

1

NOVEMBRE 2017 ς NUMERO 39 Newsletter mensile della Biblioteca di Parre

PRESENTE PROSSIMO FESTEGGIA 10 ANNIΧE ARRIVA A PARRE!

Sono sedici gli scrittori di grande notorietà, tra cui un poeta, un drammaturgo e un autore internazionale, che
interverranno alla decima edizione del festival PresenteProssimoΦ [ŜƎƎŜǊŜ Ŝ ǎŎǊƛǾŜǊŜ ƭΩƻƎƎƛ, cui si aggiunge anche
ǉǳŜǎǘΩŀƴƴƻ ƭŀ ǇǊƻǇƻǎǘŀ Řƛ ά!ƭŦŀōŜǘƻ ŘŜƭ ǇǊŜǎŜƴǘŜέ , unΩapprezzata rassegna parallela al festival, che per il terzo anno
consecutivo, propone incontri per approfondire e riflettere su alcuni temi chiave della contemporaneità e offrire
ǎǇǳƴǘƛ Řƛ ǊƛŦƭŜǎǎƛƻƴŜΦ ! ŎǳǊŀǊƴŜ ƭŀ ŘƛǊŜȊƛƻƴŜ ǎŎƛŜƴǘƛŦƛŎŀ ŝ Cŀōƛƻ /ƭŜǘƻΣ ŘƻŎŜƴǘŜ ŀƭƭΩ¦ƴƛǾŜǊǎƛǘŁ ŘŜƎƭƛ ǎǘǳŘƛ Řƛ .ergamo e
ŘƛǊŜǘǘƻǊŜ ŘŜƭƭΩhǎǎŜǊǾŀǘƻǊƛƻ ǎǳƛ ǎŜƎƴƛ ŘŜƭ ǘŜƳǇƻΦ

La prima parte del festival è iniziata lo scorso 14 ottobre con Giulio Cavalli ad Albino e terminerà il 16 dicembre. Gli
altri ospiti di questi primi mesi sono Matteo Caccia, Silvia Ballestra, Alessandro Zaccuri, Tahar Ben Jelloun, Franco
Arminio, Elena Stancanelli, Cristiano Cavina, e gran finale con Marco Baliani, sabato 16 dicembre a Gandino.
άAlfabeto del Presenteέ invece è Iniziato il 27 ottobre con Guido Crainz a Bergamo e ospiterà nelle prossime
settimane Luigi Manconi, Michela Marzano, Stefano Laffi, Enrico Finzi (il 17 novembre a Parre!!!!), Enrico Menduni e
Luca Scarlini, che chiuderà la prima parte a Treviglio, martedì 5 dicembre.

Un traguardo importante per la rassegna
promossa dal Sistema Bibliotecario Valle Seriana e
dal Sistema culturale integrato della Bassa Pianura
Bergamasca e realizzata con il sostegno di Regione
Lombardia e una serie di sponsor e partner, che
per qualche mese trasformerà la Bergamasca in un
variegato e interessante centro culturale, grazie
alla partecipazione di autori, saggisti, lettori e
pubblico appassionato e numeroso. Negli anni la
manifestazione si è ritagliata uno spazio
importante nel panorama culturale della provincia,
diventando un appuntamento significativo, come
dimostrano anche le risposte del pubblico e delle
amministrazioni comunali che decidono di essere
ǎŜŘŜ Řƛ ŜǾŜƴǘƛ όнл ƛƴ ǘƻǘŀƭŜ ǉǳŜǎǘΩŀƴƴƻύΦ PresenteProssimo, inoltre, è considerato il principale festival letterario
lombardo fra quelli che si svolgono lontano da una grande città.

Appuntamento fisso del festival è il cinema. Come successo nella passata edizione, le proiezioni saranno ospitate al
cinema Conca Verde di Bergamo (via Mattioli, 65) e si tratterà di titoli proposti dai saggisti. Dal 21 novembre al 30

COSA SUCCEDE IN BIBLIOTECA

2

gennaio, per 6 martedì, sul grande schermo prenderanno vita alcune tra le parole che guidano Alfabeto del Presente.
/ŀǊŀǘǘŜǊƛǎǘƛŎŀ Řƛ ǉǳŜǎǘΩŀƴƴƻΥ ƛ ŦƛƭƳ ǎƻƴƻ ǘǳǘǘƛ ƛǘŀƭƛŀƴƛΣ ǘǳǘǘƛ ŘƛǊŜǘǘƛ Řŀ ǊŜƎƛǎǘƛ italiani e di recente uscita. Questi i titoli:
Cuori puri di Roberto De Paolis, A Ciambra di Jonas Carpignano, Orecchie di Alessandro Aronadio, [ΩƛƴǘǊǳǎŀ di
Leonardo Di Costanzo, Ammore e Malavita di Antonio e Marco Manetti, Nico 1988 di Susanna Nicchiarelli.

La rassegna di incontri ς dopo questo primo ciclo ς prevede una seconda parte da gennaio, la cui programmazione
sarà svelata più avanti.

Queste alcune delle prossime date nelle biblioteche vicine J
Il programma completo è disponibile sul sito internet www.presenteprossimo.it

AƭŦŀōŜǘƻ ŘŜƭ ǇǊŜǎŜƴǘŜΥ 9ƴǊƛŎƻ CƛƴȊƛ άCŜƭƛŎƛǘŁέ
Venerdì 17 novembre, ore 20.30 - tŀǊǊŜΣ /ŜƴǘǊƻ ŘƛǳǊƴƻ όǾƛŀ 5ǳŎŀ ŘΩ!ƻǎǘŀύ
Enrico Finzi è presidente di AstraRicerche (indagini sociali e di marketing, scenari e consulenza), sociologo e
giornalista professionista. È stato sino a fine 2008 presidente nazionale della TP (Associazione Italiana Pubblicitari),
ƭΩƻǊƎŀƴƛȊȊŀȊƛƻƴŜ ŎƘŜ ǊŀǇǇǊŜǎŜƴǘŀ ƛ ǇǊƻŦŜǎǎƛƻƴƛǎǘƛ ŘŜƭƭŀ ŎƻƳǳƴƛŎŀȊƛƻƴŜΦ Iŀ ƳŀǘǳǊŀǘƻ ǎƛƎƴƛŦƛŎŀǘƛǾŜ ŜǎǇŜǊƛŜƴȊŜ ƛƴ ŘƛǾŜǊǎƛ
ambiti: docenza universitaria, direzione di istituti di ricerca (Fondazione Agnelli, Società di Studi Politici, InterMatrix),
management (direttore marketing del Gruppo Rizzoli-/ƻǊǊƛŜǊŜ ŘŜƭƭŀ {ŜǊŀύ Ŝ ƎƛƻǊƴŀƭƛǎƳƻ όLƭ {ƻƭŜ нп hǊŜΣ [Ω9ǎǇǊŜǎǎƻύΦ :
autore di saggi e studi di sociologia, marketing e ǎǘƻǊƛŀ ŎƻƴǘŜƳǇƻǊŀƴŜŀΥ ƛ ǇƛǴ ǊŜŎŜƴǘƛ ǎƻƴƻ ά/ƻƳŜ ǎƛŀƳƻ ŦŜƭƛŎƛέ
όнллуύΣ ǳƴΩŀƴŀƭƛǎƛ ŘŜƭƭŀ άLǘŀƭƛŀƴ ǿŀȅ ǘƻ ƘŀǇǇƛƴŜǎǎέΣ Ŝ ƛƭ ǾƻƭǳƳŜ ǎǳ Ϧ[ŀ ǎǘƻǊƛŀ ǎƻŎƛŀƭŜ ŘŜƛ ŎƻƴǎǳƳƛ ƛƴ Lǘŀƭƛŀ Řŀƭ мфрм ŀƭ
2011".

!ƭŦŀōŜǘƻ ŘŜƭ ǇǊŜǎŜƴǘŜΥ 9ƴǊƛŎƻ aŜƴŘǳƴƛ άLƴǘǊŀǘǘŜƴƛƳŜƴǘƻέ
Venerdì 24 novembre, ore 20.30 - Clusone, Auditorium Comunale
Si è laureato in Lettere moderne all'Università di Firenze. Ha lavorato nel mondo dell'editoria e nel dipartimento
cultura della Regione Toscana. È stato iscritto al Pci dal 1968 al suo scioglimento e ha fatto parte dell'ARCI, di cui è
stato presidente nazionale dal 1978 al 1983. È stato consigliere di amministrazione della RAI dal 1986 al 1993.
Giornalista professionista, ha scritto articoli e saggi di cultura, comunicazione, politica e costume e ha pubblicato un
romanzo, "Caro Pci", nel 1986.Scrive per la radio e la televisione e collabora a documentari e film. È professore
ordinario di Cinema, fotografia, televisione al DAMS dell'Università Roma Tre dove insegna Culture e Formati della
Televisione e della Radio, Storia e Critica della Fotografia, Media digitali.

Cristiano Cavina
Sabato 2 dicembre, ore 18 ς Ardesio, Sala Consigliare del Municipio
Nato e cresciuto sulle colline dell'Appennino faentino, Cristiano Cavina si dedica sin da piccolo alle sue due grandi
passioni: la letteratura (dall'avventura alla fantascienza, dai classici russi agli americani contemporanei) e il calcio (ha
giocato dai pulcini fino all'under 18 per la squadra locale). Non amante degli studi, Cavina si è sempre mantenuto -
oltre che con l'attività di scrittore - con qualsiasi lavoro gli sia capitato: muratore, portalettere, pizzaiolo e altri
ancora. Con la sola eccezione di Scavare una buca (2010), tutti i romanzi pubblicati da Cavina sono ambientati a
Casola Valsenio, suo paese natale, e hanno come protagonista l'autore stesso, presentato però sotto diverse
sfaccettature: il bambino legato al paese e alla famiglia, l'adolescente alle prese con il campionato di calcio della
propria squadra amatoriale, oppure l'adulto che si scopre padre.
Il suo primo romanzo, pubblicato nel 2003 all'età di 29 anni, s'intitola Alla grande e ottiene un successo inaspettato:

viene tradotto anche in francese e nel 2006 si aggiudica il prestigioso "Premio Tondelli". Nel paese di Tolintesàc

(2005) fa conoscere l'autore in tutta Italia e ottiene il Premio Fenice Europa 2006. I successivi romanzi di Cavina sono

Un'ultima stagione da esordienti (2006); I frutti dimenticati (2008); Scavare una buca (2010); Romagna mia! (2012,

brevi saggi ironici per raccontare la sua terra e i personaggi che l'hanno popolata) Inutile tentare imprigionare sogni

(2013); La pizza per autodidatti (2014). Pinna morsicata, dato alle stampe nel 2016, è il racconto di un giovane

delfino alla scoperta della vita ed è forse il primo libro di Cristiano Cavina scritto e pensato per i più giovani. Il suo

ǳƭǘƛƳƻ ǊƻƳŀƴȊƻΣ ǳǎŎƛǘƻ ǇƻŎƘŜ ǎŜǘǘƛƳŀƴŜ Ŧŀ ǇŜǊ CŜƭǘǊƛƴŜƭƭƛΣ ǎƛ ƛƴǘƛǘƻƭŀ άCǊŀǘŜƭƭƛ ƴŜƭƭŀ ƴƻǘǘŜέΦ

*tratto da Biblionotizie ς la newsletter della Biblioteca di Gandellino ς novembre 2017

http://www.presenteprossimo.it/

3

Dal 15 ottobre al 15 novembre

#faccedabiblioteca ς contest fotografico

Info e regolamento su www.rbbg.it

Sabato 4 e sabato 18 novembre ς biblioteca

Lƭ ƭƛōǊƻΣ ƭΩŀǊǘƛǎǘŀ Ŝ ƛƭ ŘƛƴƻǎŀǳǊƻ

Laboratorio di promozione alla lettura ǎǳƭ ƭƛōǊƻ ŘΩŀǊǘƛǎǘŀ

Riservato alle classi 3-4-5 della Scuola Primaria di Parre

! ŎǳǊŀ ŘŜƭƭΩ!ǎǎƻŎƛŀȊƛƻƴŜ {ƻǘǘƻ !ƭǘόǊύŀ Quota

Lunedì 6 novembre ore 20.45 ς Centro Diurno Ǿƛŀ 5ǳŎŀ ŘΩ!ƻǎǘŀ оп.

I nei: cosa bisogna sapere

Interviene il Dott. Ernesto Pecis Cavagna, presenta Anna Frattini

!ǇǇǳƴǘŀƳŜƴǘƻ Ŏƻƴ ƭŀ ǊŀǎǎŜƎƴŀ άLƭ ǇǊƛƳƻ ƭǳƴŜŘƜ ŘŜƭ ƳŜǎŜέ

hǊƎŀƴƛȊȊŀ ƭΩ!ƳƳƛƴƛǎǘǊŀȊƛƻƴŜ /ƻƳǳƴŀƭŜ ƛƴ ŎƻƭƭŀōƻǊŀȊƛƻƴŜ Ŏƻƴ ƭΩ!ǎǎƻŎƛŀȊƛƻƴŜ /ǳƭǘǳǊŀƭŜ άLƭ ¢ŜǎǘƛƳƻƴŜέ

- Partecipazione libera

Sabato 11 e giovedì 16 novembre ς biblioteca

Inventastorie

Laboratorio di promozione alla lettura

Riservato alle classi 1 -2 della Scuola Primaria di Parre

A cura della Cooperativa Origami

Sabato 11 e domenica 12 novembre - Centro Diurno Ǿƛŀ 5ǳŎŀ ŘΩ!ƻǎǘŀ оп.

Esposizione e votazione fotografie per calendario comunale 2018

Sabato ore 10-12 e 15-18; domenica ora 10-12 e 15-17

Proclamazione vincitori domenica ore 16.30

Domenica 12 novembre ore 17.30

Inaugurazione della palestra comunale

a seguito dei lavori di riqualificazione

Domenica 12 novembre ore 21.00 ς Pala Don Bosco

Galà dello sport 2017

AGENDA

http://www.rbbg.it/

4

Giovedì 16 novembre ς ǘŜŀǘǊƻ ŘŜƭƭΩƻǊŀǘƻǊƛƻ

Teste fiorite

Lettura ςspettacolo con disegno dal vivo

Riservato ŀƛ ōŀƳōƛƴƛ ŘŜƭƭŀ {Ŏǳƻƭŀ ŘŜƭƭΩLƴŦŀƴȊƛŀ Řƛ tŀǊǊŜ

A cura di Luna e Gnac Teatro

Venerdì 17 novembre ore 20.45 - Centro Diurno Ǿƛŀ 5ǳŎŀ ŘΩ!ƻǎǘŀ оп.

Presente Prossimo. Incontro con Enrico Finzi

Ingresso gratuito. Organizza la Biblioteca Comunale.

Maggiori informazioni su www.presenteprossimo.it

Sabato 18 e domenica 19 novembre

Apertura Parra Oppidum degli Orobi

Orari: sab 15.00-18.00, dom 10.00-12.00 e 15.00-18.00

Ingresso libero

Per visite guidate e laboratori didattici info@arteliercultura.com 342.3897672

Domenica 19 novembre ore 11.00 ς Antiquarium, Piazza San Rocco

Viaggio al centro della terra e antropocene

Incontro con il geologo Sergio Chiesa.

A seguire pranzo convenzionato e visita alla galleria di Santa Barbara accompagnati dalla

geologa Mariantonia Ferracin.

Sabato 25 novembre ore 10.30 ς Biblioteca

#Piccoli lettori forti ς 12 libri per 12 mesi

Nati per leggere in festa!!

Letture animate per bambini 0-6 anni a cura della Cooperativa Origami

Partecipazione libera

9Ω ǳƴ ǇǊƻƎŜǘǘƻ bŀǘƛ ǇŜǊ [ŜƎƎere Lombardia

Gadget e regali per tutti i bimbi partecipanti.

Sabato 25 novembre ore 17.00 ς Antiquarium, Piazza San Rocco

Nemmeno con un fiore ς Katua o Kateua

Nell'ambito della Giornata internazionale per l'eliminazione della violenza contro le donne

verrà inaugurata la mostra della visual artist Camilla Franzoni che sarà visitabile fino all'11

marzo 2018.

http://www.presenteprossimo.it/
mailto:info@arteliercultura.com

5

LA COLONNA DI FUOCO ς Ken Follett

Puoi prenotarlo on-line qui: http://rbbg.it/opac/detail/view/bg:catalog:709264

Gennaio 1558, Kingsbridge. Figlio di un ricco mercante protestante, Ned vorrebbe sposare

Margery Fitzgerald, figlia del sindaco cattolico della città, ma il loro amore non basta a

superare le barriere degli opposti schieramenti religiosi. Costretto a lasciare Kingsbridge, Ned

viene ingaggiato da Sir William Cecil, il consigliere di Elisabetta Tudor, futura regina di

Inghilterra. Dopo la sua incoronazione, la giovane e determinata Elisabetta I vede tutta

l'Europa cattolica rivoltarsi contro di lei, prima tra tutti Maria Stuarda, regina di Scozia.

Decide per questo di creare una rete di spionaggio per proteggersi dai numerosi attacchi dei

nemici decisi a eliminarla e contrastare i tentativi di ribellione e invasione del suo regno. Il giovane Ned diventa così

uno degli uomini chiave del primo servizio segreto britannico della storia.

BLUES PER CUORI FUORILEGGE E VECCHIE PUTTANE ς Massimo Carlotto

Puoi prenotarlo on-line qui: http://rbbg.it/opac/detail/view/bg:catalog:710291

Marco Buratti detto l'Alligatore e i suoi soci Max la Memoria e Beniamino Rossini sono

caduti in una trappola ordita dal nemico più pericoloso con cui abbiano dovuto misurarsi:

Giorgio Pellegrini. Pellegrini, in fuga dalla Legge e dalle pallottole di Beniamino Rossini,

come era stato raccontato nella «Banda degli amanti», non intende vivere da latitante

per il resto della vita e decide di diventare un infiltrato per conto della polizia...

L'ineffabile e crudele protagonista di «Arrivederci amore, ciao» e «Alla fine di un giorno

noioso» questa volta non se la caverà a buon mercato. Dall'oscurità del passato spunterà

una donna spinta da un desiderio implacabile di vendetta.

BALLANDO NEL BUIO ς Roberto Costantini

Puoi prenotarlo on-line qui: http://rbbg.it/opac/detail/view/bg:catalog:710700

Nel 1974, quattro anni dopo la sua drammatica fuga da Tripoli, Mike "Africa" Balistreri è un

giovane psicologicamente provato dagli eventi della sua intensa adolescenza libica. È uno

studente di Filosofia all'Università di Roma venuto a contatto con l'estrema destra, ed è

entrato nelle file di Ordine Nuovo, che - dopo essere stato messo fuori legge - si riorganizza

clandestinamente per la lotta armata. L'estremismo politico degli anni di piombo, il passato e

i suoi incubi tornano a bussare alla sua porta nel 1986, quando è ormai da tempo

commissario di polizia e si ritrova a seguire le indagini sull'omicidio dell'avvocato e deputato

Giulio Giuli, sua vecchia conoscenza in Ordine Nuovo.

bh±L¢!Ω {¦D[L {/!CC![L

http://rbbg.it/opac/detail/view/bg:catalog:709264
http://rbbg.it/opac/detail/view/bg:catalog:710291
http://rbbg.it/opac/detail/view/bg:catalog:710700

6

[Ω¦[¢Lah DLhwbh 5L {h[9 ς Giorgio Faletti

Puoi prenotarlo on-line qui: http://rbbg.it/opac/detail/view/bg:catalog:711057

ά[ϥǳƭǘƛƳƻ ƎƛƻǊƴƻ Řƛ ǎƻƭŜϦ è "anche" l'ultimo racconto scritto da Giorgio Faletti. Mentre tutti

fuggono alla ricerca di un improbabile luogo dove potersi salvare da una imminente

esplosione solare, una donna decide di restare nel paese dov'è nata, e di guardarsi dentro.

Racconta a se stessa e al mondo che scompare ciò che ha visto e chi ha incontrato, le cose

che ha vissuto e quelle che ha sognato. E canta per esorcizzare il buio. O per accoglierlo nel

modo migliore, nel segno di una commovente tenerezza per le cose umane. Il racconto è

diventato e tornerà a essere uno spettacolo teatrale, diretto da Fausto Brizzi e interpretato

da Chiara Buratti (per la quale lo spettacolo era stato scritto e pensato).

[Ω¦hah /I9 Lb{9D¦L±! [! {¦! ha.w!ς David Lagercrantz

Puoi prenotarlo on-line qui: http://rbbg.it/opac/detail/view/bg:catalog:709265

L'aver portato alla luce un intrigo criminale internazionale, mettendo in mano al giornalista

investigativo più famoso di Svezia lo scoop del decennio, non è bastato a risparmiare a

Lisbeth Salander una breve condanna da scontare in un carcere di massima sicurezza. E così,

mentre a Mikael Blomkvist e a Millennium vanno onori e gloria, lei si ritrova a Flodberga

insieme alle peggiori delinquenti del paese, anche se la cosa non sembra preoccuparla più di

tanto. È in grado di tener testa alle detenute più spietate - in particolare una certa Benito, che

pare avere l'intero penitenziario ai suoi piedi, guardie comprese -, e ha altro a cui pensare.

Ora che è venuta in possesso di informazioni che potrebbero aggiungere un fondamentale tassello al quadro della

sua tortuosa infanzia, vuole vederci chiaro. Con l'aiuto di Mikael, la celebre hacker comincia a indagare su una serie

di nominativi di un misterioso elenco che risveglia in lei velati ricordi. In particolare, quello di una donna con una

voglia rosso fiammante sul collo. Nella sua inestinguibile sete di giustizia, Lisbeth rischia di riaccendere le forze

oscure del suo passato che ora, in nome di un folle e illusorio bene più grande, quasi sembrano aver stretto

un'alleanza per darle di nuovo la caccia. Come un drago, quello stesso drago che ha voluto tatuarsi sul corpo, per

annientare i suoi avversari Lisbeth è pronta a sputare fiamme e a distruggere il male con il fuoco che brucia dentro

tutti quelli che vengono calpestati.

whb5LbL 5ΩLb±9wbh ς Maurizio de Giovanni

Puoi prenotarlo on-line qui: http://rbbg. it/opac/detail/view/bg:catalog:706620

Il Natale è appena trascorso e la città si prepara al Capodanno quando, sul palcoscenico di un

teatro di varietà, il grande attore Michelangelo Gelmi esplode un colpo di pistola contro la

giovane moglie, Fedora Marra. Non ci sarebbe nulla di strano, la cosa si ripete tutte le sere,

ogni volta che i due recitano nella canzone sceneggiata: solo che dentro il caricatore, quel 28

ŘƛŎŜƳōǊŜΣ ǘǊŀ ƛ ǇǊƻƛŜǘǘƛƭƛ ŀ ǎŀƭǾŜ ŎŜ ƴΩŝ ǳƴƻ ǾŜǊƻΦ DŜƭƳƛ ƎƛǳǊŀ ƭŀ ǇǊƻǇǊƛŀ ƛƴƴƻŎŜƴȊŀΣ Ƴŀ ƛƴ pochi

Ǝƭƛ ŎǊŜŘƻƴƻΦ [ŀ ŎŀǊǊƛŜǊŀ ŘŜƭƭΩǳƻƳƻΣ ƎƛŁ ƛƴ ƭŁ Ŏƻƴ Ǝƭƛ ŀƴƴƛΣ ŝ ƛƴ ŘŜŎƭƛƴƻ Ŝ ŘƛǇŜƴŘŜ ƻǊƳŀƛ Řŀƭ

sodalizio con Fedora, stella al culmine del suo splendore. Lei, però, così dice chi la conosceva,

si era innamorata di un altro e forse stava per lasciarlo. Da come si sono svolti i fatti, il caso sembrerebbe già risolto,

eppure Ricciardi è perplesso. Un mistero che la nebbia improvvisa calata sulla città rende ancora più oscuro, e che

riserverà un ultimo, drammatico colpo di coda.

http://rbbg.it/opac/detail/view/bg:catalog:711057
http://rbbg.it/opac/detail/view/bg:catalog:709265
http://rbbg.it/opac/detail/view/bg:catalog:706620

7

LA DANZA DEGLI ELEMENTI ς Elena Cerruto

Puoi prenotarlo on-line qui: http://rbbg.it/opac/detail/view/bg:catalog:711279

[ŀ 5ŀƴȊŀǘŜǊŀǇƛŀ ŝ ǇŜǊ ǘǳǘǘƛΣ ƴŜǎǎǳƴƻ ŝ ŜǎŎƭǳǎƻΣ ƴŞ ŀ Ŏŀǳǎŀ ŘŜƭƭΩŜǘŁΣ ƴŞ ŘŀƭƭŜ ǇƻǎǎƛōƛƭƛǘŁ

fisiche. Il Cd musicale è un supporto essenziale e permette di entrare subito in una

atmosfera che stimola la creatività. Composto appositamente per questo percorso

danzante da Andalo Carrega con la sua chitarra a 20 corde. Le fotografie di Angelo

Redaelli rimandano con immediatezza alle qualità degli Elementi: Terra, Acqua, Fuoco,

!ǊƛŀΣ ±ǳƻǘƻΦ [Ŝ ƛƳƳŀƎƛƴƛ ǎǘƛƳƻƭŀƴƻ ƭΩƛƴǘǳƛȊƛƻƴŜ e aiutano a riconoscere gli Elementi non

come riferimenti esterni a sé, ma come sorgenti di energia profonda, che appartiene a

ciascuno. I cinque Elementi si relazionano a colori, emozioni, forme di energia, punti cardinali, stagioni.

CƻƴŘŀƳŜƴǘŀƭŜ ŝ ƭŀ ǇǊƻƎǊŜǎǎƛƻƴŜ ŘŜƎƭƛ 9ƭŜƳŜƴǘƛ ŎƘŜΣ ƴŜƭƭΩƻǊŘƛƴŜ ƛƴŘƛŎŀǘƻΣ ŎƻǎǘƛǘǳƛǎŎƻƴƻ Řƛ ǇŜǊ ǎŞ ǳƴ ǇŜǊŎƻǊǎƻ Řƛ

consapevolezza. La presenza del Danzaterapeuta è sempre importante, ma, seguendo le indicazioni del testo, è

ŎƻƳǳƴǉǳŜ ǇƻǎǎƛōƛƭŜ ŀƴŎƘŜ ǇŜǊ ƛ ǇǊƛƴŎƛǇƛŀƴǘƛ ŎƻƳǇƛŜǊŜ ǳƴΩŜǎǇŜǊƛŜƴȊŀ ǇŜǊǎƻƴŀƭŜ ƳŜŘƛŀƴǘŜ ǳƴ ŀǇǇǊƻŎŎƛƻ ŎǊŜŀǘƛǾƻ Ŝ

autonomo.

¦b! ±L¢! Lb DLh/hΦ [Ω!ahw9Σ L[/![/LhΣ [! {[! ς Chantal Borgonovo

Puoi prenotarlo on-line qui: http://rbbg.it/opac/detail/view/bg:catalog:711095

Questo libro racconta la storia di Chantal Borgonovo e di Stefano, suo marito, calciatore del

Milan, della Fiorentina e di molte altre squadre di serie A. Stefano Borgonovo, attaccante tutta

la vita, soprattutto dopo l'arrivo della SLA, è mancato nel 2013. Tutti lo ricordano per la

straordinaria partita a Firenze, nel 2008, in cui entrò allo stadio davanti a 27.000 persone

commosse, inchiodato a una sedia a rotelle. Per cinque anni ha mosso solo gli occhi. Eppure,

con il solo uso degli occhi è riuscito a fare la rivoluzione. Ha deciso di dire sì, di non staccare le

macchine, di vivere con una nuova identità e un nuovo scopo. Questa è una storia

straordinaria, piena di valori. Ci sono la passione, la rabbia, l'odio, la rassegnazione, ma ci sono anche la rivincita e la

resurrezione. C'è la fede, quella terrena e quella celeste. Ci sono la dedizione, la fedeltà e la gelosia. C'è il tema

bioetico del "fine vita", l'abuso "comodo" di certi farmaci, ci sono il coraggio e la speranza. Non c'è la soluzione ma

c'è la ricerca, che attribuisce senso al dolore. C'è il mondo dorato e appassionato del calcio e per il calcio l'amore

assolto e acritico di Stefano. C'è il valore della famiglia che può salvare o ferire, a volte contemporaneamente. C'è la

condizione ingiusta e spietata dei malati di SLA che diventano schiavi, prigionieri. Eppure Stefano ce l'ha fatta, è

riuscito a liberarsi, a essere incredibilmente acceso, empatico, volitivo, ironico e innamorato, senza malinconia.

Stefano ci è riuscito perché Chantal gliel'ha permesso. Gli ha permesso di continuare a essere persona, intera, a

essere marito e padre dei loro quattro figli. Lo ha guardato come si guarda un uomo, sempre, non come si guarda un

malato, mai. Questo è un libro che tratta soprattutto di rispetto e desiderio. Desiderio e rispetto per la vita,

trattenuta, difesa e accolta, qualsiasi vita sia.

UN SECOLO DI ZINGARELLI

*articolo tratto da http://www.bergamopost.it/chi-e/zingarelli-100-

illustri-anni-maestro-storia-del-dizionario-eccellenza/

Nicola Zingarelli è uno di quei personaggi a cui chiunque parli italiano è

ǳƴ ǇƻΩ ŘŜōƛǘƻǊŜΦ LƴŦŀǘǘƛ ŜǎŀǘǘŀƳŜƴǘŜ млл ŀƴƴƛ Ŧŀ ŜōōŜ ƭΩƛŘŜŀ Řƛ ǎŎǊƛǾŜǊŜ Ŝ

/¦wLh{L¢!Ω 5![ahb5h DEI LIBRI

http://rbbg.it/opac/detail/view/bg:catalog:711279
http://rbbg.it/opac/detail/view/bg:catalog:711095
http://www.bergamopost.it/chi-e/zingarelli-100-illustri-anni-maestro-storia-del-dizionario-eccellenza/
http://www.bergamopost.it/chi-e/zingarelli-100-illustri-anni-maestro-storia-del-dizionario-eccellenza/

8

pubblicare a fascicoli, per conto di un editore milanese, Bietti e Reggiani, il primo dizionario della nostra lingua. Era il

1917, un anno drammatico con migliaia di giovani in guerra, eppure quel professore aveva avuto il coraggio morale

di pensare a uno strumento che sarebbe stato prezioso per la rinascita del Paese come nazione.

La conoscenza consapevole della lingua e del patrimonio di parole che mise a disposizione era per lui il principio alla

base di ogni crescita culturale. Zanichelli era nato a Cerignola nelle Puglie ma un anno prima aveva vinto la cattedra

di lingue e letteratǳǊŜ ǊƻƳŀƴȊŜ ŀƭƭΩ¦ƴƛǾŜǊǎƛǘŁ Řƛ aƛƭŀƴƻ Ŝ ǇŜƴǎŀǾŀ Řƛ ǊŜŀƭƛȊȊŀǊŜ ƴƻƴ ǎƻƭƻ ǳƴ άƳŀƴǳŀƭŜέ ǇŜǊ ƛƭ ŎƻǊǊŜǘǘƻ

uso della lingua, bensì uno strumento fondamentale per leggere e comprendere i mutamenti più nascosti della

nostra società.

La prima edizione uscì in quattro fascicoli, già con una struttura di voci fissa: vocabolo, eventuale indicazione di

marchio registrato, trascrizione fonematica, ŜǘƛƳƻƭƻƎƛŀΣ ǉǳŀƭƛŦƛŎŀ ƎǊŀƳƳŀǘƛŎŀƭŜ Ŝ ŎƻǎƜ ǾƛŀΦ bŜƭƭΩŜǘƛƳƻƭƻƎƛŀ ǎƛ ǊƛǇƻǊǘŀ

sempre anche la prima apparizione del vocabolo nella nostra lingua: ad esempio se si prende misoginia possiamo

scoprire che la prima attestazione è del 1594. Il vocabolario, in fondo, può essere vissuto anche come un gioco, come

un contenitore che ti permette di fare scoperte a ripetizione.

La geniale intuizione di Zanichelli fu quella di pensare uno strumento con criteri stabili, ma che venisse aggiornato di

anno in anno. Spiegava infatti introducendo una delle edizioni successive a quella pionieristica del 1917: «Mai non è

apparsa tanto evidente la mutabilità delle lingue come nel tempo dallo scoppiar della guerra ai giorni presenti. Non

ƳŜƴƻ ǊƛǾƻƭǳȊƛƻƴŀǊƛ ǎƻƴƻ ǎǘŀǘƛ ƛ ǇǊƻƎǊŜǎǎƛ ŘŜƭƭΩŀǾƛŀȊƛƻƴŜΣ ŘŜƭƭŀ ǊŀŘƛƻǘŜƭŜƎǊŀŦƛŀ Ŝ ŘŜƭƭΩŀǳǘƻƳƻōƛƭƛǎƳƻΦ Lƭ ±ƻŎŀōƻƭŀǊƛƻ ŀ

distanza di pochi anni mi pareva invecchiato; e bisognava dunque rifarlo in parte, oltre che ricorreggerlo. Ricorretto,

rimutato, aggiornato».

Ogni anno faceva capolino una parola nuova. Rivoluzione fu ad esempio la parola del 1917, per via della celebre

wƛǾƻƭǳȊƛƻƴŜ ŘΩƻǘǘƻōǊŜΦ Lƭ мфму ŝ ƭΩŀƴƴƻ ƛƴ Ŏǳƛ ǘŜǊƳƛƴŀva il primo conflitto mondiale, caratterizzato dalla guerra di

posizione o di trincea, ŘŜǘǘŀ ŎƻǎƜ ǇǊƻǇǊƛƻ ǇŜǊ Ǿƛŀ ŘŜƛ Ŧƻǎǎŀǘƛ ŦƻǊǘƛŦƛŎŀǘƛ ŎƘŜ ǇǊƻǘŜƎƎŜǾŀƴƻ ƭŜ ǘǊǳǇǇŜ ŘΩŀǎǎŀƭǘƻΦ Lƭ мфмф

invece è la volta di una parola, pandemia, che identificava un altro terǊƻǊŜ ŎƘŜ ǎƛ ŜǊŀ ŘƛŦŦǳǎƻ ǇŜǊ ƭΩ9ǳǊƻǇŀΣ ƭΩƛƴŦƭǳŜƴȊŀ

spagnola, detta così perché fu annunciata inizialmente dai giornali spagnoli, non soggetti alla censura di guerra. Il

termine pandemia descrive molto bene la portata di questo contagio che colpì tutto (pan) il popolo (demos).

/ƻǎƜ ǎƛƴƻ ŀŘ ƻƎƎƛΦ [ΩŜŘƛȊƛƻƴŜ нлму ŘŜƭƭƻ ½ŀƴƛŎƘŜƭƭƛ ŝ ǎǘŀǘŀ ŀƴƴǳƴŎƛŀǘŀ Ŏƻƴ 145mila voci e ben mille nuove parole.

Andarle a scoprire è una divertente avventura.

Eccone alcune: bacaro, Brexit, ciclostazione, coparentale, dronista, flaggare, hater, nikefobia, photo pportunity, post-

verità, Spannung, sviluppismo. Tutte parole non ancora digerite dal correttore automatico dei programmi di

scrittura. Segno che il vecchio, certosino Zingarelli è sempre più avanti di tutti.

FACCE DA BIBLIOTECA

*articolo tratto da http://libreriamo.it/libri/faccedabiblioteca-il-contest-per-promuovere-le-biblioteche-sui-social/

Dal 15 ottobre al 15 novembre 2017 le biblioteche della provincia di Bergamo (tra cui anche noi! J) organizzano

#faccedabiblioteca, un contest fotografico sulla pagina Facebook della Rete Bibliotecaria BergamascaΦ 9Ω ǎǳŦŦƛŎƛŜƴǘŜ

scattarsi un selfie in biblioteca con un libro preso in prestito e inviarlo. Le cinque foto più votate vinceranno un

buono per ƭΩŀŎǉǳƛǎǘƻ Řƛ ƭƛōǊƛΦ

¦ƴΩƛƴƛȊƛŀǘƛǾŀ che ha come scopo quello di promuovere le biblioteche e i servizi offerti attraverso i social network, di

aumentare e diffondere la conoscenza da parte dei cittadini dei servizi bibliotecari, che negli ultimi anni si sono

BIBLIOTECHE DAL MONDO

http://libreriamo.it/libri/faccedabiblioteca-il-contest-per-promuovere-le-biblioteche-sui-social/
https://www.facebook.com/retebibliotecariabg/

9

ampliati sempre di più, trasformando le biblioteche in luoghi vivaci, energici, ricchi di spazi collettivi e di

condivisione, ma anche luoghi di promozione alla lettura.

Il regolamento completo è disponibile sul sito della RBBG http://rbbg.it/home/notizie/page-6443/new-widgetpage/ ;

sulla pagina facebook invece, a questo link

https://www.facebook.com/pg/retebibliotecariabg/photos/?tab=album&album_id=1782571592040680 , potete

ǎŦƻƎƭƛŀǊŜ ƭŜ Ŧƻǘƻ ŎƘŜ ǎƻƴƻ ƎƛŁ ǎǘŀǘŜ ƛƴǾƛŀǘŜΧŀƴŎƘŜ ƭŀ ōƛōƭƛƻǘŜŎŀǊƛŀ Ƙŀ ǇŀǊǘŜŎƛǇŀǘƻΣ ƛƴǎƛŜƳŜ ai nostri cari David e Luigi

όǎŜ ƴƻƴ ƭƛ ŎƻƴƻǎŎŜǘŜΧǎƛƎƴƛŦƛŎŀ ŎƘŜ ŘƻǾŜǘŜ ǾŜƴƛǊŜ ǇƛǴ ǎǇŜǎǎƻ ƛƴ ōƛōƭƛƻǘŜŎŀ Υ5 ύΦ

I nomi dei vincitori saranno comunicati alla fine del contest sul portale della Rete Bibliotecaria Bergamasca e sulla

pagina Facebook.

VIRGINIA WOLF

*Articolo di Eleonora Caruso - tratto da Freeda http://freedamedia.it/2017/07/virginia-woolf/

Come si può scrivere di Virginia Woolf senza tralasciare niente? Probabilmente è impossibile, almeno in uno spazio

ridotto come questo, ma sarebbe più grave non farlo, perché della Virginia Woolf donna, della Virginia Woolf

attivista, ma soprattutto, della Virginia Woolf scrittrice, si è detto tanto eppure non si potrà mai dire abbastanza.

Quante voci hanno avuto il suo stesso impatto sul secolo scorso, e quanti romanzi oltre ai suoi hanno riscritto così

profondamente le regole del romanzo stesso?

{9 bhb I!L a!L [9¢¢h b¦[[! 5LΧΦΦ

http://rbbg.it/home/notizie/page-6443/new-widgetpage/
https://www.facebook.com/pg/retebibliotecariabg/photos/?tab=album&album_id=1782571592040680
http://freedamedia.it/2017/07/virginia-woolf/

10

Il genio letterario di Virginia Woolf continua a imprimere la sua traccia sul nostro tempo, ma lo stesso ha fatto la sua

dedizione alla causa delle donne: femminista, si è espressa contro la disparità del diritto allo studio, ha sostenuto il

suffragio universale, ha scritto saggi lucidi e appassionati sulla condizione femminile ς il più celebre Una stanza tutta

per sé, del 1929. Ma è stata anche, nel suo privato, una donna contro corrente, bisessuale, tormentata dal passato e

dalla malattia mentale, che ha combattuto strenuamente fino al suo suicidio, nel marzo 1941.

Adeline Virginia Stephen, futura signora Woolf, dovrà affrontarne molte di difficoltà nella sua vita, ma la sua è

ǳƴΩƛƴŦŀƴȊƛŀ ŀƎƛŀǘŀ Ŝ ǇǊŜǾŀƭŜƴǘŜƳŜƴǘŜ ŦŜƭƛŎŜΣ ǎǳƭƭŀ ǉǳŀƭŜ Řŀ ŀŘǳƭǘŀ ǊƛǘƻǊƴŜǊŁ ǎǇŜǎǎƻ Ŏƻƴ ƳŀƭƛƴŎƻƴƛŀ ƴŜƛ ǎǳƻƛ ǎŎǊƛǘǘƛΦ

Nasce il 25 gennaio 1882 a Kensington, Londra, da genitori entrambi vedovi e facoltosi, perfettamente inseriti

ƴŜƭƭΩŀƭǘŀ ǎocietà inglese. Penultima di 8 fratelli (4 di sangue e 4 di prime nozze), Virginia è particolarmente legata a

Stella, Thoby e soprattutto Vanessa, unica figura che rimarrà negli anni sempre centrale nella sua vita. Benché, come

dettano le regole della società vittoriana, le bambine vengano educate a casa anziché a scuola, la visione

ǇǊƻƎǊŜǎǎƛǎǘŀ ŘŜƎƭƛ {ǘŜǇƘŜƴ Ŧŀ ǎƜ ŎƘŜ ŀƴŎƘŜ ŀ ƭƻǊƻ ǎƛŀ ŎƻƴŎŜǎǎƻ Řƛ ŀǘǘƛƴƎŜǊŜ ƭƛōŜǊŀƳŜƴǘŜ ŘŀƭƭΩƛƳƳŜƴǎŀ ōƛōƭƛƻǘŜŎŀ Řƛ

famiglia, grazie alla quale Virginia scopre presto la sua passione per la scrittura. A un certo punto, insieme a Thoby,

fonda una sorta di piccolo giornale di famiglia, dove si diletta a scrivere brevi storie inventate. I giorni più sereni li

trascorre al Godrevy Lighthouse, che sarà lo sfondo di uno dei suoi capolavori, Gita al faro.

La pace, purtroppo, per lei dura poco. Nel 1895, quando ha 13 anni, sua madre muore, seguita nel giro di pochi anni

sia dalla sorella Stella, che dal padre, che dal fratello Thoby. A questa sequela di eventi traumatici si vanno ad

aggiungere i probabili abusi che, una volta rimaste sole, sia lei che Vanessa subiscono da due dei fratellastri.

bŜƭ ƎƛǊƻ Řƛ ǉǳŜǎǘŀ ŘŜŎƛƴŀ ŘΩŀƴƴƛ ǘǊŀǳƳŀǘƛŎŀ Ŝ ŦŀǘƛŎƻǎŀ ŀ ŘƛǊ ǇƻŎƻΣ ±ƛǊƎƛƴƛŀ Ƙŀ ŀƭƳŜƴƻ ŘǳŜ ƎǊŀǾƛ ŜǎŀǳǊƛƳŜƴǘƛ ƴŜǊǾƻǎƛΣ

che si concludono con una breve ospitalizzazione (cosa che diventerà ricorrente negli anni successivi). Nonostante

ǘǳǘǘƻΣ ǇŜǊƼΣ ǊƛŜǎŎŜ ŀ ŎƻƳǇƭŜǘŀǊŜ ƛ ǎǳƻƛ ǎǘǳŘƛ ǳƴƛǾŜǊǎƛǘŀǊƛ ǇǊŜǎǎƻ ƛƭ ŘƛǇŀǊǘƛƳŜƴǘƻ ŦŜƳƳƛƴƛƭŜ ŘŜƭ YƛƴƎΩǎ /ƻƭƭŜƎŜ Řƛ [ƻƴŘǊŀΦ

ά{Ŝ ƴƻƴ ǾƛǾŜǎǎƛƳƻ ŀǳŘŀŎŜƳŜƴǘŜΣ ǇǊŜƴŘŜƴŘƻ ƛƭ ǘƻǊƻ per le corna e tremando sui precipizi, non saremmo mai depressi;

Ƴŀ ƎƛŁ ǎŀǊŜƳƳƻ ŀǇǇŀǎǎƛǘƛΣ ǾŜŎŎƘƛΣ ǊŀǎǎŜƎƴŀǘƛ ŀƭ ŘŜǎǘƛƴƻΦέ

La morte del padre, per quanto

dolorosa, offre una maggior libertà

a Virginia e Vanessa, che insieme al

fratello Adrian comprano una

nuova casa in città e la rendono il

Ǉǳƴǘƻ ŘΩƛƴŎƻƴǘǊƻ ŘŜƭƭŜ ƎƛƻǾŀƴƛ

ƳŜƴǘƛ ǇƛǴ ōǊƛƭƭŀƴǘƛ ŘΩLƴƎƘƛƭǘŜǊǊŀΦ

Nasce così il Bloomsbury Group,

dove Virginia conosce, tra gli altri, il

suo futuro marito, lo scrittore

Leonard Woolf. È lecito pensare

che, pur con tutto il suo enorme

talento, forse solo una minima

parte del lavoro di Virginia sarebbe

nato e giunto fino a noi senza il supporto instancabile e spassionato del marito, che ha creduto in lei in ogni

momento della loro vita insieme.

!ƭƭΩƛƴƛȊƛƻ ŘŜƭ Ψфлл ŜǊŀƴƻ pochi gli uomini che avrebbero sostenuto con tanta convinzione la carriera della moglie.

bŜƭƭŀ ǎǳŀ ŎŜƭŜōǊŜ Ŝ ǘƻŎŎŀƴǘŜ ƭŜǘǘŜǊŀ ŘΩŀŘŘƛƻΣ ±ƛǊƎƛƴƛŀ ǎŎǊƛǾŜǊŁΥ

11

άTu mi hai dato la più grande felicità possibile. Sei stato in ogni senso tutto quello che un uomo poǘŜǾŀ ŜǎǎŜǊŜΦ ώΧϐ

Voglio dirti che devo a te tutta la felicità della mia vita. Sei stato completamente paziente, e incredibilmente buono.

Se qualcuno avesse potuto salvarmi saresti stato tu. Tutto mi ha abbandonata, tranne la certezza della tua bontà.

Non posso continuare a rovinarti la vita. Non credo che due persone avrebbero potuto essere più felici di quanto lo

siamo stati noi.έ

Virginia riesce a finire il suo primo romanzo ς La crociera ς nel 1913, ma subito dopo scivola in una nuova fase

depressiva. Per aiutarla a uscirne, Leonard le propone di fondare insieme una casa editrice, che oltre ai suoi libri

pubblicherà altri autori rivoluzionari del calibro di James Joyce (che però lei non apprezzava molto), T.S. Eliot,

Sigmund Freud, Italo Svevo e Katherina Mansfield. Il primo romanzo in cui Virginia Woolf sperimenta uno stile

destrutturato, a tratti surrealista, è La stanza di Jacob (1922). Segue La Signora Dalloway (1925), il lungo monologo

interiore di una donna, durante un giorno qualunque della sua vita, che la vede impegnata a organizzare una festa. In

questi anni Virginia fa anche la critica letteraria, partecipa a convegni, si occupa di guerra, società e diritti delle

donne. bŜƭ мфнн ƛƴǘǊŜŎŎƛŀ ǳƴ ǇǊƻŦƻƴŘƻ ǊŀǇǇƻǊǘƻ ŘΩŀƳƻǊŜ Ŏƻƴ ƭŀ ǎŎǊƛǘǘǊƛŎŜ ±ƛǘŀ {ŀŎƪǾƛlle-West, che la incoraggia a

credere in se stessa e a osare di più. Da questa relazione (incoraggiata dal circolo di Bloomsbury, favorevole

ŀƭƭΩŜǎǇƭƻǊŀȊƛƻƴŜ ǎŜǎǎǳŀƭŜύ ƴŀǎŎŜ Orlando, la biografia immaginaria di un individuo che attraversa tre secoli di storia

inglese sia come uomo che come donna. Anche con la conclusione del loro rapporto romantico, Vita rimarrà amica di

Virginia fino alla sua morte, insieme solo ai fratelli Vanessa e Adrian.

La salute mentale di Virginia Woolf rimane

precaria per tutti questi anni, durante i quali si

alternano periodi di grande produttività ad altri

di depressione profonda, unita spesso a episodi

psicotici. Leonard continua a restare al suo

fianco e a prendersi cura di lei, ma con la fine

ŘŜƭ ǎǳƻ ǳƭǘƛƳƻ ǊƻƳŀƴȊƻ Ŝ ƭΩƛƴƛȊƛƻ della Seconda

Guerra Mondiale, la situazione precipita.

Virginia sente che non riuscirà più a

riprendersi, e pone fine alla sua vita a 59 anni,

annegandosi nel fiume vicino a casa. Tra un

ŀǘǘƻ Ŝ ƭΩŀƭǘǊƻ verrà pubblicato poco dopo.

Virginia Woolf non ha avuto una vita semplice, ma ƭΩƛƳǇƻǊǘŀƴȊŀ ŘŜƭ ǎǳƻ ƭŀǾƻǊƻ ŝ ǎǘŀǘŀ ŎƻǎƜ ŎƭŀƳƻǊƻǎŀ Řŀ ǾƛƴŎŜǊŜ

persino le ritrosie dei suoi contemporanei, che hanno dovuto riconoscerne il genio nonostante il sessismo ancora

imperante. La sua tragica fine non deve oscurare nemmeno di un grammo i suoi risultati, la sua intelligenza, il suo

talento e la sua dedizione totale alla letteratura ς che ancora oggi, umilmente, ringrazia.

12

CONSIGLI DI LETTURA DA RBBG.IT

Un uomo sale in montagna col proprio cane e non ne scenderà più. Con sé ha poche

provviste e una vecchia pistola. Camminando tra valli, coste e villaggi abbandonati

dell'Appennino si lascia alle spalle la sua vita passata e la civiltà, per raggiungere un

luogo del padre che ha deciso diventerà suo. Durante il viaggio incontra uomini e

donne che si sono rifugiati in una delle aree più selvagge del nostro paese - un mondo

antico che, pur proteggendoli, li sfida ogni giorno. Il lupo, la specie più saggia e

selvaggia rimasta sulle nostre montagne, lo guiderà alla ricerca di una donna

incontrata e subito persa, e alla scoperta della parte indomita dell'essere umano.

Questa è una storia di uomini, boschi, animali e montagne, un romanzo che racconta

il ritorno della natura, fuori e dentro di noi, e di quella emergenza selvatica in grado di

sconvolgere la quotidianità a pochi passi dalle nostre vite.

Lo puoi prenotare qui:

https://goo.gl/1wBPtu

Carlo Gatti è nato con un buco. Figlio di madre certa e padre incerto, spende i suoi

settant'anni coltivando un potente lato poetico che lo mette al riparo

dall'impossibilità di conoscere le proprie origini, che si nascondono tutte pasticciate

su un foglio lercio passato di faldone in faldone dai tribunali dei minori fino al

cassetto della donna che lo ha adottato. Figlio unico in una famiglia che si era

rassegnata sulla possibilità di diventare genitori, Carlo cresce amato e coccolato a

Tarrazza, un piccolo paese in provincia di Lodi. A parte avere un'infanzia che inizia a

tre anni e mezzo, perché prima di allora non ha nessuna foto che lo incornici

neonato, la sua condizione di bambino diverso, adottato, la indossa come un vestito

spiegazzato, senza strappi; non ricorda nemmeno il momento in cui non sapeva di

avere una madre prima e una madre poi. Giovane e promettente pianista classico,

abbandona la carriera musicale per fare il clown in uno sgangherato circo a

conduzione famigliare. Diventa, suo malgrado, un eroe nazionale e vive la sua

improvvisa notorietà come un lavoro noioso e routinario. La sua vita verrà sconvolta dalla scoperta di avere un

fratello, adottato come lui. La felicità e il dolore dell'incontro sono la colla che tappa il buco, la terra che lo riempie

almeno fino a metà. Il sapere di aver sofferto in due, allo stesso modo, permetterà di dare un nome a quel passato

sbianchettato, perché il "sangue del mio sangue" torni a significare qualcosa, anche solo una voglia matta di tornare

a casa. Giulio Cavalli ha scritto un romanzo che è diventato la sua casa.

Lo puoi prenotare qui:

https://goo.gl/ez2yzX

¦b [L.wh {¦[/hahΩ

https://l.facebook.com/l.php?u=https%3A%2F%2Fgoo.gl%2F1wBPtu&h=ATMGwkMW_VR8_xPJgWA8aOr_BytxxeLOVRa0JzBKYl7gwwD-aGFFu081aDLj6U-8zlev_37AeoloaO2Suq-lR1cst1NtqzoFF2h3fxYe4AiNZ-D-tyHr4UG5Gs64F1W7kQuQEfbkyBu3Dy9DiCHuUv81csrhH2HOmoIzqTvix8msw1hDtFsO0aQkE-jpNmUhkqO4kQaA4cFZQbOZZVPq3mzy0KsCj1wUwfZZ0v681a2kH_25voo
https://l.facebook.com/l.php?u=https%3A%2F%2Fgoo.gl%2Fez2yzX&h=ATPszW9w_G96QMjDwgZaOipyv5kos456mJ5SWYwqghhS3fzv9STwpeW_8Gifq03ksHcmK6_IzbVB05QOksAb5s4zQDAwuZbv5VkXZ4zJCcr03Cdfhch-skptkkMD1VDSM7WkmDt35kNNIOemGRbf0_EQnJeBkuNFopJPik5iKSLNT4xKmIQAHPC7JbfBT-TAE8TeoOfIXTrKQZRTeMTIGZh2OGXJebCokYkTuVYybHNY02uW0js

13

VIETATO DIRE NON CE LA FACCIO ς CONSIGLIO DI LETTURA LEGGO FACILE

¶ Titolo: Vietato dire non ce la faccio

¶ Autore: Nicole Orlando, Alessia Cruciani

¶ Editore: Piemme

¶ Anno: 2016

¶ ISBN: 9788856656534

¶ Temi trattati: Sport, disabilità, storie vere, sindrome di Down

: ƭŀ ǎŜǊŀ Řƛ /ŀǇƻŘŀƴƴƻΣ Ŝ bƛŎƻƭŜ ƴƻƴ ǾŜŘŜ ƭΩƻǊŀ ŎƘŜ ƛ ŦŜǎǘŜƎƎƛŀƳŜƴǘƛ ŀōōƛŀƴƻ ƛƴƛȊƛƻΦ L ǎǳƻƛ ŦŀƳƛƭƛŀǊƛ ǇŜǊƼ ǾƻƎƭƛƻƴƻ

prima ascoltare il discorso del Presidente della RepubōƭƛŎŀΦ !ƭƭΩƛƳǇǊƻǾǾƛǎƻ ǘǳǘǘƛ ŀƳƳǳǘƻƭƛǎŎƻƴƻ ǇŜǊŎƘŞ {ŜǊƎƛƻ

aŀǘǘŀǊŜƭƭŀ ǎǘŀ ǇŀǊƭŀƴŘƻ ǇǊƻǇǊƛƻ Řƛ ƭŜƛΧ bƛŎƻƭŜ ǎƛ ǎǇŀǾŜƴǘŀΦ ς Che ho fatto? ς domanda con un filo di voce. Ma Niki

ƴƻƴ Ƙŀ ŎƻƳōƛƴŀǘƻ ƴǳƭƭŀΥ ǾƛŜƴŜ Ŏƛǘŀǘŀ ǇŜǊŎƘŞ Ƙŀ Ǿƛƴǘƻ ǉǳŀǘǘǊƻ ƳŜŘŀƎƭƛŜ ŘΩƻǊƻ ŀƛ aƻƴŘƛŀli di atletica. È una

campionessa del mondo, Ƴŀ ǳƴŀ ŎŀƳǇƛƻƴŜǎǎŀ ǳƴ ǇƻΩ ǎǇŜŎƛŀƭŜΥ ŝ ƴŀǘŀ Ŏƻƴ ƭŀ ǎƛƴŘǊƻƳŜ Řƛ 5ƻǿƴΦ ¦ƴ ǇǊƻōƭŜƳŀΚ bƻƴ

ǇŜǊ ƭŜƛΦ [ŀ ǎǳŀ Ǿƛǘŀ ŝ ŎƻƳŜ ŎƻǊǊŜǊŜ ƛ млл ƳŜǘǊƛ ŎƻƴǘǊƻǾŜƴǘƻΥ Ŏƛ ƳŜǘǘŜ ǳƴ ǇƻΩ Řƛ ǇƛǴ Ƴŀ ǘŀƎƭƛŀ ǎŜƳǇǊŜ ƛƭ ǘǊŀƎǳŀǊŘƻΦ 9

vince. PerŎƘŞ Ŧƛƴ Řŀ ōŀƳōƛƴŀ ƭŜ Ƙŀƴƴƻ ǎǇƛŜƎŀǘƻ ŎƘŜ άŝ ǾƛŜǘŀǘƻ ŘƛǊŜ ƴƻƴ ŎŜ ƭŀ ŦŀŎŎƛƻέΦ ¦ƴ Ƴƻǘǘƻ ŎƘŜ ƭŜ Ƙŀ ǇŜǊƳŜǎǎƻ Řƛ

ŎƻƴǉǳƛǎǘŀǊŜ ƳŜŘŀƎƭƛŜΣ ŀǾŜǊŜ ŀƳƛŎƛΣ ŀƳŀǊŜΣ ǾƛŀƎƎƛŀǊŜΣ ŘƛǾŜǊǘƛǊǎƛΧ /ƻƴ ƭŀ ǎǳŀ ƛƴŜǎŀǳǊƛōƛƭŜ ŎŀǊƛŎŀ Řƛ ǎƛƳǇŀǘƛŀΣ bƛŎƻƭŜ Ƙŀ

dimostrato contro ogni pregiudƛȊƛƻ ŎƘŜ ƴŜƭƭŜ ǇŜǊǎƻƴŜ ŎƻƳŜ ƭŜƛ ƴƻƴ ŎΩŝ ǎƻƭƻ ƭŀ ŘƛǎŀōƛƭƛǘŁ Ƴŀ ǘŀƴǘŀΣ ǘŀƴǘƛǎǎƛƳŀ ŀōƛƭƛǘŁΦ

Età di lettura: da 12 anni.

RIPARTIAMO DALLA BASE J COSΩEΩ MEDIA LIBRARY ON LINE

1. /ƻǎΩŝ a[h[

MLOL è la prima e principale biblioteca digitale italiana, accessibile 24 ore al giorno, 7 giorni su 7. Attraverso il
portale puoi prendere in prestito gli ebook dei maggiori editori italiani, consultare migliaia di giornali provenienti da
tutto il mondo, ascoltare musica e audiolibri in streaming e download e accedere a centinaia di migliaia di altre
risorse digitali.

2. Come accedere a MLOL

Per iniziare a usare MLOL dovrai richiedere le credenziali alla tua biblioteca. Una volta che avrai ricevuto username e
password, sarà sufficiente che tu disponga di una connessione Internet per accedere al sito e iniziare a consultare le
risorse disponibili, da qualsiasi luogo e da qualunque dispositivo. Per effettuare il login seleziona dal menu a tendina
la tua biblioteca o il sistema bibliotecario presso cui ti sei iscritto al servizio e inserisci le tue credenziali.

MediaLibraryOnLine

LEGGO FACILE

14

¦ƴŀ Ǿƻƭǘŀ ŜŦŦŜǘǘǳŀǘƻ ƛƭ ƭƻƎƛƴΣ ǎŜƭŜȊƛƻƴŀƴŘƻ ƭŀ ǾƻŎŜ άLƭ Ƴƛƻ ŀŎŎƻǳƴǘέ dalla barra di navigazione avrai un riepilogo delle
informazioni che ti riguardano e potrai verificare in ogni momento quali risorse hai in prestito, quali prenotazioni hai

attivato, lo storico dei tuoi prestiti e tutte le informazioni relative al tuo profilo.

3. Cosa puoi trovare su MLOL

L ŎƻƴǘŜƴǳǘƛ ŘŜƭƭŀ ŎƻƭƭŜȊƛƻƴŜ ǎƛ ǎǳŘŘƛǾƛŘƻƴƻ ƛƴ άRisorse MLOLέ Ŝ άRisorse OpenέΣ ŀ ǎŜŎƻƴŘŀ ŘŜƭ ŎŀƴŀƭŜ Řƛ ǇǊƻǾŜƴƛŜƴȊŀΦ

In base ai contenuti commerciali che la tua
biblioteca ha scelto di acquistare, nella collezione
ƛƴŘƛŎŀǘŀ ŎƻƳŜ άRisorse MLOLέ Ǉǳƻƛ ǘǊƻǾŀǊŜ Ŝōƻƻƪ
dei maggiori editori e gruppi editoriali italiani da
prendere in prestito per 14 giorni, un'edicola con
quasi 6.000 quotidiani e periodici da tutto il mondo,
audiolibri e musica. Trattandosi di contenuti
commerciali, la disponibilità dipende naturalmente
dalla tua biblioteca, che, anche in base al proprio
budget, può stabilire quali risorse rendere
disponibili.

[ŀ ŎƻƭƭŜȊƛƻƴŜ ŘŜƭƭŜ άRisorse OPENέΣ ƛƴǾŜŎŜΣ ŝ ǎŜƳǇǊŜ
accessibile per tutti ed è composta da oltre 560.000

