

L’acqua e la città in età romana

Water and the Roman cities and settlements

Feltre (BL) – 3 / 4 Novembre 2017

2

3

La gestione dell’acqua in contesti urbanizzati in relazione

alle variabili ecologiche

Water management in urbanised contexts in relation

with natural constraints

4

1. Cristina D’Agostini, Stefano Musco* (Soprintendenza Speciale

Archeologia, Belle Arti e Paesaggio di Roma)

stefano.musco@beniculturali.it

Nuovi dati su bonifiche agricole nel Suburbio romano.

Le diffuse indagini di archeologia preventiva condotte ne Suburbio
Romano nel corso degli ultimi decenni, tra le altre numerose
testimonianze storiche ed archeologiche hanno permesso di accertare
la presenza di estesissimi interventi di bonifiche agrarie antiche che
hanno interessato il territorio suburbano romano per tutta la sua
superficie.
Si tratta di ettari ed ettari di agro interessato da una fittissima maglia
di canalizzazioni metodicamente realizzate con un sistema omogeneo
e ripetitivo, che non trova un puntuale riscontro in settori del territorio
limitrofi ma strutturalmente diversi dall’Agro romano e che
costituiscono uno degli aspetti caratterizzanti l’uso ed il paesaggio
agricolo antico di questo territorio.
Questo contributo, che attinge ai risultati delle ricerche, condotte
nell’ultimo ventennio, nell’ambito delle attività di tutela territoriale
della Soprintendenza Archeologica di Roma si riallaccia alla letteratura
“pilota” sull’ argomento – per quanto concerne l’area romana – e
risalente agli inizi del 1990, aggiornando dati topografici ed
interpretativi.

5

2. Massimo Brando* (Archeologo libero professionista), Francesco

Carrera (Università degli Studi di Pisa), Valentina Pica (Archeologa

libero professionista)

massimo.brando@gmail.com

Governare le acque, sfidare le acque. Gli Horti Domitiae

nell’Ager Vaticanus (Roma) e la Mansio ad Solaria (Calenzano,

FI). Due casi a confronto fra Tevere e Arno.

I lavori di realizzazione di un parcheggio interrato in Piazza Cavour
(Municipio I), hanno permesso alla SSABAP Roma di documentare, per
la prima volta, un ampio settore degli Horti Domitiae, la vasta
proprietà imperiale situata in questo settore dell’Ager Vaticanus: un
articolato sistema di canalette, vasche di decantazione, pozzetti e
livelli di drenaggio funzionali alla manutenzione di un giardino
monumentale sulle sponde del Tevere, la cui superficie sfiorava i 20
ettari, datato fra la fine del I e la metà del III sec. d. C, quando
un’alluvione ne decreta definitivamente la fine. Tutta la sua vita ruota
intorno, da una parte, all’approvvigionamento, alla regimentazione e
allo smaltimento di una notevolissima quantità d’acqua e dall’altra al
tentativo di affrontare e controllare le acque del fiume: le soluzioni di
continuità fra i diversi periodi, infatti, sono sempre rappresentate da
un episodio alluvionale. Dopo, l’area ancora deve fare i conti con le
acque del fiume, il loro smaltimento e la loro potenza distruttiva, fino
a che il grande Piano Regolatore del 1873 interrompe
irrimediabilmente questo rapporto diretto.
A Calenzano (FI), durante le indagini a cura della SABAP Firenze per la
realizzazione di un sottopasso ferroviario, è stata indagata un’ampia
porzione di un complesso identificabile con la Mansio ad Solaria della

6

Tabula Peutingeriana, con fasi di vita tra il II sec. a.C. e il VII sec. d.C.
La stratigrafia mostra come l’insediamento abbia dovuto adattarsi alle
difficile geomorfologia della zona e come i numerosi episodi
alluvionali, spesso di grande portata, abbiano scandito per diversi
secoli l’intero assetto del territorio e delle strutture individuate.

Pur nella differenza del carattere insediativo il confronto fra le due
situazioni mostra interessanti analogie nella gestione degli episodi
alluvionali e nella risposta ad essi, documentati stratigraficamente e
analizzati nel dettaglio attraverso l’individuazione e l’interpretazione
dei diversi livelli di limo che delle alluvioni sono il segno tangibile.

3. Dario Rose (Università La Sapienza – Roma)

dario.rose@uniroma1.it

Il venter del sifone rovescio dell'acquedotto di Alba Fucens.

Lo studio organico dell'acquedotto di Alba Fucens, dalle sorgenti
montane alla città, permette di identificare con certezza i resti di una
struttura in opera poligonale in località Arci con quelli del ventre del
sifone rovescio. La soluzione ingegneristica del sifone rovescio
adottata, qui probabilmente nel I sec. a.C., per superare la valle e
condurre l'acqua sulle alture ove la colonia latina fu fondata alla fine
del IV secolo, venne usata lungo i più di 10 Km di sviluppo
dell'acquedotto albense almeno in un'altra occasione, come
dimostrato dal rinvenimento di alcuni elementi litici di tubazione a
pressione. La grande struttura degli Arci (larghezza massima di 12
metri sul fronte per più di 130 metri di lunghezza) posta a 1600 metri
dalla cinta muraria nel punto di massima depressione della valle, è

7

quanto rimane del terrapieno sulla cui sommità, con lo scopo di
ridurne la pressione interna, era adagiata la batteria della condotta
forzata. Il rilievo topografico di ben 21 sezioni del canale a pelo libero
dell'acquedotto ha consentito, tra l'altro, - grazie ad una proficua
collaborazione con la cattedra di Ingegneria idraulica dell'Università
della Calabria – il calcolo dei valori idraulici e la verifica della loro
congruità lungo l'intero sviluppo dell'infrastruttura, nonché di ricavare
quello della portata in ingresso al serbatoio di carico del sifone.

Cenni bibliografici

DEVIJVER H. - VAN WONTERGHEM F. 1985, Documenti epigrafici
riguardanti l'acquedotto e il teatro di Alba Fucens: gli interventi di due
magistrati ς benefattori nel I sec. d.C., «ZPE», 58, 1985.

ROSE D. - COZZOLINO M. -MAURIELLO P. 2015, Preliminary notes of
the research on the Roman aqueduct of Alba Fucens (AQ) in Italy. the
geophisical prospecting in the study of the free-flowing channel and
the inverted siphon, in Atti dell'International Congress on the History
of Water Management and Hydraulic Engineering in the
Mediterranean Region De aquaeductu atque aqua urbium lyciae
pamphyliae pisidiae. The legacy of Sextus Julius Frontinus, Antalya, 31
ottobre – 9 novembre 2014, Supplement series BABesch, 2015.

ROSE D. 2016 Nuovi elementi per lo studio dell'acquedotto di Alba
Fucens, in Atti del IV Convegno di Archeologia Il Fucino e le aree
limitrofe nell'antichità. Archeologia e rinascita culturale dopo il sisma
del 1915, Avezzano (AQ) 22-23 maggio 2015, Avezzano.

ROSE D. c.s., Studi sull'opera poligonale tra Alta Valle del Salto e
Fucino. L'acquedotto e la cloaca maxima di Alba Fucens.

8

4. Gervasio Illiano (Vrije Universiteit Amsterdam, CLUE+ Research

Institute for Culture, History and Heritage)

gervasioilliano@outlook.it

Lo studio del water management per la ricostruzione delle

trame insediative tra Baiae e Misenum: nuovi dati e prospettive

di ricerca.

La ricerca archeologica nei Campi Flegrei ha dedicato una particolare

attenzione allo studio delle strutture e infrastrutture connesse alla

distribuzione dell'acqua sul territorio. I vari studi sul percorso

dell'acquedotto del augusteo del Serino - che dopo un tragitto di circa

100 chilometri terminava a ridosso della base navale di Misenum - e gli

sporadici lavori su singoli edifici destinati allo stoccaggio dell'acqua,

hanno portato un ampliamento del panorama delle conoscenze a

nostra disposizione. Tuttavia, all'interno di un così ampio filone di

ricerca poco spazio è stato finora dedicato allo studio della risorsa

idrica in relazione al paesaggio circostante: privilegiando quasi sempre

l'aspetto idraulico, si è cercato di studiare le caratteristiche tecniche

delle infrastrutture legate al water management, sacrificandone una

pur fondamentale contestualizzazione all'interno del fitto quadro

insediativo che ha caratterizzato l'area flegrea in età romana. Questo

contributo, scaturito all'interno di un più ampio progetto di ricerca di

analisi della conformazione del paesaggio e delle trame insediative

dell'area urbana ed extra-urbana di Misenum, si propone di colmare

questo vuoto nello scenario degli studi di settore, prediligendo

l'indagine del rapporto funzionale e spaziale tra tessuto insediativo e

strutture idriche. Nello specifico, dopo aver effettuato un censimento

9

delle strutture pertinenti alla sfera idraulica - cogliendo l'occasione per

presentare i nuovi rinvenimenti emersi nel corso dei survey sul

territorio - si cercherà di contestualizzare le evidenze all'interno del

vasto panorama delle testimonianze archeologiche conosciute. In una

fase successiva, grazie all'utilizzo del GIS si proporrà una preliminare

analisi di tali evidenze, focalizzandone le relazioni spaziali e

topologiche con i vari nuclei abitativi: le ville d'otium allineate lungo

la costa, la città e il porto militare misenati, nonché l'ager che

circondava l'area urbana, sono i principali elementi di un paesaggio

abitativo ormai estremamente frammentario, le cui complesse fasi

evolutive - sia in chiave topografica, sia diacronica - potranno essere

chiarite attraverso il filtro delle conoscenze relative al water

management and distribution. Una nuova chiave di lettura, dunque,

sposterà l'attenzione dal "monumento" alla sfera del "paesaggio", in

cui si cercherà di chiarire il ruolo della risorsa idrica nei confronti delle

complesse dinamiche insediative nella penisola tra Baiae e Misenum.

5. Andrea U. De Giorgi (Florida State University – Tallahassee)

adegiorgi@fsu.edu

Cosa: un complesso termale in assenza d’acqua.

Dal 2013 il consorzio accademico Cosa Excavations analizza un
complesso termale ubicato presso l’angolo Nord Est del foro e
costruito in due fasi tra la tarda età repubblicana e l’epoca antonina.
Intesa inizialmente come complemento agli scavi di Frank Brown nel
foro, l’esplorazione ha in realtà portato in luce una narrativa
architettonica autonoma e di interesse per due motivi. Primo: l’edificio
presenta il paradosso di un complesso termale presso un sito

10

completamente privo di risorse idriche. Cisterne, un castellum,
condotte, e soprattutto un’acuta manipolazione della topografia e
dello spazio urbano rendono possibile la realizzazione delle terme. In
particolare, l’esistenza di un cunicolo tra la grande cisterna ed il
castellum del complesso termale invita a prestare attenzione alla
particolare configurazione del complesso, dotata di un sincronico
sviluppo sia in superficie che in ambienti sotterranei. É evidente che
per quanto echi di questa tecnologia idraulica – specialmente per quel
che concerne l’impiego del sistema bucket and chain- possano essere
colti in vari contesti dell’occidente Romano, nessun edificio termale
presenti un simile lessico formale ed ingegneristico. Va oltremodo
notato come le soluzioni idrauliche di Cosa si prestino ad un’idea di
consumo e utilizzo sostenibili; è risaputo che la colonia Latina occupa
un sito quanto mai svantaggiato dal momento che, ad eccezione della
sorgente del porto, non vi era alcun’altra forma di
approvvigionamento idrico. Le centinaia di cisterne che punteggiano il
sito vanno lette certamente in quest’ottica, e le operazioni di
alimentazione del sito termale senza dubbio richiesero un’oculata
amministrazione delle risorse idriche locali. Quali schemi fossero
applicati, e se più specificamente vi fossero aquarii o altri corpi
istituzionali deputati a sovraintendere a questo complesso è una
possibilità che va presa in considerazione.
In queste direzioni si muove quindi questa ricerca: da un lato lo studio
delle condizioni topografiche e strutturali dell’edificio termale,
dall’altra il suo inserimento nella matrice sociale urbana e quindi la sua
amministrazione, con attenzione alle fasi di uso e di abbandono.
Queste ultime, ovviamente, hanno implicazioni importanti nel
contesto dell’occupazione del sito in età medio-tardo imperiale (e
possibilmente oltre) con la possibilità quindi di poter aprire nuovi
panorami sul continuum di insediamento a Cosa.

11

6. Paola Zanovello (Università degli Studi di Padova)

paola.zanovello.1@unipd.it

Scelte insediative e gestione dell’acqua ai confini dell’Impero:

due casi studio a confronto lungo il limes africano. Gemellae e

Ghirza.

Nella lunga linea di confine tra territorio romanizzato e terre

barbariche, che dalla Britannia al nord-Africa unisce tre continenti, è

definita da barriere naturali, come l’oceano o i deserti e da complesse

linee fortificate artificiali, adattandosi alle caratteristiche proprie di

ciascuna area geografica; obiettivo fondamentale era difendere

l’Impero, senza isolarlo, e allo stesso tempo creare condizioni

favorevoli alla gestione stessa del limes nella quotidianità. Nel nord-

Africa questo confine rappresenta anche una linea di demarcazione tra

l’immensa distesa sahariana e le aree pre-desertiche, dove la presenza

di acqua, seppur limitata, rendeva possibile la sopravvivenza umana.

Nella lunghissima fascia difensiva in terra africana, estesa

dall’Atlantico al Mar Rosso, si scelgono due significativi casi di studio,

da un lato Gemellae, oggi in Algeria, dall’altro Ghirza nel Fezzan libico.

Nel centro fortificato di Gemellae il wadi Djedi apportava una certa

ricchezza d’acqua grazie alla presenza di una buona falda freatica, una

sorta di “piccolo Nilo fertilizzatore”, come lo definiva J. Baradez

intorno alla metà del Novecento. Gli apprestamenti militari andarono

a proteggere tutta la fascia dell’acquifero, ampia da 20 a 25 km,

inglobandolo in una lunga ed ininterrotta linea difensiva, ben protetta

con una serie regolare di castella disposti a 7-8 km di distanza l’uno

dall’altro.

12

Nel sud libico, presso la confluenza tra wadi Zem Zem e wadi Ghirza, si

sviluppò un articolato insediamento con una quarantina di edifici,

alcuni dei quali sicuramente riconosciuti come strutture pubbliche,

civili e religiose; la sopravvivenza qui era resa possibile grazie ad un

ingegnoso sistema di sbarramenti trasversali al letto dei uidian, che

trattenevano l’acqua e delimitavano uno spazio protetto di oltre 120

ettari, in cui si coltivavano olivo, grano, vite, fichi, datteri, lenticchie,

cocomeri.

13

L’acqua e l’urbanizzazione: scelte insediative, scelte

tecnologiche, evoluzione diacronica

Water and urbanisation: location choices, technological

choices, diachronic evolution

14

7. Davide Gangale Risoleo (Università degli Studi di Pisa)

davide.gangale.risoleo@gmail.com

L’acqua e Verona: storia di un rapporto urbanistico tangibile.

La definizione e l’approfondimento di alcune ricerche sul tessuto
urbano di Verona in età romana ha permesso di comprendere meglio
la genesi della città in relazione ad un elemento in particolare: l’acqua.
L’introduzione di un rifornimento idrico, infatti, permise un’evoluzione
urbanistica in senso monumentale del centro scaligero
determinandone anche la morfologia attuale. Almeno due acquedotti
garantivano il rifornimento idrico della città: uno proveniente da
Montorio ed uno da Novare - Parona.
Il contributo mira a chiarire tale questione, analizzandone in chiave
diacronica soprattutto il ruolo assunto dalla conduzione dell’acqua
anche oltre l’età romana. Le fonti, infatti, attestano il rinnovo di un
acquedotto in città durante l’epoca di Teodorico e successivi interventi
si sarebbero protratti almeno sino all’XI secolo. Ulteriori fonti
attestano un utilizzo dell’acquedotto di Montorio durante l’età
comunale, alterandone però la funzione: da sistema di conduzione
delle acque sorgive a sistema di deflusso di acque fognarie. E sempre
l’acqua torna ad essere protagonista anche a partire dal XIV secolo con
Cansignorio della Scala e suoi interventi per creare (oppure restaurare)
l’acquedotto proveniente da Avesa, culminante nella fontana di
“Madonna Verona” collocata in piazza Erbe. In sintesi un filo acquatico
pare connettere la storia di Verona dall’età romana sino all’età
scaligera e pertanto, muovendosi all’interno di questa forbice
cronologica, il contributo mira e definire urbanisticamente gli esiti di
tale relazione tentando di individuarne i segni ancora oggi leggibili nel
tessuto urbano moderno.

15

8. Alessandra Armirotti* (Soprintendenza per i beni e le attività

culturali della Regione autonoma Valle d'Aosta – Aosta), Cinzia Joris

(Archeologa libero professionista)

a.armirotti@regione.vda.it

Nuovi dati sulle infrastrutture idriche di Augusta Praetoria: lo

scavo di un tratto di cloaca sottostante il Kardo maximus.

In occasione della ristrutturazione di un palazzo storico nel centro di
Aosta è stato possibile indagare, nel 2013, un tratto di spazio urbano
della città romana molto ben conservato, caratterizzato dalla sede
stradale del kardo maximus e dalle infrastrutture idrauliche
sottostanti.
E’ stato possibile infatti scavare un tombino di ispezione in muratura,
di forma quadrata in blocchi di calcare, in cui sfociavano due piccole
condutture in muratura e da cui si dipartiva, in direzione nord-sud, un
lungo tratto di cloaca, perfettamente conservata e interamente
colmata di strati limosi. A distanza regolare, all’interno del condotto
fognario, è stato possibile individuare altri sbocchi di piccole
canalizzazioni e di scarichi.
L’inquadramento topografico del sistema stradale, relativo all’incrocio
tra la via principale e un decumanus minor, e delle infrastrutture
fognarie indagate, nonché l’analisi dettagliata del materiale ceramico
rinvenuto negli strati d’uso e in quelli di defunzionalizzazione hanno
permesso di apportare nuove conoscenze sia allo sviluppo urbanistico
e monumentale della colonia di Augusta Praetoria sia alla sua
evoluzione nel corso dei secoli, rivelando conferme e nuove sorprese.

16

9. Francesco Maria Cifarelli*, Marina Marcelli (Sovrintendenza

Capitolina ai Beni Culturali)

francescomaria.cifarelli@comune.roma.it

Monumento o infrastruttura? L’acquedotto Traiano dalla

documentazione allo studio

La Sovrintendenza Capitolina ha da poco ultimato una
documentazione cartografica di dettaglio dell’intero percorso
dell’acquedotto Traiano-Paolo. Tale documentazione, unita a
esplorazioni condotte in accordo con ACEA in vari tratti del
condotto, ha consentito di avviare uno studio sistematico di questa
incredibile macchina idraulica, giuntaci pressoché intatta e
funzionante dall’antichità.
Eccetto i pochi tratti in elevato, pertinenti per la gran parte al
restauro seicentesco di Papa Paolo V, le esplorazioni stanno
mostrando come le parti in sotterraneo, che compongono la quasi
totalità della struttura, siano ancora quelle dell’acquedotto
inaugurato da Traiano nel 109 a.C.
Dalle botti di captazione, con le loro diversificate soluzioni
costruttive via via adattate al sistema di falde incontrato, dai
cunicoli secondari, dalle camere di derivazione fin allo speco
principale, la nuova documentazione permette oggi di illustrare
nelle sue varie componenti l’acquedotto Traiano, permettendo di
avviare una discussione sulle problematiche relative al suo
tracciato, alla sua funzionalità e ai suoi legami con il territorio
circostante e con le strutture e le attività, territoriali e urbane, che
dalla sua presenza trassero vantaggio.

17

10. Ugo Fusco (Università La Sapienza – Roma)

ugo_fusco@tin.it

Il sito di Veio (RM) dall’età arcaica (VI secolo a.C.) a quella

imperiale (I-III secolo d.C.): evidenze, interpretazioni ed ipotesi

sui sistemi di approvvigionamento idrico.

Nell’ambito degli studi su Veio, è ancora assente un’analisi specifica
sui sistemi di approvvigionamento idrico della città durante le sue
diverse fasi di occupazione. In questo intervento si propone, pertanto,
di colmare la lacuna alla luce delle più recenti scoperte archeologiche.
Negli ultimi anni, infatti, lo stato delle conoscenze sul sito in esame ha
riscontrato un decisivo salto di qualità, grazie alle pubblicazioni edite
dalla British School at Rome e dal pluriennale ‘Progetto Veio’, nato nel
1996 dalla convenzione tra la Sapienza, Università di Roma e l’attuale
Soprintendenza Archeologica, Belle Arti e Paesaggio per l’area
metropolitana di Roma, la provincia di Viterbo e l’Etruria meridionale.
Dal punto di vista topografico il centro di Veio sorge su un pianoro (185
h) ed è costeggiato da due corsi d’acqua, ancora oggi attivi: il Fosso
Valchetta, l’antico Cremera, e il Fosso Piordo. È noto che l’Aqua
Traiana (inizio II secolo d.C.) attraversava il territorio veiente (CIL XI
3793), senza però giungere fino al centro. Generalmente si ipotizza che
l’approvvigionamento idrico fosse razionalizzato con la realizzazione di
grandi cisterne, da cui, grazie a specifiche canalizzazioni, era rifornita
la città. L’analisi critica dei vecchi e nuovi dati, in particolare quelli
scoperti dalle ricerche archeologiche presso l’area del Foro della città,
il sito di Campetti area sud-ovest, Piano di Comunità e Piazza d’Armi,
rende possibile presentare un quadro aggiornato dei sistemi di
raccolta e distribuzione dell’acqua a partire dall’età arcaica fino a

18

quella imperiale. Inoltre, l’utilizzo di tutte le fonti a disposizione:
archeologiche (es. cisterne, acquedotti, cunicoli ipogei), storiche (fonti
letterarie) ed epigrafiche (iscrizioni, bolli su fistula) consentirà di porre
in risalto gli aspetti di continuità e discontinuità nell’uso dell’acqua
attraverso le diverse fasi di occupazione. Infine, l’elaborazione di
specifiche planimetrie tematiche sulle risorse idriche del sito
completerà la presentazione dei dati.

11. Daniele De Simone (Università Federico II – Napoli / Ales S.p.A.)

danieledesimone@email.it

Baia: evoluzione dei sistemi di raccolta e gestione delle acque

tra epoca repubblicana e epoca imperiale.

Le Terme Imperiali di Baia rappresentano uno dei più grandiosi esempi
dell’architettura e dell’ingegneria romana idraulica romana. Talmente
importante per gli antichi da divenire un’appendice di Roma, amata
dagli imperatori e dall’élite romane, che li cercavano rifugio dalla
frenesia della vita nella Capitale. Un ricchissimo quartiere residenziale,
che grazie alle caratteristiche geomorfologiche dell’area (la caldera dei
Campi Flegrei) è caratterizzato dalla presenza di numerose sorgenti
idrotermali il cui sfruttamento risale almeno al III/II sec. a.C.. Alla
ricchezza delle sorgenti idrotermali si contrappone, però, l’assenza di
sorgenti di acqua potabile la cui mancanza venne risolta tramite la
realizzazione di un complesso sistema di raccolta e stoccaggio delle
acque meteoriche le cui dimensioni sono ancora oggi in gran parte
poco conosciute. La gestione delle acque, pertanto connota
l’organizzazione topografica di tutto il complesso delle Terme di Baia,
dall’età repubblicana fino a tutto il III sec. d.C., impegnando le migliori
risorse ingegneristiche al servizio delle élite imperiali romane.

19

Sebbene sul terreno si colgano i segni di questo rapporto che lega le
strutture termali al water management dell’area, ad oggi manca
un’analisi complessiva di come funzionava e com’era organizzato
questo immenso sistema, che, a partire dalla fine del I sec. a.C., verrà
potenziato dall’innesto dell’acquedotto del Serino, diretto al Porto
militare di Miseno, creando un sistema misto, basato su un giusto
equilibro tra lo sfruttamento delle acque meteoriche e delle acque del
Serino, e che permetterà alle Terme di Baia di divenire quel grandioso
complesso architettonico amato dagli antichi. L’equilibrio raggiunto in
questo periodo permetterà all’area di crescere e svilupparsi
raggiungendo il suo apice nel corso del I e II sec. d.C..
Il presente contributo tenterà di ripercorrere le varie tappe evolutive
di questo enorme complesso tentando di mostrare come avviene il
passaggio da un sistema basato esclusivamente sulla raccolta e
stoccaggio delle acque meteoriche ad un sistema misto, dove al fianco
del primordiale sistema di età repubblicana, si innesta l’acqua
proveniente dall’acquedotto del Serino. Un “aggiornamento” capace
di garantire alle Terme di Baia la prosperità e la notorietà nei secoli
successivi come simbolo della perfezione raggiunta dall’architettura e
dall’ingegneria romana.

12. Italo Riera (Gruppo di Studio Idraulica Antica)

Italo.riera@libero.it

L’acquedotto delle Kamares di Caristo: analisi di un’indagine

‘atipica’.

Il contributo propone una riflessione sul possibile significato dello
studio di un’opera idraulica nel suo complesso partendo dalle

20

risultanze di un intervento - episodico e ormai lontano nel tempo -
realizzato nella primavera-estate 2000 a Caristo, in Eubea.

13. Alka Starac (Arheološki Muzej Istre – Pola),

alkastarac46@gmail.com

Il tratto di acquedotto nelle terme pubbliche romane in Pola.

Nelle terme pubbliche romane scoperte nel 2005 nel quartiere di san
Teodoro a Pola, è stato trovato un tratto di acquedotto incorporato
nelle strutture termali. Un centinaio d'anni dopo la costruzione delle
terme, ne sono stati realizzati i lavori di rinnovamento, che
comprendevano la costruzione di un tratto di acquedotto, incorporato
nelle terme nel terzo quarto del I secolo d.C.. Accanto ad un ambiente
riscaldato (caldarium) con una piscina rivestita in marmo, è stata
costruita una cisterna pavimentata in opus spicatum, collegata tramite
acquedotto con altri impianti termali. L’acquedotto è stato costruito
nelle parti sopra e sotto il livello di pavimento, posto all'interno
dell'edificio termale. La ragione per le diverse sistemazioni in rapporto
con pavimento si trova nel fatto che le terme sono state costruite sulle
terrazze sul fianco della collina, con una differenza notevole tra i vari
livelli di pavimento. Nel periodo successivo, il tratto di acquedotto fu
modificato con la chiusura di un ramo conducente verso sud. Le
tecniche costruttive comprendono malta idraulica, fondo coperto con
tegole, pareti murate e copertura a volta e in alcuni tratti con tegole e
lastre piatte di pietra calcare. L'acquedotto è databile secondo i
rapporti stratigrafici e secondo una tegola menzionante il nome
dell’imperatore Claudio che fa parte del fondo dell'acquedotto. Sono,
inoltre, state utilizzate tegole bollate di figline FAESONIA e PANSIANA.
Nell'acquedotto è stato trovato un frammento d'iscrizione marmorea
relativa alla costruzione, con il relativo valore numerico di costo.

21

14. Sandra Gatti* (Soprintendenza Archeologia, Belle Arti e

Paesaggio per l’area metropolitana di Roma, la provincia di Viterbo e

l’Etruria meridionale), Diana Raiano (Polo Museale del Lazio),

Alessandro Pintucci (Università La Sapienza – Roma)

sandra.gatti@beniculturali.it

Praeneste: l’acqua per gli uomini, l’acqua per gli dei.

L’antica città di Praeneste, adagiata sul versante meridionale del
Monte Ginestro, poteva disporre sin dall’antichità di un abbondante e
continuo flusso d’acqua, grazie alle frequenti piogge e soprattutto ai
vari corsi a regime torrentizio originati sui Monti Prenestini retrostanti,
alimentati da numerose sorgenti.
La particolare conformazione geomorfologica del sito, con un dislivello
altimetrico dai 750 m. s.l.m. dell’acropoli ai 400 m della città bassa,
condizionò le scelte insediative della città di Praeneste e delle relative
infrastrutture, comprese, naturalmente, quelle connesse al sistema di
approvvigionamento e distribuzione delle acque. L’acqua, canalizzata
in età storica in acquedotti e cunicoli e conservata nei grandi serbatoi
e nelle moltissime cisterne, oltre ai consueti usi cittadini fu una risorsa
importantissima per le pratiche cultuali, rivestendo inoltre un ruolo
“architettonico” in molti punti nodali del centro urbano.
L’intervento sarà dunque centrato sull’analisi tecnologica e sul
contesto urbanistico delle numerose strutture idrauliche prenestine,
dagli acquedotti che coronavano l’acropoli di Praeneste (attuale Castel
San Pietro Romano), alle fontane e ai ninfei scenografici dei complessi
architettonici del Santuario di Fortuna Primigenia, del Foro e dei

22

propilei di accesso, fino al complesso dei serbatoi e cisterne dell’area
urbana e periurbana.
Con un’analisi che comprende evidenze note, ma soprattutto molte
strutture idriche inedite, si cercherà di ricomporre l’articolato sistema
idraulico prenestino con una proposta di ricostruzione topografica e
diacronica delle soluzioni adottate dal periodo medio, e soprattutto
tardo repubblicano, alla piena età imperiale.
Inoltre si focalizzerà l’attenzione su tre infrastrutture idriche poco
note, dotate di particolarità tecnologiche e riconosciute come punti
cruciali per lo stoccaggio e la distribuzione dell’acqua a Praeneste.

15. Mark A. Locicero (Universiteit Leiden)

m.a.locicero@arch.leidenuniv.nl

Gathered waters: the Roman footprint and Ostia Antica.

Roman hydraulic systems are increasingly viewed as interlocking
networks of supply, usage and drainage. The city of Ostia is a unique
site for investigating aspects of Roman water systems, as it possesses
traces of Roman urban infrastructure from nearly all periods of Roman
civilization. Current research on the sustainability of modern water
habits have highlighted the myriad connections that water
infrastructure has with the environment and wider socio-economic
trends. This paper presents the preliminary results of an attempt to
place this modern, diversified approach to water systems in dialogue
with the rich archaeological evidence from Roman Ostia. This was
done by creating the Roman Water Footprint framework, which gives
equal weight to technical, cultural, and environmental factors to
provide a holistic overview of water in a given time period. Three city
blocks (insulae) from Ostia were chosen as case studies for this project
(III, i; IV, ii; V, ii). Differentiated systems of supply, usage, and drainage

23

were identified in each insula. When all of these factors were
combined, it is possible to identify clear temporal trends both in how
the insula functioned as a whole, and more importantly, how it
connected to its wider environmental and social landscape.

16. Sven Kühn (Deutsche Archaeologische Institut)

Sven.Kuehn@dainst.de

A Roman pool in Hattusha.

Geophysical explorations in the northern part of the UNESCO world
heritage site of the ancient Hittite capital city of Hattusha in Central
Anatolia revealed a remarkable anomaly in the direct vicinity of
Mıhraplıkaya, a rock with a large niche that was previously addressed
as an apsis of a Byzantine church. This interpretation was questioned
by the geophysical results which showed that the building connected
to the niche was oriented way too far to the south to be a chapel and
that its layout does not fit the characteristics of a church.
Excavations conducted since 2014 exposed not only the outer walls of
a pool of about 20 by 40 meters in size but also revealed an advanced
system of different detached smaller basins connected by small canals
as well as elaborated architectural features on the southern front of
the basin. The technical characteristics of the architecture, finds of
high quality murals and fragments of architectural decorations as well
as radiocarbon dating indicate that this elaborate complex was built in
the first half of the 2nd century AD.
These features point to a representative official building right next to
Mıhraplıkaya in connection with the large water basin. Although the
question of the function is not solved yet with certainty a religions
purpose in connection with water seems highly probable. This
unexpected discovery allows not only to evaluate the influence of

24

Roman culture in a marginal rural region of the empire but also gives
insights in to a highly sophisticated water installation which has no
parallels in the known urban contexts of Roman cities in Asia Minor.

17. Dylan Rogers (American School of Classical Studies at Athens)

dylan.rogers@ascsa.edu.gr

Sensorial responses to fountains in the Roman city.

Until recently, scholarship on water-display during the High Roman
Empire has focused on typologies, along with its political and social
dimensions. Water as a basic element has an inherent nature as a
sensorial tour de force, from the taste of water to the sound and cool
air produced by moving water. And the Romans certainly recognized
this, as Pliny the Younger gushes, describing the water of one of the
fountains in his Tuscan villa (Ep. 5.6.23, strepitu visuque iucunda, ‘a
pleasure to hear and to see’). The new approach of the ‘archaeology
of the senses’ helps us to understand better the reasons for water-
display. Thus, in exploring the sensorial nature of archaeological
remains, we can further understand how an ancient Roman
experienced a monument, creating memories, despite the ephemeral
nature of the senses. By applying elements of the archaeology of the
senses, then, to Roman water-displays, we can imagine their past
«sensorial qualities […] to conjure up the interweaving of materials,
bodies, things, and substances in motion, to reignite their affective
power» (Hamilakis, Y. 2013, Archaeology and the Senses: Human
Experience, Memory, and Affect, p. 13).
Three fountains in different parts of the Roman Empire will be
explored in this talk to understand better how fountains and the
sensorial responses to their flowing water can change the use of
space—thus altering the urban landscape of a site. The examples

25

include the fountains in the forum of Philippi (Greece), the North
Nymphaeum of Perge (Turkey), and the so-called ‘Triumphal Fountain’
of Glanum (France). By using the approach of archaeology of the
senses, water-displays in placed in the empire-wide phenomenon of
constructing fountains for their sensorial benefits, along with
understanding the role in the Roman city, tapping into a common
Roman sense of identity connected to water-displays.

18. Alessandro Cristofori (Alma Mater Studiorum - Università degli

Studi di Bologna)

alessandro.cristofori@unibo.it

La gestione dell’acqua nella città in età romana: il ruolo dei

curatores aquae.

Nonostante non abbiamo a disposizione alcuna fonte paragonabile
all’opera di Frontino per la città di Roma e nonostante i lavori specifici
negli ultimi decenni (da menzionare quelli di Mireille Corbier, Anna
Domizia Bianco e Angela Fusco), vi è forse ancora spazio per una messa
a punto sul ruolo di quei funzionari straordinari della città romana noti
con il nome di curatores aquae. Partendo dal nucleo della
documentazione, costituito da un gruppo non molto numeroso di
iscrizioni lapidarie latine, ma tentando di integrarvi i dati desumibili da
altre fonti (interessanti in particolare le iscrizioni su fistulae plumbee
e alcuni testi giuridici), la relazione cercherà di inquadrare la funzione
nell’ambito più complessivo delle curae nelle comunità locali del
mondo romano, in particolare la cura operum publicorum. Tra le
tematiche che saranno particolare oggetto di attenzione: la genesi
della carica (che pare strettamente legata all’istituzione della
corrispettiva cura urbana da parte di Augusto) e la sua natura di

26

munus, la sua distribuzione geografica e cronologica, le modalità di
scelta dei funzionari, il loro profilo sociale e la posizione della carica
nel cursus honorum municipale, la durata della curatela e gli ambiti
concreti in cui i curatores aquae si trovavano ad agire, ambiti che
sembrano in particolare connessi all’esistenza e alla gestione degli
acquedotti, sebbene il rifornimento idrico potesse contare anche su
altre soluzioni tecnologiche.

27

L’acqua e la vita economica della città romana

Water and its relation with the economic life of the

Roman city

28

19. Fede Berti, Diego Peirano* (Politecnico di Torino)

d004157@polito.it

Iasos e il suo acquedotto nella tarda antichità.

Iasos, città Caria posta a nord della penisola di Halikarnassos e in
prossimità dell’importante centro di Mylasa, constava di una parte di
terraferma e di una parte posta su di una penisola/isola che divideva i
suoi due porti e su cui sorgeva l’acropoli. Nel settore di terraferma e
durante la prima età imperiale fu costruito un acquedotto, opera
idraulica –per alcuni tratti ben conservata- non priva di singolarità per
il percorso alquanto breve, circa 500 m, e non rettilineo. In seguito
l’acqua dell’acquedotto venne utilizzata anche per servire un’area
manifatturiera sorta dentro la necropoli dell’istmo. Infatti, laddove
l’acquedotto piegava verso S-E dopo un tratto rettilineo vi era, fin dal
II secolo, una tomba monumentale, sfruttata -probabilmente durante
il VI secolo- per un’officina in cui si segavano in lastre i blocchi di
marmo delle cave locali, marmi che andarono a decorare i più
importanti edifici di età giustinianea.
La testimonianza si aggiunge a quelle di analoghe segherie a
Hierapolis, Efeso e Gerasa e pone non pochi quesiti sul piano
gestionale ed operativo per i quali si cercherà di formulare alcune
ipotesi.

20. Gül Sürmelihindi, Cees Passchier (Johannes Gutenberg

Universität - Mainz)

surmelih@uni-mainz.de, cpasschi@uni-mainz.de

29

Anthropogenic carbonate deposits and their hidden cycles,

which refer to climate and human activity.

Ancient water structures, especially aqueducts, commonly contain
anthropogenic carbonate deposits if they used ”hard” water. Deposits
of Roman aqueducts from different locations in the Mediterranean
were examined using multidisciplinary methods: analysis of trace
elements and stable isotopes of carbon and oxygen, and
microstructural characteristics of calcite crystals. Basically, carbonate
deposits inside aqueduct channels record changes in the level and
velocity of flowing water, water temperature and geochemistry with a
mean sedimentation rate of 1mm per year. Coarse, elongate crystals
form during the wet season under fast flow and fine-grained, micritic
fabric forms in the dry season under slow flow conditions. Besides
these common features, carbonate in each aqueduct shows different
properties due to local construction characteristics and environmental
conditions. Eastern Mediterranean examples from Turkey show a clear
cyclicity over several years whereas samples from Western
Mediterranean, especially France, show more long-term variation.
Deposits are commonly regularly laminated and can have a thickness
of 40 cm representing 400 years, like the samples of the Nîmes Roman
aqueduct. In periods when engineers maintained their water supply
system on a regular basis, evidence for partial clearing of carbonate
deposits and other maintenance operations can be seen as a proof of
human activity. Other abrupt changes in the sequence of lamination
are signals of potential natural hazards such as earthquakes and flood
events due to torrential rain.
Carbonate deposits from ancient water-lifting devices and watermills
can be used as a proxy material to determine the nature of their
construction and use. We study carbonate incrustations from the
watermill complex of Barbegal, France. First analyses of stable carbon
and oxygen isotopes have revealed years of activity and changes in

30

design, which can show eventually how Roman economy changed in
the course of their use, while structural changes took place to increase
work efficiency.

21. Christer Bruun (University of Toronto)

christer.bruun@utoronto.ca

Studiare le fistulae aquariae iscritte di Ostia romana: per quali

scopi i proprietari di una conduttura private usarono l’acqua?

Dopo la capitale Roma, la città di Ostia è la città dell’Italia romana
dov’è stato ritrovato il maggior numero di fistulae aquariae iscritte. Le
iscrizioni (per le quali si usa anche il termine ‘bollo’) sono di contenuto
e tipo vario: si trovano i nomi di vari imperatori, di funzionari imperiali
(procuratori e altri), di plumbarii (i produttori dei condotti plumbei), e
di individui privati. Per i nomi degli ultimi viene sempre usato il caso
genitivo, e quindi è lecito supporre che si tratti dei proprietari di
condotti privati. Fistulae private sono ben note a Roma e ne parla
anche Sex. Iulius Frontinus nella sua opera De aquaeductu urbis
Romae.
Negli ultimi due decenni gli imperatori, gli funzionari imperiali, e i
plumbarii citati sulle fistulae sono stati trattati in varie opere (BRUUN

2002, GEREMIA NUCCI 2006), ma dopo BRUUN 1991 i proprietari privati di
Ostia non sono stati l’oggetto di nessuna trattazione globale. Nel
frattempo nuove scoperte sono state fatte (ad es., AE 2001, 628; AE
2001, 629), e inoltre è diventato chiaro che l’interpretazione da dare a
tali iscrizioni può variare a secondo della situazione archeologica
(BRUUN 1995, GEREMIA NUCCI 1999-2000). Non sempre abbiamo a che
fare con il proprietario di una domus, ma qualche volta si tratta del
proprietario di una insula o di terme aperte al pubblico.

31

Questo contributo si prefigge il compito di presentare una lista
esaustiva dei cosiddetti proprietari di fistulae private da Ostia (si tratta
di una cinquantina di persone) e di analizzare il ruolo svolto dei vari
personaggi, che evidentemente godevano di un privilegio significativo.
Il lavoro ha quindi ramificazioni per la storia sociale, e in particolare
per lo studio della distribuzione idrica ad Ostia e per varie
problematiche di natura economica. (289)

Bibliografia

BRUUN, C. 1991, The Water Supply of Ancient Rome. A Study of Roman
Imperial Administration, Commentationes Humanarum Litterarum,
93, Helsinki.

BRUUN, C. 1995, Private Munificence in Italy and the Evidence from
Lead Pipe Stamps, in H. Solin, O. Salomies, U.-M. Liertz (a c. di), Acta
Colloquii Epigraphici Latini (Helsingiae 1991 habiti), Commentationes
Humanarum Litterarum, 104, Helsinki, pp. 41-58.

BRUUN, C. 2002. [ΩŀƳƳƛƴƛǎǘǊŀȊƛƻƴŜ ƛƳǇŜǊƛŀƭŜ Řƛ hǎǘƛŀ Ŝ tƻǊǘǳǎ, in C.
Bruun - A. Gallina Zevi (a c. di), Ostia e Portus nelle loro relazioni con
Roma, Acta IRF, 27, Roma 2002, pp. 161-92.

GEREMIA NUCCI, R. 1999-2000. Le Terme del Faro di Ostia. Nuovi dati
provenienti dallo studio delle fistulae, «ArchClass», 51, pp. 383-409.

GEREMIA NUCCI, R. 2006. I plumbarii ostensi: una sintesi delle nuove
evidenze, «ArchClass», 57, pp. 447-67.

32

22. Saskia Kerschbaum (Deutsche Archaeologische Institut)

Saskia.Kerschbaum@dainst.de

Imperial water policy? Emperors and aqueducts in Asia Minor.

The diffusion of long distance aqueducts in the whole Roman Empire
– independent from factors like climate or geography – is surely one
of the most fascinating facts and the question, why the Roman society
was able, to do that, one of the most interesting questions in
connection with modern water research. This paper will use Asia
Minor as a case study to take a detailed look into the presence of
imperial aqueducts and the activities of the Emperor in the field of
financing and repairing long distant aqueducts. The modern research
links Emperors and aqueducts so closely, that it claimed the existence
of a building policy or a special water policy1.
The Emperor, so goes the line of argumentation, is the most important
actor for the diffusion of long distance aqueducts, because he owned
the high sums of money, needed for the building of aqueducts and the
organisational background. This paper aims to show, that the
Emperors were only active in the great and important metropoleis and
acted only in a small number of cases as builders of aqueducts. Three
cities should be used as case studies, to take a look into imperial

1 One out of the numerous example for this view might be A. Zuiderhoek
(2009), The Politics of Munificence in the Roman Empire, 38: «The aqueducts
conducting water towards the cities were so prohibitively expensive that the
imperial government usually paid for them». Similar is the argumentation
from R. H. Rodgers (2008), Ex rei publicae utilitate: Legal Issues Concerning
Maintenance of the Aqueducts at Rome, in E. Hermon (Hg.), Vers une gestion
intégrée de l'eau dans l'empire romain, Rom, pp. 265 – 271, here 266: «Since
the days of Caesar Augustus, it was the emperor who shouldered the cost of
construction and major repairs».

33

motivation and fields of activities: Antiochia in Pisidia, the colony,
founded by Augustus, which earned herself the title ‘Second Rome’,
Ephesos, the great harbour city, that flourished under Augustus and
Patara in Lycia, where Emperors and governors built water buildings,
when the province was founded under Claudius.
This paper will postulate, that the Emperors concentrated their
activities only on important cities, colonies with a high prestige like
Antiochia, or governor seats, like Ephesos. Only in a small number of
cases, some cities gained a profit of imperial financial aid, for example,
after earthquakes or in occasion of an imperial visit. But nonetheless,
the role of the Emperor in the diffusion of aqueducts in Asia Minor can
be considered as only marginal. Perhaps Augustus and his aqueduct in
Ephesos served as an example worth to be followed. But in most cases,
the cities needed to shoulder the high costs for themselves. That they
were absolutely able, to do that, is another interesting research field,
yet to be done.

23. Santiago Sànchez De La Parra Pérez (Universidad de Salamanca)

yago987@usal.es

Donation of hydraulic works in Hispania through the

epigraphy.

Water played a key role in the public life of Hispanic cities. The
presence of safe water in a civic nucleus raised the quality of life of its
inhabitants. Its exploitation was carried out by different hydraulic
works that allowed the water to be brought to the city, its enjoyment
in buildings destined to leisure, the sanitation of the streets and
houses or the most basic use: quenching the thirst of the population.
That is why hydraulic works were highly valued and the economic

34

investment for its erection and maintenance were a notable point of
interest for local élite.
The aim of this work is to present an analysis of the inscriptions related
to the hydraulic works in Hispania. These epigraphs show the notable
impact of such infrastructure in the cities and the interest of the local
elites to finance its construction totally or partially. We have verified
that the geographical distribution of these donations are
heterogeneous in the Iberian Peninsula and depend on the level of
urbanization of each zone. We have also observed that,
chronologically, most inscriptions are concentrated in the I-II centuries
AD. We consider that this panorama is explained by the own Hispanic
urban development and by the local constructive projects.
All this process is closely connected with the evergetism phenomenon.
Our study has allowed us to verify local and temporal differences. In
Hispania, this type of financial support, both private and municipal as
well as imperial, focused on the building, repairing and keeping the
hydraulic works in good condition, constitute a key element of prestige
for the cities.

35

Poster

36

24. Raffaella Iovine (Gruppo Archeologico dei Campi Flegrei)

iovine-raffaella@virgilio.it

Quarto flegreo. Primo approccio allo studio del rapporto tra

l'urbanizzazione dell'ager puleolanus e le risorse idriche in

assenza di acquedotti.

Il tema che si vuole sviscerare in questo articolo riguarda gli aspetti
dell’urbanizzazione delle zone agricole afferenti la città di Puteoli
dall’età repubblicana a quella tardoantica, prendendo in esame il
contesto topografico ricadente nel comune di Quarto (NA), che
anticamente faceva parte dell’ager puteolanus e rivestiva
un’importanza commerciale per il passaggio della via Consularis
Puteolis - Campuam.
Dall’analisi dei lavori di scavo e soprattutto di ricognizione,
documentati a partire dal 1980 fino ad oggi, emergono quattro realtà
che probabilmente vanno ad integrarsi sotto il comune denominatore
dell’economia agricola, quali le ville rustiche, le cisterne d’acqua
piovana, i pozzi e i condotti idrici.
Le ville rustiche di via Masullo, di via Brindisi, di via Dante Alighieri
mostrano la presenza di almeno una cisterna di dimensioni medie (m
6 x 4, h. m 4,25), atte a contenere acqua piovana, così come
dimostrano anche le assenze di residui calcarei sulle pareti, ma non
essendo del tutto conservate, non è possibile stabilire la tecnologia
utilizzata per il sollevamento dell’acqua. Forse vi erano pozzi o portelli
sul tetto.
Le cisterne che si trovano sulle colline, invece, sono di dimensioni
notevoli (m 9,50 x 15, h. m 6,50). Alcune cisterne sono collegate ad un
pozzo circolare, rivestito anch’esso in signino, ed è chiara quale fosse
la tecnologia utilizzata per il prelevamento dell’acqua, ma il contesto

37

diventa più interessante quando si cerca di capire la funzione dei
cunicoli che si dipartivano dal basso delle cisterne, ma purtroppo dopo
pochi metri sono inaccessibili perché ostruiti dal terreno.
In questo caso la tesi da dimostrare potrebbe essere quella
dell’esistenza di cisterne costruite lungo il pendio, collegate l’una
all’altra da cunicoli idrici, ma per dimostrarlo si dovrebbe riuscire ad
individuare strutture archeologiche ben conservate ed accessibili che
permettano di comprendere l’esatta funzione di ogni elemento del
sistema idrico.

25. Gaetano Vincenzo Pelagalli (Università degli Studi di Napoli

Federico II)

alpelaga@unina.it

Il secondo acquedotto di Aquinum: esempio di impatto

ambientale e sociale.

La città era dotata dal I s. a.C. di un acquedotto settentrionale descritto
da M. Cagiano De Azevedo.
R. Bonanni traccia il decorso di un diverso impianto originante ad
oriente che versava la sua acqua in un serbatoio edificato nella roccia,
di fronte alla città, sul lato opposto oltre una valle occupata nel fondo
da laghi, ma non fornisce concrete finalità del ruolo. Considerando
interessante l’opera, mi è parso utile sapere di più. Il serbatoio,
costruito in opus caementicium, ha una capacità di circa 100 m3, le
quote altimetriche dell’acquedotto sono m 120 s.l.m. alla sorgente e
115 s.l.m. sulla parte alta del serbatoio, mentre il piano del centro della
città è a m 123-124 s.l.m. Pertanto, l’acqua poteva essere utilizzata
solo da una porzione declive nell’area urbana della città posta a quota
inferiore, fino a m 98-97 s.l.m. Per individuare come l’impianto
superasse la valle, mi è stato d’aiuto un antico documento di Bonanni

38

che «tra le fonti perenni» ne ricorda una ad oriente «che si univa alla
città per mezzo di Torri e Ponti». Queste parole mi hanno suggerito la
tecnica del sifone rovescio di cui il serbatoio rappresentava il castellum
aquae, che assicurava anche una maggiore pressione dell’acqua nella
tubatura. L’idea del sifone è stata più concreta, considerando il
ritrovamento di tubi di piombo nel fondovalle, prosciugato da alcuni
secoli (E.Grossi) ed il recupero nella stessa zona di 4 colonne di pietra,
come parte del ponte del sifone. Si può supporre che l’acquedotto fu
costruito per un attività molto importante come le necessità dei
laboratori della porpora e delle manifatture tintorie della lana molto
noti in Aquinum negli ultimi decenni del I s. a.C. Il sito del periodo,
infatti, avrebbe consentito il facile deflusso delle acque colorate nei
luoghi con un buon impatto ambientale e sociale poiché lontano dalla
parte centrale e frequentata dalla città. L. Virno Bugno sostiene che
queste industrie erano di proprietà di M. Barronius Sura, in quel
periodo duoviro della città.

Bibliografia

M. CAGIANO DE AZEVEDO, Aquinum, Roma, 1949.

R. BONANNI, Ricerche per la storia di Aquinum, Alatri, 1972.

E. GROSSI, Aquinum. Ricerche Topografiche e Storiche, Roma 1907.

L. VIRNO BUGNO, aΦ .ŀǊǊƻƴƛƻ {ǳǊŀ Ŝ ƭΩƛƴŘǳǎǘǊƛŀ ŘŜƭƭŀ ǇƻǊǇƻǊŀ ŀŘ !ǉǳƛƴƻΣ
«Atti Acc. Naz. Lincei», 1971.

39

26. Giovanni Polizzi (Centre Camille Julian – UMR 7299)

giovannipolizzi@live.it

Le ‘terme’ dell’agorà di Solunto. Un esempio di gestione delle

acque pubbliche.

Il contributo che si propone in poster riguarda la città ellenistica di
Solunto, localizzata sul Monte Catalfano, a breve distanza dal
capoluogo siciliano. L’oggetto della presentazione verterà su un
impianto termale del settore pubblico della città, che prevede la
raccolta dell’acqua all’interno di una grande cisterna, il suo impiego e
smaltimento all’esterno dell’area urbana attraverso un grande
gocciolatoio in pietra calcarea.
Malgrado l’importanza dell'edificio, le ricerche precedenti si sono
concentrate su altri settori dell’abitato. Lo stesso scavatore, Ettore
Gabrici, non ha fornito a suo tempo alcuna documentazione.
L’interesse di questo settore è dovuto, inoltre, alle particolari
caratteristiche climatico-ambientali del comprensorio: ad oggi, il sito
non consente la raccolta di grandi quantità d’acqua che possano
permettere un corretto funzionamento di impianti termali.
Gli abitanti di Solunto, tuttavia, godendo di condizioni idrogeologiche
favorevoli, oggi non più esistenti, vollero uniformarsi agli usi in voga in
epoca romana, nel nostro caso relativi all’igiene, attraverso la
realizzazione di due impianti termali collocati in altrettante zone
strategiche dell’abitato: il più grande edificio è posto in
corrispondenza dell’agora; un impianto più piccolo fu realizzato in
corrispondenza dell’ingresso sud orientale della città. La presenza di
questi due edifici in un’area apparentemente priva d’acqua potrebbe
spiegarsi con le caratteristiche idrogeologiche del substrato roccioso,
caratterizzato, secondo le ricerche in corso, svolte in collaborazione
con il dott. Vincent Ollivier, geo-archeologo del CNRS, da un’intensa

40

fratturazione che favorisce la risalita d’acqua per effetto della
pressione idrotermale.
Quest’ultima è documentata da laminazioni calcaree, alcune delle
quali in corso di studio attraverso analisi chimiche.

27. Simone Carini (Università degli Studi di Padova)

simonecarini89@libero.it

Un tentativo fallito di approvvigionamento idrico: il caso

dell’acquedotto sforzesco di Castell’Arquato.

Nel piccolo abitato medievale di Castell’Arquato (PC) il problema del
rifornimento idrico è stato sempre molto sentito a causa della
morfologia del terreno, tanto da spingere i governanti locali a
incentivare la cittadinanza a stabilirsi nel poco difendibile borgo di
Monteguzzo fin dal XII-XIII secolo e a munirlo di una fontana
monumentale che fosse in grado di soddisfarne le necessità. Gli Sforza
di Santa Fiora, feudatari del borgo a partire dalla fine del XV secolo,
tentarono invece di rifornire tramite un sistema di tubature in cotto la
piazza centrale, posta su un rilievo naturale e fino a quel momento
servita soltanto da un reticolo di pozzi e cisterne. In questo
contributo si cercherà di definire con precisione il punto di
captazione e il tracciato della conduttura idrica promossa da Bosio I
Sforza (1527-1535), nonché le sue caratteristiche tecniche. Ciò è
possibile, nonostante l’estrema frammentarietà del materiale
archivistico e archeologico attualmente a disposizione, tramite la
segnalazione dei punti di ritrovamento delle tubature e i reperti
conservati o reimpiegati; nelle conclusioni si cerca infine di
comprendere le ragioni del fallimento dell’avveniristico progetto che
avrebbe dato nuovo lustro alla cittadina, equiparandola a realtà
urbane ben più significative.

41

28. Fabrizio Frignani (Gruppo di Studio Idraulica Antica)

fabrizio.geografo@gmail.com

I canali irrigui e l’evoluzione del paesaggio agrario- urbano: un

caso reggiano. Un patrimonio culturale materiale e

immateriale, trame dal tempo, permanenze nel tempo.

Il paesaggio è tutto ciò che vediamo intorno a noi ed è una costruzione
dell’uomo. La sua fotografia è un archivio, dove con un’osservazione
attenta vi possiamo leggere attraverso i segni, la storia e la cultura delle
persone che hanno vissuto quei luoghi. Per interpretarlo bisogna eseguire
una delicata campagna di scavo archeologico: la parte evidente è quella
attuale, il tempo presente, dove si celano tutti i segni che narrano il tempo
passato. Segni: che spesso non sono visibili perché dimenticati nelle
stratigrafie del tempo e della memoria; tracce: ancora più difficili da
trovare perché spesso a causa della ‘modernizzazione’ questi segni, non
più ‘adeguati’ alle nuove necessità, vengono cancellati, estirpandoli dai
luoghi dove hanno le radici. Scrive Emilio Sereni, «il paesaggio è quella
forma che l’uomo, nel corso ed ai fini delle sue attività produttive agricole,
coscientemente e sistematicamente imprime al paesaggio naturale». Da
sempre l’uomo ha modificato il paesaggio per le proprie necessità, queste
“modificazioni” diventano ancora più evidenti quando avvengono delle
“accelerazioni” nei comportamenti. Gli incrementi demografici, dovuti a
diversi fattori, hanno richiesto grandi espansioni urbane che hanno
portano ad importanti cambiamenti socio-economici, ed imposto un
aumento ed un adeguamento dei processi produttivi, in particolare quelli
agricoli.
Sia per la vita nelle città, sia per la produzione agraria è quindi diventato
necessario avere a disposizione molta acqua, che poteva arrivare tramite
canali artificiali. Durante il Medioevo nel Reggiano vengono quindi

42

realizzati diversi canali irrigui. L’acqua, captata in superficie da torrenti, è
stata forzata ad attraversare dei territori, che a loro volta sono stati
modificati, adattati, ad una moderna agricoltura
(per quei tempi) che ha imposto nuove forme geometriche al paesaggio.
Modificazioni e trame diventate permanenze che a volte sono riuscite ad
attraversare il tempo e disegnano ancora oggi il paesaggio con delle
grammatiche dai linguaggi diversi che permettono, opportunamente
interpretate, di connettere le diverse stagioni del tempo.
È il caso del canale Ducale o canale d’Enza, voluto e realizzato da Borso
d’Este alla fine del XIV secolo, che permetteva l’irrigazione di un vasto
territorio compreso tra la pedecolllina e la bassa pianura, oltre che la
messa in funzione di diversi mulini. Poco più vecchio è il canale di Reggio,
anche questo utilizzato sia per l’irrigazione che per azionare mulini fin
dentro la città di Reggio Emilia. Un paesaggio, quello reggiano, che ha
visto attraverso la realizzazione dei canali d’irrigazione la grande
‘trasformazione’, il nuovo disegno geometrico, le nuove trame, dove
grazie all’irrigazione sono nati i prati stabili (simbolo ecologico della
biodiversità), che venivano irrigati per dispersione (in uso ancora oggi), dai
quali si otteneva il foraggio per l’alimentazione del bestiame che veniva
utilizzato anche per la produzione del latte in gran parte trasformato in
formaggio grana.
Con il tempo è cambiato l’approccio culturale della gente verso questi
corridoi di vita, (ambiti di biodiversità). È cambiato il modo di ‘vivere’ le
acque dei canali irrigui; fino ai primi anni del XX secolo oltre che essere
utilizzati - con gli annessi manufatti idraulici (derivazioni, bocchette,
chiuse, chiaviche botti, sifoni, navi) - per l’irrigazione, facevano parte
anche della vita quotidiana della gente. I bambini vi facevano il bagno, si
abbeverava il bestiame, le donne vi lavavano i panni e le stoviglie, i
fotografi li utilizzavano come set fotografici.
Dopo gli anni ‘60 del secolo scorso questi canali sono stati cancellati dalla
vita della gente, negli ambiti urbani sono stati ricoperti e nascosti alla
vista, in campagna opportunamente regolarizzati e cementificati fanno
parte della banalizzazione del paesaggio agrario conseguente

43

all’invasione delle campagne da parte dell’agroindustria. Le acque non
erano più viste come portatrici di vita, ma al contrario elemento di fastidio
per la vita di una comunità che da rurale si stava trasformando in civiltà
urbana, dimenticandosi delle proprie origini, cancellando tutti i legami
con quel mondo cha da sempre aveva e sorregge tutt’oggi l’economia di
queste zone.
Così facendo, lentamente, senza nessun rispetto dei pregevoli manufatti
realizzati a mano con maestrie uniche e l’utilizzo di materiali naturali,
assieme a tutto il complesso sistema di reti idrauliche, che fino a quel
momento avevano svolto anche un importante ruolo nell’assetto
idrogeologico di questi terreni di pianura, sono stati nascosti alla vista o
nella peggiore delle ipotesi cancellati e/o sostituiti con manufatti realizzati
in cemento, privi di quei contenuti storici culturali emozionali, che in
queste pietre si erano accumulati nel tempo.
Perché allora un manufatto idraulico antico, che ha la fortuna di essere
nascosto nel terreno, una volta ritrovato deve essere tutelato ma
soprattutto studiato, mentre tutto ciò che riguarda le reti idrauliche
recenziori (medievali, cinquecento seicentesche), solo perché sono
ancora oggi utilizzate, visibili, quindi utili per l’uomo, non possono avere
lo stesso rispetto? Perché quelle magnifiche opere minori come le
chiaviche di distribuzione delle acque nei terreni, realizzate allora in
mattoni, oggi vengono demolite e sostituite con degli inguardabili e privi
di storia (maestria e contenuti umani), pozzetti prefabbricati di cemento,
solo perché costano meno. Manufatti, quelli meno antichi, che comunque
sono utili per capire e conoscere la storia e le mansioni (per esempio, il
dugarolo) delle genti che hanno vissuto in quei luoghi, che si identificano
nei paesaggi di quelle specifiche microaree, che permettono a loro volta
di individuare piccoli tasselli per studiare il paesaggio, non più solo come
uno stato emozionale (comunque sempre importante), ma come una
componente fondamentale per scrivere o riscrivere la storia dell’uomo,
una storia che non può sempre essere omologata o amalgamata in una
visione di macroarea.

44

29. Eleonora Romanò (Università degli Studi di Pisa), Fabiana Susini*

(Università degli Studi di Firenze)

fabiana.susini@gmail.com

Evoluzione del paesaggio costiero pisano tra vicende storico-

economiche e testimonianze archeologiche.

The coastline and sub-coastline of Pisa appear already prepared for a
functional use related to port and dry port activities since the middle
of the first millennium B.C.
The geomorphological development of the subsidiary coast of the city
(corresponding to the section between the present city of Viareggio
and Livorno) has been developed in ancient times through alternations
and intersections of lands, swamps and sand dunes.
Over the centuries, this conformation has undergone significant (and
well perceptible) changes both, because of natural concomitant
(mainly due to phenomena of relegation of the waters and alluvial
sandy areas) and anthropogenic causes (deforestation and
regimentation of river landlocked).
Since the last centuries of the first millennium B.C., Pisa showed itself
as a river urban port and as a marine and lacustrine reality, mainly
devoted to commercial activities at the basis of the economy of the
city in the Etruscan-Roman period. In the first millennium A.D. this
aspect is enhanced by the political and economic vocation, more and
more explicit, related to expansionist interests of the newly born
maritime republic.
Since the late Middle Ages, the coastline is likely to be very similar in
shape and distance to what observed nowadays: this aspect has
resulted in the configuration of coastal landscape, characterized by a
progressive distancing of the port functions and of the associated

45

structures. In this phase, the urban situation is complicated by the new
political-administrative domination exerted by an external reality as
Florence was. A progressive decentralization of business activities has
been induced by such circumstances in favor of a coastal axis relating
Pisa to the current Livorno.
Our study aims to diachronically outline aspects, functions and actual
uses that (line and) the coastal landscape connected to the city of Pisa
had in these long historical phases, through the analysis of
documentary sources and architectural findings still tangible in the
territory examined.

30. Eugenio Tamburrino (Università Ca’ Foscari - Venezia)

eugenio.tamburrino@unive.it; tamburrino.eugenio@gmail.com

Continuità e discontinuità nella realizzazione e nell’uso delle

tubature litiche nelle Venezie: primi appunti sul tema.

La realizzazione e l’uso di tubature litiche per il trasporto e la
distribuzione della risorsa idrica è un fenomeno ben radicato nel
territorio della Regio X prima e delle Venezie poi. Esempi romani e
tardo romani si ritrovano, tra le altre, nelle località di Patavium, Ateste,
Aquileia, Vicetia, mentre esemplari recenziori contraddistinguono,
soprattutto in età veneziana, buona parte del territorio triveneto. Il
contributo si propone di evidenziare alcune differenze morfologiche e
tecnologiche delle singole tubature, rapportate alle diverse
metodologie progettuali dell’intera rete idraulica.

