

POLITECNICO DI MILANO
Facoltà di architettura civile - Bovisa
Corso di laurea in Architettura

Dalle Ombre verso l'intero inderterminato

Relatore: Rosaldo Bonicalzi
Correlatore: Cesare Pellegrini

Tesi di Laurea di:
Leardini Simone
Matricola 751401

Anno Accademico 2010-2011

Abstract

Il paese di Lenno denota la mancanza di elementi ordinatori dell'intero, la lottizzazione del paese è avvenuta in modo del tutto casuale senza una pianificazione urbanistica strutturata, l'intervento trova la sua definizione alta nel concetto di "ombre", ovvero quei luoghi che all'interno del paese avrebbero la potenzialità per modificare sensibilmente il tessuto urbano, ma a cui è stata data una spazialità sterile.

La parte del paese che avrebbe le maggiori predisposizioni a candidarsi come centro per la collettività è occupata momentaneamente dalla fabbrica Kent Tieghi (ABB) fondata all'inizio del 900. Lo spostarsi della fabbrica all'interno del comune di Ossuccio, offre la possibilità di un intervento limitato nell'aspetto della lottizzazione ma dall'alto contenuto ricettivo anche per il rapporto diretto con l'area sacra del paese che ospita il battistero di S. Giovanni e la chiesa di S. Stefano.

L'obiettivo è quello di definire uno scheletro del paese per unire in un unico gesto percettivo gli elementi cardine del luogo creando un armonico dialogo sensoriale tra gli stessi, un susseguirsi di spazi relazionati tra di loro e in diretto contatto con morfologia urbana, ritrovando quelle connessioni che nei secoli passati si erano formate per necessità reali, legate al bisogno di sopravvivenza delle popolazioni che vi abitavano, e che sono poi state distrutte dall'incapacità degli architetti e dei pianificatori moderni.

Il principio cardine di questa tesi esprime la necessità di una rinascenza umana e civile che sia fondata sui valori primordiali della nostra contemporaneità.

Indice tavole:

— **Tav 1**

Planivolumetrico scala 1:500

Prospetto scala 1:100

— **Tav 2**

Pianta scala 1:200

Sezione scala 1:100

— **Tav 3**

Pianta scala 1:200

Pianta scala 1:200

Sezione scala 1:100

— **Tav 4**

Planivolumetrico scala 1:500

Prospetto scala 1:100

Pianta scala 1:100

— **Tav 5**

Planivolumetrico scala 1:500

Prospetto scala 1:100

— **Tav 6**

Pianta scala 1:200

Prospetto scala 1:100

— **Tav 7**

Pianta scala 1:200

Prospetto scala 1:100

TITOLO: Dalle Ombre verso l'intero
Indeterminato
Nome Cognome Laureando: Simone Leardini matr: 751401
Relatore: Rosaldo Bonicalzi
A.A. 2010 2011

Prospetto scala 1:100
Planimetria scala 1:500

TAV 1

Titolo:Dalle Ombre verso l'intero
indeterminato
Nome Cognome Laureando: Simone Leardini
Relatore:Rosaldo Bonicalzi
A.A. 2010 2011

Pianta scala 1:200
Sezione scala 1:100
Dettaglio scala 1:10

Tav 2

TITOLO: Dalle Ombre verso l'intero indeterminato
Nome Cognome Laureando: Simone Leardini matr:751401
Relatore: Rosaldo Bonicalzi
A.A. 2010 2011

Pianta scala 1:200
Pianta scala 1:100
Sezione scala 1:100

TAV 3

TITOLO: Dalle Ombre verso l'intero

indeterminato

Nome Cognome Laureando: Simone Leardini

Relatore: Rosaldo Bonicalzi

A.A. 2010 2011

Prospetto scala 1:100

Planimetria scala 1:500

Pianta scala 1:100

TAV 4

TITOLO: Dalle Ombre verso l'intero
Indeterminato
Nome Cognome Laureando: Simone Leardini matr.: 751401
Relatore: Rosaldo Bonicazzi
A.A. 2010 2011

Prospetto scala 1:100
Planimetria scala 1:500

TITOLO: Dalle Ombre verso l'intero
indeterminato

NOME COGNOME LAUREANDO: Simone Leardini matr:751401

RELATORE: Rosaldo Bonicalzi
A.A. 2010 2011

PIANTA scala 1:200
PROSPETTO scala 1:100

TAV 6

TITOLO:Dalle Ombre verso l'intero
indeterminato

Nome Cognome Laureando: Simone Leardini matr:751401
Relatore:Rosaldo Bonicalzi
A.A. 2010 2011

Pianta scala 1:200
Prospetto scala 1:100

Tav 7