

festa dell'inquietudine

III edition

14 – 15 - 16 May 2010

Finale Ligure Borgo SV, Italian Riviera

Restlessness & Limit

Elio Ferraris

Executive Summary

- ★ “Festa dell’Inquietudine” is a Culture and Entertainment performative event dedicated to the “Restlessness”.

- ★ The Festa is organized on a series of events that include:

Debates & meetings

Exhibitions & Shows

Inquietus of the year

InquietaMente projects

Inquietus Celebration

- ★ Events involving prominent personalities from the Italian and worldwide cultural, scientific and entertainment arena.

- ★ Leitmotif of the year 2010: “Restlessness & Limit” in

Philosophy

Mathematics

Science & Species

Sport

Economy & Resources

Technology & Engineering

Organization & Leadership

Life, Other Worlds, Beyond

- ★ Venue: Finale Ligure Borgo SV, “Borgo più bello d’Italia 2008”

- ★ Time period: 14 - 15 -16 May 2010.

Contents

- ✦ Festa dell'Inquietudine
 - Festa dell'Inquietudine 2010
 - Restlessness & Limit in ...
 - Go beyond ...
- ✦ Places of Festa dell'Inquietudine 2010
 - Finale Ligure, Savona, Italian Riviera
 - Finale Ligure Borgo (Finalborgo)
- ✦ Festa dell'Inquietudine 2010 Organization
 - Circolo degli Inquieti
 - Events
 - Inquietus of the year
- ✦ Citations & Links
- ✦ Inquieti Channels

A large, pink, hand-drawn scribble consisting of several overlapping loops and swirls, resembling a stylized 'S' or a series of connected circles, positioned behind the text.

festa dell'inquietudine

"l'inquietudine non piace solamente a quelli che non ce l'hanno"
Oliviero Toscani

Culture & Entertainment
performative event dedicated to the
"Restlessness"

Restlessness

Restlessness concerns knowledge and cultural and sentimental growing, restlessness concern not only those living characterizes anxiety states.

Restlessness surrounds and permeates lovers, who is tormented by the artistic creativity, who thirst for knowledge, who is pervaded with doubt, who is fascinated by the mystery, who is seduced by life, those who participate in the dramas of contemporary humanity and, even more, those who are directly afflicted.

Festa dell'Inquietudine 2010

- ✦ In the III edition of the “Festa dell'Inquietudine” we work on the link:

Restlessness & Limit

- ✦ **Limit**
 - (1) dividing line;
 - (2) extremity to which they can get something;
 - (3) term that you can not or should not be exceeded, [even in the figurative sense] *

* Source: www.dizionario-italiano.it

Restlessness & Limits in ...

☀ Philosophy	☀ Sport
☀ Mathematics	☀ Technology & Engineering
☀ Economy, Resources, Environment, ...	☀ Organizations & Leadership
☀ Science & Species	☀ Life, Other Worlds, Beyond Life

Go beyond ...

- ✱ «We live in an age where everything seems to be overcome: from sports performance to scientific knowledge, to the same "human species"».
- ✱ «For us it is obvious to think that the restlessness to push the man to the limit and maybe beyond».

Elio Ferraris, Presidente del Circolo degli Inquieti

Plus Ultra

“PLVS VLTRA”

(Plus Ultra)

In Latin means
"Go beyond",
exceed their limits,
versus

another Latin motto

“NEC PLVS VLTRA”

(Nec Plus Ultra),

"not further", which
indicates the extreme
limit.

They have gone beyond ...

- ✦ «Of the mythology of Heracles-Hercules we like that sententious "Nec plus ultra" carved on the columns the same name.
- ✦ It came after extraordinary feats in which the hero had challenged and defeated gods and monsters, and showed a limit.
- ✦ But even more fascinate those who have passed that column! Ulysses, Christopher Columbus, but also Plato that "beyond" places the lost Atlantis. We like, even, Charles V, which transforms the ban encouragement to go further, and the "Plus Ultra" becomes his motto».

Elio Ferraris, Presidente del Circolo degli Inquieti

Where will all this? ...

- ✦ «At Finale Ligure, "locus finalis"».
- ✦ «We like to think that, for three days, the Pillars of Knowledge there will mark the location of boundary».

Finale Ligure, Savona, Italy

Finale Ligure Borgo (Finalborgo) Complex of Santa Caterina

The place name Final Borgo derives from Burgum Finarii, a border town (*ad fines, at the border*) at the time of the Romans and administrative centre of the marquisate of the Del Carretto family between the 14th and 16th centuries. Closed in between medieval walls and still well preserved, interspersed with semi-circular towers and interrupted only by the gates, Borgo di Finale immediately offers the visitor a feeling of protection and welcome (Source: www.borghitalia.it).

Finalborgo

The places of the “Festa” include:

- the Cloisters and Auditorium of Santa Caterina Monastery
- the Halls of Columns and Arches of the Oratory of Disciplinanti
- the squares of the Old town of Finale Ligure Borgo (Finalborgo)

Festa dell'Inquietudine 2010 organization

Promotional Committee:

- ☀ Comune di Finale Ligure
- ☀ Fondazione A. De Mari - Cassa di Risparmio di Savona
- ☀ Provincia di Savona

Planning and organization:
Circolo degli Inquieti di Savona

Circolo degli Inquieti

★ Member profile:

- Temperament emotional and imaginative, and at the same time self-critical. Ill suited for conformity to rigid rule.
- Cultural traveller always available to leave for unusual destinations.
- Develop and sustain a lifelong desire for knowledge. Maintain a Socratic ignorance. Know and develop yourself. Be pervaded by doubts.
- Aim at understanding others and their differences.
- Be aware of well-known and knowable matters. Perceive magic and mystery.
- Embark on new adventures and initiatives.

★ Club motto: “The more I understand, the more I do not know”, philosopher Tommaso Campanella.

Events

- ✦ Debates & meetings
- ✦ Exhibitions & Shows
- ✦ *InquietaMente*
- ✦ Inquietus Celebration (IV edition)
- ✦ Inquietus of the Year (XIII edition)

Debates & meetings

Promotion of restlessness as a condition of being human and a synonym of knowledge and cultural growth.

Exhibitions & Shows

Proposition differing aspects of artistic creativity.

*Inquieta*Mente

Innovative projects dedicated to young people, work and businesses.

Inquietus Celebration

2010 (IV Edition)	Theme: Limit
?	
?	
?	
2009 (III Edition)	Theme: Erologia
Umberto Curi	Professor of the History of Philosophy, Padua University
Marco Pesatori	Scholar of astrology and culture of the zodiac
Gianna Schelotto	Psychologist and psychotherapist
2008 (II Edition)	Theme: Philosophy
Maurizio Ferraris	Professor of Theoretical Philosophy, Turin University
Armando Massarenti	Lecturer High School of Journalism, Bologna University
Francesca Rigotti	Lecturer Political Doctrines, Lugano University
2007 (I Edition)	Theme: Economy and Consumption
Marcello Lunelli	Spumante Ferrari F.lli Lunelli, VP Operations
Severino Salvemini	Professor Bocconi University in Milan
Raffaello Vignali	Compagnia delle Opere, Chairperson

Inquietus Celebration 2009 (III ed)

"Celebration" of restless personalities who have distinguished themselves for their high intellectual and emotional vitality in specific areas of human activity.

Inquietus of the year

<i>“The Year”</i>	<i>Edition</i>	<i>Celebration</i>	<i>Inquietus of the year</i>
2009	XIII	2010	?
2008	XII	2009	Don Luigi Ciotti
2007	XI	2008	Milly & Massimo Moratti
2006	X	2007	Raffaella Carrà
2005	IX	2006	Règis Debray
2004	VIII	2005	Costa Gavras
2003	VII	2004	Oliviero Toscani
2002	VI	2003	Barbara Spinelli
2001	V	2002	Antonio Ricci
2000	IV	2001	Gino Paoli
1998	III	1999	Francesco Biamonti
1997	II	1998	Gad Lerner
1996	I	1997	Carmen Llera Moravia

Inquietus of the year 2008 (XII ed)

Citations & Link

- ✦ The logo of the “Circolo degli Inquieti” was designed by Ugo Nespolo www.nespolo.com
- ✦ Logo of the “Festa dell’Inquietudine” by Oliviero Toscani & La Sterpaia www.lasterpaia.it
- ✦ Pictures by Emilio Rescigno www.emiliorescigno.it
- ✦ Mozart Symphony 40 by Columbia University Orchestra www.archive.org/details/Mozart_Symphony_40
- ✦ Presentation background: Ardesia, Pietra di Liguria. “Slate in Liguria: One of the most striking features of Liguria is the extent to which slate is used: the dappled grey roofs, the resorts along the Riviera, the region's medieval churches and their black and white striped facades, the homes of the aristocracy with their grand slate stairways, overdoor decorations, ... wherever you look this fascinating stone has left its mark on the region's history and everyday life”, www.portale-ardesia.com

INQUIETI CHANNELS ...

www.festainquietudine.it
Sito ufficiale della Festa dell'Inquietudine

www.circoloinquieti.it
Chi siamo, Storia, Eventi del Circolo degli Inquieti

www.slideshare.net/inquieti
Presentazioni

www.slideshare.net/event/festa-inquietudine-2010
Evento Festa dell'Inquietudine 2010

lacivetta.wordpress.com
Blog del Circolo degli Inquieti

<http://twitter.com/Inquietus>
Twitter microblogging

[Circolo degli Inquieti](#)
Profilo Facebook del Circolo degli Inquieti

<http://www.scribd.com/inquietus>
Scribd - Documenti

www.inquietudo.wetpaint.com
Wiki: Attività pre/post Festa Inquietudine

www.inquietamente.wetpaint.com
Wiki: Progetti InquietaMente

presidente@circoloinquieti.it
direzione@festainquietudine.it

Elio Ferraris

Cultural entertainment. Managing editor of La Civetta (The Owl), founder and president of the Circolo degli Inquieti (Circle of Restless).

He devised and directs the Festa dell'Inquietudine. From 1992 to 2009 he worked as a small publisher. Previously he held leadership roles at local and national politics and business. He graduated in Sociology at the University of Trento.

See you at the Festa ...

The unique atmosphere of Finale Ligure, historic Finalborgo, fascinating Varigotti and the Italian Western Riviera, the curiosity of the events offered at the *Festa dell'Inquietudine* and the flavors of the cuisine and fine wine from Liguria make the three days of Restlessness celebration really unforgettable.