

SÍMILE
Butlletí del COBDCV | Novembre-Desembre2011

nº.12
ISSN 2171-6293

http://www.cobdcv.es/

DESTACATS

Jornadas Valencianas de Documentación: Una “americana” en el
Paseo dels Tarongers”
Del Olmo, Mª Jesús…………………………………………………………………….……..……p. 4-7

I Jornadas Valencianas de Documentación. Nuevas necesidades en el equipo,
nuevos perfiles de liderazgo: El liderazgo emocional
Santiago, Ofelia…………………………………………………………………………………….p. 8-11

Se celebró en Castellón Cinteligencia, el I Congreso de Inteligencia
para la Internacionalización
Martínez González, Jose Antonio …..………..……..…………………………..…...........….p. 12-15

ARQUITECTURA EN LES BIBLIOTEQUES VALENCIANES

Turisme Bibliotecari: El patrimoni recuperat.
Biblioteca JOANOT MARTORELL
Llabata Monrabal, Teresa …………………...…….……………..……..……….…….……….p. 16-23

EXPERIÈNCIES

50 ANYS DE BIBLIOTEQUES: 1961-2011: Alginet, Guadassuar, Llombai
Esteve Guillén, Teresa i Gomis Baixauli, Teresa…………………………………………...p. 24-25

IV Mostra profesional de contacontes “CONTESCOLTES”
Comité organitzador Contescoltes 2011……………………………………………………….p. 26-29

Aplicació dels marcadors socials a la biblioteca amb delicious
Traver Vallés, Paula……………………………………………………………………….….....p. 30-33

LECTURES

ZOZAYA MONTES, L., De papeles, escribanías y archivos: escribanos
del Concejo de Madrid (1557-1610)
Andreu Pintado, Javier ………………………………………………………………………….p. 34-37

Aquella nit del bosc
Morales Pérez,, Sergi……...……………...…………………………………………………….p. 38-39.

NOTÍCIES I ACTIVITATS

Noticies i Activitats noviembre-desembre……………..………………………………….p. 40-43
Agenda Congressos …………....…………………..…………………………….…….....….p. 44-45

SÍMILE

Butlletí del COBDCV

sumari

SIGUENOS EN:

http://twitter.com/cobdcv
http://www.facebook.com/cobdcv
http://www.flickr.com/photos/cobdcv
http://paper.li/cobdcv
http://www.linkedin.com/groups/COBDCV-Col-legi-Oficial-Bibliotecaris-3934614

©SIMILE, Butlletí del COBDCV, Número 12. 2011
ISSN: 2171-6293

Edició:

Col·legi Oficial de Bibliotecaris i Documentalistes de la Comunitat Valenciana (COBDCV)
Escola Tècnica Superior d’Enginyeria Informàtica . Universitat Politècnica València (UPV)
Camí de Vera s/n
València, 46002
Tfo. +34 620707369

Dirigeix i Coordina :

Vocalia de Comunicació i Publicacions COBDCV
Mercedes Escrig Giménez (Arxiu Central. Conselleria de Sanitat. Generalitat Valenciana)

Comité de redacció i maquetació :

Mar Buigues García. Documentalista COBDCV
Antoni Fuster Fernández. Documentalista. Col·laborador COBDCV
Amparo Pons Cortell. Biblioteca-Centre Documentació del Museu Valencià d'Etnologia

Correcció del valencià

Maria Luisa Ribes Valiente

 E
D

IT
O

R
I
A

L

http://issuu.com/cobdcv-valencia

http://www.cobdcv.es/

3

http://etnobloc.blogspot.com
http://issuu.com/cobdcv-valencia
http://www.cobdcv.es/

 I Jornadas Valencianas de Documentación:

Una “americana” en el Paseo

dels Tarongers”

Mª Jesús del Olmo

Directora del Centro de Recursos Informativos
de la Embajada de EE.UU. en Madrid

Me piden desde el Col.legi de Bibliotecaris i Documentalistes de la Comunitat Valenciana que

escriba estas líneas sobre las I Jornadas Valencianas de Documentación a las que tuve el gusto

de asistir acompañando a una ponente de EE UU, la bibliotecaria de la Universidad de

Massachusetts en Amherst, Isabel Espinal.

En primer lugar quiero agradecerle a los colegas del Col.legi los gratos e instructivos momentos

que me brindaron a lo largo de ponencias e intermedios; en segundo lugar darles la

enhorabuena por sus I Jornadas tituladas “Hacia la Globalización de la Información”, pues desde

que formo parte de la junta directiva de SEDIC y estoy directamente implicada en la organización

de diversos actos, conozco el esfuerzo que supone armar unas jornadas de tanta complejidad y

calidad. En tercer lugar me queda aún agradecerles que no me pidieran escribir estas líneas de

antemano, ya que hubiera estado enloquecida tomando apuntes durante todas las ponencias y

comunicaciones, me conozco.

 D
E

S
T

A
C

A
T

S

SÍMILE nº 12

FOTO 1, “Isabel Espinal, de rojo junto a Luisa Tolosa,

Vicent Giménez Chornet y Mar Buigues. @MJOlmo

 I Jornadas Valencianas de Documentación:

Una “americana” en el Paseo

dels Tarongers”

Mª Jesús del Olmo

Directora del Centro de Recursos Informativos
de la Embajada de EE.UU. en Madrid

Después de dar la enhorabuena a los organizadores, creo que hay que destacar la calidad y la

pertinencia de los ponentes, así como el hecho de contar con voces de fuera de la profesión que

siempre enriquecen el debate. En este sentido es de destacar la participación de la consultora

Ofelia Santiago, del representante ministerial Miguel Ángel Amutio, de la historiadora Leonor

Zozaya y del Vicepresidente de la AEPV (Associació d'Editors del Pais Valencià), Rafael

Domínguez.

Otro logro que quiero destacar es la gran capacidad de convocatoria del COBDCV, como pude

ver por la gran afluencia de público; en este sentido quiero aclarar que los estudiantes podían

optar a un crédito por su asistencia, una práctica muy interesante para las actividades de las

asociaciones profesionales que se complica con el EEES, pero que estimo debería rescatarse

de alguna manera.

Para terminar con las considera-

ciones iniciales, me gustó recordar

una vez más que las jornadas

profesionales son, además de

otras consideraciones más

sesudas, lugares de networking,

de creación y de consolidación de

relaciones. Las jornadas y

conferencias deben ser, por tanto,

reivindicadas como puntos de

encuentro y de debate en la vida real, algo que a veces con la red social tiende a olvidarse. Ello

por no mencionar las encantadoras oportunidades de desvirtualización que las jornadas

proporcionan.

Para intentar evocar en el lector algo del sabor que me han dejado las Jornadas y, aún a riesgo

de olvidar participaciones memorables, voy a poner el foco sobre algunas intervenciones a las

que asistí, para destacar los aspectos que más me llamaron la atención. Me gustó sobremanera

el arranque con la cabecera del sistema bibliotecario español, la directora de la BN, tan amena y

expresiva como siempre. Gloria Pérez-Salmerón ofreció una perspectiva abierta a los cambios

que demanda la tecnología y la sociedad, aunque nos recordó que hay zonas del mundo donde

apenas hay libros y pervive la tradición oral.

FOTO 2, pausa para el café durante
el 2º día de las Jornadas. @MJOlmo

5

Aún así, lo tiene claro: “si no nos posicionamos, perderemos el tren” creo que esta frase

encierra el contenido de su charla de apertura. Es destacable que nos recordara que hay que

hablar más con el usuario y que el usuario es nuestra razón de existir, una verdad tan

contundente como olvidada con frecuencia. Muy bueno también su mantra final para el día a

día: “Al trabajo hay que venir llorado”; “prohibido decir así es como se ha hecho siempre”; y

“hay que saber gestionar la complejidad”. Alabo el hecho de que la directora de la Biblioteca

Nacional se preste a codearse con los colegas, aunque ello le suponga un viaje; un punto

para ella, otro para el COBDCV y otro para el AVE ;-)

Me entusiasmó el magnífico panel de Les Chufes o como convertir la aridez de una norma UNE

en una función de teatro amena e instructiva; el panel titulado “UNE ISO 30301. Sistema de

gestión para los documentos ¿Cómo la implantamos en una empresa?” de Carlota Bustelo,

Mónica Lorience, Alicia Sellés y Maria Rosa Lloveras es de lo más refrescante que he

presenciado últimamente. El panel para explicar la norma UNE 30301 se montó como una

performance donde cada una de ellas representaba un papel dentro de una supuesta empresa y

de sus asesores; un punto para cada una de ellas y otro para la “empresa” Les Chufes ;-)

Me pareció francamente interesante el hecho de que un asunto de plena actualidad apareciera

también en las jornadas: el cuestionamiento del modelo tradicional de la propiedad intelectual

que acarrea Internet, con la facilidad de la copia exacta y el creciente impulso del libro

electrónico. Me volvió a sorprender la actitud de los editores de este país, reflejada en las

palabras de Rafael Domínguez, vicepresidente de la Asociación de Editores de Valencia. Su

charla resultó interesante, “De la rigidez del papel a la flexibilidad del píxel”, pero traslucía una

actitud que suele ser habitual en el sector: tratar de

frenar el cambio imparable hacia el libro

electrónico. Y reflexiono: si siguen así, van a

perder el carro del negocio futuro a fuerza de

querer exprimir el negocio pasado y van a

conseguir hundirse junto a la industria editorial de

este país. Como decía recientemente en el diario

ABC Juan Gómez Jurado ante las declaraciones

de Antonio María de Ávila “Si el mercado está

matando los modelos de negocio actuales, la

solución es crear otros nuevos, no insultar a nuestros clientes”. Creo que puede considerarse

hasta un punto irresponsable que mencionara en su charla los cambios en el concepto de

Gloria Pérez-Salmerón ofreció una

perspectiva abierta a los cambios que

demanda la tecnología y la sociedad,

aunque nos recordó que hay zonas

del mundo donde apenas hay libros y

pervive la tradición oral

SÍMILE nº 12

 D
E

S
T

A
C

A
T

S

“propiedad de la información” por parte del usuario -desde la propiedad al acceso- sin haber

meditado siquiera la repercusión que dichos cambios puedan tener en el derecho de autor.

Por último y como acompañante de la bibliotecaria estadounidense, me gustó la sintonía de los

profesionales españoles con los puntos de vista y las experiencias que compartió Isabel Espinal;

en su charla habló llanamente desde su experiencia cotidiana, como lo indicaba el título de su

presentación “¿Y ahora, qué?”. Durante su intervención, Espinal mostró su kindle y su i-Pad

como herramientas habituales de trabajo, pero nos recordó también el papel de la biblioteca

como garante del acceso a la información para los desfavorecidos. Y destacó que la tecnología

no es la única barrera, que también hay otro tipo de trabas ideológicas o culturales. Isabel animó

a los profesionales a vivir sin complejos en un mundo entre dos aguas, entre fuentes

electrónicas e impresas. Explicó detalladamente cómo la zona de su biblioteca donde estaban

las colecciones de índices impresos se transformó en lo que ellos llaman learning commons, un

CRAI, muy apreciado entre los estudiantes que carecen de lugares adecuados para estudiar y

hacer trabajos en las residencias universitarias. El CRAI de la Biblioteca de la Universidad de

Massachusetts permanece abierto las 24 horas, presta todo tipo de dispositivos, ofrece multitud

de espacios diferenciados adaptados la trabajo real de los estudiantes -salas de trabajo en

grupo, salas de proyección, salas de entrevistas, espacios de silencio, etc.- y servicios variados

de entre los que Espinal destacó el laboratorio de escritura.

Para terminar quiero mencionar también la comunicación de Mario Gato y Empar Cuellar titulada

“Coaching documental: un nuevo paradigma para la profesión”, porque tengo la impresión de

que una idea aparentemente tan sencilla como hablarle a la empresa en su propio idioma, puede

ofrecer a nuestra profesión nuevas oportunidades en un mundo donde aún nos queda mucho

por hacer, empezando por algo tan básico como dar a conocer nuestra labor.

7

La actual crisis financiera es resultado, en buena medida, de una serie de factores, como: el

cortoplacismo de nuestros sistemas de gestión empresarial, que someten a la tiranía economicista

a los mercados, a las propias organizaciones y a las personas que las integran, los gobiernos

globalizados y secuestrados por el poder financiero, el paradigma mecanicista, la especulación, la

falta de clase política y de capacidad de gestión, la falta de ética y de valores, la deshumanización

de la sociedad, lo que ha provocado que hayamos tenido como brújula mercantil en los últimos

años, el egoísmo, el individualismo y la avaricia.

Todo ello, hace que nos encontremos sumergidos en un profundo océano negro, de corrientes

emocionales negativas, cuyas olas de pesimismo nos ahogan, nos asfixian, no nos dejan respirar…

lo que merma las competencias, la motivación, el compromiso, la implicación, la capacidad creativa

e innovadora y, consecuentemente, la productividad y la rentabilidad del Capital Humano en

nuestras empresas.

Esto, sobradamente justifica la relevancia de la emociones en la empresa y plantea una urgente

necesidad de reconducirlas, de

canalizarlas adecuadamente, de

gestionarlas. Todos los seres humanos

estamos dotados de la capacidad de

sentir; todos poseemos emociones que

nos mueven, nos motivan, nos agitan,

nos acercan y nos alejan unos de

otros, por ello, descuidar las emocio-

nes en el entorno laboral puede no

sólo entorpecer el desempeño del

capital humano, sino también a

provocar fugas de talento, rotación no

deseada, conflictos laborales, mal clima y crisis.

En este sentido, considero que gestionar las emociones en el entorno laboral es una condición

indispensable para lograr el compromiso e implicación del capital humano con los objetivos de la

SÍMILE nº 12

 D
E

S
T

A
C

A
T

S

I Jornadas Valencianas de Documentación.

Nuevas necesidades en el equipo,

nuevos perfiles de liderazgo:

El liderazgo emocional

Ofelia Santiago
Directora Santiago Consultores

http://www.santiagoconsultores.net/

F
o
to

 @
c
o
b
d
c
v

http://www.santiagoconsultores.net/

organización, desarrollar todo su potencial y lograr no sólo atraer sino también retener el talento,

con el fin último de lograr la supervivencia de la empresa ante la crisis y la superación del reto que

ésta nos plantea. Sólo las personas de nuestra organización lo pueden hacer posible.

Pero para ello, es necesario una cultura pertinente y un estilo de liderazgo adecuado para poder

crear una dinámica de trabajo en la que a través de una gestión del capital emocional se maximice

y desarrolle el capital intelectual. De esta forma, surge el liderazgo emocional, que consiste en

gestionar las emociones de los diferentes grupos de interés (stakeholders) que interactúan en

nuestro entorno empresarial, corrigiendo posibles emociones negativas generadas y procurando su

prevención.

Pero, ¿cómo construir un liderazgo emocional, eficaz y que perdure en la empresa? Hemos de

seguir una serie pasos, que son los siguientes:

1. La cultura humanista como catalizadora del liderazgo emocional: Será necesario hablar de

nuevos paradigmas que guíen nuestras empresas y que generen culturas facilitadoras del cambio,

del desarrollo de las personas, de la gestión de las emociones y que serán la base del liderazgo

emocional en la organización. Estoy hablando del Humanismo; el humanismo en su concepción

más renacentista. En un nuevo resurgir de unos valores y de una visión, que coloca a las personas

en el centro del universo, en un nuevo orden universal en el que estamos inmersos. Y es que las

organizaciones empresariales no son sino pequeños fragmentos de este universo donde se

reproducen los modelos sociales a escala.

2. Autoconocimiento: un líder emocional,

debe poseer la capacidad de reconocer un

sentimiento en el mismo momento en que

aparece. La incapacidad para escuchar o

percibir nuestros verdaderos sentimientos

nos deja completamente a su merced. Las

personas que tienen mayor certeza de sus

emociones suelen dirigir mejor sus vidas y las

de los demás, ya que tienen un conocimiento

seguro de cuáles son sus sentimientos a la

hora de decidir.

3. Autogestión: Derivado del punto anterior,

 la conciencia de uno mismo nos permite controlar nuestros sentimientos y adecuarlos al momento.

Las personas que carecen de ésta habilidad tienen que batallar constantemente con las tensiones

desagradables del día a día, al contrario de quienes destacan en el ejercicio de esta habilidad.

9

4. Contagios emocionales: todos tene-

mos la capacidad de influir positiva o ne-

gativamente en el estado emocional del

otro. A veces es un proceso consciente,

a veces inconsciente, la mayoría de las

veces, tan sutil, que apenas se percibe, pero

siempre real. A este fenómeno se le conoce

como Contagio Emocional y tiene un enorme

poder sobre la gestión de la emociones en la

empresa. El líder emocional, deberá procurar

contagiar emociones positivas y evitar las

negativas.

5. La integridad: La construcción de un

liderazgo emocional está íntimamente

relacionada con la capacidad de las personas

para inspirar confianza a otras. Está demos-

trado que los equipos que trabajan bajo la

dirección de un líder en el que confían son

capaces de realizar las más extraordinarias

hazañas, mientras que cuando no existen tal

confianza, su actuación suele ser menos

digna. Pero, ¿cómo puede un líder hacer que

sus colaboradores confíen en él? Se trata

básicamente de que exista una

coherencia entre las palabras y

los actos, de mostrar una conduc-

ta ejemplificadora.

6. Resiliencia ante la adversi-

dad: El concepto se profundizó al

transcender al conductismo, por

ejemplo, con las investigaciones

del etólogo Boris Cyrulnik, quien

amplió el concepto de resiliencia

observando a los sobrevivientes

de los campos de concentración,

los niños de los orfelinatos

rumanos y los niños en situación

de calle bolivianos.

Habitualmente, entendemos la Resiliencia

como la capacidad de afrontar y de reaccionar

ante situaciones vitales difíciles saliendo de

ellas fortalecido y con más recursos.

SÍMILE nº 12

Foto @cobdcv

 D
E

S
T

A
C

A
T

S

7. El poder del pensamiento positivo: No se puede hacer nada por evitar que se produzcan

ciertos acontecimientos (siempre habrá reuniones difíciles o clientes intratables), pero sí se

puede hacer algo en cuanto al modo en que uno decide encarar esos acontecimientos.

Adoptando una actitud mental positiva, el líder emocional, no sólo se sentirá mejor

interiormente, sino qué resolverá mejor la situación y, sobre todo, influirá sobre su equipo en

sentido positivo. A la gente le gusta estar y tratar con un líder tranquilo y positivo. El

pensamiento positivo consiste en aprovechar la sugestión, habilidad de la mente inconsciente

para forzarla a seguir una dirección deseada.

F
o
to

 @
c
o
b
d
c
v

F
o
to

 @
c
o
b
d
c
v

11

Bajo el lema "Mirar de cerca para llegar más lejos" se congregaron el pasado día 20 de octubre en

Castellón de la Plana más de 300 personas para participar en el I Congreso de Inteligencia para la

Internacionalización, Cinteligencia. El evento, primero de su especie en la Comunitat Valenciana y

en España, fue organizado por la Cámara Oficial de Comercio, Industria y Navegación de Castellón

con el apoyo de la Diputación Provincial, y obtuvo la colaboración de la Caja Rural de Castellón,

Cablevisión, Gravoplan, Mibalia, El Periódico Mediterráneo, las revistas Moneda Única y El

Profesional de la Información (EPI) y del Col·legi Oficial de Bibliotecaris i Documentalistes de la

Comunitat Valenciana (COBDCV).

Con el cuádruple objetivo de mejorar la competitividad de las empresas en los mercados

internacionales, crear cultura de la Inteligencia Competitiva (IC), dar a conocer la oferta existente,

difundir los modelos seguidos en casos de éxito y favorecer el encuentro entre profesionales y

organizaciones, el congreso fue inaugurado oficialmente por Carlos Fabra, secretario general de

Cámara Castellón.

Se celebró en Castellón Cinteligencia,

el I Congreso de Inteligencia para la

Internacionalización

José Antonio Martínez

Documentalista de la Cámara de Castellón

SÍMILE nº 12

 D
E

S
T

A
C

A
T

S

F
o
to

s
:
 C

a
m

b
ra

C

a
s
te

lló

http://www.congresointeligencia.com/

El primer bloque de conferencias se inició con la intervención de un responsable del Ministerio

de Defensa que destacó el papel que las Cámaras de Comercio deben desempeñar en el impul-

so de la IC y como esta herramienta debería ser de uso común en la empresas para no estar en

desventaja respecto a sus competidores. A continua-

ción José Luis de la Fuente O‟Connor y Guillermo

Chena de la Asociación Española para la Promoción

de la Inteligencia Competitiva (ASEPIC) señalaron

que “ni la incertidumbre, ni la intuición son una buena

en la estrategia de empresa, es necesario seleccionar

la información útil de nuestro entorno para tomar

decisiones acertadas que lleven al éxito”. Joaquín

Andrés, jefe de Promoción Exterior de Cámara

Castellón, detalló los servicios que esta institución

ofrece en materia de inteligencia a través de

Globbarea, y la importancia de favorecer las sinergias

y la cooperación, tanto entre las empresas, como

entre los diversos sectores castellonenses, de modo

que redunde en una mayor competitividad en los mercados exteriores. Cerró este bloque

Anselmo Ríos, socio director de Redflexión Consultores, señalando que se debe “dejar de lado

la competencia salvaje y destructiva para dar paso a la competencia estratégica. Es esencial

conocer a dóintención”. También comentó algunas de las herramientas de IC en internet que

están al alcance de todo tipo de empresa.

En el segundo bloque de la mañana, Aideen O‟Donoghue, Global Expansion Team Manager de

Google, explicó cómo sacar el máximo rendimiento a las herramientas y recursos que ofrece

Google para la internacionalización de los negocios. David Gobert, coordinador del Sistema de

Inteligencia Competitiva del Instituto de Tecnología Cerámica (ITC), reseñó los más de 40 años

de apoyo sector cerámico del instituto y como el Observatorio Cerámico está planteado como

un sistema de IC articulado en tres plataformas especializadas: el Observatorio de Mercado, el

Observatorio de Tendencias del Hábitat y el Observatorio Tecnológico y Medioambiental,

respondiendo así a la demanda de la industria de contar con información relevante para la toma

de decisiones estratégicas y operativas. Por último, Jesús Latorre, responsable Departamento

de Inteligencia Competitiva y Estratégica del Instituto Tecnológico del Plástico (AIMPLAS),

profundizó en la importancia de pasar de la información a la decisión, esto es, de la Vigilancia

Tecnológica (VT) y de mercado hasta llegar a la IC. Explicó además como AIMPLAS ha creado

Se celebró en Castellón Cinteligencia,

el I Congreso de Inteligencia para la

Internacionalización

José Antonio Martínez

Documentalista de la Cámara de Castellón

13

una metodología basada en un software que

permite detectar oportunidades de negocio y

vigilar a la competencia. Con un coloquio de

los ponentes, abierto a las preguntas del

público y moderado por José Terreros de la

revista Moneda Única, se concluyó la

mañana.

Tras una Comida de Networking, se dio

inicio al bloque de la tarde en que las

empresas tenían la palabra. Juan José

Güemes , presidente del Centro

Internacional de Gestión Emprendedora del

IE-Bussiness School, resaltó la importancia

de potenciar el emprendimiento y la

innovación empresarial, exponiendo casos

de éxito en el mercado internacional. Por su

parte, José Vicente Roca, consejero

delegado de Porcelanosa, destacó el papel

de la Cámara Castellón como impulsora de

iniciativas pioneras, cercanas a la realidad y

a las necesidades de las empresas. Hizo

especial hincapié, además,

en que la Globalización está

imponiendo encontrar venta-

jas competitivas sostenibles

en el tiempo, para lo cual se

hace evidente la importancia

de una información relevante.

Es por ello que la IC está

vinculada a la seguridad para

la empresa, ya que sirve para

gestionar las incertidumbres,

es decir, como elemento de

defensa de los activos de una empresa.

Seguidamente, el director general de Relacio-

nes Externas de Mercadona, Juan Antonio

Germán Monge, expuso las claves del éxito de

esta firma valenciana, que nos es otra que un

modelo de calidad total. Balbino Prieto,

presidente del Club de Exportadores e Inverso-

res, como último ponente del congreso,

“La información era poder cuando no

había prácticamente información al

alcance de la empresa. Hoy no es así,

la infoxicación o el exceso de

información, es igual de perjudicial.

Hay que saber analizar la información

y detectar aquello realmente relevante

para nuestro negocio”

SÍMILE nº 12

 D
E

S
T

A
C

A
T

S

Jornadas Valencianas de Documentación:

“Hacia la

Globaliza-

ción de la

Informa-

ción”

compartió los ítems necesarios para mejorar la competitividad en el mercado internacional.

Señalando en su intervención que: “La información era poder cuando no había prácticamente

información al alcance de la empresa. Hoy no es así, la infoxicación o el exceso de informa-

ción, es igual de perjudicial. Hay que saber analizar la información y detectar aquello

realmente relevante para nuestro negocio”.

La clausura del Congreso Cinteligencia corrió de la mano de Joaquín Andrés, director del

mismo y jefe de Promoción Exterior de Cámara Castellón. Joaquín Andrés felicitó tanto a los

ponentes, como al público, por el gran éxito de participación y les convidó a participar en la

segunda edición, que ya se prepara para 2012. Señaló, asimismo, el gran compromiso que

Cámara Castellón ha asumido en el fomento de la cultura de la inteligencia competitiva en las

empresas como una herramienta de futuro.

15

F
o
to

s
:
 C

a
m

b
ra

C

a
s
te

lló

 ARQUITECTURA EN LES

 BIBLIOTEQUES VALENCIANES

TURISME BIBLIOTECARI : El patrimoni

recuperat.

 Biblioteca Joanot Martorell

Continuem explorant biblioteques que han recuperat patrimoni de la ciutat de València...

 Avui anem a visitar una alqueria del quatre-cents valencià.

Joanot Martorell, el nostre gran escriptor, encara trepitjava les terres valencianes quan van

començar a edificar l’Alqueria de Barrinto, construcció convertida avui en biblioteca pública

municipal, que porta el nom de l’autor del “Tirant lo Blanc”: Joanot Martorell.

Esta situada dins de la ciutat de València, en l’actual parc de Marxalenes, conegut antigament

amb el nom de Camí de Montanyana. Ja en l’Edat Mitjana era un poblament rural, proper a

València com tants d’altres, amb alqueries per al conreu agrícola.

L’Alqueria de Barrinto esdevingué el centre d’una gran explotació de 48 fanecades (3,98 ha.)

Aquest antic poblament convertit en l’actual Parc de Marxalenes, té una extensió de 80.000 m2 i

és una recreació del paisatge de la plana

litoral, al delta del riu Túria.

Un ullal alimenta la llacuna, les basses i els

canals de reg, en homenatge a l’horta

valenciana. La biblioteca esta envoltada

d’una cuidada vegetació on trobem oliveres,

carrasques, roures, xops,pins, plantes

aromàtiques mediterrànies i, fins i tot, el

“ginkgo biloba”, un fòssil viu als nostres dies

al qual el parc ret homenatge..

 ARQUITECTURA EN LES

 BIBLIOTEQUES VALENCIANES

Text: Teresa Llabata
Fotos: Teresa Roig

17

L’Alqueria Barrinto va ser ampliada cap a la fi del segle XIV i principis del XV, la seva època

d’esplendor, en afegir a la productivitat agrícola nous espais de tall senyorial pel gaudi de la

família Figuerola, propietària de l’ edifici, que a les darreries del segle XVI esdevindrien

Senyors de Náquera.

L’evolució històrica de l’edifici ha travessat moltes reformes fins arribar al segle XXI, amb una

magnífica rehabilitació integral feta per Miguel del Rey com arquitecte i Víctor Algarra com a

arqueòleg.

L´alqueria és bàsicament biblioteca pública, però trobem també un cos important de l’edifici , el

que correspon al segle .XVI, que actua com a “Centre de recepció del Parc”.

Accedim a l’Alqueria per dues portes històriques La més antiga i de menor grandària té un arc

apuntat en taulell. Es troba situada l’esquerra i ens du a la biblioteca. A l’interior, l’escala i

l’ascensor comuniquen totes les sales i dependències en altures diferents.L’altra porta, de

 SÍMILE nº 12

 A
R

Q
U

I
T

E
C

T
U

R
A

dimensions més importants correspon a l’alqueria del segle XVI, de la qual ja en parlarem.

Pel que fa a l’espai bibliotecari, ens ofereix una àmplia sala de lectura en planta baixa, amb

zona de treball i mostrador de préstec. L’ hemeroteca disposa de modernes prestatgeries que

contenen les col·leccions i deixen a la vista l’últim número. També hi ha dos llocs multimèdia

situats sota uns arcs fistonejats, molt senyorials.

A l’esquerra, una altra sala de lectura, de la mateixa grandària que l’anteriori atapeïda de

prestatgeries, ens ofereix un fons ben interessant . Aturem-nos en la secció que conté els temes

relacionats amb l’entorn de la “Joanot Martorell”: fons

sobre medi ambient, parcs, jardins, barri de Marxalenes i

el ferrocarril; aquest últim degut a la existència, dins del

parc, d’un museu dedicat al ferrocarril. Al fons, el

despatx de Direcció.

19

La secció infantil, ben atractiva en llibres, revistes i mobiliari adient, es comunica també amb

aquesta sala principal. Les activitats pels menuts són un interès constant del centre.

Tots els sostres, de gran alçària, fan respirar benestar.

L’escala i l’ascensor comuniquen amb una acollidora sala de múltiples usos -habitualment

exposicions- on hi ha finestres amb festejadors. En planta superior, a la dreta de l’escala,

apareix una sala sols per l’estudi, i a l’esquerra altra sala amb ordinadors gestionada per

Valencia.Ya@ , un centre de formació per impartir gratuïtament cursos d’Internet. Tot el centre

té accés a WI-FI

 SÍMILE nº 12

 A
R

Q
U

I
T

E
C

T
U

R
A

http://www.valencia.es/ayuntamiento/valenciaya.nsf/vDocumentosTituloAux/Inicio?opendocument&lang=2&nivel=1

Tot el centre té accés a WI-FI. El total de llocs de lectura es de 115.

Però la visita no acaba en la biblioteca. Joanot Martorell ens reserva una gran sorpresa.

Tornem al vestíbul d’accés a l’alqueria. Ara entrarem per la porta més gran que havia quedat a la

dreta. És la vivenda senyorial. La planta baixa estava reservada a diferents serveis de cuina de

producció. És interessant el celler per a l’ elaboració de vi , amb els trulls. Dues escales

independents donen accés a la planta senyorial amb cambres diferents i una altra cuina.

21

En tot l’edifici, els elements tardo-medievals recuperats per la rehabilitació ens sorprenen. Ací

una arcada, allà uns festejadors. Tot ens endinsa en la història d’una construcció que

reflecteix la manera de vida típicament valenciana: una alqueria on observem un molí d’oli

recuperat, els safareigs, les arcades que donen a diferents dependencies, unes bigues

policromes -una d’aquestes recupera un permòdol d’estil gòtic flamenc- i excel·lents treballs

en algeps característics de l’arquitectura valenciana. I no podien faltar els grans paviments de

rajoles de Manises dels segles XV al XVI, un amb la rosa gòtica, un altre tipus mitadat en

blau i taulellets amb decoració en estrella.

 ¡Tot és una meravella!

 SÍMILE nº 12

 A
R

Q
U

I
T

E
C

T
U

R
A

PARQUE DE MARCHALENES. C/REUS, S/N

46009 VALENCIA / Telèfon: 96.348.32.69

email: bjoanotmartorell@valencia.es

Bibliografia:

-Guía de arquitectura de Valencia.- Textos Cristina Alcalde Planquer...et al. Valencia: Colegio

Territorial de Arquitectos de Valencia, 2007. Pág. 28 i 246.

-LAINEZ, J.C.- Recuperación del patrimonio histórico en la ciudad de Valencia (1991-2006) .-

Valencia:Ajuntament, 2007. pag. 316-319.

-MANGUE ALFÉREZ, Ignasi.- Marxalenes: de alqueria islàmica a barrio de la ciudad de Valen-

cia.- València: Ajuntament, 2001.

“Al nostre país tenim molts

edificis rehabilitats que avui

son magnífiques biblioteques.

Segur que treballes o coneixes

alguna.

Anima't i envia el teu article ”

23

mailto:bjoanotmartorell@valencia.es

E

X
P

E
R

I
È

N
C

I
E

S

 SÍMILE nº 12

50 ANYS DE BIBLIOTEQUES

1961-2011: Alginet, Guadassuar,

Llombai

El dia 18 de gener de 1962 el Director General

de Archivos y Bibliotecas don José Antonio

García Noblejas junt al cap del Servicio Nacio-

nal de Lectura don Luis García Ejarque

inauguraren les biblioteques públiques munici-

pals d’Alginet, Guadassuar, Llombai i altres

localitats de la Ribera que s’havien creat al

llarg de 1961.

Cinquanta anys més tard les bibliote-

ques públiques dels nostres pobles

continuen aproximant els veïns als

llibres i a la cultura. Sempre intentant

respondre als reptes que es plante-

gen, les biblioteques municipals han

anant adaptant-se a la societat a la

que donen servei, col·locant-se en

una posició capdavantera en allò

que es referix a la difusió de la

cultura i en posar a l’abast de tots els ciutadans les eines per a l’avanç i la millora de

la població en igualtat de condicions.

Teresa Esteve Guillén

Teresa Gomis Baixauli

2011 un any de conmemoració

que acaba en homenatge

a la nostra companya i amiga.

Carmen fins sempre.

F
o
to

s
 @

a
u
to

ra
s

Al llarg de 2011 hem celebrat estos cinquanta anys d’existència mitjançant diversos actes

organitzats conjuntament per les nostres biblioteques:

 Hem participat en la XIV Assemblea d’Història de la Ribera: esta Assemblea és un

encontre bienal d’investigadors de la història local dels pobles de les comarques

riberenques. La XIV edició va tindre lloc els dies 1, 2 i 3 d’abril a Alginet. La nostra

aportació va ser una comunicació en que es tractava, per una part el naixement i desenvo-

lupament de les biblioteques públiques, així com la seua estructura i la legislació que les

empara; per altra part, es tractava l’evolució de les biblioteques participants des de 1961.

 Hem editat uns punts de lectura commemoratius que s’han anat repartint entre els lectors

dels nostres centres, així com en les activitats que hem programat.

 Hem posat en funcionament d’un blog amb documents digitalitzats referents a la història de

cadascuna de les Biblioteques amb fotografies i anecdotes:

 http://50anysdebiblioteques.blogspot.com/

 Hem participat en la Trobada de l’Escola en Valencià de la Ribera. Aprofitant que la

trobada enguany era en Llombai, durant la jornada de la trobada (10 d’abril) i els dies

posteriors es va muntar una exposició de materials que han acompanyat la biblioteca en

els cinquanta anys d’existència.

A més d’altres iniciatives particulars de

cada biblioteca.

Celebrar el mig segle d’història ens ha fet mirar

enrere i contemplar el camí recorregut per les

nostres biblioteques, el passat d’estes institucions

de les que ara formem part i la seua importància

en el desenvolupament cultural dels pobles. El

treball ens ha aportat una visió històrica d’un

servei que nosaltres hem de projectar cap al

futur.

25

http://50anysdebiblioteques.blogspot.com/

 IV MUESTRA PROFESIONAL DE

CUENTACUENTOS “CONTESCOLTES”

 Organitzadors de contescoltes 2011

E
X

P
E

R
I
È

N
C

I
E

S

 SÍMILE nº 12

El viernes 28 de octubre se celebró, en jornada de mañana y tarde, en el Monasterio de

Simat de la Valldigna la cuarta edición de la Muestra Profesional de Cuenta-cuentos

“Contescoltes”.

La Muestra es un proyecto de cooperación

interbibliotecaria valenciana que está coorganizado

por la Excma. Diputación de Valencia y las

bibliotecas de Ador, Barx, Requena, Simat y

Tavernes de la Valldigna. Además, recibe la

colaboración de un buen número de entidades

valencianas ligadas con el mundo de la lectura como

la Associació de Bibliotecaris Valencians; el Col·legi

Oficial de Bibliotecaris i Documentalistes; la

Conselleria de Turisme Cultura i Esports; la

Federació Valenciana de Municipis i Províncies; las

fundaciones Bancaixa, Bromera y Jaume II El Just y

las Mancomunitats de la Valldigna y la Safor.

También se agradece la colaboración de los

bibliotecarios de Montserrat, Rafelcofer y Xeraco, así

como del narrador Vicent Cortés que animó los entreactos y del polifacético Josep Enric

Grau, alma también de Contescoltes.

Desde sus orígenes, la Muestra se creó con el objetivo de convertirse en un escaparate de

propuestas diversas existentes en el mercado sobre la narración oral con el fin de dirigirlas

Foto @cobdcv

SIGUENOS EN:

fundamentalmente al colectivo de gestores culturales, bibliotecarios, docentes y otros

mediadores que tienen vinculación profesional con el mundo de la animación lectora y fomento

de la lectura. Cada profesional dispone de 20 minutos para exponer el trabajo de animación

lectora que oferta. En este año 2011, Contescoltes ha recibido la consideración de los

profesionales con el premio “Bibliotecaris de l’Any” por parte de la Associació de Bibliotecaris

Valencians.

Si la III Muestra pudo definirse como la Muestra de la consolidación de un proyecto nacido en

el año 2008 producto de la fértil imaginación, conocimiento del mundo de la animación lectora

y ganas de innovar de un colectivo de bibliotecarias; esta IV Muestra puede calificarse como la

del crecimiento. De hecho, han sido 453 los inscritos en este año

2011 (desbordando las previsiones iniciales), lo que es una señal

inequívoca de que “Contescoltes” funciona y es necesario en el

panorama de la animación lectora y bibliotecaria valenciana. El perfil

de inscritos mayoritariamente es de estudiantes, pero hay un

interesante crecimiento en todos los perfiles de asistentes que acuden

a la Muestra: gestores culturales, bibliotecarios, narradores, docentes

e incluso concejales de cultura.

Las encuestas muestran un alto índice de satisfacción de los

asistentes con la cuarta edición de Contescoltes. Una de las

singularidades de esta edición ha sido que un buen número de los

profesionales venían de otras comunidades autónomas e incluso se

contó con la propuesta traída de Ruanda y afincada en Valencia de

Dama que hizo disfrutar a la concurrencia con la percusión africana

que recordaba los cuentos africanos al calor de la hoguera. Des de

Cuenca, rompió el hielo y nos sorprendió Fran Pintadera que llevaba

en la maleta un buen número de narraciones hilarantes; al igual que Pablo Albo, que venido

27

http://twitter.com/cobdcv
http://www.facebook.com/cobdcv
http://www.flickr.com/photos/cobdcv
http://paper.li/cobdcv
http://www.linkedin.com/groups/COBDCV-Col-legi-Oficial-Bibliotecaris-3934614

E
X

P
E

R
I
È

N
C

I
E

S

 SÍMILE nº 12

de Alicante, también hizo desternillarse al público casi en el sentido literal de la palabra.

Otra propuesta alicantina fue Pinticomina que demostró su experiencia y buen hacer en el

mundo de la narración lectora; al igual que Félix Albo, veterano con el que se inició la I

edición de la Muestra y que como siempre se metió al público en el bolsillo nada más

iniciar sus relatos. De muy imaginativa y sorprendente se puede calificar la propuesta de

la albaceteña Patricia Charcos (“La Niña Charcos”) con su espectáculo de danza, música

y narración que ha recibido el 1er. Premio de Artes Escénicas de Castilla-La Mancha. La

música también estuvo presente con la actuación de Pau Ortolà i Elíes Barberà que

fusionaron cuentos y buen jazz. Cristina Verbena también hizo disfrutar a los asistentes

con sus narraciones traídas desde Zaragoza; al igual que sorprendió la veterana leonesa

Maísa Marbán, no conocida por estos lares, y que demostró como se ejecuta el arte del

buen narrar con historias singulares. Desde

Cataluña Blai Senabre, con muchos años

también en el circuito de animación lectora,

mostró algunas de sus interesantes propues-

tas narradoras. Finalmente, con el público

congregado ya en una sola sala, Vol de Núvol

clausuró el programa con una potente, imagi-

nativa y alegre recreación de les Rondalles de

Enric Valor desde la óptica del rap, demos-

trando que con un buen texto todo es factible.

Durante la jornada se pudo visitar la exposi-

ción fotográfica de Pere Huerta, titulada

“Moments”, que realizaba una retrospectiva

visual, afectiva y detallista del Contescoltes

2010. La Biblioteca de Requena aportó el

“Paseo de la Lectura 2011” que este año se

dedicaba al cine y la literatura y que

Foto @cobdcv

panelizaba algunas de los diálogos más atrayentes del cine universal bajo el título “Cine, cine, cine,

más cine por favor”, parafraseando a Luis Eduardo Aute.

La organización está satisfecha, especialmente, por el buen nivel de las propuestas profesionales

de narración, así como el elevadísimo grado de aceptación de esta edición con sus más de 400

asistentes y su buen nivel de receptividad a las actuaciones. Mantener esos niveles es, junto con la

sostenibilidad económica, algunos de los mayores retos que los organizadores deben afrontar en la

futura V edición de Contescoltes ya en preparación.

29

Ens els darrers anys han aparegut distintes eines de la web 2.0 que s’han anat aplicant a

la biblioteca i als seus serveis, el que ha donat lloc a l’anomenada biblioteca 2.0.

Un d’aquest serveis son els marcadors socials, del qual son exemple pàgines com Diigo,

Mr. Wrong o Delicious. Encara que l’objectiu de totes és el mateix, cadascuna te petites

diferències en les seves funcionalitats. Moltes biblioteques van escollir en el seu moment

Delicious per ser

una pàgina amb un

disseny molt senzill,

fàcil d’utilitzar i com-

pleta.

Amb Delicious po-

dem guardar de ma-

nera fàcil i ràpida,

fins i tot des de’l ma-

teix navegador, els

nostres marcadors o

webs favorites, clas-

sificant-les amb eti-

quetes que ens per-

meten recuperar la

informació de forma

lògica.

 APLICACIÓ DELS MARCADORS

SOCIALS A LA BIBLIOTECA AMB

 DELICIOUS

 Paula Traver Vallés

 Consorci Hospitalari Provincial de Castelló

E
X

P
E

R
I
È

N
C

I
E

S

 SÍMILE nº 12

Visualització de Delicious amb el perfil d'administrador del perfil (no
visible per als usuaris). Es poden veure les tag bundles i les tags.

Aquestos marcadors queden organitzats a la web i es poden compartir amb altres usuaris, de

manera que creem la nostra pròpia xarxa de persones amb les quals volem compartir

marcadors.

Les seves funcions de recopilació i classificació d’informació han sigut aprofitades per les

biblioteques, que en molts casos s’han proposat donar un servei d’informació més als seus

usuaris reunint recursos d’informació que els son d’utilitat. Com sabem, a Internet trobem

moltísima informació i fan falta professionals amb criteri per escollir la que és d’utilitat. En aquest

sentit, els bibliotecaris podem asumir aquest nou rol de posar ordre a la xarxa.

En abril del 2011, Delicious,

que perteneixia a Yahoo!, va

ser comprat pels fundadors de

Youtube, Chad Hurley i Steve

Chen. Des d’aleshores, la web

està sofrint alguns canvis en

les seves opcions que també

afecten al servei que donem

des de la biblioteca. Especial-

ment, el que més ens afecta

és que les “tag bundles” ja no

siguin visibles per als usuaris.

Les tag bundles son categories

en les quals s’agrupen les

etiquetes, el que permet una

millor organització de la

informació i la navegació jeràr-

quica per la classificació que

hem elaborat. Els gestors de

Delicious consideren que les “tag bundles” son una opció d’organització interna, i no una

funcionalitat que pot tenir un ús per a bibliotecaris o profesors, que volen donar un servei a ter-

cers.

Visualització de Delicious amb el perfil d'usuaris (sense
necessitat de fer log-in). Es poden veure sols les tags, no

les tag bundles

31

E
X

P
E

R
I
È

N
C

I
E

S
 A canvi de llevar-nos

les volgudes “tag bund-

les”, Delicious ha creat

les “stacks”, un nou ser-

vei que permet recopilar

varies webs en forma

de llista i visualitzar els

resultats de distintes

maneres.

Encara que les “stacks”

son visualment més

atractives, no ofereixen

possibilitats de navega-

ció ni d’estructura jeràrquica, i s’elaboren de manera manual. No volem llevar el mèrit a

aquest nou producte, però és clar que no constitueix un substitut del anterior, que tan bé

ens funcionava a les unitats d’informació.

Amb l’objectiu de fer comprendre als administradors de Delicious quin és l’ús que estem

fent d’aquesta eina, i que no eliminen les funcionaltitats que estavem aprofitant fins ara com

son les “tag bundles”, hem obert un fil al fòrum de suport que està siguent recolçant per

molts bibliotecaris. Podeu trobar-lo a: http://support.delicious.com/delicious/topics/

see_my_tag_bundles_when_im_not_logged

Vos anime a què feu ús del forum per intentar fer aquesta eina més útil per a usuaris del

nostre perfil.

A continuació, una recopilació de perfils de Delicious de distintes biblioteques:

Delicious de la Biblioteca de Universidad Valladolid
http://delicious.com/bibecouva

Delicious de la Biblioteca Universitaria de Sabadell
http://delicious.com/busuab/empresarials

Delicious del CRAI de la Universitat de Barcelona
http://delicious.com/craiubcienciessalut

 SÍMILE nº 12

E
x

e
m

p
le

 d
e
 "

s
ta

c
k
s

"

http://support.delicious.com/delicious/topics/see_my_tag_bundles_when_im_not_logged
http://support.delicious.com/delicious/topics/see_my_tag_bundles_when_im_not_logged
http://delicious.com/bibecouva
http://delicious.com/busuab/empresarials
http://delicious.com/craiubcienciessalut

Delicious de la Biblioteca Universitat Autònoma de Barcelona
http://delicious.com/busuab

Delicious Bibliotecas Municipales A Coruña
http://delicious.com/bibcoruna

Delicious Biblioteca Ciencias Politicas y Sociologia Universidad Complutense de Madrid
http://www.delicious.com/bibliotecacps

Delicious Bibliotecas Instituto Cervantes
http://delicious.com/rbic

Delicious de la Biblioteca del Museu Marítim de Barcelona
http://delicious.com/bibliotecammb

Delicious Biblioteca de la UNED
http://delicious.com/brelreferencia20

Delicious de la Biblioteca del Centro Oceanográfico de Vigo
http://www.delicious.com/bibcovigo

Delicious Biblioteca Campus de Gandia Universidad Politécnica de Valencia
http://delicious.com/bib.epsg

Delicious Biblioteca de Telecomunición e Informática de la Universidad de Valladolid
http://delicious.com/tematica

Delicious CRAI Farmacia Universitat Barcelona
http://delicious.com/CRAIUBFarmacia

Delicious Biblioteca Escuela de Ingenierías Industriales Universidad Politécnica de Madrid
http://delicious.com/bibliotecaetsit

Delicious Biblioteca Industriales Universidad de Valladolid
http://delicious.com/Bibinsu

Delicious Biblioteca Consorcio Hospitalario Provincial de Castellón
http://delicious.com/fuentes_salud

Delicious Biblioteca Hospital Universitari Vall d’Hebron
http://delicious.com/cristinapuyal

Delicious Biblioteca Museu de Prehistòria de València
http://delicious.com/bmpr

DeliciousBiblioteca-Centre de Documentació del Museu Valencià d’Etnologia
http://www.delicious.com/biblioteca_MUVAET

33

http://delicious.com/busuab
http://delicious.com/bibcoruna
http://www.delicious.com/bibliotecacps
http://delicious.com/rbic
http://delicious.com/bibliotecammb
http://delicious.com/brelreferencia20
http://www.delicious.com/bibcovigo
http://delicious.com/bib.epsg
http://delicious.com/tematica
http://delicious.com/CRAIUBFarmacia
http://delicious.com/bibliotecaetsit
http://delicious.com/Bibinsu
http://delicious.com/fuentes_salud
http://delicious.com/cristinapuyal
http://delicious.com/bmpr
http://www.delicious.com/biblioteca_MUVAET

L

E
C

T
U

R
E

S

 SÍMILE nº 12

ZOZAYA MONTES, L., De papeles,

escribanías y archivos: escribanos del

Concejo de Madrid (1557-1610), Consejo

Superior de Investigaciones Científicas,

Madrid, 2011, 315 páginas,

 I.S.B.N.: 978-84-00-09370-9,

 e-ISBN.: 978-84-00- 09371-6

 Resulta admirable –y es una manifestación del flujo continuo, repetido y

discursivo de los tiempos históricos– la importancia estratégica que ha tenido a lo

largo de la Historia la gestión de la información y, sobre todo, la gestión y proceso de

la documentación en que ella tomaba forma o se traducía y, a la vez, se almacenaba.

Desde las primitivas tablillas sumerias, pasando por los bronces jurídicos romanos o

por los scriptoria medievales la gestión documental ha constituido –en los estados

antiguos y en los modernos– una de las áreas clave de la organización estatal, y sus

gestores –escribas y copistas– han mantenido a través de los tiempos, y siempre, una

notable y estrecha relación con la oligarquía gubernamental cuando no han formado

parte, de hecho, de ella. En los tiempos de la Edad Moderna y, en particular, en

espacios urbanos como el de Madrid –que entre 1561 y 1601 y a partir de 1606 tuvo

que conciliar su condición de villa con la complementaria de corte con el volumen de

tareas administrativas que dicha duplicidad generó– dicho fenómeno parece

agudizarse una vez que comienzan a tomar protagonismo los concejos y los

ayuntamientos y, sobre todo, las administraciones locales tratan de diseñar –como,

desde luego, se había hecho desde la más remota Antigüedad aunque la

conservación de dicho registro no haya sido todo lo generosa que habríamos

deseado– sistemas para la adecuada administración, preservación y transmisión de

dicha documentación ganándose pericia en la gestión de archivos. Precisamente, uno

de esos periodos clave en la Edad Moderna puede seguirse entre los años 1557 y

1610 a través del estudio histórico de dicha documentación –y de sus responsables:

escribanos titulares pero también tenientes, amanuenses y escribanos colaboradores

– en el concejo de Madrid. Y ése es, precisamente, el principal objetivo y trasfondo

del volumen De papeles, escribanías y archivos, firmado por Leonor Zozaya y que ve

la luz bajo la prestigiosa cobertura editorial del Consejo Superior de Investigaciones

 SÍMILE nº 12

Científicas y con prólogo, además, de Alfredo Alvar Ezquerra.

La autora, Leonor Zozaya, profesora del Departamento de Ciencias Históricas de la Universidad

Complutense durante los cursos académicos 2006 a 2011, y vinculada a algunos proyectos

sobre el tema ejecutados en los últimos años por el Consejo de Investigaciones Científicas, ya

había dado buenas muestras de su madurez como historiadora y documentalista al abordar –

en , a los escribanos del Concejo de Madrid aunque en un periodo menos dilatado – las revistas

Documenta et Instrumenta (6, 2008),

Prisma Social (4, 2010) y Tiempos

Modernos (22, 2011), entre otras–

cuestiones generales sobre archivísti-

ca en la Edad Moderna y plantear

repertorios documentales sobre

asuntos vinculados a la Historia de

Madrid en los siglos XVI y XVII.

Además, hace ya algunos años, en

2005, participó en el número

monográfico (79, 2005) de los

Cuadernos de Historia de España que

se consagró, precisamente, a los

escribanos del Concejo de Madrid

aunque en un periodo menos dilatado –entre 1561 y 1598– que el del libro que ahora presenta

la autora.

Con semejantes antecedentes y a partir de una ambiciosa y excelente labor de documentación –

de la que da buena cuenta el aparato bibliográfico y documental del libro, extraordinario (pp. 241

-258) como en general, casi todos los aspectos formales y metodológicos del mismo–, la autora

realiza en esta nueva obra –su primera monografía en solitario– una investigación histórica

sobre los agentes y procesos implicados en la transición de la información en instituciones como

los ayuntamientos y los concejos en relación a los archivos, tal como se explica, con notable

acribia, en la introducción. Sin embargo, como se advierte en esas páginas previas (pp. 21-28) y,

tal como –según dijimos más arriba– se había venido constatando en diversos periodos

Fuente: http://publiblogdelcsic.blogspot.com/

35

http://publiblogdelcsic.blogspot.com/

L

E
C

T
U

R
E

S

históricos, esa labor sólo puede aprehenderse en plenitud si el investigador se detiene

de modo particular en la figura del escribano. ¿Qué papel jugaba en la sociedad y en la

administración municipal de la sociedad moderna madrileña?, ¿con qué medios contaba

para desarrollar una labor que, aunque vinculada al concejo y a la cámara municipal

ocasionalmente debía también llevarse a cabo en montes o áreas rurales de jurisdicción

local?, ¿con qué prerrogativas ejercía su labor? o ¿cuáles eran los cauces de extracción

de este singular, y en cierta medida privilegiado, cuerpo de técnicos? son algunas de las

cuestiones que –a través de cuatro capítulos centrales (sobre la relación escribanos/

concejos, sobre las prerrogativas y funciones de los escribanos y el funcionamiento coti-

diano de las escribanías, sobre la prosopografía del oficio y sobre la relación entre la

transmisión de escrituras de escribanos y la creación de archivos)– Leonor Zozaya

repasa en un estudio que tiene en la fidelidad a la documentación y, a su vez, en la

originalidad de los planteamientos dos de sus principales méritos no en vano así se

señala, también, en la amena presentación del mismo (pp. 15-19) donde Alfredo Alvar

define –con justicia– De papeles, escribanías y archivos como “un estudio de vanguardia

en el mundo de la generación, cuidado y uso de los papeles en la Edad Moderna”(p. 18).

Una obra, por tanto, inexcusable para acercarse a las condiciones que han originado

gran parte de la documentación de que disponen quienes deben resolver tantas

cuestiones históricas y cotidianas sobre las sociedades del Estado Moderno español.

Y, como no puede ser de otro modo en una obra que se revela como

metodológicamente muy bien conducida desde el principio, los resultados a las

cuestiones planteadas por la autora no se hacen esperar y se van desgranando en todos

los capítulos. Así, como Leonor Zozaya resume en un brillante capítulo de conclusiones

(pp. 233-240), la obra que aquí se reseña permite realizar un documentado recorrido

sobre los periodos en que las escribanías se desarrollaron y, dentro de dicho recorrido,

sobre aquéllos en que dicha institución disfrutó de titulares y sobre aquéllos en que sus

oficinas estuvieron vacías o, por el volumen de trabajo acumulado, tuvieron que contar

con el apoyo de subalternos (fundamentalmente esta cuestión se resuelve en el capítulo

5 del volumen). Además, la obra caracteriza al escribano –por el tipo de asuntos en que

consta intervino como fedatario– como un profesional detentador de una valiosísima

información (pp. 86-117) –algo que será percibido como clave por las instituciones

locales que se esforzarán, en la fase final del periodo estudiado, por garantizar los

cauces materiales e institucionales para garantizar la gestión de dicho material

 SÍMILE nº 12

documental (asunto abordado en el último capítulo del trabajo)– y, por supuesto, el ensayo de

Zozaya descubre –a través del análisis paleográfico y diplomático de las fuentes de referencia–

cómo hubo periodos en que la transmisión de tan importante oficio siguió cauces estrictamente

familiares –forjándose prácticamente “linajes de escribanos” (pp. 172-184) de los que se ponen

algunos ejemplos– que, por el contrario, dieron paso a otros momentos en que dicha transmisión

descansó, más bien, sobre lazos clientelares y de amistad. En definitiva, De papeles,

escribanías y archivos: escribanos del Concejo de Madrid (1557-1610) es un riguroso estudio

histórico sobre el papel y las implicaciones institucionales y estratégicas del ejercicio de una de

las profesiones clave en la Edad Moderna y, desde luego, en la preservación del que hoy

constituye una de nuestras fuentes básicas documentales sobre el periodo: las que redactaron

los escribanos, las que se custodian actualmente en los archivos notariales e históricos.

Javier ANDREU PINTADO

Universidad Nacional de Educación a Distancia – UNED

37

 SÍMILE nº 12

"Xeta, podria ser la teua companya d'institut.

A Lupo podries trobar-te'l qualsevol nit de festa.

Joel vol que l'acompanyes a ballar.

Raül necessita trobar un amic…

Tenen la teua edat i són com tu però AQUELLA NIT DEL BOSC, els canvià la vida per a

sempre."

La novel·la AQUELLA NIT DEL BOSC, escrita per Sergi

Morales Pérez, il·lustrada per Ana Ruiz i publicada per

Alupa Editorial, vol fer conscients els adolescents dels

riscos que corren durant aquesta etapa. Evitar els

perillosos jocs de l'adolescència està en les teues mans.

El Bosc, està ple de perills.

Tot començà en una nit de festa. Des d’aleshores,

present i futur els va canviar. Els personatges d’aquesta

història fan referència i recorden als típics protagonistes

de Contes de Perrault o dels germans Grimm. De

l’argument podem extraure una idea clara: no fer de les

MTS (malalties de transmissió sexual) un conte clàssic.

Amb un llenguatge més que correcte i una temàtica propera, Aquella nit del bosc, és un

llibre perfecte per llegir en el segon cicle de l’etapa secundària.

L
E

C
T

U
R

E
S

MORALES PÉREZ, Sergi. RUIZ, Ana, il.

Aquella nit del bosc. Mislata: Alupa, 2011

L’autor, Sergi Morales, treballa en l’escola L’Almassil de Mislata. És un amant de la seua professió,

i a més col·labora a nivell local en activitats per a joves. Canta en un grup i fa teatre. L’any passat

fèu, amb el Consell de la joventut i l’ajuntament de Mislata, un projecte anomenat “No t’oblides,

Caputxeta!”. Aquest és un xicotet conte il·lustrat amb què es va mediar a les portes dels instituts i a

alguns centres de salut. Fou d’ací, d’on va surgir la idea d’escriure aquesta novel·la, per fer arribar

al centres de secundària, la història de Xeta i Lupo, rica, no sols en textos sinó també en temàtica i

contingut. Per a les il·lustracions ha comptat amb la seua companya de feina i amiga Ana Ruiz

Segura, il·lustradora d’altres contes publicats per Bromera i coautora d’Alumbrita, amb la conselleria

de Sanitat.

El proper dia 20 de desembre a les 18:30 hores es presentarà a la Biblioteca Municipal de Mislata.

L’autor, Sergi Morales i la il·lustradora, Ana Ruiz ens parlaran del procés de creació d’esta obra, de

com va sorgir el projecte, del desenvolupament dels personatges de “No t’oblides, Caputxeta!”, del

valor del seu contingut proper a la realitat dels adolescents i de la seua aplicació a l’ensenyament

de secundària.

La Biblioteca Municipal de Mislata, capdavantera en la promoció a la lectura com així ho demostren

tots els premis rebuts al llarg dels anys, cedix el seu espai per difondre l’obra d’un jove escriptor

molt vinculat a Mislata.

39

Publicada en acceso abierto la revista

MEI

En el COBDCV estamos ya preparando el vol.2, n. 3 (2011) de la revista Métodos de

Información (MEI), esta vez el tema será "Multiculturalidad i Globalización".

Plazo máximo de entrega de artículos para el próximo número: 30 de noviembre de 2011.

Los autores que estéis interesados en publicar en este número podéis daros de alta en

la plataforma de la revista como autores, y subir vuestra propuesta de artículo, indicando en el

envío la sección "Dossier".

http://www.metodosdeinformacion.es/mei/index.php/mei/user/register

Adicionalmente, se puede enviar el artículo directamente por correo electrónico. En ese caso, el

equipo de MEI se pondría en contacto con los autores para ayudarles en el envío del texto.

administracio@cobdcv.es

Los criterios de redacción y referencias bibliográficas se encuentran disponibles en la siguiente

dirección:

http://www.metodosdeinformacion.es/mei/index.php/mei/about/submissions#authorGuidelines

Los autores que deseéis enviar originales de otras temáticas, debéis indicar en el envío la

sección "Miscelánea".

Podéis consultar los números anteriores en http://www.metodosdeinformacion.es/mei/index.php/

mei/issue/archive

 N

O
T

I
C

I
E

S
 I

A

C
T

I
V

I
T

A
T

S

 SÍMILE nº 12

http://www.metodosdeinformacion.es/mei/index.php/mei/user/register
mailto:administracio@cobdcv.es
http://www.metodosdeinformacion.es/mei/index.php/mei/about/submissions#authorGuidelines
http://www.metodosdeinformacion.es/mei/index.php/mei/issue/archive
http://www.metodosdeinformacion.es/mei/index.php/mei/issue/archive

XIII Jornadas de gestión de la Información

Alicia Sellés Carot vocal de Formación del Col·legi Oficial de Bibliotecaris i Documentalistes de

la Comunitat Valenciana, estará en las “XIII Jornades de Gestió de la Informació: Valor

económico de la información: mercados, servicios y rentabilidad”, que organiza SEDIC y se

celebrarán en la Biblioteca Nacional de España, los días 17 y 18 noviembre.

Limitaciones y excepciones a los derechos

de autor en bibliotecas y archivos

Desde el día 21 (y hasta el 2 de diciembre) se ha estado debatiendo en el seno de la OMPI, en

Ginebra, sobre las limitaciones y excepciones a los derechos de autor que benefician a

bibliotecas y archivos. La IFLA junto con EIFL, ICA e Innovarte ha defendido una propuesta que

ha sido hecha suya por la delegación brasileña. También ha creado una página específica en la

que recoge toda la información relacionada con la cuestión tratada, así como noticias diarias de

lo que está sucediendo en la reunión.

41

http://cobdcv.es/index.php?option=com_content&task=view&id=15&Itemid=35
http://www.sedic.es/xiii_jornadasgestion/
http://www.sedic.es/xiii_jornadasgestion/
http://www.eifl.net/
http://www.ica.org/
http://sitio.innovarte.cl/
http://www.wipo.int/meetings/en/doc_details.jsp?doc_id=189639
http://www.ifla.org/en/copyright-tlib

CREADO EL SISTEMA ESPAÑOL DE

ARCHIVOS

El Consejo de Ministros del viernes 18 de noviembre, aprobó el REAL DECRETO por el

que se establece el Sistema Español de Archivos y se regula el Sistema de Archivos de la

Administración General del Estado y de sus Organismos Públicos y su régimen de acceso.

 Los ciudadanos podrán acceder de una forma más sencilla a los archivos de la

Administración General del Estado.

 Se establece un procedimiento común de acceso y un plazo máximo de un mes para que

los órganos competentes resuelvan las solicitudes de acceso a los archivos.

 Se crean los dos sistemas archivísticos pendientes en nuestro país.

El Consejo de Ministros ha aprobado un Real Decreto por el que se establece el Sistema

Español de Archivos y se regula el Sistema de Archivos de la Administración General del Estado

y de sus organismos públicos, así como su régimen de acceso, que será común para todos los

archivos y más sencillo para los ciudadanos.

A través de este Real Decreto se llena el vacío normativo existente en materia archivística y de

acceso a archivos y se renueva una normativa que se remontaba al año 1901. Asimismo, la

nueva normativa se adapta a los cambios derivados de la incorporación de nuevas tecnologías

de la información y la comunicación, la perspectiva autonómica y al reconocimiento a la

ciudadanía de una serie de derechos de información y acceso.

El Real Decreto aprobado se guía por tres principios:

1.- Modernizar la Administración, mejorando la organización, la eficiencia y la cooperación entre
ministerios y entre administraciones en la gestión archivística.

2.- Reforzar la transparencia y la información pública, garantizando el derecho de la ciudadanía
de acceso a los archivos y mejorando el acceso electrónico.

3.- Facilitar la tarea de investigación a universidades y científicos de diferentes áreas de
conocimiento histórico, sociológico, politológico, estadístico, etcétera.

Mediante este Real Decreto, y a través de la creación del Sistema Español de Archivos, se

mejora de la cooperación entre administraciones, de acuerdo con las competencias de cada cual

y el principio de voluntariedad, a través de convenios, protocolos, etcétera, y se integra también

en el mismo régimen a los de titularidad privada. Asimismo, se crea el Consejo de Cooperación

archivística, adscrito al Ministerio de Cultura.

 SÍMILE nº 12

 N

O
T

I
C

I
E

S
 I

A

C
T

I
V

I
T

A
T

S

Administración General del Estado

Además, el Real Decreto configura el Sistema de Archivos de la Administración General del

Estado y de sus organismos públicos con el objeto de establecer una normativa común para una

gestión archivística moderna, ordenada y eficiente, basada en una concepción de servicio

público. En este sentido, se crea la Comisión de Archivos de la Administración General del

Estado, como órgano interministerial adscrito al Ministerio de Presidencia, y se profundiza en lo

relativo a los documentos electrónicos generados en el ámbito de la Administración.

Acceso a documentos y archivos

En tercer lugar, se establece el procedimiento para que los ciudadanos puedan ejercer el

derecho de acceso a documentos y archivos de titularidad del Estado y sus organismos públicos.

Este derecho está reconocido en la Constitución y en nuestras leyes. Sin embargo, no estaba

regulado el procedimiento para su ejercicio, condición imprescindible tanto para la garantía

efectiva del derecho, como para dotar de un marco de actuación preciso y seguro a los

responsables de los archivos.

Lo más relevante del procedimiento para ejercer el derecho de acceso a los archivos es que la

resolución de la solicitud deberá adoptarse en el plazo máximo de un mes desde su recepción

por el órgano competente. En caso de no existir respuesta en ese plazo, la solicitud de acceso

se entenderá estimada.

El articulado del Real Decreto establece un procedimiento común de acceso de los ciudadanos a

los archivos de la Administración General del Estado y de sus organismos. Regula también los

documentos cuyo acceso está restringido y condicionado a la obtención de autorización previa,

como los documentos clasificados, los que contengan información cuya difusión pudiera entrañar

riesgos para la seguridad y la defensa del Estado y los que contengan datos personales.

La aplicación de las disposiciones contenidas en este Real Decreto constituye un paso más en la

madurez de la organización archivística de nuestro país y en el desarrollo del acceso efectivo de

los ciudadanos a la información como práctica esencial del buen gobierno, y contribuye a la

consecución de unos niveles de transparencia, entendidos como un indicador indiscutible de la

calidad de todo sistema democrático.

 Real Decreto 1708/2011, de 18 de noviembre, por el que se establece el Sistema Español de

Archivos y se regula el Sistema de Archivos de la Administración General del Estado y de sus

Organismos Públicos y su régimen de acceso.

PDF (BOE-A-2011-18541 - 20 págs. - 313 KB)

43

http://www.boe.es/boe/dias/2011/11/25/pdfs/BOE-A-2011-18541.pdf

 Jornades i congressos 2011-2012

DESEMBRE 2011

III CONGRESO LATINA DE COMUNICACIÓN SOCIAL
Organizado por: Revista Latina de Comunicación Social

Fecha: 5-9 de diciembre de 2011

La Laguna, Tenerife
http://www.revistalatinacs.org/11SLCS/2011_convocatoria_3_congreso.html

2º Congreso Internacional sobre uso y buenas prácticas con TIC
Fecha: 4, 15 y 16 de diciembre
Málaga
Más información http://congresotic.uma.es/

IV Jornada Profesional de la RBIC:Bibliotecas para el lector digital: relación, espacio y
tecnología
Organizado por: Instituto Cervantes
Fecha: 15 de diciembre
Madrid
Más información http://www.cervantes.es/bibliotecas_documentacion_espanol/ pa-
ra_bibliotecarios/jornadas/jornada_4/jornada_4.htm#.TtSzLLLTVdk

FEBRER 2012

JORNADA DE SOFTWARE DOCUMENTAL LIBRE

Organizado por: Baratz Servicios de Teledocumentación SA; El profesional de la información

Fecha: 15 de febrero de 2012

Madrid

usua.beitia@baratz.es, eventos@baratz.es

AGENDA

 SÍMILE nº 12

http://www.revistalatinacs.org/11SLCS/2011_convocatoria_3_congreso.html
http://congresotic.uma.es/
http://www.cervantes.es/bibliotecas_documentacion_espanol/para_bibliotecarios/jornadas/jornada_4/jornada_4.htm#.TtSzLLLTVdk
http://www.cervantes.es/bibliotecas_documentacion_espanol/para_bibliotecarios/jornadas/jornada_4/jornada_4.htm#.TtSzLLLTVdk
mailto:usua.beitia@baratz.es
mailto:eventos@baratz.es

ABRIL 2012

34TH EUROPEAN CONF ON INFORMATION RETRIEVAL (ECIR)

Organiza: British Computer Society, Information Retrieval Specialist Group

Fecha: 1-5 de abril de 2012

Barcelona

http://ecir2012.upf.edu

MAIG 2012

IX Congreso de Anabad: Entre la tradición y el Futuro: Canales de Difusión y Experiencias
Organizado por: Asociación de Archiveros de Castilla y León (ACAL)
Fecha: 9, 10 y 11 de mayo
Valladolid
Más información http://www.anabad.org/

VI Congreso de Archivos de Castilla y León: El derecho a saber y el deber de la
privacidad: el acceso a los documentos
Organizado por: Asociación de Archiveros de Castilla y León (ACAL)
Fecha: Del 9 al 11 de mayo
Valladolid
Más información http://congresoacal.es/vi-congreso-archivos-castilla-y-leon.html

II Jornada de Calidad de las revistas de ciencias sociales y humanidades
Organizado por: Grupo ThinkEPI
Fecha: 10 de mayo
Valencia
Más información http://www.thinkepi.net/crecs2012

45

http://ecir2012.upf.edu
http://www.anabad.org/
http://congresoacal.es/vi-congreso-archivos-castilla-y-leon.html
http://www.thinkepi.net/crecs2012

Les opinions exposades en els textos publicats en „SÍMILE' són exclusivament dels seus autors.

L'opinió oficial del Col·legi Oficial de Bibliotecaris i Documentalistes de la Comunitat Valenciana
l'expressa la Junta com a òrgan de Govern de l´Institució.

S'autoritza la reproducció, indicant la procedència.

Opina

Publicitat

F
o
to

 @
 c

o
b
d
c
v

 SÍMILE nº 12

mailto:administracio@cobdcv.es
mailto:administracio@cobdcv.es
http://www.cobdcv.es/

COL·LABORA AMB SÍMILE

La vocalia de Comunicacions i Publicacions del COBDCV ja està preparant la revista
SIMÍLE núm. 13, gener-febrer 2012

!!Des del col·legi ens agradaria convidar a tot@s els col·legiats/des a participar en la
revista, tant redactant articles d'interés, contant la vostra experiència professional,
aportant notícies sobre esdeveniments interessants, com informant de les activitats i
propostes dels vostres centres de treball, perquè SIMILE puga fer-se resó d'elles.

Els articles s'han d'enviar en format Word de 1-2 o 3 pàgines i les imatges sempre en
un arxiu a banda, a:

administracio@cobdcv.es

Aprofita aquesta oportunitat, i envia el teu article, el Col·legi te'l publica.

Podeu visualitzar el butlletins anteriors SIMILE en:

http://issuu.com/cobdcv-valencia

47

mailto:administracio@cobdcv.es
http://issuu.com/cobdcv-valencia

