

‘My Life is like the Summer Rose’
Maurizio Tosi e l’Archeologia
come modo di vivere

Papers in honour of Maurizio Tosi for his
70th birthday

Editors in chief

C. C. Lamberg-Karlovsky
B. Genito

Editor

B. Cerasetti

BAR International Series 2690
2014

Published by

Archaeopress
Publishers of British Archaeological Reports
Gordon House
276 Banbury Road
Oxford OX2 7ED
England
bar@archaeopress.com
www.archaeopress.com

BAR S2690

'My Life is like the Summer Rose', Maurizio Tosi e l'Archeologia come modo di vivere: Papers in honour of Maurizio Tosi for his 70th birthday

© Archaeopress and the individual authors 2014

ISBN 978 1 4073 1326 9

Printed in England by CMP (UK) Ltd

All BAR titles are available from:

Hadrian Books Ltd
122 Banbury Road
Oxford
OX2 7BP
England
www.hadrianbooks.co.uk

The current BAR catalogue with details of all titles in print, prices and means of payment is available free from Hadrian Books or may be downloaded from www.archaeopress.com

Table of Contents

Editors' Notes	xii
Preface.....	xiii
1. G.E. AFANAS'EV, D.S. KOROBOV The Ash-Tigers' Granaries and Palaeo-climate of 7-12 th centuries AD in the North Caucasus	1
2. V. ARDESIA Il villaggio protostorico di Mursia sull'isola di Pantelleria: breve resoconto di 10 anni di indagini archeologiche	17
3. B.E. BARICH Investigating the Desert - From Territory to Site for the Study of Social Patterning in the Egyptian Sahara.....	23
4. M. BELOGI, E. LEONI Il 'Generale' Maurizio.....	29
5. G.L. BONORA An Updated Report on Prehistoric Human Settlement in the Syr-darya Alluvial Plain	31
6. M. BUTTINO Samarkand tra emigrazione e ristrutturazione urbana, un patrimonio culturale che si perde	47
7. P. CALLIERI Margiana in the Hellenistic Period: again on Problems of Archaeological Interpretation.....	59
8. S. CAMARA Recherches archéologiques dans la Vallée du Sankaran: les tumulus Pierriers de Guaguala (Commune de Siekorole, Mali)	63
9. S. CAMPANA Archaeological Impact Assessment: The BREBEMI Project (Italy).....	75
10. P.F. CASSOLI, M. GALA, A. TAGLIACCOZZO Gli uccelli di Shahr-i Sokhta (Sistan, Iran): nuovi dati ecologici e paleoeconomici	83
11. B. CERASETTI, G.B. CODINI, L.M. ROUSE Walking in the Murghab Alluvial Fan (Southern Turkmenistan): an Integrated Approach between Old and New interpretations about the Interaction between Settled and Nomadic People.....	105
12. V. CHARPENTIER "The girl says she eats only dog meat. The hunter kills his dogs one after another". Le dossier inachevé de l'alliance et de la viande rouge dans l'Arabie néolithique et de l'âge du Bronze ancien (5000-2000 av. notre ère)	115
13. E. CHATWIN The Giant Archaeologist.....	121

14. R.M. CIMINO I <i>sādhū</i> dell’India e le loro estreme <i>tapasyā</i> nei dipinti indiani e nelle stampe e disegni occidentali.....	123
15. D. COCCHI GENICK Il concetto di Eneolitico.....	143
16. M. CODEBÒ The Importance of Archaeoastronomy in Archaeological Excavations	149
17. M. COMPARETI A Recently Excavated Image of a Beribboned Ram from Kafir Kala.....	153
18. F. D’AGOSTINO, L. ROMANO Rediscovering Sumer. Excavations at <i>Abu Tbeirah</i> , Southern Iraq.....	163
19. P. D’AMORE Iranian quivers in the Museo nazionale d’arte orientale ‘Giuseppe Tucci’ – Rome	169
20. M. DAVID Un archeologo dietro le linee nemiche	177
21. H. DE SANTIS Surveys about the orientations of the alleged <i>menhirs</i> of Contrada Serraglio on Pantelleria island (Trapani - Italy)	183
22. S. DÖPPER, C. SCHMIDT Chlorite Vessels from Tomb 155 and Tomb 156 in Bāt, Sultanate of Oman	187
23. N.A. DUBOVA Anthropological Essay on the Bronze Age Migrations in Central Asia (the case of Gonur Depe, Turkmenistan)	193
24. R.H. DYSON Jr. Memories of Tosi	203
25. P.A. ELTSOV Hidden Monumentality in Segregated Space: Discerning the Idea of the Harappan City	205
26. R. FATTOVICH Rethinking Archaeology and Material Culture in the Early 21 st Century. Scattered Thoughts Dedicated to Maurizio Tosi.....	213
27. H. FAZELI NASHLI, E. HI YAN WONG, H. AZIZI KHARANAGHI The Evolution of Specialized Ceramic Production during the Late Neolithic and the Transitional Chalcolithic Periods in the Qazvin and Tehran Plains (Iran)	233
28. E. FIANDRA Maurizio Tosi	245
29. M. FRACHETTI “A good choice”	249
30. M. FRANGIPANE Riflessioni sui fondamenti delle ‘economie politiche’ nelle società protostatali del mondo ‘Mesopotamico’	251
31. D. FRENEZ The Lothal Revisitation Project. A Fine Thread Connecting Ancient India to Contemporary Ravenna (via Oman)	263
32. N. GALIATSATOS, D.N.M. DONOGHUE, R. ONDREJKA Technical Specifications of the U.S. Intelligence CORONA Satellite Missions 1960-1972	279
33. A. GARIBOLDI Alcuni aspetti di economia monetale nei documenti di Monte Mug	291
34. H. GAUBE Taif before 1900	299
35. B. GENITO Fragments of an Archaeological Discourse!.....	307

36. C. GIARDINO, A. LAZZARI Bronze Age Metal Manufacturing in Eastern Arabia: Evidences from Ra' s al-Jinz (Oman) and Failaka (Kuwait)	311
37. J.-J. GLASSNER Une inscription inédite du <i>sukkalmah</i> Temti-agun I ^{er}	323
38. G. GNOLI Per Maurizio	325
39. T. GNOLI Per Maurizio Tosi. Ricordi personali e sollecitazioni scientifiche	327
40. I. GOOD Pieces of eight: a small cache of textiles from Shahr-i Sokhta	331
41. A. GUBAEV, N. BJAŠIMOVA Exploration of Buddhist monuments in Southern Turkmenistan.....	341
42. A. GUIDI Io e Maurizio – storia di un'amicizia.....	345
43. S. GUPTA Maurizio Tosi: A Modern Day Ulysses.....	347
44. J. KELLY, D. DOMENICI, M. CATTANI, F. DEBANDI Toward the Understanding of Other Complexities: Archaeological Researches in Cahokia's West Plaza (ILL., USA).....	351
45. L.B. KIRČO Problems in the Periodic Division and Chronology of Sites of the Palaeometallic Age of Southern Turkmenistan and the Stratigraphic Sequence at Altyn-Depe	359
46. Ph. KOHL Larger Than Life: reminiscences of personal intersections over a professional lifetime	365
47. N.N. KRADIN Mongols Empire and Debates of the Nomadic State Origins	369
48. K. KRISTIANSEN Body and Soul	377
49. A. KURBANOV Written sources on the Hephthalites	379
50. F. LA CECLA Maurizio come Avventura	385
51. B.B. LAL Did a Ritual associated with Fire form a part of Harappan Religion?	387
52. C.C. LAMBERG-KARLOVSKY Interaction Spheres in the Ancient Near East: Thirty-five Years Later	391
53. N. LANERI The Lifestyle of Ancient Entrepreneurs: Trade and Urbanization in the Ancient Near East During the Early 2 nd Millennium BC.	401
54. P. LAUREANO Le gallerie di captazione idrica: <i>Qanat, Foggara, Khettara, Falaj</i> . una nuova visione ecosistemica.....	411
55. R. LAW Evaluating Potential Lapis Lazuli Sources for Ancient South Asia Using Sulfur Isotope Analysis.....	419
56. E. LEONE Tureng Tepe: A Hypothesis of 3D Reconstruction of the High Terrace	431
57. C. LIPPOLIS Da Babilonia a Hollywood. Falsi e propaganda nell'Iraq di Saddam.....	437
58. M. LIVERANI The Sahara during Antiquity: Structure and History	443

59. F. LUGLI	
Per un'etno-archeologia del nomadismo della Mongolia	449
60. N. MAESTRI	
Ancient Maya Water Management: A Review of the Academic Perception of the Maya Tropical Environment	457
61. S. MALGORA	
Un corpo per l'eternità.....	463
62. S. MANTELLINI, L. CAPONETTI	
Water Management in Ancient Etruria: the <i>cuniculus</i> of San Potente (Tuscania, Lazio)	479
63. M. MARAQTEN	
A New Small Inscribed Cuboid Incense Burner from Yemen.....	487
64. M. MARAZZI	
Il mare e i Micenei: dalla nave al segno e viceversa.....	491
65. L.G. MARCUCCI with the contribution of H. AL-TAIE	
The Site of Ra's al-Hamra 5 (Muscat, Sultanate of Oman). Brief Chronicle of the Excavations (1973-2010)	505
66. S. MASSA	
Pantelleria e l'antica scienza dell'idrogenesi.....	517
67. M. MIRANDA	
'Maurizio Tosi's Corporate Academy'. A Professor devoted to 'Vision and Knowledge'	529
68. M. MORELLO	
L'Avorio nella Civiltà dell'Indo: Origini dell'uso e dell'addestramento di <i>Elephas maximus indicus</i>	531
69. M. MORTAZAVI	
Craft Activity at Tepe Dasht.....	549
70. R. MOSCHELLA	
Scrittura, organizzazione politica e legittimazione del potere	559
71. E. MURADOVA	
Archaeological explorations at Izat-kuli.....	563
72. A. NASO	
A Gravina con Maurizio	565
73. F. NICOLETTI	
La fortificazione preistorica di Mursia (Pantelleria).....	567
74. P. OGNIBENE	
L'eroe degli sciti.....	581
75. M. ORAZOV	
Maurizio Tosi	585
76. A. PANAINO	
The Role of the Ya'nob Valley in the Political and Economical History of the Sogdian Upper Zarafšān. A Preliminary Historical Overview after the 3 rd Italian Expedition in the Ya'nob Valley and in the Upper Zarafšān (Matčā and Paryar).....	587
77. A. PARPOLA	
'Kulli' pots from the antiques market: looted or faked?.....	603
78. T.C. PATTERSON	
Archaeological Systems Theory and the Origin of the State: a Critique	609
79. C. PEPE	
<i>Neverland</i> . Metafora di un viaggio di ricerca nel Mediterraneo.....	615
80. M. PIPERNO	
Preso per la gola	623
81. H. PITTMAN	
Hybrid Imagery and Cultural Identity in the Age of Exchange: Halil River Basin and Sumer meet in Margiana	625

82. M.A. POLICHETTI	
Il frutto incoronato. Riflessioni sull'iconologia e la simbolica della melagrana	637
83. D.T. POTTS	
On some Early Equids at Susa.....	643
84. W.L. RATHJE, A. GONZÁLEZ-RUIBAL	
Garbage as Runes. The Archaeology of Globalization.....	649
85. A.V. ROSSI	
Frontiere linguistiche e frontiere archeologiche: Maurizio Tosi e il Balochistan.....	655
86. G. ROSSI OSMIDA	
Alla ricerca di una terra felice	663
87. S.M.S. SAJJADI	
Some preliminary observations from the new excavations at the Graveyard of Shahr-i Sokhta	665
88. R. SALA	
Methodological problems concerning the correlation between paleoclimatic and archaeological data.....	677
89. F. SCHOLZ	
Belutschistans Südost-Frontier	685
90. P. STEINKELLER	
Marhaši and Beyond: The Jiroft Civilization in a Historical Perspective.....	691
91. R. TEWARI	
Prof. Maurizio Tosi: my impressions	709
92. C.P. THORNTON	
A Return to the South Hill of Tepe Hissar, Iran	711
93. S. TUSA	
Il ruolo stimolante di un amico-maestro nella carriera di un archeologo anomalo tra le vette himalayane e la tormentata Sicilia d'All'intenso blu dei suoi mari.....	719
94. G. VANNINI	
Per Shawbak, erede Medievale di Petra.....	727
95. D. VITALI	
I Celti d'Italia (IV-I secolo a.C.) tra identità e assimilazioni.....	733
96. T.J. WILKINSON	
A Perspective on the "continuous landscape" of the Murghab Region	751
97. P. YULE	
A New Prehistoric Anthropomorphic Figure from the Sharqiyah, Oman	759
98. J. ZARINS	
Neolithic Architecture of Dhofar: The Foundations of Structure in Southern Arabia	761
99. A. ZIFFERERO	
Archeologia, parchi e pianificazione paesistica: idee e proposte per una discussione	777

SURVEYS ABOUT THE ORIENTATIONS OF THE ALLEGED *MENHIRS* OF CONTRADA SERRAGLIO ON PANTELLERIA ISLAND (TRAPANI – ITALY)

Henry DE SANTIS

Centro Ricerche Archoaonomia Ligustica¹, Genova, Italy
Onorary Inspector of Ministry of Cultural Heritage and Tourism - Italy

INTRODUCTION

In the summer of 2009, on specific invitation of Prof. Maurizio Tosi², I carried out the measurement³ of the astronomical alignments of the standing stones found in Contrada Serraglio, in the south-east of Pantelleria island.

The area next to the Contrada was subject to secondary volcanism, locally called ‘Favare’, with a substantial presence of small geysers from which hot steam emerges. It is also possible that the area may have had in the past a symbolic value and been used for ritual purposes.

The *menhirs* were already reported and mapped by Prof. Sebastiano Tusa (2009), who - in addition to surface investigations revealing only materials of Classical period - reported the presence of at least fourteen stones. At present part of the stones are not on-site, but it is possible to see only ten of them, some of which collapsed. The destruction of the stones is most likely due to the excavations to prepare terraces in the area.

To facilitate the measurement procedures, consecutive numbers have been assigned to each *menhir*, that it was possible to measure, with the exception of two stones, called “door stones” to the north and ‘door stones’ to the south (Fig. 1).

Not knowing the time of the placement of the stones, nor the beginning of the use of the site, the present study did not examine any stellar alignment, possibly subtended by *menhirs*, but only those of Sun and Moon, whose points of rise and set have shifted only a little over the centuries.

STONE NO. 1

Due to the convoluted shape of the stone (Fig. 2), the direction of the central axis was determined by taking measurements of the two outer sides and making a mathematical average between them.

¹ (www.archaeoastronomy.it ; info@archaeoastronomy.it).

² I would like to thank: Prof. Maurizio Tosi for allowing me to carry out this study; Prof. Maurizio Cattani for the logistical support given on the island; Dr. Elena Salvo for her assistance during the measurements; Dr. Daniela Merletto for the text revision.

³ The measures were taken using the following tools: spherical surveyor’s cross with direct reading of 5’ centesimal; gravity inclinometer with direct reading of 1° degree; radio-controlled clock; prismatic compass with direct reading of 1° and direct estimate of 0,5°.

Fig. 1. Processed image indicating the demolished stones and the numbers assigned (elaborated from Tusa 2009: fig. 8).

Fig. 2. The stone no. 1.

The result shows that the central axis is oriented almost exactly north-south, with the azimuths of $2^{\circ}27'$ \Leftrightarrow $182^{\circ}27'$.

STONE NO. 2

The stone 2 (Figs. 3-4) was investigated in all four cardinal directions, with the following results:

- $196^{\circ}38' \Leftrightarrow 16^{\circ}38'$, value tending vaguely towards the cardinal axis north-south;

- $283^{\circ}59' \Leftrightarrow 103^{\circ}59'$; the declination toward azimuth 283° is $17^{\circ}45'$; this value approaches, with a minimum gap, the position of the moonset at the superior intermediate station⁴. No particular position toward the opposite direction.

The stone seems also to point the small top of Mount "Fossa del Russo" (Fig. 4). We will find out later in this paper further alignments towards this mountain.

Fig. 3. The stone no. 2 photographed along the north-south axis.

Fig. 4. The stone no. 2 photographed along the east-west axis. In the background the small top of 'Fossa del Russo'.

ALIGNMENT OF THE TWO 'DOOR STONES' WITH THE STONE NO. 3

The alignment of the stones mentioned (Fig. 5) tends towards the direction of $196^{\circ}21' \Leftrightarrow 16^{\circ}21'$. This value is only slightly different from the orientation of the stone 2.

⁴ For station (or moonstice) maximum and minimum of the Moon means the extreme variations reached by the star every eighteen years or equal, respectively, to $\pm 28^{\circ}35'21,45''$ J2000.0.

Fig. 5. The alignment of the stone 3 with the two 'door stones'.

'DOOR STONE' TO THE NORTH

The azimuths of the slit of the stone (Fig. 6) that, towards the west, seems to point to the 'Fossa del Russo', are: $276^{\circ}12' \Leftrightarrow 96^{\circ}12'$.

Fig. 6. The 'door stone' to the north.

The declinations subtended by the two directions are, respectively, $9^{\circ}57'$ and $2^{\circ}23'$.

This last declination is close, with a difference of about 2° , at that of the rise of the Sun at the equinoxes (0°).

'DOOR STONE' TO THE SOUTH

The axis of the *menhir*, seen from the front (Fig. 7), points in the directions $121^{\circ} \Leftrightarrow 301^{\circ}$.

The declination afferent to 121° , equal to $-17^{\circ}51'$, is close to that of the Moon rising to the lower intermediate station, while in the opposite direction is $30^{\circ}52'$, which could be close to the declination assumed by the Moon at its maximum station⁵.

⁵ For station (or moonstice) maximum and minimum of the Moon, shall mean the its extreme declinations reached every eighteen years, equal, respectively, at $\pm 28^{\circ}35'21,45''$ J2000.0.

Fig. 7. The 'door stone' to the south.

However an error of about $2^{\circ}30'$, considering also the very irregular shape of the stone, leaves some doubts about this last orientation.

ALIGNMENT OF THE TWO "DOOR STONES"

The direction formed by the two "door stones" has an azimuth of $211^{\circ}43'$ and, in the opposite, $31^{\circ}43'$, which is out of any position assumed by the Sun or by the Moon during their arising.

STONE NO. 4

The stone seems accurately leveled at its top and seems to steer its axis, as already noted above, towards the top of the "Fossa del Russo" (Fig. 8).

Fig. 8. The stone no. 4.

However, the measurement has returned an azimuth, tending to the east-west direction, of $260^{\circ}16' \Leftrightarrow 80^{\circ}16'$, with respective declinations of $-5^{\circ}12'$ and $7^{\circ}24'$, outside special astronomical positions.

STONE NO. 5

The standing stone (Fig. 9) has an azimuth of $196^{\circ}13'$ and $16^{\circ}13'$ and points towards the sea horizon.

Fig. 9. The stone no. 5 surrounded by dense Mediterranean shrubs.

Once again the directions $196^{\circ} \Leftrightarrow 16^{\circ}$ are repeated, as already found in the stone no. 2 and in the alignment of the stone 3 with the two "door stones".

CONCLUSIONS

In order to ascertain the date of the erection of the stones, it is deemed absolutely necessary to investigate archaeologically the bases of the individual stones, looking for the digging pit as well as the surrounding area for diagnostic elements.

This type of in-depth investigation, in addition, may help to demonstrate the intentionality of the identified alignments.

The main results are:

- a) the axis of the *menhir* no. 1 almost oriented exactly north-south;
- b) the central axis towards west of the stone no. 2, underlying, albeit with a minimum gap, the position assumed by the Moon fading at its upper middle station; a phenomenon that is repeated approximately every 9 years;
- c) the 'door stone' to the south pointing - although not exactly - towards the point of the rising of the Moon at its lower intermediate station and - at the opposite - at the Moonset during the uppermost station;
- d) the 'door stone' to the north, which has an orientation towards the rising of the Sun around the equinoxes.

The azimuths $196^\circ \Leftrightarrow 16^\circ$, repeated three times, on the other hand are rather enigmatic, since in such positions neither the Sun nor the Moon rise or set.

Another recurring orientation, this time of orographic type, it is towards the summit of the "Fossa del Russo".

Therefore, it should be necessary to verify if the Sun or the Moon, disappearing at certain times of the year behind the aforesaid hilltop, can give life to some scenographical light effects.

References Cited

- TUSA, S. 2009. "Prospettive archeoastronomiche nella preistoria siciliana", in *Proceedings of International Congress "Archaeoastronomy, a Debate between Archaeologist and Astronomers looking for a Shared Method" - session of Sanremo 2002*, I.I.S.L., De Ferrari Ed., Genoa, pp. 239-250, ISBN 978-88-86796-43-9.