

Strategie e Programmazione della Conservazione e Trasmissibilità del Patrimonio Culturale

A cura di

Aleksandra Filipović

Williams Troiano

ISBN

978-88-909158-8-8

Edizioni Scientifiche Fidei Signa

EDITORE	EDITOR
Fidei Signa edizioni scientifiche	Fidei Signa Scientific Editions
Via Chiana 97	Via Chiana 97
00198 Roma	00198 Roma
CURATORI	CURATORS
Aleksandra Filipović	Aleksandra Filipović
Williams Troiano	Williams Troiano
COMITATO SCIENTIFICO	SCIENTIFIC COMITÉE
Paolo Bensi, Scuola Politecnica dell'Università degli Studi di Genova	Paolo Bensi, Scuola Politecnica dell'Università degli Studi di Genova
Flavia Callori di Vignale, Musei Vaticani, Città del Vaticano	Flavia Callori di Vignale, Musei Vaticani, Città del Vaticano
Giovanni Carbonara, Sapienza - Università di Roma	Giovanni Carbonara, Sapienza - Università di Roma
Francesco Colalucci	Francesco Colalucci
Guy Devreux, Musei Vaticani, Città del Vaticano	Guy Devreux, Musei Vaticani, Città del Vaticano
Bernard Frischer, University of Virginia	Bernard Frischer, University of Virginia
Rosario Giuffrè, Vicariato di Roma	Rosario Giuffrè, Vicariato di Roma
Eugenio Lo Sardo, Archivio di Stato, Roma	Eugenio Lo Sardo, Archivio di Stato, Roma
Giulio Manieri Elia, Museo di Palazzo Grimani di Venezia	Giulio Manieri Elia, Museo di Palazzo Grimani di Venezia
Stefania Pandozy, Musei Vaticani, Città del Vaticano	Stefania Pandozy, Musei Vaticani, Città del Vaticano
Leonardo Paris, Sapienza - Università di Roma	Leonardo Paris, Sapienza - Università di Roma
Antonio Rava, International Institute of Conservation	Antonio Rava, International Institute of Conservation
Salvador Rovira Llorens, Museo Arqueológico Nacional de España, Madrid	Salvador Rovira Llorens, Museo Arqueológico Nacional de España, Madrid
TRADUZIONI	TRANSLATIONS
Chiara Rizzi	Chiara Rizzi
PROGETTO GRAFICO	GRAPHIC DESIGN
Francesco Mastantuoni	Francesco Mastantuoni
COPERTINA	COVER BOOK
Williams Troiano	Williams Troiano
TIPOGRAFIA	TIPOGRAPHY
Futura Grafica 70	Futura Grafica 70
ISBN	ISBN
978-88-909158-8-8	978-88-909158-8-8
TIRATURA	PRINTING
999 copie	999 copies

Indice

CAPITOLO I

Architetture

IL RESTAURO ARCHITETTONICO: FORMAZIONE SPECIALISTICA E STRATEGIE DI POLITICA CULTURALE <i>Giovanni Carbonara</i>	16
L'ESERCIZIO DELLA DIREZIONE NEI CANTIERI DI RESTAURO, SOPRAVVIVERE ALLE SCELTE <i>Williams Troiano</i>	30
VULNERABILITÀ DEL PATRIMONIO CULTURALE: UNA GERARCHIA DELLE URGENZE <i>Carlo Mambriani, Eva Coïsson, Elisabetta Fadda</i>	40
LA BASILICA DI SANTA MARIA DI COLLEMAGGIO. LA STORIA, LE ATTIVITÀ, IL TERREMOTO DEL 2009, GLI STUDI PER LA RICOSTRUZIONE <i>Elena Antonacci, Vincenzo Gattulli, Fabio Graziosi, Marco Lepidi, Fabrizio Vestroni</i>	46
IL CAMPANILE DEL DUOMO DI SAN MARTINO IN PIETRASANTA: TECNICA COSTRUTTIVA E COMPORTAMENTO A FRONTE DI AZIONI DINAMICHE <i>Alessandro Nardini</i>	58
CHIESA DELLA PURISSIMA CONCEZIONE, CAGLIARI <i>Paola Mura</i>	68
I CASTELLA DIVIDICULA A PALERMO <i>Tiziana Firrone</i>	78
IL SISTEMA DEI FORTI MILITARI DI ROMA. RIFUNZIONALIZZAZIONE ED EFFICIENTAZIONE ENERGETICA DEL PATRIMONIO PUBBLICO <i>Silvia Cimini</i>	88
NOTE SUL RESTAURO DELLA "SALA DELLE ARMI" E DEL PIAZZALE DEL COMPLESSO DELL'ACCADEMIA DI SCHERMA DI LUIGI MORETTI AL FORO ITALICO (EX FORO MUSSOLINI) IN ROMA <i>Alessandra Nizzi, Marco Giunta</i>	98
IL VALORE E IL RUOLO DELL'ARCHITETTURA MODERNA, TRA CONSERVAZIONE, INDIFFERENZA E DISTRUZIONE. IL CASO DI PALAZZO MOSCONI A VERONA (1969-1973) <i>Barbara Bogoni, Giorgia Ottaviani</i>	108
SANT'AGNESE IN AGONE A PIAZZA NAVONA A ROMA. LA CASA DELLA DIVINITÀ FRA IL PALAZZO DEL RE E QUELLO DEL SACERDOTE <i>Giuseppe Simonetta, Laura Gigli, Gabriella Marchetti</i>	116
LITURGICAL RENOVATION OF THE PRESBYTERY AREA IN THE ROMAN CATHOLIC CHURCHES <i>Daniela Concas</i>	124
LINGUAGGIO EDILIZIO. L'EDILIZIA DI Basetra SPONTANEITÀ COSTRUTTIVA E INTENZIONALITÀ FORMALE NEL CASO STUDIO DI FERRARA <i>Veronica Balboni</i>	136
LA PIAZZA DEL COMUNE DI ANGUILLARA SABAZIA. STUDIO STORICO E RESTAURO <i>Maria Clara Lanzara</i>	144
L'ADDIZIONE DI BORSO: ANALISI DELL'EDILIZIA STORICA SULL'ASSE QUATTROCENTESCO DI VIA GHIARA <i>Chiara Nardelli</i>	154

IL RESTAURO DEI TEMPLI IN GIAPPONE. TRA TANGIBILITÀ E INTANGIBILITÀ <i>Olimpia Niglio</i>	164
DRAA VALLEY: MAPS FOR SUSTAINABLE FLOWS <i>Paola Raffa</i>	172
COMMUNICATION AND DEVELOPMENT. STRATEGIES FOR BRANDING HERITAGE <i>Massimo Giovannini</i>	180
COOPERAZIONE INTERNAZIONALE E MANAGEMENT DEL CULTURAL HERITAGE. LA MEMORIA DELLA CIVILTÀ CHAM NEL VIETNAM CENTRALE <i>Fausto Pugnaroni, Cecilia Carlorosi</i>	186

CAPITOLO II

Grandi scavi: Conoscere e preservare

UNA CITTÀ PALEOBIZANTINA DELLA LICIA COSTIERA: L'ISOLA DI GEMILE NEL GOLFO DI BELCEĞİZ <i>Aleksandra Filipović</i>	196
REDISCOVERING THE HISTORY OF ANCIENT IRAQ: THE EXCAVATIONS AT ABU TBEIRAH <i>Franco D'Agostino, Licia Romano</i>	212
LA CITTADILLA DI ERBIL. LE ATTIVITÀ DEL PROGETTO DI COOPERAZIONE ITALIANO DELLA SAPIENZA AD ERBIL <i>Carlo G. Cereti, Angela Bizzarro, Luca Colliva, Gianfilippo Terribili</i>	222
THE ARROWS PROJECT FOR UNDERWATER ARCHAEOLOGY <i>Benedetto Allotta et al.</i>	232
UN'ESPERIENZA DI PROJECT MANAGEMENT IN SIRIA: TELL DEINIT E UN PROGETTO MULTIDISCIPLINARE NELLA CURA DEL PATRIMONIO CULTURALE <i>Marco Rossi</i>	240
IL PAESAGGIO ARCHEOLOGICO COME TEMA DI PROGETTO <i>Francesco Baratti</i>	250
POSSIBILITIES OF DEFINING THE ARCHAEOLOGICAL SITE OF VIMINACIUM AS A UNIQUE CULTURAL LANDSCAPE <i>Emilija Nikolić, Olivera Ilić, Dragana Rogić</i>	260
THE LATE ANTIQUE NECROPOLIS IN JAGODIN MALA, NIŠ (NAISSUS), SERBIA - EIGHTY YEARS OF RESEARCH <i>Gordana Jeremić</i>	272
CARING FOR THE HUMAN SKELETON REMAINS IN SREMSKA MITROVICA (SIRMIUM), SERBIA <i>Nataša Miladinović - Radmilović</i>	282

CAPITOLO III

Restauri: Studi e tecnologie

CONOSCERE PER CONSERVARE E VALORIZZARE <i>Francesco Colalucci</i>	294
STORIA DELLE TECNICHE ARTISTICHE, DIAGNOSTICA, RESTAURO: LUCI E OMBRE DI UN RAPPORTO COMPLESSO <i>Paolo Bensi</i>	302
PITTURA PROFANA DI EPOCA BASSO MEDIEVALE IN TRENTO ALTO ADIGE: IL CICLO DI TRISTANO E ISOTTA A CASTEL RONCOLO <i>Pamela Breda</i>	314
IL RITRATTO DI ANTONIO NAVAGÈRO DI GIOVAN BATTISTA MORONI: STORIA, INDAGINI DIAGNOSTICHE E RESTAURO <i>Mariolina Olivari, Roberta Grazioli, Fabio Frezzato, Paolo Cornale</i>	324
IL MIRACOLO DI SAN GUALBERTO. CAMPAGNA DI STUDIO E DIAGNOSTICA PER PROGETTARE IL RECUPERO DEL CROCIFISSO MIRACOLATO DI SAN GUALBERTO. CHIESA DI SANTA TRINITA, FIRENZE <i>Daniela Murphy Corella</i>	336

IMAT - TOWARD AN INNOVATIVE INTELLIGENT MOBILE ACCURATE THERMO-ELECTRICAL (IMAT) DEVICE FOR STRUCTURAL CONSERVATION OF PAINTINGS <i>Monica Carfagni, Rocco Furferi, Lapo Governi, Yary Volpe, Tomas Markevicius, Nina Olsson, Helmut Meyer</i>	346
LA RICOSTRUZIONE DELLA "FONTE DI MARMO" NELL'EX MONASTERO DEI BENEDETTINI IN CATANIA. UNA COMPLESSA ESPERIENZA DI RESTAURO <i>Alessandro Lo Faro</i>	354
LA MANUTENZIONE ED IL MONITORAGGIO DEL MUSEO APERTO BILOTTI DI COSENZA <i>Gianluca Nava</i>	366
IL RECUPERO DEI MATERIALI SULLO SCAVO: ESPERIENZE DI RESTAURO E CONSERVAZIONE DAL 1990 AL 2010 NEL SITO ARCHEOLOGICO DI TELL AFIS (SIRIA) <i>Anna Maria Graziani</i>	378
TECNICHE DI CONSOLIDAMENTO E DI DIAGNOSTICA APPLICATE AL RESTAURO DEI PAPIRI DI PROVENIENZA ORIENTALE RITROVATI A ROMA <i>Paola Boffula</i>	386
IL RESTAURO DI CABIRIA <i>Stella Dagna</i>	394

CAPITOLO IV

Musei ed esposizioni: Rassegna e critica

I PROGETTI PER L'ACCOGLIENZA NEI SITI ARCHEOLOGICI DELLA LIBIA: LEPTIS MAGNA, SABRATHA E TOLEMAIDE <i>Umberto Trame</i>	408
IL MUSEO DEL SILENZIO DELLE CLARISSE EREMITE DI FARA IN SABINA <i>Mao Benedetti, Sveva Di Martino</i>	416
IL MUSEO DELL'OLIO DELLA SABINA DI CASTELNUOVO DI FARFA <i>Sveva Di Martino, Mao Benedetti</i>	424
L'ARTE NELL'EPICENTRO: SALVAGUARDIA E VALORIZZAZIONE DEL PATRIMONIO CULTURALE NELL'EMILIA FERITA DAL TERREMOTO <i>Jacopo Ferrari, Simona Roversi</i>	436
PALAZZO TE ALLO SPECCHIO: UNA MOSTRA TRA CLASSICITÀ E AVANGUARDIA PER LA DIVULGAZIONE DEL PATRIMONIO ARCHITETTONICO <i>Alessandro Bianchi</i>	444

CAPITOLO V

Conservazione e divulgazione degli Archivi storici

IL PROGETTO DI CATALOGAZIONE E STUDIO DEI DOCUMENTI MUSICALI CONSERVATI NELL'ARCHIVIO RAI DI TORINO: STRATEGIE E OBIETTIVI DELLA RICERCA <i>Andrea Malvano</i>	456
MEMORIA E SPIRITUALITÀ. FRUIZIONE MULTIMEDIALE DELL'ARCHIVIO DIOCESANO DI MELFI <i>Nicola Montesano, Ciro Guerra</i>	462
LA COSTITUZIONE DI UN ARCHIVIO DIGITALE PER I MODELLI DI SUPERFICI DELL'UNIVERSITÀ "FEDERICO II" DI NAPOLI <i>Nicla Palladino</i>	472
LA PIEDIGROTTA DEI BAMBINI NELLE IMMAGINI DELL'ARCHIVIO FOTOGRAFICO PARISIO <i>Helga Sanità</i>	478
LE FORME RISCOPERTE DELLA MANIFATTURA GINORI DI DOCCIA: DOCUMENTAZIONE, CONSERVAZIONE E FRUIZIONE DI UN PATRIMONIO CULTURALE <i>Rita Balleri, Lucia Ciofi, Sergio Di Tondo, Monica Gherardelli</i>	486

CAPITOLO VI

Fruibilità dei Beni Culturali

UN PORTALE PER LA COMUNICAZIONE E LA DIVULGAZIONE DEL PATRIMONIO CULTURALE: PROGETTARE UN LESSICO MULTILINGUE DEI BENI CULTURALI ON-LINE <i>Marcello Garzaniti, Annick Farina</i>	500
T-VEDO: RICOSTRUZIONE TRIDIMENSIONALE PER NON VEDENTI DI OPERE D'ARTE PITTORICHE <i>Monica Carfagni, Rocco Furferi, Lapo Governi, Giovanna Tennirelli, Yary Volpe</i>	510
LA CONOSCENZA CINEMATOGRAFICA DELL'OPERA D'ARTE E TRE ESPERIENZE CONCRETE: GIOVANNI BELLINI, PIETRO LONGHI, WILLIAM CONGDON <i>Marco Del Monte</i>	516
ITINERARI CULTURALI E PATRIMONIO DIFFUSO. IL RUOLO DEL PAESAGGIO PER CONOSCERE, CONSERVARE E INNOVARE NEL CAMPO DEL PATRIMONIO CULTURALE <i>Maria Teresa Idone</i>	526

APPARATI

SCHEDE PER IL RILIEVO DEI DANNI AGLI APPARATI DECORATIVI E ALLE OPERE D'ARTE <i>Maria Giovanna Romano</i>	537
SCAMBI D'INFORMAZIONE TRA RESTAURATORI: L'ESPERIENZA DEL TRIMESTRALE NOVANTATREROSSO DELL'ASSOCIAZIONE BASTIONI A FIRENZE <i>Francesca Attardo</i>	548

THE LATE ANTIQUE NECROPOLIS IN JAGODIN MALA, NIŠ (NAISSUS), SERBIA – EIGHTY YEARS OF RESEARCH*

LA NECROPOLI TARDOANTICA A JAGODIN MALA, NIŠ (NAISSUS), SERBIA – OTTANT'ANNI DI RICERCA

di Gordana Jeremić

Institute of Archaeology, Belgrade

Nel 2013 la città di Niš celebra due anniversari importanti – 1700 anni dalla proclamazione dell'Editto di Milano e 80 anni di ricerche della più grande necropoli tardo antica nel territorio della città (necropoli di Jagodin Mala). Niš – Antica Naissus era il luogo di nascita dell'imperatore Costantino I, che, come notano le fonti, riccamente decorò sua città natale. Lo splendore della città tardo antica è poco nota a causa di modesti scavi archeologici, che sono oggi quasi completamente fermi. Tuttavia, ancora oggi edifici parzialmente recuperati ci raccontano la ricchezza e l'importanza della città, che fiorì soprattutto nella metà IV e la prima del V secolo. Un pò più ricchi di dati sul periodo tardo antico sono stati ottenuti dalla ricerca archeologica della necropoli che era situata lungo la via militaris per Ratiaria, nella zona del moderno quartiere della città di Jagodin Mala. La necropoli è stata studiata, con ampie interruzioni, per 80 anni. Circa 300 tombe di tombe liberamente sepolte, più di 60 tombe e cinque edifici ecclesiali sono stati scoperti, così come ricco materiale archeologico portatile. Di tutte le tombe esaminate, solo cinque di loro sono state conservate e disponibili al pubblico, e tra questi particolare attenzione viene attratta da due con resti di affreschi dipinti (la tomba con una rappresentazione di san Pietro e san Paolo e la tomba con cristogramma) gravemente minacciate di estinzione in condizioni reali di esposizione e conservazione. Tra le chiese, solo la basilica a tre navate con cripta è stata scavata ed è restaurata e disponibile al pubblico oggi. Obiettivo di questo articolo è quello di richiamare l'attenzione sull'importanza delle tombe e della basilica con cripta a Jagodin Mala e al problema dello stato della loro conservazione e presentazione, che richiede un intervento urgente sia da istituti di ricerca e dalle sovrintendenze della protezione del patrimonio in modo che potessero durare nel tempo che sono davanti a noi e per anniversari futuri.

Keywords: Jagodin Mala, Niš - Naissus, Dacia Mediterranea, necropolis, late antiquity, IV-VI century, heritage monuments.

(*) This paper is a result of the research on the project of the Ministry of Education, Science and Technological Development, Republic of Serbia: *Romanization, Urbanization and Transformation of Urban Centres of Civil, Military and Residential Character in Roman Provinces on the Territory of Serbia* (No. 177007).

The modern town of Niš (Republic of Serbia) got its name after antique *Naissus* (Ναῖσος, Ναῖσός, *Naessus, urbs Naisitana, Navissus, Navissum, Ναῖσούπολις*)². The Antique town arose on the left bank of Nišava, most likely during the I century AD. At this time, the territory was inhabited by population on whose ethnic structure little is known; scarce onomastic and archaeological data suggest the presence of members of Illyrian, Thracian, Dacian and Celtic origin³. Thanks to a very favourable geographical and strategic position, on the junction of roads for *Viminacium, Ratiaria, Serdica, Constantinopolis, Thessaloniki* and *Lissus*, as well as rich natural resources (fertile Nišava valley, low hilly area, and a mountain massive in the rear, the vicinity of mines and rock quarries), *Naissus* had all the necessary conditions to develop in-

Fig. 2 - Late Antique provinces in the central Balkans with the location of *Naissus* Niš, Serbia (STAMENKOVIĆ 2013, map 2).

On the opposite page, Fig. 1 - Tomb with calotte, Benetton Serbia, researched in 2012, view from the east (photo Zoran Radosavljević-Kiki, Institute for Cultural Heritage Preservation Niš).

to an important economic centre of the southern areas of Upper Moesia (*Moesia Superior*).

The Early Roman settlement was located on the right bank of Nišava and almost nothing is known on its first fortification. The town received the status of *municipium* probably in the first half or mid-II century (during the reign of Hadrian [117-138] or Antoninus Pius [138-161])⁴. At the end of III and at the beginning of IV century the town flourished in the newly founded province *Dacia Mediterranea* (fig. 2). Emperors Constantine I and Constantius III were born in this town, and emperors during IV century spent more or less time in one of the palaces, as noted in historical sources in the period between years 316 and 394 (Licinius, Constantine I, Constantine II, Constans, Constantius II, Iulian Apostate, Valens, Valentinian I and Theodosius I)⁵. The presence of imperial workshops (*officina*) for production of objects from precious metals⁶ and manufacture of weapons for the Roman army were also confirmed⁷. During the Early Christianity, *Naissus* was also an important religious centre. From historical sources the names of six bishops are known: Cyriacus (before 343), Gaudentius (343), Bonosus (before 391), Martianus (409-414), Gaianus (516) and Proiectus (553)⁸. It is also known that during the Easter of the year 344 liturgy was held by Athanas of Alexandria⁹.

Apart from the ascents it had, *Naissus* and its neighbouring region also survived significant devastations in the Late Antique period. First strokes hit the town in the years 378-380 by Western Goths. In the year 441 Huns besieged and destroyed *Naissus*¹⁰, and it was never again restored in its previous glory. Thanks to the building activity of Justinian I in the VI century the town had another short ascent, which was interrupted by avaro-slav intrusion in the 580s, when town lost its physiognomy and one part of the population left as refugees for *Thessaloniki*¹¹.

The archaeological excavations of the fortified part of the town were very modest. Partial research were done on *intra muros* parts of city forum with basilica and street, one building with *octagon* (possibly a palace) and one Early Byzantine building, and public *thermae* and a small complex of *tabernae* were discovered in the *extra muros* area. Two necropolises were encompassed by this research, to the east and north from fortifica-

² PETROVIĆ 1979, p. 37.

³ MIRKOVIĆ 1977, pp. 837-840; PETROVIĆ 1979, p. 37; PERIĆ 2001, pp. 11-18.

⁴ PETROVIĆ 1976, p. 49.

⁵ PETROVIĆ 1976, pp. 35-41; VASIĆ 2008, pp. 9-23.

⁶ POPOVIĆ 1997, pp. 134-138.

⁷ *Not. dig.* or. X, 37.

⁸ BRATOŽ 2011, p. 245.

⁹ PETROVIĆ 1979, pp. 42-43 and note 31.

¹⁰ PETROVIĆ 1976, pp. 41-42; *Idem* 1979, pp. 40-41.

¹¹ PETROVIĆ 1976, pp. 44-45; *Idem* 1979, p. 42.

tion, on the sites Gradsko Polje and Jagodin Mala. The necropolis on Gradsko Polje (along the road for Viminacium) was used for burying during III-IV century, while the inhumation on the nearby necropolis on Jagodin Mala (along the road for Ratiaria) was carried out during a longer period, IV-VI century.

The necropolis in the modern city quarter of Jagodin Mala (city municipality Pantelej), after which it is got its name now known in the scientific literature, emerged on the *loess plateau* on the right bank of Nišava, to the east from the fortification (fig. 3). It is being excavated, with large interruptions, for over 80 years. The first data on the existence of Late Antique necropolis are from the end of XIX century, when the tomb with barrel vault and fresco-painted cross of the *crux gemata* type was discovered, during military exercise in a ditch east from the fortress. This tomb also represents first published find from this area¹². The fate of this tomb is unknown.

The first archaeological finds of larger scale were carried out in the 1930s when there was great interest for antiquity in the Niš and the awareness for preservation and importance of cultural heritage. During this time,

there was the enthusiastic foundation of the Museum Society first and the Museum of Niš¹³ a bit later, which took over the role of the organizer of the archaeological research of necropolis, its documenting, conservation and display of artefacts.

First “small probe“ was in the year 1932, and the excavations in Jagodin Mala became large excavations in the year 1933. During a two-year campaign, the biggest part of the necropolis area was excavated by sondages. Five church buildings were registered and partially discovered, seventeen tombs with barrel vaults, large number of graves of freely buried individuals, and relatively rich portable material (jewellery, pottery and glass vessels, money)¹⁴. Among the most important finds is the discovery of one tomb with barrel vault in the south-western part of the necropolis, in the immediate vicinity of the basilica with a crypt. The tomb was fresco-painted in its interior on the western wall; there we could see in two zones the representations of the heaven, with vegetable motifs, arched entrance and a lozenge (lower zone), as well as six arches with drawings of planets, stars and crosses in the upper zone¹⁵. After the finds of money of Justinian I, minted in the

Fig. 3 - Situational plan of the necropolis Jagodin Mala, Niš: red lines – excavated areas; 1. the basilica with a crypt; 2. the tomb with a representation of St. Peter and St. Paul; 3. the tomb with a christogram; 4. the tomb with calotte in the factory “Benetton Serbia” (A. Vukojević, documentation of the Institute of Archaeology, Belgrade).

12 VALTROVIĆ 1888, pp. 118-120; KANITZ 1909, pp. 165-166.

13 JEREMIĆ 2013, in press.

14 ORŠIĆ SLAVETIĆ 1934, pp. 303-310.

15 STOJČEVA 1998, pp. 7-9.

period between 532-537, the time of the burial or, perhaps, of the erecting and painting of the tomb, may be determined as the first half of the VI century¹⁶. Oršić Slavetić offered somewhat earlier a date in his interpretation, placing the money into the time of reign of Anastasius I (491-518)¹⁷.

The tomb was destroyed some twenty years after the discovery by the construction of the modern high-way. The necropolis in Jagodin Mala represents a well organized cemetery, with regular rows of graves and tombs, whose number is the largest in the vicinity of grave basilicas, which were erected at a small distance one from another. Five such buildings were registered so far by the archaeological research. The most important one is the basilica with a crypt (fig. 3, n° 1). The crypt is also the first building registered and investigated within this complex, in the years 1932 and 1933¹⁸. The building had a rectangular ground plan, dim. 7,44 x 3,13 x 3,38 m, oriented in the same sense as the basili-

ca. The entrance was on the eastern side, where the narrow corridor and seven steps created the connection with the basilica. On the western wall of the crypt there were three niches, the middle one larger than the two on the sides. The southern and northern wall contained two deep *arcosolia* each, with niches on the party walls. In the middle part of the main chamber a stone pedestal was placed, interpreted as the place for keeping the relics of some unknown martyr. In the rubble of this building part of architectural decoration were found – a Ionic capital with Christian symbols and the body of a marble column, as well as money of emperors Constantine I and Constantius II, from the first half and mid-IV century¹⁹. Within the crypt a large number of dislocated human bones were discovered²⁰. The building is not fully excavated; some above ground parts of a larger building were not researched. Five years after the discovery, the crypt was already neglected²¹. It was only in 1947 that a roof and a fence were

Fig. 4 - Tomb discovered in 1953, interior, present-state of fresco-paintings on the western wall (photo Zoran Radosavljević-Kiki, Institute for Cultural Heritage Preservation Niš).

¹⁶ CRNOGLAVAC 2005, p. 92, cat. 95.

¹⁷ Cf. ORŠIĆ SLAVETIĆ 1934, p. 304.

¹⁸ ORŠIĆ SLAVETIĆ 1934, fig. 5.

¹⁹ MILOŠEVIĆ 2004, p. 12.

²⁰ *Ibid.*

²¹ BRATANIĆ 1937, p. 182.

built above it and around it to protect it. However, as the building is at the crossroads of city boulevards with frequent traffic and in the vicinity of a flea market, it is often used for disposing of the garbage. The building and the basilica have a table with basic information about them, but, unfortunately, they are not in the official tourist offer of the museum in charge. After the conservation, finished over 45 years ago, no interventions were carried out on this building, and it was only in this year that it was planned to change the protective roof. The crypt was declared a heritage monument of exceptional importance. In the register of the Institute for Cultural Heritage Preservation of the Republic of Serbia, Belgrade, it is described as "Byzantine tomb near the Jagodin Mala bridge, Niš, the municipality of Niš", record number 1012.

On the eastern side, the crypt was connected by a corridor with the basilica, which was also not fully investigated, because of private properties and modern buildings on the eastern and northern sides of the building. The basilica was researched during 1952-1953, 1962 and 1967²², when it was conserved and became available for the public. This is a building with three naves and with semi-circular apse on the eastern end, destroyed by modern construction, and narthex on the western end²³. The outer dimensions are 23,2 x 17 m, and the inner ones are 21,6 x 15,5 m. The building was preserved up to the plinth; the preserved height of walls was up to 1 m. The wall faces, outer and inner

ones, had pilasters on arches. The walls were built of stone and pebbles, connected with plaster, with layers of bricks inserted, which was also used for columns, pilasters, arches and upper surfaces of tombs within the basilica. The central nave was separated from the others by small built columns. The floor of the naos was on a lower level in comparison with floors of narthex and exonarthex, and had pavement made of stone slabs and mosaic carpet (*opus tessellatum*) of unknown appearance, since a large quantity of mosaic stone and marble pieces was discovered in the building rubble. The inner walls were fresco-painted, but only small number of fragments with red, yellow, ochre, blue, green and white colour bands was recovered²⁴. Several fragments of pseudo-capitals from red baked clay were also discovered in the building rubble²⁵, as well as two fragmented sepulchral monuments, from secondary used marble slabs²⁶. These two inscriptions are extremely rare epigraphic testimonies from the territory of Late Antique Naissus in general. For the first time, there are names of Christians buried in the necropolis, i. e. within the basilica mentioned on them (*Petrus, Antoninus, Thoma, Gentio or Gentius, Ma[...]sa, famula dei*). After having analysed their palaeographic characteristics, the inscriptions are dated into V-VI century.

In the interior of the basilica were also noted burials of deceased in in-built or tombs made out of stone slabs, in two led sarcophagi, as well as in one chamber with three *arcosolia*²⁷. In the narthex of the basilica, during

Fig. 5 - Copy of fresco on the western wall from a tomb discovered in 1953 (JEREMIĆ 2013, fig. 63).

²² MANO-ZISI, JOVANOVIĆ 1952, pp. 365-367; ZOTOVIĆ, PETROVIĆ 1968; ZOTOVIĆ, PETROVIĆ, PETROVIĆ 1967, pp. 115-116.

²³ SPREMO-PETROVIĆ 1971, pp. 28-29, T. X.; MILOŠEVIĆ 2004, pp. 124-125.

²⁴ JAGODIN MALA 2013, cat. 176-177.

²⁵ JAGODIN MALA 2013, cat. 175.

²⁶ PETROVIĆ 1979, pp. 91-92, cat. 50-51; JAGODIN MALA 2013, cat. 178-179.

²⁷ MANO-ZISI, JOVANOVIĆ 1952, p. 367.

the excavations in the year 1962, one child led sarcophagus was discovered, buried into the Neolithic layers²⁸. The sarcophagus had, on its cover and all the lateral surfaces, applied motifs of three-partite imperial busts, and on the cover a cross motif, with two persons on the cross ends. Imperial busts, according to their stylistic traits, correspond to the iconography of representations of heirs of the emperors Valentinian I – Gratian II, Valentinian II and Theodosius I, therefore, the sarcophagus were probably manufactured between years 379 and 408²⁹. The graves inside the basilica and around it belong to two Late Antique phases: older one, which precedes the basilica building (buried in the crypt and within arcosolia of the chamber in the southern part of the basilica) and later one, from the period when the basilica was erected (built tombs and the tombs with construction in the basilica's interior). Older horizon of burials belong to the period of IV and the first half of the V century, while the later graves originate from the period of V-VI century, when this cult building was erected.

The first expert systematic excavations of the necropolis were organized in the year 1956, under the directorship of M. Grbić, with cooperation with Lj. Zotović and N. Petrović, and they lasted for only two weeks³⁰. The excavations continued in years 1957 and 1958, again in a limited extent, as well as in the 1960-1962 and 1967. The excavation campaigns lasted, in average, for about a month, and they were carried out on free areas, mainly in the middle and north-eastern part of the necropolis, with dense disposition of trenches; other areas were excavated only sporadically. Due to the limited range of excavations, as well as probable urgency to examine the largest area possible, the methodology that was used was to dig 1 m wide ditches, later enlarged if the tomb constructions were discovered. The former cultural organization, called *Samoupravna interesna zajednica kulture*, financed the research, on the level of the city of Niš and the Republic of Serbia. This research encompassed approximately 230 grave units. Out of this number of graves and tombs, three were selected for conservation and preservation (the largest

Fig. 6 - The tomb with a christogram, Ratka Pavlovića Street 55, researched in 2006, view from the east (photo Zoran Radosavljević-Kiki, Institute for Cultural Heritage Preservation Niš).

²⁸ JAGODIN MALA 2013, cat. 108.

²⁹ NIKOLAJEVIĆ 1989, p. 2447, note 10; BUSCHHAUSEN, BUSCHHAUSEN 1991, pp. 45-59, Taf. 3-4; versus Constantine's sons, cf. PETKOVIĆ 2010, p. 282, cat. 1433.

³⁰ JEREMIĆ 2013, in press.

tomb with barrel vault, oriented north-south; the tomb with one calotte and one well preserved tomb with barrel vault).

The most important discovery on the necropolis in Jagodin Mala was the accidental find of the tomb with barrel vault in the year 1953 in the yard of the English centre (Kosovke devojke Street no. 6) (fig. 3, no 2). The tomb was examined in the same year³¹, and afterwards conserved and a protective building was erected above it³². This was a rectangular burial chamber, inner dimensions 2,63 x 2,33 x 1,78 m, built from bricks and plaster, with an entrance on the eastern side and one square niche on the west. In its interior the tomb had three partition walls, which enclosed the burial places. The tomb was already plundered before its discovery. However, what makes it stand out from other monuments from this necropolis is her extraordinary fresco-painting. On the eastern and western walls are representations of Christ monogram, enclosed with figures dressed in white *togae* with *palia*. These persons were identified as St. Peter and St. Paul (presented on the eastern wall) and unknown persons on the western wall (saints, mortars, less likely the deceased buried in the tomb)³³. On lateral sides of the tomb, on the vault and outer sides of burial tubs is the presentation of the Eden with rich vegetation, grapes and birds eating them. The tomb was put under protection as the heritage monument of exceptional importance; however, be-

Fig. 7 - Christogram on the vault, the tomb in Ratka Pavlovića Street 55, researched in 2006 (photo Zoran Radosavljević-Kiki, Institute for Cultural Heritage Preservation Niš).

cause of inadequate methods of preservation, the frescoes in it disappeared completely with time (fig. 4). The only document on them are black-white photographs, as well as copies of frescoes (oil on canvas in colour), done in size 1:1, today at display at the National museum of Niš (fig. 5). The copies of representations in the vault zone and outer sides of burial tubs do not exist, only black-white photographs and drawings made on pause. Another heritage monument, discovered by chance, is about to meet the same fate as this tomb with figural frescoes.

During private construction works in the 2006 in the Ratka Pavlovića Street 55, a dredge damaged the western part of one tomb with barrel vault (fig. 3, n° 3). The works were stopped until the tomb was researched (fig. 6), and afterwards it was incorporated into the architecture of a new residential building, in whose cellar it is today. The tomb had square base plan, inner dimensions 2,3 x 2,3 x 2,05 m, built in the same manner as other tombs on the necropolis. What makes it stand out are carefully executed wall paintings. On the western zone, in the plinth level, there were two panels representing initiation of marble lines and pebbles of different size; along the side walls there were large bands with grapevine leaves, and on the vault a Christ monogram was made, in golden-brownish colour, placed within the medallion of 1,15 m diameter, on blue background, within a rich wreath of laurel (fig. 7)³⁴. Within this tomb the skeletal remains of three individuals were discovered, and in grave inventory two glass bottles, bronze money, probably minting of Theodosius I from the year 393, as well as remains of silk clothes with golden embroidery of one of the female deceased³⁵. Fresco painting from the tomb is heavily devastated by the action of materials from near-by sewer, however, this situation is still unsolved and the frescoes are in danger to disappear permanently.

Recently, thanks to large construction works, large-scale archaeological excavations were carried out in the area of the necropolis in Jagodin Mala. Firstly in the year 2010 a surface of 234 m² along the construction of the Boulevard of Vojvoda Mišić was researched, with previous geo-electrical scanning of the soil, and it was determined that previous construction and infrastructure building works damaged numerous grave constructions. One tomb with barrel vault with over ten deceased buried in it was especially damaged, its entrance and steps were destroyed, and the vault was pierced in two places because of the placing of sewer and waterline pipes (fig. 8). Five inbuilt sepulchres and

³¹ MIRKOVIĆ 1956, pp. 53-54.

³² NENADOVIĆ, PANIĆ-SUREP 1956, pp. 142-146; PETROVIĆ 1959, pp. 167-172.

³³ MIRKOVIĆ 1956, p. 58; NIKOLAJEVIĆ 1980, p. 311; PILLINGER 2011, p. 30.

³⁴ ČERŠKOV, ALEKSIĆ 2008, pp. 102-104, fig. 4.

³⁵ JAGODIN MALA 2013, cat. 124, 137, 190, fig. 30, 31.

two tombs were researched by protective-systematic excavations, all of them damaged or plundered, as well as approximately thirty graves of freely buried deceased³⁶. This research was financed by the Direction for development of the city of Niš.

The area of the western part of the factory complex “Benetton Serbia” (former factory “Nitex”) belongs to the same part of the necropolis, and the archaeological research were carried out in 2012 (fig. 9). The investigations were located in the area for the future factory 1A and fire-preventing road, and sixteen trenches were opened. The findings were exceptional. A total number of 75 grave units with over 120 burials were discovered. It was in this research that it was established that in-built tombs, tombs with barrel vaults and graves with brick and imbrices constructions were erected in regular rows, without overlapping. To these units also belong the finds of two tombs with calotte, one with entrance, with barrel-vaulted arch on the southern side, and the other with built access steps on the east (fig. 3, no 4; fig. 1). Both these tombs were plundered and devastated in Antiquity and in recent times, as well as most of the other tombs. Biggest part of burial inventory comes from freely buried deceased, whose grave marks were probably lost in the antiquity, so rich and diverse jewellery can be found in these units, from precious metals (gold and silver), bronze, glass, amber³⁷. Portable finds, as well as the remains of grave architecture, belong mostly to the second half of the IV until the first half of the V century (fig. 10). Because of the extraordinary concentration of graves at one place and

Fig. 8 - Tomb I, Boulevard Vojvode Mišića, researched in 2010, view from the south (photo Zoran Radosavljević-Kiki, Institute for Cultural Heritage Preservation Niš).

their relatively good preservation, an initiative was started, supported by the city of Niš and the investors from “Benetton“, to encompass the large part of the necropolis in one unique exhibition area in the cellar part of the new factory building, to make it accessible to the public.

The necropolis in Jagodin Mala belongs to the period of early Christianity and it is known in the world scientific literature mainly because of the find of the tomb with figural representations of St Peter and St Paul and the basilica with a crypt (for which it is assumed to represent a *martyrium* for some, so far unknown, Christian martyr for the faith). This is an opportunity to remind that since the start of research 80 years have passed and very little has been done for the presentation, preservation and popularization. Firstly, the small scale of research, justified from one side because the modern town covered numerous parts of the necropolis, it was not possible to investigate it and perceive it fully. Secondly, the engagement of the institutions in charge for research, conservation and managing with heritage was used in full capacities, and absence of long-term program of activities to present this heritage monument to the world, led to its stagnation and in some cases devastation. In the last three years, the situation started to change slowly, mainly thanks to the restoration of research activities, as well as the transparency of research results, mainly through the organization of exhibitions of excavation photographs and through the presentation of the results at scientific conferences in Serbia and abroad. It is a fortunate circumstance that in the year 2013 in the birth town of Constantine, Naissus – Niš, the celebration of 1700 years since the Milan edict was proclaimed is held, and the archaeological material and the remains of architecture from Jagodin Mala regain their importance in larger scale, through large exhibition on the Jagodin Mala necropolis, organized by the National museum in Niš. The exhibition is even more important because this is the site from the time of Constantine and his successors, and some of the persons buried here were contemporaries and witnesses of this epoch, in the period when the burials were carried out according to Christian rituals, but with pagan traditions still strong. The burials of deceased in single or luxury family tombs demonstrate that Late Antique Naissus was at this time the town of prosperity and good life. It is our duty to respect this heritage and through good conservation praxis, rational managing, permanent advertising and work on publication of research results bring it closer to our contemporaries and to leave it in the best possible state for future researchers and other interested parties.

³⁶ ČERŠKOV, JEREMIĆ 2011, pp. 53-54.

³⁷ JAGODIN MALA 2013, fig. 18, 22.

Bibliography

BRATANIĆ 1937

Bratanić R., "Iskopine u Nišu i okolini", *Pregled Eparhije niške*, 5-6 (1937), pp. 180-187.

BRATOŽ 2011

Bratož R., "Die kirchliche Organisation im Westillyricum (vom späten 4. Jh. bis um 600) – Ausgewählte Fragen", in *Keszthely-Fenékpuszta im Kontext spätantiker Kontinuitätsforschung zwischen Noricum und Moesien* (Castellum Pannonicum Pelsonense, Bd. 2), hrsg. O. Heinrich-Tamáska, Budapest, Leipzig, Keszthely, Rahden Westf. 2011, pp. 211-248.

BUSCHHAUSEN, BUSCHHAUSEN 1991

Buschhausen H., Buschhausen H., "Der imperiale Bleisarkophag aus dem Martyrium zu Niš", *Römisches Österreich*, 17-18 (1989-1990), 1991, pp. 45-59.

CRNOGLAVAC 2005

Crnoglavac V., "Vizantijski novac (491-1078) iz zbirke Narodnog muzeja u Nišu", *Zbornik Narodnog muzeja (Niš)*, 13-14 (2005), pp. 61-119.

ČERŠKOV, ALEKSIĆ 2008

Čerškov T., Aleksić A., "Zaštitna arheološka istraživanja ranohrišćanske grobnice u ulici Ratka Pavlovića 55, grad Niš", *Arheološki pregled*, n. s., 4 (2006), pp. 102-104.

ČERŠKOV, JEREMIĆ 2011

Čerškov T., Jeremić G., "Zaštitna arheološka istraživanja jugoistočnog dela ranohrišćanske nekropole u Jagodin mali u Nišu na trasi Bulevara Vojvode Mišića", in *Srpsko arheološko društvo. XXIV godišnji skup. Program izveštaji i aprstrakti* (Kraljevo, 26-28. maj 2011), Beograd 2011, pp. 53-54.

JAGODIN MALA 2013

Jagodin Mala. Necropolis of Late Antique Naissus, Cata-

logue of the exhibition, ed. S. Popović, National Museum, Niš 2013.

JEREMIĆ 2013

Jeremić G., "Burials in Naissus in Late Antiquity – case study of the necropolis in Jagodin Mala", in *Constantine the Great and the Edict of Milan 313. The Birth of Christianity in the Roman Provinces on the Soil of Serbia*, eds. I. Popović, B. Borić-Brešković, National Museum in Belgrade, Belgrade 2013, pp.126-135.

JEREMIĆ 2013, in press

Jeremić G., "Povodom osamdesetogodišnjice sistematskih istraživanja istočne gradske nekropole Naisa – dosadašnji rezultati", *Peščanik*, IV, 2013.

KANITZ 1909

Kanitz F., *Das Königreich Serbien und das Serbenvolk. Von der Römerzeit bis zur Gegenwart*, Land und Bevölkerung, Bd. 2, durchgesehen und ergänzt von Bogoljub Jovanović, Verlag von Bernhard Meyer, Leipzig 1909.

MANO-ZISI, JOVANOVIĆ 1952

Mano-Zisi Đ., Jovanović D., "Arheološko ispitivanje Niške tvrđave i Jagodin male u Nišu", *Glasnik Srpske akademije nauka*, IV-2 (1952), pp. 365-367.

MILOŠEVIĆ 2004

Milošević G., "Martirijum i grobljanska bazilika u Jagodin mali u Nišu", in *Niš i Vizantija. Zbornik radova*, II, ur. M. Rakocija (*Niš and Byzantium. The Collection of Scientific Works*, II, ed. M. Rakocija), Niš 2004, pp. 121-140.

MIRKOVIĆ 1956

Mirković L., "Starohrišćanska grobnica u Nišu", *Starinar* n. s., V-VI (1954-1955), 1956, pp. 53-72.

MIRKOVIĆ 1977

Mirković M., "Einheimische Bevölkerung und römi-

Fig. 9 - Benetton Serbia, researched in 2012, panorama, view from the south (photo Zoran Radosavljević-Kiki, Institute for Cultural Heritage Preservation Niš)

sche Städte in der Provinz Obermösien", in *Aufstieg und Niedergang der römischen Welt. Prinzipat*, Bd. II, 6, hrsg. H. Temporini, Berlin, New York 1977, pp. 811-848.

NENADOVIĆ, PANIĆ-SUREP 1956

Nenadović S., Panić-Surep M., "Zaštita ranohrišćanske grobnice sa freskama u Nišu", *Saopštenja. Konzervatorski i ispitivački radovi*, I (1956), pp. 142-146.

NIKOLAJEVIĆ 1980

Nikolajević I., "Grabanlagen und Begräbniskulte in Moesien aus frühchristlicher Zeit", *Jahrbuch der Österreichischen Byzantinistik*, 29 (1980), pp. 303-314.

NIKOLAJEVIĆ 1989

Nikolajević I., "Recherches nouvelles sur les monuments chrétiens de Serbie et du Monténégro", in *Actes du XI^e congrès international d'archéologie chrétienne* (Lyon, Vienne, Grenoble, Genève, Aoste 21-28 septembre 1986), vol. III, Rome 1989, pp. 2441-2462.

ORŠIĆ SLAVETIĆ 1934

Oršić Slavetić A., "Arheološka istraživanja u Nišu i okolini", *Starinar* n. s., VIII-IX (1933-34), 1934, pp. 305-310.

PERIĆ 2001

Perić S., "Nalazi latenske keramike sa Medijane kod Niša", *Zbornik Narodnog muzeja (Niš)*, 10 (2001), pp. 11-18.

PETKOVIĆ 2010

Petković S., *Rimske fibule u Srbiji. Od I do V veka n.e.* (Posebna izdanja, knjiga 50), Arheološki institut, Beograd 2010.

PETROVIĆ 1959

Petrović N., "Zaštita nekih ranohrišćanskih grobnica u Nišu", *Zbornik zaštite spomenika kulture*, X (1959), pp. 167-172.

PETROVIĆ 1976

Petrović P., *Niš u antičko doba*, Gradina, Niš 1976.

PETROVIĆ 1979

Petrović P., *Naissus-Remesiana-Horreum Margi* (Inscriptions de la Mésie Supérieure), vol. IV, Centre d'études épigraphiques et numismatiques de la Faculté de philosophie de l'Université de Beograd, Beograd 1979.

PILLINGER 2011

Pillinger R., "Early Christian grave paintings in Niš between East and West", in *Niš and Byzantium. The Collection of Scientific Works, II*, ed. M. Rakocija, Niš 2011, pp. 25-36.

STAMENKOVIĆ 2013

Stamenković S., *Rimsko nasleđe u leskovačkoj kotlini* (Posebna izdanja, knjiga 53), Arheološki institut, Beograd 2013.

SPREMO-PETROVIĆ 1971

Spremo-Petrović N., *Proporcijski odnosi u bazilikama Ilirske prefekture* (Posebna izdanja, knjiga 7), Arheološki institut, Beograd 1971.

STOIČEVA 1998

Stoičeva S., "Predstavata za otvidnija život v dekoracijata na edna nesšttestvuvašta veče grobnica ot Niš (VI v.)", *Minalo*, V-3 (1998), pp. 5-14.

VALTROVIĆ 1888

Valtrović M., "Beleške s puta", *Starinar*, V-4 (1888), pp. 118-120, T. X.

VASIĆ 2008

Vasić M., "Prolasci i boravci rimskih imperatora u Nišu krajem III i u IV veku", *Naissus*, I (2008), pp. 9-23.

ZOTOVIĆ, PETROVIĆ 1968

Zotović Lj., Petrović N., *Nekropola. Vodič*, Narodni muzej, Niš 1968.

ZOTOVIĆ, PETROVIĆ, PETROVIĆ 1967

Zotović Lj., Petrović N., Petrović P., "Niš, Jagodin mala – kasnoantička nekropola", *Arheološki pregled*, 9 (1967), pp. 115-116.

Fig. 10 - Jewellery from grave 66, Benetton Serbia, researched in 2012 (photo Zoran Radosavljević-Kiki, Institute for Cultural Heritage Preservation Niš).