

OBSERVATORI
DE BIBLIOTEQUES,
LLIBRES I LECTURA

Joana Casas Poves

jcasasp@gencat.cat

Servei de Biblioteques del Departament de Cultura de la Generalitat de Catalunya

Esperanza Paños Grande

panosge@diba.cat

Gerència de Serveis de Biblioteques de la Diputació de Barcelona

LA PROMOCIÓ DE LA LECTURA A LES BIBLIOTEQUES PÚBLIQUES A CATALUNYA (2014-2015)

LA PROMOCIÓN DE LA LECTURA EN LAS BIBLIOTECAS PÚBLICAS EN CATALUÑA (2014-2015)

THE PROMOTION OF READING IN CATALONIA'S PUBLIC LIBRARIES (2014-2015)

RESUM | RESUMEN | ABSTRACT

Durant el període 2014-2015, les biblioteques reforcen la seva funció com a prescriptors culturals i dinamitzadores del seu entorn local. La celebració del 2015 com a Any de les Biblioteques, per commemorar el centenari de la creació de les primeres biblioteques de la Mancomunitat de Catalunya, ha posat aquests equipaments en el punt de mira i ha propiciat la reflexió i el debat sobre els serveis bibliotecaris, que també creixen en l'entorn digital. En aquest article es recull una selecció de les múltiples accions i serveis de les biblioteques, i es fa una aproximació a les activitats i programes de promoció de la lectura que s'hi duen a terme arreu de Catalunya. Se citen també estudis i iniciatives de recerca i divulgació així com les jornades i trobades professionals més destacades. Finalment, s'inclou una bibliografia representativa dels documents publicats sobre lectura i biblioteques.

Durante el periodo 2014-2015, las bibliotecas refuerzan su función como prescriptoras culturales y dinamizadoras de su entorno local. La celebración de 2015 como Año de las Bibliotecas, para conmemorar el centenario de la creación de las primeras bibliotecas de la Mancomunidad de Cataluña, ha puesto estos equipamientos en el punto de mira y ha propiciado la reflexión y el debate sobre los servicios bibliotecarios, que también crecen en el entorno digital. En este artículo se recoge una selección de las múltiples acciones y servicios de las bibliotecas, y se hace una aproximación a las actividades y programas de promoción de la lectura que se llevan a cabo en toda Cataluña. Se citan también estudios e iniciativas de investigación y divulgación así como las jornadas y encuentros profesionales más destacados. Finalmente, se incluye una bibliografía representativa de los documentos publicados sobre lectura y bibliotecas.

During 2014 and 2015, Catalan public libraries consolidated their position as arbiters and promoters of culture at a community level, becoming the centre of attention and generating reflection and debate on library services and the increasing importance of digital holdings. This was helped by the celebration of 2015 as the Year of the Libraries, commemorating the centenary of the creation of the first libraries in the Mancomunitat de Catalunya (the association of municipalities of Catalonia that was created in 1914 and dissolved in 1925). This article reviews a selection of the many activities and services offered by libraries during the period in question and also examines the reading promotion campaigns that were launched in different parts of the country. It cites important research projects on reading published during 2014 and 2015 and lists the various congresses and roundtable events that were organized on this subject. Finally, the article offers a reading list of the most important documents published on reading and libraries.

PARAULES CLAU

Biblioteques públiques, Promoció de la lectura

PALABRAS CLAVE

Bibliotecas públicas, Promoción de la lectura

KEYWORDS

Public libraries, Reading promotion

REBUT 2-11-2016 / ACCEPTAT 14-11-2016

OBSERVATORI
DE BIBLIOTEQUES,
LLIBRES I LECTURA

1 INTRODUCCIÓ

Resumir en poques pàgines el que han estat dos anys de promoció lectora desenvolupada per quasi quatre-centes biblioteques és un repte difícil no només per la quantitat d'accions, sinó per l'extensió. Amb la consolidació de les biblioteques públiques com a difusores i creadores d'informació i coneixement, però també com a dinamitzadores culturals, els equipaments bibliotecaris han augmentat molt considerablement el seu ventall de serveis i d'accions culturals, podríem dir sense restricció de continguts ni temàtica. No obstant això, per la limitació d'aquest article, hem optat per centrar-nos en les actuacions directament relacionades amb la promoció lectora, la literatura (de creació, científica o d'un altre tipus), els autors i el fet lector, i descartar aquelles altres que no ho estan tant, per bé que tota acció cultural duta a terme en una biblioteca comença o acaba vinculada a la lectura. Volem fer palès aquest criteri de selecció, el qual justifica l'absència d'alguns projectes dignes de formar part d'un anuari.

Si haguéssim de triar tres aspectes característics del període 2014-2015, el primer seria l'impacte de la declaració del 2015 com a Any de les Biblioteques per commemorar el centenari de la creació de les biblioteques de la Mancomunitat de Catalunya. Aquesta celebració ha dirigit els focus d'atenció cap a la lectura pública, ha propiciat un moment i espai per a la reflexió sobre l'ecosistema bibliotecari, i ha generat noves accions de promoció lectora, moltes d'elles nascudes per quedar-se i créixer. El segon aspecte que destacaríem és la consolidació i el desenvolupament d'accions en entorns digitals, cada vegada més ambicioses i sòlides, que fan convida la dinamització de la cultura universal amb la local. I el tercer, l'estabilització del nombre de préstecs i visitants a les biblioteques però una caiguda moderada (-12 %) en el nombre d'activitats en general, una relació de xifres que demanaria una anàlisi acurada que depassa els objectius d'aquest article.

2 LA PROMOCIÓ DE LA LECTURA A LES BIBLIOTEQUES PÚBLIQUES

2.1 Accions d'àmbit nacional

En acabar el 2014, Catalunya té en funcionament 370 biblioteques i 11 bibliobusos que han organitzat 68.091 activitats de dinamització cultural amb 1,5 milions de participants, i tanca el 2015 amb 380 biblioteques i 11 bibliobusos, 61.677 activitats i 1,45 milions de participants.

Durant aquest bienni, el Servei de Biblioteques del Departament de Cultura de la Generalitat de Catalunya duu a terme projectes de promoció de la lectura d'àmbit nacional que es caracteritzen per la col·laboració amb els grans equipaments culturals nacionals i amb les iniciatives del sector privat, així com l'enfortiment de la biblioteca pública com a prescriptora cultural i com a dinamitzadora de la seva àrea de proximitat.

S'hi consoliden projectes d'àmbit nacional iniciats en anys anteriors, i se'n posen en funcionament de nous amb vocació de continuïtat, alguns d'ells amb motiu de 2015, Any de les Biblioteques.¹

1. Tota la informació sobre la celebració de 2015, Any de les Biblioteques disponible a: <http://www.anybiblioteques.cat/> [Consulta: 26/08/2016].

2015 ha estat declarat com a Any de les Biblioteques, centenari de la creació de les biblioteques de la Mancomunitat de Catalunya

Imatge 1. Acte d'inici de 2015, Any de les Biblioteques.

La commemoració dels cent anys de l'inici del pla de biblioteques de la Mancomunitat va generar una agenda extraordinària d'activitats a l'entorn del desenvolupament de les biblioteques, dels seus professionals i de la seva formació, així com activitats culturals relacionades amb les diverses àrees temàtiques del món bibliotecari, entre elles, algunes de directament vinculades amb la promoció de la lectura.

Projectes que es consoliden:

- **Biblioteques amb DO.** La unió entre biblioteques, cultura del vi i territori es configura com un dels projectes estrella que creua la geografia catalana a través de les denominacions d'origen vitivinícoles i les biblioteques de cada zona. El 2015 aconsegueix 48 biblioteques participants, amb 269 activitats i 13.450 participants.
- **Llegir el teatre.** El Club de Clubs de Lectura de Textos Teatrals en col·laboració amb el Teatre Nacional de Catalunya duplica la participació any rere any després de la prova pilot (2013-2014): 29 biblioteques i 3.850 exemplars distribuïts (2014-2015), i 50 biblioteques i 6.300 exemplars.
- **Revetlla de Sant Jordi.** En la segona i tercera edicions, es consolida com a espai diferenciat de les biblioteques dins la celebració de Sant Jordi. Hi van participar 121 biblioteques amb 160 activitats i 5.600 assistents, i 149 biblioteques amb 211 activitats i 7.350 assistents, a les edicions de 2014 i 2015, respectivament.

Nous projectes:

- **Plataforma eBiblio:** el 2015 s'ha posat en funcionament el servei de préstec de llibres electrònics per a les persones usuàries del Sistema de Lectura Pública de Catalunya, projecte impulsat pel Ministeri de Cultura i gestionat de forma compartida per la Generalitat de Catalunya, la Diputació de Barcelona i Biblioteques de Barcelona.
- **Clubs de lectura virtuals.** Per promoure la interrelació de les biblioteques amb l'oferta cultural nacional i local així com la lectura dels fons de les biblioteques que no són de creació literària, com ara ciència, filosofia o música. Són conduïts per especialistes en cada tema, i hi col·laboren equipaments culturals nacionals i locals (museus, auditoris, etc.) que ofereixen visites, descomptes en entrades i altres eines per crear públics de cultura i lectors.

En 2015 s'ha posat en funcionament el servei de préstec de llibres electrònics, eBiblio, per a les persones usuàries del Sistema de Lectura Pública de Catalunya

- **De capçalera.** Fa evident el vincle entre biblioteques i escriptors catalans de prestigi i trajectòria consolidada, i promou les complicitats entre les parts. S'hi ha format una trentena de tandems escriptor/biblioteca. Hi col·laboren la Institució de les Lletres Catalanes i l'Institut Català de les Dones.
- **Biblioteques amigues dels clàssics.** Difon els clàssics medievals de la literatura catalana a través de clubs de lectura i lectures dramatitzades, amb la col·laboració de l'associació Amics d'Els Clàssics, la Fundació Romea i l'Editorial Barcino. En cada edició hi participa una biblioteca per cada territori.
- **Jurat Premi Crexells.** Vincula els clubs de lectura de les biblioteques amb el premi organitzat per l'Ateneu Barcelonès, de manera que els clubs participen en la votació de l'obra guanyadora.
- **i-Biblioteques.** Activitats de dinamització lectora a partir de la nostra cultura i patrimoni industrial. Hi participen tant biblioteques instal·lades en edificis d'antics recintes fabrils, com aquelles de poblacions amb llarga tradició tecnològica. Inclou 16 biblioteques d'arreu del territori i hi col·laboren, entre d'altres, el Museu de la Ciència i de la Tècnica de Catalunya i la Xarxa de Turisme Industrial de Catalunya.
- **Bicibíblios.** Un recorregut amb bicicleta de l'escriptor, periodista i aficionat al ciclisme Rafael Vallbona, en què cada final d'etapa recau en una biblioteca amb una trobada amb lectors per parlar sobre llibres de viatges. A més, s'hi va enregistrar un film i Rafael Vallbona es va comprometre a escriure un llibre sobre el viatge.

2.2 Accions d'àmbit regional

Des de la Gerència de Serveis de Biblioteques de la Diputació de Barcelona es mantenen els programes que complementen la programació d'activitats culturals i de foment de la lectura de les biblioteques. S'impulsa la creació de recursos i material d'acompanyament per al foment de la lectura infantil i juvenil atenent a les diferents etapes lectores, així com el suport als clubs de lectura (que han guanyat un 14 % d'assistents entre el 2014 i el 2015).

- **Laboratoris portàtils de lectura:** activitat de foment de la lectura adreçada a les famílies, que les convida a experimentar al voltant de la lectura. Es proporciona una xarxa de treball per a l'aprenentatge i l'intercanvi d'experiències dels professionals que dinamitzen l'activitat.

Imatge 2. Laboratori de lectura «Papallones a la panxa».

- **La fàbrica de llibres:** joc de preguntes basat en el món de la literatura infantil i juvenil per motivar la lectura a través del joc i donar a conèixer les obres i autors més destacats de la literatura per a infants i joves.
- **El Club del llibre.** Programa que facilita la trobada dels clubs amb els autors que han llegit. Al llarg del 2014 i 2015, hi han estat presents autors reconeguts del panorama literari català, i hi han participat més de 250 clubs de diverses biblioteques, amb 3.800 lectors.

A través d'El Club del Llibre, autors reconeguts del panorama literari català han participat en més de 250 clubs, amb 3.800 lectors

Imatge 3. Club del Llibre: Albert Sánchez Piñol a Mataró.

- En col·laboració amb entitats i associacions culturals, es faciliten sortides per als clubs: amb la Fundació Romea els lectors van gaudir de la lectura dramatitzada d'*El somni* de Bernat Metge, o del recital de poesia *Amb ales a la veu*. Els lectors també van assistir a representacions de les obres de William Shakespeare al Teatre Lliure.
- **Programa de foment de la lectura als bibliobusos.** «Pirates al bibliobús» o la poesia de «Joana Raspall» són exemples de les últimes campanyes de promoció de la lectura als petits municipis (anualment més de cent actuacions amb l'assistència d'uns 14.000 nens i nenes de cent-dos municipis).

Fent un cop d'ull al territori lleidatà, veiem que les biblioteques han apostat especialment per la cultura autòctona, la de proximitat, combinada amb clàssics de la literatura universal i els nous talents:

- **Biblioli**, projecte de difusió de la cultura de l'oli, en què participen dotze biblioteques i el bibliobús de la comarca de les Garrigues.
- Cicle **Llegim Moncada** (en col·laboració amb les biblioteques de les Terres de l'Ebre), dins la commemoració del 10è aniversari de la mort de l'escriptor de Mequinensa que ha inclòs una ruta literària, clubs de lectura i exposicions.
- «Qui coneix *Alicia al País de les Meravelles*», una exposició que ha circulat per les biblioteques lleidatanes, acompanyada d'una bibliografia relacionada amb els itineraris de lectura sobre aspectes relacionats amb el llibre, com ara *Animals fantàstics* i *Mesures i temps*.
- **Setmanes del Llibre Infantil i Juvenil**, en què vint biblioteques lleidatanes han acollit presentacions conjuntes i les exposicions «La nit» i «Pessigolles».

A la demarcació de Girona, els projectes regionals s'han centrat en la prescripció i en la difusió d'autors i obres.

- **SAL (Selecció d'Autors Locals)** ha ofert un recurs per als clubs de lectura d'adults, juvenils i infantils, de prosa i poesia, consistent en un cicle de visites d'autors vinculats a la província de Girona amb lots de llibres seleccionats pels serveis centrals territorials. Aquest recurs ha arribat a cent deu biblioteques gironines.
- **Set de saber** ha entrevistat en petit format escriptors, il·lustradors, científics i altres autors per incidir en la seva visió dels llibres, la lectura i les biblioteques amb invitació inclosa a fer recomanacions de llibres i a compartir els seus records i impressions. Aquest projecte va començar en forma de blog i ja ha assolit una interfície pròpia més atractiva i dinàmica. Durant el període de 2014 i 2015 s'hi han fet onze entrevistes.
- **CLER (Club de Lectures Recomanables)** ha publicat tres guies anuals amb la millor tria de novetats de literatura infantil i juvenil feta pels professionals de les biblioteques. A cada guia hi han col·laborat il·lustradors destacats per a les portades, s'han fet tiratges de sis mil exemplars de cada títol i s'han fet presentacions públiques i altres activitats paral·leles.

El projecte més destacat impulsat pels serveis regionals de Tarragona ha estat:

- **La biblioteca integradora i solidària** (2014), fonamentat en el fet que les biblioteques són clau en la consolidació i desenvolupament de la societat. Ha col·laborat amb Educo, Mans Unides, Fundació Astafanias, Metges sense Fronteres i les biblioteques que treballen la integració amb especial atenció. El projecte va incloure exposicions, projeccions, xerrades i taules rodones.

I les biblioteques de les Terres de l'Ebre, a més de participar en el cicle dedicat a Jesús Moncada organitzat en col·laboració amb les biblioteques de Lleida, han apostat pel projecte següent:

- **Biblioteques... i acció!** Per augmentar la visibilitat de les biblioteques de les Terres de l'Ebre dins el seu entorn social en col·laboració amb les biblioteques escolars, integra propostes dutes a terme per diverses biblioteques, com ara *Llibres d'artista a la biblioteca* (Móra d'Ebre), *Vincles intergeneracionals i interculturals* (Tortosa), *Club de lectura juvenil* (Amposta) i *Lectors en moviment* (Roquetes).

2.3 Accions d'àmbit municipal

Les biblioteques de la demarcació de Barcelona generalitzen i amplien l'oferta cultural amb una oferta molt diversa que referma el paper de les biblioteques com a agents centrals de dinamització cultural. Amb aquestes programacions les biblioteques volen apropar la lectura a tots els públics. Des de les activitats infantils més clàssiques (hores del conte, tallers...) fins als més tecnològics espais de creació (com el del *Living-Lab* de la biblioteca Volpelleres de Sant Cugat), les biblioteques impulsen projectes nous per difondre entre infants i joves el gust per la lectura. En són alguns exemples: el club de lectura «Lectors al tren», de la biblioteca de Rubí; el joc de les *Caplletres*, a les biblioteques de Manresa, o el concurs de *booktrailers* d'Igualada, especialment dirigit a promoure la lectura entre els joves. Cal destacar que moltes biblioteques s'animen a engegar activitats de lectura per als joves: Manlleu, Sabadell, Terrassa, Olesa de Montserrat o Esparreguera —amb el seu club de lectura per a adolescents—, entre d'altres, dediquen programes específics per a aquest públic.

Creixen els projectes que aprofundeixen en diversos gèneres. Un exemple interessant són els «Tallers de poesia» per a les escoles que organitzen les biblioteques de la comarca d'Osona, tallers en què els alumnes descobreixen la riquesa del llenguatge i aconsegueixen, d'una manera lúdica i amena, llegir i interpretar la poesia. També per promoure la lectura de poesia, trobem l'«Abril poètic», de Taradell.

Imatge 4. Cloenda dels «Tallers de poesia» de la Biblioteca Joan Triadú de Vic. Teatre L'Atlàntida.

Les biblioteques continuen sent difusores de la cultura local i, així, desenvolupen noves maneres d'impulsar els autors dels seus municipis, a través de blogs i rutes literàries i culturals: la Biblioteca Antonio Martín del Prat de Llobregat amb el projecte Pratilletres, recull dels seus autors i autores locals; la Xarxa Municipal de Biblioteques de Badalona, amb l'espai *Badabiblios.cat*; les vint-i-cinc LiteraRutes de les biblioteques del Maresme; la ruta literària Retrum, elaborada per la Biblioteca Can Llauredor de Teià, a partir de les novel·les juvenils de l'escriptor Francesc Miralles, o les rutes literàries que proposa la Biblioteca de Manlleu.

Creix també el nombre de clubs de lectura fàcil, amb què les biblioteques fan accessible la lectura a aquelles persones que pateixen alguna dificultat: destaquen els més de seixanta clubs de lectura fàcil en diverses biblioteques; faciliten la lectura a la gent gran, com Sant Feliu de Llobregat, amb el projecte «Bibliotecavis: lectures en veu alta per a la gent gran». Destacaríem també el projecte de la Biblioteca Central d'Igualada, que va guanyar el V Premi Bones Pràctiques de Lectura Fàcil amb el projecte «Fem-ho fàcil», per fomentar la lectura entre els alumnes del Pla de transició al treball dels instituts.

El 2014 les biblioteques es van fer ressò de dos fets històrics: el centenari de la Mancomunitat de Catalunya, i la commemoració del 1714. Les biblioteques de l'Alt Penedès i el Garraf van elaborar els *Recursos per treballar amb els infants que visiten les biblioteques els fets històrics del 1714 i la commemoració del tricentenari*, una guia de recursos amb diferents propostes per a les visites escolars i les activitats per a infants (casals d'estiu, hores del conte, tallers, etc.). També el 2014 se celebra el centenari del poeta Joan Vinyoli, a qui es dediquen destacats especials al web, amb guies de lectures i lectures de les seves poesies.

Creix el nombre de clubs de lectura fàcil, amb què les biblioteques fan accessible la lectura a aquelles persones que pateixen alguna dificultat

El 2015, a part de les nombroses activitats en commemoració del centenari de les biblioteques, amb motiu del 20è aniversari de la mort d'Ovidi Montllor, diverses biblioteques van recordar-lo amb lectures i recitals. I una altra fita important del 2015 va ser la designació de la ciutat de Barcelona com a Ciutat de la Literatura Unesco, fet que implica un reconeixement mundial al sector literari de la capital i que posiciona les biblioteques com a prescriptores culturals i recurs imprescindibles per al foment de la lectura.

Altres projectes d'àmbit municipal destacables, a les terres gironines i adreçats a públic infantil i juvenil, són «Àlbum de cromos» (Biblioteca Lambert Mata, de Ripoll) i la «Bibliocursa» (Biblioteca La Cooperativa de Sant Antoni de Calonge i Biblioteca Municipal Pere Caner, de Calonge), els dos basats en un recorregut de lectures en què, en completar-se, els infants reben una compensació en forma de cromos que formen un àlbum, diplomes, medalles o altres premis. Sense deixar Girona, aquesta vegada per a públic adult, cal esmentar la «Ruta Vinyoli a Begur» (Biblioteca Lluís Barceló i Bou, de Palamós), un recorregut poètic per nou punts de la població de la mà de l'escriptor Miquel Martín, i la «Nit en blanc» (Biblioteca Octavi Viader i Margarit, de Sant Feliu de Guíxols), que el 2015 va repartir 550 llibres a través de *bookcrossing* i 800 poesies en «Una nit de paraules».

A la demarcació lleidatana, «Educar&Família» (Biblioteca Margarida de Montferrat, de Balaguer) promou la lectura familiar adreçada a infants abans que puguin llegir, de 0 a 5 anys, amb la col·laboració dels centres d'atenció primària i les associacions de mares i pares d'alumnes de llars d'infants i escoles. Aquest projecte va organitzar 237 activitats en què van participar cent cinquanta famílies i 1.941 persones, i es va complementar amb una selecció de quatre-centes referències bibliogràfiques. Per conèixer el públic juvenil i donar-li un paper actiu, *El Poker de llibres* (Biblioteca Pública de Lleida) proposa als joves esdevenir mediadors i prescriptors de novel·la juvenil a partir d'un grup de treball format per nois i noies de 14 a 17 anys apassionats per la lectura i amb ganes de compartir aquesta passió.

Baixant cap al sud, destaquem la «Ruta Literària i Urbana per Salou» (Biblioteca Pública Municipal de Salou) per difondre els escriptors que donen nom als carrers de la ciutat. L'itinerari es fa en trenet, en el marc de la revetlla de Sant Jordi, de manera que a cada parada es recull la «flama literària» en forma de textos llegits, per cloure amb una «encesa de foc» amb les recomanacions de les obres dels autors llegits. La lectura fàcil té el seu lloc amb «Llegir <per> parlar» (Biblioteca Municipal de l'Arboç), un club de lectura amb la idea que la lectura porti cap a la conversa, i a l'inrevés, amb la col·laboració del Consorci per a la Normalització Lingüística.

I acabem aquest brevíssim resum de projectes d'àmbit municipal amb unes propostes del sud de Catalunya. Dues rutes literàries de la Biblioteca Marcel·lí Domingo de Tortosa, «Ruta literària Cristòfol Despuig» i «Ruta literària Gerard Vergés», en què han participat quasi 700 persones i que estan incloses en el mapa literari d'Espais Escrits. I per als infants, «Ara llegeix tu!» és un itinerari lector de diversos mesos que posa l'èmfasi en la lectura en veu alta per part dels nens i nenes en què es treballa l'entonació, el significat de les paraules, la fluïdesa lectora i altres aspectes.

3 DIFUSIÓ I DIVULGACIÓ

3.1 Congressos, seminaris i reunions científiques

- 2a Jornada Biblioteca i Comunitat Educativa: Llegir i aprendre i conèixer. Cornellà de Llobregat, 4 de setembre de 2015.
Jornada centrada a crear sinergies entre educadors, bibliotecaris i altres professionals vinculats a la lectura. Aquesta edició, dedicada a treballar les competències informacionals, la curiositat per aprendre i la cerca creativa de coneixement.
- 5a Jornada Lectura Fàcil i Biblioteques: una col·laboració d'èxit. Barcelona, 2015.
Organitzada per l'Associació Lectura Fàcil, es va centrar en la relació d'èxit entre la lectura fàcil i les biblioteques públiques catalanes, que es materialitza en els més de cent cinquanta clubs de lectura que s'hi duen a terme. Per atendre i conrear aquesta relació, la jornada va incloure una part dedicada a la formació per organitzar i dinamitzar un club de lectura fàcil, i una altra a la creació de nous lectors i a la relació de les biblioteques públiques catalanes amb la lectura fàcil.
- 6a Jornada Biblioteca Pública i Cohesió Social. Barcelona, 13 d'abril de 2015.
Dedicada a presentar experiències al voltant del voluntariat a les biblioteques públiques, sota el lema «Voluntariat: implicar-se per compartir». Experiències d'Alemanya, els Estats Units, França i Catalunya per explicar com millorar la gestió del gran capital social que suposen els voluntaris per a les biblioteques públiques.
- 9a Escola d'Estiu de la Biblioteca Infantil i Juvenil Can Butjosa. Parets del Vallès, Barcelona, del 30 de juny al 3 de juliol de 2015.
Organitzada per l'Ajuntament de Parets del Vallès, amb la col·laboració del Departament de Cultura de la Generalitat de Catalunya i l'editorial Kalandraka, sota el títol: «L'art de llegir imatges: els àlbums il·lustrats en el desenvolupament lector d'infants i joves».
- 10a Escola d'Estiu de la Biblioteca Pública. Barcelona, juny de 2014.
Formació per al personal de les biblioteques públiques de Catalunya, organitzada per la Gerència de Serveis de Biblioteques de la Diputació de Barcelona i el Servei de Biblioteques del Departament de Cultura de la Generalitat de Catalunya, coordinada per la Facultat de Biblioteconomia i Documentació de la Universitat de Barcelona. En aquesta ocasió amb el tema «Biblioteques públiques i eines 2.0».
- III Jornada de Laboratoris de Lectura. Granollers, 4 i 5 de juliol de 2014.
Les jornades, que se celebren bianualment a la Biblioteca Roca Umbert, en aquesta ocasió sota el títol «Camins lectors. El bagatge literari i cultural dels infants».
- VI Jornades de Foment de la Lectura. El Prat del Llobregat, 31 de març de 2014.
Centrades en el tema «Joves i lectura».
Aquesta jornada es va dedicar als joves i els seus hàbits de lectura i es van presentar diverses experiències d'èxit dirigides a fomentar la lectura, la participació i la creació entre el col·lectiu jove.

*La Facultat de
Biblioteconomia
i Documentació
ha coordinat la
10a Escola
d'Estiu de la
Biblioteca
Pública de 2014*

- VII Congrés de Biblioteques Mòbils: Bibliobusos: Km0. Vilafranca del Penedès, 23, 24 i 25 d'octubre de 2015.
La Diputació de Barcelona, la Generalitat de Catalunya i l'Associació de Professionals de Biblioteques Mòviles (ACLEBIM), juntament amb la col·laboració de l'Ajuntament de Vilafranca, reivindiquen el paper dels bibliobusos a l'hora de garantir l'accés a la informació i a la cultura a tots els ciutadans del seu territori.
- Còmic i Biblioteques. Biblioteca Tecla Sala de l'Hospitalet, 5 de març de 2015.
Jornada amb presentació d'experiències de biblioteques per difondre i llegir el còmic.
- Els espais per a infants i joves a les biblioteques. Cornellà de Llobregat, 30 de gener de 2015.
Jornada organitzada pel Grup de Treball de Biblioteques Infantils (Bib.Botó), amb la col·laboració del Col·legi Oficial de Bibliotecaris-Documentalistes de Catalunya i la Biblioteca Sant Ildefons, de Cornellà de Llobregat.
- Els nous usos de la biblioteca pública. Barcelona, 26 de febrer de 2015.
Jornada convocada per la Gerència de Serveis de Biblioteques de la Diputació de Barcelona amb la col·laboració del Consorci de Biblioteques de Barcelona i les seccions de Biblioteca Pública i Edificis Bibliotecaris i Equipaments de l'IFLA, va oferir un espai de debat a l'entorn dels canvis que s'estan produint en els usos de la biblioteca pública i com afecten els serveis, usuaris, espais i professionals.

3.2 Exposicions

Assistim al desplegament d'una evolució dels formats expositius tradicionals cap a noves formes que mantenen, però, els objectius de base: captar l'atenció dels lectors potencials, difondre els serveis bibliotecaris i subratllar la biblioteca com a centre cultural i d'informació. No hi ha límit de temàtica, en la mesura que tots els temes són susceptibles de vincular-se amb lectures; per tant, tota exposició en una biblioteca esdevé una acció de promoció lectora per ella mateixa.

Els formats expositius tradicionals a les biblioteques continuen sent els que tenen més presència a les nostres biblioteques: plafons, *roll-up*, marcs, pòsters i qualsevol altre suport útil per mostrar uns continguts visuals i textuais. La biblioteca acompanya aquests materials amb la documentació dels seus fons, amb alguna guia de lectura o tot allò que li sigui útil per informar i difondre què ofereix la biblioteca sobre la temàtica de l'exposició. Aquestes mostres sovint són comissariades i organitzades per agents externs a les biblioteques, i els arriben a través dels serveis centrals bibliotecaris, o directament dels propietaris de les exposicions.

En altres ocasions el procés funciona a la inversa i és per iniciativa de la biblioteca, que parteix d'uns materials dels seus fons per muntar una exposició i crea el format expositiu a mida. Aquí les solucions poden ser d'una gran diversitat i poden donar muntatges força creatius, si bé més propers a l'aplicació de tècniques de màrqueting i d'aparadorisme que a un discurs expositiu.

Imatge 5. Aparador cultural a la Biblioteca Comarcal de Blanes Llibres Verges, per animar a prendre en préstec aquells llibres que encara no han estat prestats.

Assistim al desplegament d'una evolució dels formats expositius tradicionals cap a noves formes

L'ús d'objectes sorprenents i decoracions atractives van creant punts d'atenció que poden sorgir en quasi qualsevol espai dels equipaments: en un lloc de pas, dins i a sobre dels prestatges, penjant del sostre, al vestíbul, etc. És impossible relacionar aquí totes les biblioteques i accions que duen a terme en aquest sentit, perquè durant aquest bienni

aquestes pràctiques van esdevenir tendència, però hem de fer esment a la biblioteca Can Pedrals de Granollers que amb els seus «Aparadors culturals» va contribuir que les biblioteques hagin incorporat aquestes noves formes de comunicació. Aquest corrent va generar els primers tallers de formació en aparadors culturals.

Imatge 6. «Bookface», acció de difusió a la Biblioteca Lu Bohigas, de Salt.

Pel que fa a les dades d'exposicions «tradicionals» gestionades des dels serveis centrals bibliotecaris, durant el 2014 i 2015, 104 exposicions es van muntar a 643 biblioteques. D'entre aquestes, n'hi havia de dedicades específicament al món de la lectura, el llibre i la literatura. Amb motiu d'efemèrides: «El domini màgic de Vinyoli», «Espriu, forma guardada», «10 anys fent nous lectors: Associació Lectura Fàcil», «1714, dibuixant el mite». Dedicades a autors: «Dones poetes, Maria Teresa Vernet i Real: compromís de gènere i de modernitat», «Mercè Rodoreda, 1908-1983», «Rosa Leveroni, dona de lletres», «Simone de Beauvoir, feminista i escriptora», «Una literatura pròpia, dones escriptores». I dedicades a publicacions: «*Cavall Fort*, tan divertit com un joc», «Els feminismes de *Feminal*», i amb motiu d'un tòpic, com ara la literatura infantil, «Tinc un llop a la tauleta de nit». A la demarcació de Barcelona, entre d'altres: «Una guerra de trinxeres: literatura i cinema de la primera guerra mundial 1914-1918», exposició amb textos de Sebastià Bennasar, que visualment remet a la idea de la trinxera, l'espai de vida i mort de milions de soldats; «50 años Mafalda», amb motiu de la celebració de la 30a Mostra del Còmic a Cornellà; «Éssers diminuts fabulosos», exposició de Tantàgora sobre els animals fabulosos i la narració oral.

El Premi Teresa Rovira és un nou certamen que neix amb la intenció de distingir els projectes innovadors duts a terme per les biblioteques públiques catalanes

3.3 Premis

Els concursos i premis van tenir la funció de reconèixer la tasca duta a terme per alguna biblioteca o grup relacionat, o bé estimular i incentivar les iniciatives i les pràctiques lectores.

Pel que fa al reconeixement d'iniciatives promotores de la lectura, els certàmens més destacats van ser:

- **Premi Teresa Rovira, 2014 i 2015.** Impulsat pel Servei de Biblioteques del Departament de Cultura de la Generalitat de Catalunya, és un nou certamen que neix amb la intenció de distingir els projectes innovadors duts a terme per les biblioteques públiques catalanes. Si bé accepta propostes de qualsevol àmbit de les biblioteques, la majoria dels guardons han recaigut en projectes de promoció lectora. El principal premi consisteix en un paquet a mida d'activitats de dinamització per a la biblioteca.

- **Premi Bones Pràctiques de Lectura Fàcil, 2014 i 2015.** Convocat per l'Associació Lectura Fàcil, valora l'aplicació de la lectura fàcil en l'impacte en el foment de l'hàbit lector, en la inclusió social i l'originalitat de les accions.
- **Campaña de Animación a la Lectura María Moliner, 2014.** Aquest premi d'àmbit estatal, adreçat a biblioteques de municipis de menys de cinquanta mil habitants, va guardonar tretze projectes de biblioteques públiques catalanes. El certamen es va endegar el 1998, està impulsat pel Ministerio de Educación, Cultura y Deporte de España, amb la col·laboració de la Federación Española de Municipios y Provincias i la Fundación Coca-Cola España. A l'edició de 2014 va rebre 608 projectes a concurs.

D'entre els múltiples certàmens com a acció de promoció de la lectura per ells mateixos, en destaquem els següents:

- **Concurs Kalafat amb els clubs de Lectura Fàcil, 2014.** Castellnou Edicions i l'Associació Lectura Fàcil van endegar aquesta proposta per difondre, estimular els clubs de lectura i incrementar els fons de lectura fàcil. El concurs va consistir en una fotografia original del club llegint algun títol de la col·lecció Kalafat o Kalafate; el premi consistia en un lot de llibres de lectura fàcil.
- **Concurs de booktrailers.** Per promoure la lectura dels joves de 14 a 18 anys, a través de la intersecció entre la creació literària i l'audiovisual. Hi van concursar al voltant de tres-cents joves en cada edició. És una iniciativa impulsada pel Servei de Biblioteques de la Generalitat de Catalunya.

Imatge 7. Cartell del concurs de booktrailers de 2014.

4 PUBLICACIONS

Ressenyem les principals publicacions que han estat editades o bé a Catalunya o bé a càrrec d'autors catalans.

- *Bibliorelats* (2015). Coordinadores: Fina Masdéu, Victòria Rodrigo; M. Lluïsa Amorós [et al.]. Barcelona, Arola. Projecte impulsat per Reusenques de Lletres en el marc de la commemoració de l'Any de les Biblioteques, el volum és un recull de relats d'autors de diversos gèneres que tenen les biblioteques públiques com a espai literari.

- *Biblioteques: de l'Escola de Bibliotecàries al llibre electrònic* (2015). Barcelona, Barcino.
Llibre nadala que fa un seguiment del que han representat les biblioteques a Catalunya en els darrers cent anys. Publicat amb motiu del centenari de l'Escola de Bibliotecàries, en el marc de la commemoració del 2015 Any de les Biblioteques.
- *Les biblioteques, un projecte d'èxit?: una mirada 100 anys després: acte de commemoració de l'establiment del projecte de biblioteques de la Mancomunitat de Catalunya, celebrat el 23 de maig de 2014, amb la intervenció d'Antoni Dalmau i Borja de Riquer* (2014). Barcelona: Departament de Cultura Generalitat de Catalunya: Diputació de Barcelona.
<http://biblioteques.gencat.cat/web/sites/biblioteques/.content/tematic/documents/biblioteques_projecte_exit.pdf>. [Consulta: 4/11/2016].
Repàs a cent anys de biblioteques públiques a Catalunya. Edició en el marc de 2015 Any de les Biblioteques.
- Carreño, Óscar (2015). *El eco de las lecturas: introducción a los clubes de lectura*. Santiago de Chile: Dirección de Bibliotecas, Archivos y Museos, 2015. Disponible també en línia: <http://plandelectura.gob.cl/wp-content/uploads/2016/03/Eco_de_las_Lecturas_O_Carreno_SNBPM.pdf>. [Consulta: 4/11/2016].
Apropament al fenomen dels clubs de lectura, amb reflexions a l'entorn de la seva motivació, organització, realització i avaluació.
- *De capçalera: petites històries entre escriptors catalans i les biblioteques públiques* (2015). Barcelona, Generalitat de Catalunya.
<http://biblioteques.gencat.cat/web/.content/tematic/article/promocio_lectura_cultura/altres_projectes/de_cap/Llibre-de-Capcalera.pdf>. [Consulta: 4/11/2016].
Recull de textos dels autors participants al projecte De capçalera impulsat el 2014 conjuntament pel Servei de Biblioteques del Departament de Cultura, l'Institut Català de les Dones i la Institució de les Lletres Catalanes. La publicació està emmarcada en l'Any de les Biblioteques.
- Diputació de Barcelona (2014). *Estudi d'ús, satisfacció i expectatives del servei de bibliobús de la XBM* (2014). Barcelona: Diputació de Barcelona.
Estudi sobre la demanda, els usos, el servei i les expectatives dels usuaris de bibliobusos. Finançat per Iberbibliotecas i en col·laboració amb el Ministerio de Cultura, l'estudi ofereix un valoració del servei, una actuació de futur i unes recomanacions concretes.
- Diputació de Barcelona (2015). *Joves i serveis bibliotecaris: propostes de millora*. Barcelona: Diputació de Barcelona.
<<http://www.diba.cat/documents/16060163/23868316/Joves+i+serveis+bibliotecaris+propostes+de+millora/7fd3be97-537d-47b8-b4f5-896c78442c8d>>. [Consulta: 4/11/2016].
Informe tècnic basat en el treball d'un grup de professionals de l'àmbit de biblioteques i de joventut, a partir de les conclusions aportades per l'estudi de joves: *Actituds i expectatives dels joves vers la biblioteca pública* (2013), i que respon a l'interès per millorar els serveis de la Xarxa de Biblioteques Municipals adreçats als joves.
- Generalitat de Catalunya. Departament de Cultura (2016). *Estadístiques culturals a Catalunya 2016*.
<http://dadesculturals.gencat.cat/web/.content/sscc/gt/arxius_gt/Estad-culturals-Catalunya-2016.pdf>. [Consulta: 24/08/2016].

Inclou dades relatives a biblioteques, llibres i pràctiques de lectura a Catalunya de 2014.

- Giménez, Llorenç; Lluch, Gemma; Portell Rifà, Joan (2014). *Més contes, per favor!: guia pràctica per a contar històries*. Alzira: Bromera.
Per animar que els adults esdevinguin narradors de contes per a infants, a través d'una guia de suggeriments i idees útils.
- Grup de Treball de Multiculturalitat de la ComunitatXBM (2015). *Biblioteques públiques en entorns multiculturals: recomanacions pràctiques*. Barcelona: Diputació de Barcelona.
<<http://www.diba.cat/documents/16060163/22275360/Biblioteques+publiques+en+entorns+multiculturals.pdf>>. [Consulta: 4/11/2016].
Document que dona eines i recomanacions per entendre la diversitat cultural com un punt fort de la biblioteca, i potenciar-les com a espai d'acollida i de cohesió social.
- Togores Martínez, Rosa (2014). *El valor de les biblioteques públiques en la societat: el cas de la Xarxa de Biblioteques Municipals*. Barcelona: Diputació de Barcelona. <<https://www1.diba.cat/libreria/pdf/55309.pdf>>. [Consulta: 4/11/2016].
Estudi de la Gerència de Serveis de Biblioteques conjuntament amb la Direcció d'Estudis i Prospectiva de la Diputació de Barcelona que analitza la capacitat de les biblioteques per generar beneficis tant en els individus com en les comunitats on s'ubiquen.

5 TENDÈNCIES

Les biblioteques durant aquests últims anys s'han posicionat molt bé entre la ciutadania: la proximitat, la flexibilitat i adaptació i la diversitat de serveis, els han donat valor i arrelament en les seves comunitats.

Coincidint amb el centenari de la creació de la Xarxa de Biblioteques Populares que va posar en marxa la Mancomunitat de Catalunya, el 2015 es va declarar com l'Any de les Biblioteques. Amb múltiples activitats, les biblioteques s'han sumat a la celebració i han estat presents als mitjans de comunicació, i els professionals han aprofitat aquest esdeveniment, per debatre i reflexionar sobre el paper cultural i social de les biblioteques en la societat del futur.

Perquè en un entorn on cada vegada més l'accés a la informació es fa a través d'Internet, i els hàbits de consum cultural estan molt vinculats a mons virtuals, aquestes tendències afectaran la manera tradicional de prestar els serveis bibliotecaris. Aquests nous temps poden ser crítics i alhora crucials per consolidar els hàbits lectors, i el paper que hi tenen les biblioteques en els seus processos pot ser fonamental.

Així, en aquest període, destaca la creació de plataformes de llibre digital i la creació de serveis virtuals que s'hi vinculen. Les biblioteques han aprofitat les oportunitats per promoure la lectura en l'entorn digital, han generat continguts i han desenvolupat serveis virtuals basats en l'àmbit de la lectura (la plataforma e-Biblio o l'aplicació BibliotequesXBM que permet l'accés des del mòbil al catàleg, en són exemples).

Però, sens dubte, les biblioteques públiques s'han consolidat com a centres culturals importants en la vida dels seus municipis, impulsant accions i programes per promoure la

Les biblioteques públiques s'han consolidat com a centres culturals importants en la vida dels seus municipis

lectura dels infants i joves, i han treballat per fer arribar la lectura a tots els públics: adults, gent gran, i també als col·lectius amb més dificultats per accedir-hi.

Caldrà continuar treballant en aquesta línia, potenciant el valor socialitzador i relacional de les biblioteques públiques, així com impulsar-les com a espais d'aprenentatge i d'intercanvi del coneixement.

6 BIBLIOGRAFIA

Bibliorelats (2015). Coordinadores: Fina Masdéu, Victòria Rodrigo; M. Lluïsa Amorós [et al.]. Barcelona: Arola.

Biblioteques: de l'Escola de Bibliotecàries al llibre electrònic (2015). Barcelona: Fundació Carulla.

Les biblioteques, un projecte d'èxit?: una mirada 100 anys després: acte de commemoració de l'establiment del projecte de biblioteques de la Mancomunitat de Catalunya, celebrat el 23 de maig de 2014, amb la intervenció d'Antoni Dalmau i Borja de Riquer (2014). Barcelona: Departament de Cultura Generalitat de Catalunya: Diputació de Barcelona

Carreño, Óscar (2015). El eco de las lecturas: introducción a los clubes de lectura. Santiago de Chile: Dirección de Bibliotecas, Archivos y Museos, 2015. Disponible també en línia: <http://plandelectura.gob.cl/wp-content/uploads/2016/03/Eco_de_las_Lecturas_O_Carreno_SNBP.pdf>. [Consulta: 4/11/2016].

De capçalera: petites històries entre escriptors catalans i les biblioteques públiques (2015). Barcelona, Generalitat de Catalunya. <http://biblioteques.gencat.cat/web/.content/tematic/article/promocio_lectura_cultura/altres_projectes/de_cap/Llibre-de-Capcalera.pdf>. [Consulta: 4/11/2016].

Diputació de Barcelona (2014). *Estudi d'ús, satisfacció i expectatives del servei de bibliobús de la XBM* (2014). Barcelona: Diputació de Barcelona.

Diputació de Barcelona (2015). *Joves i serveis bibliotecaris: propostes de millora*. Barcelona: Diputació de Barcelona. <<http://www.diba.cat/documents/16060163/23868316/Joves+i+serveis+bibliotecaris+propostes+de+millora/7fd3be97-537d-47b8-b4f5-896c78442c8d>>. [Consulta: 4/11/2016].

Generalitat de Catalunya. Departament de Cultura (2016). *Estadístiques culturals a Catalunya 2016*. <http://dadesculturals.gencat.cat/web/.content/sscc/gt/arxius_gt/Estad-culturals-Catalunya-2016.pdf>. [Consulta: 24/08/2016].

Giménez, Llorenç; Lluch, Gemma; Portell Rifà, Joan (2014). *Més contes, per favor!: guia pràctica per a contar històries*. Alzira: Bromera.

Grup de Treball de Multiculturalitat de la ComunitatXBM (2015). *Biblioteques públiques en entorns multiculturals: recomanacions pràctiques*. Barcelona: Diputació de Barcelona. <<http://www.diba.cat/documents/16060163/22275360/Biblioteques+publique+en+entorns+multiculturals.pdf>>. [Consulta: 4/11/2016].

Togores Martínez, Rosa (2014). *El valor de les biblioteques públiques en la societat: el cas de la Xarxa de Biblioteques Municipals*. Barcelona: Diputació de Barcelona. <<https://www1.diba.cat/llibreria/pdf/55309.pdf>>. [Consulta: 4/11/2016].

Disponible a:

<http://www.raco.cat/index.php/AnuariObservatori>

Casas Poves, Joana; Paños Grande, Esperança. «La promoció de la lectura a les biblioteques públiques a Catalunya (2014-2015)». *Anuari de l'Observatori de Biblioteques, Llibres i Lectura*, vol. 4 (2016), p. 135-151

<http://www.raco.cat/index.php/AnuariObservatori/article/view/315055>

Llicència Creative Commons

Reconeixement – NoComercial – SenseObraDerivada
(by-nc-nd): No es permet un ús comercial de l'obra original ni la generació d'obres derivades.

UNIVERSITAT DE
BARCELONA

Facultat de Biblioteconomia
i Documentació

OBSERVATORI
DE BIBLIOTEQUES,
LLIBRES I LECTURA

ANUARI DE L'OBSERVATORI DE BIBLIOTEQUES, LLIBRES I LECTURA 2016

Editors

Lluís Agustí
Maite Comalat

