

ARCHITETTURA EREMITICA SISTEMI PROGETTUALI E PAESAGGI CULTURALI

ATTI DEL QUINTO CONVEGNO INTERNAZIONALE DI STUDI
CERTOSA DEL GALLUZZO 2020

A CURA DI
STEFANO BERTOCCI E SANDRO PARRINELLO

edifir
EDIZIONI FIRENZE

La redazione ringrazia tutti coloro che hanno contribuito con il loro lavoro al Convegno Internazionale e dato l'autorizzazione per la pubblicazione dei contributi presentati. Gli editori e gli organizzatori non possono essere ritenuti responsabili né per il contenuto né per le opinioni espresse all'interno degli articoli. Inoltre, gli autori dichiarano che i contenuti delle comunicazioni sono originali o, quando richiesta, hanno la relativa autorizzazione ad includere, utilizzare o adattare citazioni, tabelle od illustrazioni provenienti da altre opere.

Ciascuno dei contributi della presente pubblicazione è stato valutato con il metodo della "double blind peer review" da esperti nel campo dell'architettura sacra. Le fonti e le informazioni che si trovano all'interno degli specifici lavori sono state verificate dalla commissione di valutazione. La commissione di valutazione è stata selezionata dal comitato scientifico della conferenza tra gli studiosi più esperti nel tema. Tale metodo è stato scelto per prevenire la diffusione di risultati irrilevanti od interpretazioni scorrette.

Pubblicazione realizzata con fondi del Dipartimento di Architettura dell'Università degli Studi di Firenze.

© 2020 Edifir-Edizioni Firenze
via Fiume, 8 - 50123 Firenze
Tel. 055/289639 - Fax 055/289478
<http://www.edifir.it>
edizioni-firenze@edifir.it

ISBN 978-88-9280-002-1

Responsabile progetto editoriale
Simone Gismondi

Responsabile editoriale
Elena Mariotti

Redazione
Anastasia Cottini

Fotolito e stampa
Industrie Grafiche Pacini, Ospedaletto (Pisa)

Fotocopie per uso personale del lettore possono essere effettuate nei limiti del 15% di ciascun volume/fascicolo di periodico dietro pagamento alla SIAE del compenso previsto dall'art. 68, comma 4, della legge 22 aprile 1941 n. 633 ovvero dall'accordo stipulato tra SIAE, AIE, SNS e CNA, ConfArtigianato, CASA, CLAAI, ConfCommercio, ConfEsercenti il 18 dicembre 2000. Le riproduzioni per uso differente da quello personale sopracitato potranno avvenire solo a seguito di specifica autorizzazione rilasciata dagli aventi diritto/dall'editore.

Photocopies for reader's personal use are limited to 15% of every book/issue of periodical and with payment to SIAE of the compensation foreseen in art. 68, codicil 4, of Law 22 April 1941 no. 633 and by the agreement of December 18, 2000 between SIAE, AIE, SNS and CNA, ConfArtigianato, CASA, CLAAI, ConfCommercio, ConfEsercenti. Reproductions for purposes different from the previously mentioned one may be made only after specific authorization by those holding copyright/the Publisher.

RINGRAZIAMENTI

Si ringrazia la comunità dei frati Leolini della Certosa del Galluzzo per l'accoglienza ed il costante supporto alle attività condotte dai ricercatori e dagli studenti del Dipartimento di Architettura dell'Università degli Studi di Firenze e del Dipartimento di Ingegneria Civile e Architettura dell'Università degli Studi di Pavia. Si ringraziano inoltre i collaboratori e gli studenti dei corsi di Rilievo dell'Architettura per il costante impegno profuso nelle operazioni di rilievo e documentazione dei complessi eremitici e monastici toscani.

UNIVERSITÀ DEGLI STUDI
DI FIRENZE

UNIVERSITÀ DEGLI STUDI
DI PAVIA

DIDA
DIPARTIMENTO DI
ARCHITETTURA

DIDA - DIPARTIMENTO DI
ARCHITETTURA - UNIFI

DICAR - DIPARTIMENTO DI
INGEGNERIA CIVILE
E ARCHITETTURA - UNIPV

LS3D LAB. - LABORATORIO
CONGIUNTO LANDSCAPE
SURVEY & DESIGN

DADA LAB - DRAWING
ARCHITECTURE
DOCUMENTATION

PLAY - PHOTOGRAPHY AND 3D LASER
FOR VIRTUAL ARCHITECTURE
LABORATORY

COMUNE DI FIRENZE

CERTOSA DI FIRENZE
COMUNITÀ DI SAN LEOLINO

COMITATO ORGANIZZATORE

STEFANO BERTOCCI
SANDRO PARRINELLO

Università degli Studi di Firenze
Università degli Studi di Pavia

COMITATO SCIENTIFICO

MARIA FILOMENA ANDRADE
PAOLO BELARDI
STEFANO BERTOCCI
CARLO BIANCHINI
FABIO BIANCONI
STEFANO BRUSAPORCI
CÉCILE CABY
ALESSANDRO CAMIZ
FABIANA CARBONARI
PILAR CHÍAS NAVARRO
ANTONIO CONTE
GABRIEL H. DEFRANCO
EDOARDO DOTTO
NADEZHDA EKSAREVA
REYNALDO ESPERANZA CASTRO
MARIA LINDA FALCIDIENO
FRANCESCA FATTA
SORAYA GENIN
PAOLO GIANDEBIAGGI
ANDREA GIORDANO
KATIJA MARASOVIĆ
PINA NOVELLO
MARIA SOLER SALA
LUCIANO MIGLIACCIO
ANDREA NANETTI
CATERINA PALESTINI
LUIS PALMERO IGLESIAS
SANDRO PARRINELLO
PABLO RODRÍGUEZ-NAVARRO
ADRIANA ROSSI
ROSSELLA SALERNO
FRANCESCO SALVESTRINI
JOLANTA SROCZYNSKA
CHIARA VERNIZZI
PETRI VUOJALA
YASUSHI YAMAGUCHI
ORNELLA ZERLENGA

Universidade Católica Portuguesa
Università di Perugia
Università degli Studi di Firenze
La Sapienza Università di Roma
Università di Perugia
Università degli Studi dell'Aquila
Université Nice Sophia Antipolis (Francia)
Özyeğin University (Turchia)
Universidad Nacional de La Plata (Argentina)
Universidad de Alcalá (Spagna)
Università degli studi della Basilicata
Universidad Nacional de La Plata (Argentina)
Università di Catania
Odessa State Academy of Architecture (Ucraina)
UNAM - Facultad de Arquitectura (Messico)
Università di Genova
Università Mediterranea di Reggio Calabria
ISCTE - IUL (Portogallo)
Università degli Studi di Parma
Università di Padova
University of Split (Croazia)
Politecnico di Torino
Universitat de Barcelona (Spagna)
Universidade de São Paulo (Brasile)
Nanyang Technological University (Singapore)
Università di Chieti-Pescara
Universidad Politecnica de Valencia (Spagna)
Università degli studi di Pavia
Universitat Politècnica de València (Spagna)
Università degli Studi di Napoli Federico II
Politecnico di Milano
Università degli Studi di Firenze
Cracow University of Technology (Polonia)
Università di Parma
Oulun Yliopisto (Finlandia)
University of Tokyo (Giappone)
Università della Campania Luigi Vanvitelli

SEGRETERIA SCIENTIFICA

FRANCESCA PICCHIO
RAFFAELLA DE MARCO
ANNA DELL'AMICO
FEDERICO CIOLI
ANASTASIA COTTINI

Università degli Studi di Pavia
Università degli Studi di Pavia
Università degli Studi di Firenze
Università degli Studi di Firenze
Università degli Studi di Firenze

INDICE

PREFAZIONE

STEFANO BERTOCCI, SANDRO PARRINELLO <i>Prefazione</i>	13
--	----

PRESENTAZIONI

CECILIA DEL RE, <i>Assessore del Comune di Firenze</i>	17
CARLO FIASCHI, <i>Rappresentante della Comunità di San Leolino</i>	18
SAVERIO MECCA, <i>Direttore del DIDA - Dipartimento di Architettura dell'Università degli Studi di Firenze</i>	19
ALESSANDRO REALI, <i>Direttore del DICAr, Dipartimento di Ingegneria Civile e Architettura, Università degli Studi di Pavia</i>	20

CONTRIBUTI

I - DOCUMENTAZIONE ED ANALISI DEI COMPLESSI ARCHITETTONICI, CASI STUDIO ITALIANI

CATERINA PALESTINI <i>Materiale e immateriale nel culto eremitico di Sant'Onofrio in Abruzzo</i>	23
MARINELLA ARENA, DANIELE COLISTRA, DOMENICO MEDIATI <i>Architettura eremitica italogreca: la chiesa rupestre di S. Margherita a Mottola. Rilievo, analisi, ipotesi per la valorizzazione</i>	29
ADRIANA MARRA, MASSIMILIANO SAVORRA, GIOVANNI FABBROCINO <i>Un modello digitale per l'analisi e la tutela del patrimonio: la Certosa di Trisulti</i>	35
FRANCESCO STILO <i>La Grotta eremitica di S. Elia Lo Spelota</i>	41
EDOARDO CRESCI <i>Storia di un grotta. La lezione dell'eremo di Fra' Felice a Capri</i>	47
ELENA MERINO, RENATO BENINTENDI, GIANLUIGI DE MARE <i>The places of monastic knowledge: identification of architectural spaces of the scriptoria</i>	53
SERENA BISOGNO <i>Architettura e paesaggio alle falde del Vesuvio. L'eremo dei Camaldoli di Torre del Greco</i>	59

ANTONIO FALCHI <i>Le decorazioni pittoriche di Francesco Palumbo per la sagrestia di San Michele a Torre del Greco</i>	65
ENRICO CICALÒ, DANIELA MELIS <i>The Sardinian Romanic monastic architecture, relict monuments from the Judicial age</i>	71
PIERPAOLO D'AGOSTINO, VALERIA CERA, MASSIMILIANO CAMPI <i>I siti micaelici nel sud della campania. Una rete di conoscenza</i>	77
FRANCESCA PICCHIO, FRANCESCA GALASSO, SILVIA LA PLACA, ALESSIA MICELI <i>La costruzione di una banca dati tridimensionale per la Certosa di Pavia: sperimentazioni tecnologiche a confronto</i>	83
NADIA FABRIS <i>Eremo di San Michele a Noli</i>	91
ALESSANDRO PAGLIA <i>San Benedetto a Subiaco: un esempio di architettura e nuovi paesaggi</i>	97
GAIA LAVORATTI, ALESSANDRO MERLO <i>Documentazione e analisi per la valorizzazione del patrimonio culturale. Il monastero di Santa Chiara in Pescia</i>	103
LIA MARIA PAPA, SAVERIO D'AURIA, VALENTINA CURCI <i>Decorazioni parietali a ischia in età angioina: nuove prospettive di ricerca tra storia, rilievo e rappresentazione</i>	109
CARLO TOGLIANI <i>Il convento di S. Maria dei miracoli a Gonzaga (Mantova)</i>	115
ANDRÉ FRANS DE NAEYER <i>Numbers, geometry and modulation in the 13thcent. St. Francis Basilica at Assisi</i>	121
MARCO RICCIARINI, DANIELE VENTURINI <i>Lunigiana e Garfagnana un territorio ricco di storia. La Via del Volto Santo</i>	127
LUIS MANUEL PALMERO IGLESIAS, GRAZIELLA BERNARDO, GIACOMO TORTORELLA <i>Abbazia di Santa Maria di Pulsano, giglio candidissimo dei monti del Gargano e regina dei monaci della nostra terra</i>	133
GIUSEPPE DAMONE <i>Tracce grafiche di un monastero scomparso. La Theotòkos ad Albano di Lucania (Basilicata)</i>	139

II - DOCUMENTAZIONE ED ANALISI DEI COMPLESSI ARCHITETTONICI, CASI STUDIO INTERNAZIONALI

- SANDRO PARRINELLO
*La solitudine delle chiese russe nella regione dell'Upper Kama.
Un immenso eremo e un paesaggio culturale al confine dell'Europa* 147
- LUIGI CORNIELLO, LORENZO GIORDANO, ENRICO MIRRA, ADRIANA
TREMATERA, FABIANA GUERRIERO, GENNARO PIO LENTO, XHEJSI BARUTI,
FIONA NEPREVISHTA
I monasteri di Ardenica ed Apollonia in Albania 157
- MARIA ANGÉLICA DA SILVA, PIER GIORGIO MASSARETTI, FÁBIO NOGUEIRA
*Towards the solitude of the wilderness: franciscan settlements in colonial
Brazil and today* 163
- LAURA KAIRIENĖ, STEFANO BERTOCCI, GIOVANNI MINUTOLI, ANDREA
ARRIGHETTI, FEDERICO CIOLI, ANDREA LUMINI
*Metodologie di indagine integrata per la conoscenza e la valorizzazione del
complesso agostiniano della Chiesa di Švč. M. M. Ramintojos a Vilnius in
Lituania* 169
- ANTONIO MIGUEL TRALLERO SANZ
El monasterio de la Salceda y el Monte Celia 177
- ANA GOY DIZ
*La Ribeira Sacra, unique testimony of the hermit architecture of Western
Europe* 187
- CARMELA CRESCENZI
About refectories in Cappadocia 195
- ANDRZEJ KADLUCZKA, KLAUDIA STALA
*New study on the beginnings of the dominican convent in Sandomierz in the
Thirteenth century* 201
- NADIA YEKSAREVA, VLADIMIR YEKSAREV, IRINA POTAPOVA
L'unicità dei complessi rupestri della regione del Nistru 207
- LUIGI CORNIELLO
Architetture eremitiche saroniche 213
- STEFANO BERTOCCI, MATTEO BIGONGIARI, REYNALDO ESPERANZA CASTRO
*Il monastero di San Guglielmo a Totolapan e la strada dei monasteri
alle falde del Popocatepetl (Morelos e Puebla, Mexico)* 215

<p>LUIGI CORNIELLO, LORENZO GIORDANO, ADRIANA TREMATERRA, CORRADO CASTAGNARO, DAVIDE CARLEO, MARTINA GARGIULO, ANGELO DE CICCO, ANDRONIRA BURDA <i>Il Monastero francescano di Visovac in Croazia</i></p>	221
<p>ROLANDO VOLZONE, JOÃO LUÍS INGLÊS FONTE <i>Il monastero di Santa Catarina de Montemuro della congregazione eremitica di São Paulo da Serra de Ossa (Évora, Portogallo). Dalla spazialità eremitica alle permanenze delle strutture monastiche: risultati preliminari</i></p>	231
<p>III - DOCUMENTAZIONE ED ANALISI DEI COMPLESSI ARCHITETTONICI</p>	
<p>RENATO BENINTENDI, ELENA MERINO, GIANLUIGI DE MARE <i>From Alferius' hermitage to the παροικία of Corpo di Cava. A singular urban development in Southern Italy</i></p>	235
<p>EDOARDO FABBRI <i>Dall'hortus conclusus all'hortus apertus. Un'ipotesi per il recupero del patrimonio cenobitico, eremitico e mendicante in Italia</i></p>	241
<p>SAVERIO STURM <i>Macchine di anacoresi nell'età della Controriforma. Nuove considerazioni sul modello del Santo Deserto carmelitano</i></p>	247
<p>MARIA GRAZIA TURCO <i>Le comunità benedettine e il fenomeno dell'incastellamento</i></p>	253
<p>ROSARIO MARROCCO <i>Rappresentazione, natura e fisicità dello spazio eremitico: spazio mentale e spazio dell'anima. Il complesso di Santa Lucia di Mendola in Sicilia</i></p>	257
<p>FAUZIA FARNETI <i>Domenico Maria Papi nella certosa di San Lorenzo a Monte Santo (Firenze)</i></p>	263
<p>MASSIMILIANO CAMPI, VALERIA CERA <i>Dalla Regola all'eccezione. Analisi comparativa dell'architettura delle tre certose della Campania</i></p>	271
<p>FABIO MANGONE <i>La seconda vita delle certose</i></p>	277
<p>MARCELLO SCALZO <i>La grotta come eremo nell'iconografia dei "Padri del deserto" e di Maria Maddalena</i></p>	283
<p>GIOVANNI PANCANI <i>Progetto per il rilievo della Basilica di San Miniato</i></p>	289

FEDERICO CIOLI <i>La farmacia del santuario della Verna: metodologie integrate per la documentazione del Patrimonio storico</i>	295
IV - CONSERVAZIONE E MUSEALIZZAZIONE DEI CONTESTI TERRITORIALI	
STEFANO BERTOCCI <i>Paesaggi francescani: la regola dell'Osservanza tra Italia, Portogallo e Spagna</i>	303
MICHELANGELO PIVETTA, VIOLA MUGNAI <i>Nella terra della solitudine: architetture per sognatori di passaggio nell'Alentejo</i>	309
VINCENZO CIRILLO, FRANCESCO ROMANO, ORNELLA ZERLENGA <i>L'eremo dei Camaldoli di Napoli. Fra documentazione e valorizzazione</i>	315
HAROLDO GALLO <i>La Fábrica Pompeia di Lina Bardi – Il “genius loci” in un centro di aggregazione culturale</i>	321
ANDRZEJ BIALKIEWICZ, MARIA J. ZYCHOWSKA <i>The Monastery in Włodawa</i>	327
LUCIA SERAFINI, ANGELA DI GIORGIO <i>Le chiese rupestri di Mottola (Taranto). Temi di storia e restauro</i>	333
ANA ESCOBAR GONZÁLEZ <i>Lalibela. Dove la roccia diventa architettura</i>	339
ALICE PALMIERI, TERESA ESPOSITO <i>Il monastero di Santa Maria in Gerusalemme a Napoli: visioni per il futuro</i>	345
GIUSEPPE COSENTINO <i>Architetture sospese tra Oriente e Occidente</i>	351
BEATA KWIATKOWSKA-KOPKA <i>The cistercian monastery in Jędrzejów. Selected research and conservation issues</i>	357
ADRIANA ROSSI, DANIEL V. MARTÍN FUENTES <i>Con motori di videogiochi. Ri-mediazione di ambienti archeologici</i>	363
JOLANTA SROCZYŃSKA <i>Eremus Silvae Aureae in Rytwiiany (Poland). Sacrum and profanum of the cultural heritage values of the place</i>	369

EUGENIA BORDINI, ANDREA LUMINI, MATTEO BERTELLI <i>Strumenti digitali per la valorizzazione del Patrimonio Culturale. Sviluppo di una mobile App divulgativa per il Santuario della Verna</i>	375
ANTONIO CONTE, LUCIA NARDIELLO, ROBERTO PEDONE <i>Il Museo delle linee d'ombra. Protezione e valorizzazione del sito archeologico di Santa Lucia alle Malve</i>	383
APPENDICE - LA DOCUMENTAZIONE DELLA CERTOSA DEL GALLUZZO	
STEFANO BERTOCCI <i>Un progetto di ricerca sulla Certosa di Firenze</i>	391
FRANCESCA PICCHIO, FRANCESCA BETTO <i>Il progetto di documentazione della Certosa di Firenze. Indagini conoscitive e analisi preliminari</i>	395
FEDERICO CIOLI, SALOMÈ SODINI <i>Esperienze di rilievo integrato per la documentazione dei Chiostri della Certosa di Firenze</i>	403
ANNA DELL'AMICO, LAURA FIDELI <i>Modelli digitali per la valorizzazione del complesso della Certosa di Firenze</i>	411

ABOUT REFECTORIES IN CAPPADOCIA

*Carmela Crescenzi**

INTRODUCTION

The Cappadocian region is a World Heritage site since 1985; it has incredible architectures integrated in a magnificent landscape. Even though two centuries have passed since the stories of P. Lucas' travels (1704-1714, Fig. 1a), we still don't have a clear interpretation of the phenomenon of the vastness of the region and its original and particular settlement. Only religious buildings some areas like Göreme, Ihlara, Selime and Soğanlı, have been the focus of scientific studies throughout the twentieth century. However, since 1980, scientists have extended their interests beyond the wealth of religious structures and decorations, and they have intensified and diversified their studies. Nevertheless, we don't have any unambiguous classification or shared interpretation of some architectural episodes that affect the various centres. Notably, discussion on the refectories is open. In Göreme Valley, the researchers have discovered many refectories with stone seats and tables; furthermore, traces of these furnishings are in many other rooms not documented yet. UR, reorganising the bibliography, has identified thirty-five refectories in addition to the other four, discovered in the territories between the Göreme Valley and the Kılıçlar Valley, the area of interest for "PRIN" 2010 to 2011 (Relevant National Interest Projects), that were documented during the survey campaigns from 2012 to 2014. (Fig.2).

ABOUT REFECTORY'S DEFINITION

In the current language, the term lunchroom has replaced the word refectory (Lat. refectorium, from reficere, to refresh). Nowadays, this word means commonly as the hall of a monastery or convent, where the religious eat together. At one time, the refectory was the communal dining room in secular buildings (castles and palaces) and any other centre of communion (for example, schools, colleges). We have to consider that the same hall could have used such as meeting room, game room, business room or for other different purposes. (<http://www.theodora.com/encyclopedia/r/refectory.html>). Therefore, in Göreme Valley, where we find an extraordinary number of refectories, we should investigate in all directions. All the different possibilities could co-exist:

- a) The valley was a religious enclave, a sort of citadel or monastic complex, with Cenobies and Lavra, as the studies until the last decade of the Twentieth Century attest.
- b) It is possible, which valley was inhabited by homogeneous people or a social class [Haldon and Kennedy, 1980], which to coming from another geographical area, with consolidated habits, using a common hall for hospitality and lunch [Turcher 2011].

**Dipartimento di Architettura – DIDA, Università degli Studi di Firenze.*

Pagina a fronte: Meryem Ana Pinnacle, Kılıçlar valley. Environmental relief in a landscape scale realized with laser scanner Riegl VZ400. Research area on Byzantine settlement in Göreme valley; mainly interested the natural exedra of the Open air museum with a dozen churches, refectories and the upland between Göreme and Kılıçlar; the area is full of monuments and settlements: Tokali Kilise, St. Eustatius and many others; the architectural survey integrates the landscape one. PRIN 2010-2011, UR UniFI-DIDA. (Copyright: Tioli. F.)

c) The architectural style of the dining-halls was diversified, as can be seen in the buildings where the distribution and use of these rooms are evident: it has a single ship, the most common type; a double one, such as the “Salle des Hôtes” in Mont Saint Michel and the Keslik Monastery in Cappadocia, only comparison distribution and not stylistic, a triple one, such as the building in the complex of Hallaç, in Ortahisar. Usually, a table, surrounded by chairs, made of stone or wood furnished the dining room. [Öztürk, 2012].

ORTAHISAR: HALLAÇ MANASTIRI

The significant archaeological area of Ortahisar is located between Nevşehir and Ürgüp. In the two oldest districts in Ortahisar, Eski / Atık and Yeni Mahalle, we can find the oldest historic buildings and a prosperous residential settlement. Since the Fifth Century, the territory of Ortahisar hosted many religious communities (Crescenzi 2012, 2015). Outside the village, among its structures, there is the Hallaç Monastery complex (Fig.3). The steep rock faces with brown cones, where the monastery was excavated, host the buildings, accessible from the spacious court, which are the only ones documented by students, and many others carved along the outer walls. Among the buildings of the monastery, there is the “refectory” complex, with three rooms, and a church with funerary narthex. [Rodley2010, Jolivet-Levy 1991, Crescenzi 2013]. The entrance to the refectory is from north side, on the longitudinal side of a collapsed porch. It leads to a large basilica plan room, (about 9.70 meters deep and 8.00 meters wide; ship 10.70 m x 3.50 m), with a sort of flat-bottomed apse and vaulted barrel, (about 1.90 meters in length x 2.60 m wide). A picture frame adorned the apsidal arch; homely braided lines ochre colour leans on a diagonally quadripartite rectangle, and each triangle has a dot in the centre; a trichrome frame, with triangles red, black and rock colour, decors the back wall. The barrel vault set up on a long cornice. The basilica’s naves are interspersed with five pairs of columns.

Pagina a fronte:
 Fig.1: Refectories' perspective views: Hallaç, photogrammetric survey 2010; Dove, 3D laser and photogrammetric integrated survey, 2014; Geyikli, expeditious photogrammetric survey, 2015. (Copyright: Crescenzi. C).
 Fig.2: Refectories' Map surveyed whit 3D laser; CH = refectory reported to a church; UTR = refectory near a church not included in the old census or independent. (Copyright: Crescenzi. C).

Fig.3: Hallaç Manastırı; oratory complex; photogrammetry survey, 2010. (Copyright: Crescenzi. C).

They rest on a base nut, while a squat parallelepiped emulates the capital. The capitals show different simple ochre drawings, except those on the columns that introduce to the lateral halls, a thin frame with alternating triangles decorate them. The central nave has a barrel vault; a stringcourse cornice emphasises the vaulted and the flat ceilings of the aisles. The structure is oriented to the North, and it has no ornaments. Moreover, as for the diakonikon and the prothesis there is no trace of an altar in the apse, therefore the building is not a church. Some scholars think that this building was a refectory with wooden furnishings. From the basilica you enter two other rooms that are not very large, but architecturally very refined.

Fig.4: Dove settlement: The refectory and chapel. The chapel next to the monastery is located at a lower level than the private rooms. The narthex has mostly collapsed and is filled with debris; the chapel presents a central plan with a truncated cone dome and two apses with altars and iconostasis. The survey was carried out with 3D laser scanner. (Copyright: Crescenzi C).

THE REFECTORY OF DOVE COMPLEX

The Dove monastery (Fig.4) is located on the Göreme-Kiliçlar plateau, and it is adjacent to the Göreme Open-Air Museum. The two areas were investigated by the 2010-2011 PRIN, coordinated by UniTUS. (Andaloro, 2013). The UniFI RU, for the first time, integrates the LIDAR documentation of the rocky landscape (Riegl scanner), of about 120 ha, with the excavated architecture (Faro Focus 3d and ZF 5006h scanner) of the plateau and it considers the territory as an urban structure. The Dove monastery is not accessible because of various collapses. Thus, the UR only detected the most reachable rooms, and it has made many station points to cover its sculpted façade and complex morphology (Benucci-Crescenzi, 2017).

The researchers have organised the realized eighty-nine scans in thematic units: 1) the existing tunnel entrance, room with water carved-tanks and refectory; 2) the front of the complex and the chapel; 3) the second series of rooms and galleries; 4) the interior of the chapel. The present Dove monastery front on the Kılıçlar valley shows accesses on at least five cut levels. The Dove monastery front and its access carved in the rock have collapsed. The present rock-wall on the Kılıçlar valley shows accesses on at least five carved levels. The small church is located on the lower, but debris and collapses may hide other levels. As into Hallaç, here too we found the ruins of a rectangular vestibule. It was along the E-SE side, (m 7.15 x m 3.58, height about m 4.70 m), covered by a flat ceiling. Traces of an external pilaster indicate the previous existence of a larger space or a double vestibule. The carved pillars decorate and divide into four parts, the inner façade of the foyer in ruins. The flat frame defines the flat ceiling; three-colour triangles, two tones ochre and natural rock, with aligned bases and vertex down, (pinnacles of Göreme landscape?) adorning the front. A flat frame divides the front into two levels. On the lower one (height 3.30m), there are four keyhole-shaped niches; into second on the right is the refectory's entrance. On the upper level (height 1.10m), into the correspondence of each recess, there are pairs of keyhole-shaped blind arches. Only on the mess entrance, there are three niches; also in a headband, there is access to one or more compartments not yet detected (Benucci, 2017). A large opening (1.30 m) leads to the dining room, a slightly quadrilateral room (approximately 9.8m x 5.90m, height 2,90m), and N-NE/S-SO oriented. Left, on the back wall opens a vain (2.00 m x 3.00) vaulted a barrel and decorated whit a flat frame. A ring frames the front of the vault and the two niches on the bottom wall; the large recess is referred to be the Hegumen's seat. The room hosts the extension of the big lytic table (11m x 9.5mx h 0.6m) and the benches that run along the NE-SW wall and the short sides of the table. Always from the back wall, but the right side, you enter an irregular dug space, (both walls are almost equal 3.8 m x3.8 m). Inside a lunette, a clipeo with an etched cross decorates its entrance. On the opposite wall of the table, there is tank water. At the attack of the entrance wall, we find a remaining part of a bench or a seat. Other niches, lytic attacks and some openings testify to the much room reuse.

Fig.5: Geyikli Refectory. It is part of the monastic complex of Geyikli Kilise and its architecture is the most decorated among those known. Interesting architectural ornaments interpretation proposed by Blanchard and Couprie (2004); expeditious photogrammetric survey, 2015. (Copyright: Crescenzi C).

GEYIKLI. SOĞANLI

The ancient village of Soğanlı is located in the historical region of

Cappadocia, in the province of Kayseri. It was excavated in the rocky ramparts of the valley, from which it takes its name. The abandoned rock village has dimensions that let imagine a very populated valley. It is placed along the ridges of the valley. The valley hosts several churches, many of them rich in frescoes. The artistic heritage and the particular architecture of some of them make the settlement an Open-air Museum in the countryside. Tokalı Kilise, Geyikli and Kubbeli Kilise are among churches of most significant architectural interest.

ACKNOWLEDGEMENTS

The work was carried out within the European project CHRIMA - cinp (2010-2012), coordinated by UniFI-DIDA chief Carmela Crescenzi, PRIN (2010-2011), (2013-2015), directed by Disbec - UniTUS, chief Andaloro M.; supported by the General Direction of Monuments and Museums of the Turkish Republic and the Archaeological Museum of Nevşehir. The primary purpose of these projects, and in particular, the UR – DIDA's one, chief Crescenzi C., is to document the Rupestrian Cultural Heritage, a fragile heritage intended to dissolution.

SURVEY 2010 C. Crescenzi. Whit Bindocci A., Covarini L., Giustiniani C.; Data processing: S. Camedda, F. Pizzorusso, M. Polidori, E. Pollastrini, E. Roma, M. Ruini, G. Sanità, S. Sassoli, Alice Superbi, Giorgio Leonardo Terrosi, Roberta Verardi, Elisa Zampaloni, Costanza Zuffa.

SURVEY 2014. Landscape survey: C. Crescenzi, F. Tioli, C. Giustiniani, G. Tarabella. Dove monastery architectural survey: G. Verdiani, A. Pasquali, T. Pignatale, A. Leonardi; photogrammetric survey: C. Crescenzi. Data treatment and post processing: - Landscape: F. Tioli; Monasteri: C. Crescenzi, C. Giustiniani, A. Manghi, L. Meini.

SURVEY 2015 C. Crescenzi - Data processing Elena Vannacci.

ABOUT GEYKLI REFECTORY

The refectory of Geyikli Kilise (Fig.5) (De Jerphanion - Jolivet-Levy 2015), located in the Open Air Museum of Soğanlı, had been unearthed in 1995 (Blanchard 2004). It is a unique specimen for accurate sculptural decoration. The white mortar traces suggest that it was painted. The room has a trapezoidal plan (h 8.85m, bases 3.05m, 3.66 m). A stone table (6.80m x 0.75m) is adjacent to the S-E wall on the left side of the entrance. It has a frame on edge, and it is partially recessed in the floor. Seats, at the floor level, are placed on the perimeter. The East corner is rounded, and it was furnished with a seat with back. On the right of the entrance, a niche emphasises the beginning of a subsellium (rocky séance) that runs 2/3 of the wall, and two tanks carved under his level. Sculptures on the S-E wall simulate an A small backrest protects the bench adjacent to the room; the sculpture could simulate the building front or the interior of a church. The first level over the seat represented an open gallery on the mezzanine level or a facing women's gallery. Columns, with capitals and arches, and loggias interspersed with walls with seats and windows divide it into eighteen parts.

The N-E wall entrance and its edges are crumbling, and its low reliefs have been lost. Only the springers of the entrance arch and the two niches-backs, from which the subsellium start, remain. A sort of flattened apse, decorated with a double ring of arches, where the inner notches, hosts the Hegumen's chair-throne; the triangular bas-reliefs with a sphere at the top could be another reference to the landscape cones and the bas-relief in the niche-back one to a hemispherical bowl. On its right, there is an architecturally striking room with a possible symbolic interpretation linked to the liturgical rite of the Virgin Assumption, (Blanchard 2004). On the South-West wall, on the right, there is a large room. It is probably a water collection basin whose front parapet was demolished. It is connected to a cistern through a hole and this to a second one. These two cisterns were plastered, and their mouths stay in an ample niche. This niche is raised from the ground and highlighted by pilasters. Other two flat hollows follow the first contains two recesses with a little arch inside. In the second niche is a narrow occluded passage to another adjacent complex. The expeditious survey was realised, in the late evening, in an occasional visit to the place. So, the documentation has been entrusted exclusively to the photogrammetric documentation and a few useful measures for scaling.

BIBLIOGRAFIA

<http://www.theodora.com/encyclopedia/r/refectory.html>

ANDALORO, M., BIXIO, R., & CRESCENZI, C. (2013). The complex of S. Eustachius. In Göreme, Cappadocia reading the relationship between the landscape and a very articulated underground settlement. In *Proceedings of the Cultural Heritage and New Technologies*, 18th Conference, Vienna.

BENUCCI, M., CRESCENZI, C., GIUSTINIANI, C., & ROMAGNOLI, G. (2017). Survey on a monastic complex in the area of Göreme. In HYPOGE 2017. In: *Proceeding of International Congress of Speleology in Artificial Cavities*. March 6/8, 2017.

BIXIO, R., CALOI, V., & DE PASCALE, A. (2012). Rupestrian cultures of Turkey. In *Proceeding Crhima-Cinp project, The rupestrian settlements in the circumMediterranean area*, (Università degli Studi di Firenze, Firenze, (pp. 191-205).

BIXIO, R. (2012). *Cappadocia: records of the underground sites*, BAR, international series 2413, Oxford: Archaeopress.

HAMILTON, W. J. (1842). *Researches in Asia Minor, Pontus, and Armenia*, II vol. London.

CRESCENZI, C. (2013). Il Monastero di Allaçh in Ortahisar. La chiesa (Turchia). In *Architettura eremitica. Sistemi progettuali e paesaggi culturali*, atti VI Convegno Internazionale di Studi, La Verna. Firenze: Edifir.

CRESCENZI, C. (2012). *Criticality and documentation of a rupestrian site. The monastery of Hallaç: the vestibule in Rupestrian Settlements in the Mediterranean region. From Archaeology to good practices for their restauration and protection*. International seminar in Terra Jonica, Massafra, aprile-maggio 2011. Firenze giugno 2012: DAdsp - UniFi, pp. 123-131. Firenze: Tipografia Il David.

CRESCENZI, C. (2012). *Rupestrian landscape and settlements Workshops and Survey Results*. Firenze: Tipografia il David.

CRESCENZI, C., SCALZO, M., & VERDIANI, G. (2014). 3D Laser Recording and the “Naturalised” Urban Landscape of Göreme. In: *LAC2014 Proceedings*, DOI 10.5463/lac.2014.68, Kapadokya, Turkey

DE JERPHANION, G. (1932). Une nouvelle province de l'art byzantine. Les églises rupestres de Cappadoce, tome 1/II. In *Bibliothèque Archéologique et Historique*, tome V. Parigi: Librairie Orientaliste Paul Geuthner.

JOLIVET-LEVY, C. (2015). La Cappadoce. Un siècle après G. De Jerphanion. Parigi: Geuthner.

JOLIVET-LEVY, C. (1991). *Architecture Cave Monasteries of Byzantine Cappadocia*. Parigi: CNRS.

LUCAS, P. (2003). Les établissements monastiques de la basse vallée de Göreme et de ses abords. In *AA.VV. Mystérieuse Cappadoce, Dossiers d'Archéologie*, n°283, pp. 23-4. Digione: Edition Fatom.

MORRIS, R. (1984). The Byzantine Aristocracy and the Monasteries. In *The Byzantine Aristocracy IX to XIII Centuries*, ed. Michael Angold, pp.112-129. Oxford: B.A.R.

PHILIP, T. J. (1987). *Private Religious Foundations in the Byzantine Empire*. Washington, D.C.: Dumbarton Oaks Research Library and Collection.

OUSTERHOUT, R. (2009). Remembering the dead in Byzantine Cappadocia: the architectural settings for commemoration, In *Proc. International Seminar, Architecture of Byzantium and Kievan Rus from the 9th to the 12th centuries*. Transactions of the State Hermitage Museum LIII, pp. 89-100. St. Petersburg: The State Hermitage Publishers

ÖZTÜRK, F. G. (2012). *The unusual separation of Cappadocian refectories and kitchens: an enigma of architectural history*.

RODLEY, L. (2010). *Cave Monastery of Byzantine Cappadocia*. New York: Cambridge University Press, Paperback ed.

KALAS, V. (2000). *Rock-Cut Architecture of the Peristrema Valley: Society and Settlement in Byzantine Cappadocia*. (Tesi di dottorato). New York University, USA.

RUSSO, M., REMONDINO, F., & GUIDI, G. (2011). Principali tecniche e strumenti per il rilievo tridimensionale in ambito archeologico. *Archeologia e Calcolatori*, 22, 169-198.

TETERIATNIKOV, N. B. (1984). Burial Places in Cappadocian Churches. *The Greek Orthodox Theological Review* 29, no. 2, pp.141-176

THIERRY, N. (2002). *La Cappadoce de l'Antiquité au Moyen Âge. Turnhout*. Brepols Publishers.

Turcher, A. (2011). *Space and image: the meaning of the wall paintings at the hermitage of Ioannes*. (Tesi di dottorato). Athens, Georgia.

Finito di stampare in Italia nel mese di Giugno 2020
da Pacini Editore Industrie Grafiche - Ospedaletto (Pisa)
per conto di Edifir - Edizioni Firenze