

Engaging institutional staff: Collaborating with a whole network of Public Libraries

**biblio
teques**

Marti rj- Wikimedia Commons- CC-BY-SA

We

@Kippelboy

#glamwiki Project Manager at @wikimediacat.
Creator of @CatalanMuseums.
Digital Renaissance promoter in Europe.

Barcelona

@CarmeFenoll

Head of Catalan Network of public Libraries @bibliotequescat
Government of Catalonia. Ministry of Culture
Libraries change lives.

Palafrugell

Where?

biblioteques

Where?

365
libraries

7.500.000
citizens

0
euros

Why?

Librarians Point of View

Why?

Wikipedians Point of View

Projects: Wikipedian in Residence

Projects: Teaching librarians

Projects: Early users workgroup

Projects: Pioner women librarians

VIQUIPÈDIA
L'enciclopèdia lliure

Portada
Portals temàtics
Article a l'atzar
Articles de qualitat

Comunitat
Portal viquipedista
Canvis recents
La taverna
Contacte
Xat
Donatius
Ajuda

Imprimeix/exporta

Eines
Què hi enllaça
Seguiment d'enllaços
Carrega a Commons
Pàgines especials
Enllaç permanent
Informació de la pàgina
Carrega

Kippelboy Discussió Proves Preferències Llista de seguiment Contribucions Finalitza la sessió

Projecte **Discussió**

Mostra

Modifica

Mostra l'historial

Cerca

Viquiprojecte: Biblioteques/Bibliotecàries

[modifica]

< Viquiprojecte: Biblioteques

Wiki loves

BibliotequesCAT

Viquipèdia

English Version

Wikimedia Commons

Wikimedia CAT

Viquitexts

Viquidites

Presentació

Com començar (FAQs)

Concurs: Bibliotecàries

Models d'activitats

Biblioteques participants

Contacte

Cobertura mitjans

La professió de **bibliotecària** a Catalunya va néixer femenina. També va ser pionera en el fet d'obrir noves oportunitats de treball qualificat per a la **dona**. És per aquest motiu que durant el mes de març de 2013, us proposem una activitat:

Retre homenatge a aquelles bibliotecàries pioneres, a totes aquelles dones que van iniciar la nostra professió: Creant articles amb les seves biografies a Viquipèdia.

La gran majoria de bibliotecàries pioneres es van formar a l'**Escola de Bibliotecàries** creada per la **Mancomunitat de Catalunya** el 1915, fet que marcaria un pas decisiu en la carrera de moltes d'aquestes dones.

L'Escola va servir com a catalitzador cultural, on es transmetien coneixements tècnics, sentiment de pertinença a un col·lectiu professional, i sobretot va promoure una gran conscienciació sobre la voluntat de servei públic.

Antònia Parés Macià.

« No recordo cap altra institució docent amb tant d'optimisme i amb tanta alegria com l'Escola de Bibliotecàries d'aquells anys 30... En el treball tothom se situava en el seu lloc, però fora de l'aula l'ambient era de confiada amistat. Aleshores l'intercanvi entre professors i

Projects: Wiki takes

Projects: Sharing search engines

VIQUIPÈDIA
L'enciclopèdia lliure

Portada
Portals temàtics
Article a l'atzar
Articles de qualitat

Comunitat
Portal viquipedista
Canvis recents
La taverna

Contacte
Xat
Donatius
Ajuda

Eines
Carrega a Commons
Pàgines especials
Carrega

Kippelboy Discussió Proves Preferències Llista de seguiment Contribucions Finalitza la sessió

Especial

Cerca

Obres de referència

Cerca fonts de llibres

ISBN:

A continuació hi ha una llista d'enllaços d'altres llocs que venen llibres nous i de segona mà, i també podrien tenir més informació del llibre que esteu cercant amb l'ISBN 8429720103.

Taula de continguts [amaga]

- 1 Recursos bibliogràfics en català
- 2 Recursos bibliogràfics en altres llengües
- 3 Biblioteques en línia
- 4 Llibreries en línia
- 5 Notes

Recursos bibliogràfics en català

Biblioteques Públiques

- Aquesta obra [al Catàleg de la Biblioteca de Catalunya](#)
- Aquesta obra [a Argus](#), Servei de Biblioteques de la Generalitat de Catalunya
- Aquesta obra [al Catàleg col·lectiu de la Xarxa de Biblioteques Municipals](#)
- Aquesta obra [al Catàleg Bibliogràfic de les Illes Balears](#)

Biblioteques Universitàries

- Aquesta obra [al Catàleg Col·lectiu de les Universitats de Catalunya](#)
- Aquesta obra [al Catàleg de la Biblioteca de la Universitat de Girona](#)

ISBN 388053101-3

Generalitat de Catalunya
www.gencat.cat

Argus

Catàleg de les biblioteques públiques de Girona, Lleida, Tarragona i Terres de l'Ebre

Inici Afegir a les llistes Guardar registre Visualització MARC Tornar al llistat Cerca avançada Registres similars

Paraula clau:

Limitar la cerca a exemplars disponibles

Voleu dir [bolets](#)? [més](#)

279 resultats trobats. Ordenat per [relevància](#) | [data](#) | [títol](#)

(Històric de cerques)

Pàgina de resultats: [Anterior](#) [Següent](#)

[Altres recursos](#)

Autor: Pascual i Lluèda, Ramon
Títol: Guia dels bolets dels Països Catalans / Ramon Pascual
Publicació: Barcelona : Pòrtic, 2012
Edició: 11a reimpr.
Valoracions: ☆☆☆☆☆

[Reviews & More](#)

[Enllaç permanent a aquest registre](#)

Localització	Topogràfic	Volum Estat	Nota
AGRAMUNT.Adults	582.28 PAS	DISPONIBLE	---
ALCANAR-Trinitari i Fabregat.Adults	582.28(467.11)(026) PAS	DISPONIBLE	---
ALCARRÀS.Adults	582.28 PAS	DISPONIBLE	---
ALFORJA.Adults	582.28(467.11)(026) PAS	DISPONIBLE	---
ALGUAIRE.Adults	582.28 PAS	DISPONIBLE	---
ALMENAR.Adults	582.28(467.11)(026) PAS	DISPONIBLE	---

Avis: Temporalment el sistema de reserves està desactivat. Si necessiteu algun document, poseu-vos en contacte amb la vostra biblioteca.

Opcions de cerca

Cerca per paraula clau
Cerca bàsica
Cerca avançada

La meua biblioteca
Com registrar-se
El meu compte

Enllaços relacionats
Biblioteca electrònica
Cercador de biblioteques
Portal de biblioteques

ARGUS al mòbil

Projects: Theme libraries

Projects: Reading wiki clubs

Conclusions & next steps

Marti rj- Wikimedia Commons- CC-BY-SA

- **Both public libraries and Wikipedia have social centrality**
- **Mindchanging both for librarians and users**
- **Excuse for interacting with other GLAMs**
- **Small, scalable projects & self-sustainable projects**
- **Do less reading guides and do more Wikipedia Articles**

Marti rj- Wikimedia Commons- CC-BY-SA

Thanks!

Go wiki. Go glamwiki !

Generalitat de Catalunya
Government of Catalonia
Ministry of Culture

