

La zona d'accoglienza comprende il banco reference, dove è possibile iscriversi, restituire e registrare il prestito dei documenti della biblioteca, richiedere ed ottenere informazioni e fare le richieste del prestito interbibliotecario. In quest'area si trovano anche i cataloghi on line, dove è possibile consultare i cataloghi dei libri del sistema e degli audiovisivi, 2 postazioni internet al pubblico – per l'accesso ai quali è sufficiente effettuare un'operazione al banco che consiste nell'attribuzione di una username e di una password (è consentita la navigazione per un'ora e la stampa di 10 pagine) - 3 postazioni multimediali per la visione in sede di dvd e per l'ascolto dei compact disc.

La zona periferica di transito ospita il deposito a scaffale aperto in cui è collocato il patrimonio librario ordinato secondo la Classificazione Decimale Dewey e uno spazio riservato alla Sezione Ragazzi con piccoli tavoli e sedie.

La Classificazione Decimale Dewey, adottata da tutte le biblioteche del Sistema, è il sistema di classificazione più usato nelle biblioteche di tutto il mondo, ideata nel 1873 dal bibliotecario statunitense Melvil Dewey, si basa sulla divisione del sapere in 10 classi principali⁹.

La zona centrale di lettura e soggiorno comprende tavoli e sedie per lo studio anche con libri e pc proprii e sedute informali sparse per la lettura sia dei libri che delle riviste, in quest'area sono esposti e disponibili alla consultazione immediata i periodici cui la biblioteca è abbonata, le enciclopedie e i dizionari, nonché i libri appartenenti alla classe 900 che comprende la storia e la geografia.

Tra il suo patrimonio la biblioteca annovera, accanto ad un discreto numero di riviste (circa 75 testate tra quotidiani e periodici), libri di narrativa, di divulgazione letteraria, storica e scientifica sia per adulti che per ragazzi - 8000 volumi circa -, oltre che circa 1200 documenti audiovisivi tra film in dvd e videocassetta e compact disc di musica.

I frequentatori

E' meta indiscussa di studenti - eccone un simpatico quadretto in un articolo del Corriere della Sera: "La Biblioteca del Parco Sempione è ricercatissima durante la bella stagione, più accessibile durante l'inverno [...] Ogni assiduo frequentatore di biblioteche ci è passato almeno una volta. Nei mesi di maggio e giugno le panchine e le aiuole all'esterno si popolano di gente distesa al sole che ogni tanto lancia qualche fugace occhiata al libro appoggiato sulle ginocchia, aperto sempre alla stessa pagina. Ai soliti universitari si aggiungono infatti i bigiatori, saltuari o recidivi, che cercano in una mattinata di mettere delle sommatorie toppe alle lacune accumulate durante un

⁹ 000 Generalità, 100 Filosofia e Psicologia, 200 Religione, 300 Scienze Sociali, 400 Linguaggio, 500 Scienze Naturali e Matematica, 600 Tecnologia, 700 Arti, 800 Letteratura e Retorica, 900 Geografia e Storia

anno di liceo. All'interno, dopo le prime quiete ore della mattinata e del pomeriggio, il silenzio comincia ad essere rotto da qualche risata isolata...¹⁰.

Ma la biblioteca del Parco, oltre agli assidui studenti, si apre e si avvicina ad un pubblico molto variegato che va dai turisti stranieri di passaggio a Milano e particolarmente numerosi nella buona stagione, ai nonni e alle mamme con i loro rispettivi nipotini e figli, ai lavoratori, ai pensionati e casalinghe sino agli uomini stanchi e solitari, veri abitatori del parco, che in biblioteca si incontrano per sfidarsi nel gioco degli scacchi, nei loro gesti pacati e nei loro sguardi intensi e sofferiti si cela una biblioteca di umanità.

Giuseppina Sansica

Info

Biblioteca Parco Sempione

Via Cervantes (Zona Monte Tordo)

Tel. 0288465812

biblioteca.parco@comune.milano.it

Orario di apertura

Da lunedì a venerdì dalle ore 9.30 alle ore 19.00

Sabato dalle ore 10.00 alle ore 18.00

Come raggiungerla

Tram 1, 3, 4, 12, 14, 29/30

Bus 43, 57, 70, 94

MM2 Lanza

Le biblioteche comunali più vicine:

Vigentina e Sormani

¹⁰ Pietro Biancardi, "Incontriamoci in biblioteca – La scusa ufficiale è che ci si va per studiare in pace, ma c'è molto di più..." , in *Corriere della Sera* del 18/4/2001.

.....

.....

.....

.....

.....

ABELIA

Nome botanico
Abelia floribunda
Decne.

Famiglia
Caprifoliaceae

- Portamento** Arbustivo, perenne, compatto, a rami arcuati di grande effetto, che raggiunge un'altezza di 2-3 metri con un accrescimento ovoidale. E' una delle più belle del suo genere, ma meno rustica delle altre richiedendo protezione contro le correnti fredde.
- Scorza** Sottile e rossastra.
- Foglie** Foglie largamente ovate, opposte, lucide, di colore verde più o meno intenso.
- Fiori** Tubolari lunghi circa 5 centimetri di colore bianco rosato, profumati, che nascono solitari o riuniti a due o tre all'estremo del ramo. Fioritura da maggio a giugno e resistono sino ai primi freddi.
- Origine** Messico.
- Utilizzo e note** Come siepe ornamentale di confine o come composizione singola. E' una delle più belle del suo genere, ma meno rustica delle altre richiedendo protezione contro le correnti fredde.

.....

.....

.....

.....

.....

.....

.....

.....

.....

AMELANCHIER LAMARCKII

Nome botanico
Amelanchier lamarckii
F.N. Schroeder

Famiglia
Rosaceae

- Portamento** Arbustivo espanso o piccolo albero alto fino a 10 metri.
- Foglie** Decidue, di forma che varia da ellittiche a ellittiche allungate. Arrotondate e leggermente cordate alla base, leggermente seghettate ai margini.
Di colore rosso rame quando sono giovani per passare poi al verde scuro. In autunno si colorano di rosso.
- Fiori** Bianchi, dai 5 petali lanceolati, lunghi 10-15 millimetri, raccolti in racemi.
Fioritura: marzo - aprile.
- Frutti** Sono dei piccoli pomi rotondi, di circa 10 millimetri di diametro, eduli, di colore dapprima purpureo poi nerastro.
- Origine** America settentrionale.
- Utilizzo e note** Come arbusto o piccolo alberello che fa grande sfoggio di sé in primavera, per la notevole fioritura di fiori bianchi, seguiti subito da foglioline bronzee, mentre in autunno si nota per le infruttescenze e foglie colorate.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

AUCUBA

Nome botanico
Aucuba japonica
Thunberg

Famiglia
Cornaceae

- Portamento** Arbustivo, rustico, compatto, a chioma tondeggianti sempreverde, che può raggiungere un'altezza di 3-4 metri e un diametro di 2,5 metri.
- Foglie** Opposte, semplici, coriacee, da ovate a ellittico – lanceolate, a base cuneata, di lunghezza da 7 a 20 centimetri e larghe da 3 a 7 centimetri, margini interi o grossolanamente dentati verso l'apice. La pagina superiore è liscia, lucida e di verde scuro, quella inferiore più chiara.
- Fiori** Pianta dioica; i fiori maschili sono riuniti in pannocchie erette lunghe 5-10 centimetri di colore rosso – violaceo con 4 o a volte 5 petali, mentre quelli femminili su un altro esemplare sono disposti sull'ascella delle foglie con infiorescenze più corte.
Fioritura a marzo o aprile.
- Frutti** Drupe di forma ellittica lunghe da 1 a 1,5 centimetri di colore rosso scarlatto che maturano da ottobre a novembre e persistono sino alla primavera, disposti in gruppetti da 1 a 5 sul picciolo della foglia.
- Origine** Giappone, dove cresce spontanea nei boschi.
- Utilizzo e note** Usata negli angoli ombrosi dei giardini essendo capace di svilupparsi anche sotto la copertura delle fronde di un albero. Molto comune è la varietà 'Variegata' con foglie a macchie gialle. Tutte le parti della pianta sono considerate tossiche.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

CRESPINO

Nome botanico
Berberis vulgaris
Linnaeus

Famiglia
Berberidaceae

- Portamento** Arbustivo eretto, compatto, con rami muniti di spine che raggiunge un'altezza di 2-3 metri e una larghezza di 1,5–2 metri.
- Foglie** Decidue, ovali, rigide, cigliate, dentate, verde opaco, lunghe 3-5 centimetri, a fasci.
- Fiori** Gialli, riuniti in racemi, lunghi 5-6 centimetri.
Fioritura a maggio.
- Frutti** Bacche rosse, ovoidali.
- Origine** Europa, Nordafrica e zone temperate dell'Asia. In Italia è indigeno nelle Alpi e nell'Appennino settentrionale e centrale. Esiste anche la sottospecie *calabrica* che si trova sul monte Pollino e che raggiunge un'altezza di 6 metri.
- Utilizzo e note** Generalmente viene usato per siepi ma anche come macchia. Per quest'ultimo impiego viene usata di preferenza la varietà 'Purpurea' con foglie dal colore porpora scuro.
Il *Berberis* è un tipo di arbusto, se pur modesto, considerato a ciclo completo, ossia che in ogni momento dell'anno ha qualcosa da offrire: hanno un bel fogliame folto, gradevoli fiori in primavera, bei frutti in estate che posso essere usati per realizzare confetture.

.....

.....

.....

.....

.....

BUDDLEIA

Nome botanico
Buddleia davidii
Franchet

Famiglia
Loganiaceae

- Portamento** Arbustivo molto ramificato che si espande in larghezza ma che può raggiungere un'altezza di 5 metri.
- Foglie** Decidue, lanceolate, di colore verde scuro nella lamina superiore e di un bianco grigio nella lamina inferiore.
- Fiori** Numerosi, ermafroditi, riuniti in pannocchie, di colore che varia dal bianco al rosa al viola.
La fioritura si protrae per tutta l'estate.
- Frutti** Piccole capsule.
- Origine** Cina.
- Utilizzo e note** Nella zona d'origine vive sino ad un'altitudine di 3.000 metri. Nei nostri giardini è utilizzata come pianta ornamentale per la sua rusticità e per la sua resistenza al freddo, prosperando in qualsiasi terreno e posizione, purché parzialmente soleggiato; è adatta anche per le zone marittime.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

BUDDLEIA GLOBOSA

Nome botanico
Buddleia globosa
Hope.

Famiglia
Loganiaceae

- Portamento** Arbustivo, sempreverde o semisempreverde, rustico, vigoroso, con portamento eretto che raggiunge un'altezza di 3-4 metri.
- Foglie** Lanceolate, rugose nella pagina superiore, verde scuro, appuntite, brunastre e lanose nella pagina inferiore, lunghe 12-20 centimetri.
- Fiori** Profumati, giallo arancio, riuniti in capolini globosi, simili ad un nido d'api, raggruppati a loro volta in pannocchie terminali lunghe 12-20 centimetri. Fioritura a giugno e luglio sui fusti dell'anno precedente.
- Origine** Cile e Perù.
- Utilizzo e note** Arbusto ornamentale coltivato per i fiori molto abbondanti

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

CALLICARPA

Nome botanico
***Callicarpa bodinieri* 'Giraldii'**
Rehder

Famiglia
Verbenaceae

- Portamento** Arbustivo medio grande che può raggiungere l'altezza di 3 metri o ad alberello che può arrivare a 10 metri. I ramoscelli sono leggermente pubescenti.
- Foglie** Ellittiche o lanceolate, acuminate, dentate, pubescenti nella pagina inferiore, lunghe, rosa porpora in autunno.
- Fiori** Piccoli a stella di colore bianco, rossi o lilla, non particolarmente attraenti, che formano infiorescenze raccolti in minute cime ascellari.
- Frutti** Piccole drupe globose, colorate di un lilla violetto molto brillante, del diametro di 2–4 centimetri.
- Origine** Cina.
- Utilizzo e note** Il suo nome di origine greca significa “pianta dai bei frutti” che perdurano per tutto l'inverno e che rappresentano la principale caratteristica di questo arbusto. La varietà presente al Sempione è la 'Giraldii'

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

CAMELIA

Nome botanico
Camellia japonica
Linnaeus

Famiglia
Theaceae

- Portamento** Arbustivo, sempreverde, eretto, che può raggiungere l'altezza di 6 metri e 4-5 metri in larghezza.
- Scorza** Grigio chiaro.
- Foglie** Coriacee, verde scuro, lucide, allungate o ellittiche, acuminate, seghettate, lunghe 5-10 centimetri.
- Fiori** Simili alle rose, di estrema eleganza, con un diametro che raggiunge i 12 centimetri, possono esser semplici, semidoppi o doppi, in tutte le sfumature dal bianco, al rosso, privi di profumo, muniti di peduncoli brevi e rigidi. Fioritura da febbraio ad aprile.
- Frutti** Sono semi di colore marrone scuro che maturano a settembre-ottobre.
- Origine** Cina e Giappone, dove cresce nei boschi sulle colline e fino al livello del mare.
- Utilizzo e note** Pianta ornamentale per eccellenza, introdotta in Italia ai Giardini di Caserta nel 1794 è stata la capostipite di un'infinità di varietà.
Una curiosità, la pianta del tè è una *Camellia* della specie *sinensis*.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

CAMELIA SASANQUA

Nome botanico
Camellia sasanqua
Thunberg

Famiglia
Theaceae

- Portamento** Arbustivo o piccolo albero, sempreverde, piuttosto eretto, con fiori più piccoli della *Camellia japonica*, ma profumati, che raggiunge un'altezza massima di 6 metri.
- Scorza** Rossiccia.
- Foglie** Lucenti, coriacee, ovate - allungate o ellittiche, verde scuro, a margine intero o leggermente seghettato.
- Fiori** Di diametro di 5-7 centimetri, generalmente semplici, di colore variabile dal bianco al rosa intenso, spesso profumati, a fioritura invernale che appassendo si sfogliano come la rosa.
Fioritura da novembre a marzo.
- Frutti** Maturano a settembre.
- Origine** Cina e Giappone.
- Utilizzo e note** Pianta molto rustica, ornamentale, utilizzata nei parchi e giardini per avere una fioritura invernale.

.....

.....

.....

.....

.....

CARIOPTERIS

Nome botanico
Caryopteris x clandonensis
Simmonds

Famiglia
Verbenaceae

- Portamento** Arbustivo, perenne, dal fogliame folto, di piccole dimensioni che raggiunge 1 metro di altezza; in inverno ridotto alla base legnosa.
- Foglie** Decidue, ovato - lanceolate o lanceolate, a forma di largo cuneo alla base, intere, solo occasionalmente provviste di qualche dente triangolare.
- Fiori** In masse, viola - azzurri, raccolti in ombrelle munite di un sottile peduncolo. Fioritura da luglio a settembre.
- Origine** Orticola. Ibrido, realizzatosi nel 1930 tra *Caryopteris incana* e *Caryopteris mongolica*. Le specie *Caryopteris* sono originarie della Mongolia e della Cina settentrionale e occidentale fino al Giappone.
- Utilizzo e note** Particolarmente impiegata per siepi e bordure.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

CEANOTHUS

Nome botanico
Ceanothus spp.

Famiglia
Rhamnaceae

- Portamento** Arbustivo moderatamente rustico, che raggiunge un'altezza di 2,5 metri ed una larghezza di 1,5 metri, di rapido accrescimento, e folta fogliazione.
- Foglie** Decidue, ovali, opposte, decussate, dentate, grandi da 6 a 8 centimetri.
- Fiori** Minuti e numerosissimi di colore azzurro cielo, raccolti in pannocchie terminali, profumate, lunghe fino a 20 centimetri, sulla vegetazione dello stesso anno. Fiorisce da giugno a inizio autunno.
- Origine** Si tratta perlopiù di ibridi tra diverse specie, quindi di origine orticola.
- Utilizzo e note** Pregevole arbusto per creare spalliere decorative.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

CALICANTO D'INVERNO

Nome botanico
Chimonanthus praecox
L. (Link)

Famiglia
Calycanthaceae

- Portamento** Arbustivo, rustico, molto ramificato e denso di rametti brevi, che può raggiungere i 4 metri d'altezza.
- Scorza** Grigio marrone, profumata.
- Foglie** Decidue, lanceolate, semplici, opposte, a margine intero, verde chiaro nella pagina superiore e leggermente glabre in quella inferiore.
- Fiori** Gialli, profumati, a forma di coppa, pendenti, larghi 2-2,5 centimetri, con petali esterni gialli e quelli interni più corti, che presentano una colorazione amaranto al centro.
Sbocciano sui rami nudi, in gennaio febbraio.
- Frutti** False noci di colore verde.
- Origine** Cina.
- Utilizzo e note** Coltivata prevalentemente per i fiori invernali appariscenti ed assai profumati.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

CHOISYA

Nome botanico
Choisya ternata
Kunth

Famiglia
Rutaceae

- Portamento** Arbustivo, espanso, con chioma regolare e folta sempreverde, dai rami corti e pubescenti, che raggiunge un'altezza e diametro di 1,5-2 metri.
- Foglie** Con lungo picciolo, composte da tre foglioline dentate ai margini e di colore verde brillante, profumate.
- Fiori** Bianchi, larghi 2,5 -3 centimetri, intensamente profumati, simili a quelli dell'arancio, riuniti in corimbi che si formano all'ascella delle foglie poste all'estremità dei rami. Fiorisce in aprile e produce alle volte una seconda fioritura autunnale.
- Origine** Messico.
- Utilizzo e note** Impiegata per comporre cespugli in aiuole poste in posizioni luminose e riparate.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

CONVALLARIA JAPONICA

Nome botanico
Convallaria japonica
Linnaeus

Famiglia
Liliaceae

Sin. ***Ophiopogon japonicus***

- Portamento** Erbaceo, sempreverde, perenne, a ciuffi densi, che non supera i 30 centimetri d'altezza.
- Foglie** Lunghe e sottili simili a steli d'erba, lucenti e di un verde scurissimo, riuniti in ciuffi.
- Fiori** Insignificanti di color malva, quasi bianchi che difficilmente si notano. Fioritura in primavera.
- Frutti** Piccole bacche di un azzurro turchese intenso, che contrastano in modo armonioso con il verde scuro delle foglie. Queste bacche hanno una curiosa caratteristica: rimuovendo l'involucro esterno e gettandole a terra rimbalzano come palline di gomma.
- Origine** Giappone.
- Utilizzo e note** Come pianta tappezzante adatta in zone ombrose, riuscendo a svilupparsi anche sotto l'ombra più fitta. Pianta rustica resistente ai climi freddi. Viene anche utilizzata per vivacizzare gli acquari domestici.

.....

.....

.....

.....

CORNILO BIANCO

Nome botanico
Cornus alba
Linnaeus

Famiglia
Cornaceae

- Portamento** Arbustivo, che può raggiungere un'altezza e una larghezza di 3 metri.
- Scorza** Liscia, che in inverno vira di un colore rosso sanguigno molto appariscente e in primavera ritorna quasi verde.
- Foglie** Ovali, decidue, verde scuro nelle pagine superiori, grigie in quelle inferiori, spesso diventano rosse o arancio in autunno.
- Fiori** Bianchi giallastri, raccolti in corimbi appiattiti larghi 3-5 centimetri di diametro, compaiono in maggio-giugno.
- Frutti** Della grandezza di un pisello, bianchi con riflessi bluastrici.
- Origine** Siberia, Manciuria, Corea del nord, dove cresce lungo i laghi e i corsi d'acqua e nelle foreste miste.
- Utilizzo e note** Coltivato, più che per il suo fogliame decorativo, per l'autunnale corteccia colorata di rosso vivo che permane d'inverno, risultando particolarmente d'effetto nel paesaggio innevato. Più ornamentale è la varietà 'Variegata' che si evidenzia durante tutto il periodo estivo. Chiamato *alba* per il colore bianco dei suoi fiori e frutti.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

CORNILOLO

Nome botanico
Cornus controversa
Hemsl.

Famiglia
Cornaceae

- Portamento** Arbustivo compatto che può raggiungere l'altezza di 4-5 metri.
- Foglie** Decidue, alterne, ovate, lucide, di colore verde intenso.
- Fiori** Bianchi, riuniti in grandi corimbi appiattiti larghi 5-8 centimetri.
Fioritura maggio – giugno.
- Frutti** Blu-nerastri, globosi che compaiono in autunno.
- Origine** Cina, Giappone.
- Utilizzo e note** Nei parchi e giardini per formare raggruppamenti cromatici soprattutto nella varietà 'Variegata' le cui foglie sono di un verde tenue nella parte centrale, con i margini di colore bianco giallastro.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

CORNUS FLORIDA

Nome botanico
Cornus florida
Linnaeus

Famiglia
Cornaceae

- Portamento** Arbustivo o piccolo albero dal tronco corto che può raggiungere un'altezza di 5-6 metri, di rapida crescita.
- Scorza** Grigia, levigata quando è giovane, che si sfalda in piccole squame a maturità.
- Foglie** Decidue, semplici, opposte, ovali, acuminate, dal colore verde scuro sulla pagina superiore, glauche inferiormente, lunghe dai 7 ai 15 centimetri, larghe da 4 a 7,5 centimetri, a margine intero; in autunno diventano rosso scarlatto.
- Fiori** Molto piccoli, giallo verdastri, circondati da 4 grandi brattee a forma di cuore, lunghe da 4 a 6 centimetri, che compaiono in aprile attorno alle infiorescenze, dando l'effetto di un grande fiore bianco che rende molto bello l'aspetto della pianta. Nella varietà 'Rubra' le brattee sono di colore rosa variegato di bianco.
- Frutti** Drupe rosse, ovali, lucide, raggruppate in grappoli di 5 o 4, simile a fragole, che maturano da settembre a ottobre.
- Origine** America settentrionale.
- Utilizzo e note** Coltivato nei giardini come esemplare isolato per il suo aspetto spettacolare nel periodo della fioritura. Oltre alla varietà 'Rubra', esistono nel Parco Sempione le varietà 'White' e 'Fragrant'.

.....

.....

.....

.....

.....

CORNUS KOUSA

Nome botanico
Cornus kousa
Buerger

Famiglia
Cornaceae

- Portamento** Arbustivo, cespuglioso, frondoso, con rami orizzontali, molto compatto, che raggiunge un'altezza fino a 6 metri.
- Foglie** Decidue, ovate, acuminate all'apice, con margini ondulati, verdi più o meno scuro, che in autunno assumono magnifiche sfumature che vanno dall'arancio allo scarlatto.
- Fiori** Insignificanti, riuniti in infiorescenze rotonde di 1 centimetro di diametro circa, di colore grigio-verde, contornati da 4 bellissime brattee lunghe 2-4 centimetri, acuminate all'apice, bianco crema all'inizio che poi diventano rosate alle punte. Fioritura maggio-giugno.
- Frutti** Globosi, prodotti in grandi quantità in autunno, dal colore delle fragole con un diametro di 2,5 centimetri.
- Origine** Cina, Corea, Giappone.
- Utilizzo e note** Come cespugli per arredare parchi e anche piccoli giardini. Fu importato in Europa nel 1875 dall'isola di Kyushu. La varietà 'Norma Hadden' ottenuta da ibridazione tra *Cornus kousa* e *Cornus capitata* presenta una colorazione maculata rosata sulle brattee bianche.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....