

MiC

n° 01

gennaio | aprile 2012

MAGAZINE

Sistema Musei in Comune di **Roma Capitale**
MOSTRE | EVENTI CULTURALI | APPROFONDIMENTI

19 gennaio | 25 marzo 2012

IL BUIO È UNO SPAZIO

Museo di Roma in Trastevere

1 marzo | 9 settembre 2012

LUX IN ARCANA
l'Archivio Segreto
Vaticano si rivela

Musei Capitolini

MOSTRE

Fino al 5 febbraio 2012

OMBRE DI GUERRA

90 fotografie dai principali conflitti nel mondo per dire basta al dramma della guerra

Museo dell'Ara Pacis

Fino al 5 febbraio 2012

IL GESÙ BAMBINO DI PINTORICCHIO

Due dipinti a confronto

Musei Capitolini - Palazzo Nuovo

Fino al 26 febbraio 2012

VINCENZO FASOLO DALLA DALMAZIA A ROMA.

Vita e opere dell'architetto spalatino

Musei di Villa Torlonia - Casina delle Civette

20 gennaio | 6 maggio 2012

TRITTICO ITALIANO, IN BIANCO E NERO E COLORI, AL MUSEO CARLO BILOTTI

Museo Carlo Bilotti - Aranciera di Villa Borghese

MUSEI IN TUTTI I SENSI

MOSTRE / LUX IN ARCANA

MOSTRE / TRA GIARDINI E DIMORE DI ARTISTI

MiCRO NEWS

Fino al 5 febbraio 2012

OMBRE DI GUERRA 90 fotografie dai principali conflitti nel mondo per dire basta al dramma della guerra

Museo dell'Ara Pacis

Kosovo 1990. © Georges Méryllion/Gamma

"Queste fotografie vogliono essere un invito alla riflessione e poi al dibattito su come dire basta alla violenza". Le parole del Professor Veronesi sono il "manifesto" di questa mostra. Novanta memorabili e premiatissimi scatti di maestri del reportage – Capa, Salgado, Pellegrin per citarne alcuni – raccontano i conflitti più recenti, dalla Spagna del 1936 all'Afghanistan del 2007, richiamando l'attenzione sulle atrocità commesse dall'uomo sull'uomo provocate dallo stato di guerra. Ideata da Contrasto per la Fondazione Veronesi, promotrice del progetto *Science for Peace*, la mostra induce anche a riflettere sul potere simbolico delle immagini. Sarà difficile pensare al Vietnam del '68 senza associarlo all'agghiacciante scatto di Adams che ritrae il prigioniero Vietcong freddato alla tempia dalla pistola del generale Loan, oppure citare l'atomica di Nagasaki senza rimandare la mente agli esseri umani dei quali rimasero impresse su muri e pietre le sole ombre. Ombre di guerra.

Ninety memorable and award-winning shots by great reportage photographers illustrating the more recent conflicts, with the aim of stimulating ideas and draw attention to the impact of war and the atrocities done to human beings in the name of war. An invitation to stand against violence.

...e inoltre

Musei Capitolini

Leonardo e Michelangelo.
Capolavori della grafica e studi romani
Fino al 19 febbraio 2012

Mercati di Traiano Museo dei Fori Imperiali

Il vello d'oro: antichi tesori della Georgia
Fino al 5 febbraio 2012
L'ultima Carovana
15 febbraio | 11 marzo 2012
Riflessioni dal cielo, meditazioni in terra: moderne Pitture-Calligrafie dal Mondo Arabo
22 marzo | 10 giugno 2012

Museo dell'Ara Pacis

Italia. Le radici della bellezza
Fotografie di Pino Musi
11 | 26 febbraio 2012

Museo di Roma

Dvin: una Capitale Armena tra Europa e Asia
Fino al 29 gennaio 2012
Vedutisti francesi tra il XVIII e il XIX secolo
8 febbraio | 27 maggio 2012

Museo Napoleonico

Napoleone entra a New York
Chaim Koppelman e l'imperatore
Opere 1957-2007
Fino al 9 aprile 2012

Galleria d'Arte Moderna di Roma Capitale

Luoghi Figure Nature morte
Opere della Galleria d'Arte Moderna di Roma Capitale
Fino al 15 aprile 2012

MACRO - via Nizza

MACROWall: EIGHTIES ARE BACK!
Mario Dellavedova, Daniela De Lorenzo, Massimo Kaufmann, Felice Levini e Marco Tirelli
Fino al 29 gennaio 2012

GARTISTA 2011. Adelita Husni-Bey ed Elisa Strinna

Fino al 29 gennaio 2012
Enel Contemporanea Award 2011
Carsten Höller: "Double Carousel with Zöllner Stripes"
Fino al 26 febbraio 2012

MACRO Testaccio - La Pelanda

Steve Mc Curry
Fino al 29 aprile 2012

Museo di Roma in Trastevere

Umanità. Retrospectiva su Gianni Giansanti
Fino al 29 gennaio 2012
Leonard Freed. Io amo l'Italia
30 marzo | 27 maggio 2012

Musei di Villa Torlonia Casino dei Principi

Gio Ponti. Il fascino della ceramica
Fino al 19 febbraio 2012

Il museo dei cinque sensi

Fateci caso: nei musei, tendenzialmente, entra soltanto un senso, la vista. Mentre la conoscenza si basa su tutti e cinque i sensi: tatto, udito, olfatto, vista, gusto. A Varsavia hanno scardinato questa prassi. Profumo di violette e cassette da cui spuntano immagini o spartiti che suonano. La voce che legge una lettera e, riconoscendo quella del visitatore, dialoga con lui: Chopin si materializza ogni volta che si varca la soglia del suo Museo. Facciamo parlare anche noi i nostri musei, lasciamoli raccontare la storia che contengono: quella antica ai Capitolini o quella delle stelle al Planetario. Stravolghiamo la regola del "guardare e non toccare". I musei vanno toccati. La loro voce va ascoltata. Sarà una voce che riconosce la nostra. Sarà tutta un'altra musica.

UMBERTO BROCCOLI

Sovrintendente ai Beni Culturali di Roma Capitale

Let our museums talk, let them tell the stories they contain: ancient history at the Musei Capitolini or the history of the stars at the Planetario. Let's change the old rule "look but don't touch." Museums, artworks, must be touched, experienced. This way the story can be told properly.

C'era una volta... Primo festival di Family Artentainment di Roma Capitale

"C'era una volta...". Si intitola così il festival di Family Artentainment di Roma, il primo della città a occuparsi di giovani e giovanissimi in spazi che ad essi non sono riservati in esclusiva. "C'era una volta", ospitato alla Pelanda fino al 22 gennaio, è, infatti, un festival interamente studiato per coinvolgere un pubblico di osservatori e spettatori di età differenti, secondo i moderni dettami di psicologia e didattica. Ricco e articolato il calendario: una mostra di arte contemporanea con artisti italiani e stranieri, spettacoli teatrali, letture recitate, proiezioni di film animati, concerti e tante attività, dai laboratori di teatro per adulti e bambini a quelli di manipolazione e costruzione. Un progetto ambizioso che vuole avvicinare i bambini ai diversi linguaggi delle arti contemporanee e che, lungi dall'essere solo un episodio, diventerà un appuntamento fisso per la città. Forti di questo primo traguardo, stiamo già lavorando alla seconda edizione.

DINO GASPERINI

Assessore alle Politiche Culturali e Centro Storico di Roma Capitale

"C'era una volta", hosted at Macro-La Pelanda until January 22, is the first Family Artentainment festival of Rome, thought to bring arts to children and families, through exhibitions, screenings, theater performances, readings, concerts and laboratories.

Fino al 5 febbraio 2012

Bernardino di Betto detto il Pintoricchio, *Madonna con il bambino benedicente*, fine XV secolo, Roma, Sorgente Group

IL GESÙ BAMBINO DI PINTORICCHIO Due dipinti a confronto

Musei Capitolini
Palazzo Nuovo

Il mistero dell'incarnazione e della nascita di Cristo è uno dei temi religiosi più frequentati della storia dell'arte, avendo ispirato schiere di artisti dal medioevo ai giorni nostri. Anche Bernardino di Betto detto il Pintoricchio, con Perugino e il giovane Raffaello uno dei grandi maestri della scuola umbra del secondo Quattrocento, si cimentò più volte col tema lasciando opere di intensa suggestione e delicata bellezza. Aggiungendo atmosfera ad atmosfera, in occasione del periodo natalizio dell'insigne pittore si potranno ammirare in Campidoglio due capolavori pressoché sconosciuti: una tavola ricca di significati simbolici e dottrinari legati al tema iconografico di Maria *Stella Maris* e un frammento di affresco proveniente dagli appartamenti Borgia, misteriosamente scomparso a seguito della scandalosa vicenda rinascimentale che vide protagonisti papa Alessandro Borgia e la sua amante Giulia Farnese ed ora riemerso a distanza di più di 500 anni con i suoi inconfessabili segreti.

The Musei Capitolini host two almost unknown masterpieces by Pintoricchio: a painting of the Virgin Mary as Stella Maris and a fragment of a fresco from the Borgia apartments.

Vincenzo Fasolo, *progetto per villino*, Roma, Archivio Fasolo

Fino al 26 febbraio 2012

VINCENZO FASOLO DALLA DALMAZIA A ROMA. Vita e opere dell'architetto spalatino

Musei di Villa Torlonia
Casina delle Civette

Vincenzo Fasolo (1885-1969), architetto di Spalato in Dalmazia, visse ed operò a Roma, mosso dalle suggestioni e dalla cultura della sua terra natale, continuando anche in ambito architettonico la felice simbiosi tra due mondi culturalmente, artisticamente e spiritualmente affini. La Società Dalmata di Storia Patria di Roma, che lo ebbe come presidente, ha ideato e curato una mostra di progetti, schizzi, disegni ed altra sua produzione, in gran parte provenienti dall'archivio di Vincenzo Fasolo, messi a disposizione dal nipote omonimo. La mostra è ospitata nella Casina delle Civette di Villa Torlonia non a caso, in quanto all'architetto spalatino si deve un importante intervento che, negli anni 1917-1919, ha conferito all'edificio la configurazione attuale, come attestato da numerosi progetti e schizzi, due dei quali esposti in permanenza nel museo stesso. La mostra è l'occasione per ripercorrere il ruolo dell'architetto Fasolo come storico e teorico dell'architettura, nonché per evidenziare al meglio le sue doti di grande disegnatore e non solo di progettista.

Conceived and curated by the Società Dalmata di Storia Patria (Dalmatian Society of Homeland History), the exhibition offers the opportunity to examine the role of the architect Vincenzo Fasolo, who was also an architectural theorist and historian, as well as to highlight his artistic qualities.

Santo Tomaino, *Gerusalemme 1928* Epedria, 2011

Stefano Cioffi, *STILLWAITING*

Omar Galliani, *Disegno Siamese*, 2011

20 gennaio | 6 maggio 2012

TRITTICO ITALIANO, IN BIANCO E NERO E COLORI, AL MUSEO CARLO BILOTTI

Museo Carlo Bilotti
Aranciera di Villa Borghese

Posto nel cuore di Villa Borghese, il Museo Carlo Bilotti da quasi sei anni propone ad un pubblico di appassionati o di semplici curiosi un'interessante e vivace programmazione di arte contemporanea. Il 2012 si apre con tre proposte italiane. Dal 19 gennaio la "sala del ninfeo" al piano terra ospita la prima mostra romana di **Santo Tomaino**, artista discreto e appassionato che a partire dagli anni '70 ha difeso il ritorno alla pittura figurativa, impreziosendola di rimandi simbolici e riferimenti all'*action painting* americana, con risultati totalmente personali. Quasi in contemporanea, nella grande sala del primo piano del Museo, **Stefano Cioffi**, fotografo e musicista, propone una selezione di scatti in bianco e nero in cui è restituito il senso sospeso e musicale di tante storie incrociate dall'autore a Roma e nella stessa Villa Borghese. La programmazione primaverile prosegue nel "segno" di **Omar Galliani**, artista che nel corso di tutta la sua importante carriera ha saputo trasformare il disegno a grafite in tecnica autonoma ed in sé compiuta, tanto da prendere corpo in dimensioni gigantesche e diventare arte ambientale, in un raffinato equilibrio tra la tradizione dei grandi maestri e le ricerche più contemporanee.

In the heart of Villa Borghese, Carlo Bilotti Museum for six years offers a lively program of contemporary art. The year 2012 opens with three Italian artists: Galliani, with his huge graphite drawings, Cioffi, with black and white photo shoots of Rome, Tomaino, with his work of arts in the tradition of figurative and action painting art.

Santo Tomaino - dipinti

20 gennaio | 8 marzo 2012

Stefano Cioffi - STILLWAITING

1 febbraio | 8 marzo 2012

**Omar Galliani - Nel disegno
il corpo del mondo**

17 marzo | 6 maggio 2012

MUSEI IN TUTTI I SENSI

© Evgen Bavčar / Courtesy Esther Woerdehoff 2011

© Evgen Bavčar / Courtesy Esther Woerdehoff 2011

© Evgen Bavčar / Courtesy Esther Woerdehoff 2011

Il buio è uno spazio

19 gennaio | 25 marzo 2012

Museo di Roma in Trastevere

EVGEN BAVČAR

La libertà di vedere come gli altri non vedono

Evgen Bavčar si avvicina a una ragazza: le accarezza il viso, le sfiora i capelli fino alla sommità del capo, dove le dita sottili indugiano più a lungo. Rapidamente calcola le distanze, stretta nell'altro palmo una macchina fotografica. Scatta. Poi percorre con la mano la fredda e levigata superficie di un busto marmoreo, quindi alcune pietre rese scabre dal tempo. Scatta. Così nascono le immagini di uno degli autori più apprezzati del mondo della fotografia: Evgen Bavčar, fotografo cieco. Sì, cieco. Una condizione diversa che ha consentito all'artista e filosofo sloveno di esprimersi attraverso la propria grammatica fatta di conoscenza materica, di impressioni sonore, tattili, olfattive ricostruite in "immagini mentali". "In un mondo *oculocentrico* - spiega Bavčar - la fotografia è per me la possibilità di esprimere immagini interiori e di scrivere con la luce". E infatti, le fotografie in mostra sono istantanee di percezioni palpabili e sensoriali, come i corpi femminili delineati da filamenti di luce che rivelano l'esperienza dei polpastrelli. Oggetti d'uso prendono forma in immagini oniriche e surreali, mentre i paesaggi sono visioni evocative di spazi, odori e rumori colti - e tradotti - dal suo spregiudicato e poetico occhio interiore. Evgen Bavčar ci permette di "vedere" da un'altra prospettiva. Una fotografia - arricchente e inedita - che va al di là di quella tradizionale.

On display the photos of one of the most popular photographers in the world: Evgen Bavčar. The blind Slovenian philosopher and artist, has found in photography a chance to express himself through a personal grammar made of materic knowledge, sensory impressions, rendered through "mental images".

© Evgen Bavčar / Courtesy Esther Woerdehoff 2011

Per favore, TOCCARE!

Adeguato invito quando parliamo di itinerari tattili per persone con difficoltà visive. Studiati per promuovere la fruibilità "senza barriere" del patrimonio culturale, sono utili strumenti di apprendimento anche per coloro che vogliono esplorare non solo con gli occhi.

MUSEI CAPITOLINI

- 5 modelli tattili disponibili attualmente presso Palazzo dei Conservatori: riproducono Piazza del Campidoglio, Palazzo Senatorio, Palazzo dei Conservatori, Palazzo Nuovo con sezione
- 1 modello tattile presso il Tabularium: riproduce Palazzo Senatorio e Tabularium
- 1 planimetria in rilievo del piano terra e del primo piano di Palazzo Nuovo
- Percorsi tattili, arricchiti da **LIBRI-GUIDA** disponibili a richiesta in caratteri leggibili e in Braille, che riguardano Palazzo Nuovo, Palazzo dei Conservatori, Galleria Lapidaria e Tabularium; da CD audio, mappe in rilievo, pannelli e modellini di statue (Marco Aurelio - Venere Capitolina). In particolare, la comprensione delle collezioni capitoline è favorita dall'esplorazione sensoriale di una selezione significativa di opere scultoree e oggetti d'arte.

TABULARIUM

- Modello tattile in resina del Palazzo Senatorio e del Tabularium con legenda e planimetria
- Pannello tattile: affaccio al Foro

MUSEO DI SCULTURA ANTICA GIOVANNI BARRACCO

- 1 planimetria del museo e didascalie di alcune opere con **LIBRI-GUIDA** in Braille

PER INFORMAZIONI 060608

prenotazione obbligatoria per gruppi

LIBRI-GUIDA

disponibili a richiesta

PALAZZO NUOVO. I CAPOLAVORI DI SCULTURA ANTICA

a cura di M. Mattei, I. Schiavoncini, G. Simili, M. Poscolieri, ed. S. Zamorani, Torino 2004 (finanziato dall'Associazione "Amici dei Musei di Roma")

PALAZZO DEI CONSERVATORI. L'APPARTAMENTO

a cura di M. Dell'Era, G. Simili, M. Poscolieri, ed. S. Zamorani, Torino 2005 (con il contributo dell'Assessorato alla Cultura della Regione Lazio)

GALLERIA LAPIDARIA. MESSAGGI DALLA PIETRA

a cura di D. Velestino, G. Simili, M. Poscolieri, ed. Silvio Zamorani, Torino 2007

MUSEO BARRACCO DI SCULTURA ANTICA. O SOLO TESTE, O SOLO CORPI

2 voll. (tavole e testo) in italiano e inglese a cura dell'Associazione Museum

Per arricchire l'esperienza culturale per non vedenti e ipovedenti nei Musei Capitolini e nel Museo Barracco sono disponibili gratuitamente guide della Direzione dei Musei e dell'Associazione Museum che permettono di esplorare le antiche collezioni grazie a testi, planimetrie e disegni stampati con sovrapposizione in rilievo trasparente Braille.

L'ARCHIVIO SEGRETO VATICANO SI RIVELA 100 documenti originali esposti per la prima volta al pubblico

Lux in arcana - L'Archivio Segreto Vaticano si rivela

Un evento mediatico e culturale senza precedenti: 100 documenti originali, custoditi da 400 anni nell'Archivio dei papi, per la prima volta nella storia varcheranno i confini della Città del Vaticano per essere esposti nella prestigiosa sede dei Musei Capitolini in Piazza del Campidoglio a Roma. Un evento irripetibile, annunciato al mondo il 5 luglio 2011 presso la Sala Stampa Vaticana, alla presenza, tra gli altri, del cardinale Segretario di Stato Tarcisio Bertone e del sindaco di Roma Gianni Alemanno.

Conclavi, eresie, papi e imperatori. Crociate, scomuniche, lettere cifrate. Manoscritti, codici, antiche pergamene. Dodici secoli di storia della Chiesa, del Papato, della Cristianità, del mondo intero, raccontati attraverso le fonti originali; un patrimonio culturale incalcolabile, di cui l'Archivio dei Papi, con i suoi 85 Km di scaffali è, a tutt'oggi, riflesso tangibile e geloso custode.

Lux in arcana, luce nei recessi: questo il titolo della straordinaria mostra organizzata dall'Archivio Segreto Vaticano in collaborazione con Roma Capitale, la Sovraintendenza ai Beni Culturali e Zètema Progetto Cultura, in occasione del IV Centenario dalla Fondazione dell'Archivio dei Papi, istituito da Paolo V Borghese nel 1612; proprio in quell'anno, infatti – il 31 gennaio per l'esattezza – il pontefice nominò Baldassarre Ansidei primo custode del Nuovo Archivio della Santa Sede, concentrando in alcuni locali del Palazzo Apostolico Vaticano un consistente nucleo di documentazione archivistica conservata nei secoli precedenti in altri luoghi.

Dopo quattrocento anni, dunque, l'Archivio Segreto Vaticano aprirà il suo grande e massiccio portone di bronzo per lasciar uscire dalla Città dei Papi 100 preziosi documenti che conserva e protegge. Non è stato ancora rivelato l'elenco completo dei documenti che verranno esposti, forse la maggior parte di essi rimarrà "segreta" fino all'apertura della mostra, ma alcuni di questi tesori sono già stati annunciati nelle scorse settimane, suscitando l'interesse di tutta la stampa mondiale. I documenti arrivano da ogni parte del mondo: dalla Cina all'antica Persia, dall'impero Mongolo al Marocco, dalla Russia alle Americhe; si dipanano in un arco temporale che parte dall'VIII secolo per arrivare alla Seconda Guerra Mondiale e ancora oltre. Indiani d'America, imperatori Ming, khan mongoli, califfi islamici, papi e imperatori, nobili, cavalieri, giudici ed eretici, regine e cortigiane rivivono in quegli antichi documenti su cui hanno scritto di proprio pugno, vergando con l'inchiostro carte e pergamene, cortecce d'albero e panni di seta, imprimendo la cera calda con i propri anelli o con metalliche matrici sigillari.

Alessandra Gonzato

Ambienti dell'Archivio Segreto Vaticano.

LUX IN ARCANA - THE VATICAN SECRET ARCHIVES REVEALS ITSELF
100 original documents from Vatican Secret Archives enlighten 12 centuries of history
An unprecedented cultural and media event: 100 original documents, preserved for 400 years in the Popes' Archive, will leave the confines of the Vatican City walls for the first time in history, and will be admired at the Capitoline Museums in Rome, from February till September 2012, for the exhibition *Lux in arcana - The Vatican Secret Archives reveals itself*. Conclaves, heresies, popes and emperors. Crusades, excommunications, ciphered letters. Manuscripts, codices, ancient parchments. A unique and once-in-a-lifetime event recounting history through its sources.

I documenti "rivelati"

Atti del processo contro Galileo Galilei (1613-1633). Particolare della firma dello scienziato.

Registro del cardinale Gil de Albornoz (1355-1357). Particolare delle miniature.

Diploma di Ottone Primo di Sassonia (962 d.C.).

Particolare del foglio di una filza di giustificazioni con tracce del cosidetto "polverino", cosparso per assorbire l'inchiostro.

Lettera dei cardinali elettori al nuovo papa Celestino V (1294).

Sigillo di John Touchet, barone di Audley of Heleigh, cugino di Enrico VIII.

Finora sono in tutto undici i documenti "rivelati", undici fulgidi scorci di Storia: il *Privilegium Ottonianum* (962 d.C.), il *Dictatus papae* di Gregorio VII (1075), la bolla di deposizione di Federico II (1245). E ancora: la pergamena inviata nel 1294 al futuro Celestino V - "colui che per viltade fece il gran rifiuto" come ci ricorda Dante nel III Canto dell'*Inferno* - scritta per comunicargli l'elezione al soglio pontificio. Grandissimo interesse hanno suscitato gli atti del processo di Galileo Galilei (1616-1633), e le pergamene del processo contro i Templari di Francia (1309-1311), tra cui la pergamena di Chinon (1308). Inoltre, sarà esposta l'impressionante lettera dei membri del Parlamento inglese a Clemente VII sulla causa matrimoniale di Enrico VIII (1530), la lettera su seta dell'imperatrice Elena di Cina a Innocenzo X (1650) e la lettera - su corteccia di betulla! - degli indiani d'America della tribù dei Chippewa a Leone XIII (1887). Un ulteriore documento, di eccezionale portata per gli effetti che ha generato nella storia della Chiesa e d'Europa, è stato rivelato sul sito web dedicato alla mostra - www.luxinarcana.org - e subito ripreso dalle più importanti testate europee. Si tratta della bolla con cui papa Leone X, il 3 gennaio 1521, scomunicò il monaco agostiniano Martin Lutero.

I giornali statunitensi hanno invece dato ampio spazio alla notizia dell'esposizione della bolla *Inter Cetera*, emanata da papa Alessandro VI nel 1493 poco dopo la scoperta dell'America. Con questo documento, definito anche «bolla di partizione», il papa concedeva ai sovrani spagnoli il possesso di tutte le isole e le terre scoperte e di quelle che sarebbero state scoperte in futuro, a ovest di una linea di confine Polo Nord/Polo Sud, idealmente tracciata a circa cento leghe dalle isole Azzorre. Oltre a questi documenti - che riportano alla mente eventi cruciali della storia, studiati sui banchi di scuola - l'Archivio Segreto Vaticano ha annunciato l'esposizione di documenti del pontificato di Pio XII relativi alla Seconda Guerra Mondiale, appartenenti al cosidetto "periodo chiuso": il materiale archivistico che secondo la legislazione vaticana non è ancora consultabile dagli storici.

A. G.

Il sito web della mostra: retroscena, curiosità e documenti dell'Archivio Segreto

Sul sito ufficiale della mostra - www.luxinarcana.org - si possono trovare approfondimenti sui singoli documenti che sono già stati annunciati e settimana dopo settimana il sito si sta arricchendo di contenuti molto interessanti e curiosi dedicati ai personaggi coinvolti, in qualche modo, con i documenti esposti. Una sezione particolarmente visitata dalle migliaia di persone che navigano il sito da ogni parte del mondo è quella relativa alle "curiosità": spigolature sulla realtà dell'Archivio Segreto Vaticano e su ciò che ruota attorno al mondo dei documenti antichi. È la sezione che racconta aneddoti o piccoli segreti del mestiere, propone spiegazioni di termini tecnici e narra vicende singolari e ritrovamenti insoliti: cos'è la sabbia d'archivio, la scoperta di alcune monete in un volume di corrispondenza della Segreteria di Stato vaticana del 1677, le lettere cifrate dei papi e il fango sulle pagine dei Registri Avignonesi, solo per citare alcuni di questi appassionanti testi. Il sito web fa parte di un più ampio progetto di comunicazione che ha l'obiettivo di raccontare questi documenti attraverso i personaggi che li hanno prodotti o che a vario titolo erano coinvolti in quel determinato momento storico; per questo motivo si è scelto di allestire la mostra con particolare attenzione agli approfondimenti multimediali: proiezioni, grafica dinamica e touch screen accompagneranno, senza diventare invasivi, i singoli documenti. L'obiettivo è coinvolgere il visitatore, inquadrando il documento nel periodo storico che l'ha prodotto e creando collegamenti fra diversi piani di lettura. Una parte della mostra sarà dedicata alla scoperta dell'Archivio Segreto Vaticano: video e laboratori interattivi permettono di scoprire cosa fa il ricercatore e cosa l'archivista, come si restaurano i sigilli di piombo dei documenti papali o come si interviene per risanare i danni prodotti dagli inchiostri metallo-gallici, cos'è il "periodo chiuso" e così via. Un progetto culturale di altissimo livello, un evento unico ed irripetibile che racconta la storia attraverso le sue fonti. Ecco, dunque, il significato del titolo *Lux in arcana*: luce di conoscenza che svela al visitatore 100 tesori culturali, 100 preziose perle della storia dell'umanità che brillano di luce propria, illuminando gli ultimi dodici secoli della nostra storia, spiegando cos'è e come funziona l'Archivio Segreto Vaticano, una prestigiosa istituzione che ha reso e rende - da secoli ormai - un impagabile servizio al mondo della cultura e all'umanità intera. L'intento della mostra *Lux in arcana - l'Archivio Segreto Vaticano si rivela* non è dunque quello di meravigliare - come certamente accadrà - ma di edificare il pubblico che per la prima volta in quattrocento anni avrà la possibilità di ammirare queste originali fonti storiche nelle meravigliose sale dei Musei Capitolini di Roma.

A. G.

www.luxinarcana.org

UN ALSAZIANO A ROMA

Arte e artisti nella villa di Alfred Wilhelm Strohl-fern

Incastonata nel verde di Villa Borghese, la vasta area occupata dagli edifici e dal parco di Villa Strohl-fern, si caratterizzava per il suggestivo susseguirsi di percorsi che attraversando boschi di lecci e di alloro, costeggiando laghetti e grotte, collegavano il palazzo principale alla serra, ai giardini e ai fabbricati minori dove erano ospitati gli studi degli artisti. Il complesso, ancora in parte conservato e oggi parzialmente occupato dal Liceo Chateaubriand, si deve all'eclettica inventiva del nobile alsaziano Alfred Wilhelm Strohl-fern (1847-1927), giunto a Roma nel 1879, esule dal suo Paese all'indomani della guerra franco prussiana, che dotato di notevoli risorse economiche, volle dar vita a una sorta di comunità utopica in cui artisti provenienti da tutto il mondo potessero vivere e creare in piena libertà, pagando un modestissimo affitto. Oltre alla turrita abitazione di ispirazione medievale del mecenate - allievo a Parigi del pittore svizzero Charles Gleyre, maestro di Monet e Renoir - ed egli stesso artista a tutto tondo, immersi in una natura a quel tempo ancora agreste e disseminata di suggestioni archeologiche, erano gli atelier degli artisti progettati, come l'intero complesso e alcuni manufatti tra cui l'albero cavo in cemento, dallo stesso Strohl, e dove, dal 1882, iniziarono a giungere pittori, scultori, scrittori, fotografi, poeti e musicisti che vi si alternarono fino al 1927, anno della sua morte. Lo Stato francese, al quale il barone lasciò la Villa, rispettò la volontà del mecenate di mantenere attivi gli studi, una situazione che durò fino al 1976 quando anche gli ultimi ospiti furono allontanati e gli studi chiusi, ad eccezione del n. 12 abitato da Francesco Trombadori, che vi era subentrato a Cipriano Efisio Oppo. Dei moltissimi artisti che in oltre novanta anni soggiornarono o frequentarono gli studi si ricor-

Amedeo Bocchi, 'Nel parco, 1919', Galleria d'Arte Moderna di Roma Capitale

dano Michail Alessandrovich Vrubel', Il'ya Efimovič Repin, John Goldward, lo scultore Emil Fuchs, che vi convisse con Barbara Leoni, grande amore di Gabriele D'Annunzio, Matilde Serao, che vi ambientò il romanzo *La mano tagliata*, Paul Morand, Rainer Maria Rilke, che tra il 1903 e il 1904, al tempo del suo matrimonio con la scultrice, allieva di Rodin, Clara Westhoff, occupò lo "studio al ponte", Arturo Martini, Carlo Socrate, Gisberto Ceracchini, Attilio Selva, Alfredo Biagini, Carlo Levi. Da ricordare anche la presenza delle ballerine Jeanne, Leonie e Lily Braun, seguaci del metodo di educazione al movimento del corpo elaborato da Émile Jaques-Dalcroze, che nel 1922, ispirandosi alle pitture vascolari e a bassorilievi classici, curarono la coreografia della prima messa in scena delle Baccanti con l'innovativa scenografia di Duilio Cambellotti. Di questo singolare e affascinante ambiente culturale la mostra ospitata al Casino dei Principi di Villa Torlonia offre uno spaccato ricco di spunti e motivi di riflessione, raccontando la storia della villa e del suo ideatore attraverso le opere degli artisti che negli anni seppero rappresentare con sensibilità e linguaggi diversi il luogo e le atmosfere creati da Strohl. Un'occasione per vedere o rivedere opere che ci restituiscono il clima internazionale delle Secessioni e delle Biennali romane, le magie della Scuola romana nelle tante e affascinanti declinazioni espressive e linguistiche nate dalla quotidianità degli scambi e dei confronti.

The exhibition offers a glimpse of ideas and questions for reflection, telling the story of Villa Strohl-fern and its creator through the works of artists that over the years have represented, with different artistic languages and sensitivity, the place and the atmosphere created by Strohl. A chance to see works that recreate the international climate of Roman "Secessions" and Biennials.

Villa Strohl-fern, un luogo di arte e di incontri a Roma tra il 1880 e il 1956

21 marzo | 17 giugno 2012

Musei di Villa Torlonia - Casino dei Principi

scoprire

Un atelier in villa: il Museo Pietro Canonica

Nei pressi di Piazza di Siena a Villa Borghese, la costruzione dalla caratteristica cinta merlata nota come "Fortezzuola", ospita il Museo Pietro Canonica. Realizzata dagli architetti Antonio e Mario Asprucci nel 1793, nell'ambito della ristrutturazione dell'antico edificio del *Gallinaro* - così detto a motivo degli animali che vi erano allevati per le battute di caccia dei Borghese - è oggi un perfetto esempio di casa-museo, legata com'è alla vicenda umana e artistica di Pietro Canonica che nel 1927, grazie alla sua amicizia con Corrado Ricci, la ebbe in concessione. Al primo piano possiamo visitare l'abitazione, che conserva tutt'ora i preziosi arredi originali, ove l'artista visse e lavorò fino al 1959, anno della sua morte, mentre al pian terreno seguiamo il percorso espositivo delle sue opere, articolato in sette sale. Nato a Moncalieri nel 1869 e formatosi all'Accademia Albertina di Torino, quando giunge a Roma nel 1922 il Canonica è uno scultore già affermato a livello internazionale, per le molte committenze da parte di corti e aristocratici italiani e stranieri. Dotato di una eccezionale padronanza della tecnica e di grande rapidità nell'esecuzione, eccelle soprattutto nella ritrattistica, distinguendosi per la speciale attenzione alla psicologia dei soggetti effigiati: ricordiamo, tra i tanti, il ritratto dell'attrice Lyda Borelli e il celebre busto in marmo di Franca Florio. Nel Museo si conservano anche i bozzetti di opere celebrative sparse in varie parti del mondo: grazie ad essi conosciamo i monumenti agli zar Nicola II e Alessandro II, distrutti durante la rivoluzione bolscevica.

A visit to the Museo Pietro Canonica offers a rare opportunity to see the works of a great sculptor, very famous worldwide during his lifetime, and at the same time visit his home-studio: a few steps from Piazza di Siena, in the building known as the "Fortezzuola", where the piemontese artist Pietro Canonica lived and worked from 1927 to 1959, the year of his death.

CONSERVANDO FRAMMENTI DI MEMORIA
Romantica. 4.
A cura di C. Parisi Presicce, Roma 2011, ed. Electa, € 22; cofanetto con i 4 volumi, € 80.

Con il volume dedicato ai Musei si conclude *Romantica*, la collana dedicata al patrimonio archeologico e artistico di Roma Capitale. Oltre alle celeberrime raccolte archeologiche troveremo collezioni di arte moderna e contemporanea, musei dove rivive la storia antica e più recente della città, o dove le scienze e la natura svelano i loro segreti.

F. Betti, A. M. D'Amelio, R. Leone, A. Margiotta
MAUSOLEO DI AUGUSTO. DEMOLIZIONI E SCAVI. FOTOGRAFIE 1928/1941
Roma 2011, ed. Electa, € 68.

Nel 1934 Mussolini avviò le demolizioni per riportare alla luce il Mausoleo di Augusto. Nel giro di pochi anni le vecchie case addossate al monumento scompaiono. Grazie alla documentazione fotografica degli Archivi del Museo di Roma gli autori fanno rivivere le vicende edilizie del Mausoleo e del quartiere insieme alla vita dei suoi abitanti.

leggere

COLOURING ROME. ANIMALI DA MUSEO
Roma 2011, Scala Editore/Zètema, € 5.

Si potranno colorare la Lupa e le colombe, i cigni e il gatto sapiente, protagonisti di opere d'arte che i bambini ritroveranno nei musei di Roma Capitale.

conoscere

Foto Maurizio Di Ianni

L'arte potrà cambiare il mondo?

Una metafora, ormai abusata, dice che i libri sono cibo per la mente. Lo stesso vale per i musei e i luoghi d'arte, per il "museo diffuso" che è la città di Roma. Forse non è ancora provato che è l'arte che può cambiare il mondo, ma di certo la frequentazione periodica dei luoghi dell'arte può migliorare la qualità della vita ed il nostro benessere, fornendo alimento continuo alle nostre conoscenze e riflessioni. Il patrimonio di Roma Capitale con le sue offerte molteplici dà a tutti noi questa possibilità: scegliere tra menu ricchi e diversi; assaporare l'esperienza della conoscenza della bellezza e tornare a ripeterla. Le iniziative didattiche della Sovrintendenza di Roma Capitale, in collaborazione con Zètema, danno l'opportunità di orientarsi e di comprendere la molteplicità delle scelte possibili. L'offerta si articola in varie attività gratuite, rivolte al mondo della scuola come destinatario privilegiato: visite ai musei e sul territorio; laboratori pensati per stimolare interesse e curiosità al patrimonio; iniziative dedicate ai docenti (*Educare alle mostre - educare alla città*) per promuovere la conoscenza delle raccolte museali meno note, per approfondire la lettura della città, per favorire, attraverso visite guidate, l'elaborazione dei temi presenti nelle principali mostre. Così l'esposizione dei disegni di *Leonardo e Michelangelo* ai Musei Capitolini diventa l'occasione per partecipare, dentro la mostra, a lezioni aperte dell'Accademia di Belle Arti, e gli stessi allievi dell'Accademia accompagnano gli studenti più giovani alla comprensione dei molteplici aspetti del disegno.

INFO E PRENOTAZIONI PER LE SCUOLE 060608

giocare

Concorso

Scopri dove si trova quest'opera e di chi è. Manda la tua risposta a concorso@museiincomuneroma.it entro il **29 febbraio 2012** e vinci due ingressi omaggio al museo dove l'opera è conservata. Iscriviti alla newsletter e ricevi per e-mail tutte le novità dei Musei in Comune. Per te il **10% di sconto nelle librerie museali + un ingresso ridotto** alle mostre.

La soluzione del concorso proposto nello scorso numero è il busto in marmo di *Franca Florio*, opera di Pietro Canonica conservata nella Sala I del museo omonimo.

ROMA CAPITALE

Assessorato alle Politiche Culturali e Centro Storico
Sovrintendenza ai Beni Culturali

musei in Comune

Zetema
progetto cultura

Musei Capitolini
piazza del Campidoglio

**Musei Capitolini
Centrale Montemartini**
via Ostiense, 106

**Mercati di Traiano
Museo dei Fori Imperiali**
via IV Novembre, 94

Museo dell'Ara Pacis
lungotevere in Augusta

**Museo di Scultura Antica
Giovanni Barracco**
corso Vittorio Emanuele, 166/A

Museo della Civiltà Romana
piazza Giovanni Agnelli, 10

Museo delle Mura
via di Porta San Sebastiano, 18

Villa di Massenzio
via Appia Antica, 153

**Museo della Repubblica
Romana e della
memoria garibaldina**
largo di Porta San Pancrazio

Museo di Roma
piazza Navona, 2

Museo Napoleonico
piazza di Ponte Umberto I, 1

**Casa Museo Alberto
Moravia**
lungotevere della Vittoria, 1

Galleria d'Arte Moderna
via Francesco Crispi, 24

MACRO
via Nizza, 138

MACRO Testaccio
piazza Orazio Giustiniani, 4

**Museo Carlo Bilotti
Aranciera di Villa Borghese**
viale Fiorello La Guardia

**Museo Pietro Canonica
a Villa Borghese**
viale Pietro Canonica, 2
(piazza di Siena)

**Museo di Roma
in Trastevere**
piazza Sant'Egidio, 1/b

Musei di Villa Torlonia
via Nomentana, 70

**Planetario e
Museo Astronomico**
piazza Giovanni Agnelli, 10

Museo Civico di Zoologia
via Ulisse Aldrovandi, 18

I Musei in Comune su

MiC magazine anche su
<http://issuu.com/museiincomuneroma>

060608

chiama, clicca
e vivi Roma!

www.museiincomuneroma.it

App Iphone e Android "MiC Roma"

L'applicazione "MiC Roma" per smartphone Iphone e Android è il nuovo canale di fruizione e promozione che si affianca alla già consolidata presenza web del Sistema Musei in Comune di Roma Capitale. Semplice da usare, piacevole da navigare e accattivante nella grafica, l'app "MiC Roma" consente di ricavare informazioni in tempo reale sui musei e sulle loro attività. In un'unica app è racchiusa la realtà eterogenea e di eccezionale valore culturale dei Musei Civici.

"MiC Roma", an application for iPhone and Android smartphones, is a new channel for the enjoyment and promotion which joins the well-established web presence of Rome's civic museum network.

app.museiincomuneroma.it

REDAZIONE - UO INTERSETTORIALE PROGRAMMAZIONE-GRANDI EVENTI-MOSTRE: Patrizia Cavalieri, Isabella Colucci, Mirella Di Dino, Teresa Franco, Paola Getuli, Mara Minasi, Massimo Pentiricci, Federica Pirani, Edvige Smiraglia
PROMOZIONE E COMUNICAZIONE - ZÉTEMA PROGETTO CULTURA: Luisa Fontana e Natalia Lancia PROGETTO GRAFICO - ZÉTEMA PROGETTO CULTURA: Alessandra Meneghelo
HANNO CONTRIBUITO A QUESTO NUMERO: Antonia Rita Arconti, Silvia Bendinelli, Giovanna Alberta Campitelli, Nicoletta Cardano, Alessandra Gonzato, Gloria Raimondi

in collaborazione con

con il contributo tecnico di

la Repubblica

servizi di vigilanza

NON LAVORANTE
NEL FORNITORE