

Lettera dal CER

Monica Armanetti

Il CER AIB Toscana si appresta a concludere il suo mandato triennale.

Nel prossimo mese di aprile si terranno le votazioni per il rinnovo delle cariche.

Nel maggio del 2017 abbiamo intrapreso un percorso importante dal punto di vista professionale e umano in cui ognuna di noi ha messo in campo la propria esperienza, ha donato tempo e passione per portare avanti progetti e sostenere il valore e l'importanza del ruolo delle biblioteche in ambito sociale, educativo.

Abbiamo promosso e organizzato corsi di formazione che hanno riscontrato notevole interesse e partecipazione, realizzato eventi di promozione della lettura, in collaborazione con Enti quali la Regione Toscana in un'ottica di sinergia di intenti tra le diverse istituzioni culturali come archivi e musei.

Un'esperienza sul campo durante la quale abbiamo conosciuto grandi potenzialità, che spesso si scontrano con notevoli criticità tali da rendere sempre più problematico il ruolo e il riconoscimento della professione del bibliotecario. Tra le tante attività realizzate in questi anni, ci piace ricordare la giornata dedicata al progetto Nati per Leggere, tenutasi a settembre 2017 presso il museo-casa di Boccaccio a Certaldo, in collaborazione con il Premio letterario Giovanni Boccaccio e l'Ente Nazionale Giovanni Boccaccio, in occasione della presenza a Certaldo di Altan, creatore del logo Nati per Leggere. L'evento ha visto la presenza di tantissimi bambini con i loro genitori.

Sempre nello stesso mese la sezione, insieme alla biblioteca "San Giorgio" di Pistoia, ha preso parte all'organizzazione del **Bibliopride**, per l'occasione abbiamo ricontattato Altan, che ha creato appositamente per l'occasione un logo con la Pimpa, e la scrittrice Antonella Cilento, che ha fatto da madrina alla manifestazione con un articolo sulle biblioteche.

In diverse occasioni siamo stati presenti con uno stand per promuovere il progetto **Nati per Leggere**.

Grazie alla *Convenzione firmata con la Regione Toscana*, è stato possibile poi realizzare molti corsi nel triennio 2017-2019. Il successo riscontrato e l'alta adesione hanno fatto sì che la Regione Toscana rinnovasse la convenzione, per altri tre anni, coinvolgendo anche ANAI (Associazione

Nazionale Archivistica Italiana), in modo da creare un percorso formativo rivolto al settore documentario in risposta alle esigenze dei bibliotecari e degli archivisti toscani.

Sempre con la Regione Toscana è in fase di attivazione il progetto “**Wikipediano in residenza: integrazione dei dati del Sistema Informativo della Cultura della Regione Toscana in Wikidata e formazione operatori**”. Il progetto, presentato dall’Associazione Italiana Biblioteche (AIB) - Sezione Toscana in collaborazione con Wikimedia Italia, e finanziato dalla Regione Toscana, permetterà di aggiornare e di implementare il Sistema Informativo regionale della Cultura, trasferendo i dati anagrafici e informativi in una piattaforma open come Wikidata che li renderà accessibili e consultabili in Wikipedia (6° sito più consultato al mondo); inoltre formerà gli operatori degli istituti e dei luoghi della cultura (biblioteche-archivi-musei-luoghi dello spettacolo) ai fini dell’aggiornamento e implementazione delle informazioni su Wikidata.

Ma AIB si è anche occupata di organizzare corsi in autonomia, aprendosi anche a iscrizioni fuori regione, così come è successo per i corsi “*Come fare una rivista*” o il “*Nuovo Soggettario*” o il “*Codice dei beni culturali*”.

Le competenze acquisite dalla sezione Toscana nel settore della formazione, ha portato AIB ad essere considerata come punto di riferimento per l’organizzazione di corsi professionali per i bibliotecari dei diversi Sistemi bibliotecari regionali.

Dal 2016 l’AIB ha iniziato un percorso di riconoscimento in qualità di ente formativo presso il MIUR. Con decreto 801 del 19 luglio 2017 sono stati riconosciuti due corsi, depositati sul portale SOFIA, per l’aggiornamento dei docenti. Il CER Toscana, in particolare, ha realizzato, negli Istituti superiori di Capannori e Porcari, il **Corso di formazione per insegnanti “Information Literacy”:** **insegnanti in azione**, un percorso teorico-pratico per la diffusione delle competenze informative e digitali a scuola.

Nel 2019 AIB ha sottoscritto il **Patto regionale per la Lettura in Toscana**, un documento/protocollo di intesa stipulato tra Regione Toscana e altri soggetti pubblici e privati della filiera del libro e della lettura che si impegnano a lavorare in sinergia e in maniera continuativa per attuare un piano di azioni e progetti di lungo periodo di promozione e diffusione della lettura e del libro in ogni sua forma, rendendo la pratica della lettura un’abitudine sociale consueta e diffusa attraverso l’accesso all’informazione; qui viene sottolineato il valore e il ruolo della biblioteca pubblica nei processi di alfabetizzazione diffusa e inclusiva, accessibile a tutti, e di apprendimento permanente lungo tutto l’arco della vita.

La sezione Toscana ha anche promosso presentazioni di libri, come ad esempio “I nostri valori, rivisti. La biblioteconomia in un mondo in trasformazione” di Michael Gorman e Lectio magistralis in biblioteconomia, ricordiamo “Making Sense of Library and Information Science” di Tom Delsey (Ottawa University); “Ma per seguir virtute e conoscenza: ethics in library and information science” di ALEX BYRNE; “The IFLA LRM conceptual model” di PAT RIVA (Concordia University, Montreal) e la lezione del prof. Marcellus Turner (Seattle Public Library, Washington (USA), al corso di Biblioteconomia del prof. Mauro Guerrini.

Ha curato la pubblicazione “Viaggi a bordo di una parola. Scritti sull'indicizzazione semantica in onore di Alberto Cheti”, a cura di Anna Lucarelli, Alberto Petrucciani, Elisabetta Vit, con la presentazione di Rosa Maiello.

Numerosi sono stati anche i patrocini accordati per iniziative culturali di promozione, come il festival "Leggenda" di Empoli; la manifestazione “Libri in festa”, e fino alla realizzazione, a fianco del Comune di Empoli e della Biblioteca comunale E. Fucini di Empoli, del convegno "**La biblioteca della scuola. Costruirla, gestirla, rinnovarla**" il 12 febbraio scorso.

In qualità di presidente uscente vorrei ringraziare le colleghe del CER AIB Toscana per l'impegno, la forza e le energie donate in questi tre anni e che permettono, malgrado le 1000 difficoltà dovute alla scarsità del tempo a disposizione considerato che il nostro lavoro è squisitamente volontario, di chiudere questo mandato con un bilancio positivo.

Auguro un buon lavoro al prossimo CER AIB Toscana.

Monica Armanetti
armanettimonica@gmail.com

Presidentessa CER Toscana AIB