
Federación Internacional de Asociaciones de Bibliotecarios y Bibliotecas
Informes Profesionales de IFLA, Nr. 102

102

Pautas de servicios
bibliotecarios para bebés e
infantes

Traducción de Adrián Guerra Pensado

© Copyright 2007 International Federation of Library Associations and Institutions

Las Pautas están desarrolladas como un proyecto conjunto (2006-2007) de
todas las secciones de la División III de IFLA.- Servicios bibliotecarios para
todos los públicos, y coordinado por la Sección de Bibliotecas para Niños y
Jóvenes.

La División III incluye:

Bibliotecas públicas
Bibliotecas para personas discapacitadas
Bibliotecas para niños y jóvenes
Bibliotecas escolares y Centros de recursos
Bibliotecas para ciegos
Servicios bibliotecarios para poblaciones multiculturales
Bibliotecas metropolitanas

Agradecimientos especiales a Kathy East, Wood County District Public
Library, Bowling Green, Ohio, USA y Ivanka Stricevic, Zagreb City Libraries,
Public Library Medvescak, Zagreb, Croatia por su trabajo en el desarrollo y la
edición de estas pautas.

Pautas de servicios bibliotecarios para bebés e infantes / Las Pautas están
desarrolladas como un proyecto conjunto (2006-2007) de todas las secciones
de la División III de IFLA.- Servicios bibliotecarios para todos los públicos, y
coordinado por la Sección de Bibliotecas para Niños y Jóvenes.
The Hague, IFLA Headquarters, 2007. – 26p. 30 cm. – (IFLA Professional
Reports : 102)
Spanish translation of IFLA Professional Report 100 - Traducción de Adrián
Guerra Pensado

ISBN 978-90-77897-20-1
ISSN 0168-1931

CONTENIDO

SECCION I

Introducción 3

Propósito de las Pautas 3

Destinatarios 3

SECCION II

Misión de las bibliotecas para niños 4

Conocer las necesidades de las familias con niños menores

de tres años 4

Grupos objetivos 5

Metas de los servicios bibliotecarios para bebés e infantes 5

Servicios 6

Materiales y criterios de selección 7

Entorno 7

Redes 8

Publicidad 9

Recursos humanos 9

Administración y evaluación 10

Fondos 10

SECCION III

 Modelo de control 11

SECCION IV

Mejores prácticas 17

f

 3

SECCIÓN I

Las Pautas están enfocadas hacia los servicios bibliotecarios para bebés1 e
infantes2, familias y organizaciones de apoyo que tienen que ver con la
alfabetización temprana y con servicios apropiados para los más jóvenes.

Introducción

La Convención de Naciones Unidas sobre los Derechos del Niño (1989)
destaca el derecho de cada niño al desarrollo de todas sus potencialidades, el
derecho a disponer de acceso abierto y gratuito a la información, a materiales y
programas, bajo iguales condiciones para todos, independientemente de su
edad, raza, sexo, religión, bagaje cultural y nacional, idioma, estatus social o
habilidades y competencias personales.
La disponibilidad de servicios bibliotecarios para bebés e infantes es un asunto
crucial. Las investigaciones sobre el desarrollo temprano del cerebro han
demostrado el inequívoco impacto que el hablar, cantar y leer a los bebés
puede tener en su adquisición del habla y del idioma. El entorno del niño
contribuye significativamente al desarrollo de habilidades previas a la lectura.
Un entorno estimulante es aquel que dispone de materiales para la lectura.
Familias de todas partes del mundo necesitan acceder a las herramientas de
que disponen sus bibliotecas locales. Una temprana introducción a la
biblioteca, permitirá cierto confort, una voluntariedad para solicitar la ayuda, un
lugar en el cual buscar respuestas y aprender sobre los recursos y tecnologías
aprovechables allí o a través de la biblioteca. Para niños con necesidades
especiales como son los bilingües, etc., el acceso temprano a los servicios de
biblioteca es aún más importante. Tal revelación sirve como punto de arranque
antes de la escolarización formal.

Propósito de las Pautas

El propósito de las Pautas es ayudar a las bibliotecas públicas en diversos
países del mundo a implementar servicios de alta calidad para los niños. Ellas
son concebidas como herramienta útil tanto para los bibliotecarios entrenados
como para los noveles que tienen la responsabilidad de dar servicios a familias
con niños de hasta tres años. Al caracterizar pautas para los más jóvenes
usuarios, este documento apoya el proverbio africano: “Criar a un niño es labor
de toda la aldea”.

Destinatarios

1 Niños de 0 a 12 meses
2 Niños de 12 meses a 3 años

 4

Los destinatarios de estas Pautas son bibliotecarios en activo, administradores
de bibliotecas y aquellos que tienen poder para tomar decisiones, estudiantes e
instructores de los programas de entrenamiento en bibliotecología y ciencias de
la información.

SECCIÓN II

Misión de las bibliotecas para niños

"Al proveerse de una amplia gama de materiales y actividades, las bibliotecas
públicas proporcionan a los niños la oportunidad de experimentar el disfrute de
la lectura y la emoción de descubrir el conocimiento y las creaciones de la
imaginación. A los niños y a sus padres debe enseñárseles cómo hacer el
mejor uso de la biblioteca y cómo desarrollar habilidades en el empleo de los
materiales impresos y de los medios electrónicos... A los niños debe
estimulárseles a usar la biblioteca desde temprana edad ya que así,
probablemente, permanecerán siendo usuarios en el futuro”. (El Servicio de la
Biblioteca Pública – IFLA/UNESCO Pautas para el desarrollo, 2001)
Al poseer variedad de materiales y actividades, las bibliotecas públicas brindan
a los bebés e infantes, junto a sus tutores, un espacio donde son bienvenidos,
rico en recursos apropiados para su aprendizaje y para gozar de rimas,
canciones, libros de cartón y libros táctiles, perfectos para esta edad. Ser parte
de la biblioteca de su comunidad es una experiencia social precoz que
enciende la curiosidad y la imaginación. Mediante los juguetes educativos, los
rompecabezas y los libros-juguete, el conocimiento crece entre el niño y su
tutor, y esto eventualmente estrechará lazos entre el niño y los libros.
Un entorno rico en impresos es el escalón para la lectura y para el próximo
paso: la escritura. Además, una experiencia positiva en la edad temprana,
inculcará un interés de por vida en la lectura y será una oportunidad para
alcanzar buenas destrezas.

Satisfacer las necesidades de familias con niños menores de
tres años

Dentro del contexto de aprendizaje de la familia y el de la educación
permanente, el acceso irrestricto de los niños menores de tres años a las
bibliotecas públicas es un derecho humano indispensable y un ingrediente para
ampliar conocimientos básicos de aritmética y de alfabetización que se
extenderán de por vida.
Las bibliotecas son para todos los niños y, por lo tanto, las bibliotecas públicas
suministrarán materiales accesibles para todos, incluso los discapacitados. El
acceso a los servicios, y a los programas culturales dentro de la biblioteca,
deben ser planeados teniendo en cuenta las necesidades de los niños
discapacitados para habilitar su completa integración a la sociedad y con otros
usuarios de la biblioteca.

 5

Las familias bilingües necesitan el acceso a materiales multilingües y en sus
lenguas natales, para fortalecer las relaciones entre los niños, las personas que
los cuidan y la lectura.
Se prestará especial atención a las necesidades de los niños en áreas rurales y
en aquellas donde no exista servicio alguno. Un servicio de Biblioteca Móvil
será lo indicado y el uso de premisas locales para programas de extensión.
Los niños y sus familias en áreas urbanas pueden tener necesidades
especiales. Grandes poblaciones metropolitanas sufren privaciones como:
pobreza y analfabetismo. Llevar el servicio a los pequeñitos dentro de estos
grupos es un reto enorme y no es lo único importante. Hay que tomar en
cuenta a padres exhaustos en el engranaje de la vida y en medio del
desconcertante número de servicios disponibles, y padres aislados de una
estructura familiar tradicional.

Públicos Meta (target groups)

Los niños muy pequeños dependen de sus padres y tutores para acceder a los
libros, a las nuevas tecnologías y a los servicios bibliotecarios. Esto regala a las
bibliotecas la oportunidad de considerar las necesidades de esos adultos e
influenciar en su comprensión de la importancia de la lectura, los libros, los
multimedias y las bibliotecas en el desarrollo de los infantes.
Los públicos meta para el desarrollo y entrega de servicios para los más
jóvenes son:

• Bebés e infantes (niños menores de tres años)
• Padres y otros miembros de la familia
• Tutores legales
• Personal a cargo de niños
• Educadores
• Profesionales de la salud
• Otros adultos que trabajan con niños, libros y otros medios

Metas de los servicios bibliotecarios para bebés e infantes

• Facilitar el derecho de cada bebé e infante a un entorno que incluya

juguetes, libros, multimedia y recursos para ellos y sus padres y otros
familiares así como para tutores y otros adultos que trabajan con niños.

• Crear un entorno rico en impresos para estimular el amor por la lectura y los
libros.

• Dar temprano acceso al desarrollo de destrezas con multimedia y el uso de
tecnología.

• Proporcionar materiales que muestren la variedad de culturas en la
sociedad.

• Estimular el desarrollo del habla en los bebés e infantes.
• Desarrollar habilidades del idioma y habilidades bilingües específicamente

relacionadas con las minorías lingüísticas y étnicas.

 6

• Informar a los padres etc., de la importancia de leer y leer en voz alta, para
desarrollar el idioma y las habilidades lectoras, específicamente
relacionadas con las minorías lingüísticas y étnicas.

• Implicar y entrenar a padres y tutores en la lectura en voz alta con libros y
otros materiales y habilidades propias de los padres para mejorar el
desarrollo del niño y las habilidades pre-lectura.

• Implicar y entrenar a padres y tutores en los materiales apropiados para la
edad y los recursos disponibles para ellos en la biblioteca pública.

• Presentar “el cuento”, para mostrarles a los niños y a sus padres y tutores
otras familias y otras culturas.

• Establecer el hábito de visitas exitosas a la biblioteca para guiar hacia el
éxito la alfabetización permanente.

• Defender y canalizar el cuidado y educación de los bebés e infantes en
aquellos que viven con ellos ahora y en el futuro.

• Disponer un área para que niños y tutores puedan reunirse, compartir y
socializar.

• Disponer de un espacio cálido y seguro para recibir a los niños y a sus
familias.

Servicios

Los servicios de biblioteca para niños deben considerarse tan importantes
como los de los adultos y han de estar tan proveídos como estos. Las
bibliotecas para niños deben satisfacer las necesidades exploratorias,
sensoriales y de alfabetización de los bebés e infantes.
Hablar, escuchar, leer y otras habilidades de la alfabetización han de ser
introducidas y reforzadas en los primeros estadios del desarrollo. También
debiera disponerse de áreas para movimientos corporales con música (hasta
donde es razonable en una biblioteca), dramatizaciones creativas, quehaceres
domésticos, ciencia elemental y estudios sociales, descubrimientos, y recursos
para padres y tutores. La biblioteca además podría ofrecer talleres como esos
de “Hazlo y llévatelo” y otros de adiestramiento para padres y otras personas
que trabajan con niños pequeños.
Rimas para chiquitines, nanas para dormir y otras canciones, libros ilustrados y
cuentos narrados, además de programas especiales de computación como los
de libros ilustrados interactivos, son instrumentos válidos para apoyar el
desarrollo del discurso en los niños muy pequeños.
Igual que sucede con la aritmética básica y las habilidades para la
alfabetización, el uso de las nuevas tecnologías de la información, en edades
tempranas, acelerará el aprendizaje de los niños y los dotará de destrezas
para la vida, para sus estudios y en su formación hacia la adultez.
Los talleres debieran brindarse a los padres de los pequeños como parte de la
educación familiar así como a los que tienen niños a su cuidado y a los tutores
legales.
Muchas de estas personas no acudirían a la biblioteca pública como primera

 7

opción. Para lograr que todos entren en contacto con los materiales para los
menores de tres años, la biblioteca deberá acercarse más a la vida de la gente
de su comunidad. Las salas de espera (médicos, dentistas, hospitales), centros
de educación para la familia, las pequeñas colecciones especiales de libros
ilustrados de las guarderías, y los preescolares, son lugares perfectos para
entrar en contacto con el público-meta.
Es necesario trabajar junto con los empleados de los centros de atención a la
salud porque en muchos países casi todos los padres visitan esos lugares con
sus bebés para chequear regularmente el crecimiento, el peso, el desarrollo
físico y del habla. Los primeros años son los más importantes para el desarrollo
del habla y por consiguiente, los bibliotecarios deben trabajar en red con un
grupo apropiado de profesionales.
Pero también la narración oral y leerles en alta voz fuera de la biblioteca, son
muy importantes para favorecer la lectura y el desarrollo del lenguaje en los
pequeñitos. Los parques, los salones de espera, hasta los supermercados son
lugares ideales para sentarse con los chicos y realizar este tipo de actividad.
Los padres debieran estar informados sobre las horas de narración y el
programa de extensión cultural.
Los padres cuya lengua natal no es la del país requieren una atención especial.
Sus hijos serán bilingües o hablarán una lengua diferente a la de los padres. Es
importante apoyar a esas familias en su propia lengua y cultura e integrarlas a
su nuevo entorno. Allí donde no se disponga ni de libros ni de bibliotecarios, los
programas de extensión acudirán a la oralidad.

Materiales y criterios de selección

Al desarrollar colecciones y servicios, los bibliotecarios deben escoger
materiales de alta calidad, apropiados a la edad, seguros para bebés e
infantes, desafiantes pero sin llegar a ser frustrantes, dignos de atención por
parte de los padres y tutores, no prejuiciados ni sexistas, que atraigan al lector
y de agradable lectura.
 Los libros ilustrados son particularmente importantes para este grupo de
edades pues apoyan todos los aspectos del desarrollo infantil a la par que
proporcionan una deleitable experiencia compartida por el niño y el adulto.
Los libros para bebés deben estar confeccionados por distintos tipos de tejidos
(ej.: libros para experiencias sensoriales digitales). Aquellos libros ilustrados
que poseen elementos que los niños pueden tocar, oler y escuchar, jugarán un
papel vital en el desarrollo de habilidades y conocimientos en los niños
discapacitados.
 Además de los libros de cartón y los ilustrados, los niños necesitan libros
blandos con brillantes colores y contrastes y algunos materiales para la
alfabetización con textos agregados en Baille para entretener a los niños
débiles visuales. Las bibliotecas para ciegos requieren de colecciones de libros
táctiles ilustrados y de libros hablados (audio-libros) que pueden ser solicitados
por las bibliotecas públicas. Otros tipos de libros para niños cuyos padres son
débiles visuales, podrían ser aquellos que incluyen Braille en una página e

 8

ilustración en la opuesta.
Para poblaciones multiculturales, las bibliotecas públicas deben poseer
materiales bilingües, materiales en las variadas lenguas maternas de la
comunidad, que muestran la diversidad cultural de la misma. Los libros
hablados o audio libros brindarán información a quienes se ven impedidos de
leer.
Las bibliotecas que poseen juguetes para llevar o para usar en las áreas,
deberán tener en cuenta requisitos de seguridad y limpieza. Los juguetes
deben cumplir las normas de seguridad del país.
Las colecciones de la biblioteca deben incluir materiales educativos e
informativos para los padres.

Entorno

Los menores de tres años y sus padres deben hallar en la biblioteca un sitio
agradable, incitante, atractivo, seguro, nada exigente ni atemorizante, sin
barreras que vencer como son escaleras sin elevador o puertas pesadas, áreas
inseguras para “gatear” y hacer pinitos. Idealmente, los servicios para los
pequeñitos deben disponer de un área dentro del área de niños y contarán con
juguetes para el desarrollo evolutivo, mobiliario a la medida, o alfombras
limpias o superficies para jugar en el piso y área sanitaria adecuada y
facilidades para cambiar pañales o muy cerca o dentro del propio edificio.
También es conveniente considerar cierto espacio para dar el pecho o el
biberón.
Deberá haber asientos para los niños y también para los adultos
acompañantes. Cumplidos estos requisitos, los menores y sus padres, o
tutores, podrán interactuar con otras familias.
Es esencial garantizar la seguridad para los pequeñitos. Una buena práctica es
chequear
la seguridad del área y minimizar el peligro potencial, ej.: cubrir las esquinas en
muebles y estanterías y tapar tomas eléctricas. Los juguetes, deberán cumplir
las normas de seguridad y limpieza.
Una buena iluminación y contrastes claros facilitarán la percepción del entorno
y la orientación de niños y padres débiles visuales dentro de la biblioteca.

Redes

Muchos grupos y organizaciones de la comunidad invierten interés en los
pequeños. Donde existan condiciones para cuidar de la salud, médicos,
dentistas y otros profesionales que cuidan de ellos y de sus padres, desearán
asociarse para dar información y material sobre cuidados preventivos, servicios
clínicos gratuitos, acceso a recursos especiales, etc. Preescolares y guarderías
pueden suministrar información y criterios para el uso de estas facilidades. Los
centros comunitarios pueden publicitar recursos y programas para esta edad,
para padres, tutores, etc. Recursos para la escuela del hogar, sobre religión, la
música, etc., pueden disponerse en bellos cuadernos y anuncios. Las

 9

bibliotecas pueden situar posters, calendarios, marcadores de libros, etc., sobre
promoción de la lectura dentro de las muchas facilidades que aporta la
asociación.
Para contactar con los niños discapacitados, la biblioteca puede cooperar con
las asociaciones locales encargadas de la rehabilitación de niños o grupos de
padres. Los bibliotecarios pueden invitarlos a visitar la biblioteca y discutir sus
necesidades sobre servicios y materiales.

Publicidad

Un perfil público positivo es de lo más importante para que la biblioteca infantil
sea vista por padres, tutores y todos los que cuidan de pequeños, como un
recurso de la comunidad donde los adultos traen a sus bebés a divertirse, a
conocer a otros niños y a sus padres y a participar en programas y
entrenamientos para la familia.
La publicidad va desde simples técnicas como volantes divulgando horarios y
servicios, a métodos sofisticados como estrategias de comunicación y el uso de
sitios-web para promover los servicios y actividades. Todos los socios de la
biblioteca dentro de una comunidad deben estar incluidos en la entrega de la
publicidad. Es necesario trabajar constructivamente con productos con buenas
cualidades estéticas y de contenido.
La información y las señales empleadas deben reflejar los idiomas de la
comunidad.

Recursos humanos

Cada biblioteca debe tener apoyo de un bibliotecario calificado. El desempeño
profesional y efectivo de las bibliotecas infantiles requiere de bibliotecarios
comprometidos y capacitados sobre desarrollo infantil, conocedores de la
alfabetización continua en los tres primeros años de vida y capacitados,
familiarizados con literatura infantil de calidad, medios para guiar a los
pequeños a la interacción socializadora, planeamiento y habilidades
comunicativas para proveer el mejor ambiente para este grupo de edades, para
sus padres, y para aquellas personas que los cuidan.
Una biblioteca debe tener el apoyo de un bibliotecario dedicado y entrenado
para servir y atender las necesidades de los clientes discapacitados.
El personal debe tener competencias y habilidades interculturales. La
diversidad cultural de una comunidad debe estar reflejada en el personal y en
los voluntarios. Las bibliotecas deben hacer uso de aquellos padres mañosos y
con expediente multicultural.
Junto a los bibliotecarios para niños bien entrenados y equipados, los
voluntarios también juegan un importante papel. Ellos pueden entrenarse para
leer en alta voz y narrar fuera y dentro de la biblioteca.

 10

Administración y evaluación

Es importante que quienes administran los servicios para niños participen en el
proceso de planificación integral de la biblioteca para asegurar la comprensión
y el apoyo de estos servicios en los objetivos generales y en los proyectos a
largo plazo de la biblioteca. La información confiable de la implementación del
proyecto es una herramienta necesaria para la evaluación y mejoras en su
aplicación para todos los segmentos de la población a servir. Recolectar
estadísticas e información anecdótica3 metódicamente, demuestra
responsabilidad y ayuda a planificar y a tomar futuras decisiones
administrativas. Trabajar a partir de competencias estandarizadas garantiza la
superación constante del personal y permite dar un mejor servicio al público.

Es también de vital importancia recolectar estadísticas sobre una comunidad
para confeccionar el mapa de diversidad cultural en el área servida por la
biblioteca.

Financiamiento

El financiamiento básico debe provenir de las autoridades del gobierno local o
nacional que son las responsables de proveer a la Biblioteca Pública o, en
algunos casos, ONGs y otras organizaciones similares que tengan autorización
para proveer servicios gratuitos de biblioteca pública para niños en la
comunidad.
Las fuentes de financiamiento alternativas son bienvenidas y buscadas para
apoyar servicios adicionales que no pueden ser sufragados totalmente por el
gobierno, ej.: libros para un programa para bebés, programa nacional de
lectura.

3 La frase: “información anecdótica” significa "escuchadas" o vivenciales o información
reunida informalmente, verbalmente, y no asentada en los registros.

 11

SECCIÓN III

Modelo de control

Para mejores resultados, mientras esté utilizando esta herramienta para la
valoración, marque dentro de cada casilla el mes y el año que corresponda con
su progreso: por ejemplo, si su biblioteca “necesita considerar” la inclusión de
servicios para bebés e infantes en la declaración de su misión, marque “2007”.

En interés de servir a BEBÉS e INFANTES, padres, familias,
tutores y a quienes trabajan con niños muy pequeños,

Cada biblioteca pública :

1. se esfuerza por proveer servicios de alta calidad para niños, apoyar el
aprendizaje temprano, el aprendizaje familiar, y el aprendizaje permanente, ver
estos servicios como importantes, y equipararlos con los de los adultos.

¿En cuál estadio se halla la biblioteca?

|________________|_________________|_________________|___________
______|
| necesita | está en | ya está | logros
y |
 considerar planes implementado
evaluación

2. incluye servicios para BEBÉS (0 - 12 meses) e INFANTES (12 meses - 3
años) en la declaración de su misión.

¿En cuál estadio se halla la biblioteca?

|________________|_________________|_________________|___________
______|
| necesita | está en | ya está | logros y
|
 considerar planes implementado evaluación

3. asegura la fácil obtención del carné de usuario y el goce de los privilegios
correspondientes.

¿En cuál estadio se halla la biblioteca?

|________________|_________________|_________________|___________

 12

______|
| necesita | está en | ya está | logros y
|
 considerar planes implementado evaluación

4. entiende la necesidad de señalizar visiblemente con palabras y pictografías
que faciliten a los clientes independencia en sus movimientos dentro de la
biblioteca.

¿En cuál estadio se halla la biblioteca?

|________________|_________________|_________________|___________
______|
| necesita | está en | ya está | logros y
|
 considerar planes implementado evaluación

5. provee de un espacio claramente definido con los recursos para BEBÉS e
INFANTES a todas las áreas del servicio, incluyendo servicios móviles y
servicio de distribución.

¿En cuál estadio se halla la biblioteca?

|________________|_________________|_________________|___________
______|
| necesita | está en | ya está | logros y
|
 considerar planes implementado evaluación

6. facilita el acceso a las instalaciones bibliotecarias de preambuladores,
coches de niños, sillas de ruedas, caminadores, etc.

¿En cuál estadio se halla la biblioteca?

|________________|_________________|_________________|___________
______|
| necesita | está en | ya está | logros y
|
 considerar planes implementado evaluación

7. selecciona y compra materiales para su público, con lo cual apoya la
formación de lectores.

¿En cuál estadio se halla la biblioteca?

 13

|________________|_________________|_________________|___________
______|
| necesita | está en | ya está | logros y
|
 considerar planes implementado evaluación

8. proporciona un ambiente acogedor, cómodo y seguro que conduce al
desarrollo y aprendizaje en los primeros estadios.

¿En cuál estadio se halla la biblioteca?

|________________|_________________|_________________|___________
______|
| necesita | está en | ya está | logros y
|
 considerar planes implementado evaluación

9. proporciona un número generoso de recursos para la edad, en variedad y
formatos, incluidos: juguetes, impresos, multimedia, tecnología y dispositivos
adaptables.

¿En cuál estadio se halla la biblioteca?

|________________|_________________|_________________|___________
______|
| necesita | está en | ya está | logros y
|
 considerar planes implementado evaluación

10. proporciona el acceso a materiales y servicios para todos los niveles de
habilidad.

¿En cuál estadio se halla la biblioteca?

|________________|_________________|_________________|___________
______|
| necesita | está en | ya está | logros y
|
 considerar planes implementado evaluación

 14

11. mantiene personal adecuado para servicios de referencia y consejería al
lector, y programas actualizados.

¿En cuál estadio se halla la biblioteca?

|________________|_________________|_________________|___________
______|
| necesita | está en | ya está | logros y
|
 considerar planes implementado evaluación

12. es responsable de actualizar los programas educacionales y los
entrenamientos.

¿En cuál estadio se halla la biblioteca?

|________________|_________________|_________________|___________
______|
| necesita | está en | ya está | logros y
|
 considerar planes implementado evaluación

13. reconocer las diversas lenguas y necesidades culturales de sus usuarios al
momento de adquirir recursos y planear los servicios.

¿En cuál estadio se halla la biblioteca?

|________________|_________________|_________________|___________
______|
| necesita | está en | ya está | logros y
|
 considerar planes implementado evaluación

14. ofrece programas y actividades apropiados a la edad, varias veces al día y
varios días de la semana conforme a las conveniencias de su clientela.

¿En cuál estadio se halla la biblioteca?

|________________|_________________|_________________|___________
______|
| necesita | está en | ya está | logros y
|
 considerar planes implementado evaluación

 15

15. disemina hojas volantes con información sobre los servicios bibliotecarios
para atraer la atención de todos en la comunidad.

¿En cuál estadio se halla la biblioteca?

|________________|_________________|_________________|___________
______|
| necesita | está en | ya está | logros y
|
 considerar planes implementado evaluación

16. desarrolla la colaboración con grupos comunitarios y organizaciones para
garantizar mejores medios, servicios y oportunidades para los miembros más
jóvenes de la comunidad.

¿En cuál estadio se halla la biblioteca?

|________________|_________________|_________________|___________
______|
| necesita | está en | ya está | logros y
|
 considerar planes implementado evaluación

17. invita a presentadores y conferencistas para ampliar y promover variados
asuntos de interés como son: destrezas para los padres, preparación de los
pequeños para el jardín de infantes, etc.

¿En cuál estadio se halla la biblioteca?

|________________|_________________|_________________|___________
______|
| necesita | está en | ya está | logros y
|
 considerar planes implementado evaluación

18. estimula a las familias y tutores a ver la biblioteca como un lugar que
frecuentar en busca de aprendizaje y diversión.

¿En cuál estadio se halla la biblioteca?

|________________|_________________|_________________|___________
______|
| necesita | está en | ya está | logros y
|
 considerar planes implementado evaluación

 16

19. divulga, a través de la página web y de otros medios, incluyendo los
orales, y en los idiomas de la comunidad, los valores de la biblioteca como
recurso rico y acogedor.

¿En cuál estadio se halla la biblioteca?

|________________|_________________|_________________|___________
______|
| necesita | está en | ya está | logros y
|
 considerar planes implementado evaluación

20. estimula las reuniones informales y discusiones que alimentan la confianza
y la solución de problemas relacionados con las destrezas de padres y tutores.

¿En cuál estadio se halla la biblioteca?

|________________|_________________|_________________|___________
______|
| necesita | está en | ya está | logros y
|
 considerar planes implementado evaluación

21. pone empeño en tener un personal competente, sensitivo y culturalmente
diverso que refleje los grupos multiculturales de todos los usuarios a servir.

¿En cuál estadio se halla la biblioteca?

|________________|_________________|_________________|___________
______|
| necesita | está en | ya está | logros y
|
 considerar planes implementado evaluación

22. instala herramientas de evaluación y con criterio responsabilizar al
personal y ofrecer las requeridas oportunidades de desarrollo profesional que
aseguren la excelencia del servicio a todos los segmentos de la sociedad.

¿En cuál estadio se halla la biblioteca?

|________________|_________________|_________________|___________
______|
| necesita | está en | ya está | logros y
|
 considerar planes implementado evaluación

 17

23. se esfuerza por lograr fondos adecuados para ofrecer un servicio de
biblioteca pública GRATUITO.

¿En cuál estadio se halla la biblioteca?

|________________|_________________|_________________|___________
______|
| necesita | está en | ya está | logros y
|
 considerar planes implementado evaluación
24. está al corriente de las mejores prácticas mundiales y adapta y aplica
nevas ideas que puedan ayudar a la biblioteca en búsqueda por la excelencia.

¿En cuál estadio se halla la biblioteca?

|________________|_________________|_________________|___________
______|
| necesita | está en | ya está | logros y
|
 considerar planes implementado evaluación

SECCIÓN IV

Mejores prácticas

Dos divisiones de la Asociación Americana de Bibliotecas (la de Bibliotecas
Públicas y la de Servicios Bibliotecarios para Niños), desarrollaron una serie de
talleres para proveer a las bibliotecas públicas de herramientas útiles para
preparar a los padres y tutores en su difícil papel de primeros maestros de sus
hijos. Con el empleo de recursos sobre alfabetización temprana y desarrollo del
cerebro, fue lanzada la iniciativa Every Child Ready to Read @ your library
(Cada niño listo para leer @ tu biblioteca). La intención del programa es
asociar firmemente a las bibliotecas públicas con la educación continuada. En
muchas comunidades, la biblioteca es uno de los pocos recursos al alcance de
los padres, con una programación gratuita, juguetes, libros para llevar a casa y
un espacio acogedor para que ellos traigan a sus bebés e infantes.
www.ala.org/alsc

Las Bibliotecas Públicas dentro de los Estados Unidos de América, están
cooperando con las emisoras públicas locales (PBS) para promover la iniciativa
Ready To Learn (Listos a aprender). Fundada por el Departamento de
Educación, la iniciativa produce televisión atractiva y otras programaciones
electrónicas –todas con la meta de convertir en lectores a niños a partir de los 2
años. Favoritos de la TV. como Between the Lions y Sesame Street participan
en esta colaboración. En el 2007 y 2008 se lanzarán nuevos programas que
incluyen Word World, Martha Speaks y The Electric Company. La televisión
ocupa gran parte de las vidas de muchos niños. Este esfuerzo pone “calidad”

 18

en las propuestas para los pequeños, sus padres y sus tutores.
www.pbs.org/readtolearn

La Biblioteca Pública Medvescak (Zagreb, Croacia) proporciona una amplia
programación diaria para su comunidad local, que incluye actividades para
bebés, infantes y sus padres, tales como actividades de juego organizadas 5
veces a la semana con narraciones de cuentos, servicio de préstamo diario de
juguetes, gran colección de libros ilustrados para menores de 3 años, libros de
educación popular y colección de revistas para padres, talleres y lecturas para
ellos realizadas por psicólogos, pedagogos, médicos etc., y la inclusión de los
padres en todas las actividades para niños. Un programa especial para bebés y
padres comenzó en 1993.
www.knjizmed.hr

La Sección para Niños de la Asociación Croata de Bibliotecas, trabajó por 3
años en el proyecto Léales desde la edad más temprana. Los bibliotecarios
para niños de las bibliotecas públicas locales visitan las guarderías y conversan
con los empleados y padres sobre la alfabetización temprana, la importancia de
leerles a los niños desde que nacen, maneras de leer en alta voz y de
presentar libros ilustrados de alta calidad a los más chicos. Se les suministra
información y materiales educativos que también están disponibles en línea.
http://www.hkdrustvo.hr/hr/strucna_tijela/17/publikacije/

En Dinamarca hay un proyecto para biblioteca pública llamado Det eventyrlige
bibliotek (La biblioteca aventurera) con la Biblioteca Danesa para el Ciego.
Su público-meta son los niños discapacitados y sus familias. Estos, son
invitados a la biblioteca para conocer los servicios y ofertas para niños
discapacitados: programas especialmente diseñados para sus necesidades.
www.dbb.dk

La educación de futuros lectores es un programa de autor de la Biblioteca
Infantil Estatal Rusa, continuado por las Bibliotecas para Niños de Perm,
Anadir y otras ciudades rusas. El programa contempla encuentros semanales
con pequeñines en la biblioteca, donde por medio de juegos, los bebés reciben
su primera educación lectora. Se les leen poesías y cuentos y se intercambian
ideas. Los temas de los encuentros difieren, por ejemplo: El Otoño, Hermanos
y hermanas, Poemas sobre juguetes, y otros. Los autores de estos programas
basan su proyecto en las ideas de L. Vigotsky y de F. Dalto. Ellos han escrito
artículos para publicaciones rusas que permiten a otros colegas usar sus
experiencias.

La exhibición de pinturas de bebés e infantes (6 meses – 2 años), realizadas en
la biblioteca y el hogar Los bebés crean pintando, fue organizada en la
Biblioteca Infantil Estatal Rusa. Esta fue co-proyectada con la Galería
Internacional de Pintura Infantil y la Casa Infantil No.29. Algunos jóvenes
pintores trabajaron con pincel, pero la mayoría lo hizo con sus dedos, palmas
(tal vez otras partes del cuerpo). El colorido y la expresividad fueron tales que
todos los visitantes en la biblioteca se paraban a admirarlos y los tomaron por
trabajos profesionales de arte moderno antes de saber sobre el proyecto. No
sólo las pinturas, también se exhibieron las fotos de los “autores”. Todos los
participantes recibieron diplomas, entregados a sus padres, pero en unos años,
los bebés sabrán que recibieron el “primer premio en sus vidas”.

 19

Varias bibliotecas públicas en Cataluña, España, estuvieron involucradas en
el programa Nacidos para leer (Nascuts per llegir). El objetivo del programa es
promover el amor por la lectura desde los primeros meses de vida,
estableciendo un vínculo afectivo entre los niños y los adultos alrededor del
libro, así como comprometer también a quienes en la comunidad se preocupan
por los pequeños como: padres, pediatras, enfermeras, bibliotecarios, expertos
en enseñanza y otros profesionales relacionados tanto con el libro como con la
literatura para niños. El proyecto tuvo lugar durante un periodo de 3 años,
(2005-2007), y fue dirigido a todos los nacidos en el 2005 en las
municipalidades pertenecientes al plan piloto.
http://www.nascutsperllegir.org/

Las Bibliotecas de Barcelona (España), organizan el Club de lectura para
nuevos padres. Hay un tiempo para que las madres y padres que acaban de
tener un niño, aprendan a transmitirle el placer de la lectura y también para
acceder a los libros que tratan de la tarea de ser padres. La idea es dejarles
saber sobre la literatura infantil dirigida a los más pequeños acercándolos a
estos libros, y recuperar la herencia oral de los juegos verbales y las canciones
del “regazo”. La actividad es llevada a cabo por 3 bibliotecas de la red de
Barcelona.

Servicios de lectura para Bebés (Servei de lectura a petits lectors): Muchas
Bibliotecas de la Red Municipal de Barcelona (Cataluña, España) han
dispuesto una sección exclusivamente interesada en los bebés, infantes, y
niños pequeños, la cual contiene material variado, acorde con este rango de
edades, e intenta despertar su interés por la lectura desde la más temprana
edad. En esta sección los menores deben estar acompañados siempre por
adultos que cuidarán de ellos mientras hacen uso del servicio. Hay una página
web que introduce una selección de libros para la mejor comprensión de los
problemas de estas edades y ayuda.
http://www.diba.es/chilias/info/llistaguies.asp
http://www.diba.es/biblioteques/guia/serveis/llistaserveis.asp?servei=6

En la mayoría de las bibliotecas públicas suecas hay un estante con libros
para niños discapacitados. Se le conoce como el Estante manzana –señalizado
con una manzana. En este estante usted encuentra libros con pictogramas y
símbolos de felicidad, video-libros en lenguaje de señales para los sordos,
libros de ilustraciones táctiles para los ciegos y débiles visuales. Los libros con
ilustraciones táctiles son producidos por la Biblioteca de Libros Hablados y
Braille (TPB). Algunas bibliotecas también usan el Estante manzana como
medio para brindar juguetes pedagógicos para infantes. El Consejo Nacional de
Asuntos Culturales de Suecia ha publicado pautas para las bibliotecas que
desean desarrollar su propio Estante manzana.

 La Biblioteca pública de Nørrebro, en Copenhague (Denmark), ha trabajado
desde septiembre de 2004 en un proyecto que estimula el lenguaje, dirigido a
niños y padres de áreas multiculturales de la ciudad. Con el contacto personal y
4 visitas a la familia entre el nacimiento del niño y el comienzo en la escuela, la
biblioteca quiere crear un entendimiento cultural para mejorar el desarrollo del
idioma y el discurso.El resultado preliminar es un incremento significativo en el
número de familias que visitan la biblioteca. El proyecto ha abierto el camino

 20

para que un equipo de grupos de trabajo desarrolle ideas y nuevos modelos
para familias bilingües. En el primer año, el proyecto funcionó con apoyo
financiero del Buró del Fondo de Desarrollo Bibliotecario. El proyecto
Biblioteksstyrelsen continuará como parte de los servicios, financiado por la
propia biblioteca y una ayuda del Ministerio de Integración.
www.sprogporten.dk

Boekenpret es el programa que impulsa la promoción de la lectura y las
destrezas lingüísticas en las bibliotecas públicas de los Paises Bajos. Está
dirigido a familias con bajo nivel cultural, tanto holandesas como de
inmigrantes, con niños entre 0 y 6 años.Los centros de salud infantil,
guarderías, preescolares, escuelas primarias y bibliotecas públicas, trabajan
como una red local. Los profesionales son preparados por los bibliotecarios en
un método especial en habilidades lingüísticas (Taallijn VVE). En los grupos
etáreos (0-2, 2-4,4-6) hay actividades en los centros infantiles y en el hogar,
basados en materiales especializados. Dentro de los preescolares y guarderías
son situadas colecciones de libros ilustrados de manera que los padres se
acostumbren a pedirlos prestados. A los padres se les entrena paso a paso en
la lectura en voz alta, en cómo usar los libros de imágenes, cantar canciones,
etc. Esos talleres (café-reuniones) son organizados en la biblioteca y los padres
reciben nuevos materiales mensualmente, como : pequeños libros, un títere de
guante, voladores, etc.
www.boekenpret.nl

El programa Books for baby (Libros para el bebé) que uno puede encontrar en
todas las bibliotecas públicas de Quebec (Canadá) estimula a los nuevos
padres a registrar al recién nacido en la biblioteca. A la par que lo inscriben,
reciben una bolsa de regalo con un libro para el bebé, consejos sobre la lectura
así como una revista dirigida a los nuevos padres. Este programa es un gran
éxito y logra que jóvenes familias conozcan y se unan a los servicios que
ofrece la biblioteca.

Desarrollado por Communication-Jeunesse en Quebec (Canadá), Toup'tilitou
es un programa para despertar a la lectura y a la escritura a los niños de 0-5
años. Sus principios son: enfatizar el juego y el placer de descubrir; estimular el
manejo de libros desde el nacimiento; relacionar al niño con los libros cuando
juega con ellos y crear un entorno favorable a la lectura. Toup'tilitou ofrece
talleres de literatura infantil y presentación de libros, destaca los libros
premiados del año, sugiere actividades y narraciones en las bibliotecas, ferias
del libro y otros eventos literarios.

La Biblioteca Pública Hamilton (Ontario, Canadá) ofrece un rico entorno al
aprendizaje, un destino y lugar de encuentros informales para familias
jóvenes. Los Rincones del Juego están llenos de juguetes que provocan la
alfabetización temprana, habilidades motoras y desarrollo cognitivo. Cada
sucursal tiene una colección de material para los padres sobre crecimiento y
desarrollo del pequeño. El programa central incluye semanalmente, La Hora del
cuento para bebés, -desde el nacimiento del niño. La iniciativa Every Child
Ready To Read @Your Library, desarrollada por ALA. Está incorporada en los
programas de La Hora del cuento. Este acercamiento integral a la
alfabetización temprana conecta el intercambio con buenos libros y las seis
habilidades necesarias para leer con éxito. Para llegar a la diversidad de la

 21

comunidad, la biblioteca oferta rimas, cuentos y canciones a grupos de mamás
y bebés de la localidad. Todas las nuevas madres reciben la visita de una
enfermera de salud pública del hospital. Durante esta visita, reciben una bolsa
de libros Read to Your Baby, información sobre salud, así como una invitación
para visitar su biblioteca local y recoger un libro gratis para el recién nacido en
el momento de solicitar su carné de usuario.
http://www.myhamilton.ca/myhamilton/LibraryServices/

Bookstart (Reino Unido), como servicio nacional caritativo Booktrust, fue el
primer programa nacional del mundo en dar un libro de regalo al bebé.
Bookstart comenzó en el Reino Unido en 1992 con 300 bebés. En el 2001 ya
habían superado el millón de bebés Bookstart (Reporte del Patronato de
Bookstart, 2003). El programa trabaja a través de un programa multi-agencias
que involucra a las bibliotecas públicas, las autoridades de educación y
servicios de salud, quienes proveen a cada bebé, de un paquete de libros
gratis, con consejos para los padres y tutores, a menudo llegando hasta los
socialmente aislados. El paquete Bookstart es usualmente entregado entre el
7mo.-9no. chequeo mensual de salud del bebé. El paquete incluye una bolsa
de lona con dos libros de cartoné, un libro de rimas, recomendaciones de un
listado de libros buenos para el bebé, información acerca de las bibliotecas y
una invitación a sumarse a ellas. También se anuncian eventos informales en
la biblioteca, como son: la hora de rimas y hora de cuentos. En Inglaterra,
desde el 2006, se entregan dos paquetes adicionales: Bookstart Plus a los 18-
meses, y My Bookstart Treasure Chest, a los de 3 años.
www.bookstart.co.uk

La Campaña Bookstart comenzó en abril del 2003 como proyecto modelo para
930 bebés en el Centro de salud pública de Jurang, Seúl, Corea del Sur. Esta
Campaña fue primero desplegada en el Reino Unido en 1992 y luego se
expandió por más de 10 países de todo el mundo. De presentar la Campaña a
los coreanos, se encargó una organización privada llamada Comité coreano de
Bookstart y los campañistas de UK y Japón fueron invitados a exponer sus
experiencias y estudios.
Desde agosto del 2004, muchas organizaciones independientes y bibliotecas
públicas participan activamente en la Campaña Bookstart. Se incluyen distritos
como: Junrang-gu (Seúl), Yonsu-gu (Inchon), Jung-gu (Seúl), Sunchon,
Seocho-gu (Seúl), Jechon, Sokcho etc. La Campaña primero comenzó en un
Centro comunitario de salud regalando un libro para bebés a los menores
de1año, pero luego, se sumó activamente la biblioteca pública local y entonces,
pasó a asociarse al proyecto por la lectura.
El Proyecto-taller de narración de cuentos Abuelita Linda (Seúl, Corea del Sur)
fue planeado y coordinado por la Sociedad por la biblioteca y la literatura
infantil de Seúl (SSCLL), y apoyada por la Subvención de la ciudad de Seúl
para la Mujer. El tercer taller comenzó en el 2004. Las abuelitas practican y
aprenden a narrar, a leer en voz alta, a cantar y a decir rimas, etc. Ellas son
narradoras voluntarias en bibliotecas, guarderías, escuelas, centros de
educación social etc. Las abuelas (la vieja generación) y los nietos (la nueva
generación), vienen a encontrarse a través de los cuentos de hadas, los libros
de imágenes y los cuentos. Ellas juegan y se comunican entre sí y se
familiarizan con los niños en las horas de narración pues muchas bibliotecas
emplean a voluntarias en sus programas para niños, especialmente en la

 22

narración para la familia.

En las Bibliotecas de Bærum (Norway) la iniciativa Proyecto de Centros de
Salud, comenzó en 1991. La intención era llegar hasta los padres expectantes,
padres de niños pequeños, de etnias culturales minoritarias, jóvenes madres
que utilizan los centros de salud de la municipalidad de Bærum, donde hay
información sobre la importancia de los libros para el desarrollo del lenguaje en
los niños. En el 2002, las bibliotecas y los centros de salud acordaron,
administrativamente, continuar este trabajo de forma permanente. La
cooperación entre los centros de salud y las bibliotecas garantiza que todos los
que tienen menores de 9-10 meses tengan conocimiento de los servicios
bibliotecarios. Esto se reafirma aprovechando cada chequeo de salud. El
personal de estos centros tiene como rutina la distribución de folletos y
materiales preparados por la biblioteca para dar a los padres en los chequeos
de los 9-10 meses y de 2 y 4 años. Ellos comparten la oferta de la biblioteca y
les recuerdan a los padres la importancia de leerle al niño.

Hay muchas diferentes Bibliotecas Infantiles Móviles ofreciendo servicios de
impacto por todo el mundo. Los siguientes tres ejemplos son particularmente
notorios.

Soria Moria en Noruega, facilita un vehículo muy colorido con títeres,
fantasmas y una silla para el narrador de cuentos. Visita las escuelas, los
parques, etc. El van ganó merecidamente el premio de la librea en IFLA
2005. Está atendido por una exuberante bibliotecaria que cuenta historias
de fantasmas vestida de fantasma y baila, además, ofrece actuaciones de
títeres. Este es un servicio de extensión excepcional.
Netti Nysse de Tampere (Finlandia), es un servicio de biblioteca móvil
innovador que posee dos vehículos. Sirven al público en general pero, con
énfasis en los niños y fuerte presencia de las tecnologías de la información.
El original vehículo, es un ómnibus articulado con la sección de niños en la
parte trasera.
La Biblioteca pública de Birmingham (UK) tiene un vehículo muy popular
dedicado a los niños y se mantiene inmaculado a pesar de sus 15 años de
servicio en las áreas socialmente más excluidas de Birmingham. Igual que
en el ejemplo noruego, hay una exuberante bibliotecaria que se identifica
con sus clientes. El servicio visita escuelas, parques, centros comunitarios y
eventos comunitarios especiales. Ha ganado por dos ocasiones el premio
Mobilemeet del Reino Unido.

Algunos editores africanos se esfuerzan por superar la escasez de materiales
de lectura para bebés e infantes en las bibliotecas públicas. Nouvelles Editions
Ivoiriennes en Costa de Marfil y Ruisseaux d’Afrique en Benin, por ejemplo,
han publicado varios títulos para los pequeñitos. Pero la idea más original, son
los “libros-taparrabos”, hechos de tejido, creados y pintados en Mali, y que
pueden ser hallados en las Bibliotecas públicas de Mali y pueden ser “leídos”
y manipulados por los de tres años. Después de un Alfabeto de nombres de
niños malíes, y otras palabras ilustradas en lengua Bamanan (publicado por
CEBA), la asociación Malira produjo recientemente, un tercer libro de tela: “1, 2,
3”, libro para contar que muestra vegetales y sus nombres en 4 idiomas de
Mali. El libro se vende también en Francia y los beneficios van hacia dos

 23

bibliotecas de aldeas en la región de Timbuktu.
www.malira.org

La Biblioteca Pública de Urayasu en los suburbios de Tokyo, Japan,
proporciona un programa llamado Disfrutar las rimas con los bebés para
aquellos entre los 6 meses y 1 año y 2 meses, y para infantes mayores de 1año
y 3 meses con sus padres. Se organiza una vez por mes con actividades como:
lectura en voz alta de rimas y libros de imágenes. Para ofrecer estos servicios,
los bibliotecarios visitan las guarderías de la ciudad y algunos preescolares
públicos. En varias áreas residenciales se ofrece, una vez al mes, un
Programa Bookstart de Libros de Imágenes para niños de 5 meses y sus
padres, concertado con los participantes y sostenido con la cooperación de la
ciudad de Urayasu. La biblioteca pública de Urayasu proporciona otro
programa conocido como Libros de imágenes para padres y niños. Esta
biblioteca tiene una gran reputación en Japón por ofertar un alto nivel de
servicios.
Son 1,840 los gobiernos locales en Japón y el Programa Bookstart atiende a
597 de ellos. En muchas de las localidades los bibliotecarios visitan los centros
de salud para dar los libros gratis a los bebés durante sus chequeos médicos,
pero la ciudad de Urayasu ofrece los servicios para bebés y padres en la
biblioteca. Otras bibliotecas públicas generalmente trabajan en colaboración
con cuerpos de voluntarios, pero esta biblioteca es la única en que los propios
bibliotecarios ofrecen los servicios a bebés e infantes.

La Biblioteca Central de la Prefectura de Osaka está situada en la segunda
mayor prefectura de Japón, después de Tokio. Ella oferta un programa llamado
Cuna de la Narración de Cuentos con juegos interactivos con rimas y lectura en
voz alta de libros de imágenes para alrededor de 15 familias inscritas con
bebés e infantes entre los 5 meses y 1 año, y con infantes entre 1 año y 2 años
y 3 meses. Se hace dos veces por mes durante 3 meses. Otro programa
llamado Dandelion – Patio de Recreo para Padres y Niños, se hace dos veces
por mes para infantes de hasta 2 años y sus padres, y brinda actividades con
libros de imágenes, juegos con las manos, rimas y juegos con ritmo.
Cualquiera puede unirse a ellos sin previa inscripción. Colaboran con los
bibliotecarios voluntarios calificados como personal para atender a lactantes.
Ellos instruyen a los padres en cómo interactuar con los pequeños mediante
rimas y libros para bebés. En Japón, los servicios bibliotecarios para menores
de 3 años empezaron con las llamadas bibliotecas de salud en los ‘80, e
inspiran un creciente interés luego de la introducción de Bookstart, en UK en el
2000, el Año Nacional de la Lectura para Niños, y en el 2001, de la Ley sobre
Actividades de Promoción de la Lectura para Niños.

Bebeteca es el nombre cubano de una estrategia conducida por las bibliotecas
públicas en los últimos 10 años, cuya existencia desarrolla nuevos espacios y
servicios para los infantes, los niños pequeños y sus familias. Lo más
importante que los padres deben comprender es que cada infante posee una
cierta cantidad de creatividad. Por medio de actividades creativas, los
bibliotecarios entrenan a los padres en la comprensión de la importancia de la
expresión creativa en el desarrollo del niño y la necesidad de propiciar
portunidades para las actividades creativas tales como la narración de cuentos,
el juego de imitación, y el uso de materiales de arte. Los bibliotecarios enseñan

 24

a los padres cómo seleccionar el libro correcto y cómo leer la historia en voz
alta para garantizar que sus niños sean, en el futuro: lectores.
Buscar: Bebeteca programa nacional lectura Cuba

Los bebés aman los libros es un programa de la Biblioteca Pública de
Würzburg, Germany. Cada semana, las madres traen a sus bebés a visitar la
biblioteca y unirse al programa. La biblioteca ofrece narraciones, juegos y
cantos con los niños de 0-3 años.
www.stadtbuecherei-wuerzburg.de

Los bibliotecarios para niños de París (Francia) han creado L’arbre à
histories (El árbol de los cuentos) con el artista, Alix Romero. Se trata de una
estructura de madera con forma de árbol de 1.50 m. de altura y 10 cajas
plásticas como casitas. En cada caja hay un escenario, figuras y objetos
correspondientes a un cuento para infantes. Las figuras y objetos pueden
manipularse. Entre los autores y cuentos, uno puede hallar a Helen Oxenbury,
John Burningham, Mary Wabbes, Michel Gay, Ricitos de Oro y los tres osos,
etc. Primero, el bibliotecario lee mientras muestra las imágenes a un grupito de
niños de 1 a 3 años y a sus padres o tutores. Los niños se fascinan al ver las
imágenes cobrando vida. Luego de oir el cuento, pueden tomar el libro (todos
tienen uno) y manipular las figuras y objetos. Lo usual es que al final, el libro se
adueña de su atención. Esta es una buena presentación de libros y cuentos
para niños y adultos no familiarizados con los cuentos tradicionales.

El programa La Biblioteca del bebé 2.0 es una nueva actividad de la
Biblioteca Danesa en Flensburg (Alemania), que comenzó en 2007 inspirada
por los debates en el Comité Permanente de la Sección de Niños de IFLA. El
programa funciona cada miércoles durante dos horas. En Alemania, donde
opera la biblioteca, las madres permanecen en el hogar con sus pequeños
hasta los tres años como mínimo, de manera que hay una gran demanda de
espacios para reunirse e intercambiar información y compartir experiencias. El
equipamiento es igual al de las actividades habituales de cada día pero, se
añaden una carretilla con juguetes especiales para bebés y una gruesa
alfombra para los más jóvenes. Hay además, café para los adultos y jugos para
los niños. El programa consiste en: una breve introducción con canciones
sencillas, una presentación de sitios web de calidad sobre cuidado infantil,
juegos de mesa, una presentación de revistas y nuevas novelas para los
adultos, música en CD para bebés y algunas sugerencias para excursiones en
familia. Para el planeamiento usan como herramienta un web blog que
actualizan de acuerdo con cada presentación. Las presentaciones pueden ser
combinadas o enlazadas para hacerlas más extensas, por ejemplo, durante los
encuentros con los padres en los jardines de infantes.
www.babybiblioteket.blogspot.com

“Aprender a amar la lectura por medio de un regalo: un cuento leído por un
adulto” es la meta del Proyecto nacional italiano Nati per Leggere (Nacido
para leer), promovido desde 1999 por la Asociación Cultural Pediátrica, la
Asociación de Bibliotecas Italianas y el Centro pro Salud del Niño. El objetivo
es la promoción de la alfabetización temprana y de la emergente por medio de
la lectura en voz alta y las lecturas compartidas en familia –desde el primer año
de vida del niño. Esta es una oportunidad para dar bienestar al bebé, estimular

 25

el desarrollo de su lenguaje y crear una relación entre los padres y sus hijos. A
los pediatras de Salud Pública se les entrena para aconsejar a los padres,
durante la visita de salud, sobre la importancia de la lectura en voz alta para los
niños desde 6 meses a 6 años. Siempre que es posible, se entrega al niño un
nuevo libro en cada visita y los padres son invitados a usar la biblioteca.
Muchas bibliotecas del país, han incrementado sus servicios, dotación de
libros, y actividades para bebés y padres, propiciando la primera experiencia de
lectura y mantenerla con diversas actividades. Compartir la lectura en voz alta,
de contenidos apropiados relacionados con las necesidades de los bebés, se
halla en el Manifiesto sobre el Primer Libro producido en Brescia.
http://www.provincia.brescia.it/biblioteche/bibliografienpl/primo_libro.pdf
www.natiperleggere.it

El programa Bookstart en la Biblioteca Pública Brilon (Alemania), comenzó
en enero de 2006, en estrecha colaboración con el hospital local y los
pediatras. Cada madre, consigue gratis 2 paquetes de libros, y la llamada:
Reading ladder for growing children (Escala de la lectura para niños en
crecimiento), para inspirar, estimular y crear el amor por la lectura. El primer
paquete lo reciben de manos de la enfermera del hospital poco después del
nacimiento del bebé. El segundo lo entrega el pediatra cuando el niño cumple
los 2 años. La escala de la lectura, promueve la idea de compartir la lectura a
temprana edad en más de 150 comunidades en Alemania. La escala de la
lectura es una varilla de medir, de plástico duro, para niños hasta los 10 años.
Cuelga en lugares públicos: salas de espera de doctores y de terapeutas del
habla en niños, en jardines infantiles, escuelas primarias y bibliotecas públicas.
Según la edad del niño, la escala ofrece información básica sobre cómo los
padres pueden apoyar la alfabetización temprana de su hijo. Una pequeña hoja
volante adicional, brinda recomendaciones de libros.
www.leselatte.de
www.buecherbabys.de
www.stadtbibliothek-brilon.de

Dentro de las bibliotecas públicas en los Estados Unidos, el área para la
alfabetización familiar tiene una colección de libros para ayudar a los padres
con su nueva responsabilidad. Hay libros que muestran, mes por mes, el
crecimiento y el desarrollo de habilidades en el recién nacido. Los recursos
pueden además, incluir consejos sobre cómo encarar horarios, demandas y
presiones que conyeva la llegada del bebé a la familia. Confortables asientos
permiten tomarse un respiro y hojear una revista para padres, revisar una
agenda de servicios comunitarios con los horarios de los servicios de salud,
tener una conversación con otro padre o alguien que cuida de niños de la
misma edad y hasta sentirse libre para dar el pecho o el biberón. Este ambiente
afectuoso crea confianza en el interés y voluntad de la comunidad en propiciar
el bienestar del niño.

Traducción de Adrián Guerra Pensado

