

IL TEMPO DEI FENIGI

Incontri in Sardegna dall'VIII al III secolo a.C.

ILISSO

IL TEMPO DEI FENICI

Incontri in Sardegna dall'VIII al III secolo a.C.

a cura di

Carla Del Vais
Michele Guirguis
Alfonso Stiglitz

ILISSO

Coordinamento scientifico: Tatiana Cossu, Mauro Perra, Alessandro Usai

Coordinamento editoriale: Anna Pau

Si ringrazia per l’imprescindibile collaborazione il Polo Museale della Sardegna, nelle persone della sua direttrice dott.ssa Giovanna Damiani e del dott. Roberto Concas, direttore del Museo Archeologico Nazionale di Cagliari.

Un sentito ringraziamento per il supporto va inoltre alla Soprintendenza per i Beni Archeologici per le province di Cagliari e Oristano e alla Soprintendenza per i Beni Archeologici per le province di Sassari e Nuoro. Un prezioso sostegno al lavoro è giunto dalle sensibili Amministrazioni Comunali di Terralba, Ittireddu e Orroli. Importante è stata la collaborazione della direzione e di tutto il personale di: Museo Archeologico Nazionale di Cagliari; Museo Archeologico Nazionale “G.A. Sanna” di Sassari; Museo Archeologico Nazionale “G. Asproni” di Nuoro; Antiquarium Arborense di Oristano; Casa Zapata di Barumini; Civico Museo Archeologico “G. Marongiu” di Cabras; Museo del Territorio di Sedilo; Civico Museo Archeologico Convento delle Clarisse di Ozieri; Civico Museo Archeologico di “Genna Maria” di Villanovaforru; Civico Museo Archeologico Villa Abbas di Sardara; La Casa del Nuraghe Arrubiu di Orroli; Museo Archeologico Comunale “Ferruccio Barreca” di Sant’Antioco; Museo Archeologico Comunale Villa Sulcis di Carbonia; Museo Civico Archeologico Villa Leni di Villacidro; Museo Civico di Castello Ursino di Catania; Musei Reali di Torino; Museo Archeologico di Tarquinia; Museo Archeologico Nazionale di Crotone; Biblioteca Nazionale di Francia di Parigi; Museo delle Civiltà, sezione Museo preistorico etnografico “Luigi Pigorini” di Roma; Museo Archeologico Nazionale di Villa Giulia di Roma; Museo Archeologico Nazionale di Firenze. Ancora un ringraziamento a Paolo Sirena, Giuseppe Melosu, Maurizio Cossu, Franco Niffoi, Carla Del Vais, Francesco ed Elisabetta Corni.

Referenze fotografiche:

Le foto di questo volume sono state realizzate da Pietro Paolo Pinna, ad eccezione delle nn. 52-53, 57-58, 61, 63-65, 76-77, 79, 83-86, da Pierpaolo Tuveri; le nn. 49-51, 69-73, 94, 299-301, 309, 435-442, 444, 460-463 da Marco Ceraglia; le nn. 35, 46-47, 315-317, 340-341, 348, 447 da Nelly Dietzel; la n. 8 da Antonio Fois; la n. 41 di Aldo Nieddu e afferiscono tutte all’Archivio della Ilisso Edizioni.

Le foto nn. 9, 37, 40, 74, 296, 321 sono state realizzate da Maurizio Cossu; le nn. 29, 310, 312, 324, 456 sono di Gianni Alvito, Teravista (Archivio della Soprintendenza per i Beni Archeologici per le province di Cagliari e Oristano); le nn. 337-338 sono di Egidio Trainito; la n. 459 è una composizione di Alberto Soi – Ojos design per la Regione Autonoma della Sardegna; la n. 39 Compucart; le nn. 66-67 di Franco Niffoi; le nn. 38, 78 di Fabio Nieddu; la n. 131 di G. Cabiddu Brau; la n. 323 di C. Buffa e L. Corpino; le nn. 31, 39, 59, 87-92, 203, 306-307, 372-373, 375-377, 457-458, 464-465 dell’Archivio della Soprintendenza per i Beni Archeologici per le province di Cagliari e Oristano; le nn. 95-96, 173 della Biblioteca Nazionale di Francia; le nn. 127, 480, 510, 512-516, dell’Archivio Polo Museale della Toscana; la n. 432 dell’Archivio Polo Museale del Lazio; le nn. 132, 479, su concessione del Ministero dei beni e delle attività culturali, dell’Archivio dei Musei Reali, Palazzo Reale, di Torino; le nn. 172, 413, 458 dell’Archivio del Museo delle Civiltà MPE “Luigi Pigorini” di Roma.

Le tavole nn. 1 (su concessione del Museo della Valle dei Nuraghi di Torralba), 12, 24-28, 42-45, 48, 62, 68, 75, 99, 104, 130, 136, 153, 158, 174-175, 209 (su concessione de La Casa del Nuraghe Arrubiu di Orroli), 250-251, 255-256, 260-261, 399, 408, 433-434, 491-492 sono di Alessandro Bartoletti – Società Cooperativa Archeologica ARA; le nn. 13-23 di Gianluca Locci; le nn. 6-7, 369-371 di Aurelio Candido; le nn. 32-34, 36 di Antonio Sardo e le nn. 55-56 Luigi Columbu, appartengono tutte al- l’Archivio della Ilisso Edizioni.

Le tavole nn. 93, 295, 308, 472 sono di Francesco Corni (Archivio Ink Line di Corni Elisabetta); la n. 168 è di Giuseppe Carzedda; le carte nn. 163-165 sono state elaborate da Paolo Valera; le ricostruzioni alle foto nn. 47, 247, 340-341, 348, 447, realizzate sotto la supervisione di Franco Campus, fanno parte della mostra *Nuragici, un territorio, un’Isola, il Mediterraneo*.

Grafica e impaginazione: Ilisso Edizioni

Stampa: Lito Terrazzi

È vietata ogni riproduzione e duplicazione.

© 2019 ILLISO EDIZIONI - Nuoro

www.ilisso.it

ISBN 978-88-6202-375-7

Indice

STORIE	
10	I Fenici tra Oriente e Occidente <i>Maria Eugenia Aubet</i>
18	L’isola più grande del mondo. Incontri mediterranei e oltre <i>Alfonso Stiglitz</i>
	APPROFONDIMENTI
26	Il complesso monumentale di S’Urachi <i>Alfonso Stiglitz</i>
28	Il Nuraghe Sirai <i>Carla Perra</i>
32	I primi contatti tra Fenici e Nuragici: la produzione e il consumo di vino <i>Massimo Botto</i>
41	Il tempo della storia <i>Sandro Filippo Bondi</i>
46	L’egemonia cartaginese <i>Raimondo Secci</i>
INSEDIAMENTI E TERRITORIO	
50	La città e il mare <i>Carla Del Vais</i>
52	Paesaggi in movimento nel nuovo millennio <i>Alfonso Stiglitz</i>
	APPROFONDIMENTI
56	Cagliari <i>Alfonso Stiglitz</i>
59	Sulky <i>Michele Guirguis</i>
64	Nora <i>Jacopo Bonetto</i>
70	Bithia <i>Marco Edoardo Minoja, Carlotta Bassoli</i>
74	Tharros <i>Carla Del Vais</i>
79	Othoca e la laguna di Santa Giusta <i>Carla Del Vais, Ignazio Sanna</i>
82	Olbia fenicia, greca e punica <i>Rubens D’Oriano</i>
84	Sistemi territoriali di età fenicia e punica <i>Michele Guirguis</i>
	APPROFONDIMENTI
88	Monte Sirai <i>Michele Guirguis</i>
94	Pani Loriga <i>Massimo Botto</i>
100	Santu Teru – Monte Luna <i>Manuel Todde</i>
104	La costa orientale <i>Raimondo Secci</i>
IL LAVORO, LA PRODUZIONE, L’ECONOMIA	
108	Le attività agricole <i>Peter van Dommelen, Carlos Gómez Bellard</i>
	APPROFONDIMENTI
114	L’uomo e il sistema vegetale <i>Maria Mureddu</i>
118	L’uomo e gli animali <i>Salvatore Chilardi, Alfredo Carannante</i>

124	L'attività mineraria <div><i>Piero Bartoloni</i></div>
128	APPROFONDIMENTO <div>La lavorazione del ferro<div><i>Raimondo Secci</i></div></div>
130	Le attività artigianali <div><i>Raimondo Secci</i></div>
136	APPROFONDIMENTI <div>La lavorazione della ceramica<div><i>Raimondo Secci</i></div></div>
140	<div>La lavorazione dell'oro e dell'argento<div><i>Raimondo Secci</i></div></div>
144	<div>La produzione del vetro e l'officina del Nuraghe Sirai<div><i>Carla Perra</i></div></div>
146	<div>I profumi<div><i>Dominique Frère</i></div></div>

LA VITA DOMESTICA	
152	La casa e la vita domestica <div><i>Melania Marano</i></div>
156	Alimentazione <div><i>Anna Chiara Fariselli</i></div>
168	Vesti, costumi e abbigliamento <div><i>Rosana Pla Orquín</i></div>
SOCIETÀ E POTERE	
180	Istituzioni e organizzazione politica e sociale <div><i>Sandro Filippo Bondi</i></div>
187	APPROFONDIMENTI <div>Gli scarabei<div><i>Anna Chiara Fariselli</i></div></div>
192	<div>Famiglie e parentele nella Sardegna del I millennio a.C.<div><i>Rosana Pla Orquín</i></div></div>
196	Guerra e armati <div><i>Anna Chiara Fariselli</i></div>
202	La scrittura <div><i>Rossana De Simone</i></div>
206	APPROFONDIMENTO <div>La stele di Nora<div><i>Rossana De Simone</i></div></div>
208	La monetazione <div><i>Anna Chiara Fariselli</i></div>
212	Il lusso: vetri e gioielli <div><i>Anna Chiara Fariselli</i></div>

IL MONDO DEI MORTI	
232	I paesaggi funerari <div><i>Anna Chiara Fariselli</i></div>
242	Il trattamento dei defunti <div><i>Michele Guirguis</i></div>
252	APPROFONDIMENTI <div>Le tombe di Tuvixeddu e la pittura funeraria<div><i>Donatella Salvi</i></div></div>
260	<div>Villamar<div><i>Elisa Pompianu</i></div></div>
262	<div>La ricerca antiquaria nelle necropoli di Tharros<div><i>Carla Del Vais</i></div></div>
264	<div>I rilievi funebri a Sulky<div><i>Sara Muscuso</i></div></div>
268	<div>Le tombe infantili<div><i>Michele Guirguis, Rosana Pla Orquín</i></div></div>
271	<div>Archeogenetica<div><i>Anna Chiara Fariselli</i></div></div>
272	<div>Paleopatologia e bioarcheologia<div><i>Michele Guirguis</i></div></div>

CULTI E RITI	
276	I templi e i santuari <div><i>Giuseppe Garbati</i></div>
288	APPROFONDIMENTI <div>Il Tempio monumentale di Tharros<div><i>Stefano Floris</i></div></div>
292	<div>Il Tempio di Bes a Bithia<div><i>Valentina Chergia</i></div></div>
296	<div>Il Tempio di Antas<div><i>Giuseppe Garbati</i></div></div>
302	<div>Santuari rurali<div><i>Alfonso Stiglitz</i></div></div>
306	Il tofet: un problema aperto <div><i>Bruno D'Andrea</i></div>
320	APPROFONDIMENTI <div>Il <i>tofet</i> di Sulky<div><i>Sara Muscuso</i></div></div>
326	<div>Il santuario <i>tofet</i> di Monte Sirai<div><i>Michele Guirguis</i></div></div>
330	<div>Il <i>tofet</i> di Tharros<div><i>Stefano Floris</i></div></div>
334	<div>Il <i>tofet</i> di Nora<div><i>Carla Del Vais</i></div></div>
336	<div>Le stele votive del <i>tofet</i><div><i>Carla Del Vais</i></div></div>
340	Le divinità <div><i>Giuseppe Garbati</i></div>
352	APPROFONDIMENTI <div>La musica e la danza<div><i>Anna Chiara Fariselli</i></div></div>
356	<div>Gli amuleti: memorie d'Egitto in Sardegna<div><i>Michele Guirguis</i></div></div>
364	<div>Le terrecotte<div><i>Anna Chiara Fariselli</i></div></div>

TRAFFICI, SCAMBI E MERCÌ	
380	Le navi <div><i>Stefano Medas</i></div>
384	Le merci, le rotte e i naviganti <div><i>Michele Guirguis</i></div>
388	APPROFONDIMENTI <div>Nora subacquea<div><i>Ignazio Sanna</i></div></div>
390	<div>Il relitto punico del vetro<div><i>Ignazio Sanna</i></div></div>
392	<div>Gli Etruschi in Sardegna<div><i>Stefano Santocchini Gerg</i></div></div>
396	<div>I Greci in Sardegna<div><i>Carlo Tronchetti</i></div></div>
400	<div>Le unità di misura e ponderali<div><i>Anna Chiara Fariselli</i></div></div>
401	<div>L'industria del sale<div><i>Raimondo Secci</i></div></div>

DALLA CULTURA PUNICA A QUELLA ROMANA	
404	Un'isola meticcia <div><i>Alfonso Stiglitz</i></div>
412	APPROFONDIMENTI <div>Le istituzioni politiche provinciali nel III-II secolo a.C.<div><i>Piergiorgio Floris</i></div></div>
414	<div>Il plurilinguismo nei primi secoli dopo la conquista romana<div><i>Piergiorgio Floris</i></div></div>
416	<div>Il santuario di via Malta a Cagliari<div><i>Maria Adele Ibba</i></div></div>