
 edited by Grazia Tucci

JERUSALEMThe Holy Sepulchre
Research and Investigations (2007-2011)

(EDIZIONIAAltrAlineA

€ 75,00

JERUSALEM
The Holy Sepulchre

Research and Investigations (2007-2011)
edited by G

razia Tucci
(EDIZIONIAAltrAlineA

«Why do you look for the living among the dead? He is not
here; he has risen!» [Luke, 24:6].

Ever since the announcement of the Resurrection, the
Mystery of the empty tomb was emphasized, over time, by
the construction of a building that is Christianity’s most
symbolic monument, in the heart of the Holy City.
Jerusalem is situated in a highly seismic zone, and in the
past has been the theatre of disastrous earthquakes. One
of these was the 1927 quake, which seriously damaged
the Basilica of the Holy Sepulchre. A study of the city
of Jerusalem has revealed a cyclical pattern of repeated
seismic events, every 100 years or so. The desire to avert
a danger, foretold in advance, lay behind the project
described in this volume. In 2006 the three Major
Communities of the Holy Sepulchre, concerned over the
Church’s stability in the event of a major earthquake,
requested a technical evaluation of its structure, inviting
a research team from Florence University. Architects,
surveyors, geologists and structural engineers conducted
the investigations, in a highly interdisciplinary collaboration.
Their investigations, which began in April 2007, ended in
2011 with the presentation of a complete report to the
three Communities, a summary of which is contained
in part two of this volume. It was also an extraordinary
opportunity to draw up a complete survey, using new
technology. This resulted in a three-dimensional digital
model of the structural situation on that date: a powerful,
exhaustive tool for the continuation of further research,
and documentation, in the future. The interval of time that
has elapsed prior to publication has made it possible to
complement the text with an initial section containing new,
previously unpublished historical and critical studies.

Grazia Tucci was born on 6 May 1966, at
Gravina di Puglia (BA).
After graduating (with distinction) in
Architecture from Milan’s Polytechnic University,
in 1998 she was awarded a PhD in Geodetics
and Topographical Science. A researcher at the
Polytechnic University of Turin, in 2005 she
became Associate Professor in Topography
and Cartography at the University of Florence,
where she teaches on degree courses in Civil,
Construction and Environmental Engineering,
and at the Restoration labs on the Master’s
degree course in Architecture.
Her main research activities set out from
a belief that Geomatics and Restoration
are consecutive steps in the process of
conservation, safeguarding and enhancement
of Cultural Heritage. Accordingly, she applies
new technology to an understanding of the built
heritage, while always underlining the prime
importance of measuring, and the quality of
metrics, both in constructing her interpretive
models and when examining the risk factors to
which it is exposed.
She has directed important documentation and
survey projects in Italy (including: Fortezza da
Basso, the Baptistery of Saint John and the
Galleria dell’Accademia in Florence, the Medici
Fortress and the Casa Vasari in Arezzo, the
Torre del Mangia in Siena, and the towers of
San Gimignano), and also abroad (for example,
the Multan Bazaar in Pakistan, the Cathedral of
St. Nicholas and church of Santo Domingo in La
Rioja, Argentina, and the Museo-Casa natal de
José Martí in Havana, Cuba.
A member of the CIPA Heritage Documentation
Executive Board, and of ICOMOS Italia, she
is the ISPRS Co-Chair of WGV/1, and the
founder and Chair of the GEORES International
Conference.

