

The Secret Life - An Evening at the Science Museum

[Nocturne at the Exhibition *Biodiversity*, on December 16th 2010 from 17:00 – 22:00]
Muséum des Sciences Naturelles - Rue Vautier 29 - B-1000 Bruxelles

If urban honey and other edibles in town are more healthy and 'real' than the non-urban mono-cultural counterparts, it is about time to revive some knowledge -and secrets as well. During the Brussels Museum Night Finissage at The Royal Institute of Natural Sciences Brussel, artists cast light on the invisible and inaudible food flows in the urban realm and beyond.

Personalized Tasting of CityForaged Food

City greens cooking and tasting. (Bartaku, Gosie Vervloessem)

An Imaginary Place for Invisible Sound

Installation: The sound of life composting performed by Brussels insects

Concert at 21:30: A sonic travel starting in the microscopic world of Brussels insects to end in the Brazilian Amazon Forest Wildlife. (Els Viaene)

Honey for a Story

A mobile shop to explore urban biodiversity through the taste buds offers what a colony of honeybees has harvested in Schaarbeek. A delicacy sans monetary value, but traded for songs, experiences, stories. (Christina Stadlbauer)

Illustration by Lina Kusaite