
TE
C

H
N

E 
 0

7 
| 2

01
4

R
iv

is
ta

 d
el

la
 S

oc
ie

tà
 It

al
ia

na
 d

el
la

 T
ec

no
lo

gi
a 

de
ll’

Ar
ch

ite
ttu

ra

TECHNE 
Journal of Technology for Architecture and Environment

architectural technologies
research and development

07 | 2014

FIRENZE
UNIVERSITY
PRESS

TE
CN

OL
OG

IE 
DE

LL
’AR

CH
ITE

TT
UR

A R
IC

ER
CA

 E 
SV

ILU
PP

O 
arc

hit
ec

tur
al 

tec
hn

olo
gie

s r
es

ea
rch

 an
d d

ev
elo

pm
en

t


Issue 7
Year 4

Director
Roberto Palumbo

Scientific Committee
Ezio Andreta, Gabriella Caterina, Pier Angiolo Cetica, 
Romano Del Nord, Stephen Emmitt, Gianfranco Dioguardi, 
Paolo Felli, Rosario Giuffrè, Milica Jovanoviƕ-Popoviƕ, 
Lorenzo Matteoli, Achim Menges

Editor in Chief
Maria Chiara Torricelli

Editorial Board
Alfonso Acocella, Andrea Campioli, Giorgio Giallocosta, 
Mario Losasso, Rivka Oxman, Gabriella Peretti, 
Fabrizio Schiaffonati, Ferdinando Terranova

Assistant Editors
Luigi Alini, Ernesto Antonini, Teresa Villani, Serena Viola

Editorial Assistants
Sara Benzi, Nicoletta Setola, Dario Trabucco 

Graphic Design
Veronica Dal Buono

Executive Graphic Design
Federica Capoduri, Giulia Pellegrini

Editorial Office
c/o SITdA onlus,
Via Flaminia, 72 - 00196 Roma, Italy
Email: redazionetechne@tecnologi.net

Issues per year: 2

Publisher
FUP (Firenze University Press)
Phone: (0039) 055 2743051 
Email: journals@fupress.com

Journal of SITdA (Società Italiana della Tecnologia dell’Architettura)

TECHNE 
Journal of Technology for Architecture and Environment


Luci, ombre e dubbi sulle politiche per la R&S in Italia
Ferdinando Terranova
Innovazione, trasferimento tecnologico e sviluppo: le imprese spin-off
Teodoro Valente
Terza missione: spin off universitarie in Italia tra opportunità e criticità 
Francesca Giofrè

Re-cycling social housing. Strumenti, metodi, strategie progettuali per l’innovazione dell’Edilizia Residenziale Sociale
Massimo Perriccioli
Tecnologia e patrimonio architettonico. Esperienze di ricerca su siti archeologici
Maria Luisa Germanà
Il ruolo strategico della ricerca intersettoriale nella progettazione delle strutture ospedaliere: il contributo    
del centro ricerche TESIS
Romano Del Nord

Progetto ambientale e riqualificazione dello spazio pubblico: il grande progetto per il centro storico di Napoli sito Unesco
Mario Losasso, Valeria D’Ambrosio

Tutelare il centro storico di Venezia. Una lettura integrata dei processi di usura fisica e percettiva per la definizione  
delle azioni di mitigazione
Renata Codello, Paolo Gasparoli, Anna Teresa Ronchi, Fabiana Pianezze, Giulia Totaro, Francesco Trovò

La vulnerabilità del patrimonio costruito: sinergie tra le Università di Napoli e Tokyo
Kaori Fujita, Serena Viola

Azioni e strumenti per il recupero e la valorizzazione dell’architettura e del paesaggio rurale e montano
Daniela Bosia, Lorenzo Savio

Tra il fiume e la città. Resilienza VS vulnerabilità nei sistemi insediativi di ambito fluviale
Filippo Angelucci, Michele Di Sivo, Daniela Ladiana

La mitigazione del rischio vulcanico come opportunità per una città ecologica e resiliente
Giulio Zuccaro, Mattia Leone

SoURCE- Sustainable Urban Cells: le risultanze di una ricerca bilaterale Italia-Svezia
Fabrizio Cumo, Adriana S. Sferra, Valentina Sforzini

La compatibilità delle tecnologie off-grid nella riqualificazione delle reti energetiche dei centri storici minori
Chiara Marchionni, Pierluigi De Berardinis, Alessandra Bellicoso

L’Accessibilità come “sapere abilitante” per lo Sviluppo Umano: il Piano per l’Accessibilità
Antonio Laurìa

ValeAS: uno strumento ICT per valutare l’accessibilità e la sicurezza dell’ambiente costruito
Luigi Biocca, Antonio D’Eredità, Ludovica Malavasi Caula Medici, Nicolò Paraciani

AA_ArcheologiaAccessibile. La valorizzazione del patrimonio culturale attraverso l'accessibilità ambientale
Christina Conti, Ilaria Garofolo

The Life Span Dwelling: abitare in tutte le fasi della vita
Hans-Peter Hebensperger-Hüther, Gabriele Franger-Huhle

TECNOLOGIE DELL’ARCHITETTURA 
RICERCA E SVILUPPO

RICERCA E SPERIMENTAZIONE 

Tecnologie dell’architettura. Ricerca e sviluppo
Maria Chiara Torricelli

DOSSIER

EDITORIALE

TECHNE 07 2014

140

149

21

27

33

41

52

64

75

81

87

94

101

125

109

132

118

06

12

SAGGI


Qualità dello spazio e diritto alla salute. Una ricerca interdisciplinare nei presidi ospedalieri
Nicoletta Setola

Integrazione architettonica di tecnologie da fonti rinnovabili: rapporti con i fattori percettivi e orientamenti    
per linee-guida operative
Giorgio Giallocosta, Chiara Piccardo

Le strutture temporanee per Expo Milano 2015: valutazione ambientale e soluzioni per la gestione del fine vita
Monica Lavagna, Marika Arena, Giovanni Dotelli, Matteo Zanchi

Progetto, durabilità, manutenzione: un metodo per la previsione della durabilità
Riccardo Pollo

Innovazione di prodotto: esperienze e prospettive di collaborazione tra Università e PMI
Ernesto Antonini, Andrea Boeri, Jacopo Gaspari, Danila Longo 

Edilizia sostenibile e risorse locali
Maria Cristina Forlani, Luciana Mastrolonardo

Un componente di facciata attivo integrato nell’edificio: dallo studio al prototipo innovativo
Andrea Levra Levron, Valentino Manni, Gabriella Peretti, Francesca Thiebat 

PR.I.M.E3. PRocedure Innovative per Moduli Edilizi Energeticamente efficienti ed Ecocompatibili
Mario Grosso, Giacomo Chiesa

Involucri performanti: un sistema energetico innovativo
Rossella Franchino, Francesca Muzzillo, Antonella Violano

Self-erecting temporary shelter: cinematismo e sottovuoto
Vincenzo Sapienza, Michele Versaci 

Il Cluster SITdA Patrimonio Architettonico
Maria Luisa Germanà

Social Housing
Convegno nazionale RE_CYCLING Social Housing
Laura Ridolfi

Recupero e Manutenzione
Il cluster recupero e manutenzione: report delle azioni intraprese e nuove sfide
Serena Viola

Accessibilità ambientale
L'accessibilità ambientale per la sostenibilità etica, sociale ed economica del patrimonio esistente
Christina Conti

Accessibilità tra cooperazione scientifica internazionale e progetti per il territorio
Alberto Arenghi

Il progetto inclusivo e la sicurezza al fuoco
Valeria Tatano

Inclusione. Ricerca, proposte e obiettivi europei
Teresa Villani, Aldina Silvestri

Innovazione e produzione edilizia
Innovazione materica e cultura del costruire: i materiali cementizi avanzati
Francesca Giglio

Green Tech Innovation in Building Production
Sergio Russo Ermolli

Il BUILDING FUTURE Lab.: una grande infrastruttura per la ricerca nel settore delle costruzioni
Corrado Trombetta

157

233

165

235

171

178

237

239

243

247

245

249

250

241

TECHNE 07 2014

NETWORK SITdA
I CLUSTER TEMATICI

186

194

204

210

217

225


TECHNE 07 2014ARCHITECTURAL TECHNOLOGIES 
RESEARCH AND DEVELOPMENT

Lights, shadows and doubts on the policies for R&D in Italy
Ferdinando Terranova
Innovation, technology transfer and development: the spin-off companies
Teodoro Valente
Third mission: university spin-offs in Italy amidst opportunities and problems
Francesca Giofrè

Re-cycling social housing.Tools, methods, design strategies for innovating Social Housing processes  and intervention models
Massimo Perriccioli
Technology and architectural heritage. Research experiences in archaeological sites
Maria Luisa Germanà
Il ruolo strategico della ricerca intersettoriale nella progettazione delle strutture ospedaliere: il contributo    
del centro ricerche TESIS
Romano Del Nord

Environmental project and public space rehabilitation: the great project for the historic center of Naples Unesco World Heritage Site
Mario Losasso, Valeria D’Ambrosio

Protecting the historic centre of Venice. A coordinated analysis of the physical and perceived wear processes to define mitigating 
actions
Renata Codello, Paolo Gasparoli, Anna Teresa Ronchi, Fabiana Pianezze, Giulia Totaro, Francesco Trovò

Built heritage vulnerability: synergies between the Universities of Naples and Tokyo 
Kaori Fujita, Serena Viola

Actions and tools for the conservation and valorisation of rural architecture and landscape
Daniela Bosia, Lorenzo Savio

Between the River and the City. Resilience VS Vulnerability in Settlement Systems of Fluvial Environment
Filippo Angelucci, Michele Di Sivo, Daniela Ladiana

The mitigation of volcanic risk as opportunity for an ecological and resilient city
Giulio Zuccaro, Mattia Leone

SOURCE - Sustainable Urban Cells: outcome of a bilateral survey Italy-Sweden
Fabrizio Cumo, Adriana S. Sferra, Valentina Sforzini

The compatibility of off-grid technologies in the rehabilitation of energy network of minor historical centres
Chiara Marchionni, Pierluigi De Berardinis, Alessandra Bellicoso

Accessibility as a “Key Enabling Knowledge” to Human Development: the Accessibility Plan
Antonio Laurìa

ValeAS: an ICT tool to assess accessibility and safety of the built environment
Luigi Biocca, Antonio D’Eredità, Ludovica Malavasi Caula Medici, Nicolò Paraciani

AA_AccessibleArchaeology. Environmental accessibility as a key to enhance cultural heritage 
Christina Conti, Ilaria Garofolo

The Life Span Dwelling  
Hans-Peter Hebensperger-Hüther, Gabriele Franger-Huhle

RESEARCH & EXPERIMENTATION

Tecnologie dell’architettura. Ricerca e sviluppo
Maria Chiara Torricelli

DOSSIER

EDITORIAL

140

149

21

27

33

41

52

64

75

81

87

94

101

125

109

132

118

06

12

ESSAYS


TECHNE 07 2014

SITdA
Società Italiana della Tecnologia
dell’Architettura

Quality of space and right to health. An interdisicplinary research in hospital facilities
Nicoletta Setola

Architectural integration of technologies from renewable sources: relationships with perceptual factors and guidance   
for operational guidelines
Giorgio Giallocosta, Chiara Piccardo

The temporary structures for Expo Milan 2015: environmental assessment and solutions for the end of life management
Monica Lavagna, Marika Arena, Giovanni Dotelli, Matteo Zanchi

Building Design, Durability, Maintenance: Methodology for the Durability Forecasting
Riccardo Pollo

Product innovation: lessons learned from some experiences of collaboration between University and SMEs
Ernesto Antonini, Andrea Boeri, Jacopo Gaspari, Danila Longo 

Sustainable biulding and local resources
Maria Cristina Forlani, Luciana Mastrolonardo

Active façade component integrated into the building: from the study to the innovative prototype
Andrea Levra Levron, Valentino Manni, Gabriella Peretti, Francesca Thiebat 

PR.I.M.E3. PRocedure for Innovative building Modules Energy Efficient and Eco-compatible 
Mario Grosso, Giacomo Chiesa

Performance of envelope: an innovative energy system
Rossella Franchino, Francesca Muzzillo, Antonella Violano

Self-erecting temporary shelter: Kinetic Design and Vacuumatics
Vincenzo Sapienza, Michele Versaci 

157

232

165

171

178

NETWORK SITdA
I CLUSTER TEMATICI

186

194

204

200

217

225


�� TECHNE ���������

8IGRSPSKME�I�TEXVMQSRMS�EVGLMXIXXSRMGS��
)WTIVMIR^I�HM�VMGIVGE�WY�WMXM�EVGLISPSKMGM

1EVME�0YMWE�+IVQERk��(MTEVXMQIRXS�HM�%VGLMXIXXYVE��9RMZIVWMXk�HM�4EPIVQS QEVMEPYMWE�KIVQERE$YRMTE�MX

Abstract. A fronte di un’elevata concentrazione di patrimonio architettonico, in 
Italia spesso si continuano a perpetuare condizioni critiche, che spingono ad 
approcci emergenziali piuttosto che ordinariamente efficienti. Addetti ai lavori la-
mentano ristrettezza e sprechi di risorse, nodi procedurali, conflitti di competen-
ze; visitatori e cittadini riscontrano condizioni indecorose o di rischio, difficoltà 
fruitive, insoddisfacente integrazione con la sfera socio-economica.
Gli strumenti disciplinari della tecnologia si rivelano utili per affrontare simili cri-
ticità, enfatizzate nel caso limite dei siti archeologici per la netta cesura dalla 
contemporaneità e la vulnerabilità intrinseca nelle condizioni ruderali: per quanto 
riconducibili alla sfera immateriale della tecnologia, essi sortiscono effetti con-
creti, orientando all’affidabilità qualunque azione. Le implicazioni operative s’in-
trecciano con il più ampio tema della qualità della domanda e dell’efficienza dei 
processi riferiti alla committenza pubblica.

Parole chiave: Patrimonio Architettonico, Tecnologia dell’architettura, Siti arche-
ologici, Committenza pubblica

Il patrimonio architettonico 
comprende parti di ambiente 
costruito in cui, a prescindere 

da fattori cronologici o scalari, si riconoscono valori di civiltà. 
La pluralità di aggettivi utilizzata per caratterizzarne l’interes-
se dimostra che le delimitazioni del patrimonio architettonico 
non sono rigidamente definibili, ma seguono l’evoluzione della 
sensibilità individuale e collettiva, comprendendo una casistica 
ampia, eterogenea e diffusa1. Il patrimonio architettonico con-
corre come fattore identitario decisivo per luoghi e comunità, 
con positive ricadute sullo sviluppo durevole; ai significati ap-
prezzabili a livello locale si sommano quelli riferibili a una hu-
manitas senza confini, che attribuiscono rilevanza sovranazio-
nale a molti esempi. In tutti i casi, una volta raggiunto il rango di 
patrimonio, l’ambiente costruito esce dall’ordinarietà, ponendo 
in primo piano l’obiettivo della conservazione e della trasmis-

sione alle generazioni future, come esprime la stessa etimologia 
(lascito del pater o hereditas).
La necessità conservativa è ormai ben radicata nelle intenzioni, 
condivise sul piano teorico a livello internazionale. Ma nel pas-
saggio alla realtà, condizionata necessariamente da locali qua-
dri legislativo-procedurali e mutevoli contesti socio-economici, 
tale intento può incontrare situazioni di criticità, che spingono 
ad approcci emergenziali piuttosto che ordinariamente efficien-
ti. Di ciò l’Italia offre un vasto repertorio di esempi, in ragione 
della densità e qualità di un patrimonio architettonico impareg-
giabile. In generale, ristrettezza e dispersione di risorse ricorro-
no nelle rimostranze degli addetti ai lavori, la cui abnegazione 
non basta a sciogliere nodi procedurali e conflitti di competen-
ze. Nel frattempo, i visitatori denunciano difficoltà di fruizione 
e condizioni indecorose o di rischio, mentre le comunità locali 
lamentano un’insoddisfacente integrazione con la sfera sociale 
ed economica.
Le criticità della gestione del patrimonio architettonico e degli 
interventi che lo riguardano con i più svariati obiettivi (manu-
tenzione conservativa, recupero e valorizzazione) dipendono 
in larga misura dal fatto che, anche se con vario grado di coin-
volgimento in funzione dell’assetto proprietario, la dimensione 
pubblica è sempre prevalente, sia nell’avvio che negli esiti di tutti 
i processi: anche nei casi in cui il soggetto titolare del diritto è 
un privato, le scelte sono guidate da organi pubblici preposti alla 
tutela, mentre l’intera collettività ne è potenzialmente benefi-
ciaria, in termini di trasmissione alle generazioni future di beni 
irriproducibili.
Dunque tali criticità devono essere affrontate con riferimento 
ad un quadro più ampio, che contiene l’insieme delle opere pub-

8IGLRSPSK]�ERH�
EVGLMXIGXYVEP�LIVMXEKI��
6IWIEVGL�I\TIVMIRGIW�
MR�EVGLEISPSKMGEP�WMXIW

Abstract. Although the architectural her-
itage is of considerable importance in 
Italy, we often encounter critical condi-
tions that perpetuate emergencies rath-
er than efficiency. Those working in this 
field complain of poor resources, proce-
dural hitches and clashing skills. Visitors 
encounter indecorous or risky condi-
tions, difficulty of use and an unsatisfac-
tory integration with the socio-economic 
sphere. Methodological instruments of 
Architectural Technology are essential 
in order to tackle these critical condi-
tions, which are most prominent in the 
borderline cases of archaeological sites, 
because of the clear break with contem-
porary life and the intrinsic vulnerability 
of archaeological structures. Although 
they are related to immaterial technolo-
gy, these tools produce tangible effects, 
occasioning reliability in every interven-
tion. The operational aspects are inter-
mingled with the wider issues of quality 
and effectiveness of process with refer-
ence to the public client.

Keywords: Architectural Heritage, Ar-
chitectural Technology, Archaeological 
Sites, Public Client

Architectural heritage: delimita-
tions and criticality
The architectural heritage comprises 
parts of the built-up environment in 
which civilized values are construct-
ed, whilst disregarding chronological 
factors or ranking. The countless ad-
jectives used to characterize interest 
in this phenomenon, show that the 
delimitations of the architectural her-
itage cannot be rigidly laid down, but 
track the development of individual 
and collective sensitivity, taking into 
consideration wide-ranging, hetero-
geneous and widespread case-stud-
ies1. The architectural heritage con-
tributes as a decisive identity-making 
factor as regards place and communi-
ty, with positive repercussions on last-

ing development; to the appreciable 
meanings at the local level we might 
add those referring to a humanitas 
without frontiers, attributing supra-
national relevance to many examples. 
In all cases, once the rank of heritage 
has been achieved, the built-up envi-
ronment emerges from the state of or-
dinariness, establishing its prime ob-
jectives as those of conservation and 
the handing-down to future genera-
tions (as expressed by the etymology, 
i.e. a legacy of the pater or hereditas).
The need for conservation is now 
deeply-rooted in aims shared on the 
theoretical plane at an international 
level. 
However, in the relocation towards 
reality, obligatorily conditioned by 
local legislative/procedural frame-
works and shifting socio-economic 
contexts, this goal may encounter 
critical situations that encourage 

��

Patrimonio architettonico: 
delimitazioni e criticità

ISSN online: 2239-0243 | © 2011 Firenze University Press | http://www.fupress.com/techne

SAGGIO/ESSAY


���������TECHNE ��

bliche in Italia e nel quale si rispecchia un intreccio di aspetti 
istituzionali (apparati organizzativi, normativi e legislativi) e in-
dividuali (comportamenti e orientamenti dei singoli). La ricerca 
di criteri di efficienza e di efficacia, secondo procedure improntate 
a tempestività, trasparenza e correttezza, che deve guidare il fun-
zionamento della pubblica amministrazione sulla strada verso 
la qualità delle opere pubbliche (art. 1 L. n. 109/1994), è neces-
saria anche per gli interventi sul patrimonio architettonico, che 
rientrano tra i lavori a cui è dedicato il Titolo XIII del Regola-
mento attuativo della citata legge (D.P.R. 21/12/1999, n. 554). Se 
in ogni campo applicativo l’inefficienza (riconducibile a rimpalli 
nell’attribuzione di responsabilità e competenze e a vari ostacoli 
burocratici, enfatizzati da elefantiaca legificazione) genera tem-
pi e costi fuori controllo e lavori incompiuti o inutili, nel caso 
di interventi sul patrimonio architettonico essa determina un 
onere incommensurabile, perché compromette la stessa conser-
vazione, ancor prima della valorizzazione2. 
Che la questione sia tutt’altro che risolta è dimostrato dal dibat-
tito attualmente acceso attorno alle ipotesi di riforma dei beni 
culturali, dalla quale dipende il riassetto di funzioni e ruoli tra 
livello centrale e periferico e di cui da tempo si ravvisa la ne-
cessità, auspicando una svolta radicale di modernizzazione ed 
efficienza (Settis, 2002; Volpe, 2013; Volpe, 2014).

I condizionamenti della sfera 
pubblica si manifestano con 
ancora maggior evidenza nei 
siti archeologici, che qui ven-

gono presi in considerazione come casi limite del patrimonio 
architettonico, in cui questo ed altri caratteri specifici sono en-

fatizzati, a causa della netta cesura dalla contemporaneità (Augé, 
2003), dell’elevata vulnerabilità intrinseca nelle condizioni ru-
derali del costruito (D’Agostino et al., 2009) e della complessità 
relazionale con le diverse declinazioni dell’ambiente circostante 
(Amendolea et al., 1988).
Negli ultimi venti anni, alcuni ricercatori di Tecnologia dell’Archi-
tettura attivi presso l’Università di Palermo hanno approfondito 
questo campo di studio insolito rispetto all’alveo disciplinare. 
Quello che rischiava di apparire uno sconfinamento anomalo 
sotto il profilo scientifico, negli sviluppi successivi si è rilevato 
anticipatore degli avanzamenti legislativi e utile contributo a un 
approccio aperto all’interdisciplinarità, particolarmente appro-
priata all’ambito di applicazione, grazie al consolidato ruolo regi-
stico assunto dalla tecnologia nei campi applicativi più consueti.
Attorno al concetto di processo, di cui non si ritiene qui necessa-
rio sottolineare il ruolo fondativo nelle discipline tecnologiche, 
sono state sviluppate le locuzioni di processo conoscitivo e proces-
so conservativo (Sposito, 1995; Sposito and Germanà, 2006), mo-
tivate dal fatto che conoscenza e conservazione non sono obiet-
tivi raggiungibili in un tempo istantaneo, ma hanno bisogno di 
azioni continuamente ripetute e aggiornate, per essere davvero 
raggiunti. La visione processuale limita la possibilità che cono-
scenza e conservazione (ma anche la valorizzazione) del patri-
monio architettonico restino princìpi teorici o buone intenzioni, 
contribuendo a renderli obiettivi più concretamente perseguibi-
li, di cui è possibile vagliare competenze necessarie, strumenti 
operativi, costi e procedure, grazie a una sequenza finalizzata di 
fasi decisionali, esecutive e gestionali. L’occasione di un progetto 
di ricerca nazionale dedicato all’affidabilità degli interventi sulle 
opere edilizie ha portato a focalizzare l’efficienza anche nel cam-

emergency approaches rather than 
ordinarily efficient ones. Italy offers 
a vast assortment of such examples, 
owing to the density and quality of an 
incomparable architectonic heritage. 
In general, limitations and dispersion 
of resources crop up frequently among 
the grievances of workers in the field; 
their abnegation is not enough to dis-
pel procedural hitches and clashes of 
skills. At the same time, visitors com-
plain about the difficulties of fruition 
and indecorous or risky conditions, 
whilst local communities grumble 
about unsatisfactory integration into 
the social and economic domain. 
The criticality of management of the 
architectural heritage and the relative 
interventions, with the most assorted 
goals (conservational maintenance, 
salvage and valorization) depend to a 
great extent on the fact that (even with 
varying degrees of involvement in 

function of the state of ownership) the 
public dimension is always prevalent, 
both at the outset and on completion 
of all the processes; also in cases in 
which the legal owner is a private per-
son, the choices are guided by public 
bodies responsible for the safeguard, 
whereas the entire community is a po-
tential beneficiary in terms of handing 
down irreplaceable assets to future 
generations.
Therefore, this criticality must be 
tackled with reference to a broader 
framework, which comprises all 
public works in Italy and in which a 
map of institutional (organizational, 
normative and legislative apparatus) 
as well as individual (behavior and 
orientation of the individual) aspects 
is mirrored. The quest for criteria for 
efficiency and effectiveness in accord-
ance with procedures geared towards 
timeliness, transparency and correct-

ness, which ought to guide the func-
tioning of the public administration 
on the path towards quality of public 
works (art. 1 L. n. 109/1994), is also 
necessary for interventions on the ar-
chitectonic heritage, which are among 
works to which the regulation Titolo 
XIII del Regolamento of the afore-
mentioned law (D.P.R. 21/12/1999, n. 
554) is devoted. In every field of ap-
plication, inefficiency results from the 
rebound-effects from the attribution 
of responsibility and skills and from 
various bureaucratic obstacles, mag-
nified by elephantine law-making; 
this inefficiency engenders timing 
and costs that can go out of control, 
as well as unfinished or useless works, 
whilst in the case of interventions on 
the architectural heritage it generates 
an incalculable burden by jeopardiz-
ing the conservation itself before any 
subsequent valorization2. 

That the issue is anything but resolved 
is demonstrated by the heated on-
going debate regarding the prospected 
reform of the cultural heritage, on 
which the new order of functions and 
roles between central and peripheral 
levels depends; this has been urgently 
required for some time now, the hope 
being that there might be a radical 
about-turn in modernization and ef-
ficiency (Settis, 2002; Volpe, 2013; 
Volpe, 2014).

Technology in archaeological sites: 
process, system, requisites
Conditioning by the public sector is 
even more evident in archaeological 
sites, which are considered here as 
borderline cases in the architectonic 
heritage, where this and other specific 
characteristics are stressed because of 
the clear split from the contemporary 
sphere (Augé, 2003), the extreme, 

1��0��+IVQERk

Tecnologia e siti 
archeologici: processo; 
sistema; esigenze


�� TECHNE ���������1��0��+IVQERk

po del patrimonio architettonico, individuando un tema anco-
ra pregnante, dopo dodici anni dal suo lancio tra la comunità 
scientifica: la conservazione affidabile, capace di conseguire risul-
tati soddisfacenti e durevoli3.
Va ammesso che la successione di fasi, consolidata nel generico 
processo edilizio, non può trovare una rigida applicazione nel 
campo del costruito archeologico, soprattutto per la necessità di 
distinguo riferibili alla concezione del tempo; tuttavia potrebbe 
essere collegato a una logica processuale l’attuale orientamen-
to delle discipline archeologiche verso la vasta scala (paesaggio 
storico come contenitore delle tracce del patrimonio), alla quale 
orientare la programmazione degli scavi, invece di limitarsi agli 
interventi di urgenza (Belvedere, 2004; Brogiolo, 2012; Giornate 
Gregoriane, 2013). Resta fortemente critica la fase progettua-
le, della quale è stato lamentato lo svuotamento di contenuti, 
la perdita di centralità e un’insufficiente articolazione in livelli 
successivi di approfondimento. In quest’aspetto si manifesta una 
certa tendenza alla delegificazione per le opere sui beni culturali, 
alimentata dalla radicata convinzione del dominio del caso per 
caso e dalla consolidata prassi di trasformare il cantiere in sce-
nario di scelte e decisioni (Norsa and Missori, 2004; Riccobono 
and Sconzo, 2004), facendo impennare il livello rischio tecnico, a 
breve, medio e lungo termine (Germanà, 2005).
Il concetto di sistema, strumento epistemologico utile ad affron-
tare oggetti di studio complessi cogliendo l’essenza delle relazio-
ni tra le relative componenti (Morin, 1977), forma con quello di 
processo un binomio inscindibile e potente, che sostanzia una 
consolidata metodologia condivisa tra i ricercatori di Tecnolo-
gia dell’Architettura (per es.: Di Battista, 2006, cap. 9; Di Batti-
sta, Giallocosta and Minati, 2006). Indispensabile sia in fase di 

strutturazione del processo conoscitivo che di indirizzamento 
del processo conservativo, la visione sistemica aiuta a cogliere 
i legami con i contesti naturali e antropici e l’eterogeneità degli 
elementi che compongono le stratificazioni di cui il patrimonio 
architettonico sovente è testimonianza. 
Per i siti archeologici, la sistematizzazione in classi di componen-
ti omogenee per necessità manutentive ha guidato un percorso 
di ricerca avviato quasi quindici anni fa, finalizzato a definire 
criteri di programmazione che tenessero conto delle differenti 
esigenze di tempi, risorse, competenze e complessità tecnica che 
si riscontrano nel costruito archeologico, nel contesto naturale 
che lo attornia e negli elementi che sono stati ad esso aggiun-
ti per la conservazione, la protezione e la fruizione (Germanà, 
2001; Della Torre, 2003; Germanà, 2010; Cecchi and Gasparoli, 
2010 e 2011).
La necessità di una visione sistemica è evidente, oltre che nella 
conoscenza, anche nella conservazione: «Non è più accettabile 
una visione che separa pezzi di un patrimonio unitario, le ar-
chitetture e le opere d’arte dalle stratificazioni poste al di sotto, 
le strutture murarie dai mosaici, dalle pitture o dalle sculture, i 
monumenti dalle strade, le città dal territorio rurale. Dovremmo 
al contrario organizzare una tutela innovativa capace di superare 
la separazione tra categorie di beni, abbandonare assurde e ana-
cronistiche divisioni cronologiche […]», (Volpe, 2013, p. 309).
Passando all’obiettivo della valorizzazione del patrimonio archi-
tettonico (considerato inscindibile da quello della conservazio-
ne, già nella Convenzione di Granada del 1985), nel caso dei siti 
archeologici il tema che ha attirato maggiore interesse è quello 
delle coperture, per le sfide progettuali che esse pongono, specie 
se non sono considerate unicamente nella funzione protettiva, 

intrinsic vulnerability of the ruined 
constructions (D’Agostino et al., 2009) 
and the relational complexity with the 
diversity of the surrounding environ-
ment (Amendolea et al., 1988). 
Over the last twenty years several re-
searchers in Technology of Architecture 
working at the University of Palermo, 
have gone into great depth in a some-
what unusual field for this disciplinary 
area. 
Initially this risked resembling an 
anomalous encroachment from a 
scientific standpoint, but then subse-
quently turned out to offer a foretaste 
of legislative advances; it thus proved a 
useful contribution to a more open in-
terdisciplinary approach, and particu-
larly appropriate for the sphere of ap-
plication, thanks to the consolidated 
directorial role assumed by technol-
ogy in the most common applicative 
fields.

It would be unnecessary here to un-
derline the fundamental role of the 
concept of process in technological 
disciplines; locutions were developed 
for the cognitive process and conserva-
tive process (Sposito, 1995; Sposito and 
Germanà, 2006), motivated by the fact 
that knowledge and conservation are 
objectives that cannot be achieved 
over night, but demand continually 
repeated and updated action in order 
to be fully accomplished. The vision 
of the process reduces the probability 
that knowledge and conservation (but 
also valorization) of the architectural 
heritage may remain mere theoreti-
cal principles or good intentions, by 
contributing to rendering them more 
practically pursuable objectives, 
where it is possible to assess the re-
quired skills, operational tools, costs 
and procedures, thanks to a finalized 
sequence of decisional, executive and 

management phases. The occasion of 
a national research project devoted to 
reliability of intervention in building 
operations, was also the catalyst for a 
focus on efficiency in the field of the 
architectonic heritage, individuating a 
theme that is still weighty, twelve years 
since its introduction in the scientific 
community: reliable conservation, ca-
pable of delivering satisfying and last-
ing results3.
It should be admitted that the con-
solidated succession of phases in the 
general building process cannot find a 
rigorous application in the field of ar-
chaeological construction, especially 
owing to the need for fine distinctions 
with reference to the conception of 
time; however the present orientation 
of archaeological disciplines towards 
the large-scale (historic landscape as 
container of traces of heritage) could 
be connected to process logic, and 

programming of excavations could be 
geared towards this large scale, instead 
of limiting itself to emergency inter-
ventions (Belvedere, 2004; Brogiolo, 
2012; Giornate Gregoriane, 2013). The 
project-design phase is still in a criti-
cal state, complaints being made about 
the draining of contents, the loss of 
centrality and insufficient articulation 
in the successive levels of in-depth 
examination. In this aspect there is 
a certain evident tendency towards 
deregulation for works regarding 
cultural assets, nurtured by the deep-
rooted conviction of case-by-case do-
minion and the consolidated practice 
of transforming the construction-site 
into a setting for choice and decision 
(Norsa and Missori, 2004; Riccobono 
and Sconzo, 2004), making the level of 
technical risk rise dramatically, in the 
short, medium and long term (Ger-
manà, 2005).


���������TECHNE �� 1��0��+IVQERk

ma anche come tramite comunicativo tra il passato remoto e la 
contemporaneità (Ashurst, 2007; Di Muzio, 2010). Per affron-
tare la molteplicità di questioni poste dal tema (tra cui: scelta 
di soluzioni distributive e tecniche; attenzione alle condizioni 
indoor idonee alla conservazione dei reperti e al benessere dei 
visitatori; definizione architettonica e inserimento nel contesto 
urbano o extraurbano; necessità di presentazione e definizione 
museografica; esigenze fruitive e gestionali), è stato utilizzato 
con successo l’approccio esigenziale-prestazionale, sia per valu-
tare coperture esistenti sia per progettarne di nuove (Figg. 1-3). 

The concept of system is a useful epis-
temological tool for confronting com-
plex study objects, by grasping the es-
sence of the relationships between the 
relative components (Morin, 1977), 
and it forms an unbreakable and pow-
erful dual concept with that of the 
process, giving substance to a consoli-
dated methodology shared by the re-
searchers in Architectural Technology 
(e.g.: Di Battista, 2006, cap. 9; Di Bat-
tista, Giallocosta and Minati, 2006). 
Indispensable in both the structuring 
phase of the cognitive process and the 
targeting phase of the conservation 
process, the systemic vision helps to 
grasp the links with natural and an-
thropic contexts and the heterogeneity 
of the elements that make up the strat-
ifications often evidenced by the archi-
tectonic heritage. For archaeological 
sites the systemization into classes of 
homogeneous components for main-

tenance requirements has pointed 
research along a path embarked on 
fifteen years ago and geared towards 
defining criteria for programming 
that take into account the varying 
requisites of time, resources, skills and 
technical complexity to be found in 
archaeological structures, in the natu-
ral context surrounding it and in the 
elements that have been added on for 
conservation, protection and fruition 
(Germanà, 2001; Della Torre Ed. 2003; 
Germanà, 2010; Cecchi and Gasparoli, 
2010 e 2011). There is a clear need for 
a systemic vision not only as regards 
knowledge, but also in conservation: 
«The vision that separates pieces of 
an amalgamated heritage, architec-
ture and works of art from the strati-
fications underneath, is no longer ac-
ceptable, nor to separate walls from 
mosaics, paintings or sculptures, nor 
monuments from streets or cities from 

their surroundings. On the contrary 
we should organize innovative tute-
lage capable of overcoming the separa-
tion between categories and heritage, 
abandoning absurd and anachronistic 
chronological divisions […]», (Volpe, 
2013, p. 309).
Proceeding to the objective of val-
orization of the architectural heritage 
(considered inseparable from that of 
conservation, as laid down in the Gra-
nada convention of 1985), in the case 
of archaeological sites the theme that 
attracts the greatest interest is that of 
protective shelters, both in terms of 
the challenge offered by the actual pro-
ject, especially if the shelters are not 
considered solely for their protective 
function, and also as a communica-
tive passage between the remote past 
and the contemporary world (Ashurst, 
2007; Di Muzio, 2010). Multiple issues 
are raised by this theme including: 

choice of distributive and technical 
solutions; attention to indoor condi-
tions best-suited to conservation of 
finds and the well-being of the visitor; 
architectonic definition and insertion 
in the urban or extra-urban context; 
presentation requirements and mu-
seographical definition; requisites for 
fruition and management. In order 
to tackle these issues a needs/per-
formance approach was successfully 
utilized, both for evaluating existing 
shelters and designing new ones (Figs. 
1-3). The methodological tool perfect-
ed by the Architectural Technology in 
order to achieve quality to be syntheti-
cally understood as satisfying require-
ments, in the case in question also had 
to embrace a series of requirements 
arising from conservational and mu-
seographical needs4.
From research experiences carried 
out in archaeological sites in the light 

���`�

���`�

���`�

���`�:MPPE�VSQERE�HIP�'EWEPI�E�4ME^^E�%VQIVMRE��7GSVGMS�GLI�
IZMHIR^ME�PI�HMJJIVIR^I�XIGRSPSKMGLI�I�QSVJSPSKMGLI�
XVE�PI�GSTIVXYVI�TVSKIXXEXI�HE�*VERGS�1MRMWWM�EXXSVRS�
EPPE�QIXk�HIP�WIGSPS�WGSVWS��E�WMRMWXVE��I�UYIPPI�HE�TSGS�
VIEPM^^EXI��E�HIWXVE��JSXS�%��1EVWSPS������


������6SQER�:MPPE�HIP�'EWEPI�EX�4ME^^E�%VQIVMRE��+PMQTWI�
WLS[MRK�XLI�XIGLRSPSKMGEP�ERH�QSVTLSPSKMGEP�HMJJIVIRGIW�
FIX[IIR�XLI�WLIPXIVW�HIWMKRIH�F]�*VERGS�1MRMWWM�EVSYRH�
XLI�QMHHPI�SJ�XLI�PEWX�GIRXYV]��PIJX��ERH�VIGIRXP]�GSRWXVYGXIH�
SRIW��VMKLX��TLSXS�%��1EVWSPS������


���`�:MPPE�VSQERE�HM�7ER�&MEKMS�E�8IVQI�:MKPMEXSVI��'STIVXYVE�
TVSKIXXEXE�HE�*VERGS�1MRMWWM��JSXS�*��4MRXEYHM������


�������6SQER�:MPPE�HM�7ER�&MEKMS�EX�8IVQI�:MKPMEXSVI��)\MWXMRK�
WLIPXIV�HIWMKRIH�F]�*VERGS�1MRMWWM��TLSXS�*��4MRXEYHM������


���`�:MPPE�VSQERE�HM�7ER�&MEKMS�E�8IVQI�:MKPMEXSVI��-TSXIWM�HM�
VIGYTIVS�GSR�MRXVSHY^MSRI�HM�QEXIVMEPM�TM��TIVJSVQERXM��
MR�WSWXMXY^MSRI�HM�UYIPPM�HIXIVMSVEXM��MTSXIWM�TVSKIXXYEPI�
HM�*��4MRXEYHM������


�������6SQER�:MPPE�HM�7ER�&MEKMS�EX�8IVQI�:MKPMEXSVI��6IGSZIV]�
L]TSXLIWMW�[MXL�MRXVSHYGXMSR�SJ�MQTVSZIH�TIVJSVQERGI�
QEXIVMEPW��EW�E�WYFWXMXYXI�JSV�XLI�HIXIVMSVEXIH�SRIW��TVSNIGX�
HIWMKR�L]TSXLIWMW�F]�*��4MRXEYHM������


�� TECHNE ���������
�

1��0��+IVQERk

of technological disciplinary tools, a 
consideration that is valid for any ex-
ample from the architectural heritage, 
can be expressed: knowledge, con-
servation and valorization are inter-
related processes that feed each other, 
relying on singular systemic manage-
ment, oriented towards continuous 
improvements. 
The challenge, in brief, is to find a way 
of extending to less fortunate settings 
the virtuous model of the Hercula-
neum Conservation Project, where the 
concrete effects of shrewd and lasting 
Project Management can be appreci-
ated with satisfaction (Thompson, 
2008; http://www.bsr.ac.uk/research/
archaeology/ongoing-projects/hercu-
laneum) (Fig. 4).

Knowledge, conservation and val-
orization in archaeological sites: the 
APER Project
The APER (i.e. domestic Punic, Hel-
lenistic and Roman architecture: 
safeguard and valorization) Project 
provides occasion for synthesis and 
verification of the results obtained 
in previous research experiences; the 
project is financed by the European 
Union as part of the Italy-Tunisia 
Cross-border Cooperation 2007-
2013, launched at the end of 2011 and 
now in its concluding stages, after set-
backs and a wide-scale revamp of the 
initial forecasts5. 
For the financing programme, geared 
towards promoting and encouraging 
cultural exchanges between cross-
border regions, the motto Défis com-
muns, objectifs partagés (i.e. Common 
challenges, shared objectives) was 
chosen, suggesting the goal of last-

Lo strumento metodologico messo a punto dalla Tecnologia 
dell’architettura per il raggiungimento della qualità sintetica-
mente intesa come soddisfacimento delle esigenze, nel caso 
specifico ha dovuto abbracciare anche i quadri esigenziali sca-
turenti dalle necessità conservative e museografiche4. 
Dalle esperienze di ricerca condotte sui siti archeologici alla 
luce degli strumenti disciplinari della tecnologia si ricava so-
prattutto una considerazione valida per qualunque esempio 
di patrimonio architettonico: conoscenza, conservazione e 
valorizzazione sono processi interrelati, che si alimentano a 
vicenda a condizione di essere guidati da un’unica gestione si-
stemica, orientata al miglioramento continuo. La sfida, in defi-
nitiva, è trovare il modo di estendere a esempi meno fortunati il 
virtuoso modello dell’Herculaneum Conservation Project, dove 
si apprezzano con soddisfazione gli effetti concreti di un ocu-
lato e duraturo Project Management (Thompson, 2008; http://
www.bsr.ac.uk/research/archaeology/ongoing-projects/hercu-
laneum) (Fig. 4).

Occasione di sintesi e veri-
fica dei risultati conseguiti 
nelle precedenti esperienze 
di ricerca è in atto fornita dal 
Progetto APER (Architettura 

domestica Punica, Ellenistica e Romana: salvaguardia e messa in 
valore), finanziato dall’Unione Europea nell’ambito della Coo-
perazione Transfrontaliera Italia-Tunisia 2007-2013, avviato a 
fine 2011 e oggi in fase conclusiva, dopo una battuta di arresto 
e un’ampia revisione delle previsioni iniziali5. 

Per il programma di finanziamento, finalizzato a promuovere 
e favorire gli scambi culturali tra le regioni transfrontaliere 
all’insegna dello sviluppo durevole e attraverso la valorizzazio-
ne del patrimonio naturale e culturale, è stato scelto il motto 
Défis communs, objectifs partagés (Sfide comuni, obiettivi condi-
visi). Con questo si è voluto porre l’accento sull’importanza di 
un’ottica di condivisione per affrontare più proficuamente que-
stioni che, pur riguardando realtà differenti, sono caratterizzate 
da numerosi punti in comune (sia guardando alle radici più re-
mote, sia alla contemporaneità) per il fatto di riconoscersi nella 
stessa identità mediterranea: Sicilia e Tunisia sono separate da 
un braccio di mare di appena 145 chilometri, che divide qua-
si simmetricamente il mare Mediterraneo tra parte orientale e 
occidentale.
Coerentemente con gli obiettivi generali, il Progetto APER ha 
individuato nell’architettura domestica punica ellenistica e ro-
mana (Mezzolani, 2000; De Miro and Della Fina, 2002; Aio-
sa, 2003; De Miro, 2009) una testimonianza significativa delle 
comuni radici identitarie, da far risalire a un’epoca in cui, non 
a caso, si sviluppò lo stesso concetto di koinè, che si può esten-
dere alle più varie espressioni dell’umanità, comprese le forme 
di insediamento a scala urbana e territoriale e le tecniche co-
struttive.
Sotto il profilo dei contenuti, attraverso un percorso di appro-
fondimenti tematici condotti congiuntamente da ricercatori 
tunisini e siciliani, il Progetto APER sta sviluppando cinque 
gruppi di argomenti (Conservazione e protezione; Gestione e 
manutenzione programmata; Fruizione e accessibilità; Comu-
nicazione e museografia; Turismo culturale integrato), con ri-

Conoscenza, conservazione 
e valorizzazione dei siti 
archeologici: il Progetto 
APER 

���`�-P�WMXS�HM�)VGSPERS��JSXS�7��(M�7EPZS������

�������8LI�WMXI�SJ�)VGSPERS��TLSXS�7��(M�7EPZS������


���������TECHNE �� 1��0��+IVQERk

ferimento a tre casi di studio, Utique e Kerkouane in Tunisia e 
il Quartiere ellenistico romano di Agrigento (Figg. 5-7). 
Gli esempi evidenziano alcune criticità comuni, tra cui spicca-
no l’emergenza conservativa, specie dei reperti musivi ancora 
in situ (Figg. 8-9), e la marginalità rispetto ai maggiori flussi di 
visitatori. In sintesi, l’obiettivo che si sta perseguendo è definire 
basi condivisibili per una salvaguardia durevole, estesa all’uten-
za ampliata, basata sulla partecipazione delle comunità locali, 
integrata con più ampie strategie economiche collegate ai terri-
tori di pertinenza (turismo culturale e relativo indotto).

���`� ���`�

���`�

���`����`�

���`�7SPY^MSRM�TVSXIXXMZI�HM�VITIVXM�QYWMZM�MR�WMXY��
9XMUYI��'EWE�HIPPE�GEWGEXE��JSXS�1�0�+�������


������4VSXIGXMZI�WSPYXMSRW�JSV�QSWEMGW�MR�WMXY��9XMUYI��
'EWE�HIPPE�GEWGEXE��TLSXS�1�0�+�������


���`�7SPY^MSRM�TVSXIXXMZI�HM�VITIVXM�QYWMZM�MR�WMXY��
5YEVXMIVI�IPPIRMWXMGS�VSQERS�HM�%KVMKIRXS��
'EWE�--�0��JSXS�1�0�+�������
�

������4VSXIGXMZI�WSPYXMSRW�JSV�QSWEMGW�MR�WMXY��8LI�
,IPPIRMWXMG�6SQER�5YEVXIV�MR�%KVMKIRXS���
'EWE�--�0��TLSXS�1�0�+�������


���`�-P�WMXS�HM�9XMUYI��JSXS�+��*EVEGM������

������8LI�WMXIW�SJ�9XMUYI��TLSXS�+��*EVEGM������
�
���`�-P�WMXS�HM�/IVOSYERI��JSXS�+��*EVEGM������

�����8LI�WMXIW�SJ�/IVOSYERI��TLSXS�+��*EVEGM������

���`�-P�5YEVXMIVI�IPPIRMWXMGS�VSQERS�HM�%KVMKIRXS��

:IHYXE�HIPP´-RWYPE�-��JSXS�1�0�+�������
������
������8LI�,IPPIRMWXMG�6SQER�5YEVXIV�MR�%KVMKIRXS��

:MI[�SJ�-RWYPE�-��TLSXS�1�0�+�������


�� TECHNE ���������

Il Progetto APER sta producendo alcuni sviluppi rilevanti ri-
spetto alle ricerche precedenti. Apporti interdisciplinari più 
continuativi ed interagenti hanno dato forza al tentativo di for-
nire una base comune alla conoscenza, conservazione e valo-
rizzazione dei siti archeologici, attraverso una visione proces-
suale condivisa, fondata sulla metabolizzazione delle specificità 
assunte dalla variabile-tempo riferita al patrimonio. In questo 
modo si sta focalizzando il peso delle dimensioni immateriali: 
l’insieme (di saperi organizzativi, scambi informativi, intelligen-
ze e competenze pilotanti gli strumenti operativi) all’interno del 
quale si giocano i ruoli degli operatori coinvolti, condizionan-
do decisamente la qualità dei risultati6. Ma soprattutto si stanno 
gettando, anche per il patrimonio architettonico compresi i siti 
archeologici, le basi per sperimentare l’interoperabilità tecnica e 
concettuale sempre più invocata come strumento di efficienza, 
che dev’essere posseduto da tutti gli operatori dei processi per 
governarne la complessità, come già avviene obbligatoriamente 
in alcuni Paesi per le opere pubbliche (Osello, 2012; ECTP, 2013; 
Ciribini, 2013).
L’idea di impiegare l’approccio BIM al costruito esistente, an-
che con valore culturale, non è più tanto nuova (Fai et al., 2011; 
PRIN 2011 Modellazione e gestione del patrimonio edilizio esi-
stente, Coordinatore Stefano Della Torre; Del Giudice Osello, 
2013). L’applicazione allo specifico dei siti archeologici potrebbe 
trarre forza dalla consapevolezza acquisita che, anche in questo 
campo, la gestione delle informazioni è un nodo cruciale: l’ar-
chiviazione e la disseminazione dei risultati delle indagini è un 
problema sotto i riflettori della comunità scientifica e sono in 
atto sperimentazioni per l’archivio di dati aperti (cioè completi, 
primari, tempestivi, accessibili, leggibili da computer, non proprie-

tari, riutilizzabili, ricercabili, permanenti) ritenuti indispensabili 
per quel progresso della conoscenza, senza il quale non può esser-
ci neppure un'efficiente attività di tutela e valorizzazione dei beni 
archeologici (Anichini et al., 2013, pp. 51-52; Brogiolo, 2012). 
Sicuramente c’è tanta strada in salita da percorrere per superare 
le inerzie di abitudini che perdurano, nonostante il mondo che 
le ha generate si sia già così profondamente trasformato. Nono-
stante le potenzialità delle ICT e della rappresentazione digitale, 
ancora ci troviamo a confrontarci con inutilizzabili mucchi di 
scartoffie ammuffite o con file di rilievi che ormai nessun softwa-
re apre; ci accorgiamo che si reiterano analisi, rilievi, schedatu-
re che ci si dovrebbe limitare ad aggiornare, mentre l’apparente 
prolificazione di dati non si traduce affatto in una conoscenza 
davvero utile alla gestione e alla valorizzazione. Per dare spazio 
a un’esperienza in questa direzione, si è ritenuto opportuno mo-
dificare il programma iniziale del Progetto APER, accantonando 
l’ipotesi di acquistare due costosi cannocchiali (benché evocativi 
di un virtuale sguardo reciproco tra le realtà transfrontaliere), 
preferendo destinare queste risorse a rilievi 3D su parti circo-
scritte dei casi di studio selezionati. Per il Quartiere ellenistico 
romano di Agrigento, la scelta è ricaduta sulla Casa B dell’insula 
I (Figg. 10-11) e le operazioni di rilievo sono state condotte 
da una società spin-off dell'Università di Palermo specializ-
zata in rilievi e rappresentazioni digitali (per strumentazioni 

1��0��+IVQERk

���`�3TIVE^MSRM�HM�VMPMIZS�GSRHSXXI�
HYVERXI�MP�7IQMREVMS�JSVQEXMZS�%4)6�
HIP�QEKKMS�������JSXS�+��*EVEGM


�������6IPMIJ�STIVEXMSRW�GEVVMIH�SYX�HYVMRK�XLI�
%4)6�XVEMRMRK�7IQMREV�MR�1E]�������
�TLSXS�F]�+��*EVEGM


���`�1SHIPPS��(�XI\XYVM^^EXS�HIPPE�'EWE�-�
&��HIP�5YEVXMIVI�IPPIRMWXMGS�VSQERS�HM�
%KVMKIRXS��VIEPM^^EXS�RIP�KIRREMS�������
�VIJ��*��%KRIPPS�I�1��'ERRIPPE
�������

�������8I\XYVM^IH��(�QSHIP�SJ�'EWE�-�&��MR�
XLI�,IPPIRMWXMG�ERH�6SQER�5YEVXIV�MR�
%KVMKIRXS��VIEPM^IH�MR�.ERYEV]�������VIJ��
*��%KRIPPS�ERH�1��'ERRIPPE


���`�

���`�

ing development and the valoriza-
tion of the natural and cultural herit-
age. The aim here was to emphasize 
the importance of sharing, in order 
to more profitably tackle issues that 
concern different realities, but are, 
at the same time, characterized by 
numerous points in common (both 
as regards their distant roots and the 
contemporary world). Since Sicily 
and Tunisia are separated by a stretch 
of water a mere 145 kilometres wide 
(which divides, almost symmetrically, 
the Mediterranean from west to east), 
they may well recognize in themselves 
the same Mediterranean identity.
Coherently with its overall objec-
tives the APER Project individuated 
sufficient significant evidence in the 
domestic Punic, Hellenistic and Ro-
man architecture (Mezzolani, 2000; 
De Miro and Della Fina, 2002; Aiosa, 
2003; De Miro, 2009) of common 


���������TECHNE ��

e procedure impiegate per il rilievo, vedi Agnello Cannella, 
2013). 
La rappresentazione ottenuta non intende rimanere un qua-
dro statico, per quanto accurato e realistico, dell’edificio ana-
lizzato. Essa sarà ceduta all’Ente Parco Valle dei Templi di 
Agrigento che ne potrà curare futuri aggiornamenti e integra-
zioni e costituirà il medesimo supporto conoscitivo per due 
distinte attività: da una parte la gestione dell’edificio archeo-
logico, grazie all’integrazione con i dati relativi alle necessità 
ispettive e manutentive; dall’altra la valorizzazione, perché 
utilizzata per la presentazione museografica dello stato di fat-
to e come base di ricostruzioni virtuali finalizzate a offrire 
ipotesi della configurazione perduta.
Nel caso di Agrigento, la struttura organizzativa dell’Ente 
Parco fortunatamente consente il coordinamento delle atti-
vità gestionali e di valorizzazione sotto un’unica regia, che 
potrà essere sensibilmente adiuvata dal supporto conoscitivo 
così strutturato. Lo stesso risultato, trasposto sull’altro fronte 
del progetto di cooperazione, se raggiunto potrebbe avere un 
impatto sorprendente, perché inficerebbe il solco che in Tu-
nisia si frappone tra attività di tutela, concentrate sull’Istitut 
National du Patrimoine, e attività di valorizzazione, assorbite 
dalla Agence de Mise en Valeur du Patrimoine et de Promotion 
Culturelle.
Il Progetto APER è un’occasione delimitata e destinata a con-
cludersi nel prossimo mese di giugno, Insha'Allah. L’auspicio 
è che i risultati che si stanno raggiungendo, grazie alla colla-
borazione e all’entusiasmo di tutti i coinvolti, possano contri-
buire a efficaci processi di conoscenza, conservazione e valo-
rizzazione di beni così vulnerabili, la cui incisività sui valori 

identitari è seriamente compromessa in un mondo sempre più 
globalizzato, nelle due realtà transfrontaliere come altrove.

NOTE
1 Costituiscono patrimonio architettonico: «1. I monumenti: tutte le rea-
lizzazioni particolarmente interessanti dal punto di vista storico, arche-
ologico, artistico, scientifico, sociale o tecnico, comprese le istallazioni 
o gli elementi decorativi facenti parte integrante di queste realizzazioni. 
2. I complessi architettonici: gruppi omogenei di costruzioni urbane o 
rurali notevoli per il loro interesse storico, archeologico, artistico, scien-
tifico, sociale o tecnico e sufficientemente coerenti per formare ogget-
to di una delimitazione geografica. 3. I siti: opere edificate dall’uomo 
e dalla natura, che formano degli spazi sufficientemente caratteristici e 
omogenei per formare oggetto di una delimitazione geografica, notevoli 
per il loro interesse storico, archeologico, artistico, scientifico, sociale e 
tecnico», art. 1 Convenzione di Granada per la salvaguardia del patrimo-
nio architettonico dell’Europa (UE, 1985). 
2 Sulla qualità della domanda e l’efficacia dei processi nella committenza 
pubblica, si rimanda a Techne n. 6/2013. Sullo specifico, si segnala la 
tesi di dottorato XXIV ciclo di Antonio Marsolo (2014), La gestione di 
qualità negli interventi sul patrimonio architettonico (con presentazione 
della scrivente, La visibilità della tecnologia invisibile per il patrimonio 
architettonico).
3 COFIN 2001, Metodi di garanzia per l’affidabilità della progettazione e 
della costruzione nelle opere edilizie (Coordinatore Vincenzo Legnante, 
Università di Firenze); l’Unità di Palermo, coordinata da Alberto Sposi-
to, ha affrontato il tema La garanzia di affidabilità: il caso dei beni cultu-
rali (Germanà, 2004).
4 In occasione del PRIN 2008 L'intervento nelle aree archeologiche per 
attività connesse alla musealizzazione e alla comunicazione culturale 
(Coordinatore Marco Vaudetti, Politecnico di Torino), l’Unità di Paler-
mo, coordinata da Maria Clara Ruggieri e dalla scrivente, ha sviluppato 
il tema Architettura per l’archeologia urbana: un approccio esigenziale-

1��0��+IVQERk

identitary roots, to take us back to an 
age in which, not by chance, the con-
cept of koinè was actually developed, 
an idea that encompassed the most 
varied expressions of humanity, in-
cluding forms of settlement on both 
the urban and territorial scale as well 
as building techniques.
Under the profile of contents, via in-
depth thematic examination carried 
out jointly by Tunisian and Sicilian re-
searchers, the APER Project is work-
ing on five subject-areas (Conserva-
tion and protection; Management and 
programmed maintenance; Fruition 
and accessibility; Communication 
and museography; Integrated cul-
tural tourism), with reference to three 
case-studies, Utique and Kerkouane 
in Tunisia and the Hellenistic and 
Roman Quarter in Agrigento (Figs. 
5-7). These examples highlight certain 
common critical points, specifically 

the conservation emergency, and, 
above all, mosaics still in situ (Figs. 
8-9), along with marginalization as 
regards the flux of visitors. In synthe-
sis, the aim being pursued is that of 
determining a shared basis for lasting 
tutelage, extended to a wide range of 
interested parties, based on the par-
ticipation of local communities, and 
integrated with broader economic 
strategies that are linked to the region 
of appurtenance (induced cultural and 
relative tourism).
The APER Project is producing signif-
icant results when compared to previ-
ous research. Greater continuity and 
interaction of interdisciplinary contri-
butions have underpinned the attempt 
to provide a common base of knowl-
edge, conservation and valorization of 
archaeological sites; the shared vision 
of the process is based on metaboliz-
ing specific aspects assumed from 

the time variable when referring to 
heritage. In this way a focus is being 
placed on the importance of immate-
rial dimensions; this is the totality (of 
organizational knowledge, informa-
tional exchange, intelligence and skills 
guiding the operational tools) within 
which the parties involved play out 
their roles, conditioning in a decisive 
manner the quality of the results6. 
However, and this also goes for the ar-
chitectural heritage (including archae-
ological sites), the foundations are 
being put in place for experimenting 
technical and conceptual inter-opera-
bility, something which is demanded 
ever more often as an efficiency tool. 
The latter should be owned by all op-
erators in these processes, in order to 
cope with the complexity, as already 
happens obligatorily in public works 
in several countries (Osello, 2012; 
ECTP, 2013; Ciribini, 2013).

The idea of applying the BIM ap-
proach to existing constructions (also 
with a cultural value) is no longer so 
very new (Fai et al., 2011; PRIN 2011 
Modellazione e gestione del patrimonio 
edilizio esistente Coord. S. Della Torre; 
Del Giudice Osello, 2013). 
The specific application to archaeo-
logical sites might draw strength from 
the awareness that, in this camp too, 
management of information is a cru-
cial issue; the registration and dis-
semination of results of investigations 
of open data (i.e. complete, primary, 
timely, accessible, legible by computer, 
non-proprietary, re-utilizable, easily 
pursuable and permanent) are deemed 
indispensable for the advancement of 
knowledge, without which there can-
not even be efficient tutelage and val-
orization activity as regards archaeo-
logical assets (Anichini et al., 2013, 
pp.51-52; Brogiolo, 2012). There is 


�� TECHNE ���������1��0��+IVQERk

tecnologico alle questioni conservative, fruitive e museografiche delle co-
perture (Ruggieri and Germanà, 2013; Germanà, 2013). 
5 Promotore e responsabile per il primo anno Alberto Sposito, successi-
vamente Maria Luisa Germanà; capofila il Polo Didattico di Agrigento 
dell’Università degli Studi di Palermo; Enti Partner l’Istitut National du 
Patrimoine e l’Agence de Mise en Valeur du Patrimoine et de Promotion 
Culturelle di Tunisi e il Consorzio Universitario Provincia di Agrigento. 
Tra gli enti Associati, il Parco della Valle dei Templi di Agrigento, la Pro-
vincia Regionale di Agrigento, il Centro Regionale per la Progettazione 
e il Restauro della Regione Siciliana, la École Nationale d’Architecture et 
Urbanisme di Tunisi (htp://www.italietunisie.eu; http://www.projetaper.
eu).
6 Con riferimento alla dimensione immateriale delle opere edilizie, è 
stata coniata la fortunata locuzione tecnologia invisibile per identifica-
re quanto sostanzia la regia dei processi produttivi (Sinopoli, 1997, pp. 
9-11). Per quanto individuata da fenomeni privi di consistenza materiale 
(organizzazioni, procedure e modelli operativi), questo tipo di tecnolo-
gia produce effetti ben visibili, condizionando in concreto gli esiti ope-
rativi e la maggiore o minore soddisfazione di quanti ne beneficiano.

REFERENCES
Agnello, F. and Cannella, M. (2013), “Ruined Archeological Heritage. 
Survey, 3D Modeling, Virtual Anastylosis”, International Journal of Heri-
tage in the Digital Era, v. 2 n. 3, pp. 419-432.
Aiosa, S. (2003), “Considerazioni sull’architettura domestica siciliana di 
età ellenistica in riferimento al VI libro del De Architectura”, in Ciotta, G. 
(Ed.), Vitruvio nella cultura architettonica antica, medievale e moderna, 
De Ferrari, Genova, pp. 49-61 e pp. 317-320.
Anichini, F. et al. (2013), “MOD (Mappa Open Data). Conservare, dis-
seminare, collaborare: un archivio open data per l’archeologia italiana”, 
in Serlorenzi, M. (Ed.), ARCHEOFOSS. Free, Libre and Open Source Sof-
tware e Open Format nei processi di ricerca archeologica, All’Insegna del 
Giglio, Firenze, pp. 51-52. 

Amendolea, B. et al. (Ed.) (1988), I siti archeologici. Un problema di mu-
sealizzazione all’aperto, Multigrafica, Roma. 
Ashurst, J. (Ed.) (2007), Conservation of ruins, Butterworth-Heinemann 
(Elsevier), Oxford.
Augé, M. (2003), Le temps en ruines, éd. Galilée, Paris, it. transl. Rovine e 
macerie, 2004, Boringhieri, Torino.
Belvedere, O. (2004), “L’indagine territoriale in funzione del progetto di 
scavo archeologico”, in Sposito and Germanà (Eds.), pp. 37-38. 
Brogiolo, G. P. (2012), “Archeologia pubblica in Italia: quale futuro?”, 
PCA European Iournal of Post - Classical Archaeologies 2, pp. 269-278.
Cecchi, R. and Gasparoli P. (2010), Prevenzione e manutenzione per i beni 
culturali edificati. Procedimenti scientifici per lo sviluppo delle attività 
ispettive, Alinea, Firenze.
Cecchi, R. and Gasparoli P. (2011), La manutenzione programmata dei 
beni culturali edificati. Procedimenti scientifici per lo sviluppo di piani e 
programmi di manutenzione, Alinea, Firenze.
Ciribini, A. (2013), L'Information Modeling e il settore delle costruzioni: 
IIM e BIM, Maggioli, Rimini.
D’Agostino, S. et al. (2009), Raccomandazioni per la redazione di progetti 
e l’esecuzione di interventi per la conservazione del costruito archeologico, 
Cuzzolin, Napoli.
Del Giudice, M. and Osello, A. (2013), “Bim for Cultural Heritage”, In-
ternational Archives of the Photogrammetry, Remote Sensing and Spatial 
Information Sciences, vol. XL-5/W2, 2013 XXIV International CIPA Sym-
posium, available at: http://cipa.icomos.org.
Della Torre, S. (Ed.) (2003), La conservazione programmata del patrimo-
nio storico architettonico. Linee guida per il piano di manutenzione e con-
suntivo scientifico, Guerini, Milano.
De Miro, E. and Della Fina, G. M. (2002) “L'architettura domestica nel 
mondo greco, etrusco-italico e romano”, in Il Mondo dell'Archeologia, 
available at: www.treccani.it.

certainly still a long way to go in order 
to overcome the inertia of ingrained 
habits, even though the world which 
has generated them has changed pro-
foundly. In spite of the potential of 
ICT and digital representation, we still 
find ourselves confronted by useless 
mounds of mouldy documents or im-
portant files that the latest software is 
unable to open. Analyses, surveys and 
cataloguing that should be limited to 
a process of mere updating, are con-
tinually replicated, whilst the appar-
ent proliferation of data is not in fact 
transformed into any knowledge that 
might be at all useful for management 
and valorization.
In order to provide space for an ex-
periment of this type it was deemed 
opportune to modify the initial pro-
gramme of the APER Project, discard-
ing the idea of purchasing two costly 
telescopes (albeit evocative of a virtual, 

reciprocal glimpse of cross-border re-
ality), preferring to assign resources to 
3D relief for the most clearly-defined 
parts of the case-studies selected. For 
Hellenistic and Roman Quarter in Ag-
rigento, the choice fell on the house 
Casa B of Insula I (Figs. 10-11) and 
the relief operations were carried out 
by a Palermo University spin-off com-
pany specializing in relief and digital 
representation of architecture (for in-
formation regarding instrumentation 
and procedures used for the survey, q. 
v. Agnello Cannella, 2013).
The image obtained is not meant to re-
main a static representation, however 
accurate and realistic, of the building 
analyzed. It will be handed over to the 
Ente Parco Valle dei Templi (Valley 
of the Temples controlling body) in 
Agrigento, who will be able to han-
dle future updating and integration 
and will provide the actual cognitive 

support for two distinct activities: on 
the one hand management of the ar-
chaeological edifice, through integra-
tion with data regarding the requisites 
of inspection and maintenance; on 
the other hand, valorization, utilized 
for the museographical presentation 
of the current situation and as a basis 
for virtual reconstructions proposing 
hypotheses for the lost configuration.
In the case of Agrigento, the organiza-
tional structure of the controlling Park 
body fortunately consents coordina-
tion of management and valorization 
activity under a single directive body, 
which might be assisted considerably 
by this structured cognitive support. 
The same result, transposed to the 
other partner in the cooperation 
project, if achieved, could have a sur-
prising impact, because it might well 
nullify the gap that has materialized 
in Tunisia between tutelage activities, 

concentrated in the Istitut National du 
Patrimoine, and valorization activi-
ties, taken up by the Agence de Mise en 
Valeur du Patrimoine et de Promotion 
Culturelle.
The APER Project is a delimited op-
portunity destined to end next June, 
Insha'Allah. The hope is that the re-
sults that are being achieved thanks 
to the collaboration and enthusiasm 
of all those involved, may contribute 
to establishing effective processes of 
knowledge, conservation and val-
orization of our vulnerable heritage, 
whose incisiveness on identitary val-
ues, in the two cross-border realities 
(as well as many others), is seriously 
threatened in an ever more globalized 
world. 


���������TECHNE �� 1��0��+IVQERk

De Miro, E. (2009), Agrigento. IV. L’abitato antico. Il quartiere ellenistico 
– romano, Gangemi, Roma.
Di Battista, V. (2006), Ambiente costruito, Alinea, Firenze.
Di Battista, V., Giallocosta, G. and Minati, G. (Eds.) (2006), Architettura 
e approccio sistemico, Polimetrica, Milano.
Di Muzio, A. (2010), Rovine protette. Conservazione e presentazione delle 
testimonianze archeologiche, «L’ERMA» di Bretschneider, Roma.
ECTP European Construction Technology Platform (2013), Towards the 
creation of a high-tech building industry. Turning energy efficiency into 
sustainable business. Research & Innovation Roadmap 2014-20, available 
at: http://www.ectp.org/cws/params/ectp/download_files/36D2534v2_
E2B_Roadmap_draft.pdf.
Fai, S. et al. (2011), “Building Information Modeling and Heritage Do-
cumentation”, XXIII International CIPA Symposium, available at: http://
www.autodeskresearch.com/publications/heritagedoc.
Germanà, M. L. (2001), “La manutenzione programmata dei siti arche-
ologici”, in Sposito, A. (Ed.), Morgantina e Solunto. Analisi e problemi 
conservativi, DPCE, Palermo, pp. 119-126.
Germanà, M. L. (2004), “Significati dell’affidabilità negli interventi con-
servativi”, in Sposito and Germanà (Eds.), pp. 24-31.
Germanà, M. L., (2005), “The Vulnerability of the architectural heritage: 
type of risk and operational reliability”, Inter. Congress on Vulnerability 
of XX Century Cultural Heritage to Hazards and Prevention Measures, 
2002, CICOP, Leoforos Rodou-Lindou Print House, pp. 673-680.

Germanà, M. L. (2010), “Il piano di manutenzione e il costruito con va-
lore culturale: criteri e strumenti della manutenzione programmata per 
il Patrimonio Architettonico”, in Talamo, C. (Ed.), Procedimenti e metodi 
della manutenzione edilizia - Vol. II, Esselibri Napoli, pp. 59-70.
Germanà, M. L. (2013), “Archaeological construction and its relationship 
with place: the theme of shelters / Costruito archeologico e rapporto con 
il luogo: il tema delle coperture”, in Ruggieri and Germanà (Eds.), pp. 
180-207.
Giornate gregoriane VII edizione (2013), Archeologia pubblica al tempo 
della crisi, appello ai Ministri Carrozza e Bray, available at: <www.patri-
moniosos.it>.
Mezzolani, A. (2000), “Strutture abitative puniche in Nord Africa: note 
per un’analisi funzionale”, in Actas IV Congreso Int. de estudios fenicios 
y pùnicos, Càdiz.
Morin, E. (1977), La Méthode. I. La Nature de la nature, Paris, it. transl. Il 
metodo. Ordine Disordine Organizzazione, Feltrinelli, Milano.
Norsa, A. and Missori, M. (2004), “I livelli del progetto per l’intervento 
sui beni architettonici”, in Sposito and Germanà (Eds.) 2004, pp. 39-45.
Osello, A. (2012), The future of Drawing whit BIM for Engineers and Ar-
chitect, D. Flaccovio, Palermo.
Ruggieri Tricoli, M. C. and Germanà, M. L. (Ed.), (2013), Urban Archae-
ology Enhancement / Valorizzare l’archeologia urbana, ETS Pisa.
Riccobono, M. and Sconzo, P. (2004), “Fasi operative dello scavo archeo-
logico”, in Sposito and Germanà (Eds.) 2004, pp. 85-93. 

NOTES
1 «The expression architectural herit-
age shall be considered to comprise 
the following permanent properties: 
monuments: all buildings and struc-
tures of conspicuous historical, ar-
chaeological, artistic, scientific, social 
or technical interest, including their 
fixtures and fittings; groups of build-
ings: homogeneous groups of urban 
or rural buildings conspicuous for 
their historical, archaeological, artis-
tic, scientific, social or technical inter-
est which are sufficiently coherent to 
form topographically definable units; 
sites: the combined works of man and 
nature, being areas which are partially 
built upon and sufficiently distinctive 
and homogeneous to be topographi-
cally definable and are of conspicu-
ous historical, archaeological, artistic, 
scientific, social or technical interest» 
Art. 1 Convention for the Protection of 

the Architectural Heritage of Europe 
(UE 1985).
2 As regards the quality of demand 
and effectiveness of processes with 
public clients, q.v. Techne n. 6/2013. 
As regards specifics, we might men-
tion the PhD thesis from the XXIV 
cycle, by Antonio Marsolo (2014), La 
gestione di qualità negli interventi sul 
patrimonio architettonico (and the my 
foreword La visibilità della tecnologia 
invisibile per il patrimonio architet-
tonico).
3 COFIN 2001, Metodi di garanzia per 
l’affidabilità della progettazione e della 
costruzione nelle opere edilizie (Coor-
dinator Vincenzo Legnante, Univer-
sità di Firenze); l’Unità di Palermo, 
coordinated by Alberto Sposito, tack-
led the theme La garanzia di affidabil-
ità: il caso dei beni culturali (Germanà, 
2004).
4 On the occasion of PRIN 2008, 


�� TECHNE ���������

Settis, S. (2002), Italia S.p.A. L’assalto al patrimonio culturale, Einaudi, 
Torino.
Sinopoli, N. (1997), La tecnologia invisibile. Il processo di produzione 
dell’architettura e le sue regie, Franco Angeli, Milano.
Sposito, A. (1995), “Processi conoscitivi e processi conservativi”, in: Spo-
sito, A. (Ed.) Natura e arteficio nell’iconografia ennese, DPCE, Università 
degli Studi di Palermo.
Sposito, A. and Germanà, M. L. (Eds.) (2004), La conservazione affidabi-
le per il patrimonio architettonico, D. Flaccovio, Palermo.
Sposito, A. and Germanà, M. L. (2006), “Beni culturali e conservazione 
affidabile”, in Legnante, V. (Ed.), Principi di affidabilità nella progettazio-
ne e nella costruzione, ETS, Pisa, pp. 215-251.
Thompson, J. (2008), “Conservation and management challenges in a 
public-private partnership for a large archaeological site (Herculaneum, 
Italy)”, in Conservation and Management of Archaeological Sites, vol. 8/4, 
pp. 191-204.
UE (1985), Convention for the Protection of the Architectural Heritage 
of Europe, available at: <http://conventions.coe.int/Treaty/ita/Treaties/
Html/121.htm>.
Volpe, G. (2013), “A proposito delle concessioni di scavo e dei rapporti 
tra Università e Soprintendenze”, PCA European Iournal of Post - Classi-
cal Archaeologies 3, pp. 301-310.
Volpe, G. (2014), Servirebbe una legge di riforma radicale dei beni cultu-
rali e paesaggistici, available at: <www.patrimoniosos.it>.

L'intervento nelle aree archeologiche 
per attività connesse alla musealiz-
zazione e alla comunicazione culturale 
(Coordinator Marco Vaudetti, Po-
litecnico di Torino), the Palermo unit, 
coordinated by Maria Clara Ruggieri 
and myself, developed the theme Ar-
chitettura per l’archeologia urbana: un 
approccio esigenziale-tecnologico alle 
questioni conservative, fruitive e mu-
seografiche delle coperture (Ruggieri 
Germanà Ed., 2013; Germanà, 2013).
5 Promoter and person responsible 
for the 1st year Alberto Sposito, later 
Maria Luisa Germanà; in charge at 
Polo Didattico di Agrigento, Palermo 
University; Partners the Istitut Na-
tional du Patrimoine and the Agence 
de Mise en Valeur du Patrimoine et de 
Promotion Culturelle of Tunis and the 
Consorzio Universitario Provincia 
of Agrigento. Associated bodies in-
clude: The Valley of the Temples Park, 

Agrigento, the Regional Province of 
Agrigento, the Regional Centre for 
Project-design and Restoration of the 
Regione Siciliana, the École Nationale 
d’Architecture et Urbanisme in Tunis 
(http://www.italietunisie.eu;www.
projetaper.eu).
6 With reference to the immaterial 
dimension of the edifices, an appro-
priate expression - invisible technol-
ogy - was coined to identify how 
much substance direction gives to 
the productive processes (Sinopoli, 
1997: 9-11). From individuation from 
phenomena lacking material consist-
ency (organizations, procedures and 
operational models), it seems that this 
type of technology produces visible 
effects, conditioning in concrete fash-
ion the operational outcomes and the 
greater or lesser satisfaction of those 
benefitting from it.

1��0��+IVQERk


232 TECHNE 07   2014ISSN online: 2239-0243 | © 2011 Firenze University Press | http://www.fupress.com/techne 07   2014TECHNE 232
251

NETWORK SITdA: i cluster tematici

ISSN online: 2239-0243 | © 2011 Firenze University Press | http://www.fupress.com/techne

I CLUSTER TEMATICI

Il Cluster SITdA Patrimonio Architettonico
Maria Luisa Germanà

Social Housing
Convegno nazionale RE_CYCLING Social Housing
Laura Ridolfi 

Recupero e Manutenzione
Il cluster recupero e manutenzione: report delle azioni intraprese e nuove sfide
Serena Viola

Accessibilità ambientale
L'accessibilità ambientale per la sostenibilità etica, sociale ed economica del patrimonio esistente
Christina Conti

Accessibilità tra cooperazione scientifica internazionale e progetti per il territorio
Alberto Arenghi

Il progetto inclusivo e la sicurezza al fuoco
Valeria Tatano

Inclusione.  Ricerca, proposte e obiettivi europei
Teresa Villani, Aldina Silvestri

Innovazione e produzione edilizia
Innovazione materica e cultura del costruire: i materiali cementizi avanzati
Francesca Giglio

Green Tech Innovation in Building Production
Sergio Russo Ermolli 

Il BUILDING FUTURE Lab.: una grande infrastruttura per la ricerca nel settore delle costruzioni
Corrado Trombetta


07   2014TECHNE 233 ISSN online: 2239-0243 | © 2011 Firenze University Press | http://www.fupress.com/techne

Il Cluster SITdA Patrimonio Architettonico
Maria Luisa Germanà

In occasione del Convegno SITdA tenuto a Milano presso Ma-
deExpo ai primi di ottobre del 2013, è stato lanciato il Cluster 
Patrimonio Architettonico, in aggiunta agli altri già avviati, per 
dedicare un approccio specifico alle forme di ambiente costruito 
d’interesse storico, archeologico, artistico, scientifico, sociale o 
tecnico, che costituiscono il campo di studio definito dalla Con-
venzione di Granada nel 1985. 
Il patrimonio architettonico pone alcune questioni sostanziali 
(conoscenza; conservazione; gestione; fruizione; valorizzazione) 
inscindibili tra loro e che richiedono di essere affrontate senza 
delimitazioni disciplinari e rispecchiando i cambiamenti della 
società, oggi più che mai rapidi e profondi.
L’apporto della Tecnologia dell’Architettura si rivela d’importanza 
strategica per affrontare le più centrali criticità, grazie soprattutto 
al ricorso ad alcuni concetti basilari per la disciplina: la visione 
sistemica, l’ottica processuale, l’orientamento alla qualità. Si pen-
si, per esempio, a temi come l’affidabilità degli interventi con-
servativi, l’evoluzione degli strumenti normativi e procedurali, la 
fruibilità per l’utenza ampliata, la manutenzione programmata, 
l’applicazione delle ITC, la lettura in chiave di sostenibilità, il 
Project Management, i sistemi per la protezione e la musealiz-
zazione.
Attraverso la convergenza in un Cluster della Società Italiana di 
Tecnologia dell’Architettura, i Soci interessati al tema patrimo-
nio architettonico potranno irrobustire la propria autorevolezza 
scientifica, rimanendo nell’alveo della propria identità disciplina-
re e anzi traendone forza, specialmente nel confronto con enti lo-
cali e con istituzioni quali MIBAC, Soprintendenze, Fondazioni, 
Distretti Tecnologici.
Hanno sinora aderito formalmente al Cluster: 
- Paola Ascione, attiva presso il Dipartimento di Architettu-
ra dell’Università Federico II di Napoli, nell’ambito di ricerche 
sulla conoscenza, la gestione e la valorizzazione del patrimonio 
architettonico del Novecento, svolte anche per enti pubblici e 
divulgate presso associazioni accreditate come DOCOMOMO 
International e AIPAI (Associazione Italiana per il Patrimonio 
Archeologico Industriale). 
- Maddalena Coccagna, impegnata presso il TekneHub del Tec-
nopolo dell’Università di Ferrara, Laboratorio interdipartimen-
tale che fa parte della Rete Alta Tecnologia E-R ed è membro sia 
della Piattaforma Costruzioni sia della Piattaforma Building He-
ritage, occupandosi di ricerche sulla salute, sicurezza e fruibilità 
del patrimonio, con riferimento ai temi della compatibilità delle 
destinazioni d’uso e della sostenibilità economica dell’intervento.

- Carlotta Fontana e Maria Fianchini, dell’Unità di ricerca Qua-
lità e Sostenibilità dell’Ambiente Costruito del DAStU, Politecnico 
di Milano, le quali, operando nel filone del progetto sull’esistente, 
hanno approfondito lo studio dei processi di intervento sul co-
struito ed hanno sviluppato, a partire dall’approccio prestaziona-
le, uno specifico percorso di avanzamento teorico e sperimentale 
sulle metodologie e le tecniche di valutazione multicriteria, a 
supporto delle diverse fasi decisionali, applicandosi in partico-
lare alla scala edilizia (residenza e servizi pubblici), agli spazi ur-
bani e al paesaggio.
Infine, ha manifestato interesse e approvazione per l’iniziativa 
del Cluster Rosario Giuffrè, Garante della commissione nazio-
nale che ha il compito di diffondere in Italia i principi HERITY 
(patrimonio culturale come memoria collettiva dell’umanità, ri-
sorsa non rinnovabile la cui gestione deve essere orientata alla 
conservazione, nel contesto di uno sviluppo sostenibile). 
La varietà di argomenti sviluppati, da questi e da tanti altri qui 
non nominati ricercatori della SITdA in materia di patrimonio 
architettonico, basta a dimostrare le potenzialità delle discipline 
tecnologiche anche in questo campo di studi. Auspicando l’a-
desione di altri Soci, per rafforzare la proposta e potenziare le 
occasioni di lavoro comune, va posto l’accento sulle interessanti 
intersezioni che esistono con altri Cluster SITdA già avviati: per 
esempio, dal Cluster Accessibilità ambientale può derivare l’ap-
profondimento sulle strategie inclusive per la comunicazione, 
fruizione e valorizzazione del patrimonio architettonico, neces-
sario per sostanziare il turismo culturale (così come dimostrano 
i risultati di ricerca e sperimentazione in materia di Design for 
All applicato al patrimonio culturale, già maturati da Christina 
Conti dell’Università di Udine e da Teresa Villani dell’Universi-
tà la Sapienza). Sulla base della consolidata esperienza di ricerca 
condivisa tra studiosi di diverse sedi descritta dai report di Maria 
Rita Pinto e a cura di Serena Viola su Techne 6/2013, il Cluster 
Recupero e Manutenzione può fornire un contributo fondamen-
tale per gran parte degli aspetti da esso focalizzati, ma soprattutto 
per quanto concerne la conservazione preventiva e programmata 
e la compatibilità di materiali e destinazioni d’uso.
Le forme di ambiente costruito in cui, prescindendo da fattori 
cronologici o scalari, sono riconosciuti significati culturali, co-
stituiscono una casistica ampia ed eterogenea, capillarmente dif-
fusa nell’intero territorio nazionale. Esse concorrono a definire 
l’identità di luoghi e comunità, fungendo da collante sociale, ma 
in molti casi il loro valore oltrepassa in larga misura il livello lo-
cale, per assumere rilevanza internazionale. L’Unione Europea 
ha individuato nel patrimonio culturale materiale e immateriale, 
di cui quello architettonico è molto più che una mera cornice, 
un proprio tratto distintivo, sia come condizione di collegamento 
alle radici identitarie radicate nel passato, sia come elemento di 
proiezione verso lo sviluppo futuro.


234 TECHNE 07   2014ISSN online: 2239-0243 | © 2011 Firenze University Press | http://www.fupress.com/techne

Ciò spinge a far convergere da più parti crescenti interessi sul 
patrimonio architettonico, come dimostrano i cospicui canali di 
finanziamento che l’Unione Europea continua ad alimentare su 
temi di ricerca più o meno direttamente collegati ad esso. Canali 
in cui calare con ottimismo una rete di Soci SITdA, impegnati a 
definire e applicare approcci e metodi in grado di affrontare un 
complesso quadro di questioni e bisogni, la cui consapevolezza è 
cresciuta solo di recente, raggiungendo l’obiettivo di rispecchiare 
i cambiamenti globali, contemporanei e futuribili, governandoli 
e non lasciandosene annichilire.


