
Quad r imes t r a l e d i a r cheo log i a subacquea e nava l e
Anno XVIII , n . 3 (54) , Set tembre - Dicembre 2012

Sp
ed
. in

 ab
b.

po
st.
 70

%
- A

uto
riz

z.
Fil

ial
e d

i B
ari

La carta archeologica subacquea della Puglia in rete
Convegni: Tecnologie per l’archeologia subacquea

Relitti di Venezia
Le navi di Pisa: una questione ancora “pendente”
Mostre: L’Apoxyomenos di Croazia al Louvre

The Antikythera Shipwreck ad Atene

Pi
sa
, S

an
 R
os
so
re
. L

a n
av
e “

D”
 du

ra
nt
e l

o s
ca
vo

9
XVIII, 3. Settembre - Dicembre 2012

L’Italia non è un paese normale:
questa è l’osservazione che sem-
pre più spesso in patria e all’estero

sentiamo emettere da chi consideri le nostre
vicende politiche, sociali, economiche e –
per quello che più qui ci riguarda - culturali.
Giudizio che, però, suona alle nostre orec-
chie quasi assolutorio ed ingiustificata-
mente benevolo di fronte a decenni di mal-
versazioni, di corruzione ad ogni livello, di
superficialità, d’impreparazione tecnica e
gestionale della nostra classe politica ed
amministrativa, di generalizzata accondi-
scendenza ed ignoranza collettiva. Scon-
forta infatti rilevare come, pur nell’avvi-
cendarsi di governi di segno diverso, nulla
sia mutato nella sostanza, in un “gattopar-
dismo” dilagante che ha paralizzato il paese
bloccando sul nascere qualsiasi ipotesi di
cambiamento o di concreta inversione di
tendenza.
La mala gestione dei beni culturali, a ben
vedere, rappresenta uno degli indicatori più
significativi del basso livello raggiunto dal-
l’Italia tra le cosiddette democrazie evolute.
Il degrado inarrestabile del nostro multi-
forme patrimonio, l’esiguità delle risorse ad
esso destinate (appena lo 0,2 % della spesa
pubblica), l’evidente anoressia dei ruoli tec-
nici del Ministero dei Beni e delle Attività
Culturali, la conseguente incapacità di tute-
lare i beni archeologici e storico-artistici
presenti su tutto il territorio nazionale, scon-
volto da speculazioni edilizie, da dissennate
pianificazioni urbanistiche ed infrastruttu-
rali, dai sempre più aggressivi e pervasivi
interessi delle organizzazioni mafiose.
In questo quadro sconfortante, che contra-
sta smaccatamente con la retorica ufficiale
del Bel Paese, immeritevole depositario di
parte così consistente del patrimonio cultu-
rale mondiale, s’inserisce anche – come più
volte segnalato in queste pagine – la triste
sorte dei beni archeologici sommersi e
delle importanti testimonianze navali del-
l’antichità. Proprio tra queste ultime un
ruolo quanto mai emblematico (e non pro-
priamente positivo, come vedremo) ven-
gono a rappresentare le navi d’epoca

ellenistica e romana rinvenute a Pisa, le cui
vicende per la loro rilevanza meritano d’es-
sere a distanza di tanti anni qui brevemente
ripercorse.

La scoperta
L’area della scoperta è quella del com-
plesso ferroviario della stazione di Pisa-San
Rossore, avvenuta nel tardo autunno del
1998, nel corso dei lavori di ampliamento
dello scalo da parte di Rete Ferroviaria Ita-
lia SpA funzionale alla
costruzione del centro di
controllo dell’Alta Velo-
cità. In quest’area, di-
stante poche centinaia di
metri dal Campo dei
Miracoli e dalla celeber-
rima Torre, si estendeva
il porto urbano di Pisa
antica tra la fine del V
secolo a.C. ed il V se-
colo dell’era volgare. Il
rinvenimento, del tutto
fortuito e di grande im-
patto mediatico (che ha
fatto enfaticamente gri-
dare alla “Pompei del
mare”), ha permesso di
aprire un inedito capi-
tolo sulla storia marit-
tima, economica e
sociale della città to-
scana e potenzialmente
di accrescere le cono-
scenze relative alla tec-
nica navale antica.
Nonostante le pressioni
che spingevano a com-
piere un rapido inter-
vento di semplice sterro
dell’area con il recupero
dei reperti più interes-
santi, si è invece oppor-
tunamente avviata da
parte della Soprinten-
denza ai Beni Archeolo-
gici della Toscana, sotto

la direzione scientifica dapprima di Stefano
Bruni e poi di Andrea Camilli, un ampio e
laborioso intervento di scavo stratigrafico.
La scelta di condurre le indagini in esten-
sione per un’area di 3500 m2 sui 10000 m2

complessivi e l’immediato affiorare, ad una
quota tra - 5,50 e - 9 m, dei primi relitti e
dei numerosi reperti relativi ai carichi na-
vali ha “obbligato” ad abbandonare l’origi-
nario progetto urbanistico, ricollocato nei
pressi dell’esistente Stazione Centrale.

Materiali archeologici pertinenti alla nave ellenistica.

SPECIALE

Le navi di Pisa
Una questione ancora “pendente”

1 0

dell’articolato sistema portuale marittimo-
fluviale della città, sviluppatosi anche sui
contigui bacini costieri, al pari di quanto
sappiamo ad esempio per Ostia repubbli-
cana o per la città di Minturnae. Del resto,
l’importanza di Pisa e del suo porto va ri-
connessa anche al ruolo di punto privile-
giato per lo sbarco delle merci d’oltremare
destinate alla Toscana interna e di scalo at-
trezzato per l’esportazione dell’ampia
gamma di merci e prodotti di cui era ricca
la regione, tra cui si segnalano il legname
per l’edilizia e la cantieristica navale, il
grano considerato di prima qualità, l’ap-
prezzata produzione vinicola e di ceramica
fine da mensa.

I relitti
Già nelle prime fasi di scavo, giunti ad una
certa profondità, è affiorata una impressio-
nante serie di relitti sovrapposti adagiati su
banchi limosi e sabbiosi, che hanno resti-
tuito materiali compresi tra la fine dell’età
ellenistica e l’età tardo-antica. Inizialmente
sono apparsi resti lignei di scafi e frammenti
di fasciame, che si è ritenuto di associare
con parte della grande quantità di materiali
fittili (soprattutto anfore greco-italiche,
Dressel 1 e puniche, ceramica a vernice
nera, ecc…) presente nei pressi, che diffi-
cilmente però per la disomogeneità tipolo-
gica e la differenziazione cronologica
possono essere ricondotti ad accertabili ed
unitari carichi marittimi, quanto verosimil-
mente a butti di materiali fuori uso, come di
frequente si riscontra nei contesti portuali.
Il più antico dei 19 relitti dichiarati dal di-
rettore del cantiere (ma in realtà come ve-
dremo si hanno informazioni per soli 12)
risulta, al momento, essere un relitto disas-
semblato e disperso in un’area molto vasta,
dai cui frammenti Marco Bonino ha propo-
sto una suggestiva ricostruzione di un’im-
barcazione costruita secondo la concezione
a guscio e con tecnica a mortase e tenoni,
basata però solo su disegni a tavolino, ossia
senza seguire le moderne metodologie che

prevedono costruzioni di modelli in scala e
di ricostruzioni in ambiente 3D, databile
sulla labile base delle ceramiche rinvenute
nei pressi al II secolo a.C.
Alla prima età imperiale sono state invece
assegnate quattro distinte imbarcazioni
coinvolte in uno stesso naufragio, causato
forse da una disastrosa ondata di piena. La
nave “B”, una oneraria di dimensioni con-
siderevoli, è stata rinvenuta adagiata su un
fianco con ancora parte del suo carico di
anfore Dressel 6 e Lamboglia 2, contenenti
però non vino (come di consueto), ma riu-
tilizzate per trasportare varie qualità di
frutta secca, olive ed anche sabbia di pro-
venienza campana. Il rinvenimento nelle
vicinanze di ossa umane e dello scheletro
di un cane ha fatto suggestivamente rite-
nere che si trattasse del marinaio e del suo
fedele compagno di viaggio.
Anche la nave “E” si trovava coricata su di
un fianco, con il suo carico rappresentato
da anfore Dressel 2-4 e da dolia contenenti
in origine vino. Oltre ad un frammento di
nave, contraddistinto dalla lettera “P”, il re-
litto più significativo di questo gruppo è
quello della nave “C”, lunga oltre 12 metri
e in eccezionale stato di conservazione, rin-
venuta ancora con una cima d’ormeggio
fissata ad un bitta. Si tratta di una imbarca-
zione a remi, come testimoniano i sei ban-
chi predisposti ad accogliere i vogatori,
fornita di pronunciata prua a tagliamare,
perfettamente conservata con il suo rivesti-
mento in metallo, per la quale è stata ipo-
tizzata una funzione militare.

A sinistra: Palizzata lignea di contenimento
della darsena antica.
Al centro: Relitto C in fase di ricopertura con guscio di vetroresina.
A destra: Planimetria dello scavo (2002).

XVIII, 3. Settembre - Dicembre 2012

Lo scavo
L’indagine di scavo si è svolta in un am-
biente di particolare difficoltà, interessato
da strati sedimentari di notevole spessore e
dall’esistenza di una copiosa falda idro-
geologica. Ad ovviare quest’ultima inva-
siva presenza, tutta l’area era stata
perimetrata con un grande cassero di pa-
lancole larsen, all’interno delle quali l’ac-
qua presente veniva svuotata dall’azione
continua di pompe meccaniche (well-
points), cosa che ha permesso lo svolgi-
mento dello scavo e della documentazione
in ogni sua fase, secondo i criteri stratigra-
fici dettati dalla moderna scienza archeolo-
gica.
Tra i risultati topografici più rilevanti
spicca la scoperta dell’antico porto fluviale
urbano di Pisa, subito a valle della città, in
prossimità della confluenza dell’antico
fiume Auser con l’Arno, in un tratto ab-
bandonato a seguito delle rettifiche artifi-
ciali apportate al suo corso terminale nella
piana costiera di San Rossore già nel XIV
sec. Qui, tra l’altro, sono stati infatti portati
alla luce ventotto tronchi di leccio, quercia,
frassino e olmo con la punta scortecciata in-
fissi in fila verticalmente nel terreno, da ri-
ferire forse ad una porzione di palizzata per
il contenimento della darsena portuale
d’epoca arcaica, oltre ad una struttura di
grosse pietre calcaree interpretata come
parte della banchina repubblicana. Si è al-
tresì anche potuto chiarire meglio il per-
corso antico dell’alveo snodantesi verso il
mare con numerose anse sinuose le quali,
rallentando il flusso della corrente, favori-
rono fin da epoca remota l’approdo di im-
barcazioni e poi lo sviluppo della portualità
in età romana, come testimoniato tra gli
altri da Strabone, Plinio il Vecchio e Ruti-
lio Namaziano. In realtà il porto della Pisa
romana, in considerazione dell’avanza-
mento dell’attuale linea di costa di quasi sei
chilometri rispetto all’età antica (ove ora
sorge la basilica altomedievale di San Piero
a Grado), si configurava come un elemento

1 1
XVIII, 3. Settembre - Dicembre 2012

difficilissima ge-
stione delle attività,
a causa soprattutto
del rinvenimento di
una quantità ecce-
zionale di materiali
archeologici, in
gran parte organici
e quindi fortemente
deperibili. L’as-
senza inoltre di ar-
cheologi navali
nell’équipe di ri-
cerca, unitamente
all’inesperienza da
parte della dire-
zione scientifica
nell’affrontare un
grosso scavo con
resti navali e quindi

grandi quantità di legno imbibito e alle spe-
cificità rappresentate da resti di antiche im-
barcazioni, ha fatto sì che lo scavo fosse
condotto sostanzialmente come un comune
intervento archeologico di terraferma,
senza la piena consapevolezza dovuta ad un
contesto assai particolare, a cui evidente-
mente per limiti oggettivi di formazione gli
archeologi (preistorici o classici che siano)
non sono normalmente avvezzi.
Questo grave errore di valutazione inizia-
le, mai compensato nel proseguimento del-
le indagini, ha dunque comportato il si-
multaneo scavo di tutti i relitti individuati
e la necessità del recupero integrale degli
scafi lignei (pena la loro distruzione) e del-
la moltitudine di materiali ceramici e non
rinvenuti, imponendo d’affrontare conte-
stualmente gli enormi problemi di conser-
vazione e trattamento dei legni bagnati
provenienti dal sito e dai relitti, ad una sca-
la mai tentata prima né in Italia, né al-
l’estero con questa ampiezza e relativa dif-
ficoltà logistica e operativa.
Da qui traggono ori-
gine, ci sembra, an-
che i ritardi nell’in-
tervento conservati-
vo sui relitti (affidato
prima all’Istituto
Centrale del Restau-
ro e poi al Centro di
Restauro del Legno
Bagnato), la disomo-
geneità e l’incomple-
tezza dei risultati
raggiunti, con l’ado-
zione di tecniche
sperimentali non te-
state (come quella “a
guscio chiuso” pro-
mossa dall’ICR), sul-
la cui efficacia diver-
si specialisti da tem-

po hanno espresso seri dubbi. A questo si
aggiunga la perdurante stasi nelle indagini
di scavo e il progressivo prosciugamento
dei fondi destinati a questo intervento, che
ha fatto anche di recente alzare un accora-
to grido d’allarme da parte del Comitato
degli Amici dei Musei d’Italia, affinché a
sua integrale tutela l’UNESCO dichiari
Patrimonio dell’Umanità il sito archeolo-
gico di San Rossore.
Pur volendo riconoscere la buona volontà
degli archeologi e dei restauratori impe-
gnati, alla prova dei fatti dobbiamo dunque
rilevare la risposta ondivaga delle istitu-
zioni pubbliche, la mancanza di una strate-
gia complessiva convincente e
l’inadeguatezza delle soluzioni proposte,
l’esiguità delle risorse rese disponibili. A
distanza di quindici anni, infatti, lo scavo
non è stato completato, manca ancora (no-
nostante una messe di articoli divulgativi e
non, di mostre, di seminari e l’immancabile
istituzione di varie commissioni ministe-
riali) una pubblicazione scientifica com-
pleta ed ineccepibile che dia conto di tutte
le fasi dell’intervento di scavo fin qui rea-
lizzato e delle navi recuperate, solo di al-
cuni relitti è stato ultimato il restauro,
mentre s’attende la piena musealizzazione
degli scafi e degli importanti reperti nel-
l’ambito degli Arsenali Medicei, destinati
lodevolmente ad ospitare il Museo delle
Navi Antiche di Pisa.
Una risposta in tal senso sembra però ora
essere giunta, se effettivamente dopo due
anni e mezzo di blocco dei lavori, con il
cantiere delle antiche navi romane in se-
miabbandono e spesso invaso dall’acqua,
finalmente l’indetta gara d’appalto per un
milione e mezzo di euro permetterà di tor-
nare a scavare e di procedere al restauro
delle navi e delle imbarcazioni già indivi-
duate ma ancora non recuperate (sono le
navi denominate “A”, “I” e “D”).

In età adrianea, nei primi decenni del II sec.
d.C., ancora una rovinosa piena fluviale
avrebbe coinvolto almeno altre quattro im-
barcazioni, causandone il naufragio. Di
queste la nave “A” è un’oneraria di grandi
dimensioni la cui integrità è stata sfortuna-
tamente compromessa dalla messa in opera
del palancolato metallico di contenimento
dell’area di cantiere. Il relitto “H” è invece
relativo ad un barchino a fondo piatto di cui
sono rimasti magri resti oggetto di una tesi
di laurea a firma di Chiara Rossi. Interes-
sante è anche l’individuazione di due altri
relitti (“G”, “B”) a carattere commerciale,
rinvenuti sovrapposti l’uno all’altro. La
nave “F”, una sorta di piroga, dallo scafo
ben conservato, è stata recuperata e trasfe-
rita per il restauro in Germania, nei labora-
tori attrezzati del Museum für Antike
Schiffahrt di Mainz, dove è stato realizzato
anche un modello in scala 1:10.
È invece da assegnare ad epoca tardo-an-
tica alto medievale (VI-VII sec. d.C.) il re-
litto della nave “D”, il cui scafo si
contraddistingue per il fasciame apparente-
mente privo di connessioni a mortase e te-
noni. Rinvenuto in posizione capovolta
conserva (evento assai raro) gran parte del
ponte dell’imbarcazione con il boccaporto
d’accesso alla stiva. Al di sotto di questa
nave sono stati poi individuati altri due re-
litti affondati qui in epoca precedente.

Le attuali criticità
In considerazione dello straordinario nu-
mero di relitti navali individuati, forte-
mente opinabile e da sottoporre a doverosa
critica appare la decisione presa di eseguire
lo scavo unitariamente per tutta l’esten-
sione dell’area e non più razionalmente per
settori circoscritti cosa che, se ha permesso
di avere una panoramica ampia del giaci-
mento, ha viceversa presentato problemi di

Pisa, San Rossore. Relitto D, area del cantiere perimetrata con un cassero
di palancole (1999).

Pisa. Gli Arsenali Medicei.

1 2

È ovviamente di grande interesse anche la
possibilità di ricostruire la storia di un pic-
colo porticciolo fluviale di età antica che
sembra aver subito, a più riprese, devastanti
piene, causa dell’affondamento repentino
degli scafi e quindi della loro conserva-
zione, e sono sicuramente di grande impor-
tanza anche i numerosissimi oggetti
appartenenti alle navi o sparsi sul fondale
riferibili sia al carico sia all’attrezzatura na-
vale sia a suppellettili personali che pos-
sono permettere di conoscere l’aspetto
della vita portuale e della vita di bordo.
Prima della scoperta, del 2004, delle navi
del porto bizantino di Yenikapi, ad Istanbul,
le direzioni che si sono susseguite alla
guida del cantiere si vantavano, probabil-
mente a buon diritto, che quello di Pisa era
il più grande e più importante scavo ar-
cheologico navale del mondo; ora certo non
possono più farlo, Pisa infatti ha perso que-
sto primato sia per la quantità di relitti sco-
perti in Turchia, ossia 36! (reali e non
frammentari) contro una dozzina (o i 19 di-
chiarati dalla direzione) sia per le dimen-
sioni del sito, di circa 3000 m2 a Pisa e
58000 m2 (per quasi il doppio di profon-
dità) ad Istanbul... e per la qualità della con-
duzione delle ricerche.
Ma dove sta la differenza nella conduzione
dei due cantieri? Sta nel fatto che gli ar-
cheologi turchi, consapevoli della loro
ignoranza in materia navale e della delica-
tezza ed importanza della scoperta, ebbero
l’intelligenza e la modestia di affidare le
prime navi rinvenute ad un’equipe della
Texas A&M University, diretta da Cemal
Pulak, che da anni, come noto, svolgeva at-
tività di ricerca archeologico-navale a Bo-
drum. Una volta compresa l’importanza
scientifica del sito e la possibilità di un ri-

torno di visibilità ed economico-turistico
per il loro paese, e di fronte al susseguirsi
delle scoperte di altri relitti, gli archeologi
turchi, in stretta collaborazione tra museo
archeologico di Istanbul (corrispondente
alla nostra soprintendenza locale) e Uni-
versità di Istanbul, hanno pensato bene di
farsi insegnare dagli americani la metodo-
logia e le tecniche di documentazione per
poi applicarle ad oltre trenta relitti su cui
hanno lavorato solo archeologi e studenti
turchi. È nata così dal nulla, o meglio dal-
l’esperienza dell’ateneo statunitense, una
scuola di scavo e documentazione di relitti
antichi in condizioni di interramento che,
sul piano metodologico, ha trascurato ben
poco. Sono state infatti seguite le metodo-
logie di prassi nel settore archeologico na-
vale nella consapevolezza che scavare e
documentare un relitto di una nave richiede
una preparazione assolutamente speciali-
stica, come peraltro spiegano molto bene
Patrice Pomey e Éric Rieth nel loro ma-
nuale L’Archéologie navale del 2005, ma
anche, ben prima dello scavo pisano..., J.
Richard Steffy nel suo Wooden Ship buil-
ding and the Interpretation of Shipwrecks.
Ad Istanbul, si è quindi proceduto con
un’organizzazione di cantiere, sul piano lo-
gistico, encomiabile, proteggendo ogni re-
litto con tendoni ed irrorandoli
costantemente. Ogni elemento ligneo è
stato campionato per le analisi e quindi lo
scafo è stato oggetto di una precisa docu-
mentazione per mezzo della semplice, ma
efficacissima, stazione totale, che ha per-
messo di ricavare delle piante e delle se-
zioni disponibili quasi in tempo reale.
Ogni relitto, dopo essere stato tenuto espo-
sto il tempo necessario per eseguire tutta la
documentazione di rito (comunque poche

Dobbiamo comunque infine constatare, con
qualche amarezza, come anche nel caso
delle navi di Pisa il nostro paese non abbia
saputo cogliere a pieno le straordinarie po-
tenzialità offerte da questa eccezionale sco-
perta per dare il giusto impulso alla ricerca
archeologica subacquea e al settore dell’ar-
cheologia navale, offrendo alla ribalta in-
ternazionale un esempio tangibile delle
capacità scientifiche e tecniche dei tanti
specialisti che in questi ultimi decenni sono
stati formati – pur tra mille difficoltà - dalle
nostre università. Né si abbia ancora chiaro
come proprio dalla concreta consapevo-
lezza, dalla valorizzazione e dalla corretta
gestione del nostro straordinario patrimo-
nio culturale, storico e ambientale, possa
giungere una delle risposte più convincenti
alla crisi economica, sociale ed etica che
non inevitabilmente ci opprime.

F.P.A.

UNA GRANDE OPPORTUNITÀ MANCATA
A distanza di quindici anni dalla scoperta
delle navi di Pisa e di quasi altrettanti dal-
l’uscita dei primi articoli di critica sulla
conduzione degli scavi di San Rossore fir-
mati anche dallo scrivente (vd. Repubblica
4 dicembre 2000; Il Gazzettino, 5 dicembre
2000, ma altro è uscito nel 2002 anche in
sedi scientifiche, tra cui “Anche in Italia fi-
nalmente (ri)nasce l’archeologia navale?”,
vd. L’archeologo subacqueo 23, 2002, pp.
15-18) e commenti poco teneri sono stati
espressi anche da Patrice Pomey e da Giu-
lia Boetto nello stesso periodo), è avvilente
dover ammettere che poco è cambiato nelle
strategie di gestione del cantiere e che molti
degli errori denunciati a suo tempo sono
difficilmente riparabili. Non conosciamo
nel dettaglio le cifre, di denaro pubblico,
spese per questo cantiere, che comunque
sembra che complessivamente ammontino
a ben 20 milioni di euro..., per cui ci aste-
niamo per il momento da esprimere un giu-
dizio sul bilancio costi-benefici, mentre
conosciamo molto bene l’importanza scien-
tifica di gran parte del patrimonio navale
rinvenuto nel sito.
Alcune delle imbarcazioni scoperte sono di
estremo interesse per la varietà tipologica
e l’appartenenza a tipi navali adatti ad
acque interne di cui si sa molto poco. Ov-
viamente alcuni scafi, quale il “C”, lasciano
addirittura a bocca aperta per la qualità del
livello conservativo che “non lascia nulla
all’immaginazione...” o, sarebbe meglio
dire, visto che stiamo parlando di navi, alla
ricostruzione.

XVIII, 3. Settembre - Dicembre 2012

Operazioni di scavo e rilievo.

1 3
XVIII, 3. Settembre - Dicembre 2012

settimane) è stato smontato in maniera da
ridurre drasticamente i costi del recupero,
da permettere un restauro più efficace
(come noto i pezzi singoli sono gli unici
che possono essere consolidati efficace-
mente mentre gli scafi assemblati presen-
tano grossi problemi di restauro) e da
garantire la possibilità della necessaria do-
cumentazione analitica in laboratorio pre-
ventiva al restauro. Quest’ultima è stata
condotta prima con il sistema manuale,
adottato in Italia quasi esclusivamente dallo
scrivente e da Dario Gaddi (per la nave ro-
mana di Grado e per molti altri piccoli re-
litti), ma ben noto all’estero – poi con il
sistema del braccio misuratore 3D Faro
Arm, una sorta di pantografo interfacciato
con un PC che permette di rilevare con pre-
cisione millimetrica un oggetto in tre di-
mensioni, come oramai si fa in tutto il
mondo e come applicato in Italia sempre
dallo scrivente e su sapiente richiesta della
Soprintendenza per i Beni Archeologici del
Veneto.
Nel cantiere di Pisa invece non è stata se-
guita la stessa metodica né tantomeno la
stessa tempistica, si è andati avanti a strappi
per anni e anni, lasciando le navi in situ
parzialmente scavate con ovvie conse-
guenze conservative. Non si è ritenuto ne-
cessario, malgrado le molte critiche
piovute, in questo senso, coinvolgere ar-
cheologi navali sul campo e non si è proce-
duto con l’allestimento di un laboratorio di
documentazione del legno post scavo, da
eseguirsi di regola comunque prima del re-
stauro anche per scongiurare eventuali al-
terazioni in fase di trattamento.
Ad Istanbul, durante lo scavo, è stato av-
viato un laboratorio di restauro per conso-
lidare i legni con la tradizionale, ma ancora
valida, tecnica del PEG. Un progetto pre-
vede infine la creazione di un parco ar-
cheologico e di un museo dedicati
rispettivamente alla valorizzazione del-

l’area del porto
bizantino e dei
resti navali e c’è
da credere, dato
che il cantiere è
stato sgombrato
dalle navi già da
un anno, che i la-
vori arriveranno
a conclusione
molto veloce-
mente.
Va fatto presente
che Yenikapi non
è un tranquillo
campo di fru-
mento in mezzo
alla campagna
ma un quartiere

popolatissimo nel pieno centro di Istanbul
dove gli scavi erano finalizzati a costruire
la principale stazione della metro e l’im-
boccatura del nuovo tunnel sottomarino che
permetterà di collegare la parte europea con
la parte asiatica della città. Le pressioni po-
litiche e il danno economico per il progetto
del tunnel che sono derivate da questa sco-
perta quindi sono ben immaginabili e certo
superiori a quelle causate dalla scoperta di
San Rossore dove infatti, alla fine, il pro-
getto di costruzione di edifici delle FS è
stato dirottato altrove.
Gli studi sulle navi bizantine hanno visto
una prima immediata uscita di un volume
preliminare, ma già ricco di informazioni e
di rilievi precisi degli scafi, nel 2008 e
quindi una serie di articoli su riviste spe-
cializzate a firma sia degli scavatori sia di
specialistici del calibro di Patrice Pomey e
Yaacov Kahanov che, attraverso il mate-
riale disponibile, hanno potuto già com-
mentare alcuni aspetti tecnici degli scafi,
cosa che sulle navi di Pisa, a distanza di
quindici anni dai primi rilevamenti, è prati-
camente impossibile fare. Delle navi di Pisa
infatti si sa pochissimo perché rarissimi e
piuttosto superficiali sono stati gli studi
fatti fino ad ora, pe-
raltro di rado presen-
tati nei consessi
internazionali per
specialisti in costru-
zione navale antica e
assenti nella lettera-
tura specialistica.
Riassumono bene la
situazione le parole
scritte da Patrice
Pomey nel 2009 negli
atti dell‘11th ISBSA a
proposito dei relitti
«... ten years after the
excavation, unfortu-
nately, they (the

wrecks) are still not fully documented nor
analysed from a nautical point of view».
Come detto, le navi di Yenikapi sono in
corso di trattamento conservativo per
mezzo del “semplice” PEG mentre le navi
di Pisa sono state sottoposte a varie speri-
mentazioni. La prima, inventata da Costan-
tino Meucci dell’ICR, ha previsto la
chiusura dei relitti all’interno di gusci di ve-
troresina; di questa tecnica in tempi non so-
spetti in molti abbiamo denunciato la totale
inefficacia (cfr. “Archeologia navale mi-
liardaria”, a firma di Giulia Boetto e Piero
Alfredo Gianfrotta vd. L’archeologo su-
bacqueo 15, 1999, pp. 2-3 e il nostro già ci-
tato Anche in Italia finalmente (ri)nasce
l’archeologia navale?), di cui aveva già
fatto le spese l’ormai dimenticato scafo ro-
mano di Valle Ponti di Comacchio e l’in-
compatibilità con il fondamentale lavoro di
documentazione dei disegnatori e di analisi
degli archeologi dato che gli scafi vengono
sottratti alla vista già nel corso dello scavo
e comunque rimangono chiusi nel “sarco-
fago”, e quindi invisibili, fino alla sua ria-
pertura. Eppure, malgrado questo, si è
voluto comunque operare sui relitti con
questa tecnica che ora, oltre al problema
della mancanza di adeguati rilievi, potrebbe
presentare spiacevoli sorprese quali il pro-
babile deterioramento del legno nel corso
di tanti anni di stoccaggio.
A Pisa, passati attraverso altre tecniche per
il consolidamento del legno, quali l’uso
della colofonia, si è ora arrivati alla speri-
mentazione di un sistema di impregnazione
per mezzo della kauramina una resina ter-
moindurente a base di melammina e for-
maldeide. L’ultima gara d’appalto del
cantiere, da 1,5 milioni di euro, ha previsto
infatti uno stretto protocollo che richiedeva
l’uso esclusivo di questa tecnica impiegata
in precedenza, e comunque con delle va-
rianti, solo al Museo della Navi Romane di
Mainz. Questa tecnica di restauro, già in
corso di utilizzo a Pisa su alcuni relitti, non
è reversibile, il legno viene praticamente

Resti della banchina antica con elementi lignei.

Resti della banchina antica.

1 4
plastificato e perde la sua naturale consi-
stenza, inoltre, come dichiarato su un re-
cente articolo di denuncia anche dal
restauratore Giovanni Gallo, sbianca e
perde il suo colore tanto che è necessario
usare un mordente per dare ai legni un co-
lore simile al naturale. Infine il trattamento
presenta un potenziale grado di tossicità,
forse cancerogeno, per gli operatori, a
causa della presenza di formaldeide.
Non sappiano se l’irreversibilità, lo sbian-
camento e la tossicità siano condizioni ac-
cettabili per un restauratore italiano ma
certamente non lo sono per un archeologo
navale e ci chiediamo se era veramente op-
portuno sperimentare nuove tecniche su un
patrimonio così unico invece di seguire si-
stemi affidabili, e probabilmente anche
meno costosi, adottati in quasi tutto l’am-

XVIII, 3. Settembre - Dicembre 2012

biente archeologico navale internazionale
quali il semplice PEG.
Questo avvilente scenario spinge a ribadire
e concludere che questo scavo è stata una
grande occasione persa per l’archeologia
italiana, che la scarsezza di dati disponibili
sulle navi, a distanza di quindici anni, è evi-
dente e che i dubbi sulla qualità della do-
cumentazione prodotta e le tecniche di
restauro impiegate difficilmente potrà es-
sere smentita.
Più in generale, ci sembra che la gestione
del cantiere di Pisa non faccia che rispec-
chiare molti dei problemi che affliggono il
nostro paese quali la mancanza di collabo-
razione tra istituzioni (l’annosa, e molto at-
tuale, questione delle tensioni tra
Università che “cercano” di fare archeolo-
gia e Soprintendenze...), l’assenza di con-
fronto con l’estero e la mancanza di
programmazione. La collaborazione offerta
da alcuni specialisti di atenei italiani, il con-
fronto con le prassi seguite all’estero, spe-
cialmente in nord Europa e una seria
progettazione – altro grande neo del si-
stema italiano che vive costantemente alla
giornata e in emergenza, non solo per man-
canza di denaro... – avrebbero probabil-
mente scongiurato il rischio di trovarsi, a
quindici anni dalla scoperta, a sollevare le
avvilenti considerazioni qui espresse.

C.B.

PER LEGGERE ANCORA
AA.VV., The Ancient Ships of Pisa. A Eu-
ropean Laboratory for Research and
Preservation, Pisa 2002.

Beltrame, C., 2002, An historical analysis
of the research in Nautical archaeology
in Italy, in Tzalas, H. (a cura di), Tropis
VII, 7th International Symposium on
Ship Construction in Antiquity, Pylos
1999, Atene, pp. 963-980.

Beltrame, C., 2012, Archeologia marit-
tima del Mediterraneo. Navi, merci e
porti dall’antichità all’età moderna,
Roma.

Bizzicari, M., 2013, Come ti sistemo un
nostro patrimonio culturale. Storie di
relitti e di trattamenti in http://libre-
riainternazionaleilmare.blogspot.it/2013
/01/come-ti-sistemo-un-nostro-patrimo-
nio.html

S. Bruni (a cura di), Il porto urbano di
Pisa Antica, Milano 2003.

A. Camilli, E. Setari (a cura di), Le navi
antiche di Pisa. Guida archeologica,
Milano 2005.

A. Camilli (a cura di), Pisa. Un viaggio
nel mare dell’antichità, (Catalogo mo-
stra Roma, S. Michele a Ripa, 2006),
Milano 2006.

http://www.cantierenavipisa.it
Pisa, la nave “B”. Ossa umane e scheletro di
un cane.

Un relitto carico di macine
a Filicudi

Il 9 luglio
2013 è sta-
to ritrovato

all’interno del
porto di Fili-
cudi un relitto:
fra i 42 e i 53
m sono stati
individuate 13
macine di età
romana, del ti-
po a meta e
catillo. Il ritro-

vamento è stato effettuato dal subacqueo Antonello Bere-
nati, che lo ha segnalato alla Soprintendenza del Mare.
http://corrieredelmezzogiorno.corriere.it/catania/notizie/c
ronaca/2013/9-luglio-2013/porto-filicudi-scoperta-nave-
romana-42-metri-profondita-2222067383366.shtml

LA PUGLIA NEL MONDO ROMANO
STORIA DI UNA PERIFERIA
DALLE GUERRE SANNITICHE
ALLA GUERRA SOCIALE
di Francesco Grelle e Marina Silvestrini

Guardare al centro dalla periferia: la
storia locale come percorso privile-
giato per rileggere la storia dell’Italia
romana. Per la Puglia un approccio ai
temi della storia romana attraverso
un’ottica territoriale risponde ad una
indicazione delle fonti, nelle quali
l’identità regionale apulo-calabra si
presenta essa stessa come un prodotto
e insieme un fattore di quella storia.

f.to 17x24 - pp. 298 - ill. b/n - ril. - Bari 2013
€ 45,00

NNOOVV II TTÀÀ EEDD II PPUUGGLL IIAA

SCONTO ABBONATI: 20% SU TUTTO IL CATALOGO

