
10 April 2024

Contemporanee sinestesie Residenze e servizi a Kiel / F. Fabbrizzi. - In: FIRENZE ARCHITETTURA. - ISSN
1826-0772. - STAMPA. - 2, 2006:(2006), pp. 62-69.

Original Citation:

Contemporanee sinestesie Residenze e servizi a Kiel

Terms of use:

Publisher copyright claim:

(Article begins on next page)

La pubblicazione è resa disponibile sotto le norme e i termini della licenza di deposito, secondo quanto
stabilito dalla Policy per l'accesso aperto dell'Università degli Studi di Firenze
(https://www.sba.unifi.it/upload/policy-oa-2016-1.pdf)

Availability:
This version is available at: 2158/333760 since: 2016-11-02T11:59:50Z

Questa è la Versione finale referata (Post print/Accepted manuscript) della seguente pubblicazione:

FLORE
Repository istituzionale dell'Università degli Studi

di Firenze

Open Access

2
.2

0
0

6
a
b
it
a
re

 il
 p

a
es

a
g
g
io

fi
re

n
ze

 a
rc

h
it

e
tt

u
ra

abitare il paesaggio

architetturaF I R E N Z E

2.2006

Periodico semestrale
Anno X n.2
Euro 10
Spedizione in abbonamento postale 70% Firenze

ISSN 1826-0772

editoriale

percorsi

progetti e architetture

abitare il paesaggio

ricerche

riflessi

eredità del passato

eventi

letture a cura di:

Abitare il paesaggio
Francesco Collotti

Arduino Cantàfora
Arance alla vaniglia

Aurelio e Isotta Cortesi
Residenze in piazza Fedro, Parma

Paolo Zermani
Completamento e restauro del Monastero di San Salvatore a Camaldoli,
detto Casa della finestra, piazza Tasso, Firenze

Maria Grazia Eccheli e Riccardo Campagnola
Casa con loggia al Vescovado, Verona
Francesco Collotti

Adolfo Natalini
Tra acque e cielo: Ijsselkade, Doesburg (NL)
Fabrizio Arrigoni

Antonio Capestro
Nel cuore del Salento

Alberto Breschi e Flaviano Maria Lorusso
Témenos
Valerio Barberis

Loris Macci, Ugo Baldassarri, Marco Casamonti, Giovanni Polazzi
Contemporanee sin-estesie. Residenze e servizi a Kiel
Fabio Fabbrizzi

Massimo Carmassi e Gabriella Ioli Carmassi
Residenze e servizi del Campus Universitario di Parma

Cino Zucchi
Piano Particolareggiato di iniziativa pubblica “S. Rocco”

Aimaro Isola
Ritorno a casa

Le origini della casa popolare a Firenze fra iniziativa pubblica e filantropia privata. Una rilettura
Grazia Gobbi Sica

La casa toscana
Fabio Capanni

La casa nella ricostruzione di un tessuto edilizio del borgo di Virgoletta (MS)
Claudio Barandoni

La casa per tutti. L’edilizia popolare nel secondo dopoguerra
Antonio D’Auria

La ringhiera a Milano. Tipo e funzione
Lucia Bisi

Monolitico versus scomponibile: le case sotto un tetto comune di Josef Ple
v

cnik
Antonella Gallo

A porte chiuse: le case di Chagall
Cinzia Bigliosi Franck

Adalberto Libera in Toscana. Il quartiere residenziale Italsider a Piombino
Mauro Alpini

Dalla città reale alla città variabile. L’Isolotto, S. Giusto e Sorgane nel dibattito dell’architettura
residenziale pubblica in area fiorentina
Fabio Fabbrizzi

Parsimonia estetica e intensità poetica nelle architetture di Edoardo Detti:
alcuni edifici residenziali degli anni ’50
Caterina Lisini

IV Convegno - Identità dell’architettura italiana, XI International Seminar - forum UNESCO/University
and Heritage, Festival dell’Architettura 3-2006, Padiglione Italiano alla X Mostra Biennale di Venezia

Lisa Ariani, Nicola Cimarosti, Claudio Zanirato, Claudio Marrocchi, Valentina Baroncini,
Carlo Antonelli, Francesco Collotti

2

6

18

26

34

42

50

56

62

70

80

88

96

106

114

120

128

136

144

150

162

176

186

188

architetturaF I R E N Z E

2.2006

In copertina:
Sorgane, il cantiere
foto Bazzechi

Periodico semestrale* del Dipartimento di Progettazione dell’Architettura
viale Gramsci, 42 Firenze tel. 055/20007222 fax. 055/20007236
Anno X n. 2 - 2° semestre 2006
Autorizzazione del Tribunale di Firenze n. 4725 del 25.09.1997
ISSN 1826-0772

Direttore - Maria Grazia Eccheli
Direttore responsabile - Marco Bini
Comitato scientifico - Maria Teresa Bartoli, Roberto Berardi, Giancarlo Cataldi, Loris Macci, Adolfo Natalini, Paolo Zermani
Capo redattore - Fabrizio Rossi Prodi
Redazione - Fabrizio Arrigoni, Valerio Barberis, Fabio Capanni, Francesco Collotti, Fabio Fabbrizzi, Francesca Mugnai, Giorgio Verdiani,
Andrea Volpe, Claudio Zanirato
Info-grafica e Dtp - Massimo Battista
Segretaria di redazione e amministrazione - Gioi Gonnella tel. 055/20007222 E-mail: progeditor@prog.arch.unifi.it.

Proprietà Università degli Studi di Firenze
Progetto Grafico e Realizzazione - Massimo Battista - Centro di Editoria Dipartimento di Progettazione dell’Architettura
Fotolito Saffe, Calenzano (FI) Finito di stampare dicembre 2006
*consultabile su Internet http://www.unifi.it/unifi/progarch/fa/fa-home.htm

editoriale

percorsi

progetti e architetture

abitare il paesaggio

ricerche

riflessi

eredità del passato

eventi

letture a cura di:

Abitare il paesaggio
Francesco Collotti

Arduino Cantàfora
Arance alla vaniglia

Aurelio e Isotta Cortesi
Residenze in piazza Fedro, Parma

Paolo Zermani
Completamento e restauro del Monastero di San Salvatore a Camaldoli,
detto Casa della finestra, piazza Tasso, Firenze

Maria Grazia Eccheli e Riccardo Campagnola
Casa con loggia al Vescovado, Verona
Francesco Collotti

Adolfo Natalini
Tra acque e cielo: Ijsselkade, Doesburg (NL)
Fabrizio Arrigoni

Antonio Capestro
Nel cuore del Salento

Alberto Breschi e Flaviano Maria Lorusso
Témenos
Valerio Barberis

Loris Macci, Ugo Baldassarri, Marco Casamonti, Giovanni Polazzi
Contemporanee sin-estesie. Residenze e servizi a Kiel
Fabio Fabbrizzi

Massimo Carmassi e Gabriella Ioli Carmassi
Residenze e servizi del Campus Universitario di Parma

Cino Zucchi
Piano Particolareggiato di iniziativa pubblica “S. Rocco”

Aimaro Isola
Ritorno a casa

Le origini della casa popolare a Firenze fra iniziativa pubblica e filantropia privata. Una rilettura
Grazia Gobbi Sica

La casa toscana
Fabio Capanni

La casa nella ricostruzione di un tessuto edilizio del borgo di Virgoletta (MS)
Claudio Barandoni

La casa per tutti. L’edilizia popolare nel secondo dopoguerra
Antonio D’Auria

La ringhiera a Milano. Tipo e funzione
Lucia Bisi

Monolitico versus scomponibile: le case sotto un tetto comune di Josef Ple
v

cnik
Antonella Gallo

A porte chiuse: le case di Chagall
Cinzia Bigliosi Franck

Adalberto Libera in Toscana. Il quartiere residenziale Italsider a Piombino
Mauro Alpini

Dalla città reale alla città variabile. L’Isolotto, S. Giusto e Sorgane nel dibattito dell’architettura
residenziale pubblica in area fiorentina
Fabio Fabbrizzi

Parsimonia estetica e intensità poetica nelle architetture di Edoardo Detti:
alcuni edifici residenziali degli anni ’50
Caterina Lisini

IV Convegno - Identità dell’architettura italiana, XI International Seminar - forum UNESCO/University
and Heritage, Festival dell’Architettura 3-2006, Padiglione Italiano alla X Mostra Biennale di Venezia

Lisa Ariani, Nicola Cimarosti, Claudio Zanirato, Claudio Marrocchi, Valentina Baroncini,
Carlo Antonelli, Francesco Collotti

2

6

18

26

34

42

50

56

62

70

80

88

96

106

114

120

128

136

144

150

162

176

186

188

architetturaF I R E N Z E

2.2006

In copertina:
Sorgane, il cantiere
foto Bazzechi

Periodico semestrale* del Dipartimento di Progettazione dell’Architettura
viale Gramsci, 42 Firenze tel. 055/20007222 fax. 055/20007236
Anno X n. 2 - 2° semestre 2006
Autorizzazione del Tribunale di Firenze n. 4725 del 25.09.1997
ISSN 1826-0772

Direttore - Maria Grazia Eccheli
Direttore responsabile - Marco Bini
Comitato scientifico - Maria Teresa Bartoli, Roberto Berardi, Giancarlo Cataldi, Loris Macci, Adolfo Natalini, Paolo Zermani
Capo redattore - Fabrizio Rossi Prodi
Redazione - Fabrizio Arrigoni, Valerio Barberis, Fabio Capanni, Francesco Collotti, Fabio Fabbrizzi, Francesca Mugnai, Giorgio Verdiani,
Andrea Volpe, Claudio Zanirato
Info-grafica e Dtp - Massimo Battista
Segretaria di redazione e amministrazione - Gioi Gonnella tel. 055/20007222 E-mail: progeditor@prog.arch.unifi.it.

Proprietà Università degli Studi di Firenze
Progetto Grafico e Realizzazione - Massimo Battista - Centro di Editoria Dipartimento di Progettazione dell’Architettura
Fotolito Saffe, Calenzano (FI) Finito di stampare dicembre 2006
*consultabile su Internet http://www.unifi.it/unifi/progarch/fa/fa-home.htm

6362

All’interno del percorso che l’idea della
residenza collettiva compie dalla secon-
da metà del XX secolo, si possono rin-
tracciare dei momenti che hanno segna-
to profondamente questa evoluzione.
All’idea di un modello residenziale sup-
portato da una più generale visione di
piano, nel quale la dimensione del
quartiere e del vicinato paiono l’imme-
diata risoluzione ai molti dei problemi
generati dal secondo conflitto mondia-
le, si affianca la rigenerata possibilità di
usare il verde come elemento di con-
nettivo e quindi di progetto, nella più
generale applicazione di un ricercato
valore di comunità e di integrazione.
Presto questi valori sfociano nella ge-
nerosa utopia della residenza collettiva
dotata di strutture al suo servizio, intesa
come un pezzo autonomo di città e an-
che l’architettura si fa interprete di que-
sta reciprocità, mimandone nelle sue
funzioni, i temi principali.
Per un momento, anche questa dimen-
sione sembra essere insufficiente e na-
sce quindi l’ipotesi della relazione con
l’intero territorio, nella previsione di or-
ganismi che con esso ricercano con la
forza di segni urbanistici, un legame
che sia prima concettuale che reale,
mentre all’idea di forma prestabilita a
priori, si sostituisce a poco a poco una
formatività che esprime la sommatoria
delle traduzioni delle infinite entità e re-
lazioni che entrano come multidiscipli-
nare apparato di riferimento, nello
spessore del progetto.
Poi sulla concezione urbanisticamente
intesa di territorio, prevale quella di luo-
go paradigmaticamente e poeticamen-
te inteso, divenendo con i propri genii, il
referente privilegiato di ogni ricerca sul
progetto. I suoi infiniti e diversi caratteri

vengono sensibilmente interpretati nel-
le loro declinazioni, divenendo la base
concreta per ogni ragionamento sulla
materia, sulla forma sulla tecnologia e
al contempo la base figurale di ogni
possibile sviluppo linguistico.
Nell’analogia tra architettura e linguag-
gio, pratica anch’essa innescata ed
evoluta nella metà del XX secolo, il ri-
corso a figure retoriche aiuta lo svilup-
po e la lettura della costruzione della
forma. La più intuitiva e la più usata di
esse, pare essere la metafora in quanto
l’architettura nella sua filigrana, espri-
me da sempre valori e simboli ulteriori.
Essa lavora sulla contemporanea addi-
zione e soppressione di significati, ge-
nerando nuove entità che contempora-
neamente li contengono e li superano.
Certe volte essa diviene metonimia, ov-
vero trasferimento semantico fondato
sulla relazione di contiguità logica tra il
senso letterale e il senso traslato, ma
più raramente essa assume il carattere
di vera e propria sinestesia, ovvero di
associazione di termini appartenenti a
sfere sensoriali diverse.
Il progetto di Loris Macci, capogruppo
di un team formato da Ugo Baldassarri,
Marco Casamonti, Giovanni Polazzi e i
loro collaboratori, redatto in occasione
del Concorso ad inviti per la riqualifica-
zione di un’area urbana di Kiel e classifi-
cato al secondo posto nella relativa gra-
duatoria di giudizio, è uno di quei rari
casi in cui si può parlare di approccio
sinestetico allo sviluppo della forma. È
chiaro che in architettura e nella sua cri-
tica, azzardare l’omologia tra forma e
lingua e già di per se un traslato e parla-
re di sinestesia può apparire tautologi-
co, in quanto tutta l’architettura in gene-
re è per sua natura una ricognizione che

Contemporanee sin-estesie.
Residenze e servizi a Kiel
Fabio Fabbrizzi

Loris Macci
Ugo Baldassarri, Marco Casamonti, Giovanni Polazzi

Progetto:
Loris Macci (capogruppo)

Ugo Baldassarri
Marco Casamonti
Giovanni Polazzi

1996

Collaboratori:
Antonella Dini

Silvia Fabi
Giuseppe Fioroni
Federica Gargani

Nicola Santini

Consulenza bioclimatica:
Annarita Ferrante 3

1

1
Veduta zenitale del plastico
2
Veduta del plastico
3
Planimetria generale

6362

All’interno del percorso che l’idea della
residenza collettiva compie dalla secon-
da metà del XX secolo, si possono rin-
tracciare dei momenti che hanno segna-
to profondamente questa evoluzione.
All’idea di un modello residenziale sup-
portato da una più generale visione di
piano, nel quale la dimensione del
quartiere e del vicinato paiono l’imme-
diata risoluzione ai molti dei problemi
generati dal secondo conflitto mondia-
le, si affianca la rigenerata possibilità di
usare il verde come elemento di con-
nettivo e quindi di progetto, nella più
generale applicazione di un ricercato
valore di comunità e di integrazione.
Presto questi valori sfociano nella ge-
nerosa utopia della residenza collettiva
dotata di strutture al suo servizio, intesa
come un pezzo autonomo di città e an-
che l’architettura si fa interprete di que-
sta reciprocità, mimandone nelle sue
funzioni, i temi principali.
Per un momento, anche questa dimen-
sione sembra essere insufficiente e na-
sce quindi l’ipotesi della relazione con
l’intero territorio, nella previsione di or-
ganismi che con esso ricercano con la
forza di segni urbanistici, un legame
che sia prima concettuale che reale,
mentre all’idea di forma prestabilita a
priori, si sostituisce a poco a poco una
formatività che esprime la sommatoria
delle traduzioni delle infinite entità e re-
lazioni che entrano come multidiscipli-
nare apparato di riferimento, nello
spessore del progetto.
Poi sulla concezione urbanisticamente
intesa di territorio, prevale quella di luo-
go paradigmaticamente e poeticamen-
te inteso, divenendo con i propri genii, il
referente privilegiato di ogni ricerca sul
progetto. I suoi infiniti e diversi caratteri

vengono sensibilmente interpretati nel-
le loro declinazioni, divenendo la base
concreta per ogni ragionamento sulla
materia, sulla forma sulla tecnologia e
al contempo la base figurale di ogni
possibile sviluppo linguistico.
Nell’analogia tra architettura e linguag-
gio, pratica anch’essa innescata ed
evoluta nella metà del XX secolo, il ri-
corso a figure retoriche aiuta lo svilup-
po e la lettura della costruzione della
forma. La più intuitiva e la più usata di
esse, pare essere la metafora in quanto
l’architettura nella sua filigrana, espri-
me da sempre valori e simboli ulteriori.
Essa lavora sulla contemporanea addi-
zione e soppressione di significati, ge-
nerando nuove entità che contempora-
neamente li contengono e li superano.
Certe volte essa diviene metonimia, ov-
vero trasferimento semantico fondato
sulla relazione di contiguità logica tra il
senso letterale e il senso traslato, ma
più raramente essa assume il carattere
di vera e propria sinestesia, ovvero di
associazione di termini appartenenti a
sfere sensoriali diverse.
Il progetto di Loris Macci, capogruppo
di un team formato da Ugo Baldassarri,
Marco Casamonti, Giovanni Polazzi e i
loro collaboratori, redatto in occasione
del Concorso ad inviti per la riqualifica-
zione di un’area urbana di Kiel e classifi-
cato al secondo posto nella relativa gra-
duatoria di giudizio, è uno di quei rari
casi in cui si può parlare di approccio
sinestetico allo sviluppo della forma. È
chiaro che in architettura e nella sua cri-
tica, azzardare l’omologia tra forma e
lingua e già di per se un traslato e parla-
re di sinestesia può apparire tautologi-
co, in quanto tutta l’architettura in gene-
re è per sua natura una ricognizione che

Contemporanee sin-estesie.
Residenze e servizi a Kiel
Fabio Fabbrizzi

Loris Macci
Ugo Baldassarri, Marco Casamonti, Giovanni Polazzi

Progetto:
Loris Macci (capogruppo)

Ugo Baldassarri
Marco Casamonti
Giovanni Polazzi

1996

Collaboratori:
Antonella Dini

Silvia Fabi
Giuseppe Fioroni
Federica Gargani

Nicola Santini

Consulenza bioclimatica:
Annarita Ferrante 3

1

1
Veduta zenitale del plastico
2
Veduta del plastico
3
Planimetria generale

6564

innesca nella propria percezione, il si-
multaneo coinvolgimento di sfere sen-
soriali diverse. Raramente però, la tutto
sommato comune capacità metaforica
del progetto, riesce ad esprimere attra-
verso la forma, la simultaneità dei sensi
che essa contiene, non limitandosi alla
sua sola percezione, quanto proprio al-
l’essenza della sua fase ideativa.
Sinestesia quindi, come capacità pre-
ziosa di tenere vivi, nello spazio di un
progetto o di una realizzazione, tutti i
possibili inneschi che caratterizzano e
vivificano la transitorietà dell’invenzio-
ne ideativa. Temi, tipi, figure, sensi,
frammenti, tappe di un’evoluzione nota
e schegge di personale poesia, si fon-
dono in una narrazione che è il perfetto
specchio di un collettivo tempo lacera-
to, reso instabile dalla caduta della rap-
presentazione unitaria, frutto di un pen-
siero forte e coeso.
In questa chiave appare allora affasci-
nante vedere nel progetto di Kiel, la
stratificazione disciplinare attorno al-
l’idea dell’abitare collettivo, letta non
come solo insieme di suggestioni, ma
come tracce di temi che proprio nella
loro apparente inconciliabilità, trovano
la loro forza e il loro valore più alto.
Quindi la sinestesia è leggibile sul pia-
no della percezione, intravedendo una
complessità di spazi che rimandano ad
una bontà dell’architettura e dell’abita-
re, ma anche e soprattutto alla compo- 6

sizione dei diversi “tempi” e momenti
del progetto.
La storia per esempio, è resa simulta-
nea presenza nella contemporaneità
delle scelte. Essa traspare come valore
di fondazione, rispettando nella geo-
metria di riferimento, allineamenti e mi-
sure della città preesistente. Nei destini
urbani, il triangolo compreso tra il terra-
pieno ferroviario, la Eckerstrasse e la
Gunthstrasse, diviene la “porta” ideale
di accesso al cuore della città e nella
proposta, la Eckerstrasse si allinea pro-
spetticamente con la Galleria Urbana
che costituisce il tema strutturante del
nuovo sistema edificato, mentre tutto
l’insieme si configura come una sorta di
“isolato aperto” in seguito all’esigenza
di conservare come da programma, il
limitrofo edificio del Land.
Sulla Galleria prospettano i due edifici
principali, ovvero quello a sviluppo ar-
cuato lungo la Eckerstrasse, e quello a
cuneo ad esso parallelo. L’edificio inte-
ramente vetrato e curvilineo, sottolinea
le proprie teste con due piazze di ac-
cesso, contenendo in esse, rispettiva-
mente a sud gli accessi pedonali al si-
stema e a nord gli accessi meccanizza-
ti al parcheggio interrato. L’altro
edificio si configura invece come una
sorta di lungo cuneo, che nel prolunga-
re i suoi vertici a sud, segna espressi-
vamente la prospettiva d’ingresso alla
piazza e alla Galleria, nonché l’allinea- 5

mento sulla Gunthstrasse.
Entrambi questi edifici sono organizzati
all’interno come open space, in modo
da consentire un’estrema flessibilità
per ogni tipo di esigenze. Per accentua-
re tale libertà, nell’edificio arcuato i
gruppi scala e ascensori sono stati or-
ganizzati fuori dal perimetro dello stes-
so edificio, tramite un ritmo di corpi ver-
ticali che scandiscono il fronte e colle-
gati con passaggi vetrati a ponte sulla
Galleria. Galleria abitata a terra da spazi
commerciali e dotata di ampie visuali
sugli ambiti verdi posti all’interno del
pettine residenziale. L’edificio a cuneo
ospita oltre a spazi dedicati agli uffici,
anche una serie di residenze tempora-
nee dedicate a studenti, insieme a resi-
denze permanenti dedicate ai single e
alle giovani coppie.
Ortogonalmente al sistema dei due
edifici longitudinali e della Galleria cen-
trale, si colloca una serie di quattro edi-
fici paralleli tra loro, dedicati alle resi-
denze tradizionali. Essi, dotati di allog-
gi di varie dimensioni, vengono serviti
da una distribuzione longitudinale orto-
gonale alla Galleria, che su di essa pre-
senta gli accessi. I diversi appartamen-
ti sono collocati nei vari piani -non più
di quattro compreso il piano terra in
modo da ben inserirsi nella densità ur-
bana esistente- ad eccezione dei piani
terra direttamente aperti sugli spazi
verdi e occupati da servizi minimi a ca-

4

4
Prospetto - sezione longitudinale di un edificio
5
Pianta e sezione trasversale di un edificio
6
Piante e sezione

Pagine successive:
7 - 8
Vedute del plastico
9
Veduta prospettica
10
Schizzo prospettico dello spazio interno
11
Veduta del plastico
12 - 13 - 14
Vedute prospettiche

6564

innesca nella propria percezione, il si-
multaneo coinvolgimento di sfere sen-
soriali diverse. Raramente però, la tutto
sommato comune capacità metaforica
del progetto, riesce ad esprimere attra-
verso la forma, la simultaneità dei sensi
che essa contiene, non limitandosi alla
sua sola percezione, quanto proprio al-
l’essenza della sua fase ideativa.
Sinestesia quindi, come capacità pre-
ziosa di tenere vivi, nello spazio di un
progetto o di una realizzazione, tutti i
possibili inneschi che caratterizzano e
vivificano la transitorietà dell’invenzio-
ne ideativa. Temi, tipi, figure, sensi,
frammenti, tappe di un’evoluzione nota
e schegge di personale poesia, si fon-
dono in una narrazione che è il perfetto
specchio di un collettivo tempo lacera-
to, reso instabile dalla caduta della rap-
presentazione unitaria, frutto di un pen-
siero forte e coeso.
In questa chiave appare allora affasci-
nante vedere nel progetto di Kiel, la
stratificazione disciplinare attorno al-
l’idea dell’abitare collettivo, letta non
come solo insieme di suggestioni, ma
come tracce di temi che proprio nella
loro apparente inconciliabilità, trovano
la loro forza e il loro valore più alto.
Quindi la sinestesia è leggibile sul pia-
no della percezione, intravedendo una
complessità di spazi che rimandano ad
una bontà dell’architettura e dell’abita-
re, ma anche e soprattutto alla compo- 6

sizione dei diversi “tempi” e momenti
del progetto.
La storia per esempio, è resa simulta-
nea presenza nella contemporaneità
delle scelte. Essa traspare come valore
di fondazione, rispettando nella geo-
metria di riferimento, allineamenti e mi-
sure della città preesistente. Nei destini
urbani, il triangolo compreso tra il terra-
pieno ferroviario, la Eckerstrasse e la
Gunthstrasse, diviene la “porta” ideale
di accesso al cuore della città e nella
proposta, la Eckerstrasse si allinea pro-
spetticamente con la Galleria Urbana
che costituisce il tema strutturante del
nuovo sistema edificato, mentre tutto
l’insieme si configura come una sorta di
“isolato aperto” in seguito all’esigenza
di conservare come da programma, il
limitrofo edificio del Land.
Sulla Galleria prospettano i due edifici
principali, ovvero quello a sviluppo ar-
cuato lungo la Eckerstrasse, e quello a
cuneo ad esso parallelo. L’edificio inte-
ramente vetrato e curvilineo, sottolinea
le proprie teste con due piazze di ac-
cesso, contenendo in esse, rispettiva-
mente a sud gli accessi pedonali al si-
stema e a nord gli accessi meccanizza-
ti al parcheggio interrato. L’altro
edificio si configura invece come una
sorta di lungo cuneo, che nel prolunga-
re i suoi vertici a sud, segna espressi-
vamente la prospettiva d’ingresso alla
piazza e alla Galleria, nonché l’allinea- 5

mento sulla Gunthstrasse.
Entrambi questi edifici sono organizzati
all’interno come open space, in modo
da consentire un’estrema flessibilità
per ogni tipo di esigenze. Per accentua-
re tale libertà, nell’edificio arcuato i
gruppi scala e ascensori sono stati or-
ganizzati fuori dal perimetro dello stes-
so edificio, tramite un ritmo di corpi ver-
ticali che scandiscono il fronte e colle-
gati con passaggi vetrati a ponte sulla
Galleria. Galleria abitata a terra da spazi
commerciali e dotata di ampie visuali
sugli ambiti verdi posti all’interno del
pettine residenziale. L’edificio a cuneo
ospita oltre a spazi dedicati agli uffici,
anche una serie di residenze tempora-
nee dedicate a studenti, insieme a resi-
denze permanenti dedicate ai single e
alle giovani coppie.
Ortogonalmente al sistema dei due
edifici longitudinali e della Galleria cen-
trale, si colloca una serie di quattro edi-
fici paralleli tra loro, dedicati alle resi-
denze tradizionali. Essi, dotati di allog-
gi di varie dimensioni, vengono serviti
da una distribuzione longitudinale orto-
gonale alla Galleria, che su di essa pre-
senta gli accessi. I diversi appartamen-
ti sono collocati nei vari piani -non più
di quattro compreso il piano terra in
modo da ben inserirsi nella densità ur-
bana esistente- ad eccezione dei piani
terra direttamente aperti sugli spazi
verdi e occupati da servizi minimi a ca-

4

4
Prospetto - sezione longitudinale di un edificio
5
Pianta e sezione trasversale di un edificio
6
Piante e sezione

Pagine successive:
7 - 8
Vedute del plastico
9
Veduta prospettica
10
Schizzo prospettico dello spazio interno
11
Veduta del plastico
12 - 13 - 14
Vedute prospettiche

6766

8

9 10

rattere collettivo, come sale gioco, Kin-
derheim, sale condominiali e parcheggi
per le biciclette.
La simultanea adesione al senso della
contemporaneità e alla tradizione, si re-
gistra anche nell’impiego della materia,
immaginando un sistema costruttivo in
mattoni faccia a vista in armonia con le
tessiture murarie della città, mentre sul
piano figurale, l’edificio lavora sull’equi-
librio tra dimensione corrente e dimen-
sione monumentale, mixando etimi del-
l’una o dell’altra narrazione. Come non
vedere infatti, nelle splendide prefigura-
zioni grafiche di questo lavoro, l’appar-
tenenza ad una continuità linguistica ti-
pica del mondo tedesco, che con sa-
pienza ha saputo fondere le locuzioni di
una corrente pratica edilizia a quella di
una vocazione espressionista, rintrac-
ciabile per esempio nell’interpretazione
della puntuta volumetria della Chi-
lehaus di Franz Höger nella vicina città
di Amburgo?
La modernità insita nella concezione
spaziale degli edifici a carattere non re-
sidenziale, si relaziona con una impo-
stazione che nulla ha che vedere con il

monofunzionalismo del Moderno, im-
postando di fatto una mixité di funzioni,
temi e aspettative, che si pone come
critica e revisione di quello stesso seg-
mento al quale pare affiliarsi. L’intero
insieme è infatti un edificio-città, ma
non allestisce nelle proprie forme e pro-
porzioni, l’idea collettiva della macro-
struttura, quanto piuttosto un’organiz-
zazione maggiormente stemperata nel
luogo. L’architettura del progetto rin-
corre un’idea di totalità, ma non si tra-
duce nel gesto imperativo di un segno
indelebile sul contesto, quanto piutto-
sto nella somma di singolarità che non
rinunciando ad essere “sistema”, for-
mano unità ed elementi riconoscibili e
variabilmente articolati tra loro da rego-
le di appropriatezza.
In questo sistema integrato di residen-
ze e servizi, le tappe di una possibile
storia urbana della dimensione abitati-
va, convivono senza cedere a priorità e
gerarchizzazioni. Esse si sovrappongo-
no e confondono, dando luogo ad un
itinerario prezioso quanto intellettual-
mente denso di significati.
L’immagine vetrata dell’edificio arcuato

6766

8

9 10

rattere collettivo, come sale gioco, Kin-
derheim, sale condominiali e parcheggi
per le biciclette.
La simultanea adesione al senso della
contemporaneità e alla tradizione, si re-
gistra anche nell’impiego della materia,
immaginando un sistema costruttivo in
mattoni faccia a vista in armonia con le
tessiture murarie della città, mentre sul
piano figurale, l’edificio lavora sull’equi-
librio tra dimensione corrente e dimen-
sione monumentale, mixando etimi del-
l’una o dell’altra narrazione. Come non
vedere infatti, nelle splendide prefigura-
zioni grafiche di questo lavoro, l’appar-
tenenza ad una continuità linguistica ti-
pica del mondo tedesco, che con sa-
pienza ha saputo fondere le locuzioni di
una corrente pratica edilizia a quella di
una vocazione espressionista, rintrac-
ciabile per esempio nell’interpretazione
della puntuta volumetria della Chi-
lehaus di Franz Höger nella vicina città
di Amburgo?
La modernità insita nella concezione
spaziale degli edifici a carattere non re-
sidenziale, si relaziona con una impo-
stazione che nulla ha che vedere con il

monofunzionalismo del Moderno, im-
postando di fatto una mixité di funzioni,
temi e aspettative, che si pone come
critica e revisione di quello stesso seg-
mento al quale pare affiliarsi. L’intero
insieme è infatti un edificio-città, ma
non allestisce nelle proprie forme e pro-
porzioni, l’idea collettiva della macro-
struttura, quanto piuttosto un’organiz-
zazione maggiormente stemperata nel
luogo. L’architettura del progetto rin-
corre un’idea di totalità, ma non si tra-
duce nel gesto imperativo di un segno
indelebile sul contesto, quanto piutto-
sto nella somma di singolarità che non
rinunciando ad essere “sistema”, for-
mano unità ed elementi riconoscibili e
variabilmente articolati tra loro da rego-
le di appropriatezza.
In questo sistema integrato di residen-
ze e servizi, le tappe di una possibile
storia urbana della dimensione abitati-
va, convivono senza cedere a priorità e
gerarchizzazioni. Esse si sovrappongo-
no e confondono, dando luogo ad un
itinerario prezioso quanto intellettual-
mente denso di significati.
L’immagine vetrata dell’edificio arcuato

6968

ottenuta con la grande serra ad accu-
mulo passivo, appare forte nella propria
cristallina definizione, duplicata e rifles-
sa dalla vasca d’acqua per la fitodepu-
razione posta al suo piede. Questo ele-
mento, che forse appare a prima vista
inconciliabile con la misura più umana
della residenza, grazie alla ricchezza si-
nestetica del progetto, affianca alla for-
za straniante della sua forma, l’astra-
zione dei fronti residenziali, che tramite
un tema di griglie di acciaio e vetro con
persianature scorrevoli di legno, vengo-
no resi estremamente vibratili e mag-
giormente domestici, senza per questo
scadere in temi di localismo.
Stessa lettura sovrapposta anche per i
temi di natura, affrontati in questo pro-
getto sul doppio valore di connettivo e
di risorsa, ovvero come elementi di una
comune strutturazione urbana, motivo
di aggregazione sociale e motivo di ri-
sparmio energetico.
Non sempre la complessità e la ric-
chezza dei riferimenti può essere un va-
lore positivo A volte essa può generare
rumore, accumulo, tensione e non
sempre è possibile percorrere itinerari
che fanno di questa complessità il loro
nucleo principale. Viceversa, quando
un tema per certi aspetti così corrente
come la residenza collettiva, riesce
come in questo caso a farsi portatore di
tale capacità, si scopre la potente atti-
tudine del progetto nel tenere uniti i fili
di molte implicazioni, ricordando, oltre
allo stupore di constatare ancora una
volta la grande forza posseduta dal-
l’ideazione, che la capacità di unire e di
comporre, più che omologare e ridurre,
conduce nella maggioranza dei casi, ad
esaltare reciprocità e differenze.

12 13

11

14

6968

ottenuta con la grande serra ad accu-
mulo passivo, appare forte nella propria
cristallina definizione, duplicata e rifles-
sa dalla vasca d’acqua per la fitodepu-
razione posta al suo piede. Questo ele-
mento, che forse appare a prima vista
inconciliabile con la misura più umana
della residenza, grazie alla ricchezza si-
nestetica del progetto, affianca alla for-
za straniante della sua forma, l’astra-
zione dei fronti residenziali, che tramite
un tema di griglie di acciaio e vetro con
persianature scorrevoli di legno, vengo-
no resi estremamente vibratili e mag-
giormente domestici, senza per questo
scadere in temi di localismo.
Stessa lettura sovrapposta anche per i
temi di natura, affrontati in questo pro-
getto sul doppio valore di connettivo e
di risorsa, ovvero come elementi di una
comune strutturazione urbana, motivo
di aggregazione sociale e motivo di ri-
sparmio energetico.
Non sempre la complessità e la ric-
chezza dei riferimenti può essere un va-
lore positivo A volte essa può generare
rumore, accumulo, tensione e non
sempre è possibile percorrere itinerari
che fanno di questa complessità il loro
nucleo principale. Viceversa, quando
un tema per certi aspetti così corrente
come la residenza collettiva, riesce
come in questo caso a farsi portatore di
tale capacità, si scopre la potente atti-
tudine del progetto nel tenere uniti i fili
di molte implicazioni, ricordando, oltre
allo stupore di constatare ancora una
volta la grande forza posseduta dal-
l’ideazione, che la capacità di unire e di
comporre, più che omologare e ridurre,
conduce nella maggioranza dei casi, ad
esaltare reciprocità e differenze.

12 13

11

14

