
11 April 2024

POLITECNICO DI TORINO
Repository ISTITUZIONALE

Uso del legno grezzo. Imparare dagli antichi / Chiarlone, Manola; G., Mamino; Mamino, Lorenzo. - ELETTRONICO. -
5(2013), pp. 36-39.

Original

Uso del legno grezzo. Imparare dagli antichi

Publisher:

Published
DOI:

Terms of use:

Publisher copyright

(Article begins on next page)

This article is made available under terms and conditions as specified in the corresponding bibliographic description in
the repository

Availability:
This version is available at: 11583/2513681 since:

IAM- Istituto di Architettura Montana, Politecnico di Torino

LP
Foglio semestrale dell’Istituto di Architettura Montana ISSN 2039-1730 numero 5 giugno 2013

Costruire in legno

ARChALP
Foglio semestrale del Centro di ricerca Istituto di Architettura Montana
Dipartimento di Architettura e Design - Politecnico di Torino
ISSN 2039-1730

Registrato con il numero 19/2011 presso il Tribunale di Torino in data 17/02/2011

Direttore Responsabile:
Enrico Camanni

Comitato redazionale:
Marco Bozzola, Antonietta Cerrato, Antonio De Rossi, Roberto Dini

Curatore del numero: Guido Callegari

Istituto di Architettura Montana
Centro di ricerca del dipartimento Architettura e Design
Politecnico di Torino

Direttore: Antonio De Rossi

Comitato scientifico: Guido Callegari, Enrico Camanni, Rocco Curto,
Antonio De Rossi, Roberto Dini, Claudio Germak, Rosa Tamborrino

Membri: Paolo Antonelli, Maria Luisa Barelli, Luca Barello, Carla Bartolozzi,
Liliana Bazzanella, Clara Bertolini, Daniela Bosia, Marco Bozzola, Guido Callegari,
Francesca Camorali, Simona Canepa, Antonietta Cerrato, Massimo Crotti, Antonio
De Rossi, Andrea Delpiano, Roberto Dini, Claudio Germak, Mattia Giusiano,
Rossella Maspoli, Alessandro Mazzotta, Barbara Melis, Paolo Mellano, Enrico
Moncalvo, Sergio Pace, Daniele Regis, Marco Trisciuoglio, Marco Vaudetti.

IAM-Politecnico di Torino
Dipartimento di Architettura e Design,
Viale Mattioli 39 10125 Torino
www.polito.it/iam iam@polito.it
tel. 011. 5646535

numero 5 g iugno 2013

LP
Foglio semestrale dell’Istituto di Architettura Montana ISSN 2039-1730

Legno glocal? Il legno nell’architettura
valdostana contemporanea

Una nuova ala di legno a Ostana

Allestimento del Centro visitatori del Parco
Mont Avic

Costruire nella logica di filiera. L’esperienza
SaDiLegno

Albergo Energy Zero in Trentino

ll legno così com’è

Il progetto dell’involucro in legno

La durabilità dei rivestimenti in legno

Uso del legno grezzo. Imparare dagli antichi

Questioni di filiera, e non solo

BoisLab: la valorizzazione del legno regionale

Annotazioni sulla didattica, il legno, la
costruzione e il paesaggio

Dalla sauna di Muuratsalo alla sauna di
Salbertrand

Dalla montagna per la montagna

Leggi e leggende del castagno

Il senso del legno. Cluster Legno & Tecnica

La foresta in una stanza

La strada napoleonica da Susa a Lanslebourg.
Valorizzazione del paesaggio di confine e
recupero di edifici storici

Guida ai percorsi in Val Soana. Una proposta

per la valorizzazione e la conservazione

Caratteristiche tecnologiche/costruttive di

edifici della Valle Pellice. Proposte di percorsi

La casa nella casa. Il recupero di un edificio

rurale a Sant’Anna di Peyre

Costruire in legno

5

LP

5I n d i c e

WVKH62mwqs

Indice

Editoriale
G. Callegari ... 7

Progetti

Legno glocal? Il legno nell’architettura valdostana
contemporanea
R. Dini ... 8

Una nuova ala di legno a Ostana
M. Crotti, A. De Rossi, M-P. Forsans12

Allestimento del Centro visitatori del Parco Mont Avic
M. Vaudetti, S. Canepa ..15

Costruire nella logica di filiera. L’esperienza SaDiLegno
S. Giacometti ...18

Albergo Energy Zero in Trentino
S. Menapace, F. Ferrario ... 20

Legno e tecnologia

ll legno così com’è
A. Crivellaro .. 22

Il progetto dell’involucro in legno
A. Boeri, D. Longo, S. Piraccini 26

La durabilità dei rivestimenti in legno
R. Maspoli .. 31

Uso del legno grezzo. Imparare dagli antichi
M. Chiarlone, G. Mamino, L. Mamino 36

Ricerca e valorizzazione risorsa legno

Questioni di filiera, e non solo
M. Bussone .. 40

BoisLab: la valorizzazione del legno regionale
G. Callegari, A. Pierbattisti ... 44

Annotazioni sulla didattica, il legno, la costruzione e il
paesaggio
A. Alessi ... 50

Dalla sauna di Muuratsalo alla sauna di Salbertrand
C. Bertolini Cestari, T. Marzi ... 55

Dalla montagna per la montagna. ESTBOIS, sistema di
arredi per esterno
M. Bozzola, C. Germak ... 59

Leggi e leggende del castagno. Artimont, Artigiani di
Montagna delle Valli di Lanzo
C. Germak .. 63

Il senso del legno. Cluster Legno & Tecnica
P. Bertoni .. 66

La foresta in una stanza
D. Florian .. 68

Didattica

La strada napoleonica da Susa a Lanslebourg.
Valorizzazione del paesaggio di confine e recupero di
edifici storici
E. Moncalvo, P. Scoglio, C.D. Cerri, G. Di Fede 70

Guida ai percorsi in Val Soana. Una proposta per la
valorizzazione e la conservazione
M. Iavelli ... 73

Caratteristiche tecnologiche/costruttive di edifici della
Valle Pellice. Proposte di percorsi
P. Canale ... 74

La casa nella casa. Il recupero di un edificio rurale a
Sant’Anna di Peyre
M. Bovetti .. 75

Recensioni ... 76

Segnalazioni .. 78

36

La lunga permanenza in zone montane ormai abban-
donate delle vallate cuneesi e quindi il contatto con
abitudini e tecniche del costruire che si potrebbero
definire “arcaiche” mette in evidenza un utilizzo del
legno completamente diverso da quello che ora nor-
malmente si conosce.
Nelle costruzioni contemporanee, in casa e negli og-
getti di casa è difficile oggi trovare un pezzo di legno
naturale, preso e adoperato per le sue qualità pecu-
liari (dimensioni, forma, resistenza ai carichi e all’u-
so). Anche il design di mobili, da Depero in avanti, ha
privilegiato non soltanto l’uso di materiali sintetici o
comunque “nuovi” ma anche l’uso di legno “reinven-
tato”, ricomposto.
Non per necessità funzionali ma per comodità e per
bisogno di accorciare tempi e costi. Si sono così in-
staurati cicli ripetitivi nell’industria contrapposti alle
azioni dirette, a case e mobili “fai da te”, con materia-
li disponibili, sul posto. Queste azioni dei singoli che
si avvalgono di alberi, arbusti, fogliame e erbe raccol-
ti sul contorno dell’abitato dà come risultato anche
oggetti finiti unici.
Dilagano nelle valli oggetti in legno improvvisati sul
posto, anche se ripetuti: le ringhiere in legno, le tra-
mezze e le grate a viminata, le catene e il bauzone
in legno, la panca costruita con un tronco segato, la
slitta, i cavalletti per il piano del forno, la greppia, la
scala a pioli.
Ciò che meraviglia è l’uso del materiale grezzo, qua-
si senza modifiche o alterazioni (senza tagli, incastri,
fermi, legacci). La forma deriva dalla scarsa lavora-
zione o da una semplice intuizione di messa in ope-
ra.
Si parte dall’appoggio ad albero vivo in quasi tutte le
valli e si passa a edifici sorretti da pilastri e tronchi,
vivi e morti, tutto in legno, casette interamente in le-
gno. Però anche per i muri portanti e nelle volte in
pietra sono impiegati tronchi grezzi. Per i tetti viene
fuori un’intera famiglia di strutture principali da muro
a muro. Dalle più comuni travi piane si passa ad archi
in legno e a una serie nutrita di capriate con o senza
catena. Tutte che tentano di risolvere due esigenze

Uso del legno grezzo
Imparare dagli antichi

Manola Chiarlone, Giovanna e
Lorenzo Mamino
Politecnico di Torino

Negli edifici in muratura il legno è usato nei tetti, solai, sca-
le e tramezze. Qui due scale in legno su facciate di case.

L e g n o e t e c n o l o g i a

37

LP

37

Nelle valli esistevano migliaia di edifici in struttura lignea ora destinati tutti alla completa rovina.

L e g n o e t e c n o l o g i a

38

molto elementari: superare una luce notevole scari-
cando i pesi sui due muri d’ambito e liberare quanto
più possibile l’altezza del sottotetto per le operazioni
di stivaggio del fieno, spesso nella fretta di un tem-
porale.
I due montanti della capriata arcaica sempre presen-
te (senza monaco, con caviglia alla confluenza dei
puntoni) vengono a volte abbinati ad altri con minore
inclinazione, a volte invece curvati ad arco. La catena
altre volte è tralasciata affidando a montanti di forma
opportuna (tronchi cresciuti su dirupi) il compito di
scaricare tutti i pesi sulla verticale dei muri.
Anche le connessioni legno-pietra e le spinte vertica-
li-orizzontali sono molto ben conosciute e ben utiliz-
zate: i carichi verticali ad annullare le spinte laterali, le
capriate immorsate e caricate alle estremità a garan-
zia di ribaltamenti per la neve e per il vento.
La capriata con soli montanti, ma curvi, all’incastro
e che si trova in molti degli edifici della Val Gran-
de sopra Vernante e nelle due valli adiacenti è una
struttura con notevoli pendenze, molto leggera,
poco ingombrante, che richiama (inconsapevol-
mente) la sezione trasversa delle architetture goti-
che e che si affida interamente alla resistenza data
dalla naturale disposizione delle fibre nei tronchi
piegati fin dalla loro nascita. Adoperati dissimili,
così come trovati.
I frontoni dei fienili (che devono dare aerazione alla
massa del fieno appena raccolto perché non am-
muffisca) sono realizzati in modi diversi: con giovani
tronchi spaccati a metà o assi lavorati all’ascia o alla
sega, con transenne sovrapposte (che in altro luogo
servono come ringhiere e come sostegno del fieno
sopra le mangiatoie) con fascine appese a pertiche,
con gli stessi mazzetti di segale dei tetti ma più radi,
con pertiche fitte, con frasche e fogliame. Così i pa-
rapetti dei terrazzi e dei ballatoi possono avere i qua-

drotti adoperati di piatto in prospetto o di spigolo,
ma anche essere realizzati con semplici bastoni scor-
tecciati oppure con pertiche in orizzontale, distanti
anche mezzo metro. Queste pertiche servono anche
per appendere fascine, mazzi di segale, fagioli e altri
frutti della terra.
I mancorrenti dei parapetti realizzati con mezza perti-
ca sono forati e accolgono, a semplice pressione, le
aste dei montanti. Pertiche e assi sono fissati spesso
con chiodi di legno. Anche molte porte sono ancora
su cardini di legno.
All’interno degli edifici il legno viene usato per i ser-
ramenti ma anche per molti solai in vario modo: con
travi piane e assi, con travi di legno e voltini in pie-
tra o mattoni, solai piani di tronchi accostati, leggeri
(graticci) in viminata, usando polloni giovani di casta-
gno o di nocciolo, per ballatoi e per seccatoi delle
castagne.
Resta infine la necessità di chiudere finestre e porte
o di fare tramezze interne. Si possono usare perti-
che o mezze pertiche ma si possono usare rametti
semplicemente stesi e fissati su traversi più robusti
oppure usare viminate in castagno con lo stesso di-
segno usato per i canestri e per i recinti delle pecore.
Le lavorazioni impiegate nei tetti, tramezze, parapet-
ti, grate passano poi alle scale, alle scansie, ai tavoli
con cavalletti, alle panche in legno, agli sgabelli e alle
sedie. Le sedie fatte sul posto sono impagliate con
paglia di segale, con foglie di granoturco, con sempli-
ci assicelle o con pelle di pecora.
Per sedie più curate e ormai standardizzate, impa-
gliate con lüsca (carice, un’erba lacustre) si ricorrerà,
anche nei posti più sperduti, ai costruttori ambulanti
(i cadreghè). Per serramenti a migliore tenuta si ri-
correrà ai falegnami di valle e per i letti “da sposi” a
fornitori di pianura, con chiara predilezione per i letti
“a barca” derivati dallo stile Impero, forse perché più
solidi o perché ispirano, così chiusi, una qualche mi-
gliore difesa nei rigidi inverni di neve. Abbinati però
spesso a cassapanche – cassoni di disegno essen-
ziale, fatti sul posto.
Questa mescolanza di fabbricazioni in loco e di lavo-
razioni importate, di forme assolutamente primitive
e di decori che provengono da lontano è particolar-
mente interessante.
Si dà qui una prova non solo dei legami delle profes-
sioni locali con quelle della pianura ma anche, per
la sola condizione del vivere a diretto contatto con
la natura, una prova di lungimiranza nell’escogitare
soluzioni (strutturali e formali) non raggiunte da al-
tra scuola o ambito canonico riconosciuto. è questo
sicuramente un apporto originale dell’architettura ar-
caica che porta a una vera e propria dilatazione della
cultura ufficiale.

Un vecchio castagno usato come “casetta” e una “casa
sull’albero” in pali di castagno.

L e g n o e t e c n o l o g i a

39

LP

39L e g n o e t e c n o l o g i a

I mobili di casa erano tutti fatti sul posto, costruiti con sega
e ascia e chiodi di legno.

Le divisioni e i tamponamenti (grate, muri non portanti, tra-
mezze) sono spesso fatte di ramaglie e pertiche.

riali nuovi o di materiali di scarto e cioè in situazioni
dove l’improvvisazione è obbligata e le forme, conse-
guenti, ancora tutte da inventare e praticare.

Nelle borgate ormai abbandonate per sempre biso-
gnerebbe tornare e molto più a lungo osservare, rile-
vare e confrontare.
Sarebbe utile per procedere, oggi, nell’uso di mate-

