

CIVICA: la nuova Biblioteca di Calenzano

Francesca Meoli

“Un luogo che lascia il segno”. Questo lo slogan della campagna di comunicazione per l’apertura di Civica, la nuova biblioteca di Calenzano (FI), aperta il 9 maggio scorso.

Ed è proprio questo il nostro obiettivo: lasciare

un segno in tutte le persone che decideranno di venire a trovarci almeno una volta e poi, chissà, non poter fare a meno di tornare di nuovo.

Quando, qualche anno fa, abbiamo iniziato a pensare a come volevamo la nostra nuova biblioteca, ci siamo immaginati un posto in cui le persone avrebbero potuto trovare tutto quello di cui avevano bisogno, un luogo di tutti e per tutti, un punto di riferimento per i cittadini, un vero e proprio centro culturale, con nuovi strumenti e nuove proposte, una vera *‘piazza del sapere’* aperta e fruibile da tutta la cittadinanza. Ci siamo immaginati un luogo dove condividere, imparare nuove cose, confrontarsi. Il progetto è cresciuto strada

facendo con il contributo di tante persone che ci hanno creduto.

Con i suoi 1300 mq, Civica offre spazi per lo studio e la ricerca ma anche angoli più informali, per leggere, ascoltare musica, vedere un film o incontrarsi con gli amici: dal “Caffè Letterario”, con poltroncine e divanetti per sorseggiare un thè e partecipare a presentazioni e incontri con l’autore, al cortile esterno in cui, nelle belle giornate, sarà possibile studiare sotto l’ombrellone o assistere ad uno spettacolo, ad una sala polivalente pensata per proiezioni di film, conferenze, piccoli concerti e mostre espositive.

Fra le novità tecnologiche, due strumenti di ultima generazione: l’auto-prestito, che permetterà di prendere i libri in autonomia senza passare dal bancone, e il box restituzione libri da esterno, per la restituzione del materiale anche a biblioteca chiusa.

Non mancheranno spazi dedicati ai ragazzi e ai più piccoli, a cui è stata dedicata un’area in cui saranno liberi di esprimersi. Così, tutto è pronto! Con grande entusiasmo da parte di utenti e addetti ai lavori ci prepariamo ad aprire le porte della nostra CIVICA. L’emozione è forte perché inaugurare una nuova biblioteca oggi è qualcosa di speciale e non scontato, un’occasione da festeggiare tutti insieme.

Vi aspettiamo, allora, in questo “ luogo che lascia il segno”.