

UNIVERSITÀ
DEGLI STUDI
FIRENZE

FLORE

Repository istituzionale dell'Università degli Studi di Firenze

La ricerca nell'architettura Centroamericana

Questa è la Versione finale referata (Post print/Accepted manuscript) della seguente pubblicazione:

Original Citation:

La ricerca nell'architettura Centroamericana / Alessandro, Merlo. - STAMPA. - (2017), pp. 4-9.

Availability:

This version is available at: 2158/1109292 since: 2018-01-27T17:23:10Z

Publisher:

Firenze University Press

Terms of use:

Open Access

La pubblicazione è resa disponibile sotto le norme e i termini della licenza di deposito, secondo quanto stabilito dalla Policy per l'accesso aperto dell'Università degli Studi di Firenze
(<https://www.sba.unifi.it/upload/policy-oa-2016-1.pdf>)

Publisher copyright claim:

(Article begins on next page)

RA

restauro archeologico

Conoscenza, conservazione e valorizzazione
del patrimonio architettonico d'interesse archeologico
e di quello allo stato di rudere

Rivista del Dipartimento di Architettura
dell'Università degli Studi di Firenze

The knowledge, conservation, and valorization
of all endangered, neglected,
or ruined architectural structures.

Journal of the Department of Architecture
University of Florence

Architettura e
urbanistica Maya
special issue

2017

RA

restauro archeologico

Conoscenza, conservazione e valorizzazione
del patrimonio architettonico d'interesse archeologico
e di quello allo stato di rudere
**Rivista del Dipartimento di Architettura
dell'Università degli Studi di Firenze**

The knowledge, conservation, and valorization
of all endangered, neglected,
or ruined architectural structures.
**Journal of the Department of Architecture
University of Florence**

UNIVERSITÀ
DEGLI STUDI
FIRENZE

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DIDA
DIPARTIMENTO DI
ARCHITETTURA

Editor in Chief

Roberto Sabelli
(Università degli Studi di Firenze)
roberto.sabelli@unifi.it

Managing Editor

Andrea Arrighetti
(Università degli Studi di Siena)

Guest Editor

Alessandro Merlo
(Università degli Studi di Firenze)

Anno XXV numero speciale 2017
Registrazione Tribunale di Firenze
n. 5313 del 15.12.2003

ISSN 1724-9686 (print)
ISSN 2465-2377 (online)

Director

Saverio Mecca
(Università degli Studi di Firenze)

INTERNATIONAL EDITORIAL BOARD

Mariarosaria Barbera
(Direttore Generale del Parco
archeologico di Ostia Antica)
Philippe Bernardi
(Centre national de la recherche
scientifique, Aix-en-Provence)
Giovanna Bianchi
(Università degli Studi di Siena)
Susanna Caccia Gherardini
(Università degli Studi di Firenze)
Emma Cantisani
(Istituto per la Conservazione e la
Valorizzazione dei Beni Culturali | CNR)
Giuseppe Alberto Centauro
(Università degli Studi di Firenze)
Michele Coppola
(Università degli Studi di Firenze)
Maurizio De Vita

(Università degli Studi di Firenze)

Daniela Esposito
(Sapienza | Università di Roma)

Carlo Alberto Garzonio
(Università degli Studi di Firenze)

Luca Giorgi
(Università degli Studi di Firenze)

Alberto Grimoldi
(Politecnico di Milano)

Paolo Liverani
(Università degli Studi di Firenze)

Pietro Matracchi
(Università degli Studi di Firenze)

Alessandro Merlo
(Università degli Studi di Firenze)

Camilla Miletto
(Universitat Politècnica de València)
Gaspar Muñoz Cosme

(Universitat Politècnica de València)

Lorenzo Nigro
(Sapienza | Università di Roma)

José Manuel López Osorio
(Universidad de Málaga)

Andrea Pessina
(Soprintendente della SABAP per la città
metropolitana di Firenze e le province
di Pistoia e Prato)

Hamdan Taha
(Former Director General of Antiquities,
Palestinian Territory, Occupied)

Guido Vannini
(Università degli Studi di Firenze)

Fernando Vegas López-Manzanares
(Universitat Politècnica de València)

Cristina Vidal Lorenzo
(Universidad de Valencia)

Stampato su carta di pura cellulosa Fedrigoni

ELEMENTAL
CHLORINE
FREE
GUARANTEED

LONG-LIFE
∞
ISO 9706

HEAVY METAL
ABSENCE
CE 94/62

Cover photo

La Iglesia, Chichén Itzá
(Yucatán, México) 2015

Copyright: © The Author(s) 2017

This is an open access journal distributed under the Creative Commons
Attribution-ShareAlike 4.0 International License
(CC BY-SA 4.0: <https://creativecommons.org/licenses/by-sa/4.0/legalcode>).

graphic design

●●● didacommunicationlab

DIDA Dipartimento di Architettura
Università degli Studi di Firenze
via della Mattonaia, 14
50121 Firenze, Italy

published by

Firenze University Press

Università degli Studi di Firenze
Firenze University Press
Borgo Albizi, 28, 50122 Firenze, Italy
www.fupress.com

Indice

La ricerca nell'architettura Centroamericana <i>Alessandro Merlo</i>	4
La Acrópolis de La Blanca: un ejemplo singular de la arquitectura Maya <i>Gaspar Muñoz Cosme, Cristina Vidal Lorenzo</i>	12
Strumenti e metodi per la documentazione digitale degli scavi archeologici: La Blanca (Petén - Guatemala) <i>Alessandro Merlo, Andrea Aliperta, Riccardo Montuori</i>	26
El arco urbano en la arquitectura Maya <i>Laura Gilabert Sansalvador, Andrea Peiró Vitoria, Rosana Martínez Vanaclocha</i>	48
Arquitectura y urbanismo Maya a través de los grafitos <i>Núria Feliu Beltrán</i>	66
La doble piel de la arquitectura Maya: el estuco y el color <i>Maria Luisa Vázquez de Ágredos Pascual, Patricia Horcajada Campos</i>	84
Hacia la institucionalización de la conservación del patrimonio arquitectónico en el área Maya. La contrata de Copán <i>Nuria Matarredona Desantes</i>	98
Una proposta di lettura integrale della città maya antica: la morfologia urbana di Chinikihá e Palenque (Chiapas, Messico) nel periodo classico <i>Arianna Campiani</i>	114
Comalcalco la ciudad maya de ladrillos: descubriendo su pasado y la conservación de su futuro <i>Miriam Judith Gallegos Gómora, Ricardo Armijo Torres</i>	128
Conservación preventiva de elementos decorativos y recubrimientos arquitectónicos en sitios arqueológicos en el sur de México <i>Yareli Jáidar Benavides</i>	148
Tiempo, ritual y arquitectura Maya. Hacia una reflexión hermenéutica sobre espacios ceremoniales pre-coloniales y postcoloniales <i>Manuel May Castillo, Jmén Miguel Kan Chí</i>	164
The safeguarding of Mixed Sites: from recognition to enhancement con appendice Carta de Puebla. Conservación de Sitios Mixtos <i>Roberto Sabelli</i>	182

La ricerca nell'architettura Centroamericana

Research in Central American architecture

Presentazione
Alessandro Merlo

pagina a fronte
Tempio V, Tikal - Petén,
Guatemala
(Laura Gilabert
Sansalvador, 2015)

pagina seguente
Templo de las Inscripciones,
Palenque - Chiapas,
México (Laura Gilabert
Sansalvador, 2015)

A differenza di paesi europei quali la Francia, la Germania il Belgio e l'Olanda, che in America Centrale hanno al loro attivo numerosi progetti archeologici sui siti Maya sostenuti economicamente dalle agenzie per la cooperazione allo sviluppo, dalle fondazioni e dalle università, l'Italia non ha una tradizione consolidata in questo specifico ambito della ricerca.

Solo negli ultimi anni, *équipe* di studiosi o singoli ricercatori italiani hanno preso parte a progetti già in vigore promossi e coordinati da istituzioni straniere, contribuendo, talvolta in modo sostanziale, al loro buon esito. Un esempio calzante di quanto sopra è dato dal “*Proyecto La Blanca*”, un programma nato nell’ambito della cooperazione internazionale e finalizzato alla salvaguardia del patrimonio culturale dell’antico insediamento Maya di La Blanca - successivamente anche di quello di Chilonché - facente parte di un’area archeologica del Sud-Est del *Departamento de Petén* (Guatemala); dal 2012 un gruppo di lavoro del DIDA (Dipartimento di Architettura dell’Università degli Studi di Firenze) collabora a questo progetto interuniversitario¹ ed interdisciplinare documentando con le più recenti tecnologie digitali i manufatti architettonici che emergono durante le campagne di scavo.

È nata così l’idea di un numero monografico della rivista RA (le monografie tratteranno di volta in volta tematiche ben individuabili per ambito di interesse, arco temporale o autore/autori di riferimento): in questo primo volume sono raccolti i contributi più significativi e pertinenti al campo della conoscenza, conservazione e valorizzazione del patrimonio architettonico di interesse archeologico tra quelli presentati durante la giornata di studio internazionale “La ricerca nell’Architettura Centroamericana” che si è tenuta a Firenze nel giugno del 2015², in grado di rendere palese, sia per i relatori che vi hanno preso parte sia per la sede scelta per l’evento, l’interesse che mostra una parte della comunità scientifica italiana verso le tematiche legate alla cultura materiale delle civiltà precolombiane dell’America Centrale.

¹Il *Proyecto La Blanca* è un progetto interuniversitario (Universitat de València, Universitat Politècnica de València e Universidad San Carlos de Guatemala) ed interdisciplinare finanziato da enti pubblici e privati (Ministero spagnolo di *Educación, Cultura y Deporte*, Agenzia spagnola di *Cooperación Internacional para el Desarrollo* e Fondazione olandese *Prince Claus*); responsabili scientifici del progetto sono la prof.ssa Cristina Vidal Lorenzo ed il prof. Gaspar Muñoz Cosme.

²La giornata di studio, promossa dal DIDA (Dipartimento di Architettura dell’Università degli Studi di Firenze) in collaborazione con l’Instituto de Restauración del Patrimonio dell’Universidad Politécnica de Valencia e il Departamento de Historia del Arte dell’Universitat de Valencia si è svolta il 5 giugno del 2015 nella Sala Strozzi del Museo di Storia Naturale di Firenze. Nella stessa occasione è stata presentata ed inaugurata nel chiostro del Rettorato dell’Università degli Studi di Firenze la mostra “*LA BLANCA. Una década de patrimonio para el desarrollo*”, che illustra le attività realizzate all’interno del “Proyecto La Blanca” dal 2004 al 2013.

La pubblicazione ha il merito, inoltre, di aver raggruppato in un unico *corpus* alcuni studi sull'architettura e sulla città Maya – condotti da architetti all'interno di gruppi più ampi – che, in genere, trovano limitato spazio nelle riviste specializzate di archeologia.

Unlike European countries such as France, Germany, Belgium and the Netherlands, who have many archaeological projects in Mayan sites in Central America, supported financially by agencies for cooperation and development, including foundations and universities, Italy does not have a consolidated tradition in this field of research.

Only over the past few years, individual academics or research teams from Italy have taken part in existing projects set up and coordinated by foreign institutions, contributing, sometimes substantially, to their success. A good example of this is the “*Proyecto La Blanca*”, a programme which originated within the framework of international cooperation and aimed at the safeguarding of the cultural heritage of the ancient Mayan settlement of La Blanca – subsequently also of Chilonché – which are a part of an archaeological area to the south-west of the *Departamento de Petén* (Guatemala); from 2012 a research group from DIDA (Department of Architecture of the University of Florence) has collaborated with this inter-university and inter-disciplinary project¹ documenting with state of the art digital technology the architectural and sculptural artifacts that are discovered during the excavations.

It is thus that the idea for a monographic number of the journal RA originated (monographs address from time to time themes that are well defined in terms of their specific working field, temporal framework and author or authors of reference): this first volume collects the most significant contributions relevant to the fields involving the knowledge, conservation and valorisation of the architectural heritage of archaeological significance, among those presented during the international work day on “Research on Central American Architecture”, which took place in Florence in June, 2015², capable of making evident, both due to the presence of Italian authors and to the venue chosen for the event, the interest that part of the Italian scientific community shows toward the themes related to the material culture of Pre-Columbian civilisations in Central America.

The publication is also remarkable for having collected in a single *corpus* certain studies on architecture and the city – carried out by architects within wider research groups – which generally find little space in journals specialised in archaeology.

pagina a fronte

Codz Pop. Kabah,
Yucatán, Messico
(Laura Gilabert
Sansalvador, 2005)

pagina seguente

El Palomar, Uxmal
(Yucatán, México)
2016

¹The *Proyecto La Blanca* in an inter-university and inter-disciplinary project (University of Valencia, Polytechnic University of Valencia and San Carlos University in Guatemala), financed by public and private entities (the Spanish Ministry for Education, Culture and Sport, the Spanish agency for International Cooperation for Development, and the Dutch foundation *Principe Claus*); the project was headed by professors Cristina Vidal Lorenzo and Gaspar Muñoz Cosme.

²The study day organised by DIDA (Department of Architecture of the University of Florence) in collaboration with the Institute for the Restoration of Cultural Heritage of the Polytechnic University of Valencia and the Department of History of the University of Valencia took place on June 5, 2015 at the Sala Strozzi of the Museum of Natural History of Florence. On the same occasion the exhibition “LA BLANCA. Una década de patrimonio para el desarrollo”, was presented and inaugurated in the cloister of the Rectorship of the University of Florence. This exhibition presents the activities carried out by the “Proyecto La Blanca” from 2004 to 2013.

UNIVERSITÀ
DEGLI STUDI
FIRENZE