

e-mail: segreteria@rotarymisansiro.org

www.rotarymisansiro.org

Segreteria: via Padova, 10 – 20131 Milano Tel./fax 02 2613802

BOLLETTINO n. 16 24 gennaio 2013

Programma del Club

MERCOLEDI' 30 gennaio 2012 Ore 18.00 Museo Poldi Pezzoli Via Manzoni,12	Aperitivo al Museo Interclub con RC Milano Aquileia Visita guidata al museo Poldi Pezzoli e alla mostra in corso "Giovanni Bellini. Dall'icona alla storia". PRENOTAZIONE OBBLIGATORIA ENTRO LUNEDI' 28 GENNAIO
GIOVEDI' 7 febbraio 2013 Ore 20.00 Palazzo Bocconi Corso Venezia, 48	Conviviale serale Relatore: dott. Francis Morandi managing partner di Te.Ma Consultants e Te.Ma Warren Europe. Titolo: Vincere la sfida con i "polit-tecnici"
GIOVEDI' 14 febbraio 2013 Ore 20.00 Palazzo Bocconi Corso Venezia, 48	Conviviale serale Relatore: prof. Enrico Gallo Titolo: L'Anarchico che venne dall'America
GIOVEDI' 21 febbraio 2013	CONVIVIALE SOSTITUITA DALLA VISITA CULTURALE DI SABATO 23 FEBBRAIO
SABATO 23 febbraio 2013 Ore 10.00 Pinacoteca e Biblioteca Ambrosiana Piazza Pio XI, 2	Visita guidata da Mons. Marco Navoni alla Pinacoteca Ambrosiana
MERCOLEDI' 27 febbraio 2013 Ore 20.00 Sede da definire	Conviviale serale Interclub con il RC Milano Fiera Relatore: dott. Armando Spataro , procuratore della Repubblica aggiunto presso il tribunale di Milano Titolo: "Politica e magistratura nell'era repubblicana: un rapporto difficile" E' NECESSARIA LA PRENOTAZIONE

*È sempre gradita la presenza dei coniugi a tutte le conviviali salvo diversa indicazione.
Per una corretta programmazione delle riunioni conviviali, i Soci che non possono presenziarvi dovranno comunicarlo alla Segreteria (assenza giustificata) entro 48 ore dalla riunione.
La presenza di eventuali ospiti dovrà essere comunicata alla Segreteria entro la stessa scadenza.*

La Conviviale - Interclub con RC Milano Sud Ovest

Relatore: Mons. Marco Navoni

Titolo: La Milano di Leonardo Da Vinci : la mappa della città nel codice atlantico

Soci presenti: 19 – (percentuale di assiduità: **31,67%**)

Ospiti del Club: Mons. Marco Navoni

Visitatori Rotariani: 21 soci e ospiti del Rotary Club Milano Sud Ovest

Ospiti dei Soci: dott. Mattia Ravelli e Signora ospiti di Antonio Pagamici; sig.ra Carla Passaler ospite di Luciano Passaler; dott. Mario Magini ospite di Elena Piozzi; sig.ra Renata Polverino ospite di Giuseppe Polverino; sig.ra Giuseppina Rivolta ospite di Gian Carlo Rivolta.

Totale presenze: 49

Le Foto

La Relazione

Serata dedicata ad uno dei grandi, che hanno contribuito a rendere grande Milano nella memoria e nella storia: al da Vinci; quel Leonardo che, nato e formatosi in Toscana, si affermò poi definitivamente alla corte di Ludovico il Moro, il duca di Milano, che Shakespeare ha immortalato nella "Tempesta". Ed è questa la Milano, disastata, dall'inizio del XVI° secolo, preda di francesi, svizzeri e spagnoli che contribuirono e collaborarono, nell'economia della storia, a spegnere una delle più elevate forme di civiltà che l'umanità abbia saputo esprimere nelle sue lunghe vicende: l'Umanesimo e il Rinascimento, gloria incancellabile di questa tanto vituperata Italia.

A Milano, Leonardo visse ed operò dal 1482 al 1500, creandovi molte delle sue opere più celebrate, lasciandovi testimonianze indimenticabili della sua arte e del suo genio; basti ricordare i suoi progetti per la regolazione idraulica dei navigli e la "Ultima Cena" del Cenacolo. Abbandonò poi, è vero, Milano, ma Milano conserva ancora un'altra enorme testimonianza del genio di Leonardo: il "Codice Atlantico", custodito nella nostra Biblioteca Ambrosiana.

Proprio sul Codice Atlantico ci ha sapientemente edotti Mons. Marco Navoni, canonico del Duomo e dottore della Biblioteca Ambrosiana, in un interclub tra i Rotary Clubs Milano San Siro e Milano Sud Ovest. Abbiamo così appreso delle vicende di scritti e disegni lasciati da Leonardo in eredità, alla sua morte nel 1515, all'amico Francesco Melzi; di come vennero poi in parte dispersi e, solo alla fine del Cinquecento una parte dei disegni fosse radunata da Pompeo Leoni, sistemata su fogli e raccolta in un volume, poi nominato "Codice Atlantico". Questo volume, venne donato in seguito alla Biblioteca Ambrosiana, per essere trafugato, trasferito a Parigi da Napoleone, e quindi restituito all'Ambrosiana; più recentemente smembrato e infine sfasciolato nei suoi ben 1119 fogli. Questi singoli fogli, ci ha confermato Mons. Navoni, comprendono disegni, schizzi e testi, sui più disparati argomenti, reale testimonianza della eclettica e immensa precorritrice cultura del genio leonardesco.

Ma, argomento della relazione, dopo una breve introduzione dedicata al "Codice", è stata la celebre "Mappa di Milano", schizzata da Leonardo su un unico grande foglio. Seguendo le consuetudini dell'epoca, il genio del da Vinci ha voluto raffigurare la nostra città in una sorta di "pianta", comprendendola in un cerchio, simbolo ideale di armonia, prescritto dai canoni umanistici e coincidente con la cerchia delle mura d'allora, corrispondente al percorso della fossa dei nostri navigli. Al di sotto della "pianta", Leonardo volle poi rappresentare, in un ellittico tracciato, una sorta di anticipatrice sky-line degli edifici più rilevanti riportati più sopra, nella mappa. Il nostro relatore, ci ha quindi vivacemente ed esaurientemente intrattenuti sui singoli monumenti raffigurati dal da Vinci e, in particolare, sulle singole "porte" e "pusterle" allora esistenti nelle mura, decifrandone i nomi nella sinistrorsa calligrafia leonardesca e accompagnandoli con erudite illustrazioni e notizie, estese poi all'intero impianto urbanistico dell'epoca; collegandolo alle sue antiche origini, fino all'epoca tardoimperiale romana e rapportandolo, fin dove possibile, alla realtà odierna. Particolarmente interessanti, sono subito sembrate a tutti i presenti, le notizie e indicazioni offerteci da Mons. Navoni, sull'antica viabilità e sul foro della Mediolanum romana e sulle loro vestigia tuttora esistenti.

Terminata la relazione, il nostro oratore-ospite è stato bersagliato da numerosissime domande e richieste di spiegazioni, cui ha, peraltro, cortesemente ed esaurientemente risposto.

Vivissimi applausi finali, tocco di campana, saluti e arrivederci, e termine della piacevolissima riunione ad un'ora inconsuetamente, ma inavvertitamente, avanzata.

a cura di Giulio Tanzi Mira

INTERMEZZO CON FRAMMENTI DI DISCORSI CELEBRI
da *"I have a dream"*, RCS, Milano, 2006

Thomas W. Wilson (1856-1924), *dal discorso del 25 gennaio 1919 alla Conferenza della Pace:*

...Le sorti del genere umano sono ora nelle mani della gente comune di tutto il pianeta. Soddisfateli, e avrete giustificato non solo la loro fiducia, ma anche stabilito la pace. Fallite in questo compito, e nessun accordo servirà a stabilire e mantenere la pace nel mondo...

Mohandas K. Gandhi (1869-1948), *dal discorso per la "Marcia del sale" del 30 marzo 1930:*

...E' necessario che non si manifesti neppure una parvenza di violenza. Noi abbiamo fermamente deciso di far ricorso a tutte le nostre risorse per portare avanti una lotta esclusivamente non violenta...Questa è la mia speranza e la mia preghiera...

Franklin D. Roosevelt (1882-1945), *dal discorso radiofonico del "New Deal" del 7 maggio 1933:*

...I membri del Congresso hanno capito che i metodi usati in periodi di stabilità andavano rimpiazzati, nei periodi di emergenza, con misure corrispondenti alla gravità e alla serietà del momento...

Winston Churchill (1874-1965), *dal discorso per la "Battaglia di Inghilterra" del 8 giugno 1940:*

...Tutta la furia e la potenza del nemico dovranno ben presto rovesciarsi su di noi...Se noi sapremo tenergli testa, tutta l'Europa potrà un giorno essere libera e la vita dell'umanità muoverà verso vasti, luminosi orizzonti. Ma se noi verremo meno...tutto quello che abbiamo conosciuto e amato, sprofonderà nell'abisso di un nuovo medioevo...

Giovanni XXIII (1881-1963), *discorso serale del 11 ottobre 1962 (apertura Concilio Vaticano II):*

...La mia persona conta niente: è un fratello che parla a voi...Tornando a casa, troverete i bambini. Date loro una carezza e dite: "Questa è la carezza del Papa"...

John F. Kennedy (1917-1963), *dal discorso a Berlino, del 26 giugno 1963, contro "Il Muro":*

...Ci sono alcuni che affermano che il Comunismo è l'era del futuro. Che vengano a Berlino!...Ci sono alcuni che dicono di poter lavorare con i comunisti. Che vengano a Berlino!...Ogni uomo libero, ovunque viva, è un cittadino di Berlino; perciò come uomo libero, ho l'orgoglio di poter dire al Mondo "Ich bin ein Berliner"...

Martin Luther King (1929-1968), *dal discorso al Lincoln Memorial del 28 agosto 1963:*

...Ho davanti a me un sogno (I have a dream), che i miei quattro figli piccoli vivranno un giorno in una nazione nella quale non saranno giudicati per il colore della loro pelle...Ho davanti un sogno, oggi!...

Yasser Arafat (1929-2004) e Yisahak Rabin (1922-1995), *dal discorso in Mondovisione, dalla Casa Bianca, del 13 settembre 1993:*

Arafat: ...la battaglia per la pace è anche la più difficile da vincere. Merita tutti gli sforzi possibili perché un mondo di pace, una terra di pace, brama solo una pace giusta e definitiva...

Rabin: ...siamo venuti per cercare di fermare le ostilità, così che i nostri figli, e i figli dei nostri figli, non conoscano il costo doloroso della guerra, della violenza, del terrore. Siamo qui...per sperare e pregare per la pace.

le info dalla SEGRETERIA

VIAGGIO A NAPOLI

Si informa che delle 28 prenotazioni iniziali hanno confermato, anche con versamento della caparra, solo 5 soci per un totale di 8 partecipanti, considerando i coniugi.

Pertanto un numero così esiguo di partecipanti **non permette la realizzazione del viaggio** da tempo programmato sulla base di 25/30 richieste di adesione.

MUSIC JAM SESSION

Performance di musicisti rotariani non professionisti

VENERDI' 8 FEBBRAIO 2013 Ore 21.00 – Teatro Sala Fontana

il giorno venerdì 8 febbraio alle 21 è prevista una kermesse musicale presso il teatro Sala Fontana, in via Boltraffio 21 (P.Le Maciachini) a Milano il cui ricavato andrà a favore del progetto Polio Plus.

I biglietti sono disponibili alla conviviale del 24 gennaio.

SPETTACOLO TEATRALE: TAXI A DUE PIAZZE

LUNEDI' 11 FEBBRAIO 2013 – ORE 20.45 TEATRO NUOVO P.zza San Babila

Il Rotary Club Milano ha organizzato questo evento benefico a favore delle giovani donne che vivono a Milano e Provincia per aiutarle a prevenire una grave patologia: il tumore della cervice uterina, attraverso la somministrazione di un vaccino che permette la copertura totale dall'insorgenza del tumore.

Lo spettacolo teatrale *Taxi a due piazze*, è una commedia brillante in due atti dell'autore inglese contemporaneo Ray Cooney.

Chi desiderasse partecipare può prenotarsi presso la segreteria.

