

Profili della Nuova Generazione

Silvia Vellani

Banalmente, come utente di biblioteca, spesso si pensa all'attività bibliotecaria come una mera attività di prestito. Ho avuto la fortuna, nel corso dei miei studi iniziati nell'ambito delle arti visive presso l'Università di Bologna, Scuola di Lettere e Beni Culturali, di potermi approcciare sia alle biblioteche tradizionali che a quelle digitali. Ho infatti prestato servizio, come volontaria, presso la Biblioteca di Discipline Umanistiche di Bologna, dove ho potuto rendermi conto di quanto sia complessa l'attività bibliotecaria che prevede un'attenta gestione delle risorse, ordine e metodo.

Le attività che ho svolto in questo periodo sono state principalmente attività di *reference*, servizi di prestito bibliotecario e inter-bibliotecario e movimentazione delle risorse librarie e non.

Affascinata dall'aspetto informatico, mi sono orientata verso l'ambito delle *digital libraries*, ambito che credo possa offrire interessanti sviluppi soprattutto in vista di una *Open Education*. Il mio progetto di tesi verte infatti sulla questione dell'interoperabilità non solo dal punto di vista tecnologico ma anche dal punto di vista semantico e sintattico. Cercando di ampliare le mie conoscenze, anche in funzione di migliorare la mia tesi, al momento sto seguendo diverse attività formative.

Ho intenzione di concludere il mio percorso di studi legato alle arti visive e di specializzarmi nel settore bibliotecario e biblioteconomico, ambito che è per me il punto di partenza necessario verso una conoscenza maggiore delle *digital libraries*, sviluppo necessario per rendere una conoscenza e un'informazione sempre più *open*.

Per contattarmi: silvia.vellani@gmail.com