[image: image2.png]Facultad de NED S
F C H CIENCIAS .
HUMANAS Nicleo de Estudios Educacionales y Sociales
NCEN i
FacladdeCinias Humanss - UNICEN

[image: image1.png]ENCUENITROZINTERNACIONAIS
DE EDUCACION

Educacion Publica: democracia, derechos y justicia social

A 25 Aiios de la Revista Espacios en Blanco (1994-2019)
A 60 aiios de la Declaracion de los Derechos del Niiio/a (1959-2019)

4,5y 6 de diciembre de 2019
NEES - Facultad de Ciencias Humanas - UNCPBA
Campus Universitario - Tandil - Argentina

	Simposio 18: Visibilidad de la Biblioteca Escolar en el Nuevo Diseño Curricular

	Paula Carola Calo (nizacalo@gmail.com)

Carlos Guillermo Schvindt Durand (carlosschvindt@hotmail.com)

	Pertenencia institucional (Facultad de Humanidades / Universidad Nacional de Mar del Plata)
Mar del Plata / Provincia de Buenos Aires / Argentina

	

RESUMEN

La biblioteca escolar tiene una serie de funciones educativas que impactan en la formación integral de la persona y en concreto en el diseño, desarrollo e innovación curricular. Es el núcleo informativo-documental de las instituciones educativas.

El perfil profesional de los bibliotecarios supone una gran apuesta de diferentes agentes que quieren hacer realidad una biblioteca para la ciudadanía, una biblioteca para todos, comprometida con el aprendizaje permanente y el desarrollo de vivencias democráticas.

Es por ello que en este trabajo se analiza la presencia o no de la biblioteca escolar en el proyecto pedagógico político de la provincia de Buenos Aires que pretende alcanzar la excelencia educativa, proponiendo nuevas lógicas que alienten a repensar diferentes alternativas de la enseñanza.

Una de las Metas Educativas 2021 es lograr una mayor participación de la sociedad en el ámbito educativo. La biblioteca por su rol tanto educativo como cultural es la mediadora indiscutible entre la sociedad y las instituciones educativas ya que son depositarias de los saberes y costumbres de la sociedad.

Una biblioteca para la ciudadanía no solamente se construye en los ámbitos de acceso público como pueden ser las bibliotecas públicas o sociedades de fomento, sino también dentro de las instituciones educativas donde los alumnos descubren a lo largo de su formación las interrelaciones humanas y los desafíos de vivir en sociedad.

La sociedad del siglo XXI nos presenta diferentes desafíos. Entre ellos, podemos mencionar, el estar excesivamente conectados pero sin tiempo para el desarrollo interpersonal, lo que en muchas ocasiones lleva a plantearnos si a medida que nos encontramos más conectados no nos estamos quedando más solos. Esta premisa impacta en gran medida en las metodologías de enseñanza y en los modos en que los alumnos aprenden. Es allí donde la Biblioteca Escolar desempeña un rol esencial con la multiplicidad de tareas que desarrolla el profesional de la información permitiendo el acercamiento a docentes y alumnos, brindándoles espacios de formación en los nuevos escenarios de la vida cotidiana, esparcimiento y disfrute de la lectura.

Una Biblioteca Escolar atenta a subsanar desigualdades no solamente sociales sino también digitales permitirá formar un ciudadano íntegro y crítico en la nueva Sociedad del Conocimiento del siglo XXI.
PALABRAS CLAVE

BIBLIOTECA ESCOLAR – DISEÑO CURRICULAR –BIBLIOTECARIO ESCOLAR – MULTIALFABETIZACIONES- CURRICULUM
Visibilidad de la Biblioteca Escolar en el Nuevo Diseño Curricular

«La educación verdadera es praxis, reflexión y acción del hombre sobre el mundo para transformarlo.” (Paulo Freire, 1967)

Reflexionar sobre la educación implica una mirada amplia y despojada de todo prejuicio, donde las corrientes que la abordan constantemente se replantean las estrategias de enseñanza y aprendizaje. Al analizar esta temática no es posible dejar de citar a una personalidad que marcó un hito en educación, quien legó una compresión del proceso educativo y de los elementos que intervienen en él, un método de alfabetización, es decir, una visión de la educación en general. Sus palabras resuenan permanentemente en todo aquel que se relacione con esta disciplina. Paulo Freire constantemente dirige su mirada hacia la reflexión sobre la “praxis” pero no se limitará solo a este concepto, sino que irá más allá dotando a la educación de una fuerza “Liberadora”.

“La educación que se impone a quienes verdaderamente se comprometen con la liberación no puede basarse en una comprensión de los hombres como seres “vacíos” a quienes el mundo “llena” con contenidos; no puede basarse en una conciencia especializada, mecánicamente dividida, sino en los hombres como “cuerpos conscientes” y en la conciencia como conciencia intencionada al mundo.“ (Pablo Freire, 1968).

En cierto modo lo planteado por el autor plantea lo expresado por la UNESCO “Educación para transformar vidas”…

El siglo XXI trae consigo nuevos desafíos, solamente su nombre es sinónimo de cambios de paradigmas sociales, tecnológicos, en materia educativa, etc. Específicamente en ámbito de la educación, la Agenda 2030 para el Desarrollo Sostenible, programa elaborado por la UNESCO para erradicar la pobreza mediante el desarrollo sostenible de 17 objetivos. En su objetivo Nº4 plasma de manera esencial que se debe “Garantizar una educación inclusiva y equitativa de calidad y promover oportunidades de aprendizaje permanente para todos”. Dotar a todas las personas de los conocimientos, las competencias y los valores necesarios que le permitirán vivir con dignidad, construir sus propias vidas y contribuir a las sociedades en que viven (UNESCO, 2019).

En este sentido cabe señalar que en toda institución educativa, la Biblioteca Escolar, no queda exenta de esta gran responsabilidad y desafío del siglo XXI, ya que más allá de formar parte del mismo edificio de cualquier institución educativa, compartir sus espacios y alumnos, es referenciada en el ideario colectivo como uno de los lugares que albergan la sabiduría y el conocimiento de la humanidad. Ella se caracteriza por garantizar el libre acceso a toda la información que esta posea o sea capaz de buscar y generar.

“La IFLA declara que los seres humanos tienen el derecho fundamental de acceder a las expresiones del conocimiento, el pensamiento creativo y la actividad intelectual, y de expresar sus opiniones públicamente.” (IFLA/ UNESCO, 2015)

Es ineludible reconocer el valor que posee una Biblioteca Escolar en una Institución Educativa. No solo se limita a acoger libros sino también cumple un rol clave en las actividades que desarrolla desempeñando funciones esenciales para el andamiaje y la formación educativas de sus alumnos, que van más allá de las propias actividades del ordenamiento de su colección o mobiliario, etc.

Durante el primer período de la infancia, donde el niño comienza a atravesar por las distintas etapas evolutivas, la biblioteca es un pilar fundamental. Desde el espacio físico, los recursos y oportunidades que le ofrezca a lo largo de su escolaridad, colaborarán en la adquisición de habilidades de sus usuarios. Les brindará la posibilidad de dar sus primeros pasos en la lectoescritura hasta convertirse en lectores expertos, contribuirá a formarse como usuarios autónomos en la búsqueda de información para poder desenvolverse ante los desafíos de la sociedad del siglo XXI. Desempeñarse en el espacio de la biblioteca lo impulsa a lograr una autonomía que se verá reflejada en el resto de sus actividades realizadas dentro y fuera de una institución educativa. Gestionar sus préstamos, identificar sus libros favoritos y cuidar de ellos para compartirlos van formando al niño en sus derechos y obligaciones por ende contribuirá a su formación educativa.

Pero es ¿tomado en cuenta el rol de la BE en los Diseños Curriculares?

Específicamente La Provincia de Buenos Aires ha elaborado el nuevo Diseño Curricular de la Provincia de Buenos Aires con una propuesta actualizada, en la cual expresa claramente que en las instituciones educativas debe primar la investigación, la indagación, la búsqueda y se deben desarrollar competencias, destrezas y estrategias que permitan la autonomía de los niños en la construcción y búsqueda de nuevos conocimientos.
Dicho diseño explicita el rol de la Biblioteca Escolar en diversas áreas a lo largo de todo el nivel primario. La misma se visibiliza como herramienta transversal de las área de Prácticas del Lenguaje, Matemáticas, Ciencias Sociales, Inglés y Educación Física.
La BE en el área de Prácticas del Lenguaje
En la Unidad Pedagógica se observa en el eje “Leer a través del docente en torno a lo literario” y se presenta en los siguientes contenidos y modos de conocer:
Seguir la lectura de quién lee en voz alta

“Escuchar leer al docente u otros lectores (bibliotecarios, familiares, alumnos de años superiores) diversidad de textos literarios de trama cada vez más compleja y/o por períodos cada vez más prolongados, sin perder el hilo argumental (p. 48).”

“Sesiones de lectura como experiencia estética a través del docente u otro lector experto, en el marco de actividades habituales, como ‘la hora de lectura’ (p. 48).”

Al analizar estos fragmentos del diseño curricular no solamente se distingue el rol de la biblioteca sino también del bibliotecario. Aquí el profesional de la información toma el rol de mediador entre los alumnos y los textos literarios.

El niño ya no es un copartícipe pasivo, sino que participa por medio de sus intervenciones las cuales son el reflejo de que esta actividad lo motiva cognitiva y emocionalmente estimulándolo a afrontar nuevos desafíos por medio de las historias donde se refleja en el protagonista del cuento y de esta manera este último le muestra el camino para superar sus miedos y adversidades.

La hora del cuento permite al alumno la anticipación al evento, lo prepara y predispone a un momento de libertad e imaginación sin ataduras donde sabe y comprende el goce y placer de la lectura.

Seleccionar las obras que se desea leer o escuchar leer
“Frecuentar y explorar distintos textos escritos en diversos escenarios: biblioteca áulica, escolar, etc.” (p. 49)
“Elegir textos que se desea mirar, escuchar leer, o leer solos, explicitando los criterios cada vez con mayor precisión.” (p. 49)
Durante el inicio de su recorrido escolar el alumno comienza a acercarse a los diversos textos literarios, por medio de la observación y la interacción con ellos. Su inicio como lector es fomentados desde los diversos espacios de la institución escolar. Uno de ellos se encuentra en el mismo espacio donde día a día construye sus saberes. La Biblioteca Áulica suele tomarse algunas veces como competidora de la propia Biblioteca Escolar de la institución, cuando en realidad puede o debe mirare como una extensión de esta. Allí los niños comienzan sus primeros pasos como lectores y usuarios de una biblioteca, respetando el reglamento y disfrutando de llevarse a sus hogares sus libros favoritos.

Pero, reflejar su labor en el diseño curricular no se limita a enumerar una de sus funciones. La biblioteca áulica como la escolar, mediante el préstamo de su material bibliográfico permite aprender y comprender el concepto de compartir entre pares y de preservar un bien común. No se debe olvidar la función socializadora de una institución educativa y en la biblioteca escolar, como parte de ésta debe ocurrir lo mismo.

El segundo modo de conocer la biblioteca, se presenta en el marco de las actividades cotidianas de aprendizaje de los alumnos. Una situación de enseñanza propuesta en torno a ello es que los alumnos seleccionen textos para mirar, leer, escuchar en el marco de actividades habituales realizando visitas a la biblioteca. Aquí no solo se contempla para el esparcimiento sino que se fomenta su uso como centro de consulta de información por medio de la visualización, lectura y disfrute de los textos seleccionados.

En el eje “Leer por sí mismos en torno a lo literario” se distingue el rol de la biblioteca en los siguientes contenidos y modos de conocer:

Comprender textos utilizando diversas estrategias
“Localizar dónde leer algo que se sabe o se cree que está escrito, orientándose por los conocimientos que van adquiriendo acerca del género, las anticipaciones realizadas, el contexto, las imágenes; la misma cadena gráfica si tienen que buscar algo que se repite: estribillos, discursos reiterados de un personaje; las marcas que no son letras (números, íconos, tipos y tamaños de letras, diagramaciones de los textos); los portadores de escritura disponibles en el aula: carteles, calendarios, índices, listas de autores, listas de obras.” (Diseño Curricular, p. 54)

A lo largo de su trayectoria se comienzan a ensayar la autonomía y es en una de las actividades de la biblioteca donde ellos ponen en práctica su independencia con la finalidad de obtener, en esta situación en particular, algo de su interés. De este modo el niño comienza a adquirir y a hacer uso de sus habilidades de lectoescritura. La “…búsqueda de su ficha de biblioteca” (Diseño Curricular, p. 50) en el marco de situaciones habituales, no solamente permite que el niño busque y distinga su ficha de socio y de préstamos, sino que deje asentado en un documento que comparte junto a sus pares, el material bibliográfico que utilizará o se llevará a su hogar.

En el eje “Escribir por sí mismos en torno a lo literario” se observa a la biblioteca en las situaciones de escritura de los siguientes contenidos y modos de conocer:

Utilizar el repertorio de marcas gráficas disponibles (letras, signos de entonación, de puntuación) para escribir textos despejados y/o textos breves contextualizados y en situaciones significativas o con sentido.
En esta ocasión el diseño propone “Situaciones de escritura de textos despejados como completar la ficha de préstamo de biblioteca” (Diseño Curricular, p. 52) enfrentando a los niños a la lectoescritura por medio del completamiento de la ficha de préstamo de la biblioteca y permitiendo el acceso a los materiales elegidos por los alumnos. De este modo la biblioteca se convierte en un ámbito donde el usuario debe superar el desafío de utilizar sus saberes adquiridos en el aula para lograr alcanzar y desempañarse en diversas situaciones que atañen por completo a sus intereses.

El eje “Hablar en el ámbito de la Formación Ciudadana” muestra a la biblioteca en los siguientes contenidos y modos de conocer:

Expresar claramente el propio punto de vista ante un conflicto, comprender el de otros y formular acuerdos.
“Revisión y producción de normas o reglamentos en situaciones habituales y/o proyectos: reglamento para el uso de la biblioteca del aula, normas de convivencia, etc.” (Diseño Curricular, p. 53).
Como se ha expresado anteriormente, la institución educativa es uno de los primeros espacios donde el alumno aprende a convivir en sociedad con sus reglas, derechos y deberes. Nuevamente aquí puede verse reflejada la importancia de la biblioteca escolar.

En el eje “Leer por sí mismos en el ámbito de la Formación Ciudadana” se distingue a la biblioteca en el siguiente contenido y situación de enseñanza:

Comprender textos utilizando diversas estrategias.
“Lectura y revisión de normas o reglamentos en secuencias didácticas y/o proyectos: conocer el reglamento para el uso de la biblioteca” (54 p.).
La presente situación de enseñanza permitirá a los alumnos el conocimiento y la lectura del reglamento de la biblioteca de la institución para el posterior uso de la colección que alberga.
El eje “Escribir por sí mismos en el ámbito de la Formación Ciudadana” se distingue a la biblioteca en el siguiente contenido y situación de enseñanza:
Escribir textos breves en situaciones contextualizadas (listas, títulos, etiquetas, epígrafes) utilizando los conocimientos que tienen sobre el sistema.
“…acordar el reglamento de la biblioteca o las normas del aula” (p. 55).
En el ámbito de la biblioteca el niño comienza a desarrollar sus vínculos con sus pares y con la futura sociedad. El alumno comienza a reglar el uso de algo compartido y las normas de comportamiento en un espacio donde se siente en libertad de recrearse e informarse. Acordar un reglamento no solo implica enumerar lo que él no puede hacer sino también lo que sí puede hacer. En el caso particular del uso de la biblioteca, por ejemplo, respetar el periodo de préstamo de un libro que siente como suyo lo ayudará a disfrutarlo con más plenitud cuando llegue su turno ya que sus pares deberán comprender y aceptar las mismas reglas que todos aceptaron respetar.

El eje “Leer a través del docente y por sí mismos en el ámbito de la formación del estudiante” plantea el siguiente contenido, modo de conocer y situación de enseñanza:
Decidir qué materiales sirven para estudiar un tema.
“Frecuentar y explorar diversos textos escritos en escenarios variados: biblioteca áulica, escolar, etc.; en soporte papel y digital” (p. 56).

“Las prácticas del lenguaje serán, en este ámbito, modos de acercarse al conocimiento a partir de la exploración, selección, lectura y organización de materiales. En el marco de proyectos o en secuencias vinculadas a temas de estudio relacionados con las ciencias, el docente: introduce y ubica la temática, presenta los primeros comentarios e interrogantes; propone situaciones de exploración libre de diversos materiales de lectura (en el aula, la biblioteca o la web), para seleccionar qué libros sirven para estudiar/profundizar el tema” (p. 56).

La biblioteca tanto áulica como escolar serán los ámbitos que les ofrecerán a los alumnos variadas versiones de cuentos, diversidad de soportes, diferentes tipos de textos que le permitirán acercarse al conocimiento a través de la exploración, selección y lectura de los mismos. Serán lugares donde podrán resolver sus dudas e investigar temas que le interesan permitiéndole así transmitir a sus pares y adultos sus descubrimientos e intereses poniendo a prueba sus saberes y estrategias.

El diseño curricular también le otorga un lugar a la biblioteca en el Tercer año de la educación primaria.
El eje “Leer a través del docente y por sí mismo en torno a lo literario” plantea las siguientes situaciones de enseñanza:
Seguir la lectura de quien lee en voz alta

“Sesiones de lectura a través del docente, bibliotecario o algún compañero en el marco de actividades habituales, como la visita a la biblioteca, la hora de lectura, que incluirá el momento de la lectura y un intercambio posterior sobre lo leído” (p. 59).

“Exploración y elección de obras de distintos autores y géneros, en el marco de actividades habituales como la visita a la biblioteca” (p. 60).

A lo largo de su historia escolar el niño descubre autores, géneros y nuevos modos de relatar historias, de interpretarlas y reinterpretarlas. Poco a poco descubre en la biblioteca escolar una gran aliada en la resolución de situaciones problemáticas donde por medio de su investigación o asistida por el bibliotecario resuelve las mismas. Variadas voces en las sesiones de lectura ampliarán y enriquecerán el mundo de imaginación de los niños.

El eje “Hablar en el ámbito de la Formación Ciudadana” propone el siguiente contenido y situaciones de enseñanza:
Tomar la palabra en el contexto de las interacciones institucionales.
“Lectura del docente de documentos institucionales en el marco de proyectos para realizar un reglamento del uso de la biblioteca del aula”(p. 63).
“Visita a la biblioteca escolar: exploración de la biblioteca; discusión sobre las dificultades advertidas, circulación del material, pérdida de libros, materiales deteriorados; planificación de situaciones que agilicen el uso de la biblioteca” (p. 63).
“Realización de entrevistas informales: al bibliotecario, al equipo directivo y a los compañeros y otros alumnos de la escuela” (p. 63).
Se hace presente la biblioteca cuando elaboran los alumnos el reglamento de la biblioteca áulica tomando la palabra para expresar ideas, opiniones y de ese modo arribando a acuerdos para su confección. También al sugerir la visita a la biblioteca escolar para explorarla y al conversar acerca del uso de la misma.

El eje “Leer en torno a la Formación del Estudiante” expresa los siguientes contenidos, modos de conocer y situaciones de enseñanza:
Buscar y seleccionar información para estudiar.
Frecuentar y explorar diversos textos escritos en escenarios variados haciendo hincapié en el propósito de estudiar: conversar con la bibliotecaria acerca de lo que se quiere estudiar, armar un listado de palabras clave para solicitar el material en la biblioteca…” (p. 65).
En el marco de proyectos o en secuencias vinculadas a temas de estudio relacionados con las ciencias, el docente:
- propone situaciones de exploración libre de diversos materiales de lectura (en el aula, la biblioteca o la web), para seleccionar qué libros sirven para estudiar/profundizar el tema (p. 65).
Las visitas a la biblioteca con el propósito de buscar información acerca de lo que desean estudiar los alumnas es una buena oportunidad para acercar a los niños al fondo documental de la misma.

Utilizar diversas estrategias para aproximarse cada vez más al significado de los textos.
En el marco de proyectos o en secuencias vinculadas a temas de estudio relacionados con las ciencias, el docente:
- propone situaciones de exploración libre de diversos materiales de lectura (en el aula, la biblioteca o la web), para seleccionar qué libros sirven para estudiar/profundizar el tema (p. 66).
La exploración libre de los recursos que proporciona la biblioteca ofrecerá la posibilidad de formarse como usuarios autónomos de la misma y les brindará la oportunidad de profundizar temas de interés.

En Cuarto año los ejes “Leer a través del docente y por sí mismo en torno a lo literario” y “ Leer y escribir para sí mismos en torno a la Formación del Estudiante” dentro de las situaciones de enseñanza proponen realizar sesiones de lectura al visitar la biblioteca, buscar y seleccionar información relacionada con el tema de estudio consultando manuales, libros, enciclopedias y catálogos o ficheros promoviendo así a la biblioteca como un lugar clave de recursos para la educación.
En Quinto año los ejes “Leer a través del docente, con otros y por sí mismos en torno a lo literario y Leer y escribir para sí mismos en el ámbito de la Formación del Estudiante” presentan la exploración de paratextos en los libros de la biblioteca escolar y áulica como así también la consulta de variados materiales, revistas, ficheros, etc. de la biblioteca enriqueciendo el aprendizaje de los alumnos al ofrecerle variados espacios para ello.

En Sexto año los ejes “Leer a través del docente, con otros y por sí mismos en torno a lo literario y Leer y escribir para sí mismos en el ámbito de la Formación del Estudiante” el diseño propone la búsqueda y la autonomía de los alumnos utilizando diferentes estrategias para investigar accediendo de diferentes modos a la información y a las diversas tecnologías de la información. También se promueve el uso de la base de datos de la biblioteca para seleccionar textos pertinentes a un tema de estudio y realizar búsquedas orientadas en torno a un propósito.
La BE en el área de Matemática
En el área de Matemática el eje “Espacio” se presenta a la biblioteca como un espacio a ubicar dentro de la institución educativa permitiendo de ese modo su difusión y un acceso más fácil para quienes no la conocen.
La BE en el área de las Ciencias Sociales
En el área de las Ciencias Sociales el eje “Sociedades y culturas: Cambios y continuidades” propone hacer consultas y exploraciones sobre diversas temáticas que atañen a los contenidos propios del área en la biblioteca escolar para la búsqueda de diversos materiales al igual que realizar consultas a bibliotecas de la localidad.
La BE en el área de Inglés
En el área de inglés se considera que “Los niños aprenden la lengua en situaciones de uso” (Diseño Curricular, p. 294), es por ello que se propone el uso de la biblioteca como un espacio de indagación en donde tendrán la oportunidad de identificar diversos tipos de libros y sus partes. El acercamiento de los niños a la biblioteca a través de esta área permite que los mismos exploren y reconozcan que en ella pueden encontrar material en otro idioma.
La BE en el área de Educación Física
En el área de Educación Física una de las situaciones de enseñanza propuestas desde el Diseño Curricular en esta área es la búsqueda de materiales bibliográficos específicos en la biblioteca escolar.
Resulta de gran valor que desde el ámbito deportivo se promueva la utilización de la biblioteca ya que contribuirá a una formación integral de los alumnos conociendo la colección que posee la biblioteca en esta área temática.
CONCLUSIÓN

Se observa la participación de la biblioteca a lo largo del Diseño Curricular de la Provincia de Buenos Aires en el Nivel Primario en las distintas áreas curriculares, pero es en el área de Prácticas del Lenguaje donde la biblioteca desempeña un rol fundamental por las funciones que desarrolla. Aquí el bibliotecario lleva a cabo el papel de mediador esencial en el proceso de enseñanza y aprendizaje.
Se distingue que la intervención de la biblioteca en la Unidad Pedagógica y en tercer año (es decir, Primer Ciclo), resulta clave para el desarrollo de la lectoescritura al igual que en la adquisición de competencias y habilidades, en el desarrollo de estrategias y en la resolución de situaciones problemáticas para la vida en sociedad. Pero su accionar no solo se limita a este ciclo, ya que en segundo ciclo (es decir, cuarto, quinto y sexto año), la biblioteca es contemplada como un espacio (en el área de Matemática), como exploración y consulta de diversas fuentes (desde el área de Ciencias Sociales), como espacio de indagación y búsqueda de material bibliográfico desde su colección y diversos medios tecnológicos con los que cuente.
En concordancia con lo propuesto en el objetivo Nº4 de la Agenda 2030 para el Desarrollo Sostenible, en el cual se debe “Garantizar una educación inclusiva y equitativa de calidad y promover oportunidades de aprendizaje permanente para todos”, tal como se cita al inicio del trabajo, se observa en reiteradas ocasiones que en el Diseño Curricular de la Provincia de Buenos Aires para el nivel Primario la biblioteca contribuye a dicho objetivo, desempeñando un rol esencial al promover a través del desarrollo de sus funciones una enseñanza de calidad, inclusiva y equitativa.
Bibliografía
Dirección General de Cultura y Educación de la Provincia de Buenos Aires (2018) Diseño curricular para la educación primaria : primer ciclo y segundo ciclo. Recuperado de http://servicios.abc.gov.ar/lainstitucion/organismos/consejo general/disenioscurriculares/primaria/2018/dis-curricular-PBAcompleto.pdf
Dirección General de Cultura y Educación de la Provincia de Buenos Aires (2009). Resolución N° 2245. Recuperado de http://servicios.abc.gov.ar/lainstitucion /organismos/cendie/bibliotecarios/resolucion_2245-09.pdf
Freire, P. (1974). La educación como práctica de la libertad. Recuperado de https://asslliuab.noblogs.org/files/2013/09/freire_educaci%C3%B3n_como_pr%C3%A1ctica_libertad.pdf_-1.pdf
IFLA. (2015). Declaración de la IFLA sobre las bibliotecas y la libertad intelectual. Recuperado de https://www.ifla.org/ES/publications/declaraci-n-de-la-ifla-sobre-las-bibliotecas-y-la-libertad-intelectual
UNESCO (2019). Liderar el ODS 4: Educación 2030. Recuperado de https://es.unesco.org/themes/liderar-ods-4-educacion-2030
[image: image2.png]