

COMUNE DI PAVULLO NEL FRIGNANO

Sistema insediativo rurale

1.1 Territorio rurale: analisi degli insediamenti e degli edifici isolati di interesse storico

SCHEDA DI INDAGINE N. 151.a

SEZIONE 1 - LOCALIZZAZIONE

Frazione : CAPOLUOGO

Toponimo: **CHIESA S. BARTOLOMEO**

Unità immobiliare n. : Foglio 67 – Mappali A

EDIFICI STORICO-ARCHITETTONICI: Mappali A (chiesa e campanile)
(TUTELATI DAL P.S.C.)

Datazione:

- certa: 1954-58 circa
- presunta

Stralcio di mappa catastale

Punti di ripresa fotografica

Foto n. 15

Foto n. 11

Foto n. 12

Foto n. 27

Foto n. 17

Foto n. 28

Foto n. 29

SEZIONE 2 – CONDIZIONE GIURIDICA**2.1. – Condizione giuridica****Proprietà di:**

- ente e privato (proprietà mista)
 ente locale
 privato
 ente ecclesiastico

2.2. – Vincoli**Decreti di vincolo ministeriali:**

- sì La chiesa è vincolata ope legis
 no

Vincoli di altre amministrazioni:

- sì
 no

SEZIONE 3 – ANALISI TIPOLOGICA**3.1. – Qualificazione**

- borgo medievale
 castello e borgo medievale
 nucleo rurale
 torre e borgo
 chiesa e borgo
 altro

3.2. – Caratteristiche dell'edificio**3.2.1. – Tipologia edilizia**

- casa padronale
 casa a balchio
 casa-torre
 torre
 edificio/i medievale/i
 edificio/i rinascimentale/i
 castello
 casa rurale
 stalla/fienile
 ricovero attrezzi/magazzino
 pollaio
 forno
 lavatoio
 mulino
 fornace

- ponte
 chiesa
 oratorio

Annotazioni:

La chiesa di S. Bartolomeo è sorta sulle macerie della preesistente chiesa parrocchiale, andata completamente distrutta durante gli ultimi giorni della seconda guerra mondiale. I lavori di costruzione iniziarono verso il 1954 e nel 1958 l'insieme principale della struttura poteva dirsi compiuto.

La principale caratteristica della chiesa è costituita dall'unica navata, i cui muri sono sostenuti da mensole poggianti su pilastri e sulle volte che accolgono gli altari laterali. L'abside è a forma poligonale.

L'ingresso della chiesa è costituito da tre porte poste sotto un pronao sorretto da colonne, che serve da porticato.

Da un punto di vista stilistico la nuova chiesa si ispira architettonicamente ad un trecentesco modernizzato, soprattutto in riferimento all'unica navata interna; la facciata esterna è di ispirazione prettamente romanico-lombarda: la parte centrale alta e le due laterali più basse, il finestrone al centro della facciata, richiamano a grandi linee lo stile del Duomo di Modena.

3.2.2. – Caratteri significativi delle strutture**Tipologia delle strutture verticali:**

- in mattoni
- in cemento armato
- in mattoni facciavista
- in pietra
- intonacate
- altro

Pianta:

- quadrata (campanile)
- rettangolare
- ellittica
- poligonale
- circolare
- irregolare
- ad H
- a C
- a U
- a L
- a T
- a croce latina

Copertura:

- originale
- sostituita

Tipologia:

- piana
- a tetto a 1 falda
- a tetto a 2 falde
- a tetto a 3 falde
- a tetto a 4 falde

Manto di copertura:

- coppi
- altro

3.2.3. – Caratteristiche architettoniche significative**Caratteristiche architettoniche e decorative:**

- scale
- porticati
- architravi scolpiti
- portali
- volte
- decorazioni di sottogronda
- affreschi
- bifore, trifore ecc...
- altri elementi di pregio: contrafforti laterali e angolari

**Elementi artificiali di pregio.
Permanenza di elementi di arredo storici:**

- aia lastricata
- muro di recinzione
- portale di recinzione
- pozzi
- concimaie
- altro:

3.2.4. – Caratteristiche degli spazi esterni e di relazione**Giudizio sintetico sulle qualità
complessive degli spazi esterni:**

- di grande valore ambientale
- di significativo valore ambientale
- di valore ambientale compromesso

Elementi vegetazionali di pregio:

- siepi di recinzione
- alberi in filare
- sistemazione a giardino
- altro

SEZIONE 4. – STATO DI CONSERVAZIONE**Giudizio sintetico sullo stato di conservazione generale:**

- ottimo
 buono
 mediocre
 pessimo
 rudere

Recenti interventi edilizi:

- di manutenzione
 di restauro/ risanamento conservativo
 di ristrutturazione

SEZIONE 5. – DESTINAZIONE D'USO**Originaria:**

- residenza rurale
 residenza stagionale
 servizi rurali
 chiesa parrocchiale

Attuale:

- residenza
 residenza stagionale
 servizi
 chiesa parrocchiale
 in abbandono
 in disuso
 servizi pubblici

Usi compatibili:

- residenza
 servizi
 chiesa

Elementi di pregio da salvaguardare:

Bucature, contrafforti, pronao

5.1. – Definizione degli interventi urbanistici (ai sensi della L.R. 2002/31)**Interventi di:**

- manutenzione ordinaria
 manutenzione straordinaria
 restauro scientifico (mappali A, ovvero chiesa e campanile)
 restauro e risanamento conservativo
 ripristino tipologico
 ristrutturazione edilizia
 ristrutturazione urbanistica
 demolizione
 recupero e risanamento delle aree libere