
	[image: image12.png]

	I giardini dell’Eden

Un convegno, una mostra e un libro sul mito del Paradiso Terrestre come metafora della nascita dell'agricoltura.

[image: image1.jpg]

In occasione di EXPO 2015

L'Eden nelle varie culture, la sua ricerca e le ipotesi sulla sua collocazione nel tempo e nello spazio. Il Frutto Proibito, la sua botanica immaginaria e reale, genetica delle piante coltivate e loro evoluzione nella storia dell'umanità. I giardini (di oggi e di ieri) come rappresentazione dell'Eden, nella Storia dell'Arte e nella Storia dei Giardini, partendo dal caso esemplare di Sri Lanka, paese EXPO.
Evento presentato ai tavoli tematici EXPO. A cura di Luca Novelli e dell'Associazione VerDiSegni. Con il patrocinio del Touring Club Italiano. In collaborazione con Francesco Brioschi Editore, l'Ambasciata di Sri Lanka in Italia, enti museali e docenti di università lombarde.

Il Convegno “I giardini dell’Eden”
sabato 18 aprile 9.30-17
Dragan University, via Larga 11 Milano

Programma

· 9.30-10 Benvenuto e apertura dei lavori

· 10-11 I miti delle origini e il ritorno dell’Eden, Eleonora Fiorani, filosofa

· 11-12 “Il loro cielo è frutta, la loro terra di fiori”. Il giardino dell’Eden nell’arte,
Lucia Impelluso, iconografa

· 12-13 Il mito dell’Eden e il giardino contemporaneo, Filippo Pizzoni, architetto paesaggista

· 14-15 Il giardino dell’Eden come metafora della nascita dell’agricoltura. Cosa dice la genetica, Mario Motto, genetista

· 15-16 Le piante dell’Eden, qui, adesso, Gabriele Rinaldi, direttore Orto botanico di Bergamo

· 16-16.30 Sri Lanka Paradise project: dal mito ai giardini di Sigirya. Luca Novelli, scrittore e giornalista
· 16.30-17 Conclusione dei lavori

Info: info@verdisegni.org - tel.335 302 105

	[image: image2.png]PO201 5

TAVOLI
TEMATICI

	[image: image10.jpg]

	[image: image11.jpg]

	[image: image3.jpg]

	[image: image4.png]

	[image: image5.jpg]

Profilo dei relatori

Eleonora Fiorani
Epistemologa e saggista, si occupa delle nuove scienze della complessità e di quelle dell’antropologia e della comunicazione. Ha condotto ricerche sul cognitivismo radicale, sulla comunicazione e sulle nuove tecnologie. Ha indagato i nuovi oggetti dell’arte e del design, le nuove territorialità e gli immaginari delle società post moderne, mettendo in luce la mutazione antropologica in corso e la nuova condizione di vita.
Insegna Antropologia al Politecnico di Milano e Semiotica all’Istituto Europeo di Design e alla Nuova Accademia di Belle Arti.
Collabora a riviste e ha organizzato convegni e mostre su tematiche interdisciplinari.
Tra i suoi scritti: Il giardino come grande immaginario; La nuova condizione di vita; Panorami del contemporaneo; Grammatica della comunicazione; Geografie dell’abitare

Lucia Impelluso

Iconografa, è specializzata nello studio del significato e della simbologia delle immagini, soprattutto in relazione al mondo della natura.

Il suo libro La natura e i suoi simboli, ha vinto il Premio Nazionale di Letteratura Naturalistica Parco Maiella. Giardini, orti e labirinti, ha vinto vari premi in Italia (Grinzane Giardini Botanici Hanbury) e Francia (Prix Redouté).

Ha tenuto corsi, conferenze, partecipato a convegni ed eseguito ricerche iconografiche per mostre e musei, aventi per oggetto il giardino e la natura nelle diverse manifestazioni artistiche.

Ha al suo attivo numerose pubblicazioni tradotte in più lingue, tra cui: con Filippo Pizzoni Grande Atlante dei giardini in Oriente e Occidente; Eroi e dei dell’antichità; Metropolitan Museum of Art; Miti.
Mario Motto

Esperto di genetica, biologia molecolare e genomica vegetale. Già direttore dell’Istituto sperimentale per la Cerealicoltura (ministero Agricoltura e Foreste(. Ricercatore al Dipartimento di Genetica della North Carolina State University (NC, USA) e dell’Istituto di Genetica di Colonia (Germania), docente all’Università degli Studi di Milano e di Parma. Comitato scientifico e docente della Fondazione ITS per le Nuove Tecnologia della Vita, Bergamo.
Luca Novelli

Scrittore, giornalista e autore televisivo. Dottore agronomo e naturalista per formazione è autore di una lunga serie di libri di divulgazione per ragazzi e per adulti, pubblicati in 22 lingue. Collabora con Rai, con il wwf, con il Centro di Cultura Scientifica Alessandro Volta. Tra le sue opere più recenti la serie di volumi In viaggio con Darwin (Rizzoli Editore) e la collana di biografie di grandi scienziati Lampi di genio (Editoriale Scienza) dalla quale è nata la serie televisiva Lampi di genio in tv (Rai Educational). Nel 2014 per la Repubblica Democrartca di Sri Lanka ha realizzato una ricerca sulle origini del mito dell’Eden nell’isola di Ceylon.

Filippo Pizzoni
Architetto, paesaggista e storico del giardino, laureato al Politecnico di Milano, si è specializzato in Garden Design a Londra presso la Inchbald School of Design e in Conservazione di Parchi e Giardini Storici all’Università di York, nel Regno Unito.

Dal 2000 ha fondato lo studio di architettura di giardini ed interni aMAZING_sTUDIO e ha conseguito numerosi riconoscimenti nazionali e internazionali (XIIIeme Festival International des Jardins de Chaumont-sur-Loire, Lausanne Jardins 2004, Premio Martini per gli Architetti del Paesaggio nel 2004).

Accanto all’attività progettuale di parchi e giardini, si impegna nella comunicazione della cultura del giardino e del paesaggio con pubblicazione di diversi volumi, articoli e con l'organizzazione di convegni ed eventi legati alle piante e ai giardini.
Dal 2006 collabora con la Scuola Agraria del Parco di Monza, e dal 2009 è incaricato della docenza dei corsi di Tecnico progettista di Spazi verdi e dal 2011 è Consigliere di Orticola di Lombardia, membro del Comitato organizzatore della Mostra Orticola di Milano, coordinatore delle Giornate di Studi di Orticola e del Premio Lavinia Taverna. E' inoltre Consigliere di Italia Nostra Milano Nord, direttore artistico della manifestazione EvergreenForte a Forte dei Marmi e direttore editoriale della collana 'Germogli' per Guido Tommasi Editore.
Ha al suo attivo numerose pubblicazioni tradotte in più lingue, tra cui: Il Giardino, arte e storia; con Lucia Impelluso Grande Atlante dei Giardini, in Oriente e Occidente.

Gabriele Rinaldi

Botanico, vive e lavora a Bergamo.

Lavora all’Orto Botanico di Bergamo ‘Lorenzo Rota’ del Comune di Bergamo con ruolo di direttore ed è attivo nella Rete degli Orti Botanici della Lombardia che ha contribuito a fondare.

I campi principali d’azione necessari a far funzionare l’Orto Botanico sono la botanica, l’educazione, la museologia, la conservazione del patrimonio naturale, che richiedono di farsi carico di aspetti organizzativi, di coordinamento e burocratici.

Ha orientato l’Orto Botanico come attrattore sociale attento alle dinamiche della città e come istituto attento al crescente gap tra giovani generazioni e natura.

I principali strumenti utilizzati per diffondere cultura delle piante e orientare il pubblico sono le mostre, i progetti di ricerca, i servizi educativi, gli allestimenti espositivi viventi, le connessioni con altre entità museali o meno, l’apertura a linguaggi differenti attorno a temi botanici.

Sta lavorando alla realizzazione di una nuova sezione dell’Orto botanico nella Valle del Monastero di Astino che sia in grado di coniugare natura, cultura e agricoltura.

Info: info@verdisegni.org - tel.335 302 105

	[image: image6.png]PO201 5

TAVOLI
TEMATICI

	
	
	[image: image7.jpg]

	[image: image8.png]

	[image: image9.jpg]

