

RRRIIIFFFUUUNNNZZZIIIOOONNNAAALLLIIIZZZZZZAAAZZZIIIOOONNNEEE CCCOOOMMMPPPLLLEEESSSSSSOOO EEEDDDIIILLLIIIZZZIIIOOO MMMOOONNNAAASSSTTTEEERRROOO

DDDIII SSSAAANNNTTTAAA MMMAAARRRIIIAAA MMMAAADDDDDDAAALLLEEENNNAAA

RRREEECCCUUUPPPEEERRROOO SSSTTTRRRUUUTTTTTTUUURRRAAALLLEEE PPPEEERRR LLLAAA RRRIIICCCOOOLLLLLLOOOCCCAAAZZZIIIOOONNNEEE

DDDEEELLLLLL’’’IIISSSTTTIIITTTUUUTTTOOO “““LLL...RRROOOCCCCCCAAA””” EEE DDDEEELLLLLLAAA SSSAAALLLAAA PPPOOOLLLIIIFFFUUUNNNZZZIIIOOONNNAAALLLEEE

L’isolato della Maddalena ha mantenuto una propria unicità nei tempi ed ha evitato, come accaduto per i quartieri

del centro storico, il frazionamento delle proprietà.

Il fulcro cittadino iniziò a definirsi con l'insediamento, nel 1442, del convento domenicano fondato da Margherita

di Savoia (conseguente al possesso da parte dell'Ordine degli Umiliati) che vi mantenne sede fino agli inizi del

XIX sec. quando, durante l'occupazione francese, nel 1802, le religiose vennero allontanate dall'isolato.

Con la vendita del 1807, sancita tra l’Amministrazione francese ed una società di investitori, il complesso della

Maddalena corse il rischio del frazionamento per fini meramente speculativi. Fortunatamente, per merito ed

ostinazione del Canonico della vicina Parrocchia di San Damiano e dell’allora Sindaco di Alba, esso potè essere

nuovamente acquisito e restituito, in due fasi, al gruppo di religiose che ne fu nuovamente affidatario.

Con la metà dell’Ottocento ebbe avvio quel moto continuo di avvenimenti che giunse ad una definizione

dell'isolato della Maddalena quale polo dei servizi cittadini e, con il secolo successivo, di fulcro centrale della

vitalità albese. Questo processo ebbe inizio con la disputa in merito all'esproprio, reso possibile dalle leggi sui

beni religiosi del 1866, che vide protagonista l'Amministrazione albese contro una tenace opposizione della casa

regnante. Il passaggio di proprietà non si ebbe, infatti, che nel 1882 con quello che fu l'allontanamento definitivo

delle monache, dopo un breve periodo di proroga.

 Nella manica dell’ex convento della Maddalena, adiacente alla chiesa vittoriana, l’ingegner e tecnico

municipale Molineris (ad Alba dal 1874 al 1880) realizza un progetto per un edificio scolastico che rappresenta il

completamento delle rielaborazioni da lui effettuate negli anni precedenti. Oltre ad ispirarsi all'architettura del suo

illustre predecessore Giorgio Busca, ha una profonda conoscenza dei modelli romanici e dei loro caratteri

distintivi e decorativi.

 E’ opera del Molineris l’adattamento a scuola maschile dell’edificio posto tra le vie Vittorio Emanuele II e

Accademia (1882), con una radicale riplasmazione della manica dell’ex convento, con la chiusura dei porticati al

piano terreno, una soluzione già collaudata due anni prima per l’analogo progetto eseguito per le scuole

femminili. Il disegno dell’edificio, di estrema semplicità nelle facciate, è caratterizzato dalla ribattitura bugnata

sulle estremità.

 La fine del XIX sec. vide così una grande serie di cambiamenti, che denotano la focalità di quest'ambito

nella realtà albese di allora, volti ad un’univoca definizione pubblica. L’isolato divenne principalmente il polo

didattico cittadino con l’ospitalità (proseguita per tutto il Novecento) di diversi istituti scolastici. Numerosi

interventi segnarono inoltre un percorso parallelo dal quale, il complesso della Maddalena ebbe ad essere

definito in anni di deciso cambiamento da una realtà fortemente rurale all'odierna apertura commerciale e

turistica. Da questo punto di vista furono fondamentali le manifestazioni fieristiche di inizio Novecento (1903 e

1907 soprattutto) e che portarono, con i decenni e con il perfezionamento organizzativo, a quel fenomeno

internazionale che oggi è la «Fiera del Tartufo».

All’inizio degli anni Trenta a completamento dell’edificio

della Maddalena viene edificata la palestra, ad opera

degli Uffici Tecnici Comunali, diretti dal Geom. Cesare

Borgi. Compare ad Alba uno dei primi interventi di

costruzione ex-novo all’interno del centro storico. Si

tratta di un edificio che non tiene conto del passato, ma

che anzi si propone come modello unico, e si allinea,

con la sua immagine spiccatamente moderna, con le

tendenze architettoniche del periodo, orientate verso

nuovi canoni estetici.

Questo fabbricato si pone in netto contrasto con le due ali maggiori del cortile, originariamente aperto e suddiviso

in due settori da una leggera manica porticata. Si tratta di un edificio importante, perché le due palestre

sovrapposte che lo compongono sono infatti necessarie per il centro storico, fino ad allora sprovvisto di strutture

per le attività sportive e scolastiche, cresciute notevolmente nel giro di pochi anni, tanto da rendere obsoleto e

passibile di riammodernamenti lo stesso complesso della Maddalena, ormai polo scolastico della città, ospitante

numerosi istituti, dalle scuole elementari a quelle professionali. Inoltre, anche dal punto di vista tecnologico,

questo edificio presenta delle componenti innovative: i solai dell'edificio, realizzati in calcestruzzo armato, sono

infatti tra i primi ad essere realizzati ad Alba. Per consentire la costruzione del complesso vengono demolite le

strutture coperte utilizzate per le Esposizioni che fino ad allora avevano avuto luogo in città.

La palestra sul fronte all’interno del cortile, costruita su

un modello simmetrico e fortemente assiale, è

costituita da un parallelepipedo rettangolare definito da

un avancorpo centrale dal profilo circolare, e da una

serie di ampie finestre che ne bucano il volume chiaro,

concluso alle due estremità da una sorta di basamento

e da un imponente cornice. Lo affiancano due corpi

simmetrici dai quali sporgono due strutture

semicircolari che richiamano, nella forma, il padiglione

posto sull'asse principale.

Il cortile chiuso, delimitato sui quattro lati dagli edifici a due piani fuori terra, veniva usato per eseguire gli esercizi

ginnici di addestramento imposti dalla ferrea disciplina del regime, ma veniva anche utilizzato dall'Unione

Sportiva Albese per gli allenamenti periodici. Viene usato anche, allora come oggi, anche come luogo per

allestire gli stand per le esposizioni cittadine.

La facciata sulla via Accademia è decisamente più sobria, caratterizzata da un’estrema ed accurata pulizia e

definizione dei volumi, e possiede quel carattere mediatorio che manca al prospetto interno. E' caratterizzata da

un arretramento del volume centrale, previsto per ovviare all’esiguità dello spazio di pertinenza dell'edificio sulla

via. Oggi questo fronte dà su piazza Borsellino, ricavata dalla distruzione dell’edificio dell’Opera Nazionale

Balilla, originariamente prospiciente la palestra.

Il Complesso Monumentale del Monastero della Maddalena, costituisce un segno importante nel tessuto urbano

della Città di Alba e racchiude tra le sue mura l’intero iter delle memoria storiche passati e recenti della città.

La sua collocazione fisica nel tessuto urbano e la sua identità nell’immaginario collettivo del giorno d’oggi, indica

il Complesso Monastico di Santa Maria Maddalena – più “affettuosamente” conosciuto dai cittadini di Alba come

“il Cortile della Maddalena”.

La rilevanza dell’immobile, determinata dalla sua valenza storica ed architettonica, dalla sua posizione centrale e

dalla pluralità di attività insediate nel complesso, ha indotto l’Amministrazione a richiedere, finanziamenti mirati

alla riqualificazione dell’importante complesso Monastico a soggetti privati. La Fondazione della Cassa di

Risparmio di Cuneo, Ente che da sempre ha investito notevoli risorse economiche nell’albese, ha concesso le

notevoli risorse necessarie alla riqualificazione dell’immobile.

Dopo una attenta valutazione delle successive priorità d’intervento da attuare nell’importante complesso

Monastico, si è addivenuti nella volontà di porre in essere un intervento sulla porzione di immobili realizzati negli

anni ’30, e già utilizzati come palestre, col fine di ricollocare l’Istituto “L. Rocca”.

Successivamente è stato, pertanto, approvato con deliberazione della Giunta comunale n.386 del 14/11/2008

sia il progetto esecutivo generale in linea tecnica che il progetto esecutivo di primo lotto stralcio. Sono stati,

quindi, realizzati due lotti funzionali destinati principalmente a bonificare, recuperare e consolidare le strutture,

evitando così ulteriori degradi e limitando il deterioramento delle parti restanti.

Situazione precedente In progetto

Alla luce dei nuovi utilizzi, richiesti dai fruitori e dall’Amministrazione comunale e dalla sopravvenute norme

tecniche entrate in vigore con il Nuovo Regolamento (D.P.R. 207/2010) è stato necessario procedere alle

rivalutazioni progettuali di revisione e integrazione degli interventi. A tal fine è stato definito il progetto esecutivo

di recupero, che con un attento sguardo al passato mira a confermare all’area (“cuore del cuore” della città) il

ruolo di piazza centrale, attraverso un intervento mirato ad ottenere, anche tramite nuovi varchi, una maggiore

accessibilità alle vie perimetrali con la risistemazione delle attività culturali che già caratterizzano la costruzione

quali il Museo Civico “Federico Eusebio”, la Biblioteca “Giovanni Ferrrero” e la Sala Polifunzionale “Beppe

Fenoglio”.

Il complesso diverrà fruibile in prospettiva per interventi culturali, commerciali, di aggregazione, residenziali e

fieristici.

Le opere poste a progetto prevedono la completa ristrutturazione dell’edificio in oggetto, vista la necessità di

ottimizzare i costi di gestione e quella di utilizzare al meglio le risorse finanziarie concesse dalla Fondazione

cassa di Risparmio di Cuneo, hanno indotto i progettisti ad elaborare nuove soluzioni progettuali per rendere

maggiormente usufruibile la struttura dal punto di vista logistico e gestionale.

Situazione precedente In progetto

La limitatezza delle altezze rilevate con la costruzione del nuovo solaio al piano secondo hanno forzatamente

reso obbligatorie alcune nuove scelte sia dal punto di vista costruttivo che da quello impiantistico per consentire

di mantenere i piani finiti nei requisiti minimi previsti dalle norme igienico sanitarie (h 2,70).

Gli impianti ai piani primo e secondo troveranno in buona parte collocazione nelle pareti prefabbricate con

pannelli rigidi con interposti idonei isolanti.

L’accesso al piano terreno sulla via Accademia, avverrà dall’ingresso esistente, considerato molto più funzionale

anche in previsione della rimozione dei tamponamenti alle arcate esistenti per realizzare un collegamento

porticato continuo e coperto che si congiungerà con quello esistente che si attesta sulla via Vittorio Emanuele.

La scelta di rendere l’attività didattica completamente indipendente dalla Sala Polifunzionale per consentine un

utilizzo più ampio in orari extrascolastici, ha rilevato la necessità di prevedere una dotazione a servizi igienici al

piano terreno di facile utilizzo per la sala e per le attività che normalmente vengono organizzate nel cortile

interno.

La nuova distribuzione consentirà di rendere anche, per motivi di sicurezza, totalmente indipendente e non

accessibile, l’Istituto Musicale ai piani superiori.

Le opere sono ora in corso, a cura delle ditte appaltanti: ICP di Torino, Marengo Impianti di Alba, Erreci di
Corneliano d’Alba, Frea & Frea di Baldissero d’Alba.

Lavori in corso di esecuzione

Giugno 2014
I lavori di riqualificazione del corpo “ex palestre” sono in corso di ultimazione. Le facciate sono in fase di

completamento, si possono notare i nuovi serramenti, e la tinteggiatura che riprende i colori originali così come

da disposizioni della competente Soprintendenza.

All’interno del fabbricato sono in fase di perfezionamento i lavori per la collocazione dell’Istituto “Luigi Rocca”. Al

piano terra troviamo l’atrio di ingresso all’istituto e l’accesso alla nuova sala polivalente, al piano ammezzato i

locali deposito e al piano primo e secondo i locali dell’istituto Musicale.

Tutti i piani sono raggiungibili mediante le nuove scale poste negli avancorpi circolari. Dall’atrio di ingresso sarà

possibile usufruire di una piattaforma elevatrice per raggiungere i vari piani.

Tutta la struttura è dotata di nuovi impianti tecnologici e fluido meccanici, atti a garantire un livello ottimale di

comfort e di utilizzo, rispondenti alle normative vigenti.

Particolare dell’atrio del piano primo Particolare del corridoio del piano secondo

Piano secondo vista sul terrazzo

Contestualmente all’ultimazione dei lavori all’interno del nuovo Istituto, sono in corso di compimento i lavori per la

realizzazione della nuova sala Polifunzionale.

La nuova sala avrà accesso diretto dal cortile “della Maddalena”, dotata di un guardaroba e di una sala regia,

potrà comunicare con l’Istituto Musicale, mediante un’area filtro, e sfruttare i servizi igienici presenti nell’atrio.

Sarà dotata di impianti tecnologi e fluido meccanici indipendenti dall’Istituto Musicale in modo di garantire una

completa polivalenza e usabilità. E’ previsto, inoltre, un impianto audio-video all’avanguardia. I posti a sedere

sono calcolati in numero di 120, e nell’ottica della flessibilità, si potrà prontamente adattare la sala per i più

svariati utilizzi, con la rapida impilabilità delle poltrone.

Sala polifunzionale

Le ditte appaltatrici che operano nel cantiere sono: ICP srl, MARENGO Claudio srl, ERRECI srl, FREA &

FREA,BOSIO NATALE snc, KEY MORRISON – POSALBA, VIMEC, EDILDOMUS snc, CATALANO, DEL

REGNO, AVL, GENERAL MEC- ELIOTEC, PUMA, CO.R.A.

Progetto: Redatto dall’Ufficio Tecnico Municipale – Ripartizione Opere Pubbliche
e collaboratori esterni per le parti specialistiche

Responsabile Unico Procedimento: Arch. Daniela ALBANO

Importo: €2.838.673,66

