el 
uso de los items 

 

Si existen algunos 
listados que tienen 
alguna relevancia 

para su biblioteca, 

Desarrolle sus 
propios criterios de 
calidad y valor 

 

Revise cuanto material 

obsoleto hay en la 

colección. 

 

Revise la informa-
ción de títulos 
deseados pero no 

disponibles. 

Lleve un registro 
detallado de los 
préstamos interbi-

bliotecarios. 

Lleve un registro 
por áreas de los 
títulos de mayor 

circulación. 

Relacione el acervo con las 
metas y objetivos de la 
biblioteca. 

EVALUACIÓN DE 
COLECCIONES 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  
 

 

 

 

En este proceso se hace necesario tener en cuenta los factores internos y externos para conocer los objeti-
vos de la biblioteca. Hace parte del factor interno la calidad de servicio y satisfacción de las necesidades de 
información del usuario y, en caso de que no se este cumpliendo con este objetivo analizar ¿En qué se 
está fallando? y ¿En qué se puede mejorar? para diseñar mecanismos de control o suplencia de las necesi-
dades.  En el factor externo se debe determinar la capacidad de participación de la  biblioteca en un progra-
ma cooperativo, la adecuación a normas y/o la presión de los usuarios por mejores recursos y servicios. La 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

 

CRITERIOS 

¿Qué es lo que vamos a tener en 
cuenta para evaluar? 

MÉTODOS 

¿Cómo lo vamos a realizar? ¿Qué procedimiento seguir? 

Uso de la colección 

  

• Realice preguntas formuladas en cuestionario, encuesta o entrevista sobre que 
tipo de libros son más utilizados, cuáles son los que tienen información completa, 
en cuáles es posible encontrar información con mayor facilidad, que materia tiene 
mayor demanda, La colección debe cumplir las necesidades de los usuarios 

• Realizar una estadística, con base en los libros de control, sobre las preguntas 
sugeridas. 

Pertinencia de la  

colección 

Analice la calidad de la información en cuanto a: 

• Temas superficiales 

• Información falsa 

• Títulos que han dejado de circular 

• Ediciones viejas 

Demanda del usuario • Tenga en cuenta el buzón de sugerencias, 

• Verifique si la colección que tiene la biblioteca cubre la demanda de solicitud 
diaria, es decir, si los libros de mayor demanda existen en una cantidad tal que 
cubre la cantidad de usuarios ó por el contrario se tienen muy pocos en compara-
ción a la cantidad de usuarios. 

  

Estado del material • Tenga en cuenta el material que sea de mayor uso y el estado en que se encuentre 

• Examinar si el material tiene paginas mutiladas ó faltantes,  presenta microorga-
nismo (hongos, ácaros etc.). el papel esta sucio. 

• Si es posible evalué el material que tenga impresión o encuadernación deficiente, 
letra demasiado pequeña, ilustraciones pobres, papel de mala calidad, etc. 

  

Apoyo a los contenidos 
curriculares. 

• Tener en cuenta el currículo desarrollado en cada área y los libros diferentes al 

de texto que pueden ayudar, desde enciclopedias, diccionarios, material didácti-

co, libros de consulta y otros. 

Tabla No. 4 Criterios y métodos para evaluar la colección 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones   

 

 
Hay dos métodos para evaluar la colección cuantitativa y cualitativa. La evaluación cuantitativa 
dónde y en qué se va a emplear la estadística (conocer cuál es el libro más utilizado y por qué, 
tener en cuenta que áreas son las más consultadas, qué temas son de mayor interés para los 
usuarios, cuál es el escritor que más gusta a la comunidad educativa, etc.) La evaluación cualita-
tiva: tener en cuenta la calidad de la colección en cuanto a: contenido, autor, editorial, calidad de 
la diagramación e imágenes, etc. 
 
Además de los métodos cualitativos y cuantitativos también existen la medida de Costo/eficacia 
o efectividad y los estudios de costo / beneficio, la ley de  Bradford-zipf que se refiere a la difu-
sión de la literatura pertinente a una cuestión científica a través de un gran número de publica-
ciones y, los estudios de utilización de los recursos documentales, que permiten establecer cua-
les son los de mayor demanda y los de menor uso. Esto se realiza con base en los muestreos 
indicativos de la circulación y de la colección. 
 
Teresita Mondragón (2000,87) sugiere los siguientes criterios de evaluación de acuerdo con los 
métodos cualitativos y cuantitativos 

Tabla No. 5. Métodos cualitativos y cuantitativos 
42 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

    

MÉTODOS CUANTITATIVOS Normas • Tamaño de la colección 
• Documentos adquiridos 

MÉTODOS CUALITATIVOS Estadísticas Comparación 
Subjetivos • Examen directo de co-

lecciones. 
• Opinión de                             

usuarios 

Listas básicas • Comerciales 
• Institucionales 

Estudios Bibliométricos • Ley de Bradford 
• Productividad 
• Análisis de citas 

Otros Métodos Costo-beneficio 
Costo-efectividad 
Estudios  de utilización 

  

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

¿QUÉ ES? Es el proceso de elegir, valorizar, optar o escoger el material destinado a 
facilitar el logro de los objetivos del PEI o de la institución que la efectúe. Basado en las 
políticas y procedimientos de cada institución educativa. 

 ¿PARA QUÉ?  Para satisfacer las  necesidades de los usuarios, conocer sobre núme-
ro,  tipo y grado de actualidad de las distintas disciplinas  y así mantener un balance en 
la colección, además desarrollar los principios y criterios determinando el significado y 
relación entre un material y otro  

¿CUÁNDO SELECCIONAR? Cuando sea necesario, teniendo en cuenta los criterios 
de evaluación y que el presupuesto lo permita, sin ser este un factor determinante. 

 

Parámetros de selección según Evans (2000: 81): 

“Los libros de texto no son obra de consulta propiamente dicha , ya que, desempeñan 
un papel en la enseñanza como punto de partida para el desarrollo de un programa, un 
plan general que indica los temas principales dignos de posterior consideración, consul-
ta y ampliación por parte del alumno, como la obra que puede incluir características re-
gionales, como la base para la práctica del estudio dirigido y, en ciertos casos, en algu-
nas zonas del país como el único texto que desarrolla un programa” 
 
• Seleccione temas de acuerdo con los usuarios 
• Seleccione libros   de acuerdo a los catálogos de librerías y editoriales. 

• Seleccione solamente temas favorables y que hayan sido revisados en dos ó mas 
ayudas de selección. 

• No seleccione temas que hayan sido calificados como negativos. 
• Trate de seleccionar libros que tengan los dos puntos de vista (negativo y positi-

vo) de las materias. 
• No seleccione temas sensacionalistas o violentos. 
• Seleccione solamente temas de valor social ó lo último en literatura. 
• No seleccione libros de texto: 
 
 
 

 

 

 

 

43 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

 

 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

• Prescinda de libros con muy poca demanda y sustituya los obsoletos. 

• Familiarícese  e interactué con los usuarios para saber sus temas de interés. 
• Ofrezca materiales que vayan de acuerdo con la comunidad educativa. 

• Seleccione libros de valor permanente y que sean ampliamente utilizados. 
• Estudie la comunidad educativa a partir de las características  particulares y generales. (actividades 

culturales, sociales, académicas, entre otras) .  
• No es necesario obtener colecciones completas, puede ser obras separas de un autor o la más útil 

de una serie. 
• Seleccione por normas de calidad en contenido, expresión y formato 
• Incluya todos los temas de actualidad que sean de interés de los usuarios. 
• Brinde a la comunidad educativa materiales actuales y potenciales, satisfaciendo las demandas 

existentes y  factores 
 

Procedimientos De Selección 
Dentro del comité de desarrollo de colecciones debe existir una persona encargada de conocer las diferen-
tes editoriales y/o librerías, y saber cuales son las novedades que han salido al mercado, precios, descuen-
tos, etc. Adicionalmente los proveedores deben ofrecer sus productos en catálogos con el fin de que el co-
mité de desarrollo de colecciones evalué cuál es la mejor oferta para la adquisición del material y que se 
ajuste al presupuesto asignado pues debe proyectarlo a una inversión futura. 

Aporte de los usuarios—Comunidad Educativa 

Es importante que el comité de desarrollo de colecciones haga participe a los docentes sobre el material 
que se va ha seleccionar  pues ellos, desde el área, son conocedores de temas, escritores, críticos, libros, 
entre otros;  fundamentales en el proceso pedagógico y pueden aportan sugerencias  de solicitudes; de 
igual manera, tener en cuenta la opinión y las propuestas de los estudiantes en cuanto a sus gustos y nece-
sidades. 
 
 

44 
 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

 
 

 

TIPO DE MATERIAL CRITERIOS DE SELECCION 
LIBROS 

  

Tema y contenido, Autoridad, Características Físicas 

Costo, Valor intelectual 

  

PUBLICACIONES SERIADAS 
(REVISTAS) 

  

Colaboración, autoridad, normalización, duración, periodicidad,  

indización, difusión, opinión de los usuarios, temática. 

  

MEDIOS AUDIOVISUALES 

  

• Contenido 

• Aspectos técnicos 

• Formato 

 

Tabla No.6. Tipo de material y criterios de selección 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

Para adquirir el material bibliográfico, teniendo en cuenta la evaluación y selección previa existen 
dos modalidades: por pago o gratuidad como señala Martha Pérez (1992:105). 

a. Mediante pago: Cuando se hace la compra directa con el editor e indirectamente por me-
dio de un agente que se encarga de las operaciones técnicas y financieras. Se requiere la 
inversión de un presupuesto fijo o de fondos adicionales. Es importante conocer fuentes 
de  información sobre editores distribuidores y librerías entre otros proveedores, evaluan-
do constantemente el costo, para alcanzar un balance equilibrado de las colecciones.   

 

b. Gratuidad: Es un contrato o convenio por medio del cual diferentes unidades de informa-
ción intercambian publicaciones de todo tipo y se basa en el mutuo consentimiento de las 
partes, en principio no está sujeto a fórmula alguna y puede establecerse por una simple 
carta, pero de carácter formal. Se subdivide en: 

 

• COMPRA: La compra es una forma de adquisición donde se invierte el presupuesto y se 
paga por diversos documentos. 

• CANJE: Es un contrato o convenio por medio del cual diferentes unidades de información 
intercambian valiosos documentos y contribuyen a completar colecciones. 

• DONACIÓN: Es un aporte que implica la transferencia gratuita de recursos bibliográficos 
que hace una institución a otra.  

 

 

45 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

 

 

¿Qué es? 
  

¿Para qué? 
  

¿Cómo? 
  

¿Cuándo? 

  
La adquisición es el 
medio por el cual se 
provee a la biblioteca 
de todo tipo de mate-
rial bibliográfico, que 
se haya estipulado 
como necesario para 
mejorar la colección. 

  

Para suplir las necesi-
dades de los usuarios 
e incrementar la co-
lección de una unidad 
de información. 
  

De acuerdo con el 
presupuesto se plan-
tea  si se adquiere por 
compra, canje, y/o 
donación. 
  

Una vez realizado el 
proceso de selección 
se debe proceder a la 
adquisición 
  

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

 ¿Qué se debe hacer antes de iniciar la compra? 

• Proyectar el presupuesto a una inversión futura. 

• Conocer diferentes tipos de proveedores. 

• Analizar los catálogos  de los productos y servicios que los editoriales y  librerías ofre-
cen. 

 

¿Qué pasos se deben tener en cuenta para el canje?  

• Reunir información respecto a temas que interesan a la comunidad educativa. 

• Desprenderse en forma útil de material que la biblioteca no necesita a cambio de otro 
que le interesa poseer. 

 

 ¿Qué pasos se debe llevar a cabo en la donación? 

• Escribir cartas a instituciones nacionales como editoriales, librerías y otras bibliotecas 
escolares. 

• Acusar recibo de lo recibido. 

• Incluir y reconocer en el informe anual a los donantes. 

• Aceptar  inicialmente todas las donaciones pero bajo la salvedad de hacer un descarte 
de acuerdo a la utilidad de los materiales 

• Aplicar la ley de la utilidad con rigor para no llenar los estantes con libros que no se 
usarían en la biblioteca. 

• No aceptar condiciones ni restricciones que puedan entorpecer la labor de la bibliote-
ca. 

• Registrar toda donación y darle el tratamiento adecuado para su tratamiento adecuado 
para su incorporación. 

 
 
 
 
 
 

46 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

Los libros que son deseleccionados por deterioro y tienen buen contenido, son valiosos para la bibliote-
ca y pueden ser colocados en un lugar creado para ellos. 

 
47 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

 

 
 

 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 

Consiste en apartar, momentánea o 
definitivamente, materiales de la colec-
ción de la biblioteca.  

¿Qué es? 

Teniendo en 
cuenta la ac-
tualidad del 
libro, el des-
uso y la cali-
dad del con-
tenido. 

Es conveniente 
realizarlo mínimo 
cada cinco años. 

¿Cómo? 

 

¿Cuándo? 

Para adaptarla a las necesi-
dades reales de los usua-
rios y ahorrarle tiempo en la 
localización de las búsque-
das bibliográficas. 

¿Para qué? 

 DESELECCIONAR 

Grafico No.4. Deselección 

Documento elborado por Paola Andrea Fonseca Zamora

          Propuesta de Políticas de Desarrollo de Colecciones  


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

 

 

 

48 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

 

Colección General 

Son libros que tratan sobre diversos temas como 
Religión, filosofía, matemáticas, historia, arte, 
geografía, tecnología, recreación, etc. 

Colección de Referencia 

Son libros de temas específicos. Hace parte de la  
colección: diccionarios, enciclopedias, atlas, 
anuarios, directorios, repertorios bibliográficos, 
manuales, índices, bibliografías, tablas etc. 

Criterio determinante y de mayor facilidad es el 
Uso  Es decir por la frecuencia en el manejo de 
la colección causa deterioro ó desgaste del libro. 

El criterio determinante es la  Calidad de la infor-
mación. Por ser libros de consulta rápida, breve y 
exacta debe tener información precisa, completa 
y organizada. 

 Criterios más utilizados: 

La adecuación a la política de adquisición permite establecer reglas objetivas de deselección. 

La actualidad de la información no identifica la edad del documento, especialmente en las disci-
plinas científicas. 

Los criterios de redundancia se refieren a la presencia de otras obras sobre la misma materia o 
múltiples ejemplares de la misma obra. 

Otros criterios: 

Estado de material:  En el que se observa el deterioro de cualquier tipo. 

Fragilidad: Que es el deterioro previsible o desaparición. 

Formato o tipo de documento:  Son más o menos compatibles con el libre acceso 

Presentación materia: Donde se ve que esta anticuado o pasado de moda. 

 Además...  Criterios   intelectuales: 

Definidos por un contenido que avale el conocimiento: por su claridad, coherencia, pertinencia,  reco-
nocimiento del autor, temas de importancia y reconocimiento de fuentes, entre otras. 

 Tabla No.7. Criterios propuestos por Francois Gaudet (2000:98) 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

Sí el sistema de catalogación que emplea es por tarjetas debe: 

• Retirar las tarjetas de préstamo y el bolsillo del documento 

• Retirar del catálogo topográfico la ficha correspondiente y asignarle la fecha de deselección. 

• Descartar el juego de fichas completas del catalogo público y reúna con la ficha topográfica. 

• Marcar el ítem con el sello que indica que ha sido deseleccionado. 

 

 Sí el sistema de catalogación que emplea es automatizado debe: 

• Tener un listado del inventario el ítem  que se va ha retirar de la colección de material bi-
bliográfico. 

• Retirar el  ítem que se va a dar  de baja tanto de los estantes como del inventario. 

• Eliminar  el ítem que se dio de baja en la base de datos colocándole la fecha y el respon-
sable del proceso de descarte. 

• Marcar el ítem con el sello que indica que ha sido descartado. 

 

Una vez se ha retirado el material se debe optar por una de las siguien-
tes alternativas. 

• Elimine los documentos de poco valor. 

• Done el material a otras instituciones que pueden necesitar de este. 

• Intercambie el  material que descarto con otras instituciones con las que tenga conve-
nio y que a su vez presenta algún valor, y se encuentra en buenas condiciones físi-
cas. 

 

 

 

 

49 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

DESARROLLO DE COLECCIONES 

1. En caso de que falte uno de los integrantes del comité de Desarrollo de Colecciones entonces el bibliote-
cario podría plantear una encuesta dirigida a quien pueda representar a el miembro faltante para conocer 
información que sea necesario para realizar el proceso. 

2. Asigne un espacio visual para exhibir la nueva adquisición del material bibliográfico. 

3. Si no se puede asignar un espacio para  “lecturas para recordar” entonces, publique en la cartera infor-
mativa los libros que han sido expurgados y que son de gran valor. 

4. Si el presupuesto no es suficiente programe una actividad de donación por parte de los usuarios. Re-
cuérdeles que no se acepta libros de texto. 

5. El material bibliográfico que descartó porque está dañado, incompleto, obsoleto, etc., se puede vender 
como papel para reciclaje. 

6. Si no hay posibilidad de tener una estantería abierta, abra una carpeta que contenga el listado de la co-
lección de material bibliográfico que tiene la biblioteca escolar. 

7. El bibliotecario debe estar familiarizado con los planes de estudio y los programas  de las distintas asig-
naturas, mantener contacto con los docentes y estudiantes, así tendrá en cuenta los pedidos de libros 
que éstos hubiesen formulado en alguna oportunidad y que en su momento no pudo satisfacer. 

CIRCULACIÓN Y PRÉSTAMO 

1. Si la biblioteca no esta sistematizada, tenga a mano un cuaderno de control de circulación y préstamo de 
material bibliográfico, con el fin de llevar una estadística. 

2. Interactué con los usuarios, esto sirve de base para conocer los diferentes gustos sobre lectura. 

ORGANIZACIÓN 

Es indispensable que tenga un buzón de sugerencias para tener en cuenta las inquietudes de los usuarios 
con respecto a los servicios y productos de la biblioteca escolar. 

USUARIO 

La biblioteca escolar debe apuntar a la formación del usuario desde la formación del estudiante a través de 
la biblioteca. La idea es que al finalizar la etapa de educación secundaria el estudiante haya aprendido a: 

 

1. Utilizar de manera autónoma la biblioteca  

2. Manejar instrumentos de búsqueda y recuperación de la información, tanto en el sistema como en 
las fichas. 

3. Saber seleccionar los materiales en función de sus necesidades y valorar críticamente la informa-
ción. 

4. Adquirir el hábito de uso de la biblioteca como recurso de la información y el ocio.  

 

50 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

ADQUISICIÓN: Es el proceso mediante el cual se hace una previa selección para obtener cualquier clase 

de material por donación, compra y canje con el fin de incrementar la colección de una unidad de informa-

ción, teniendo en cuenta las necesidades de información de los usuarios. 

 
APRENDIZAJE. (De aprendiz). m. Acción y efecto de aprender algún arte, oficio u otra cosa. || 2. Psicol. 

Adquisición por la práctica de una conducta duradera.  

 
BIBLIOTECA ESCOLAR: La biblioteca escolar proporciona información e ideas que son fundamentales 

para desenvolverse con éxito en nuestra sociedad contemporánea, basada en la información y el conoci-

miento. Proporciona a los alumnos competencias para el aprendizaje a lo largo de toda su vida y contribu-

ye a desarrollar su imaginación, permitiéndoles que se conduzcan en la vida como ciudadanos responsa-

bles. 

 

BIBLIOTECA: (Del lat. bibliothēca, y este del gr. βιβλιοθήκη). f. Institución cuya finalidad consiste en la 

adquisición, conservación, estudio y exposición de libros y documentos. || 2. Local donde se tiene consi-

derable número de libros ordenados para la lectura. 3. Colección de libros o tratados análogos o semejan-

tes entre sí, ya por las materias de que tratan, ya por la época y nación o autores a que pertenecen. Bi-

blioteca de Jurisprudencia y Legislación. Biblioteca de Escritores Clásicos Españoles.  

 

BIBLIOTECARIO, RIA: m. y f. Persona que tiene a su cargo el cuidado, ordenación y servicio de una bi-

blioteca.  

 

BIBLIOTECOLOGÍA: (De biblioteca y -logía). f. Ciencia que estudia las bibliotecas en todos sus aspectos.  

 

BIBLIOTECÓLOGO, GA: m. y f. Persona que profesa la bibliotecología o tiene especial conocimiento de 

ella.  

 

CANJE: Llamado también cambio, es la operación en virtud de la cual dos bibliotecas entre sí o una bi-

blioteca y una institución privada u oficial que tienen material impreso ofrecen entregarlo mutuamente.  

 

COMPRA: Operación de tipo comercial que consiste en adquirir los materiales bibliográficos a los provee-

dores de la biblioteca, mediante el pago por diferentes medios. (Efectivo, cheque, giro, tarjeta de crédito, 

etc) y a través de la cual se adquiere la propiedad real y tangible de las fuentes seleccionadas. 

 

 

51 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

COMITÉ:  Personas encargadas de  organizar, analizar, administrar y evaluar, para  un interés en común.  

 

DESELECCIÓN:   Es un proceso técnico donde se elimina el material que debe ser removido y se define 

que colecciones deben ser conservadas por alguna razón. 

 
DONACIÓN: Consiste en ceder o regalar una obra o documento para formar parte de la colección de una 

unidad de información. 

 
EVALUACIÓN DE COLECCIONES: Es un proceso mediante el cual se busca determinar las necesidades 

de la comunidad de usuarios de la biblioteca y adecuarlos a las políticas de desarrollo de colecciones y 

características particulares de la biblioteca. 

 
INDICADORES: Son señales que orientan hacia la información que buscamos o que manifiesta indicios 

de esa misma información y cuyo análisis permite diagnosticar o confirmar un hecho. 

 

MÉTODO:(Del lat. methŏdus, y este del gr. μέθοδος). M 1. Modo de obrar o proceder, hábito o costumbre 

que cada uno tiene y observa. || 2. Procedimiento para hallar el conocimiento y enseñarlo. 

 
MUESTRA: Grupo representativo de la población estudiada o escogida. 

 
PROCESO: (Del lat. processus). m. Método o sistema que debe seguirse colección. (Del lat. collectĭo, -

ōnis). f. Conjunto ordenado de cosas, por lo común de una misma clase y reunidas por su especial interés 

o valor.  

PRESUPUESTO: Formar el cómputo de los gastos o ingresos, o de ambas cosas que resultan de un ne-

gocio público o privado. 

PUBLICACIONES: Son escritos impresos, como un libro, una revista, un periódico, etc., que han sido 

publicados. 
SELECCIÓN: Es escoger todo el material que interese y beneficie a los usuarios de un sistema, partiendo 

de un estudio de necesidades y prioridades de información. 

 

USUARIO, RIA. (Del lat. usuarĭus). adj. Que usa ordinariamente algo. U. t. c. s. || 2. Der. Dicho de una 

persona: Que tiene derecho de usar de una cosa ajena con cierta limitación. U. m. c. s. || 3. Der. Dicho de 

una persona: Que, por concesión gubernativa o por otro título legítimo, goza un aprovechamiento de 

aguas derivadas de corriente pública. U. t. c. s.  

 

 

52 

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

Alfonso Delgado, Ana Julia. Ponencia: La biblioteca Escolar. Bogotá, D.C. Universidad 
de la Salle, 2003.  
Buonocore, Domingo. Diccionario de Bibliotecología. Santa Fe, Argentina: Castellvi, 
1963. 
Cadavid, Carlos A. Revista Interamericana de Bibliotecología. En: ¿Selección y adqui-
sición, o desarrollo de colecciones? Medellín: Universidad de Antioquia, Vol. 17 No.1. 
Enero-Junio 1994.  
Camacho, José Antonio. La biblioteca escolar en España: pasado, presente... y un mo-
delo para el futuro. Madrid: Ediciones de la Torre, 2000.  

Cañón, Nora. Sociología de la Información: El rol de la información en la sociedad de 
hoy. Bogotá, D.C: Universidad de la Salle, 2002.  
Castrillón, Silvia. Modelo flexible para un sistema nacional de bibliotecas escolares. 
Universidad Nacional de Colombia, 1982.  
Directrices de la IFLA/UNESCO para la biblioteca escolar, Disponible en:  www.ifla.org/
VII/s11/pubs/manifest.htm. Consulta: 20 de abril, 2007. 
Dobra, Ana. La Biblioteca popular, pública y escolar. Una propuesta para su organiza-
ción. Ediciones Ciccus, 1997. 

Evans, Edward.  Developing Library and Information Center Collections.  Fourth Edi-
tion, 2000. 

Fernández, Stella Maria.  La Biblioteca Escolar: Centro de Recurso para el Aprendiza-
je. Buenos Aires: Sociedad de Investigaciones Bibliotecológicas, 1999 

Fundalectura. La biblioteca escolar recurso educativo por excelencia. Colombia: Serie 
Guías, 2003.  

_______________La biblioteca Escolar que Queremos: Una visión para compartir. En: 
El manifiesto IFLA/UNESCO sobre la biblioteca escolar. Bogotá D.C., 2003. 

_______________La Biblioteca Escolar un Universo por Descubrir: Cartilla de orienta-
ción para la selección y adquisición de libros y textos Escolares. Medellín; Colombia, 
2002. 

Gibaldi, Joseph. MLA for Writers of Research Papers. Fourth Edition.  New York: The 
Modern Association of America, 1995.  

Gómez, José A. Biblioteconomía general y aplicada: Conceptos Básicos de Gestión de 
Bibliotecas. 1ed, 1997.  

Isaza, Mary Luz. La biblioteca escolar como espacio de aprendizaje y promoción de la 
lectura. Bogotá: CERLAC, 1990. 
Melo, Jorge. Programa de Fortalecimiento de Bibliotecas públicas y escolares de Me-
dellín y su área metropolitana. Biblioteca Pública Piloto de Medellín para América Lati-
na, 1994.  

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

Documento elborado por Paola Andrea Fonseca Zamora


 

 

          Propuesta de Políticas de Desarrollo de Colecciones  

 
Memorias 6° Congreso Nacional de Lectura para Construir Nación. Ghiso, Alfredo: 
Otras lecturas sobre lectores y bibliotecas. Fundalectura. Bogotá D.C, 2004  

_______________ Espitaleta, Lina: Implicaciones y Logros: Plan nacional de lecturas 
y Bibliotecas.  

_______________María Elvira: Conformación y desarrollo de colecciones escolares 
en el Programa Nacional de Lectura de la SEP, México.  

Memorias del 5º Congreso Nacional de Lectura. Bibliotecas públicas y bibliotecas es-
colares: una perspectiva de cooperación. Osoro, Kepa.  Por qué es prioritario crear 
buenas bibliotecas escolares. Fundalectura. Bogotá: 2002.  
_______________Melo, Jorge. Formación de lectores: escuela, biblioteca pública y 
biblioteca escolar.    
_______________Rodríguez, Gloria María. Cara y cruz de las bibliotecas públicas y 
escolares.  
Mondragón, Teresita. Políticas de Desarrollo de Colecciones. Medellín: Universidad de 
Antioquia, 2000. 
Nueva Constitución Política de Colombia  Julio 04 de 1991. Capitulo II: de los dere-
chos sociales, económicos y culturales. Articulo 61. Pág.193. 

Pérez, Martha. Irma Isaza, Maria Clemencia Molina. Formación y Desarrollo de Colec-
ciones. Universidad del Quindío, 1992.  

Plan Sectorial de Educación 2004-2008. Proyecto Educativo Bogotá, Una Gran Escue-
la. Bogotá: Secretaría de Educación Distrital, Mayo 2004. 

Secretaria de Educación. Alcaldía Mayor de Bogotá D.C.  Por una ciudadanía plena: 
Hacía unas políticas distritales para las bibliotecas escolares 

Verdugo, José Alfredo; Patricia Hernández Salazar. Compiladores. Bibliotecología en 
México y Entorno Mundial. Taxco, Guerrero. 20-22 de octubre de 2004  

B
IB

LI
O

T
E

C
A

 E
S

C
O

LA
R

 C
O

M
O

 C
E

N
T

R
O

 D
E

  
R

E
C

U
R

S
O

S
 P

A
R

A
 E

L 
A

P
R

E
D

IZ
A

JE
 

Documento elborado por Paola Andrea Fonseca Zamora


	tesis01
	tesis02
	tesis03
	tesis04
	OBSERVACION NO PARTICIPATIVA
	OBSERVACIONES


	tesis05
	Hoja1

	Tesis06np


<<
  /ASCII85EncodePages false
  /AllowTransparency false
  /AutoPositionEPSFiles true
  /AutoRotatePages /None
  /Binding /Left
  /CalGrayProfile (Dot Gain 20%)
  /CalRGBProfile (sRGB IEC61966-2.1)
  /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
  /sRGBProfile (sRGB IEC61966-2.1)
  /CannotEmbedFontPolicy /Error
  /CompatibilityLevel 1.4
  /CompressObjects /Tags
  /CompressPages true
  /ConvertImagesToIndexed true
  /PassThroughJPEGImages true
  /CreateJDFFile false
  /CreateJobTicket false
  /DefaultRenderingIntent /Default
  /DetectBlends true
  /DetectCurves 0.0000
  /ColorConversionStrategy /CMYK
  /DoThumbnails false
  /EmbedAllFonts true
  /EmbedOpenType false
  /ParseICCProfilesInComments true
  /EmbedJobOptions true
  /DSCReportingLevel 0
  /EmitDSCWarnings false
  /EndPage -1
  /ImageMemory 1048576
  /LockDistillerParams false
  /MaxSubsetPct 100
  /Optimize true
  /OPM 1
  /ParseDSCComments true
  /ParseDSCCommentsForDocInfo true
  /PreserveCopyPage true
  /PreserveDICMYKValues true
  /PreserveEPSInfo true
  /PreserveFlatness true
  /PreserveHalftoneInfo false
  /PreserveOPIComments true
  /PreserveOverprintSettings true
  /StartPage 1
  /SubsetFonts true
  /TransferFunctionInfo /Apply
  /UCRandBGInfo /Preserve
  /UsePrologue false
  /ColorSettingsFile ()
  /AlwaysEmbed [ true
  ]
  /NeverEmbed [ true
  ]
  /AntiAliasColorImages false
  /CropColorImages true
  /ColorImageMinResolution 300
  /ColorImageMinResolutionPolicy /OK
  /DownsampleColorImages true
  /ColorImageDownsampleType /Bicubic
  /ColorImageResolution 300
  /ColorImageDepth -1
  /ColorImageMinDownsampleDepth 1
  /ColorImageDownsampleThreshold 1.50000
  /EncodeColorImages true
  /ColorImageFilter /DCTEncode
  /AutoFilterColorImages true
  /ColorImageAutoFilterStrategy /JPEG
  /ColorACSImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /ColorImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /JPEG2000ColorACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /JPEG2000ColorImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /AntiAliasGrayImages false
  /CropGrayImages true
  /GrayImageMinResolution 300
  /GrayImageMinResolutionPolicy /OK
  /DownsampleGrayImages true
  /GrayImageDownsampleType /Bicubic
  /GrayImageResolution 300
  /GrayImageDepth -1
  /GrayImageMinDownsampleDepth 2
  /GrayImageDownsampleThreshold 1.50000
  /EncodeGrayImages true
  /GrayImageFilter /DCTEncode
  /AutoFilterGrayImages true
  /GrayImageAutoFilterStrategy /JPEG
  /GrayACSImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /GrayImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /JPEG2000GrayACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /JPEG2000GrayImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /AntiAliasMonoImages false
  /CropMonoImages true
  /MonoImageMinResolution 1200
  /MonoImageMinResolutionPolicy /OK
  /DownsampleMonoImages true
  /MonoImageDownsampleType /Bicubic
  /MonoImageResolution 1200
  /MonoImageDepth -1
  /MonoImageDownsampleThreshold 1.50000
  /EncodeMonoImages true
  /MonoImageFilter /CCITTFaxEncode
  /MonoImageDict <<
    /K -1
  >>
  /AllowPSXObjects false
  /CheckCompliance [
    /None
  ]
  /PDFX1aCheck false
  /PDFX3Check false
  /PDFXCompliantPDFOnly false
  /PDFXNoTrimBoxError true
  /PDFXTrimBoxToMediaBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXSetBleedBoxToMediaBox true
  /PDFXBleedBoxToTrimBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXOutputIntentProfile ()
  /PDFXOutputConditionIdentifier ()
  /PDFXOutputCondition ()
  /PDFXRegistryName ()
  /PDFXTrapped /False

  /Description <<
    /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
    /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
    /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
    /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
    /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
    /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
    /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
    /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
    /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
    /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
    /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
    /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
    /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
    /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
    /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing.  Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
  >>
  /Namespace [
    (Adobe)
    (Common)
    (1.0)
  ]
  /OtherNamespaces [
    <<
      /AsReaderSpreads false
      /CropImagesToFrames true
      /ErrorControl /WarnAndContinue
      /FlattenerIgnoreSpreadOverrides false
      /IncludeGuidesGrids false
      /IncludeNonPrinting false
      /IncludeSlug false
      /Namespace [
        (Adobe)
        (InDesign)
        (4.0)
      ]
      /OmitPlacedBitmaps false
      /OmitPlacedEPS false
      /OmitPlacedPDF false
      /SimulateOverprint /Legacy
    >>
    <<
      /AddBleedMarks false
      /AddColorBars false
      /AddCropMarks false
      /AddPageInfo false
      /AddRegMarks false
      /ConvertColors /ConvertToCMYK
      /DestinationProfileName ()
      /DestinationProfileSelector /DocumentCMYK
      /Downsample16BitImages true
      /FlattenerPreset <<
        /PresetSelector /MediumResolution
      >>
      /FormElements false
      /GenerateStructure false
      /IncludeBookmarks false
      /IncludeHyperlinks false
      /IncludeInteractive false
      /IncludeLayers false
      /IncludeProfiles false
      /MultimediaHandling /UseObjectSettings
      /Namespace [
        (Adobe)
        (CreativeSuite)
        (2.0)
      ]
      /PDFXOutputIntentProfileSelector /DocumentCMYK
      /PreserveEditing true
      /UntaggedCMYKHandling /LeaveUntagged
      /UntaggedRGBHandling /UseDocumentProfile
      /UseDocumentBleed false
    >>
  ]
>> setdistillerparams
<<
  /HWResolution [2400 2400]
  /PageSize [612.000 792.000]
>> setpagedevice


