

Login

Register

MIXDesign

Progetti e idee della contemporaneità

Home Mono History Details Focus Project Lifestyle Recall Guest Icon Memo Links Forum Newsletter

arredo urbano auto bagno cucina decorazione elettrodomestici fashion food gioiello grafica interior luce shop sport tavola tessuto ufficio web altro

homepage/ Mono / **Da Daniel Libeskind un 'dono' per Como**

Da Daniel Libeskind un 'dono' per Como

The **Life Electric**, monumento-tributo ad Alessandro Volta, verra' installata nel Lago entro l'inizio di Expo 2015. Non senza polemiche

Di Redazione

Pubblicato sul Canale **Mono** il 25 settembre 2014

[Commenti](#)

Una nuova scultura di **Daniel Libeskind** sta 'elettrizzando' **Como**: nei giorni scorsi sono state svelate ufficialmente le immagini di "**The Life Electric**", nuova opera monumentale che l'archistar ha deciso di donare alla cittadina. Un omaggio al grande comasco **Alessandro Volta**, che richiama "la tensione elettrica tra i due poli di una batteria", e che al contempo prosegue la ricerca del progettista nella rappresentazione architettonica dell'**energia**.

Nata su iniziativa dell'associazione **Amici di Como**, l'opera appare come una **grande scultura** alta 16,5 metri in tessuto di carbonio, costituita da due lame verticali collegate da due archi che si richiamano ai diagrammi energetici. "E' una **grande cornice**, una porta virtuale tra la città e il lago" ha dichiarato l'architetto **Giuseppe Blengini**, direttore tecnico della Libeskind design, aggiungendo che **Life Electric** è "un'opera ispirata dall'aspetto estetico della scienza che Libeskind dona a Como, una città cui è molto legato. La scultura non è un oggetto che vuole sovrapporsi con arroganza al territorio".

L'opera sarà posizionata di fronte alla città in mezzo al lago, al termine della **diga foranea**. Per i tempi, si spera di terminare il tutto entro aprile 2015, in tempo per l'enorme affluenza di visitatori attesa per Expo 2015 di Milano.

Ma l'annuncio del grande 'dono' dell'archistar ha scatenato, come era prevedibile, molte **polemiche**. Da un lato c'è il Comune, che difende il via libera della giunta all'opera e sottolinea l'opportunità: "Al centro del dibattito c'è qualcosa che

va al di là dell'opera, del suo progettista e di chi ha proposto la sua realizzazione. Oggi discutiamo

ARCHIVIO

> La mattonella insetticida di Cottovietri

Find us on Facebook

5,088 people like Mixdesign.

Più visitati

i più visitati in mono

Il nuovo aeroporto di Citta' del Messico

La rivoluzione dell'airport design secondo Norman Foster...

[Continua a leggere..](#)

se siamo o meno favorevoli al cambiamento”, ha dichiarato **Lorenzo Spallino**, assessore alla pianificazione urbanistica del Comune.

Mentre a Menaggio si apre la **conferenza dei servizi** che vedrà tutte le amministrazioni coinvolte impegnate nell'espressione del parere, il Comune ha già avviato le procedure necessarie per consentire l'esecuzione dei lavori attraverso **sponsorizzazione**. Anche perché se è vero che l'opera è 'un regalo', non sarà a costo zero: si parla di **150mila euro** solo per il costo puro, ai quali aggiungerne altri **850mila** per le opere accessorie. E intanto Spallino ha fatto sapere che se la Conferenza dei servizi esprimerà parere negativo, la questione verrà rimessa al Consiglio dei ministri, che dovrà pronunciarsi entro 60 giorni.

Le polemiche non riguardano tuttavia soltanto i costi dell'opera, ma anche la presunta somiglianza della scultura con un altro progetto già proposto dall'archistar in un concorso precedente.

“Per quanto riguarda le similitudini che l'opera di Libeskind mostra con altri suoi progetti, da sempre, se apriamo gli archivi dei grandi artisti troviamo abbozzi, schizzi, pensieri, progetti approvati e rifiutati”, spiega a tal proposito Spallino. “E in ogni artista ci sono segni, cifre stilistiche che possono ricorrere in infinite varianti. Così è per Libeskind, un architetto tra i più interessanti di questa stagione che ha aperto il suo archivio e ci ha regalato un sogno”.

Design Festival 2014: tutto pronto a Bolzano

"Centre Periphery" animerà l'ateneo altoatesino con wo...

[Continua a leggere..](#)

Lego House, via ai lavori

La futura casa del mattoncino a Billund sarà un rivolu...

[Continua a leggere..](#)