

[Vicino Oriente XIX (2015), pp. 345-348]

BOLLETTINO DELLE ATTIVITÀ DEL MUSEO DEL VICINO ORIENTE,
EGITTO E MEDITERRANEO DELLA SAPIENZA,
ANNO 2015

Daria Montanari - Sapienza Università di Roma

During its first year of life, the Museum of Near East, Egypt and Mediterranean has launched various activities such as seminars, conferences, concerts, in order to make the museum as a space for reflection and knowledge of the ancient cultures of the Near East, Egypt and the Mediterranean.

Keywords: research activity; guided tour; educational workshop; conferences; concerts

Il Museo del Vicino Oriente, Egitto e Mediterraneo ha visto la sua prima apertura al pubblico il 19 marzo 2015 durante la cerimonia di inaugurazione “New Light on the Near East”, presieduta dal Magnifico Rettore Eugenio Gaudio, alla presenza delle Autorità Accademiche¹ e delle delegazioni dei Paesi rappresentati nel museo² (figg. 1-2).

Dal giorno dell’inaugurazione il MVOEM ha ospitato un’ordinaria attività di ricerca sulle numerose collezioni che lo costituiscono, alla quale, sotto la direzione di studiosi e specialisti, hanno partecipato studenti, tesisti, specializzandi e dottorandi delle materie orientistiche secondo un programma scientifico approvato dal Consiglio del Museo l’8 aprile 2015.

Il museo ha, inoltre, partecipato a iniziative internazionali e nazionali promosse dal Polo Museale Sapienza, quali *Open House*, 9-10 maggio 2015; *La Notte dei Musei*, 16 maggio 2015; *Sabato pomeriggio al museo*, 6, 13, 20 e 27 giugno 2015; *Porte aperte alla Sapienza*, 6-8 luglio 2015; *Musei in Musica*, 21 novembre 2015.

Parimenti, il MVOEM ha attivato una serie di visite guidate rivolte alle scuole elementari, medie, superiori e agli studenti universitari italiani e stranieri, avvenute nei giorni 9, 13, 30 maggio 2015, 21 settembre 2015, 5 e 12 novembre 2015, nonché alcune visite guidate per gruppi. Inoltre, per gli studenti delle scuole elementari e medie sono stati proposti una serie di laboratori didattici mirati all’elaborazione di alcune tematiche centrali nelle culture vicino-orientali, quali la scrittura e la religione; per gli studenti delle scuole superiori è stato programmato anche un progetto di orientamento, *Ex Oriente lux. Scuola e Università si incontrano*, dedicato alla conoscenza delle discipline del Vicino Oriente antico, quali Epigrafia, Archeologia, Storia e Storia dell’Arte attraverso i reperti degli scavi condotti dalla “Sapienza” nelle regioni Vicino Oriente, Egitto e Mediterraneo attualmente in esposizione (figg. 3-4).

Negli spazi del museo sono stati ospitati alcuni incontri seminariali e conferenze accompagnati da eventi musicali, quali *Stars sparkling on waters*, conferenza tenuta dal Prof. L. Nigro il 16 maggio, *Antichità Pop*, tenuta dal Prof. A. Campus il 7 luglio 2015, e

¹ Prof.ssa Maria Vittoria Fontana, Vicepreside della Facoltà di Lettere e Filosofia; Prof. Michel Gras, Consiglio di Amministrazione Sapienza; Prof. Giorgio Manzi, Direttore del Polo Museale Sapienza; Prof. Lorenzo Nigro, Direttore del Museo del Vicino Oriente, Egitto e Mediterraneo; Prof. Giuseppe Di Giacomo Direttore del Museo laboratorio di Arte contemporanea.

² S.E. Sig.ra Mai Al-Kaila, Ambasciatore di Palestina; Prof.ssa Gihane Zaki, Accademia d’Egitto; Dr. Monther Mahmoud al Dahash Jamhawi, Direttore Generale del Dipartimento dell’Antichità della Giordania.

Gerico. Una capitale del Bronzo Medio (1950-1550 a.C.), tenuta dal Prof. L. Nigro il 24 novembre 2015.

Nel periodo in esame Museo del Vicino Oriente, Egitto e Mediterraneo è stato aperto, grazie al contributo volontario degli studenti che partecipano alle attività scientifiche condotte dal Museo stesso e dello staff del Museo (la scrivente e la dott.ssa Gessica Merli).

SITOGRAFIA

Dipartimento di Scienze dell' Antichità Sapienza	antichita.uniroma1.it
Missione archeologica a Gerico	lasapienzatojericho.it
Missione archeologica a Khirbet al-Batrawy	lasapienzatojordan.it
Missione archeologica a Mozia	lasapienzamozia.it
Missione archeologica italiana in Anatolia orientale	uniroma1.it/arslantepe/progetti/scavo
Museo del Vicino Oriente, Egitto e Mediterraneo	lasapienzatojericho.it/Museo
Polo Museale Sapienza	uniroma1.it/polomuseale/

Fig. 1 - Taglio del nastro di inaugurazione del nuovo Museo del Vicino Oriente, Egitto e Mediterraneo; Magnifico Rettore, Prof. Eugenio Gaudio, e Direttore del Museo del Vicino Oriente, Egitto e Mediterraneo, Prof. Lorenzo Nigro.

Fig. 2 - Le rappresentanze estere e italiane presenti alla cerimonia di inaugurazione.

Fig. 3 - Alcuni momenti dei laboratori didattici dedicati ai bambini delle scuole elementari svolti negli ambienti del Museo del Vicino Oriente, Egitto e Mediterraneo.

Fig. 4 - Alcuni momenti dei concerti ospitati negli ambienti del Museo del Vicino Oriente, Egitto e Mediterraneo nel 2015: il Divertin trio (a sinistra); il Quartetto Sinfonie (a destra).

SOMMARIO

DIPARTIMENTO SCIENZE DELL'ANTICHITÀ
SEZIONE DI ORIENTALISTICA

SAPIENZA
UNIVERSITÀ DI ROMA

XIX

VICINO ORIENTE XIX - 2015

ARTICOLI

L. Nigro - <i>Bethlehem in the Bronze and Iron Ages in the light of recent discoveries by the Palestinian MOTA-DACH</i>	1
V. Pisaniello - <i>Parallel passages among Hittite-Luwian rituals: for the restoration of KUB 35.146</i>	25
F. Spagnoli - <i>Una testa di sileno in bronzo da Mozia</i>	39
N. Chiarenza - <i>Una matrice per terrecotte con sileno dall'Area sacra del Kothon a Mozia</i>	51
G. Labisi - <i>al-Fudayn: an Umayyad residence in Northern Jordan</i>	65
P. Buzi - <i>Early Christianity in the Fayyūm: the new contribution of archaeology</i>	85
I. Materia - <i>Preliminary notes on the ware depicted on the ceiling of the Cappella Palatina in Palermo</i>	97
S. Autiero - <i>Indian Ocean trade: a reassessment of the pottery finds from a multidisciplinary point of view (3rd century BC-5th century AD)</i>	113
M.M. Jamhawi - N. Al-Shakarchi - I. Al-Hashimi <i>Assessment of tourists' satisfaction in the downtown of Amman</i>	127
SCAVI E RICERCHE	
L. Nigro - C. Fiaccavento - M. Jaradat - J. Yasine <i>Archaeology from A to Z: Abu Zarad, an ancient town in the heartland of Palestine</i>	139
L. Nigro - D. Montanari - M. Ghayyada - J. Yasine <i>Khalet al-Jam'a. A Middle Bronze and Iron Age necropolis near Bethlehem (Palestine)</i>	185
L. Nigro - G. Ripepi - I. Hamdan - J. Yasine <i>The Jericho Oasis Archaeological Park - 2015 Interim Report. Italian-Palestinian Cooperation for protection and valorization of archaeological heritage</i>	219
R. Francia - <i>L'archivio di tavolette del complesso B-C-H di Büyükkale e l'organizzazione degli archivi reali ittiti. Considerazioni preliminari</i>	251
V. Pisaniello - <i>La collezione di tavolette del complesso B-C-H di Büyükkale</i>	265
T. De Vincenzi - <i>L'archivio di tavolette del complesso B-C-H sull'acropoli di Büyükkale</i>	297
MUSEO DEL VICINO ORIENTE, EGITTO E MEDITERRANEO	
L. Nigro - <i>Il nuovo allestimento del Museo del Vicino Oriente, Egitto e Mediterraneo della Sapienza</i>	313
D. Montanari - <i>Bollettino delle attività del Museo del Vicino Oriente, Egitto e Mediterraneo della Sapienza, anno 2015</i>	345
RECENSIONI	
A. Orsingher - E. PAPPÀ (2013), <i>Early Iron Age Exchange in the West: Phoenicians in the Mediterranean and the Atlantic</i> (Ancient Near Eastern Studies Supplement Series 43), Leuven - Paris - Walpole 2013, MA.: Peeters	351

VICINO ORIENTE

2015

ROMA 2015

VICINO ORIENTE
SAPIENZA UNIVERSITÀ DI ROMA
DIPARTIMENTO SCIENZE DELL'ANTICHITÀ
SEZIONE DI ORIENTALISTICA

VICINO ORIENTE

XIX - 2015

ROMA 2015

VICINO ORIENTE
SAPIENZA UNIVERSITÀ DI ROMA
DIPARTIMENTO SCIENZE DELL'ANTICHITÀ
SEZIONE DI ORIENTALISTICA

Scientific Editor: Lorenzo Nigro

International Scientific Committee: Brian Rose, Frank Braemer, Mounir Fantar, Piero Bartoloni, Thomas Schaefer, Zeidan Kafafi

National Scientific Committee: Carlo Giovanni Cereti, Maria Vittoria Fontana, Sebastiano Tusa, Massimiliano Marazzi

Editorial Board: Daria Montanari, Chiara Fiaccavento

Tipografia: SK7 - Roma

ISSN 0393-0300

Rivista con comitato di *referee*

Journal with international referee system

www.lasapienzatojericho.it/SitoRivista/Journal/Rivista.php

In copertina: Tomba B9, necropoli di Khalet al-Jam'a (Betlemme).

VICINO ORIENTE
SAPIENZA UNIVERSITÀ DI ROMA
DIPARTIMENTO SCIENZE DELL'ANTICHITÀ
SEZIONE DI ORIENTALISTICA

SOMMARIO

ARTICOLI

L. Nigro - <i>Bethlehem in the Bronze and Iron Ages in the light of recent discoveries by the Palestinian MOTA-DACH</i>	1
V. Pisaniello - <i>Parallel passages among Hittite-Luwian rituals: for the restoration of KUB 35.146</i>	25
F. Spagnoli - <i>Una testa di sileno in bronzo da Mozia</i>	39
N. Chiarenza - <i>Una matrice per terrecotte con sileno dall'Area sacra del Kothon a Mozia</i>	51
G. Labisi - <i>al-Fudayn: an Umayyad residence in Northern Jordan</i>	65
P. Buzi - <i>Early Christianity in the Fayyūm: the new contribution of archaeology</i>	85
I. Materia - <i>Preliminary notes on the ware depicted on the ceiling of the Cappella Palatina in Palermo</i>	97
S. Autiero - <i>Indian Ocean trade: a reassessment of the pottery finds from a multidisciplinary point of view (3rd century BC-5th century AD)</i>	113
M.M. Jamhawi - N. Al-Shakarchi - I. Al-Hashimi <i>Assessment of tourists' satisfaction in the downtown of Amman</i>	127
SCAVIE RICERCHE	
L. Nigro - C. Fiaccavento - M. Jaradat - J. Yasmine <i>Archaeology from A to Z: Abu Zarad, an ancient town in the heartland of Palestine</i>	139
L. Nigro - D. Montanari - M. Ghayyada - J. Yasmine <i>Khalet al-Jam'a. A Middle Bronze and Iron Age necropolis near Bethlehem (Palestine)</i>	185

VICINO ORIENTE
SAPIENZA UNIVERSITÀ DI ROMA
DIPARTIMENTO SCIENZE DELL'ANTICHITÀ
SEZIONE DI ORIENTALISTICA

L. Nigro - G. Ripepi - I. Hamdan - J. Yasine <i>The Jericho Oasis Archaeological Park - 2015 Interim Report. Italian-Palestinian Cooperation for protection and valorization of archaeological heritage</i>	219
R. Francia - <i>L'archivio di tavolette del complesso B-C-H di Büyükkale e l'organizzazione degli archivi reali ittiti. Considerazioni preliminari</i>	251
V. Pisaniello - <i>La collezione di tavolette del complesso B-C-H di Büyükkale</i>	265
T. De Vincenzi - <i>L'archivio di tavolette del complesso B-C-H sull'acropoli di Büyükkale</i>	297
MUSEO DEL VICINO ORIENTE, EGITTO E MEDITERRANEO	
L. Nigro - <i>Il nuovo allestimento del Museo del Vicino Oriente, Egitto e Mediterraneo della Sapienza</i>	313
D. Montanari - <i>Bollettino delle attività del Museo del Vicino Oriente, Egitto e Mediterraneo della Sapienza, anno 2015</i>	345
RECENSIONI	
A. Orsingher - E. PAPPÀ (2013), <i>Early Iron Age Exchange in the West: Phoenicians in the Mediterranean and the Atlantic</i> (Ancient Near Eastern Studies Supplement Series 43), Leuven - Paris - Walpole 2013, MA.: Peeters	351