CARNEVALE RAGATT 10th International Kids' Carnival

Arte **Architettura** Cinema Musica Teatro Archivio Storico

LA BIENNALE **DI VENEZIA** CA' GIUSTINIAN 23.2 - 3.3.2019

LA BIENNALE DI VENEZIA 10TH INTERNATIONAL KIDS' CARNIVAL

Once again this year, the International Kids' Carnival will take place at Ca' Giustinian, the headquarters of La Biennale di Venezia. The 10th edition will feature a programme of new activities, related primarily to the themes of technology and science, and enriched on this occasion with new participants and two important collaborations: with the Istituto Veneto di Scienze, Lettere ed Arti in Venice, one of Italy's most important cultural academies, and the STARTS Academy, a programme of the European Union dedicated to science, technology and the arts.

To guarantee the quality of participation in the activities and encourage the involvement of young and not-so-young participants, access to the spaces will be regulated on the basis of registration in the workshops which, as usual, will be completely free.

The role of parents and caretakers should not be passive but engaged

and participatory.

The International Kids' Carnival is an initiative that relies not only on our own energies, but on the enthusiasm of the teachers, schools, institutions and Countries that have participated since our earliest editions, and whom we would sincerely like to thank for their spirit of generosity.

Paolo Baratta

President of La Biennale di Venezia

LA BIENNALE DI VENEZIA CA' GIUSTINIAN

23.02 - 03.03.2019

Schools:

Monday — Friday 10 am > 4 pm

Public:

Saturday and Sunday 11 am > 6 pm

All activities free of charge Reservation required for workshops

In collaboration with:

ISTITUTO VENETO DI SCIENZE, LETTERE ED ARTI STARTS ACADEMY

National Participations:

GERMANY HUNGARY REPUBLIC OF KOSOVO

With the presence and participation of:

Science gallery Venice – Università Ca' Foscari Venezia CNR-ISMAR, Consiglio Nazionale Delle Ricerche – Istituto di Scienze Marine Conservatorio di Musica Benedetto Marcello – Venice Cooperativa Sociale Onlus II Cerchio Unicef Fablab Venezia

COLLABORATIONS

ISTITUTO VENETO DI SCIENZE, LETTERE ED ARTI

The Istituto Veneto di Scienze, Lettere ed Arti enthusiastically accepted La Biennale di Venezia's proposal to work together to organize the International Kids' Carnival, now in its tenth edition.

The willingness to work together of the partners we spoke to, who are sensitive to issues of knowledge dissemination, led to a series of proposals of various nature. Among them, the workshops in mathematics and the neurosciences (for schools and families) seemed best-suited to engage the young people attending the event. The participants will experiment with activities based on assembling cubes, magic triangles, knots and origami, and engage in tests of skill developed to discover the cognitive capacity of living beings who are unable to express them verbally (such as animals, for example). Curious opportunities to learn while having fun, conceived for younger participants, but effective for everyone.

Workshops for kids ages 6 to 11: 23-24 February / 2-3 March Workshops reserved for Schools: 27-28 February

STARTS ACADEMY

THE STARTS ACADEMY WORKSHOP IN VENICE

For the 10th International Kids' Carnival, STARTS Academy will involve the kids in exciting projects in the realms of art, science and technology. The workshops conducted by The Inventors, a company specialized in informal learning activities, will involve the participants in the creation of a digital object related to art and electronics.

The programme has scheduled 2 workshops, one for schools from 25 February to 1 March, and the other for families over the weekends (23 and 24 February and 2 and 3 March).

At the end of each workshop, the participants may take the kits they worked on home with them.

A joint initiative of the STARTS Academy and La Biennale di Venezia. Workshops for kids ages 6 to 11: 23-24 February / 2-3 March Workshops reserved for Schools: 25 February to 1 March

NATIONAL PARTICIPATIONS

GERMANY

LET'S MAKE MUSIC TOGETHER

At the 10th International Kids' Carnival, Germany presents two composers, Yasuko Yamaguchi and Martin Daske, who will join with the young participants to discover how to transform sounds and experiences into music!

In Seagulls, sea pigs and archipelagos: how a piece of music is composed, Yasuko Yamaguchi (with pianist Martin von der Heydt), illustrates how Venice was the theme for his composition, in which the sounds and noises of the city have become music.

In the workshop titled About writing music... a workshop on graphic and interactive notation, Martin Daske presents the history of musical notation from its origins to the present day, inviting children and teenagers to experiment and together develop a musical composition. Organized by the Embassy of Germany in collaboration with German Centre for Venetian Studies and with the Italian-German Cultural Association of Venice.

Workshops reserved for Schools: 25-26 February

REPUBLIC OF KOSOVO

LE DANZE – VALLET

The workshop, inspired by the traditional dances of Albania, will stage an original performance for the audience, in which the movements and costumes illustrate the history and culture of this Country. The land of the Albanians in the Balkans, which have always been a meeting ground and point of transit between the East and the West, still conserves its ancient traditions, language, costumes and customs, which differ widely from one valley to another and one village to another.

The workshop, divided into two parts, will engage the children in a performance of typical Kosovar-Albanian dances, involving and coordinating the public to the rhythms of the traditional music. The workshops are organized by the following Associations: Teuta in Trento, Madre Teresa in Treviso and Bashkimi Kombetar in Bassano del Grappa. Curated by the Consulate of Kosovo in Milan in collaboration with the Kodra Swiss Foundation.

Public: 23 February

Workshops for kids ages 8 to 12: 23-24 February / 3 March

HUNGARY

HACK THE SCIENCE!

"...Invading the room with a crazed hacker, a technological maniac. Invading the Internet with a virus that will soon paralyze communication around the world. We might still be in time to encrypt his computer and deactivate the virus. Who knows if you can think with the ingenious mind of a hacker?...".

The programme organized by Hungary presents, on the one hand, activities involving mathematics and computer science by means of an escape room "Code revealed", and on the other workshops that will feature spectacular experiments coming directly from the Palace of Wonders in Budapest, to show participants how interesting and stimulating the world of science can be.

Organized by the Academy of Hungary in Rome.

Development: Palace of Wonders, Budapest.

Workshops for kids ages 8 to 14: 23-24 February Workshops reserved for schools: 25 February

PARTICIPATIONS AND PRESENCES

SCIENCE GALLERY VENICE – UNIVERSITÀ CA' FOSCARI VENEZIA "HELLO...? CAN YOU TALK TO ME...?"

Inspired by the game of "wireless phone", a children's game played around most of the world, and often metaphorically cited to refer to the way cumulative error twists information step by step as it spreads, the artwork/research study titled "Hello Machine" by Rachel Hanlon will be used to create an unfiltered stream of words triggered by the ring of the telephone. "Hello Machine" involves children in a language game that combines listening and understanding merging fun and education 2.0. Listen, understand and write!

Workshops for kids and adults from the ages of 5 to 99:

23-24 February / 2-3 March

Workshops reserved for Schools: from 25 February to 1 March

CNR-ISMAR, CONSIGLIO NAZIONALE DELLE RICERCHE – ISTITUTO DI SCIENZE MARINE

The Institute of Marine Sciences of the National Research Council conducts research in every field of marine sciences, from physical and chemical oceanography to biology and geology. This year it will participate for the first time in the International Kids' Carnival with two workshops:

THE WEIGHT OF WATER

Why is there both light and heavy water in the sea? What determines this difference? What happens when waters with different weights come together? These and other phenomena will be studied through simple experiments.

LET'S SAMPLE THE SEA

Learn to be a scientist of the sea! Do you want to know how deep is the sea, what it is made of and what is its story? To know the techniques for sampling the bottom of the sea? You can see what a marine geologist does, using mini-instruments, sediments and maps. You will understand how researchers explore the seas and the oceans of the Earth, and are able to answer these questions.

Workshops reserved for Schools: 1 March

CONSERVATORIO DI MUSICA BENEDETTO MARCELLO – VENICE

The Benedetto Marcello Conservatory is participating again this year in the 10th International Kids' Carnival of La Biennale di Venezia with workshops dedicated to schools (*Playing Form*) and ateliers for families (*Musical Geometry*), based on a perspective of active engagement that makes it possible to experience music first hand, listening, dancing, singing, playing, inventing stories, music and musical instruments. A privileged perspective will be the intercultural approach that compares ways of playing together in music, typical of our own society, with those of other cultures far-away in time and space. The musical game will focus on the sensory-motor, symbolic and rule-oriented dimension, based on the theory of musical behaviour proposed by François Delalande.

Workshop for kids ages 4 to 8: 23-24 February Workshops reserved for Schools: 27-28 February

UNICEF

PHOTOGRAPHS FROM AROUND THE WORLD...
GROWING UP WITH RIGHTS

Readings to talk about children's rights with Sabina Italiano organized by BarchettaBlu

The stories, dedicated to children and adults, explain the rights guaranteed by the United Nations Convention on the rights of children and adolescents. Every child has the right to grow up healthy, to play, to go to school, to find opportunity. The path to achieve this is a long one and needs brave people to make it happen.

Activities reserved for Schools: 26 February

COOPERATIVA SOCIALE ONLUS IL CERCHIO

1997-2019 – a significant twenty-year period for the Social Cooperative II Cerchio; a past of struggles to create job opportunities with the purpose of reintegrating those who, living on the margins of society, choose not to give up but to start over; a present of confirmation, satisfaction and important statements from our supporters.

Workshops reserved for Schools: from 25 February to 1 March

FABLAB VENEZIA

Fablabs are innovative laboratories that facilitate the development of creativity through access to digital fabrication tools. Conceived at MIT in Boston, the concept is spreading around the world through an international network; its beating heart is constituted by modern technologies that enable artisanal digital fabrication with the use of 3D printers, CNC milling machines, Laser Cutters, Robotic Arms and other numerical-control machines. Fablab Venezia was founded in 2013: it is a digital fabrication workshop and innovative start-up with offices at the Scientific and Technological Park of Venice; Fablab Venezia Edu reserves particular attention to the education of younger children, to refine the development of transversal skills and technological knowledge.

Workshops for kids ages 4 to 12: 23-24 February

THE MAGNIFICENTS

12 groups of creative young students from schools from all around Italy, with one participation from Austria, present their ideas in the "The Magnificents" section, in workshops and projects with specific programmes geared towards education through experience.

This year the schools were invited to plan an **educational workshop** for preschool/primary/lower secondary schools, choosing between one of the following typologies: **hands-on artistic, musical, theatre/dance, scientific/technological and botanical practice**. The selected schools were assisted in developing the activities by the Biennale Educational staff.

Based on a selection of the creative projects developed by The Magnificents groups, the spaces at Ca' Giustinian will house the workshops led by members of the educational staff and the students. This collaboration occurred within the framework of the curricular schoolworkplace alternation programmes, involving around 180 students.

THE SCHOOLS

VENETO

Liceo Scientifico Giovanni Battista Benedetti – Niccolò Tommaseo – Venezia

Liceo Artistico Michelangelo Guggenheim – Venezia Liceo Scientifico Statale Ugo Morin – Mestre (VE) Istituto di Istruzione Superiore Levi Ponti – Mirano (VE) Liceo Coreutico Statale agli Angeli – Verona Liceo Ginnasio Statale Giorgione – Castelfranco Veneto (TV)

FRIULI VENEZIA GIULIA

Liceo Scientifico Statale Giovanni Marinelli – Udine

I A7IO

Liceo Coreutico del Convitto Nazionale – Vittorio Emanuele II – Roma

PUGLIA

Liceo Artistico e Musicale Luigi Russo – Monopoli (BA)

TRENTINO ALTO-ADIGE

Liceo Artistico Fortunato Depero – Rovereto (TN) Liceo Antonio Rosmini – Rovereto (TN)

AUSTRIA

Ortweinschule Kunst & Design – Graz (Austria)

THE SILVER LION FOR CREATIVITY 2019

To encourage creativity in the arts in Italian schools of every order and level, La Biennale di Venezia instituted the National Silver Lion for Creativity online competition as part of the International Kids' Carnival. The Competition is for projects the purpose of which is to develop creativity applied to the field of the arts. The schools were invited to develop creative projects for experimental workshops offering hands-on practices in the arts, dance, theatre, music and digital, developed using any language.

PRIMARY SCHOOLS

SILVER LION

Istituto Comprensivo Francesco Querini Scuola Primaria Francesco Querini Venezia Mestre

SPECIAL MENTION

Istituto Comprensivo Rita Levi Montalcini Scuola Primaria Don Michele Martina San Stino di Livenza (VE)

LOWER SECONDARY SCHOOLS

SILVER LION

Istituto Comprensivo Giacomo Zanellato Scuola Secondaria di primo grado Giacomo Zanellato Monselice (PD)

SPECIAL MENTION

Istituto Comprensivo Giacomo Zanellato Scuola Secondaria di primo grado Giacomo Zanellato Monselice (PD)

UPPER SECONDARY SCHOOLS

SILVER LION

Istituto Tecnico Economico Tecnologico Gaetano Salvemini Molfetta (BA)

SPECIAL MENTION

Istituto Statale di Istruzione Superiore Parentucelli – Arzelà Sarzana (SP)

Istituto di Istruzione Secondaria Superiore Luigi Bazoli – Marco Polo Desenzano del Garda (BS)

The awards will be conferred during the opening ceremony of the 10th International Kids' Carnival.

SATURDAY 23 FEBRUARY

Guided tour of Ca' Giustinian 4:30 pm Biennale Educational

12 NOON

CA' GIUSTINIAN – SALA DELLE COLONNE

OFFICIAL OPENING CEREMONY OF THE 10TH INTERNATIONAL KIDS' CARNIVAL

Awards ceremony for the "Silver Lion for Creativity" Competition Followed by Le Danze – Vallet – Republic of Kosovo

11:00 AM

ART AND SCIENCE

TECHNOLOGICAL WORKSHOP "CIRCUIT MAKING"

For kids ages 8 to 12

A kit of magnetic modules that are easy to combine, to experiment with different types of circuits and their various functions. Fablab Venezia.

BOTANICAL WORKSHOP "I AM NATURE, A FAMILY SELF-PORTRAIT"

For families with kids ages 5 to 11.

A family self-portrait to be made starting with a polaroid photo and using natural materials from the Venetian lagoon. Biennale Educational.

SCIENTIFIC LANGUAGE WORKSHOP "HELLO...? CAN YOU TALK TO ME...?"

From ages 5 to 99.

Drawing inspiration from the "broken telephone" game, the artwork/research study "Hello Machine" by Rachel Hanlon generates an unfiltered stream of words, triggered by the ring of the telephone. Scienze Gallery Venice – Università Ca' Foscari Venezia. (Open workshop no reservation required).

SCIENTIFIC WORKSHOP "HACK THE SCIENCE!"

For kids ages 8 to 14.

Mathematics and computer science workshops, escape room and experiments involving the world of science.

Academy of Hungary in Rome. Palace of Wonders, Budapest.

ART AND MUSIC

MUSIC FOR THE LITTLE ONES 🚯

For families with children ages 3 to 6.

Sensory musical workshop to discover sounds and rhythms.

Children must be accompanied by a participating adult.

Biennale Educational.

ART AND MULTIMEDIA

THE MAGNIFICENTS SECTION – DIGITAL WORKSHOP "IMMERSIVE NATURE"

For kids ages 6 to 11.

The effects of augmented reality and 3D vision on drawings and images that represent Venetian flora.

Liceo Scientifico Giovanni Battista Benedetti – Niccolò Tommaseo, Venice.

2:30 PM

ART AND MULTIMEDIA

THE MAGNIFICENTS SECTION – DIGITAL WORKSHOP "IMMERSIVE NATURE"

For kids ages 6 to 11.

The effects of augmented reality and 3D vision on drawings and images that represent Venetian flora.

Liceo Scientifico Giovanni Battista Benedetti – Niccolò Tommaseo, Venice.

ART AND CREATIVITY

HANDS-ON ARTISTIC WORKSHOP

For kids ages 4 to 8. Surprise workshop! Biennale Educational.

ART AND THEATRE

THEATRE WORKSHOP "WHAT NUMBER AM I?"

For families with kids ages 8 to 13.

Playing to create distance and vicinity, different rhythms developing games that turn into Theatre.

3:00 PM

ART AND SCIENCE

TECHNOLOGICAL WORKSHOP "SOFT CIRCUITS" 🚱

For families with kids ages 4 to 7.

Create a clay figure that lights up using plastics, water and flour. Fablab Venezia.

BOTANICAL WORKSHOP "I AM NATURE, A FAMILY SELF-PORTRAIT"

For families with kids ages 5 to 11.

A family self-portrait to be made starting with a polaroid photo and using natural materials from the Venetian lagoon. Biennale Educational.

ART AND MUSIC

MUSIC FOR THE LITTLE ONES &

For families with children ages 3 to 6.

Sensory musical workshop to discover sounds and rhythms.

Children must be accompanied by a participating adult.

Biennale Educational.

MUSICAL GEOMETRY

For kids ages 4 to 8.

Dancing, listening and storytelling using musical instruments with an intercultural approach.

Conservatorio di Musica Benedetto Marcello – Venice.

4.00 PM

ART AND SCIENCE

SCIENTIFIC WORKSHOP "HACK THE SCIENCE!"

For kids ages 8 to 14.

Mathematics and computer science workshops, escape room and experiments involving the world of science.

Academy of Hungary in Rome. Palace of Wonders, Budapest.

ART AND CREATIVITY

HANDS-ON ARTISTIC WORKSHOP &

For families with kids ages 3 to 6.

Surprise workshop!

4:30 PM

ART MATHEMATICS AND NEUROSCIENCE

NEUROSCIENCE WORKSHOP "PIGEONS? WHAT EGGHEADS!"

For kids ages 8 to 11.

A neuroscience workshop in which the children will do tasks that are usually administered to animals to test their cognitive skills. Istituto Veneto di Scienze, Lettere ed Arti. Workshop developed by Elena Lorenzi of the CIMeC-Interdepartmental Mind/Brain Centre, Università degli Studi di Trento.

ART AND TECHNOLOGY

TECHNOLOGICAL WORKSHOP "S+T+ARTS CANVAS" 🚱

For families with kids ages 6 to 11.

Art, science and technology projects: how to create digital objects related to the world of art and electronics.

STARTS Academy. Workshop developed by The Inventors.

ART AND DANCE

DANCE WORKSHOP "LE DANZE – VALLET"

For families with kids ages 8 to 12.

Typical Kosovar-Albanian dances that involve the public to the rhythms of traditional music.

Consulate of Kosovo in Milan in collaboration with Kodra Swiss Foundation. Workshop developed by the following Associations: Teuta in Trento, Madre Teresa in Treviso and Bashkimi Kombetar in Bassano del Grappa.

ART AND MUSIC

MUSIC 0-3

For families with children up to the age of 3.

Sensory musical workshop to discover sounds and rhythms.

Children must be accompanied by a participating adult.

SUNDAY 24 FEBRUARY

Guided tour of Ca' Giustinian 11:30 am and 4:30 pm Biennale Educational

11:00 AM

ART AND SCIENCE

SCIENTIFIC LANGUAGE WORKSHOP "HELLO...? CAN YOU TALK TO ME...?"

From ages 5 to 99.

Drawing inspiration from the "broken telephone" game, the artwork/research study "Hello Machine" by Rachel Hanlon generates an unfiltered stream of words, triggered by the ring of the telephone. Scienze Gallery Venice – Università Ca' Foscari Venezia. (Open workshop no reservation required).

SCIENTIFIC WORKSHOP "HACK THE SCIENCE!"

For kids ages 8 to 14.

Mathematics and computer science workshops, escape room and experiments related to the world of science.

Academy of Hungary in Rome. Palace of Wonders, Budapest.

BOTANICAL WORKSHOP "I AM NATURE, A FAMILY SELF-PORTRAIT"

For families with kids ages 5 to 11.

A family self-portrait to be made starting with a polaroid photo and using natural materials from the Venetian lagoon. Biennale Educational.

ART AND TECHNOLOGY

TECHNOLOGICAL WORKSHOP "S+T+ARTS CANVAS" 🚯

For families with kids ages 6 to 11.

Art, science and technology projects: how to create digital objects related to the world of art and electronics.

STARTS Academy. Workshop developed by The Inventors.

ART AND MULTIMEDIA

THE MAGNIFICENTS SECTION – DIGITAL WORKSHOP "IMMERSIVE NATURE"

For kids ages 6 to 11.

The effects of augmented reality and 3D vision on drawings and images that represent Venetian flora.

Liceo Scientifico Giovanni Battista Benedetti – Niccolò Tommaseo, Venice.

11:30 AM

ART AND SCIENCE

TECHNOLOGICAL WORKSHOP "SCRIBBLING MACHINES" 🚱

For families with kids ages 6 to 11.

Old toys that don't work anymore become the starting point to build something new, using recycled motors and materials. Fablab Venezia.

ART AND MULTIMEDIA

THE MAGNIFICENTS SECTION – TECHNOLOGICAL WORKSHOP

For kids ages 8 to 13.

Workshop about coding: producing games and simple animations to solve problems by applying logic.

Liceo Ginnasio Statale Giorgione, Castelfranco Veneto (TV).

ART AND MUSIC

MUSIC FOR THE LITTLE ONES 🚯

For families with children ages 3 to 6.

Sensory musical workshop to discover sounds and rhythms.

Children must be accompanied by a participating adult.

Biennale Educational.

ART AND THEATRE

THEATRE WORKSHOP "WHAT NUMBER AM I?"

For families with kids ages 8 to 13.

Playing to create distance and vicinity, different rhythms developing games that turn into Theatre.

Biennale Educational.

12 NOON

ART AND DANCE

DANCE WORKSHOP "LE DANZE – VALLET" 🚱

For families with kids ages 8 to 12.

Typical Kosovar-Albanian dances that involve the public to the rhythms of traditional music.

Consulate of Kosovo in Milan in collaboration with Kodra Swiss Foundation. Workshop developed by the following Associations: Teuta in Trento, Madre Teresa in Treviso and Bashkimi Kombetar in Bassano del Grappa.

2:30 PM

ART AND MULTIMEDIA

THE MAGNIFICENTS SECTION – DIGITAL WORKSHOP "IMMERSIVE NATURE"

For kids ages 6 to 11.

The effects of augmented reality and 3D vision on drawings and images that represent the flora in Venice.

Liceo Scientifico Giovanni Battista Benedetti – Niccolò Tommaseo, Venice

ART AND CREATIVITY

HANDS-ON ARTISTIC WORKSHOP

For kids ages 4 to 8. Surprise workshop! Biennale Educational.

ART AND THEATRE

THEATRE WORKSHOP "WHAT NUMBER AM I?"

For families with kids ages 8 to 13.

Playing to create distance and vicinity, different rhythms developing games that turn into Theatre.

Biennale Educational.

ART AND MUSIC

MUSIC FOR THE LITTLE ONES 🚱

For families with children ages 3 to 6.

Sensory musical workshop to discover sounds and rhythms.

Children must be accompanied by a participating adult.

Biennale Educational.

3:00 PM

ART AND TECHNOLOGY

TECHNOLOGICAL WORKSHOP "S+T+ARTS CANVAS" 🚱

For families with kids ages 6 to 11.

Art, science and technology projects: how to create digital objects related to the world of art and electronics.

STARTS Academy. Workshop developed by The Inventors.

ART AND DANCE

THE MAGNIFICENTS SECTION – DANCE WORKSHOP 🚱

For families with kids ages 5 to 11.

Practical dance workshop.

Liceo Scientifico Statale Giovanni Marinelli, Udine.

ART AND MUSIC

MUSICAL GEOMETRY

For kids ages 4 to 8.

Dancing, listening and storytelling using musical instruments with an intercultural approach.

Conservatorio di Musica Benedetto Marcello – Venice.

ART AND SCIENCE

BOTANICAL WORKSHOP "I AM NATURE, A FAMILY SELF-PORTRAIT"

For families with kids ages 5 to 11.

A family self-portrait to be made starting with a polaroid photo and using natural materials from the Venetian lagoon.

Biennale Educational.

4:00 PM

ART AND SCIENCE

TECHNOLOGICAL WORKSHOP "SOFT CIRCUITS" 🚱

For families with kids ages 4 to 7.

Create a clay figure that lights up using plastics, water and flour. Fablab Venezia.

SCIENTIFIC WORKSHOP "HACK THE SCIENCE!"

For kids ages 8 to 14.

Mathematics and computer science workshops, escape room and experiments involving the world of science.

Academy of Hungary in Rome. Palace of Wonders, Budapest.

ART AND CREATIVITY

HANDS-ON ARTISTIC WORKSHOP 🚯

For families with kids ages 3 to 6. Surprise workshop!

Biennale Educational.

ART MATHEMATICS AND NEUROSCIENCE

NEUROSCIENCE WORKSHOP "HOW MANY NEURONS DO YOU HAVE? BRAINS AND BRAINIACS"

For families with kids ages 8 to 11.

Which is smarter a chimpanzee or a whale? Are all brains equal? Interactive lesson with riddles and images.

Istituto Veneto di Scienze, Lettere ed Arti. Workshop developed by Elena Lorenzi of the CIMeC-Interdepartmental Mind/Brain Centre, Università degli Studi di Trento.

4:30 PM

ART AND MUSIC

MUSIC 0-3

For families with children up to the age of 3. Sensory musical workshop to discover sounds and rhythms.

Children must be accompanied by a participating adult.

Biennale Educational.

ART AND MULTIMEDIA

THE MAGNIFICENTS SECTION – TECHNOLOGICAL WORKSHOP

For kids ages 8 to 13.

Workshop about coding: producing games and simple animations to solve problems by applying logic.

Liceo Ginnasio Statale Giorgione, Castelfranco Veneto (TV).

ART AND DANCE

THE MAGNIFICENTS SECTION – DANCE WORKSHOP 🚱

For families with kids ages 5 to 11.

Practical dance workshop.

Liceo Scientifico Statale Giovanni Marinelli, Udine.

ART AND THEATRE

THEATRE WORKSHOP "WHAT NUMBER AM I?"

For families with kids ages 8 to 13.

Playing to create distance and vicinity, different rhythms developing games that turn into Theatre.

SATURDAY 2 MARCH

Guided tour of Ca' Giustinian 11:30 am and 4:30 pm Biennale Educational

11:00 AM

ART AND SCIENCE

SCIENTIFIC LANGUAGE WORKSHOP "HELLO...? CAN YOU TALK TO ME...?"

From ages 5 to 99.

Drawing inspiration from the "broken telephone" game, the artwork/research study "Hello Machine" by Rachel Hanlon generates an unfiltered stream of words, triggered by the ring of the telephone. Scienze Gallery Venice – Università Ca' Foscari Venice. (Open workshop no reservation required).

ART AND MULTIMEDIA

THE MAGNIFICENTS SECTION – TECHNOLOGICAL WORKSHOP For kids ages 8 to 13.

Workshop about coding: producing games and simple animations to solve problems by applying logic.

Liceo Ginnasio Statale Giorgione, Castelfranco Veneto (TV).

ART AND TECHNOLOGY

TECHNOLOGICAL WORKSHOP "S+T+ARTS CANVAS" 🚯

For families with kids ages 6 to 11.

Art, science and technology projects: how to create digital objects related to the world of art and electronics.

STARTS Academy. Workshop developed by The Inventors.

ART AND CREATIVITY

HANDS-ON ARTISTIC WORKSHOP

For kids ages 4 to 8. Surprise workshop! Biennale Educational.

11:30 AM

ART AND MUSIC

MUSIC FOR THE LITTLE ONES (+)

For families with children ages 3 to 6.

Sensory musical workshop to discover sounds and rhythms.

Children must be accompanied by a participating adult.

ART AND SCIENCE

BOTANICAL WORKSHOP "I AM NATURE, A FAMILY SELF-PORTRAIT"

For families with kids ages 5 to 11.

A family self-portrait to be made starting with a polaroid photo and using natural materials from the Venetian lagoon.

Biennale Educational.

ART AND DANCE

THE MAGNIFICENTS SECTION - DANCE WORKSHOP 🚱

For families with kids ages 5 to 11.

Practical dance workshop.

Liceo Scientifico Statale Giovanni Marinelli, Udine.

ART AND THEATRE

THEATRE WORKSHOP "WHAT NUMBER AM I?"

For families with kids ages 8 to 13.

Playing to create distance and vicinity, different rhythms developing games that turn into Theatre.

Biennale Educational.

3:00 PM

ART AND MUSIC

MUSIC FOR THE LITTLE ONES 🚯

For families with children ages 3 to 6.

Sensory musical workshop to discover sounds and rhythms.

Children must be accompanied by a participating adult.

Biennale Educational.

ART AND DANCE

THE MAGNIFICENTS SECTION – DANCE WORKSHOP 🚯

For families with kids ages 5 to 11.

Practical dance workshop.

Liceo Scientifico Statale Giovanni Marinelli, Udine.

BODY-EXPRESSION WORKSHOP

For families with kids ages 3 to 6.

Dance and movement workshop.

ART AND TECHNOLOGY

TECHNOLOGICAL WORKSHOP "S+T+ARTS CANVAS" 🚱

For families with kids ages 6 to 11.

Art, science and technology projects: how to create digital objects related to the world of art and electronics.

STARTS Academy. Workshop developed by The Inventors.

4:00 PM

ART MATHEMATICS AND NEUROSCIENCE

MATHEMATICS FOR EVERYONE – "THE MAGIC TRIANGLES"

For families with kids ages 6 to 10.

Experiments and games with magic triangles: how to build triangular numbers and then rediscover them when cutting a pizza, how to build a fractal of triangles and then rediscover it in a game of probabilities... and all roads lead to the most magical triangle in mathematics: the Tartaglia triangle.

Istituto Veneto di Scienze, Lettere ed Arti. Workshop developed by Sikimeti Ma'u.

ART AND SCIENCE

BOTANICAL WORKSHOP "I AM NATURE, A FAMILY SELF-PORTRAIT"

For families with kids ages 5 to 11.

A family self-portrait to be made starting with a polaroid photo and using natural materials from the Venetian lagoon.

Biennale Educational.

ART AND MULTIMEDIA

THE MAGNIFICENTS SECTION – TECHNOLOGICAL WORKSHOP

For kids ages 8 to 13.

Workshop about coding: producing games and simple animations to solve problems by applying logic.

Liceo Ginnasio Statale Giorgione, Castelfranco Veneto (TV).

4:30 PM

ART AND DANCE

THE MAGNIFICENTS SECTION – DANCE WORKSHOP 🚯

For families with kids ages 5 to 11.

Practical dance workshop.

Liceo Scientifico Statale Giovanni Marinelli, Udine.

BODY-EXPRESSION WORKSHOP 🚯

For families with kids ages 3 to 6. Dance and movement workshop. Biennale Educational.

ART AND MUSIC MUSIC 0-3

For families with children up to the age of 3. Sensory musical workshop to discover sounds and rhythms. Children must be accompanied by a participating adult. Biennale Educational.

ART AND CREATIVITY

HANDS-ON ARTISTIC WORKSHOP 🚯

For families with kids ages 3 to 6. Surprise workshop! Biennale Educational.

SUNDAY 3 MARCH

Guided tour of Ca' Giustinian 11:30 am and 4:30 pm Biennale Educational

11:00 AM

ART AND SCIENCE

SCIENTIFIC LANGUAGE WORKSHOP "HELLO...? CAN YOU TALK TO ME...?"

From ages 5 to 99.

Drawing inspiration from the "broken telephone" game, the work/research study "Hello Machine" by Rachel Hanlon generates an unfiltered stream of words, triggered by the ring of the telephone. Scienze Gallery Venice – Università Ca' Foscari Venice. (Open workshop no reservation required).

ART AND MULTIMEDIA

THE MAGNIFICENTS SECTION – TECHNOLOGICAL WORKSHOP For kids ages 8 to 13.

Workshop about coding: producing games and simple animations to solve problems by applying logic.

Liceo Ginnasio Statale Giorgione, Castelfranco Veneto (TV).

ART AND TECHNOLOGY

TECHNOLOGICAL WORKSHOP "S+T+ARTS CANVAS" 🚯

For families with kids ages 6 to 11.

Art, science and technology projects: how to create digital objects related to the world of art and electronics.

STARTS Academy. Workshop developed by The Inventors.

ART AND CREATIVITY

HANDS-ON ARTISTIC WORKSHOP

For kids ages 4 to 8. Surprise workshop! Biennale Educational.

11:30 AM

ART AND MUSIC

MUSIC FOR THE LITTLE ONES &

For families with children ages 3 to 6.

Sensory musical workshop to discover sounds and rhythms.

Children must be accompanied by a participating adult.

ART AND SCIENCE

BOTANICAL WORKSHOP "I AM NATURE, A FAMILY SELF-PORTRAIT"

For families with kids ages 5 to 11.

A family self-portrait to be made starting with a polaroid photo and using natural materials from the Venetian lagoon.

Biennale Educational.

ART AND DANCE

THE MAGNIFICENTS SECTION – DANCE WORKSHOP 🚯

For families with kids ages 5 to 11.

Practical dance workshop.

Liceo Scientifico Statale Giovanni Marinelli, Udine.

ART AND THEATRE

THEATRE WORKSHOP "WHAT NUMBER AM I?"

For families with kids ages 8 to 13.

Playing to create distance and vicinity, different rhythms developing games that turn into Theatre.

Biennale Educational.

3:00 PM

ART MATHEMATICS AND NEUROSCIENCE

MATHEMATICS FOR EVERYONE – "KNOTS AND ORIGAMI" 🚱

For families with kids ages 6 to 10.

Make knots and links with rope, draw and colour diagrams of knots learning the mathematical concept of "invariant". Finally, using origami paper, learn to fold modular pieces with which to make links, chains and slinkies.

Istituto Veneto di Scienze, Lettere ed Arti. Workshop developed by Sikimeti Ma'u.

ART AND MUSIC

MUSIC FOR THE LITTLE ONES 🚱

For families with children ages 3 to 6.

Sensory musical workshop to discover sounds and rhythms.

Children must be accompanied by a participating adult. Biennale Educational.

ART AND DANCE

THE MAGNIFICENTS SECTION – DANCE WORKSHOP 🚱

For families with kids ages 5 to 11.

Practical dance workshop.

Liceo Scientifico Statale Giovanni Marinelli, Udine.

ART AND TECHNOLOGY

TECHNOLOGICAL WORKSHOP "S+T+ARTS CANVAS" 🚱

For families with kids ages 6 to 11.

Art, science and technology projects: how to create digital objects related to the world of art and electronics.

STARTS Academy. Workshop developed by The Inventors.

ART AND THEATRE

THEATRE WORKSHOP "WHAT NUMBER AM I?"

For families with kids ages 8 to 13.

Playing to create distance and vicinity, different rhythms developing games that turn into Theatre.

Biennale Educational

4:00 PM

ART AND SCIENCE

BOTANICAL WORKSHOP "I AM NATURE, A FAMILY SELF-PORTRAIT"

For families with kids ages 5 to 11.

A family self-portrait to be made starting with a polaroid photo and using natural materials from the Venetian lagoon.

Biennale Educational.

ART AND CREATIVITY

HANDS-ON ARTISTIC WORKSHOP

For kids ages 4 to 8. Surprise workshop! Biennale Educational.

4:30 PM

ART AND THEATRE

THEATRE WORKSHOP "WHAT NUMBER AM I?"

For families with kids ages 8 to 13.

Playing to create distance and vicinity, different rhythms developing games that turn into Theatre.

ART AND DANCE

DANCE WORKSHOP "LE DANZE – VALLET" 🚱

For families with kids ages 8 to 12.

Typical Kosovar-Albanian dances that involve the public to the rhythms of traditional music.

Consulate of Kosovo in Milan in collaboration with Kodra Swiss Foundation. Workshop developed by the Associations: Teuta in Trento, Madre Teresa in Treviso and Bashkimi Kombetar in Bassano del Grappa.

ART AND MULTIMEDIA

THE MAGNIFICENTS SECTION – TECHNOLOGICAL WORKSHOP For kids ages 8 to 13.

Workshop about coding: producing games and simple animations to solve problems by applying logic.

Liceo Ginnasio Statale Giorgione, Castelfranco Veneto (TV).

ART AND MUSIC

MUSIC 0-3

For families with children up to the age of 3.

Sensory musical workshop to discover sounds and rhythms.

Children must be accompanied by a participating adult.

RESERVATION REQUIRED

Free admission and activities

Schools

Mon - Fri10 am > 4 pm

Public

Sat — Sun 11 am > 6 pm

Info and reservations

La Biennale di Venezia T. +39 041 5218828 promozione@labiennale.org www.labiennale.org

- **G** La Biennale di Venezia
- @ labiennale
- **♥** la_Biennale
- BiennaleChannel

#BiennaleCarnevale2019

SERVICES

Infopoint Coffee Shop Bookshop Nursery Family Area Coatroom

No pets allowed

HOW TO GET THERE

La Biennale di Venezia Ca' Giustinian San Marco 1364/A – Venice

From Piazzale Roma and the Railway Station (Stazione) ACTV waterbuses:

Line 1

Stop: San Marco Vallaresso

Line 2

Stop: San Marco Giardinetti

In collaboration with:

Reservation required Free admission and activities

Info and reservations

La Biennale di Venezia T. +39 041 5218828 promozione@labiennale.org www.labiennale.org

