V Jornada TAB

“Temas Actuales en Bibliotecología”

Bibliotecas hospitalarias: lectura y actividades para niños en la ciudad de La Plata.

Viernes 31 de Octubre de 2014

Rafaela Stefanizzi
Departamento de Bibliotecología, Facultad de Humanidades y Ciencias de la Educación, Universidad Nacional de La Plata.

rafaelastefanizzi@hotmail.com
Resumen: se analiza el rol que cumplen los bibliotecarios y los voluntarios de las bibliotecas para pacientes que centran su atención en los niños. Para el presente trabajo, fueron seleccionadas dos instituciones: la Biblioteca Ambulante del Hospital de Niños “Sor María Ludovica” y la Biblioteca del Hospital “Noel Sbarra” (Ex Casa Cuna) de la ciudad de La Plata. En ambas, desde hace algunos años, se llevan a cabo actividades relacionadas con la lectura a fin de brindarle al niño hospitalizado una mejor calidad de vida. Se realizaron entrevistas semi estructurada en profundidad con los responsables de las instituciones, los voluntarios y los profesionales de la salud para conocer detalladamente de qué se tratan dichas actividades y la realidad que atraviesan estas bibliotecas. Se presentan los casos y algunas conclusiones.

Palabras claves: Biblioterapia – Biblioteca para pacientes – Voluntarios – La Plata – Lectura terapéutica – Argentina

Abstract: the role that librarians and library volunteers for patients that focus on children is discussed. For this work, two institutions were selected: Bookmobile Children's Hospital "Sor María Ludovica" and the Library of "Noel Sbarra" (Ex Casa Cuna) Hospital of the city of La Plata. In both, some years ago, out activities related to reading to give to hospitalized children a better quality of life takes. Semi-structured interviews in depth with the heads of the institutions, volunteers and health professionals to know in detail how these activities and the reality facing these libraries are treated were performed. Cases and some conclusions are presented.

Keywords: Bibliotherapy - Patients' Library - Volunteers - La Plata - therapeutic Reading - Argentina

La Biblioterapia: un nuevo desafío para el profesional de la Información

En las bibliotecas de hospitales se vienen desarrollando desde hace algunos años actividades relacionadas con la lectura, más específicamente se está utilizando el libro como un recurso terapéutico, esta actividad es conocida con el nombre de Biblioterapia, este término fue acuñado como tal en el siglo XX, más específicamente en agosto de 1916, por Samuel Mc Chrod Crothers en un artículo de su autoria llamado “A literacy Clinic” publicado en el Atlantic Monthy (Bentes Pintos, 2005, p. 39).

La Biblioterapia es un término derivado de las palabras latinas libro y tratamiento. Biblio se refiere a la raíz etimológica de palabras usadas para designar todo tipo de material bibliográfico y terapia significa cura o restablecimiento.

La lectura utilizada como un recurso terapéutico es usada en diversos campos, tanto en la salud como en educación. En el campo de la psiquiatría está siendo utilizada desde 1800; en la psicología es considerada un auxiliar importante desde el año 1946; en el área de medicina es ampliamente utilizada como un auxilio para aquellas personas que deben permanecer internadas por un largo período de tiempo; en el área de biblioteconomía su mayor desarrollo y aplicación se dio a principios del siglo XX durante la Primera Guerra Mundial ya que la lectura era considerada un catalizador en la recuperación de los heridos (Martins, 2009, p. 45).

La Biblioterapia es definida “como la lectura dirigida y discusión en grupo que favorece la interacción entre las personas llevándolas a expresar sus sentimientos” (Caldin, 2001, p. 5).

También puede ser considera como un método que utiliza la lectura y otras actividades lúdicas como un coadyuvante en el tratamiento de personas afectadas por dolencias físicas o mentales. Además de una ayuda a través del diálogo que usa diferentes tipos de materiales de información que auxilian tanto en el tratamiento como en la prevención de dolencias, sean éstas físicas o mentales (Carvalho, 2010, pp. 81-87).

Por “Biblioterapia debemos entender la utilización terapéutica del libro, pero tomando por tal (libro) no sólo y estrictamente “un libro” sino extendiendo la idea a toda “letra escrita” sea prosa, poesía, canciones, aforismos y reflexiones” (García Pintos 2010, p. 18). Esta autora señala tres elementos que acentúan el valor de la palabra:

1. El propio peso de la palabra, desde lo ético y lo estético, mensaje y forma.

2. Cuando la palabra esta dicha por alguien investido con cierto valor, cuenta con un acentuamiento en su peso.

3. La permeabilidad con la que recibe, generalmente, la “palabra” aquel que la está necesitando, que está en la búsqueda de respuestas.

En función de esto, se rescata la “palabra escrita” como un recurso terapéutico formidable.

Experiencias de Biblioterapia en América Latina

Desde hace varios años la biblioterapia viene siendo usando en diferentes países de América Latina. Algunos de estos trabajos son los siguientes:

· En Brasil son varios los profesionales que utilizan el libro como una terapia, entre ellos se puede mencionar a Bentes Pintos (2005) quien entre el año 1994-2000 desarrollo un proyecto de investigación en el Hospital Infantil “Albert Sabin” destinado a niños con cáncer. En tanto Caldin (2001) llevó adelante un proyecto de extensión de la Universidade Federal de Santa Catarina, Departamento de Ciencias de la Información en el cual creó un programa de lectura para niños internados en el Hospital Universitario entre los años 2001/2002.

· En Colombia, Ochoa Vázquez (2004) estudió el desarrollo del efecto terapéutico de la lectura a partir de su experiencia como pediatra y concluyó que la lectura puede ayudar a los niños hospitalizados.

· En Venezuela, Cadenas (2000) desarrolló la experiencia “Leer para vivir” que surgió por las inundaciones que afectaron al país en el año 2001. El proyecto ayudaba a las personas que lo habían perdido todo, con el planteo de la posibilidad de establecer una relación humana y sensible con el libro.

· En Uruguay, Deberti Martins (2007) aplicó la biblioterapia a los pacientes con consumo problemático de sustancias psicoactivas en “El portal amarillo”
.

· En Cuba, Montells Mendoza (2007) realizó experiencias de Biblioterapia en la sala infantil de la biblioteca provincial “Juan Antonio Mella”, que asiste a niños en condiciones de vida desventajosas.

· En Argentina, Blanco (2010) desde la Sociedad Argentina de Pediatría lleva a cabo el programa “Invitemos a leer” en el cual propone que los niños en etapas iniciales establezca un vínculo desde el afecto, la curiosidad, y el encuentro compartido con la lectura. En tanto en la ciudad de Mar del Plata, Tomaino (2010), junto al grupo de extensión PAANET
, utilizan la Biblioterapia para mejorar la calidad de vida de los niños y adolescentes con cáncer.
Biblioteca de hospital - bibliotecas para pacientes

Una de las primeras dificultades a la hora de hablar de este tipo de bibliotecas es cómo se debe definirlas, si como Biblioteca de hospital o Biblioteca de pacientes (Garcia Perez, 2002, p. 25).

El concepto de biblioteca de hospital difiere tanto en diferentes partes del mundo. Por ejemplo, en algunos países, el concepto de ‘biblioteca de hospital’ casi siempre hace referencia a una biblioteca de Ciencias de la Salud y de Biomedicina, en cambio en otros, significa con frecuencia una biblioteca que proporciona materiales de lectura para el tiempo libre de los pacientes. En otros países, ‘biblioteca de hospital’ puede significar tanto una biblioteca sobre Ciencias de la Salud y de Biomedicina como una biblioteca para pacientes, proporcionando tanto colecciones de lectura para el tiempo libre como materiales de información de la salud. (Pannella, 2000, p.3)

El trabajo de una biblioteca para pacientes en un hospital desempeña un papel de suma importancia, ya que supone una ayuda en la recuperación del paciente, ocupando sus horas de ocio, sirviéndole como una distracción, terapia y cultura (Campello Beneduzi, 2004, p.12).

Es una biblioteca mantenida por el hospital o alguna otra institución que tiene personas a su cuidado debido a que padece algún problema físico o mental, con el fin de proporcionar material educativo, recreativo y terapéutico que ayude a la rehabilitación de los pacientes y su adaptación a su condición de enfermedad (Glosario ALA, 1988, p. 250).

La biblioteca para pacientes sirve para alcanzar el bienestar y recuperación de los pacientes mediante la disposición de materiales que actúen como una distracción dependiendo de las necesidades de cada paciente.

Se considera que la biblioteca de hospital destinada a los pacientes ofrezca a sus usuarios materiales de entretenimiento, información en salud tanto en soporte papel como electrónico, asegurándose, de acuerdo a lo señalado por Campello Beneduzi (2004, p. 55) de:
· Estar en condiciones adecuadas

· De buena calidad

· De fácil manejo y lectura

· Material adaptado para los pacientes y sus familiares o acompañantes.

El Bibliotecario y los voluntarios de las bibliotecas para pacientes

En los últimos años el rol del bibliotecario ha variado debido al avance de las nuevas tecnologías. En la actualidad la figura del profesional de la información es multidimensional y sus tareas varían de acuerdo al tipo de biblioteca en la cual desarrolla sus funciones, sean infantiles, escolares, públicas, universitarias o de investigación.

La actuación del bibliotecario en las bibliotecas para pacientes podrá ocurrir de dos formas diferentes, que exigirá diversas cualidades: la primera de ellas se basa en la selección, adquisición y distribución del instrumento de aplicación biblioterapeutico como los libros, videos, periódicos, revistas, entre otros sugerido por el equipo médico. La segunda forma de actuación requiere la habilitación de un psicólogo que le permita trabajar con personas con problemas psicológicos como así también con sus familiares (Campello Beneduzi, 2004, p. 36).

Los bibliotecarios que trabajan en estas bibliotecas deben poseer una preparación especial para tratar con personas con enfermedades, a veces muy complejas, es muy común que en ellas colaboren voluntarios que si bien no tienen una formación académica, cumplen funciones vinculadas a las de un bibliotecario (Velasco, 2004).

El papel que desempeña el bibliotecario dentro de la actividad de Biblioterapia es sumamente discutido por diversos autores, algunos consideran que debe tener una preparación en otro campo científico como: medicina, psicología o educación (Ferreira, 2003, p. 42).

Las pautas básicas que debe cumplir el bibliotecario son, según este autor, las siguientes:

· preveer un lugar adecuado para realizar las reuniones de grupo.

· haber tenido un entrenamiento adecuado y estar capacitado para conducir discusiones de grupo.

· formar grupos homogéneos para lectura y discusión de temas previamente escogidos.

· preparar lista de material bibliográfico adecuado para cada grupo y escoger otros materiales (films, música, etc.), de acuerdo con la edad y el nivel social y cultural de los participantes.

· seleccionar material que contenga situaciones familiares con los participantes del grupo, pero que precisamente no cuenten situaciones idénticas vividas por las personas involucradas en el proceso.

· elegir materiales que traduzcan de forma precisa los sentimientos y pensamientos de las personas que están realizando el tratamiento, sobre los asuntos y temas abordados con excepción de aquél que contenga una connotación negativa del tema.

· seleccionar material acorde a la edad cronológica y emocional de la persona y su capacidad de lectura.

El profesional de la información deberá apropiarse de los conocimientos de esta área para comprender a su público y poder atender a sus necesidades.
Bibliotecas para pacientes de la ciudad de La Plata

El Hospital Zonal Especializado “Dr. Noel H. Sbarra” y el Hospital de Niños “Sor Maria Ludovica” de la ciudad de La Plata, son dos centros de salud que se especializan en la atención de niños de 0 a 15 años, ambas instituciones cuentan con una biblioteca destinada a sus pacientes.

La primera de ellas se encuentra ubicada dentro del hospital en la calle 8 esquina 67, surgió con el material que conformaba la biblioteca personal del Dr. Sbarra, y luego con diferentes aportes ha ido creciendo el fondo bibliográfico que tiene en la actualidad que es de aproximadamente 4.000 libros y 350 títulos de publicaciones periódicas. Entre los servicios que presta se encuentra préstamos a domicilio, búsquedas bibliográficas, asesoramiento sobre recopilación bibliográfica, localización de trabajos científicos. Los materiales que posee son: libros, folletos, diapositivas, CD-DVD. Sus usuarios son personal de hospital, profesores, estudiantes y toda la comunidad que esté interesada en consultar el material, si bien no está íntegramente destinada a sus pacientes, se decidió tomar como un caso ya que desde hace un tiempo se encuentra trabajando en un proyecto piloto de Biblioterapia con niños y madres que asisten al hospital.

La Biblioteca Ambulante del Hospital de Niños “Sor María Ludovica” se encuentra ubicada dentro del hospital en la calle 14 entre 65 y 66. En esta institución, Candelaria Godoy y Amalia Ramella comenzaron en el mes de abril del año 2010 con las actividades para crear y fortalecer una biblioteca. Una vez que se consiguió el apoyo institucional la biblioteca comenzó a funcionar, al principio se contaba con unos cuarenta o cincuenta libros y un carro. En un principio, la biblioteca funcionaba en la sala de salud mental del hospital, luego se le cedió un lugar propio donde se encuentra todo el material que posee, que en su mayoría son donaciones de voluntarios que ayudan en la biblioteca. Entre sus actividades se encuentran talleres de radio en el servicio de diálisis, la reconstrucción de juguetes con material reciclable a cargo de las madres de los niños internados, y además se encuentra vigente el proyecto “Yo te leo un cuento” en el cual todo personal del hospital debe contarle un cuento a un niño internado.

Se realizó la entrevista semi estructurada en profundidad con los responsables del lugar para intentar conocer cuáles son las actividades que se llevan a cabo con los libros y qué rol desempeña el bibliotecario y/o voluntario que desarrolla tareas en ese lugar.

 En la Biblioteca Ambulante del Hospital de Niños se entrevistó a una de las responsables de la biblioteca, a una empleada del hospital y a una de las bibliotecarias que forma parte del equipo de voluntarios de la biblioteca. En tanto en la biblioteca del Hospital “Noel H. Sbarra”, la entrevista fue realizada a la bibliotecaria y responsable del proyecto de biblioterapia.

Respecto a la Biblioteca Ambulante, la responsable del proyecto cuenta: “La biblioteca como nosotros la planteamos acá en La Plata, tiene un marco mucho mayor que una biblioteca, lo interesante para nosotros es que la cultura se inserte en el mundo hospitalario; la biblioteca en este caso es una herramienta, un instrumento. Acá la tarea es la inclusión de los niños que pasan por algún motivo por este hospital en el mundo de la cultura”. Por su parte, la entrevistada agrega que la biblioteca es importante porque cuando la misma ingresa a las salas, los enfermos pasan de una situación de quietud, dolor o soledad, a derivar la atención a la propuesta nueva. La idea surgió de dos o tres compañeras que eran personal del hospital que decidieron un día con un poco de material de lectura empezar este trabajo, porque lo sintieron como una necesidad.

La bibliotecaria del Hospital “Noel H. Sbarra” cuenta que la idea de usar libros y realizar actividades de lectura con los niños internados surgió de las donaciones que se acumulaban en el hospital y observando que había mamás que pasaban mucho tiempo ahí adentro, se decidió concretar este proyecto, para que los niños y su familia se sientan un poco mejor en la institución.

Ambas bibliotecas cuentan con el apoyo de las respectivas autoridades, siempre y cuando cumplan con determinadas pautas, ya que se está trabajando en un ambiente complejo y con personas enfermas.

En cuanto al trabajo que se realiza desde la biblioteca, en el caso del Hospital “Noel H. Sbarra”, las encargadas de llevar a cabo las actividades son la responsable de la biblioteca y una empleada del hospital que realiza tareas administrativas. No hay voluntarios que trabajen para la biblioteca. En cambio en el Hospital de Niños, el trabajo es totalmente realizado por voluntarios de la UNLP de diversas carreras que se encargan de la atención, todos los integrantes del equipo hacen todas las actividades por afinidad o interés. Cada uno de los que se acercan puede tener un espacio y un día para ir, la idea es que se sumen donde más le guste en función de su formación o propio interés.

Ambas bibliotecas trabajan con los mismos tipos de materiales: libros de cuentos, crayones, lápices, hojas para dibujar que reciben por donaciones. En lo que se diferencian en cuanto a este tema es que la biblioteca del hospital de niños le da al paciente la posibilidad de elegir: puede pintar, leer, dibujar y resaltan que el libro no está asignado como elemento clásico de la biblioteca, sino que también predomina el uso de juegos de mesa, títeres etc.

En lo que respecta a la organización del material, estas bibliotecas también tienen sus diferencias: la biblioteca del Hospital “Noel H. Sbarra”, al ser una biblioteca especializada en medicina, tiene los libros para los chicos guardados en un estante, el material no se encuentra clasificado de ningún modo, en cambio en la Biblioteca Ambulante los libros están organizados por colores y edades. Una de las entrevistadas contaba que: “Se armaron categorías a partir de colores y de esa manera establecer qué libros hay, las divisiones están hechas por colores, edades, tipo de libro, ejemplo libro álbum, historieta, etc. La catalogación en esta biblioteca tiene que ver con identificar los colores, en estos momentos hay 6 categorías”.

Las actividades es una cuestión que también marca una diferencia entre ambas realidades: en la biblioteca del Hospital “Noel H. Sbarra”, la única actividad que se realiza es la de entregarle a los nenes que se encuentran internados, libros, hojas para dibujar, lápices y juguetes que previamente se mandan al lavadero para que puedan ser utilizados, en tanto que a las mamás se les dan revistas de actualidad y de artículos escritos por profesionales, la idea es que se sientan un poco mejor en el momento que están en el hospital. Por su lado, en el Hospital de Niños se realizan diversas actividades tanto en biblioteca como en salas y espacios comunes del hospital. Llevan a cabo taller de radio un ciclo de cine y su propia jornada de poesía y jornada de historietas.
Conclusión

Este trabajo, que está basado en la tesina en fase final de desarrollo para optar por el grado de Licenciatura en Bibliotecología y Ciencia de la Información, dirigida por María Cecilia Corda. Intenta ser un aporte para un campo profesional poco conocido y valioso desde el punto de vista humano y social.

Muchas veces los trabajos que se realizan en las bibliotecas para pacientes pasan desapercibidos para el resto de la sociedad, por eso es necesario que se estudien y se difundan de diversas maneras las actividades que en ellas se llevan a cabo.

La actividad desarrollada en estos dos hospitales de la ciudad de La Plata, más las que llevan o llevaron a cabo profesionales y voluntarios en otras instituciones como la mencionada PAANET de Mar del Plata o el Hospital de Pediatría “Juan P. Garraham” de Buenos Aires, son destacables y constituyen un antecedente relevante para otros proyectos de similares características que se deseen emprender.
Realizar una investigación sobre esta temática agrega valor a nuestra profesión, el incluir temas que son poco conocidos o estudiados hace que la carrera se permita la oportunidad de trabajar con profesionales de áreas diferentes a la nuestra, crecer y desarrollarse hacia otras áreas de incumbencia.

Bibliografía

1. Blanco, O. (2010). Guía para el pediatra: Invitemos a leer. Programa de promoción de lectura. [versión electrónica]. Recuperado 10 de enero de 2014 de www.sap.org.ar
2. Cadenas, Paula. (2000). Leer para vivir. [versión electrónica]. Recuperado el 8 de septiembre de 2012 de www.bancodellibro.org.ve./AAO/calle/libcalle1/libcalle1/.html
3. Caldin, C. F. (2001). A leitura como função terapêutica: Biblioterapia. Revista Eletrônica de Biblioteconomia, 12, 1-16. Recuperado el 7 de noviembre de 2013 de http://www.journal.ufsc.br/index.php/eb/article/viewFile/36/520
4. Campelo Beneduzzi, A. (2004). Biblioteca especias: a biblioteca hospitalar como um repositorio de saude e bem-estar ao al lacance do paciente. Tesis monografica. Universidade Federal de Rio Grande do sul. Facultad de Biblioteconomia e Comunicaçao. Porto Alegre. Recuperado el 12 de agosto de 2013 de http://www.lume.ufrgs.br/bitstream/handle/10183/18721/000457501.pdf?sequence=1
5. Carvalho A. C. G. M. (2010). A leitura como tratamento: diversas aplicações da Biblioterapia. Revista Amazônica, 4 (1), 80-87. Recuperado el 23 de mayo de 2013 de http://dialnet.unirioja.es/servlet/articulo?codigo=4028890
6. Ferreira, D. (2003). Biblioterapia: uma pratica para o desenvolvimento pessoal. Revista Educação temática digital, 4 (2), 35-47. Recuperado el 20 de junio de 2013 de http://www.fae.unicamp.br/etd/viewarticle.php?id=272.
7. García Pérez, M. A. (2002). Bibliotecas para pacientes en los hospitales españoles. Boletín de la Sociedad Andaluza de Bibliotecarios, 69, 25 -36. Recuperado el 4 de marzo de 2013 de http://eprints.rclis.org/5938/
8. Garcia Pintos, C. (2010) La logoterapia en cuentos. El libro como recurso terapéutico. Buenos Aires: San Pablo.
9. Glosario ALA de Bibliotecología y Ciencias de la Información. (1988). Madrid: Díaz de Santos
10. Deberti Martins, C. (2007). La biblioterapia aplicada a pacientes con consumo problemático de sustancias psicoactivas: experiencia en ''El Portal Amarillo''. Itinerario, 3. Recuperado el 23 de julio de 2013 de www.itinerario.psico.edu.uy/SeptimoNumero.htm.

11. Martins, C. L. (2009). Biblioterapia: a cura a través da leitura. Revista educamazônia-educação, sociedade e meio ambiente, 2 (1), 41 -53. Recuperado el 7 de agosto de 2013 de http://dialnet.unirioja.es/servlet/articulo?codigo=4001010
12. Montells Mendoza, Z. L. (agosto, 2007). Biblioterapia: experiencias de la Sala infantil de la Biblioteca Provincial “Julio Antonio Mella”. En: 73th Congress IFLA General and Council Libraries for the future, Camaguey, Cuba. Recuperado el 5 de octubre de 2013 de: http://www.ifla.org/iv/ifla73/index.htm
13. Ochoa Vasquez, Luis. (2004). Efecto terapéutico de la lectura. [versión electrónica]. Recuperado el 13 de setiembre de 2012 de httpwww.sanantonio.gov.library/web/enlaces_referencias.asp?res=1024&ver=tru.
14. Panella, N. (2000). Pautas para Bibliotecas al Servicio de Pacientes de Hospital. Ancianos y Discapacitados en Centros de atención de larga duración. (Documento n° 69). La Haya: IFLA Professional Reports. Recuperado el 3 de agosto de 2013 de www.ifla.org/files/assets/hq/publications/professional-report/69.pdf‎
15. Pintos. B. V. (2005) A biblioterapia como campo de atuação para bibliotecário. Transinformação, 17 (1), 31-43. Recuperado el 22 de junio de 2013 de http://revistas.puccampinas.edu.br/transinfo/viewarticle.php?id=79
16. Velasco, M. R; Pepi, Martín. (2004). Biblioteca para pacientes. [versión electrónica]. Recuperado el 13 de setiembre de 2012 de 2013 de <http://www.absysnet.com/tema/tema31.html>.
17. Tomaino, V. (2010). Biblioterapia: una propuesta innovadora en Mar del Plata para niños y adolescentes con cáncer. Tesina de licenciatura. Universidad Nacional de Mar del Plata. Facultad de Humanidades, Mar del Plata. Recuperado el 12 de mayo de 2013 de http://eprints.rclis.org/18945/.
� Portal Amarillo: Centro de Información y Referencia de la Red de Drogas.

� PAANET: Red de Apoyo, Contención y Asistencia a Niños y Adolescentes con Cáncer.

