Revision (1st lesson-13th October 2004)

ARCHAEOLOGY

This term comes from the Greek compound word “archaiologhia“ (archaios = ancient, belonging to the past and loghia = study, story)

So Archaeology is the study of the buried remains of ancient times.

In the past it was practiced with various purposes.

It was only in the 19th and 20th centuries that the search of historical information began.

So we have 
THE PREHISTORIC ARCHAEOLOGY

THE MEDIEVAL ARCHAEOLOG

THE CLASSICAL ARCHAEOLOGY

Who is an archaeologist?  What does he do?

An archaeologist works to find out sign of human beings from the past. He tries to investigate man’s way of life and habits through

different sources

[image: image1.png]


STRATIFICATION  ( soil / holes

FABRIC                     ( houses / roads / sewers

FINDS                        ( Bones / pots / coins / tools / weapons

SAMPLES                  ( coal / pollens /seeds 


LOCATION OF ARCHAEOLOGICAL SITES

Spaces transformed by Men to live in most of the archaeological sites are buried or they have undergone so many transformations to be unidentifiable

FINDS 


Everything is found in a stratigraphical excavation will be a find

CLATERNA is a famous archaeological site in our area.

In the 16th century Bolognese cartography,CLATERNA was mentioned as “ quaderna rovinata 

Claterna appears in the “ TABULA PEUTINGERIANA “, a medieval copy of a route dating back to the IV century AD

AN ARCHAEOLOGICAL SITE IS IDENTIFIED

because

-it is a well-known place

-it is located by aerial photos or through the exploration of the ground surface

-it is mentioned in some reliable written sources

-it comes out by incidental diggings

As you can see, the grass has not the same height everywhere ( vertical lines )

It is lower when the soil meets a hard surface ( walls for example )


EXPLORATION ON THE  GROUND SURFACE

Sometimes the plough, moving the deeper soil up to the surface, can help us to find an archaeological site                

ALLA  RICOGNIZIONE DI SUPERFICIE SEGUE LO SCAVO ARCHEOL

THE ARCHAEOLOGICAL EXCAVATION FOLLOWS THE EXPLORATION

The excavation develops on three consecutive phases:

· digging: paying attention to identify the strata ( stratigragraphic units ) 

· washing

· filing

The archaeologist digs some strata of the ground

Each stratum rapresents a stratigraphic unit (SU)

Walls are defined wall stratigraphic unit (WSU)

All the stratigraphic units make a stratigraphic sequence (SS)

We can date back the strata thanking to the archaeological finds kept in them.


[image: image8.wmf]
Revision (2nd lesson - 26th October 2004)

THE VILLANOVAN PERIOD

And

THE ETRUSCANS

THE VILLANOVAN PEOPLE

 A bief introduction

The IX and VIII centuries BC  ( the 1st civilization of the IRON AGE in Italy )

The name comes from the small town of VILLANOVA municipal district of Castenaso near Bologna, where archaeologists found the 1st group of GRAVES belonging to this civilization.

HOUSES

They were mainly HUTS with an oval or rectangular shape, built up with perishable materials: thatched roofs and clay walls.

GRAVES

Fields were burial grounds.

Important people were cremated and their ashes were buried in a kind of little houses marked with stones.People drew or carved on them to recognize the right place of their close relatives.

On the contrary common people’s ashes were kept in small ordinary or biconical pots with a stone covering.

Later on cremation was only for rich, while common people were buried.

ARTICLES:

· CLAY HELMETS

· BOWLS

· FIBULA= pins to fasten clothes

· IRON NAILS

· RAZORS

· SWORDS

· BUCKETS

They were mainly bronze objects.

THE ETRUSCANS

A brief introduction

The first cities closer to MAGNA GRAECIA set up about the VII century: CERE;TARQUINIA,VEIO VULCI.

They all were organized in city-states.

HOUSES 

Noble and rich families’houses:

they had lots of rooms. Each of them gave onto a cross shaped court and in the middle of it you can see the temple of the house gods, the well and the impluvium, a basin to gather the rainwater.

The foundations were cobbled and the roofs were covered with weathered tiles and pantiles.

On the roof there was a hole to let a good airing of the house.

The fireplaces had a trap door with a cover.

The entrance to some rooms was outside the house to let the owners sell their goods to passersby.

Rural houses:

they were large and low and generally had stream pebbles walls and clay roofs

Roads,temples,gods:

All the roads were perpendicular among them.

Only pagan priests could enter the temples. The altars, on which they sacrified animals taking their lives out to read the future,were outside the temples.

Gods were “tonie”= of the underworld.

OBJECTS

· AMPHORA AND VASES with a large bottom and a narrow neck

· JUGS for water, different from amphora and vases.They could be simple, thick and unpainted or decorated, thin and painted black.

· SCALES made with a branch holding two ladles.

· RUDIMENTARY METRES with approximate measures.

· VARIOUS BRONZE ARTICLES.

· SKIPOS=a kind of glasses

· KYLIX= dishes

· TORCH HOLDERS

Revision (3nd lesson - 26th October 2004)

For the objects we refer to the enclosed photos to explain the different shape of a cinerary vase for males or females among the Etruscans.

In the area around Bologna, there are differences between the Etruscan places of Marzabotto and Monte Bibele-

In Marzabotto, for example, the houses had two floors, there was a rainwater tank available for the whole house and stones were used for building.

Photo 1-A house ( block 1 – Region 4)

You can see in a clear way the hall (A) with the trench originally covered; the cross-shaped court with a well in the centre (B); and 3 rooms at the end of the house, among them the middle one opened on the court, anticipates the TABLINUM of the Roman domus.

The roof with piches met inward forms a hall with a compluvium attributed to the Etruscans ( ATRIUM TUSCANICUM) 

Photos

: CLOSED SHAPES
1-olla=jar 
    orlo-lip; fondo-bottom

2-brocca=jag

    orlo-lip;ansa-handle; piede-foot

3-dolio

 IMPORT POTTERY

1-Kylix: ansa-handle; orlo-brim; piede –foot

2-Skyphos: handle, brim, foot

3-Amphora used to take liquids: orlo-brim; ansa-handle; puntale-point

Bronze Etruscan jar from Settefonti, V century BC, Arcaeologic Museum, Bologna

LOCAL PRODUCTION POTTERY ( open shapes )

Ciotola= bowl   orlo-brim; vasca-basin; piede-foot

Ciotola coperchio= lid bowl

Piatto= dish

Piatto su alto piede= dish on high foot

Echinus or mortar 

Tazza= cup   orlo-brim; ansa-handle; vasca-basin; piede-foot

Revision (4nd lesson)
ORIGIN OF CLATERNA

The Romans founded the town of Claterna after having defeated Hannibal and having definitively subdued the Gauls ( as the Romans called the Celts).

Several archaeological traces witness the presence in this area of human settlements since the Neolithic, traces which become more evident during the Bronze Age and the Iron one. Some furnishings are surely of Etruscan or of Celtic origin. 

Claterna is located in the East of Bologna, colony founded by the Romans in 189 BC, crossed by the Aemilia Road, marked out by the consul Marco Emilio Lepido.

Just in this area, some recent studies have permitted to locate the last part of the Flaminia Minor Road that Caio Flaminio marked out through the Apennines to link Aretium with the territory of Bononia.

It is possible that since the second century BC Claterna had a certain autonomy and became municipium.

The territory of Claterna is a real town with street crossing at  right angle and public buildings.

The territory was divided into centuries, regular fields ( with a side of 710 meters) and each of them was given to a  farmer to be reclaimed ( he had to dry fenlands, to build canals).

Traces of the Roman division of t he territory can be seen in photos taken from an aeroplane.

In the area of Rimini and Cesena the division in centuries is “ad caelum”, following the cardinal points; at Claterna and in all the region it is in line with the Emilia Road.

All the territory is divided in centuries. In almost every centuries there is a farm for all the activities linked to the country life.

Claterna

At Ozzano dell’Emilia, in the east part of the small village called Maggio, until the Quaderna stream, which has the same name, on the two sides of the Emilia Road there are the remains of the ancient town of Claterna.

In origin the territory occupied by the Claterna municipium  was much bigger of the present territory of  Ozzano, because it included a vast territory  between the Sillaro River and the Idice stream.

There are no remains on the surface. Sometimes some fragments of ceramics, of bricks or of mosaics are found in the clods of  earth.

Claterna was discovered at the end of the XIX century, during the excavation of 1891 and 1892 some interesting remains have been found: houses with  yard, streets,  open spaces, warehouses, sewage, furnishings. Coins, floorings, pieces of mosaics, wells, some inscriptions; one of these remembers Agrippa, Augustus's friend and son-in-law as the patron of the town.

Among all the remains there is a very beautiful mosaic of terra cotta with  inlays  of  polychrome  mosaics and with parts in black and white which is now at the Museo Civico in Bologna.

During the escavation on the year 1900 the remains of a house with floors with mosaic and “cocciopesto” were found.

From the photos taken from an aeroplane, we can clearly see the traces of two streets ( the vegetation has a different color) crossing  perpendicularly.

Other photos show a ploughed soil rich in fragments of  stones, a portion of a street, walls of a house, the “suspensive”, small columns used to keep  hanged the floor allowing the passage of hot air so that we can  suppose the existence of  thermal baths.

For their constructions, Romans largely use fragmentary bricks, not dried in the sun but cooked in kilns.

The local tradition  knew the existence of the roman town: the roman stones and bricks have been used, in the centuries, as building material and they can be found in the most ancient buildings.

Revision (5nd lesson)
Places of the Roman colonisation in Bologna area

Located on the Emilia Road, Claterna is nowadays full of ruins under the ground. They are visible because the grass does not grow where there were the walls of the town.

The first researches date back to the end of the XIX century.

The town is crossed by the Emilia Road as decumanus maximus, representing its main axis. The inhabited area was limited by the Quaderna stream from one side and from the Gorgara stream from the other one.

In the beginning the town was small but, under  Caesar it began growing.

Along the street crossing Claterna on its east part, the remains of the square have been found, square where probably the market took place. The square is in a  privileged position for the trade.  Also the remains  (swimming pool) of the thermal baths have been found.

Claterna was mainly an agricultural town but also the handcraft was developed and its most interesting remains date back to the 1st century A D, its period of greatest wellness.

In the III and IV centuries on the contrary the town has an economical crisis and  all its inhabitants left it.

THE ROMAN HOUSE.

The country houses were widespread  and the houses in a town were concentrated.

The country houses could be:

1. The Court

2. 2. The farm house

In the Court the poor people lived in “Insule”, small buildings of two or three floors with a lot of windows.

They had few bedrooms and a dining room. Near the houses there were a few shops and one or two kitchen gardens.

The rich people lived  in a mansion with a lot of rooms and many shops. Each court had its inner well.  The Romans did not have any means to enlighten the houses so that at night the houses where dark.

The farm houses were very simple and small. The remains of a farm house of the I century AD have been found near the Bologna airport together with a pool for fish (the only example in the world)

You can see a model of this house inside the airport. We do not know how many people lived there.

Revision (6nd lesson - 16th November 2004)

THE ROMAN HOUSE AND ITS PARTS

There were different types of houses: the Roman DOMUS was only for the richest people and it generally had only a main floor.

[image: image2.jpg]


INSULA was the name for popular houses quite like our block of flats They could be 3 floors high and behind each window there was a flat.

[image: image3.jpg]2T o


VILLA was the country house, nearby the town..

     [image: image4.jpg]


At the ground floor, you could find theTABERNAE,that it is to say different kinds of shops:

The baker’s (pistrinum)

The cereals and legumes shop

Wine and warm drinks shop (thermopolium)

The laundry (fullonica)

The smithy’s

The potter’s in which they made pots and pans 

The cobbler’s (sutrinum).

Inside the Roman domus you can see:

THE HALL:   Vestibulum, Fauces

[image: image5.jpg]2 - vestibulum
b ~ fauces

¢ =~ cellae

d - cubicula
¢ - atrium

f - alae

£ - tablinum
h = apotheca

i - andron

1 - triclinium
m = peristylium
n - cubicula
o - exedna

p - oeci


                   Atrium

THE BEDROOMS:  Cubicula

THE GUEST ROOMS: Alae

THE LIBRARY: Apotheca                         

THE LIVING ROOM: Tablinum

THE DINING ROOM: Triclinium

THE STUDY ROOM: Oecus

THE CORRIDOR Andron

THE ARCADE GARDEN: Peristylium

A NICHE WITH A FOUNTAIN: Esedra

FOOD


The triclinium had 3 benches to let people lie down during their meals. The Romans usually began eating late in the afternoon and continued eating for hours.

They sometimes made themselves sick to eat much more.

[image: image6.jpg]


Their basic diet: vegetables, legumes, cereals and fruit were common to all social classes.

Here is a list of some food you could find in the Romans’ cupboard: 
	vegetables
	fruit
	legumes
	cereals
	fish
	drinks
	meat
	Seasoning

	garlic
	fig
	fava bean
	emmer
	anchovy
	vinegar
	duck
	Garum

	asparagus
	Soft fruit
	peas
	millet
	eel
	water
	Wild boar
	Sauce

	beet
	apple
	
	
	shellfish
	beer 
	hare
	Spice

	carrots
	pear
	
	
	gilthead
	hydromel
	pig
	

	cabbage
	peach
	
	
	sardines
	milk
	pigeon
	

	cucumber
	plum
	
	
	cuttlefisf
	wine
	chicken
	

	onion
	grapes
	
	
	mackerels
	
	
	

	Various herbs
	
	
	
	sole
	
	
	

	Few mushrooms
	
	
	
	tuna
	
	
	

	mallow
	
	
	
	mullet
	
	
	

	leek
	
	
	
	trout
	
	
	

	turnip
	
	
	
	
	
	
	

	pumpkin
	
	
	
	
	
	
	


They ate cheese, honey, oil, lard and eggs,too

A traditional menu generally included:

STARTERS:
lettuce salad

hard-boiled eggs 

snails  

MAIN COURSES:
mulled-wine semolina 

baked pumpkin with sauce 

VEGETABLES:
olives and beets 

pickled wild onions in a pan

DESSERTS:

honeyed wine chilled into the snow 

fruit

But they had more generous meals with lots of courses and helpings, for example:

oysters from Capo Circeo

sea urchins from Capo Miseno

shells from Taranto

tuna of Calcedonia

ham of Gaul

sturgeon of Rhodes

moray stewed into Chio’s wine

peacocks stuffed with sausages

roast sucking pig stuffed with garden warblers

roast chicken with salad

wild boar from Lucania

rabbit shoulder

goose liver pie

hazelnuts, dates from Egypt, pastries.

They generally used silverplate or bronzeplate but only earthenware for cooking 

[image: image7.jpg]TRIPODE useo Nazionse i N,
i 8 Ercolano

OINOCHOE

|
crarere E
| sroceaaponLo

Taomto

usea Nazionae i Napo,
2 Pompel, casa 8 Guta Foce

usea Nazonale i Napel Mussa Naziznse i Napoi
2 Ercolano


Archaeologic site of Claterna: FINDS

1-amphora-neck with mouth and handle

amphora: made of clay, it was used to ship wine, oil, garum ( a semiliquid fish sauce ), etc.

Today it is possible to find many wrecks shown by lots of amphorae at the bottom of the sea.The hold was often the only part of a ship rescued because of the amphorae
Many amphorae were marked with the owner’s name before being cooked.

The amphorae had “tips” that let them pile up and fit in each other so there were much more amphorae in the holds.

2-Mouth with a mark imprinted into the wet clay: the name, ATTI SOLIDALIS, was that one of a wine grower, he wanted his wine known.

The Romans had 3 nouns: the 3rd one could be compared with our surname.

3-A dolio mouth: it was used to preserve oil, wine or wheat. This kind of amphora was buried to keep the even temperature.

The contents were decanted from the dolio into amphorae. It was an import pottery

4-Jugs: they were made of clay and kept liquids

The vases were made on a wheel formed by two turning discs that let the clay throw.………..

Bricks, pantiles, tiles

1-handle bricks with a groove to make the transport easier, called also sesquipedalian.It was 45 cm. long( 1 and half foot) and 30 cm. wide. The sesquipedalian bricks were lined up to form the base of walls up to 50 cm. from the ground, then they built the house with wood,straw or clay. The bricks were precious because their preparation needed much time. To make them, the Romans put the clay into moulds and after they cooked them in kilns.

2-suspensure: they had circular shapes. They let warm air circulate so they were used for the foundation of thermae.

3-tiles: they were put together with pantiles

4-pantiles: they could be decorated with little figures(ANTEFISSE) visible to the naked eye.

5-floor tiles/wall tiles

6-Mosaic floor

7-cocciopesto: it was made by fragments of earthenware and bricks kneaded with lime.

Finds for weaving, clothing and furnishing at the archaeologic site of Claterna

1-Weights for looms: The ancient looms had wooden frames so they deteriorated easily. Weights kept yarns still and well stretched.

2-Fusarole: before weaving it made the spin of threads easier

3-bronze fibula( brooch): it fastened tunics, togae and stoles The Romans wore tunics at home and togae when they went out. Women wore stoles on tunics.

4-buckle: it was used for belts that had to hold tunics

5-fragments of a bronze mirror
6-bronze rings

7-vitreous paste beads for necklaces
8-bone buttons

9-bronze dolphin used for furnishing. Maybe a handle of a door furniture.

Revision (8nd lesson – 8.-30 November 2004)

Rome and the Northern Peoples     pag.1 

The Emperor Trajan ruled from 98 to 117 AD;

 Diocletian ruled from 284 to 305.

 In 297 he divided the Empire into 4 parts ( tetrarchy ) and into 12 administrative districts

Pag. 2  The Roman Emperor under Diocletian

Pag. 3  The Roman Army was very strong. Soldiers wore helmets and they had spears, shields and horses

Pag.4  After their first contacts and conquests, the Romans spread their civilization taking care of Cultures and Religions of the defeated people, included the barbaric ones.

These peoples were often civilized.The upper classes, for example, were cultivated and lovers of everything related to the ancient Greece.

Descrizione imagine
1: Starigrad triumph ( bronze statuettes of the Ist century AD )

2: The reconstruction of Trier town in Germany

3: alto-relievo with a school scene of the end of the 2nd century AD – Trier 

Museum

Pag.5  In the Baltic area lots of barbarian graves were found. They were full of important objects from the  Roman Emperor.

Pag.6  A bronze casserole and a buckle found in Denmark

Pag.7  You can see finds of Roman coins ( denarii ) of the 1st and 2nd  centuries AD at Uppakra ( Sweden)

Important people were engraved on coins

Pag.8  The Goths

They probably came from the Southern Sweden and during the first centuries of the Roman Emperor they settled in the plains of the present-day Poland, Ukraine, Rumania.

The Goths were divided into 2 groups: The Visigoths ( in the West ) and the Ostrogoths (in the East).

The last arrived in Italy led by Theodoric who reigned from 493 to 526 AD

Theodoric,brought up in Constantinople, was very learned and elegant.

Italy knew a long time of glories under his reign after the fall of the Western Roman Emperor.

Pag 9         senza descrizione

Pag 10 Horses were very important for the Goths.

During holidays and festivals they were adorned with expensive harnesses

Pag 11 The treasure of Domagnano was discovered in 1893 in San Marino area and almost certainly belonged to a Gothic lady.

It is formed by 22 golden woman’s ornaments and other accessories. All the pieces are decorated with ”cellae “ full of semi-precious stones, vitreous paste, pearl, ivory.

Pag 12 A gothic silver buckle and a fibula were found in Castel S. Pietro, a town not far from Claterna, near a church of the 5th century AD 

Pag13 The Lombards

The ancient Roman writers described the Lombards as very cruel barbaric peoples coming from the Northern Germany:

Some objects found in Nocera Umbra and Valdinievole testify to their presence in Italy.

During the Goths and The Lombards’ period in Europe similar objects became widespread, that testifies the integration among different populations.

Some fibulas shaped like an S, exactly alike, were found in Italy and in Uppakra ( Sweden )

Descrizione immag  A silver gilt fibula coming from Nocera Umbra

The Vikings

Between the 8th and the 11th centuries AD, the Vikings, called also Normans, made raids quite everywhere in Europe because of their warlike nature but they were also skilled dealers.

One of the most important ports they went to was Wolin ( Baltic Sea )

. In the Vikings’ sagas it is known as the mythical Jomsborg.

_1163438045

