PAGE
2

[image: image1.emf]

Comunicato stampa n. 2, 6 Novembre 2009

Scheda / Museo di Storia Naturale – Sezione ‘La Specola’
La Tribuna di Galileo e la Specola fiorentina a cura di Fausto Barbagli

Il Torrino della Specola di Firenze svetta fino a circa 40 metri di altezza. Dai finestroni della sala ottagonale superiore si osserva il cielo a 360 gradi insieme a uno spettacolare panorama della città. Qui e al piano sottostante (la Sala della Meridiana o delle Cicogne) furono alloggiati i telescopi con cui nella prima metà dell’800 alcuni dei maggiori astronomi (Jean Louis Pons, Giovan Battista Amici, Giovan Battista Donati) fecero scoperte importanti, tra il plauso della comunità internazionale.

Restaurato e riallestito dopo 150 anni di abbandono grazie alla Regione e all’Ente Cassa di Risparmio, il Torrino accoglie il pubblico per la prima volta in occasione di Firenze Scienza. Il percorso dell’esposizione La Tribuna di Galileo e la Specola fiorentina, curata da Fausto Barbagli, ci riporta così alle origini dell’Imperiale e Reale Museo di Fisica e Storia Naturale, dove i granduchi di Lorena concentrarono molte delle collezioni più importanti del mondo, medicee comprese.

Siamo in Oltrarno, via Romana, a ridosso dell’ala sud di Palazzo Pitti e ai margini del giardino di Boboli. Il complesso della Specola ha sede in un palazzo settecentesco che fu dei marchesi Torrigiani prima di appartenere ai Lorena e adesso all’Università. In poche sale, l’esposizione riproduce lo spirito di unità del sapere scientifico e l’indirizzo disciplinare (dal basso verso l’alto), che fu il concetto base originale del Museo (oggi frazionato in varie sedi) e che allora non rinunciava ad andare a braccetto anche con l’arte .

La visita attraversa appunto la Tribuna di Galileo, uno dei rari esempi fiorentini di architettura neoclassica. In occasione del Terzo congresso degli scienziati italiani (1841) la volle il granduca Leopoldo II per omaggiare il grande scienziato ed esporre i suoi strumenti, ora custoditi al Museo di Storia della Scienza. Restaurata e riaperta al pubblico solo da quest’anno, la Tribuna ospita una statua in marmo di Galileo e vari affreschi dedicati ai principali momenti della sua vita.

Due piani e non pochi scalini più in alto (oltre il 2° piano delle celebri sale di Zoologia e Cere anatomiche), si approda all’esposizione nel Torrino. Destinata all’osservatorio, la costruzione diventò operativa nel 1807, in piena epoca napoleonica, quando il Granducato di Toscana si chiamava Regno d’Etruria e il sovrano era un Borbone. Cacciati dai francesi, i Lorena (Ferdinando III) non sarebbero tornati a Firenze che nel 1814. Grazie a Waterloo.

Nell’antica camera oscura usata per gli esperimenti di ottica, un audiovisivo racconta la gloriosa storia del Museo e una serie di teche mostrano preziose pietre lavorate, vasi, coppe, oggetti ornamentali del XV – XVIII secolo. Nella vicina sala ottagonale inferiore sono invece esposti rari esemplari sei-settecenteschi: minerali della collezione di Niccolò Stenone (segnò la nascita della cristallografia); modelli pomologici in terracotta del naturalista olandese Georg Everhard Rumpf; importanti reperti etnografici dell’antico regno del Benin e altri raccolti dall’esploratore inglese James Cook durante il terzo viaggio nel Pacifico (1776-1779) in cui perse la vita; piante e frutti di cera a grandezza naturale realizzati dall’officina di ceroplastica nei primi anni di vita del Museo.

%

[image: image2.emf]

Una delle vetrine è dedicata alle varie inestimabili collezioni acquisite nell’800: l’erbario di Andrea Cesalpino (1563), tra i più antichi del mondo, il primo ordinato in base a precisi sistemi; la raccolta naturalistica Targioni Tozzetti con quella del celebre botanico fiorentino Pier Antonio Micheli (in tutto circa 30 mila campioni, fra minerali, rocce, fossili e animali); l’erbario dell’inglese Philip Barker Webb (era la collezione di exsiccata più importante d’Europa, oltre 300 mila campioni di 80 mila specie, lasciati in eredità alla Toscana nel 1854 con una biblioteca tematica di 5000 volumi), il cui arrivo a Firenze fece del Museo una delle principali istituzioni botaniche internazionali.

Tra le molte curiosità anche una coppia di scimmie leonine raccolte dal botanico Giuseppe Raddi durante la spedizione in Amazonia del 1817, aggregato al seguito della principessa Leopoldina d’Asburgo, diretta da Livorno in Brasile per sposare il principe ereditario Don Pedro di Braganza. Ne’ mancano esemplari dell’Erbario Centrale Italiano (4 milioni di campioni) fondato nel 1841 proprio a Firenze durante il Terzo congresso degli scienziati, su proposta del sommo Filippo Parlatore, poi chiamato dal Granduca a ricoprire la cattedra di Botanica e Fisiologia vegetale. L’erbario fu la prima di una serie di istituzioni a carattere nazionale create nel Museo.

Due superbe nature morte di Bartolomeo Bimbi (Popone di Pontea Cappiano e Due rami di pere e un’upupa) documentano la stretta relazione fra arte e scienza nella Firenze medicea, fronteggiate, al centro della sala, dallo speciale telescopio conico con cui Donati realizzò alcune delle prime ricerche di astrofisica al mondo, prima di trasferire l’osservatorio dal Torrino alla non lontana collina di Arcetri, in vista del Gioiello, la villa dove Galileo visse da recluso gli ultimi anni di vita.

Il telescopio conico traghetta il visitatore dalle scienze naturali all’astronomia, che trova il suo culmine nella Sala della Meridiana, dove si arriva salendo una scala stretta contenuta nello spessore murario perimetrale. La chiamano anche Sala delle Cicogne per via dei grandi uccelli di stucco progettati intorno al 1840 dall’architetto Giuseppe Martelli come elementi decorativi per coprire le mensole che reggono la travatura del soffitto. Dunque arte che di nuovo fa rima con scienza. Il pavimento alloggia infatti un orologio solare in marmo, rame e argento con segni zodiacali in scagliola decorata realizzato nel 1784. E’ in ottimo stato di conservazione e funziona benissimo.

Fra i tre telescopi qui in mostra, figura anche quello in ottone della ditta Dollond di Londra utilizzato da Donati a Torreblanca, Spagna, per misurare l’altezza delle protuberanze solari durante l’eclisse totale del 18 luglio 1860. Una delle vetrine è invece riservata al francese Jean-Louis Pons, il montanaro analfabeta, assunto come custode dall’osservatorio di Marsiglia, che seppe diventare uno degli astronomi più celebri (scoprì ben 37 comete) fino a dirigere il Torrino dal 1824 al 1831, anno della morte. Insieme al ritratto e ad alcuni documenti, è esposto il suo cannocchiale, donato dagli eredi all’Istituto e Museo di Storia della Scienza dopo la prima Esposizione Nazionale di Storia della Scienza tenutasi a Firenze nel 1929.

Dalle Cicogne si sale infine nella sala ottagonale superiore. In origine era la stanza dei telescopi che potevano essere puntati in ogni direzione grazie agli otto finestroni, e uno schizzo inedito di Martelli della metà dell’800 testimonia la presenza degli strumenti. Al centro della sala è esposto l’innovativo telescopio presentato da Tito Gonnella nel 1841 al Terzo congresso degli scienziati italiani. L’innovazione consisteva nella sostituzione del secondo specchio, tipico della disposizione ottica newtoniana, con un prisma a riflessione totale che migliorava di circa il 10% la luminosità del telescopio. Uno straordinario passo avanti verso le procedure oggi in uso per rendere riflettente la superficie degli specchi degli strumenti ottici.
__

