

Verbale dell'Assemblea Soci della Biblioteca Filosofica, Sezione Fiorentina della SFI del 23-02-2010

Martedì gennaio 2010, alle ore 16,30 presso la Facoltà di Scienze della Formazione di Firenze, via Laura 48, nell'ufficio aula 9 si è svolta l'Assemblea della Biblioteca Filosofica con il seguente ordine del giorno:

- 1. Relazione di fine-mandato da parte del Presidente uscente.**
- 2. Discussione sulla relazione**
- 3. Elezione del nuovo Direttivo**
- 4. Elezione del Presidente della Biblioteca Filosofica da parte del nuovo Direttivo**

Risultano presenti all'Assemblea 29 soci su 35 regolarmente iscritti per l'anno 2010. Del Comitato Direttivo dell'Associazione risultano presenti: il proff. Peruzzi, Desideri, Polizzi e Martiniello e i dott. Chiara Cantelli e Solinas. Risultano Assenti giustificati il proff. Parrini e Fadini (che non hanno rinnovato l'iscrizione per l'anno 2010) e il prof. Salucci.

Presiede l'Assemblea il prof. Peruzzi, in qualità di Presidente della Biblioteca Filosofica. Redige il verbale della riunione la dott.ssa Cantelli in qualità di segretario. Il Presidentedà il benvenuto ai presenti e, constatata la presenza del numero legale, dichiara aperta la seduta del Direttivo alle ore 16,30, procedendo con il primo punto dell'Ordine del Giorno

- 1. Relazione di fine-mandato da parte del Presidente uscente:** Il Presidente comunica ai presenti che la Biblioteca Filosofica, in qualità di sez. Fiorentina della SFI, realizza ogni sua attività in collaborazione con la SFI nazionale ma ha anche un ambito di attività autonoma. Nell'ambito della sua attività svolta in collaborazione con la Sfi nazionale, la principale finalità della Biblioteca Filosofica è quella di realizzare una cerniera tra docenti universitari e docenti della scuola media superiore sul piano provinciale. L'ambizione della Biblioteca Filosofica sarebbe anche quella di operare un coordinamento tra i docenti di filosofia delle Province della Regione, coordinamento che lui ha tentato di creare ma che non è stato possibile portare a buon fine. Questo, continua il Presidente, per varie ragioni tra cui la mancanza di un sufficiente *badget* finanziario per realizzare iniziative in grado di rendere attivo tale coordinamento. A tale proposito il Presidente ricorda che il bilancio dell'Associazione è in attivo: la Biblioteca Filosofica dispone attualmente di 2474,03 euro (2314,51 euro su libretto al portatore e 159,52 euro su cassa), soldi che la Biblioteca filosofica ha accumulato attraverso le iscrizioni all'Associazione e, soprattutto, l'attività di collaborazione con l'ex INDIRE della Toscana, collaborazione che sta continuando. Tuttavia il bilancio, pur essendo in attivo, è esiguo per realizzare progetti impegnativi. Nei limiti di tali possibilità, il Presidente fa presente le attività che, nel corso del suo mandato, ha realizzato la Biblioteca filosofica. In primo luogo la realizzazione

di un sito dell'Associazione, che ha permesso ai Soci di poter sapere essere informati di tutta l'attività della Biblioteca. Il sito è attualmente chiuso ed è confluito in quello della SFI nazionale.

Un'altra iniziativa è stata il Seminario Nazionale *Le sfide del presente della filosofia: la filosofia e i sapere scientifici*, 26-30 ottobre 2009 che organizzato dal MIUR e dalla SFI nazionale, ha visto la Partecipazione della Sez. Fiorentina della SFI. Il referente dell'iniziativa è stato il prof. Gaspare Polizzi, che il Presidente ringrazia. Il Presidente ricorda inoltre che per il 2010 sia in programmazione un progetto SFI che, in collaborazione con la Regione Toscana e le tre sezioni SFI di tale Regione, si svolgerà a primavera del 2010 ed è rivolto a una discussione sulle sfide del presente della Filosofia, coinvolgendo 12 licei della Regione toscana.

Oltre a queste iniziative realizzate in collaborazione con la SFI nazionale, la Biblioteca Filosofica ha svolto anche iniziative autonome:

1. innanzitutto è continuata la collaborazione con l'ex INDIRE Toscana;
2. poi c'è stata l'organizzazione della rivista *Humana.mente* che, diretta dal dott. Duccio Manetti e nata in forma digitale, ha avuto un riconoscimento internazionale. Attualmente la rivista si è resa autonoma dall'Associazione pur mantenendo con la Biblioteca Filosofica un rapporto di collaborazione privilegiato;
3. in terzo luogo è continuato il ciclo di incontri *Pensare il presente* che, realizzato in collaborazione con l'Istituto Gramsci Toscano e il Gabinetto letterario Viesseux, ha visto nel corso degli anni la collaborazione con altri enti. Si tratta di una iniziativa nata nell'anno 2005-2006 con l'intenzione di dare un respiro cittadino alla riflessione e alla ricerca filosofica portando i filosofi nello spazio pubblico della città e nella dimensione dell'attualità. Si vuole tuttavia estendere ancor più lo spazio del dialogo filosofico affiancando intellettuali di diverso stile e formazione, nella consapevolezza che l'interrogare proprio della filosofia vale se si apre efficacemente al presente, fuori dal contesto della comunità filosofica. Nel corso del suo mandato, continua il Presidente, il ciclo di incontri organizzati dalla Biblioteca Filosofica sono stati *Pensare il presente delle Scienze. Filosofi e scienziati a confronto* (anno 2006-2007), *Pensare il presente della musica e delle arti figurative. Filosofi e artisti a confronto*, (2007-2008) e *Pensare il presente della letteratura. Filosofi e scrittori a confronto*, (2008-2009). Questi cicli di incontri sono stati curati tutti dal prof. Gaspare Polizzi, che il Presidente ringrazia. Il ciclo di incontri organizzato per l'anno 2010 è dedicato al tema Filosofia e Storia e coinvolgerà - oltre alla Biblioteca Filosofica, l'Istituto Gramsci Toscana e il Gabinetto Viesseux - anche l'Istituto Storico per la Resistenza;
4. la quarta iniziativa realizzata è il Convegno Nazionale *Il linguaggio: prospettive fenomenologiche, esistenziali e analitiche*, che organizzato nel gennaio 2008 in collaborazione con l'Università degli Studi di Firenze - si è inserito nelle attività del Progetto di Ricerca di Interesse Nazionale "Invarianza, oggettività, verità. Ontologia e teoria della conoscenza", che ha

come Responsabile scientifico della sede di Firenze: Prof. Paolo Parrini. Il referente del Convegno è stato il dott. Duccio Manetti, che il Presidente ringrazia;

5. la quinta iniziativa realizzata è il Convegno *La filosofia e le questioni che contano*, realizzato nel marzo 2009, organizzato dalla casa editrice Loescher ma patrocinato dalla Biblioteca Filosofica. Il referente del Convegno è stato il prof. Gaspare Polizzi che il Presidente nuovamente ringrazia

Esaurita la presentazione delle attività svolte, il Presidente ricorda che i maggiori problemi incontrati nel corso del suo mandato sono stati:

1. realizzare una più ampia partecipazione e collaborazione tra docenti della scuola media superiore e docenti universitari, partecipazione e collaborazione che sarebbe auspicabile attuare;
2. realizzare un coordinamento tra le tre sezioni fiorentine della regione Toscana che veda la Biblioteca Filosofica come punto di riferimento di tale coordinamento;
3. intensificare la collaborazione, già in atto, con la SFI nazionale;
4. realizzare una maggiore presenza attiva da parte della Biblioteca Filosofica nel territorio regionale e provinciale, sia in relazioni ad iniziative che coinvolgano la filosofia, sia in relazione ad iniziative culturali in senso lato, sia per favorire un rapporto più stretto tra Università e Scuola.

Sulla base della relazione svolta, il Presidente dichiara che l'attuale Direttivo è dimissionario e che, a suo parere, è necessaria per il futuro la partecipazione al Direttivo di giovani studiosi.

Letto approvato e sottoscritto seduta stante.

- 1. Discussione sulla relazione.** Finita la relazione di fine mandato, il Presidente dichiara aperta la discussione. La parola viene presa dal dott. Manetti, che ringrazia il Presidente per aver reso possibile la realizzazione della rivista *Humana.mente* e si dichiara d'accordo con lui sull'esigenza di una maggior presenza della Biblioteca Filosofica sul territorio cittadino, provinciale e regionale. In tale direzione sarebbe auspicabile che, accanto alla positiva iniziativa del Ciclo di *Pensare il presente*, la Biblioteca Filosofica organizzasse progetti rivolti ad un pubblico più giovane, questo per coinvolgere anche i neolaureati e dottorandi in filosofia. A tale proposito ricorda che *Humana.mente* ha in progetto un Caffè Filosofico che, organizzato con la Biblioteca delle Oblate e finanziato dal Comune di Firenze, potrebbe vedere un'attiva partecipazione della Biblioteca Filosofica.

La parola viene presa dal prof. Poggi, che sottolinea la necessità di salvaguardare il rapporto tra Università e Scuola e che l'insegnamento della filosofia nella Scuola sia mantenuto da laureati in filosofia. Questo in nome di una professionalità che non deve andare smarrita e dimenticata e che richiede un

confronto tra competenze universitarie e competenze scolastiche, tra ricerca e didattica.

La parola viene presa dal prof. Polizzi, che ringrazia il prof. Peruzzi per la proficue iniziative che questi ha mandato avanti in qualità di Presidente della Biblioteca Filosofica. Sulla relazione del Presidente egli non ha nulla da aggiungere se non ribadire l'esigenza di superare le difficoltà incontrate e di continuare, potenziandole, le iniziative svolte. Fa inoltre presente l'importanza del progetto SFI che, in programmazione per la primavera del 2010 e in collaborazione con la Regione Toscana e le tre sezioni SFI di tale Regione, è rivolto a una discussione sulle sfide del presente della Filosofia, coinvolgendo 12 licei della Regione toscana. Si tratta di un progetto che deve essere potenziato nel futuro proprio in rapporto ad una maggior presenza della Biblioteca Filosofica sul territorio regionale e, soprattutto, per realizzare in modo più profondo e costruttivo il rapporto tra Scuola e Università.

Dopo un articolato dibattito su tali punti, dove intervengono i proff. Ciardi e Desideri ribadendo la necessità delle esigenze emerse, la discussione sulla relazione del Presidente viene dichiarata chiusa.

Letto approvato e sottoscritto seduta stante.

1. **Elezione del nuovo Direttivo.** Terminata la discussione, il Presidente fa presente che l'attuale Direttivo si presenta all'Assemblea come dimissionario, avendo esso concluso il suo mandato triennale. Dopo aver ricordato che tutti i soci regolarmente iscritti alla Biblioteca Filosofica hanno il diritto candidarsi all'elezione del Direttivo, dichiara di non essere disponibile a riproporsi come candidato e che tale indisponibilità riguarda anche il dott. Solinas e la dott. Chiara Cantelli ,che ringrazia per l'attività di Segretario-Tesoriere svolta durante il suo mandato.

Dopo aver ricordato gli articoli 6 e 7 dello Statuto della Sezione (e cioè che: 1. *L'Assemblea è composta dai soci in regola con il pagamento delle quote annuali di adesione;* 2. *Le deliberazioni vengono prese a maggioranza assoluta indipendentemente dal numero dei soci intervenuti;* 3. *I soci potranno farsi rappresentare da altri soci mediante delega; il socio non potrà comunque rappresentare per delega più di tre soci;* 4. *Ogni socio potrà votare un massimo di tre nomi;* 5. *In sede di elezione del Consiglio Direttivo risultano eletti dall'Assemblea quei soci che raccolgono il maggior numero di voti;* 6. *In caso di parità è previsto il ballottaggio tra i candidati;* 7. *Ogni socio potrà votare un massimo di tre nomi;* 8. *Il Consiglio Direttivo dura in carica tre anni, è composto da sette soci che vengono eletti dall'Assemblea ed elegge, nel suo seno, un Presidente e un Vicepresidente, non immediatamente rieleggibili nella stessa carica*), il Presidente raccoglie i nominativi dei soci rappresentati per delega individualmente sottoscritta e i nomi dei soci delegati a rappresentarli. Questi ultimi risultano essere:

1. Alberto Peruzzi per Marco Salucci;
2. Duccio Manetti per Alessia Tampieri e Matteo Borri,

3. Gaspare Polizzi per Valerio Del Nero, Rosa Martiniello e Massimo Marconcini.

Si procede quindi all'elezione del nuovo Direttivo, che avviene a scrutinio segreto. I risultati delle elezioni sono i seguenti:

- | | |
|-----------------------|---------|
| 1. Gaspare Polizzi: | voti 23 |
| 2. Duccio Manetti: | voti 19 |
| 3. Matteo Leoni: | voti 16 |
| 4. Marco Ciardi: | voti 15 |
| 5. Silvano Zipoli: | voti 12 |
| 6. Marco Salucci, | voti 11 |
| 7. Fabrizio Desideri: | voti 5 |
| 8. Andrea Sani: | voti 2 |

Il nuovo Direttivo della Biblioteca Filosofica, Sezione Fiorentina della SFI, risulta quindi composto da: 1) Gaspare Polizzi; 2) Duccio Manetti; 3) Matteo Leoni; 4) Marco Ciardi; 5) Silvano Zipoli; 6) Marco Salucci; 7) Fabrizio Desideri.
Letto, Approvato e sottoscritto seduta stante.

1. **Elezione del Presidente della Biblioteca Filosofica da parte del nuovo Direttivo.** Il nuovo Direttivo eletto si riunisce a porte chiuse per eleggere il nuovo Presidente. Dopo venti minuti, il Direttivo si presenta all'Assemblea comunicando ai presenti che il nuovo Presidente della Biblioteca Filosofica è il prof. Gaspare Polizzi. Dopo l'applauso dei presenti, il nuovo Presidente dichiara, concordi i presenti, che finché non avvenga da parte del Direttivo la nomina del nuovo Segretario Tesoriere, tale carica sia mantenuta dalla dott.ssa Chiara Cantelli. Dichiara quindi sciolta l'Assemblea alle ore 18,30.
Letto, approvato e sottoscritto seduta stante.

Il Presidente
(Gaspare Polizzi)

Il segretario
(Chiara Cantelli)

Il presidente
Prof. Fabrizio Desideri

Il segretario-tesoriere
Chiara Cantelli

4.

te di questa attività

Sono presenti all'Assemblea 16 soci su 25 regolarmente iscritti per l'anno 2006. Il comitato Direttivo della Sezione risulta presente in tutti i suoi componenti (prof. Fabrizio Desideri, prof. Ubaldo Fadini, prof. Alberto Peruzzi, prof. Gaspare Polizzi, dott.ssa Chiara Cantelli, dott. Marco Solinas) eccetto nella persona del suo Vicepresidente, il prof. Firrao. Presiede l'Assemblea il prof. Fabrizio Desideri, in qualità di Presidente del Direttivo della Sezione. Il verbale dell'Assemblea viene redatto dalla dott.ssa Chiara Cantelli, in qualità di Segretario-Tesoriere del Direttivo della Sezione.

L'Assemblea viene aperta dal prof. Desideri che, in qualità di Presidente della Sezione, tiene la relazione sulle iniziative intraprese e in corso di programmazione per l'anno 2005-2006 (punto uno dell'ordine del giorno). Il Presidente fa presente che tutte le iniziative che erano state proposte, discusse e approvate nell'Assemblea Soci – e cioè il convegno *Contingenza, valori, verità: le sfide del nichilismo* (Firenze, 9-12 novembre 2005), il ciclo di incontri *Pensare il presente. Filosofi a confronto* (Firenze, dicembre 2005 – maggio 2006), il convegno *L'incontestabile testimonianza. Per uno scorcio sull'eredità di Paul Celan nella cultura italiana* (Pistoia, 26-27 maggio 2006) e il convegno "Oggetti attivi". *L'opera d'arte tra percezione e rappresentazione* (Siena, 29 maggio 2006) - sono state organizzate, riscuotendo almeno per quanto riguarda le attività già svolte (e cioè il convegno sul nichilismo e il ciclo di incontri *Pensare il presente. Filosofi a confronto*) presenza e varietà di pubblico.

Per quanto riguarda le future iniziative finalizzate al rilancio culturale della Sezione (punto 2 dell'ordine del giorno), il Presidente fa presente all'Assemblea che la Sezione, per l'anno 2006-2007, ha la possibilità di organizzare in collaborazione con l'Istituto Gramsci Toscana un nuovo ciclo di incontri. Il ciclo intende mantenere l'idea guida della fortunata edizione precedente, *Pensare il Presente. Filosofi a confronto*, ovvero quella di dare un respiro cittadino alla riflessione e alla ricerca filosofica portando i filosofi nello spazio pubblico della città e nella dimensione dell'attualità. Si vuole tuttavia estendere ancor più lo spazio del dialogo filosofico affiancando intellettuali di diverso stile e formazione, nella consapevolezza che

l'interrogare proprio della filosofia vale se si apre efficacemente al presente, fuori dal contesto della comunità filosofica.

Per il ciclo del 2006-2007 – prosegue il prof. Desideri - si intende seguire il confronto tra filosofia e scienza, con l'obiettivo di «pensare il presente delle scienze», attraversando in concreto e senza steccati il sapere più attuale, senza cadere nello scientismo, ma misurando lo spazio che unisce e separa le varietà della conoscenza dalla comprensione della natura e del suo rapporto con il mondo umano. Sarà obiettivo del ciclo creare un dialogo serrato e aperto tra filosofi e scienziati, in modo da valorizzare sia i diversi stili di pensiero emersi nelle singole scienze sia le differenti modalità di approccio filosofico.

Conclusi i punti uno e due dell'ordine del giorno, il prof. Desideri apre la discussione all'interno dell'Assemblea, la quale accetta con interesse le proposte avanzate, purché finalizzate al coinvolgimento delle Scuole.

Terminata la discussione, l'Assemblea procede al rinnovo delle iscrizioni per l'anno 2006 (punto tre dell'ordine del giorno). A tal fine la dott.ssa Chiara Cantelli, in qualità di Segretaria-Tesoriera della Sezione, ricorda ai presenti che la quota associativa per l'iscrizione alla Sezione Fiorentina della S.F.I. è di € 5,34 (cinque/34), a cui aggiungere € 20,66 (venti/64), cioè la quota associativa per l'iscrizione alla S.F.I. nazionale; coloro che avessero già provveduto al pagamento di quest'ultima, dovranno semplicemente versare € 5,34 (cinque/34).

Terminate le procedure di rinnovo di iscrizione, gli iscritti alla Biblioteca Filosofica per l'anno 2006 risultano essere ventuno (cfr. allegato n. 1).

La parola viene presa dalla dott.ssa Cantelli che procede al bilancio consuntivo e preventivo della Sezione, allegato al verbale (punto 5 dell'ordine del giorno).

Terminato il bilancio, il prof. Desideri fa presente che l'attuale Direttivo si presenta all'Assemblea come dimissionario, avendo esso concluso il suo mandato triennale. Dichiaro inoltre che, senza escludere il diritto di altri soci a candidarsi all'elezione del Direttivo, tutti i membri dell'attuale Direttivo (prof. Fabrizio Desideri, prof. Ubaldo Fadini, prof. Gaspare Polizzi, prof. Alberto Peruzzi, dott.ssa Chiara Cantelli e dott. Marco Solinas) sono disponibili a ripresentarsi come candidati. Fa eccezione il prof. Firrao che, continua il prof. Desideri, non è presente all'Assemblea e non ha dato disposizioni in merito. Dopo aver ricordato gli articoli 6 e 7 dello Statuto della Sezione (e cioè che: 1. *L'Assemblea è composta dai soci in regola con il pagamento delle quote annuali di adesione*; 2. *Le deliberazioni vengono prese a maggioranza assoluta indipendentemente dal numero dei soci intervenuti*; 3. *I soci potranno farsi rappresentare da altri soci mediante delega; il socio non potrà comunque rappresentare per delega più di tre soci*; 4. *Ogni socio potrà votare un massimo di tre nomi*; 5. *In sede di elezione del Consiglio Direttivo risultano eletti dall'Assemblea quei soci che raccolgono il maggior numero di voti*; 6. *In caso di parità è previsto il ballottaggio tra i candidati*; 7. *Ogni socio potrà votare un massimo di tre nomi*; 8. *Il Consiglio Direttivo dura in carica tre anni, è composto da sette soci che vengono eletti dall'Assemblea ed elegge, nel suo seno, un Presidente e un Vicepresidente, non immediatamente rieleggibili nella stessa carica*), il prof.

Desideri chiede all'Assemblea di procedere alla presentazione dei candidati per l'elezione del nuovo Direttivo.

Coloro che si presentano come candidati sono, in ordine alfabetico:

- 1) dott.ssa Chiara Cantelli;
- 2) prof. Fabrizio Desideri;
- 3) prof. Ubaldo Fadini,
- 4) prof. Gaspare Polizzi,
- 5) prof. Alberto Peruzzi,
- 6) dott. Marco Solinas
- 7) prof. Rosa Martiniello.

Vengono quindi raccolti i nominativi dei soci rappresentati per delega individualmente sottoscritta e i nomi dei soci delegati a rappresentarli. Questi ultimi risultano essere: 1) Chiara Cantelli per Gianfranco Cantelli e Marcella Renzoni; 2) Gaspare Polizzi per Valerio del Nero e Giuseppina Frisina; 3) Maria Rita Bartalucci per Carlo Monti.

Si procede quindi all'elezione del nuovo Direttivo, che avviene a scrutinio segreto.

I risultati delle elezioni sono i seguenti:

1)	Dott.ssa Chiara Cantelli	voti: 11
2)	Prof. Fabrizio Desideri	voti: 11
3)	Prof. Rosa Martiniello	voti: 11
4)	Prof. Gaspare Polizzi	voti: 10
5)	Prof. Ubaldo Fadini	voti: 7
6)	Prof. Alberto Peruzzi	voti: 7
7)	Dott. Marco Solinas	voti: 5
8)	Prof. Paolo Parrini	voti: 1

Il nuovo Direttivo della Biblioteca Filosofica, Sezione Fiorentina della SFI, risulta quindi composto da: 1) Dott.ssa Chiara Cantelli; 2) Prof. Fabrizio Desideri; 3) Prof. Rosa Martiniello; 4) Prof. Gaspare Polizzi; 5) Prof. Ubaldo Fadini; 6) Prof. Alberto Peruzzi; 7) Dott. Marco Solinas.

Viene comunque deciso dall'Assemblea che, finché il nuovo Direttivo non procederà alla nomina interna delle cariche, la carica di Presidente e la carica di Segretario-Tesoriere rimarranno rispettivamente al prof. Desideri e alla dott.ssa Cantelli. Il nuovo Direttivo decide in sede di Assemblea di riunirsi dopo la chiusura dell'Assemblea per procedere alla nomina interna delle cariche.

L'Assemblea viene chiusa alle ore 17,00.

Il presidente
Prof. Fabrizio Desideri

Il segretario-tesoriere
Chiara Cantelli