

Little Free Library a Fiesole

Anna Maria Tammaro

Ad aprile è arrivata in piazza Mino a Fiesole la prima Little Free Library. L'idea è di Sara Falli, titolare del Bistrot Caffè e artista, che ha scelto di installare la casetta di legno proprio di fronte al ristorante fiesolano.

Il funzionamento è semplicissimo: i volumi all'interno della casetta possono essere sia presi che depositati da chiunque, senza che ne sia prevista la restituzione. La gente prende e porta libri, si siede a leggere sulla panchina vicina, organizza incontri di lettura con amici.

L'idea è partita dagli Usa, dove ad Hudson nel 2009 Todd Bol, che è un docente interessato all'alfabetizzazione per la lettura, ha costruito nel 2009 la prima "Little Free Library". Questa era una casetta (come quelle utilizzate per gli uccelli o i pipistrelli) che ospitava libri accessibili a tutti, da condividere e scambiare. In pochi anni, con un altro americano, Rick Brooks, grazie al passaparola e alla nascita di un sito web ufficiale¹, le Little Free Libraries si sono diffuse lungo tutto il territorio americano, per poi approdare in Europa.

¹ <https://littlefreelibrary.org>

La prima Free Library in Italia è nata a Roma nel 2012. Ne ho viste altre in Toscana che usano vecchie cabine telefoniche o anche scaffali riparati sotto le pensiline. E' nato un Blog: Little Free Library Italy² gestito da Giovanna Iorio, che è l'iniziatrice della prima Free Library in Italia.

In molti paesi in tutto il mondo, sono state create da singole persone Little Free Library, o anche Free Library di strada come a Fiesole con lo scopo di far condividere i libri a ciascuno con i propri vicini. Le Little Free Library sono state quest'anno presentate anche durante il recente Convegno IFLA a Columbus. Le cassette rosse con la sigla Free Library erano in tutti i piani del Convention Center di Columbus ed i partecipanti al Convegno sono stati invitati a prendere un libro e lasciarne un altro, in tutte le lingue del globo.

² <http://littlefreelibraryitaly.blogspot.it>