


DIREZIONE
GENERALE ARCHIVI
ARCHIVIO DI STATO DI ASTI

CONVERSAZIONI DEL GIOVEDÌ IN ARCHIVIO DI STATO DI ASTI

Chiacchierate di storia e di arte

L'Archivio di Stato di Asti, in collaborazione con la professoressa Alice Raviola dell'Università degli Studi di Milano, propone un ciclo di incontri a carattere divulgativo per raccontare i preziosi fondi archivistici custoditi dall'Istituto e la storia di Asti e del suo territorio.

Il format previsto è quello della *chiacchierata*, con Alice Raviola (che ha già collaborato con l'Archivio di Stato di Asti con una conferenza in occasione delle Giornate Europee del Patrimonio 2018) a introdurre e a intervistare un relatore intorno a un tema per raccontare la complessità, l'importanza e le curiosità di eventi storici e protagonisti.

21 febbraio ore 17	DONATELLA GNETTI <i>Fondazione Biblioteca astense "Giorgio Faletti"</i>	<i>I conti orleanesi. Una fonte preziosa per la storiografia astigiana</i>
7 marzo ore 17	LUISA GENTILE <i>Archivio di Stato di Torino</i>	<i>Tra Chieri e Asti. I Mazzetti, i Baronis e Visca, i Bay e le loro carte nell'Archivio di Stato di Asti</i>
21 marzo ore 17	DANIELA NEBIOLO <i>Società di Studi Astesi</i>	<i>Le opere pie astigiane nelle carte d'archivio</i>
18 aprile ore 17	GIAN LUCA BOVENZI <i>Fondazione Poldi Pezzoli (Milano)</i> e FRANCA VARALLO <i>Università degli Studi di Torino</i>	<i>La moda nel Piemonte del Settecento. Tessuti pregiati ad Asti</i>
23 maggio ore 17	MARCO DOLERMO <i>Insegnante e ricercatore</i>	<i>In Asti e nel mondo. Un ebreo al Cairo: Raffaele Ottolenghi (1860-1917), il sionista critico</i>
13 giugno ore 17	PIERANGELO GENTILE <i>Università degli Studi di Torino</i>	<i>Fortune e decadenza di una grande famiglia tra Ottocento e Novecento. I Roero di Cortanze</i>


DIREZIONE
GENERALE ARCHIVI
ARCHIVIO DI STATO DI ASTI

Nella splendida cornice della Sala del Coro della sede dell'Archivio di Stato in via Govone 9 si alterneranno relatori astigiani e non, che converseranno su diversi argomenti che vanno dalla storia dell'arte, del costume e della moda, alla storia delle nobili famiglie di cui l'Istituto conserva gli archivi, ragionando e chiacchierando anche su profili biografici di personalità legate al territorio e sui caratteri delle associazioni caritatevoli. Un'attenzione particolare sarà riservata ai documenti: in più occasioni saranno esposte carte e pergamene che sono state alla base delle ricerche storiche.

La formula e i temi trattati, pur mantenendo il rigore scientifico garantito dall'Archivio di Stato e dalla caratura dei relatori, saranno pensati per la comunicazione a un pubblico non necessariamente specialistico ma interessato a confrontarsi e approfondire alcuni aspetti della vita culturale di Asti e della sua provincia.

Gli incontri sono gratuiti, con ingresso libero fino a esaurimento posti.

Per informazioni: as-at@beniculturali.it; pagina Facebook: Archivio di Stato di Asti

