

2009 - annus rationalis - L'anno della ragione. Recensione della Mostra "Darwin 1809-2009"

*2009 - annus rationalis - The year of reason.
Review of the exhibition "Darwin 1809-2009"*

Vincenzo Vomero

Musei Scientifici, Sovrintendenza Comunale, Via Mazzarino, 1. I-00184 Roma. E-mail: v.vomero@museiscientificiroma.eu

Le Nazioni Unite, in totale accordo con l'International Union for Astronomy hanno dichiarato il 2009 "Anno dell'Astronomia" anche in ragione del fatto che esattamente 400 anni fa Galileo puntò verso il cielo per la prima volta quel giocattolino di cartone, un archetipo di cannocchiale, munito di una lente di vetro, che chiamava "perspicillum". Già qualcun altro lo aveva usato, non fu certo il primo, ma lui fu il primo a puntarlo verso il cosmo e solo le sue grandi capacità di sintesi, unite alla sua più grande qualità, la curiosità, gli permisero di mettere a frutto quelle sfocate immagini, per forzare le porte della conoscenza sui corpi celesti e sull'universo.

Che immensa quantità di ricerca ha generato, in un crescendo esponenziale, quella altrettanto immensa capacità razionale. Certo, mal gliene incolse, e dovette patire patemi e scomuniche. Ma tant'è oggi l'astronomia e l'astrofisica sono punte di diamante della ricerca mondiale e anche italiana.

E la gente? Pur navigando in un mare di ignoranza e affogando in mille rivoli di superstizioni e di irrazionalità, nessuno oggi si sognerebbe di credere in una Terra piatta o in un Sole che gira attorno alla terra. Qui la scienza astronomica è stata sdoganata a tutti i livelli e la pur presente ignoranza è realmente dovuta a mancanza di studio o di interesse.

Il 2009 è anche l'anno di Darwin. Due secoli fa nasceva un suddito inglese, apparentemente insulso è svogliato, costretto in un'educazione che gli andava stretta. Era però dotato di quella strepitosa qualità che due secoli più tardi Edward O. Wilson avrebbe etichettato come "biofilia". Il giovane Darwin riusciva a stupirsi dei fatti della natura, raccoglieva e studiava coleotteri, acchiappava topi e altri piccoli mammiferi, un acchiappafarfalla per intenderci, che riuscì, per tutta la vita a mantenere viva quella caratteristica infantile che fa l'uomo grande: la curiosità e la capacità di stupirsi. Mi piace pensare che la curiosità di Darwin fosse fatta della stessa pasta di quella di Galileo. E, come lui, anche il nostro giovane naturalista riuscì a razionalizzare un tentativo di risposta a una delle più difficili domande "Ma perché ci sono così tante specie diverse in natura?" Non riuscì a rispondere compiutamente a questa domanda ma

The United Nations, in agreement with the International Union for Astronomy, declared 2009 the "Year of Astronomy". Exactly 400 years ago, Galileo pointed toward the sky that cardboard plaything (an archetypal telescope) provided with a glass lens, which he called "perspicillum". Others had already used a similar instrument, he was certainly not the first; yet he was the first to aim it at the cosmos and his great ability to synthesize information, combined with his greatest quality, curiosity, allowed him to exploit those hazy images, to break open the doors of knowledge about celestial bodies and the universe.

What an immense quantity of research was generated, in an exponential crescendo, by Galileo's equally immense rational ability. Certainly, it also brought upon him malice, suffering and excommunication. Be that as it may, astronomy and astrophysics are now the jewels of international and Italian research.

And the public? Despite navigating in a sea of ignorance and drowning in a thousand streams of superstition and irrationality, nobody today would dream of believing in a flat Earth or in a Sun that revolves around Earth. Indeed, astronomy has broken down prejudices at all levels and any ignorance is due to lack of study or interest.

2009 is also the year of Darwin. Two centuries ago, an English subject was born, apparently dull and lazy, forced into an education that constrained him. Darwin was, nevertheless, endowed with that clamorous quality that two centuries later Edward O. Wilson would label "biophilia". The young Darwin was astonished by the facts of nature, he collected and studied beetles, he caught mice and other small mammals, an archetypal butterfly collector who managed throughout his life to retain that one childish characteristic that makes man great: curiosity and the ability to be amazed. I like to think that Darwin's curiosity was made of the same stuff as Galileo's. And, like him, the young naturalist managed to make a rational attempt at answering one of the most difficult questions "Why are there so many different species in nature?" He was not able to completely answer this question but he did succeed in hypothesizing the mechanism that regulated the multiplication of species, a constant flow in time and space. Evolution. Darwin managed to arrange his numerous observations in the absolutely rational scheme of natural selection, a scheme that flung open the doors of knowledge about the evolution of life on Earth and initiated all the lines of research that now make biology the most

riuscì ad ipotizzare il meccanismo che regolava la moltiplicazione delle specie un flusso costante nel tempo e nello spazio. L'evoluzione. Darwin riuscì a collocare le sue numerose osservazioni nello schema assolutamente razionale della selezione naturale; schema che spalancò le porte della conoscenza sull'evoluzione della vita sulla terra con l'attivazione di tutte le linee di ricerca che oggi fanno della biologia la più promettente delle discipline scientifiche. Eserciti di biologi e di altri scienziati operano oggi nello schema generale impostato da Darwin e nella sua grande idea. E lo fanno nei campi più disparati fino ad arrivare a ricerche di un così grande risvolto applicativo per il bene dell'uomo che essi stessi stentano a crederci.

E la gente? No qui la gente spesso oppone ancora oggi una strenua resistenza al grande impianto Darwiniano dell'evoluzione. Fa fatica a convincersi che un'ameba, una coccinella, un lombrico, una biscia e un uomo abbiano e possano aver avuto una storia comune. Fa fatica ipotizzare che tutti questi esseri viventi, costruiti con piani strutturali così diversi possano avere un comune unico antenato. Lo stesso Darwin era perfettamente conscio che la sua era una "teoria" pericolosa e per anni la tenne solo per sé. Le scimmie? L'uomo? Ma siamo pazzi? E il Creatore?

Da un lato quindi la razionalità della ricerca scientifica che miete scoperte impensabili di biologia evolutiva, dall'altro una grettezza di pensiero che va da una fisiologica ignoranza agli integralismi più irrazionali e pericolosi.

Comunicare alla gente la grande idea di quest'uomo (fig. 1), raccontare i fatti dell'evoluzione biologica, dischiudere il meccanismo della selezione naturale, far prendere coscienza della immensa diversità biologica che si è succeduta sulla Terra in milioni e milioni di anni; questa è la mission ultima di tutti i Musei di Storia Naturale, grandi e piccoli, italiani e del Mondo.

Se però l'evoluzione non è ancora patrimonio condi-


Fig. 1. Un Darwin alla Andy Warhol.

An Andy Warhol style Darwin image.

promising scientific discipline. Today, armies of biologists and other scientists operate within the general scheme based on Darwin's great idea. And they do so in the most disparate fields, achieving results of such vital practical importance to mankind that the scientists themselves can barely believe them.

And the public? No, people still strenuously resist the great Darwinian theory of evolution. They have difficulty in convincing themselves that an amoeba, a ladybird, a worm, a snake and a man have (and could have had) a common history. They have difficulty in imagining that all these living beings, constructed with such different structural plans, could have a single common ancestor. Darwin himself was perfectly aware that his "theory" was dangerous and he kept it to himself for years. Apes? Man? Are we crazy? And the Creator? On the one hand, we have the rationality of scientific research that yields unthinkable discoveries in evolutionary biology, and on the other hand a meanness of thought ranging from overwhelming ignorance to the most irrational and dangerous extremisms.

Communicate to the people this man's great idea (fig. 1), recount the facts of biological evolution, explain the mechanism of natural selection, make people aware of the immense biological diversity that has appeared on Earth in millions and millions of years: this is the ultimate mission of all natural history museums, big and small, Italian and international. However, the fact that evolution is still not a patrimony shared by all, at least in Italy, is surely the fault of the schools, of politicians of whatever ideological stamp, and consequently also of natural history museums. When the work of scientific communicators does not achieve the expected results, it is evident, in my opinion, in the language we use and in our communication methods. We continue to present science, and with it evolution, in a dogmatic, often antiseptic and vertical manner, deprived of all emotion, substituting a scholastic method that is deleterious and not within our purview.

This is why many scientific museums throughout the world are reconsidering their exhibitions and communication systems in order to deliver a message summarized by a famous phrase of Theodosius Dobzhansky "nothing in biology makes sense except in the light of evolution". In the society of knowledge, the principal mission of biologist-communicators is to make the facts of evolution enthralling for everyone and to interest the public in the quantity and quality of scientific research financed throughout the world so that people will better understand the mechanisms that regulate it.

Therefore, many scientific museums, together with cultural agencies and organizations, have been initiating new forms of communication to celebrate Darwin and his ideas, organizing Darwin Day on 12 February each year. Darwin Day consists of episodic meetings or festivals, all dedicated to transmission to the general public of the thousand meanings of evolutionary biology and the innumerable repercussions of Darwinian thinking on current knowledge, with all its philosophical, ethical and scientific implications (from pure science to phylogenetic, ecological, molecular, behavioural, medical and psychological applications). Here we should remember that the Italian promoters of Darwin Day have been the Civic Museum of Natural

viso di tutti, almeno in Italia, è colpa sicuramente della scuola, degli indirizzi politici di qualunque colore ideologico, e di conseguenza anche dei Musei di Storia Naturale. Dove l'opera di noi comunicatori scientifici non raggiunge i risultati sperati è evidente, a mio parere, nei linguaggi che usiamo e nei metodi comunicativi. Continuiamo a presentare la scienza, e con essa l'evoluzione, in modo dogmatico, spesso asettico e verticale, privo del tutto di emozione, surrogando un metodo scolastico deleterio e che non ci deve competere.

E' per questo che moltissimi Musei Scientifici del mondo stanno rivedendo le loro esposizioni e i loro sistemi comunicativi per comunicare un messaggio che è poi tutto contenuto in una celebre frase di Theodosius Dobzanski "nothing in biology makes sense except in the light of evolution".

Nella società della conoscenza la missione regina di noi biologi comunicatori è quella di rendere coinvolgenti, assolutamente per tutti, i fatti dell'evoluzione e la quantità e la qualità delle ricerche scientifiche oggi finanziate nel mondo per capire sempre di più e meglio i meccanismi che la regolano.

Numerosi Musei Scientifici, poi, assieme a enti e organizzazioni culturali, da qualche tempo hanno inaugurato nuove forme di comunicazione per celebrare Darwin e il suo pensiero, organizzando il 12 Febbraio di ogni anno i Darwin Day, momenti episodici o veri e propri festival tutti dedicati alla trasmissione al grande pubblico dei mille significati della biologia evolutiva e delle innumerevoli ricadute del pensiero darwiniano nella conoscenza attuale, con tutti i suoi risvolti scientifici, (dalla scienza pura alle applicazioni filogenetiche, ecologiche, molecolari, comportamentali, mediche, psicologiche) e filosofici ed etici. Giova qui ricordare come i promotori dei Darwin Day italiani siano stati proprio il Museo Civico di Storia Naturale di Milano e i Musei Scientifici di Roma, su forte impulso della Associazione Nazionale dei Musei Scientifici (ANMS). Si è assistito così a un fiorire di piccole mostre, conferenze, incontri, caffè scientifici, festival, teatro, concerti e spettacoli in genere, tutti finalizzati ad una presentazione capillare delle idee darwiniane tra chi non ne ha mai sentito parlare, tra chi ne ha sentito parlare ma non ne ha apprezzato il significato o tra chi, poco attento, ha avuto sull'argomento un'informazione distorta.

Tutto questo lavoro intellettuale avveniva mentre in Italia si assisteva ad un tentativo, assolutamente inconcepibile, portato avanti con pervicacia dal governo dell'epoca per eliminare l'insegnamento dell'evoluzione dalla scuola dell'obbligo. Una decisione realmente barbarica che fu fronteggiata dalla "intelligenza" nazionale ma che ancora oggi non ha trovato una sistemazione adeguata e definitiva. Questi

History of Milan and the Scientific Museums of Rome, strongly backed by the National Association of Scientific Museums (ANMS). Hence, there has been a blossoming of small exhibitions, lectures, meetings, scientific coffeehouses, festivals, theatrical presentations, concerts and spectacles in general, all aimed at a widespread diffusion of Darwinian ideas to those who have never heard of them and those who have heard of them but have never appreciated their significance, or to those people who have received distorted information on the subject.

All this intense intellectual activity has taken place while in Italy there has been an absolutely inconceivable attempt, stubbornly promoted by the government of the time, to eliminate the teaching of evolution from public schools. A truly barbaric decision opposed by the national "intelligentsia" but which has still not been adequately and definitively settled. These phenomena of serious cultural decline, widespread in the middle of the last century in the United States, have also appeared in other nations of the world, with many different facets since they have had nothing whatever to do with science, travelling along parallel paths managed by religious, philosophical or political (but always dogmatic) ideologies.

In the early years of the new millennium, the American Museum of Natural History (AMNH) of New York, one of the museums most attentive to natural history communication, together with the Field Museum of Chicago, the Museum of Science of Boston, the Royal Ontario Museum of Toronto and the Natural History Museum of London, planned and realized a large exhibition dedicated completely to the person and ideas of Charles Darwin. This American exhibition, celebrating the 200th anniversary of Darwin's birth and 150th anniversary of the publication of the Origin of Species, has been a fundamental step in the communication of evolution. A key person in the birth and realization of the American exhibition was Niles Eldredge, an AMNH curator, systematist and phylogeneticist, and co-author with Stephen J. Gould of the theory of "punctuated equilibria". It is symptomatic that the person to plan the exhibition was one of brightest researchers putting in discussion some evolutionary mechanisms, albeit leaving intact the admirable framework of Darwinian natural selection.

In Italy, at the approach of the prophetic 12 February 2009, the National Association of Scientific Museums began to sound out Italian museum and political circles, proposing a large exhibition on the facts and mechanisms of evolution to be inaugurated in 2009. To study an overall operational plan for the diffusion of evolution in Italy, the ANMS involved the SIBE (Italian Society of Evolutionary Biology), directed by Giorgio Bertorelle, and Pikaia, the evolution web site coordinated by Telmo Pievani, they all signed an agreement and began to collaborate to create the "Darwin Working Group". It was soon realized that an Italian exhibition, although feasible due to our great ability and expertise, would not have attracted the necessary public funding in time. Therefore, with strong input from Telmo Pievani who had spent much time in the New York museum, it was decided to import the American exhibition, with a fundamental entrepreneurial intervention of "Codice, idee per cultura". In fact, the American Museum of Natural History


Fig. 2. Il Palazzo delle Esposizioni di Roma allestito con motivi naturalistici.
The entrance of Rome Palazzo delle Esposizioni "dressed" with naturalistic illustrations.

fenomeni di forte imbarbarimento culturale, già diffusi a metà del secolo scorso negli Stati Uniti, si affacciavano in altri stati del mondo, con molte sfaccettature differenziate, in virtù di considerazioni che con la scienza non avevano nulla a che fare e che viaggiavano su binari paralleli e gestiti da ideologie esclusivamente religiose, filosofiche, politiche ma sempre dogmatiche.

E proprio nei primi anni del nuovo millennio che il National Museum of Natural History di New York, uno dei musei più attenti alla comunicazione della storia naturale, assieme al Field Museum di Chicago, al Museum of Science di Boston, al Royal Ontario Museum di Toronto e al Natural History Museum di Londra, progettano e realizzano una grande mostra dedicata totalmente alla figura e al pensiero di Charles Darwin, che segnò un passo fondamentale nella comunicazione dell'evoluzione. La mostra americana voleva celebrare i 200 anni della nascita di Darwin e il 150mo anniversario della pubblicazione dell'Origine delle Specie.

Personaggio chiave nella gestazione e nella realizzazione della mostra americana è stato Niels Eldredge, conservatore all'AMNH, sistematico e filogenetista coautore con Stephen J. Gould della teoria dei "punctuated equilibria". È sintomatico che a proget-

had been "marketing" the Darwin exhibition for some time, offering it to the entire world.

Based on an agreement with Rome's new Palazzo delle Esposizioni (fig. 2) and the Municipality of Milan for two national showings, the American exhibition was adapted to the Italian public and supplemented with two small sections on human evolution and the history and development of the theory of evolution in Italy. On 12 February 2009, in a renovated Palazzo delle Esposizioni decorated and personalized for the occasion with zoological and botanical motifs, the large exhibition on Darwin was inaugurated and immediately met with great interest by the general public.

The "hunger" for science in Rome (and in Italy in general) has been felt for some time now. There is no occasion for scientific communication in the city that is not immediately exploited by the public, which shows a truly extraordinary interest given the general relationship of "fear" that continues to prevail between science and society. Rome in particular has been the only Italian city that has created a specific section of its administration devoted to the communication of science and the development of scientific museology. I would like to report some data that clarify this phenomenon, which by curious coincidence originated 20 years ago at the Palazzo delle Esposizioni with an immense exhibition occupying both floors of the building. "Five billion years, hypothesis for a museum of science" was the premonitory title of a strong declaration of intents shared by the

tare la mostra sia stato proprio uno dei più brillanti ricercatori che ha messo in discussione alcuni dei meccanismi evolutivi, lasciando comunque saldo più che mai l'impianto mirabile della selezione naturale darwiniano.

In Italia, all'avvicinarsi del fatidico 12 Febbraio 2009, l'Associazione Nazionale Musei Scientifici iniziò a stimolare gli ambienti museali e politici italiani ipotizzando una grande mostra sui fatti e sui meccanismi dell'evoluzione da inaugurare nel 2009. Per studiare un piano operativo complessivo di diffusione dell'evoluzione in Italia l'ANMS coinvolse la SIBE (Società Italiana di Biologia Evolutiva) diretta da Giorgio Bertorelle e Pikaia, il portale dell'evoluzione, coordinato da Telmo Pievani, che siglarono un protocollo d'intesa e iniziarono ad operare assieme creando il "Gruppo di lavoro Darwin".

Ben presto ci si accorse che una mostra italiana, pur fattibile viste le nostre grandi capacità e competenze, non avrebbe raccolto in tempo utile i necessari finanziamenti pubblici e così, su forte imput di Telmo Pievani che disponeva di lunghe frequentazioni al Museo di New York, si intraprese la strada di importare la mostra americana con un fondamentale intervento imprenditoriale di Codice, idee per la cultura. L'American Museum of Natural History aveva già da tempo "commercializzato" la mostra su Darwin offrendola a tutto il mondo.

Con un accordo con il nuovo Palazzo delle Esposizioni di Roma (fig. 2) e con il Comune di Milano, per due repliche nazionali, la mostra americana viene adattata alla edizione italiana e viene integrata con due piccole sezioni sull'evoluzione dell'uomo e sulla storia e lo sviluppo dell'evoluzionismo in Italia. Il 12 Febbraio 2009, in un rinnovato Palazzo delle Esposizioni di Roma, rivestito e personalizzato per l'occasione con motivi naturalistici zoologici e botanici, viene inaugurata la grande mostra su Darwin, che immediatamente si riempie di un pubblico molto interessato.

La "fame" di scienza a Roma (e in Italia in genere) l'abbiamo ormai sperimentata da tempo. Non c'è momento di comunicazione scientifica in città che non venga immediatamente sfruttata dalla gente che partecipa dimostrando un interesse veramente insolito visto il generale rapporto di "timore" che continua a prevalere tra scienza e società. Roma in particolare è stata l'unica città italiana che ha creato uno specifico settore della sua amministrazione dedicato alla comunicazione della scienza e allo sviluppo della museologia scientifica.

Mi piace riportare alcuni dati che mettono chiaramente in luce questo fenomeno che, per una curiosa coincidenza prende origine 20 anni fa proprio al Palazzo delle Esposizioni con una immensa mostra che si svolgeva su entrambi i piani del Palazzo. "Cinque miliardi di anni, ipotesi per un museo della

Municipality of Rome and the University of Rome "La Sapienza", which displayed the university's valuable scientific collections. This was a public triumph and produced a book bound in "Moroccan red" providing the Mayor of Rome with 100,000 of his citizens' signatures requesting a Roman Museum of Science. It was during this exhibition that an internal cornice with heavy stucco decoration fell onto the entomological collections of the Museum of Zoology, necessitating the more than 20-year closure of the Palazzo delle Esposizioni.

In the biological field, this large exhibition was followed by very popular temporary exhibitions on the evolution of vertebrates, on the evolution and biodiversity of insects, on the extinction of species, on the state of the world's biodiversity and on the history of life on Earth. These events saw impressive numbers of "paying" visitors: 325,000 in four months to the "Return of the dinosaurs - evolution of vertebrates", 215,000 in three months to "Insects Everywhere - biodiversity of insects", 185,000 to "Extinctions - the last giants". They were followed by the restructuring of the Civic Museum of Zoology, which inaugurated the new displays with a declared "Biodiversity Plan" at a time (this was in 1979) when the word "biodiversity" was in the vocabulary of only a few evolutionary biologists. Today, the Museum of Zoology has become a "must-see" in the city for its evolutionary zoology topics and it serves vast numbers of students.

And what can we say, in the field of physics, about Rome's New Planetarium and Astronomy Museum, which opened in 2004 and is always sold-out, with a very high satisfaction rating and visitor numbers that place it among the top ten Italian scientific museums?

But that's not all: diverse audiences, even numbering tens of thousands, have attended the Festival of Sciences and the Festival of Mathematics organized for several years now by the Auditorium, Music Park of Rome in collaboration with "Codice, idee per cultura", with Piergiorgio Odifreddi and from this year also with the Planetarium and the Scientific Museums of Rome.

All these things are a tonic for an old museologist like the present writer, who has sought to contribute to a general improvement in science communication in the city of Rome and in Italy. The reader will understand then how important it is to see the halls of Rome's Palazzo delle Esposizioni full of people hastening to acquire information about the immense mass of innovative studies deriving from the small intuitions and subsequent syntheses that led to Charles Darwin's great "idea".

The American Exhibition, albeit still appreciably orientated to the realities of the United States, is characterized by a spectacular, absolutely stabilizing and authoritative structure (fig. 3). It is sufficiently hagiographic, it is historical with a maniacal obstinacy, and it is philosophical, with broad openings to discussion. And, fortunately, it tries to avoid sinking into that miserable and dangerous pandemonium in which evolutionists and "so-called" creationists furiously debate, speaking different languages, using different reference systems and moving in absolutely incompatible (and even more, incomparable) logical and conceptual systems.

The curators of the Roman edition did well to stay away from these extremist controversies. Indeed, I still remember with

scienza" era il titolo premonitore di una forte dichiarazione di intenti condivisa da Comune di Roma e dalla Università di Roma La Sapienza, che esponeva le preziose collezioni scientifiche dell'Università romana. Un trionfo di pubblico e un libro rilegato in "marocchino rosso" che offriva al sindaco di Roma 100.000 firme di romani che chiedevano un Museo della scienza a Roma.

Fu proprio nel corso di quella mostra che un cornicione interno, con pesanti stucchi precipitò sulle collezioni entomologiche del Museo di Zoologia decretando la chiusura più che ventennale del Palaexpò.

In campo biologico seguirono poi fortunatissime mostre temporanee sull'evoluzione dei Vertebrati, sull'evoluzione e biodiversità degli insetti, sull'estinzione delle specie, sullo stato della biodiversità planetaria, sulla storia della vita sulla terra che videro numeri impressionanti di visitatori peraltro "paganti" 325.000 in quattro mesi al "Ritorno dei dinosauri - evoluzione dei vertebrati" 215.000 in tre mesi a "Insetti Ovunque - biodiversità degli insetti" 185.000 a "Estinzioni - gli ultimi giganti"

Seguì la ristrutturazione del Museo Civico di Zoologia che inaugurò le nuove esposizioni con un dichiarato "Progetto Biodiversità" quando (si era nel 1979) la parola biodiversità era soltanto nel vocabolario di pochi biologi evolutivi. Oggi il Museo di Zoologia è diventato un "must" in città per le problematiche zoologiche evolutive e riceve un bacino di utenza scolastica sull'orlo del collasso.

E che dire, in campo fisico, del Nuovo Planetario e

dismay the publication of a horrible, totally irrational book (?), a true offense to culture and to the civilization of knowledge, written by the wife of the sociologist Alberoni, who railed against evolution and against some writings of one of the curators of this exhibition with unheard of spite and incompetence. Telmo Pievani was very agitated but I immediately dissuaded him from reacting, sending him an e-mail message along these lines "Too often, for evolutionary biology, we fall into the trap and allow ourselves to be involved in obscurantist controversies that would not be dignified with a response in any other field of modern knowledge." He agreed and the absence of such debate in this exhibition is certainly appreciated.

Cultured people, in particular, will benefit from their visit to "Darwin 1809-2009", finding confirmation of what they already know, documented and supplemented by anecdotes, quotations, objects and illustrations. However, comprehension by a less informed public with little previous knowledge of the topic, the absolute majority in Italy, will be more difficult. What leaves us slightly dissatisfied from a communication point of view are the texts, which are perhaps a bit too long. An exhibition is fully enjoyed if one is able to master it all during the visit, which must never be too long. Agility and concision of the explanatory texts of a display, be it temporary or fixed, is very difficult to achieve. One needs to be an experienced museologist and communicator to avoid that the visitor, with initial good will, begins to read each panel and, in consideration of how much there is to read, stops and moves on to the next one. In this way, he reads all the introductory parts and always skips the endings, which usually contain the meat of the discussion. If however he is so intelligent to read all the text of the panel, he


Fig. 3. Atmosfere belle e stimolanti.

Stimulating and beautiful atmospheres.

Museo astronomico di Roma che, aperto nel 2004 ha sempre il tutto esaurito con un gradimento elevatissimo e con pubblici che lo portano ad essere tra i primi dieci musei scientifici italiani?

Ma non è tutto: pubblici differenziati anche di alcune decine di migliaia di visitatori, sono ospitati ai Festival delle Scienze e ai Festival della Matematica organizzati ormai da anni dall'Auditorium, Parco della Musica di Roma in collaborazione con Codice, idee per la cultura, con Piergiorgio Odifreddi e da quest'anno anche con il Planetario e con i Musei Scientifici di Roma.

Queste cose fanno bene a un vecchio museologo come chi scrive che ha cercato contribuire ad un generalizzato innalzamento della comunicazione della scienza nella città di Roma e in Italia.

Il lettore capirà quindi quanto possa essere importante vedere le sale del Palazzo delle esposizioni di Roma pieno di gente che accorre per avere conferme e informazioni legate a quella immensa massa di ricerche innovative derivate dalle piccole intuizioni e dalla successiva sintesi che ha portato alla grande "idea" di Charles Darwin.

La Mostra americana, pur essendo ancora sensibilmente tagliata sulle realtà degli Stati Uniti, è caratterizzata da un impianto spettacolare, assolutamente stabilizzante e autorevole (fig. 3). E' agiografica

will be forced by time restrictions to skip many of them. In either case, the exhibition will lose spontaneity and simplicity of communication.

Perhaps in the American exhibition of the Palazzo delle Esposizioni it would have been better to prepare the panels with less emphasis on the background graphics, which often go unnoticed or even distract one's attention, and with more concise writing. The numerous and very nice texts of the exhibition (figg. 4-6), also because they contain the English translation (we cannot be thankful enough for this), appear a bit like pages of a book glued to the wall, too full and perhaps redundant.

The "book on the wall" is, in my opinion, one of the main faults of today's museology, very widespread in many (indeed too many) museums, not least in the Astronomy Museum at Eur planned and curated by the present writer. Think about what took place in nineteenth-century scientific museums, in which each specimen was described only by a minuscule label that was absolutely idiosyncratic and incomprehensible, and compare that with the stream of writing that clogs the flow of communication in the halls of some of the world's greatest museums and largest modern exhibitions; and let me be clear that I am talking not only of scientific museums but also of artistic ones. On the other hand, Italy lacks a school of scientific museology and museography and too often we have to turn ourselves into museologists. Perhaps something is beginning to change thanks to the activity of our National Association of Scientific Museums, which has begun to promote professional training for


Fig. 4. Un esempio di quello che qui viene definito "il libro sul muro".

An example of what I call "the book on the wall".

quanto basta, è storica, con un puntiglio maniacale, è filosofica con grandi aperture alla discussione e, per fortuna, cerca di evitare di sprofondatare in quella dannata e pericolosa babele dove evolucionisti e "così detti" creazionisti si scontrano furiosamente parlando lingue diverse, usando un diverso sistema di riferimento e muovendosi in sistemi logici e concettuali assolutamente incompatibili e ancora di più incomparabili.

Bene hanno fatto i curatori della edizione romana a prescindere da queste querrelle integraliste.

Ricordo ancora con sgomento la pubblicazione di un pessimo libro (?) totalmente irrazionale, una vera e propria offesa alla cultura e alla civiltà della conoscenza, scritto da una tal moglie del sociologo Alberoni, che sparava a zero contro l'evoluzione e contro alcuni scritti proprio di uno dei curatori di questa mostra con un livore e con una incompetenza mai vista. Telmo Pievani era fortemente agitato e io gli sconsigliai tout court di reagire e mi permisi di spedirgli una mail di questo tono "Troppo spesso, per la biologia evolutiva, cadiamo nella trappola e ci facciamo coinvolgere in querrelle oscurantiste che in nessuna altra branca del sapere moderno avrebbero dignità di ospitalità." Lui fu d'accordo e l'assenza di questi cenni in questa mostra è quindi sicuramente da apprezzare.

Soprattutto la gente di cultura saprà sicuramente trarre un benefico effetto dalla visita di Darwin 1809-2009, trovando conferme di quello che già sa, documentate e integrate da aneddoti, citazioni, oggetti e illustrazioni. Più difficile sarà invece la comprensione da parte di un pubblico meno informato e con minori prenoscenze, che pur tuttavia è la assoluta maggioranza in Italia.

Ciò che ci lascia leggermente scontenti da un punto di vista comunicativo sono i testi, forse un po' lunghi. Una mostra viene goduta appieno se si riesce a dominarla tutta e a impadronirsene nel corso della visita che, in media, non è mai troppo lunga. L'agilità e l'essenzialità nei testi esplicativi di un'esposizione, sia essa temporanea o fissa, è molto difficile da ottenere. Bisogna essere museologi e comunicatori navigati per evitare che il pubblico, dotato di buona volontà, inizi a leggere ogni pannello e considerando poi quanto c'è da leggere, interrompa e passi al successivo, leggendo tutte le premesse e saltando sempre la fine, dove di solito c'è il succo del discorso. Se però è così intelligente da leggere tutto il testo del pannello sarà costretto dal tempo a saltarne molti. In un caso o nell'altro la mostra perderà quella immediatezza e quella semplicità di comunicazione. Forse nella mostra americana del Palazzo delle esposizioni sarebbe stato meglio impostare i pannelli concedendo meno alla grafica di background, che spesso passa inosservata o addirittura danneggia l'attenzione, scrivendo in modo più conciso. I numerosi


Fig. 5. Rapporto testo-oggetto.
Text-object ratio.

new recruits (but will there be new recruits? How will we pay them?).

The objects on display in the Darwin exhibition consist of a measured quantity of original naturalistic pieces and copies deriving from many Italian natural history museums, once again demonstrating the breadth and importance of their valuable collections. Genoa, Milan, Pavia, Florence and Rome,


Fig. 6. Grafiche eleganti e testi bilingue.
Elegant graphics and bilingual text.


Fig. 7. Le splendide osteologie all'ingresso della mostra.

The magnificent osteology preparations at the entrance of the exhibition.

e peraltro bellissimi testi della mostra (figg. 4-6), anche per il fatto di contenere la traduzione inglese (non diremo mai grazie abbastanza per questo) appaiono un po' come pagine di un libro incollate sul muro, troppo piene e forse ridondanti. Il "libro sul muro" è a mio parere una delle principali defaillances della museologia attuale, diffusissimo in tanti, anzi troppi musei, non ultimo lo stesso Museo Astronomico all'Eur progettato e curato proprio da chi scrive. Pensate a quello che avveniva nei musei scientifici ottocenteschi, dove a descrivere ogni esemplare c'era solo un minuscolo cartellino assolutamente idiosincratico e incomprensibile e confrontatelo con il fiume di scritto che intasa il fluire della comunicazione nelle sale di alcuni dei più grandi musei del mondo e delle più grandi mostre moderne; e beninteso non parlo solo dei musei scientifici ma anche di quelli d'arte. D'altro canto in Italia manca una scuola di museologia e di museografia scientifica e troppo spesso ci si improvvisa museologi. Qualcosa forse inizia a cambiare anche grazie all'attività della nostra Associazione Nazionale di Museologia Scientifica che ha iniziato ad operare per una professionalizzazione delle nuove leve (ma ci saranno nuove leve? Come le pagheremo?). La parte oggettiva della mostra presenta una quantità calibrata di pezzi naturalistici originali e in repli-

among the main ones, have made available to the exhibition a lovely representation of original specimens, osteological preparations, fossils and scientific instruments that perfectly illustrate the concepts exhibited in the various halls. In particular, Rome's Civic Museum of Zoology, by virtue of its geographical position, has participated in the Roman edition with historical specimens of great scientific importance and marked emotional impact: the osteological collection (fig. 7), on display in the first room, with pieces created or restored by Maurizio Gattabria, the spectacular ancient taxidermy preparations of Galapagos turtles, the almost interactive entomology display, the skeleton of a flying fox of the Seychelles so perfectly mounted in anatomical connection, specimens that alone and outside of the context of their respective collections manage to leave a strong impression in the minds of young and old, thereby helping to fix difficult concepts. Somewhat out of place in this generally very positive picture is the confused and approximate display on the evolution of the horse's leg.

It was a very good decision to use models and replicas created to perfection by the skilled Lorenzo Possenti and the Cooperativa Darwin, with professionalism that has reached heights of excellence. The models of vertebrate embryonic development are spectacular, but mute and difficult to interpret except for an embryologist (fig. 8). The use of three terraria with isolated live animals doesn't add much to the exhibition, instead leaving the visitor with a sense of sadness at times.

Very different is the discussion related to the published papers

ca, provenienti da numerosi musei di storia naturale italiani che ancora una volta dimostrano quanto grandi ed importanti siano le preziose raccolte che conservano. Genova, Milano, Pavia, Firenze e Roma tra i principali hanno messo a disposizione della mostra una bella rappresentanza di esemplari originali, di preparati osteologici, di campioni fossili e di strumentazioni scientifiche che illustrano a perfezione i concetti esposti nelle varie sale. Il Museo Civico di Zoologia di Roma, in particolare, in virtù della collocazione geografica, è intervenuto nell'edizione romana con esemplari storici di grande significato scientifico e notevole impatto emotivo: la raccolta documentaria osteologica (fig. 7), esposta nella prima sala, con pezzi realizzati o restaurati da Maurizio Gattabria le spettacolari tassidermie antiche delle Tartarughe delle Galapagos, l'entomologia mostrata quasi in modo interattivo, lo scheletro di volpe volante delle Seichelles così perfettamente montato in connessione anatomica, esemplari che da soli e decontestualizzati dalle loro rispettive collezioni riescono ad imprimersi fortemente nell'immaginazione di grandi e piccoli contribuendo a fissare concetti anche difficili. Stona in questo quadro complessivo molto positivo, l'esposizione scomposta e approssimativa dell'evoluzione dell'arto del cavallo. Buona la scelta di intervenire anche con modelli e repliche realizzati alla perfezione dall'ottimo Lorenzo Possenti e dalla Cooperativa Darwin, professionalità che hanno raggiunto punte d'eccellenza. Spettacolari i modelli dello sviluppo embrionale dei vertebrati, ma muti e di difficile interpretazione se non per un embriologo (fig. 8).

L'inserimento di tre terrari con isolati animali vivi non porta molto di più all'esposizione, anzi, a volte lascia nel visitatore un senso di tristezza.

Ben altro e più difforme è il discorso legato alla documentazione cartacea. Numerose sono le originali e preziose edizioni provenienti da numerosi istituti italiani e stranieri e dalla ricca biblioteca di Giorgio Narducci, dotto cultore dell'evoluzionismo romano. Senza parlare dell'emozione violenta che un esperto prova al cospetto del taccuino autografo di Darwin aperto alla pagina sulla quale il Nostro sbozzò per la prima volta lo schema di una filogenesi forse ignorando appieno quanto avrebbero significato quei pochi tratti tremolanti per tutta la biologia evolutiva del successivo secolo e mezzo. Segno tanto rivoluzionario quanto tanto timido doveva essere l'autore che forse, come se volesse mettere le mani avanti vi scrisse vicino "I think" - (but I'm not sure - aggiungerei io). Insomma brividi lungo la schiena.

Tutt'altro discorso meritano le lettere e altri documenti esposti tristemente in sandwich di perspex purtroppo in forma di semplici fotocopie.

Bella e emozionante la ricostruzione dello studio di Darwin a Down House ma poco dotata di dettagli naturalistici.


Fig. 8. I modelli ontogenetici, belli ma muti ed in rapida successione biodiversità e fossili. *The ontogenetic models, a fine but mute exhibit and bits of biodiversity and fossils.*

and documents. There are many valuable original editions deriving from numerous Italian and foreign institutes, as well as the rich library of Giorgio Narducci, a learned Roman student of the theory of evolution. And then there is the violent emotion an expert feels in response to Darwin's handwritten notebook, open at the page on which he first outlined the phylogenetic scheme, perhaps completely unaware what those few trembling pen strokes would mean for all of evolutionary biology in the following century and a half. Strangely, these revolutionary phrases came from an author who must have been somewhat timid, perhaps wanting to be on the safe side, he wrote nearby "I think ..." - ("but I'm not sure" - I would add). In short, this document causes shivers up and down the spine.

Another thing altogether is the collection of letters and other


Fig. 9. Il "sentiero" di Darwin, come un'istallazione di arte contemporanea. *The Darwin sandwalk, like a contemporary art installation.*

Il sandwalk, infine, ricostruzione del vialetto dove Darwin passeggiava per pensare, diventa quasi un'installazione di arte contemporanea, piccolo tributo all'architettura e agli allestimenti di maniera (fig. 9). Nei due lunghi corridoi che portano alle parti di integrazione alla mostra americana campeggiano due immensi pannelli indubbiamente d'impatto ma di dimensioni talmente grandi da costituire un gap rispetto alla sobrietà generale di tutta la mostra. Anche qui comprensione difficile se non per un anatomico comparato (fig. 10). Assolutamente decentrate e di accesso problematico i due settori non presenti nella mostra di New York, introdotti dall'unico exhibit interattivo di tutta l'esposizione sull'origine e sulla filogenesi dell'uomo, tecnologicamente ben realizzato ma problematico nella comunicazione. Il primo settore, prevalentemente documentale, su Darwin in Italia, con una preziosa corrispondenza con Anthon Dohrn, con documenti di Giovanni Canestrini (è esposta anche una splendida scatola originale di vetrini di Acari e di altri artropodi), con l'estratto della nomina a socio dell'Accademia Nazionale dei Lincei di tal Carlo Roberto Darwin, a firma di Vittorio Emanuele, e con documenti del botanico Delpino, di Michele Lessona, zoologo di professione ma traduttore per eccellenza dell'opera di Darwin e di De Filippi, con un prezioso esemplare del libriccino "L'uomo e la scimia", trascrizione della famosa lettura popolare tenuta a Torino nel 1864. Giorgio Manzi assieme con altri tre colleghi ha curato poi la sezione sull'evoluzione dell'uomo che però curiosamente resta troppo episodica e confinata strettamente all'Italia con i calchi dei crani di Saccopastore e di Ceprano, un bel ricordo di Carlo Blanc e poche righe sul DNA.

Questi due settori della mostra, realizzati appositamente per l'edizione italiana, sono elegantemente colorati di un rosso dominante rompendo completamente con lo stile delle sale precedenti. Appaiono piuttosto, per impostazione e stile comunicativo, come due piccole mostre a sé stanti.

Una gran bella mostra storica, non c'è dubbio, che lascia un segno profondo ma che, pur essendo dichiaratamente impostata sulla figura dell'uomo, avrebbe dovuto concedere di più per facilitare la comprensione dei fatti e dei meccanismi dell'evoluzione ad un pubblico più differenziato e meno colto. Il lettore vorrà poi sopportare le considerazioni fin qui esposte con le numerose critiche positive assieme alle segnalazioni di alcune problematicità riscontrate. È compito del recensore, soprattutto se esperto nello stesso campo e ancora di più se non coinvolto direttamente nella realizzazione dell'opera, esprimersi in modo obiettivo e sincero, e obiettivamente e sinceramente mi piace terminare dicendo che l'opportunità di avere questa mostra in Italia è e sarà preziosa per lo sviluppo di una cultura biologica evolu-


Fig. 10. La lunghissima rappresentazione delle omologie dell'arto dei vertebrati, troppo grande per essere immediatamente percepito come exhibit.
The extremely long exhibit of vertebrate arm homologies, too big to be quickly understood.

documents sadly displayed in perspex sandwiches, unfortunately in the form of simple photocopies. Instead, the reconstruction of Darwin's study at Down House is beautiful and touching but poorly provided with naturalistic details. Finally, the sandwalk (fig. 9), a reconstruction of the path where Darwin walked to think, becomes almost a contemporary art installation, a small tribute to mannered architecture and display preparations.

The two long corridors leading to the sections not present in the New York exhibition contain two immense panels of undoubted impact but so big as to contrast with the general sobriety of the entire exhibition. Again comprehension is difficult if the visitor is not a comparative anatomist (fig. 10). These two sections are absolutely decentralized and difficult to reach; they are introduced by the exhibition's only interactive display on the origin and phylogeny of man, technologically well done but of problematic communication. The first section, mainly documentary, is on Darwin in Italy, with valuable correspondence with Anthon Dohrn, documents of Giovanni Canestrini (including a splendid original box of slides of Acari and other arthropods), an extract of the nomination of a certain Carlo Roberto Darwin as member of the Lyncean Academy signed by King Vittorio Emanuele, and documents of the botanist Delpino, of Michele Lessona, zoologist by profession but translator par excellence of Darwin's work, and of De Filippi, with a valuable example of the booklet "Man and ape", transcript of the famous public lecture held in Turin in 1864.

Giorgio Manzi, with three colleagues, curated the section on human evolution. Curiously, however, it remains too episodic and confined strictly to Italy, with casts of the Saccopastore and Ceprano skulls, a lovely reminder of Carlo Blanc and a few sentences on DNA.

tiva nella nazione. Certamente la mostra Darwin 1909-2009 funzionerà da volano e catalizzatore per la realizzazione di altri eventi per le scuole e in tutti i nostri Musei scientifici sulla diffusione delle conoscenze sui fatti dell'evoluzione.

La tappa a Roma (12 febbraio - 3 maggio 2009), continuerà con Milano, poi Bari e, forse, anche Torino. L'augurio, d'obbligo, è che tante altre città possano ospitarla per contribuire a comunicare diffusamente la potenza dei concetti che questa importante mostra espone.

La speranza ultima è che Darwin 1809-2009, come è avvenuto a Roma, possa essere visitata dal maggior numero possibile di Italiani, grandi e piccoli. Questo sarà certamente un bene per la cultura italiana e per la società della conoscenza in generale.

Grazie quindi al curatore primo Niles Eldredge e a Telmo Pievani, curatore della edizione italiana, grazie a Codice e al Palaexpò che l'hanno importata e prodotta, grazie ai numerosi Musei italiani di Storia Naturale che hanno contribuito con i materiali più vari e grazie a Chiara Ceci che ha svolto il prezioso, ma nascosto, lavoro di coordinamento espositivo.

Darwin scriveva:

There is grandeur in this view of life, with its several powers, having been originally breathed into a few forms or into one; and that, whilst this planet has gone cycling on according to the fixed law of gravity, from so simple a beginning endless forms most beautiful and most wonderful have been, and are being, evolved.

Una versione breve di questa review è stata pubblicata su "L'indice dei libri del mese" n. 7-8 del 2009 con il titolo "Darwin per tutti".

These two sections of the exhibition, purposely created for the Italian edition, are elegantly coloured with a dominant red, completely breaking with the style of the previous rooms. In their set-up and communication style, they appear to be two small exhibitions in themselves.

There is no doubt that "Darwin 1809-2009" is a great historical exhibition and makes a great impact. However, even though declaredly focused on the figure of the man, it should have done more to facilitate comprehension of the facts and mechanisms of evolution for a more diverse and less cultured public. The reader will have borne with the considerations made thus far, including the numerous positive criticisms and mention of several perceived problems. It is the duty of the reviewer, especially if he is an expert in the same field and even more if not directly involved in the realization of the work, to express himself in an objective and sincere manner. And objectively and sincerely, I am happy to conclude by saying that the opportunity to have this exhibition in Italy is and will continue to be valuable for the development of a culture of evolutionary biology in this country. Certainly, "Darwin 1909-2009" will act as a springboard for the realization of other events for the diffusion of knowledge about the facts of evolution in all our scientific museums.

After Rome (12 February - 3 May 2009), the exhibition will continue in Milan, then Bari and perhaps also Turin. The necessary desire is that many other cities will be able to host it in order to help communicate as widely as possible the force of the concepts laid bare by this important exhibition. The ultimate hope is that "Darwin 1809-2009" will be visited by the greatest possible number of Italians, young and old, just as in Rome. This will certainly benefit Italian culture and the society of knowledge in general.

Therefore, thanks are due to the first curator Niles Eldredge and to Telmo Pievani, curator of the Italian edition, as well as to Codice and the Palazzo delle Esposizioni which imported and produced it. Thanks also to the numerous Italian natural history museums that contributed the various materials and to Chiara Ceci who carried out the valuable but hidden work of exhibition coordination.

Darwin wrote:

There is grandeur in this view of life, with its several powers, having been originally breathed into a few forms or into one, and that, whilst this planet has gone cycling on according to the fixed law of gravity, from so simple a beginning endless forms most beautiful and most wonderful have been, and are being, evolved.

A short version of this review has been published on "L'indice dei libri del mese" n. 7-8, 2009 entitled "Darwin per tutti".

NOTIZIE DALLE AZIENDE

Alessandro Stea


