[image: image1.png]4L INPS NENEZIN

[image: image4.emf]

.
Fond. RIO NUOVO 3519/I –Tel. 041/52171273/fax5217290, cral.venezia@inps.it
Percorso nell’isola di Murano

AMALRIC WALTER La riscoperta della pasta di vetro

CHIESA DI SANTA MARIA DEGLI ANGELI

Sabato 11 Maggio ore 10 Museo del Vetro –

ore 15 ingresso della Chiesa

[image: image2.emf]

I segreti e le innovazioni creative legate alla pasta di vetro, una delle più antiche e singolari tecniche di lavorazione, vengono messi in luce in una grande mostra, presso il Museo del Vetro di Murano, dedicata all’artista francese Amalric Walter (Sèvres, 1870 – Lury-sur-Arnon, 1959) e alla sua produzione, con una completezza e una ricchezza di opere senza precedenti.

Padroneggiata già in epoca antichissima da egizi, fenici, greci e romani, e conosciuta anche dai grandi vetrai muranesi, questa tecnica conosce un nuovo impulso nella Francia a cavallo tra Otto e Novecento, in un periodo di grande fermento per le arti visive, decorative e plastiche. E’ in questo contesto che, dopo prove ed esperimenti, Amalric Walter ottiene il misterioso “legante”, gelosamente custodito dai maestri. Oltre 450 sono gli oggetti esposti, organizzati cronologicamente, che vanno a coprire l’intero arco di produzione dell’artista, mettendone in risalto le diverse tematiche affrontate. Si affiancano documenti cartacei, foto originali, pezzi unici e oggetti con simbologie religiose, da cui emerge la specialissima alchimia fatta di dolcezza, meditazione, fantasia e colore che contraddistingue il suo lavoro.

Il percorso della mostra sarà guidato dal Dr. Marco Canal

﻿La chiesa di Santa Maria degli Angeli
[image: image3.emf]

La chiesa, le cui origini risalgono al 1188, custodisce un pregevolissimo soffitto coperto da quaranta tondi dipinti (forse del ravennate Nicolò Rondinelli o forse di Pier Maria Pennacchi), raffiguranti gli Apostoli, sette Profeti, i Simboli degli Evangelisti, i quattro Padri della Chiesa e gli Angeli che circondano la Vergine Incoronata posta al centro.

L'altare maggiore e’ impreziosito da intrecci scultorei nel più vivo stile barocco, opera (del Marinali o del Bonazza) che risale alla fine del Seicento, come le tre statue che raffigurano le tre virtù teologali Fede, Speranza, Carità.

Imponente è la pala che sovrasta l'altare maggiore, opera del Pordenone datata 1537 circa, raffigurante l'Annunciazione, è una delle migliori prestazioni dell'artista. Sui due piccoli altari laterali al presbiterio, si possono vedere due pale di Giuseppe Porta detto il Salviati: il Noli me tangere e il Cristo deposto sulla Croce. Altre due opere molto importanti sono la Madonna in gloria e Santi ad opera di Jacopo Palma il Giovane e la pala di Pietro Damini, la Vergine e i Santi Prosdocimo e Benedetto. Da non dimenticare infine gli insigni monumenti sepolcrali, come quello del Doge Sebastiano Venier eroe di Lepanto, Lorenzo Contarini morto nel 1566 e Jacopo Soranzo morto a Murano nel 1590.

La visita alla chiesa sarà illustrata da Mons. Rino Vianello

Appuntamento ore 9.45 c/o ingresso Museo del Vetro - Fond.ta Giustinian, 8

da P. Roma linea 4.2 ore 8.54 (fond.ta S.Andrea)
Quota di partecipazione: SOCI 10,00* - Aggregati € 12,00*

*nati nel Comune di Venezia: soci € 2, aggr. € 4

 ultra65enni nati in altri comuni € 7,50
Tessera Cral € 5,00 (obbligatoria per gli aggregati non associati)
Pranzo (facoltativo) ore 13 in tipica trattoria muranese Menù di pesce € 35,00
(o menu’ alternativo)

Prenotazioni impegnative entro Martedì 7 Maggio - esclusivamente con email a cral.venezia@inps.it,
specificando i nominativi, luogo e data di nascita dei partecipanti, l’eventuale adesione al pranzo ed il tipo di menu’.
