

Khanoussi, Mustapha; Mastino, Attilio (2004) *Introduzione = Introduction.* In: Sanna, Luca (a cura di). *La collina dei sotterranei: un decennio di scavi in Tunisia: catalogo della mostra = La colline des souterrains: dix ans de fouilles en Tunisie: catalogue de l'exposition*, Sassari-Tunisi, Università degli studi di Sassari, Dipartimento di Storia-Institut national du patrimoine de Tunisie (Sassari, Composita edizioni). p. 3-5.

<http://eprints.uniss.it/6468/>

La collina dei sotterranei
**UN DECENTNIO
DI SCAVI IN TUNISIA**

Catalogo della mostra a cura di Luca Sanna

La colline des souterrains
**DIX ANS
DE FOUILLES EN TUNISIE**

Catalogue de l'exposition par Luca Sanna

UNIVERSITÀ DEGLI STUDI DI SASSARI
DIPARTIMENTO DI STORIA

INSTITUT NATIONAL DU
PATRIMOINE DE TUNISIE

Sassari, Tunis, Rabat 2004

Hanno partecipato:

Ont participé:

Mustapha Khanoussi, Attilio Mastino

Zeineb Benzina Ben Abdallah, Sauro Gelichi, Mansour Ghaki,
Marco Milanese, Giampiero Pianu, Paola Ruggeri, Pier Giorgio
Spanu, Alessandro Teatini, Cinzia Vismara, Raimondo Zucca

Mohamed Abid, Monica Baldassarri, Marco Biagini, Cecilia
Cazzona, Fabrizio Delussu, Franco G.R. Campus, Caterina
Coletti, Nadia Canu, Mauro Fiori, Pier Giorgio Floris,
Salvatore Ganga, Liliana Guspinì, Antonio Ibba,
Daniela Sanna, Rita Sanna, Esmeraldà Ughi

Si ringraziano:

On remercie:

- il Magnifico Rettore dell'Università di Sassari prof. Alessandro Maida
- il Directeur Général de l'Institut National du Patrimoine de Tunis prof. Mohamed Béji Ben Mami
- il Directeur Général de l'Agence du Patrimoine de Tunis prof. Abderazzak Gragueb

Questo catalogo viene pubblicato in occasione della manifestazione *Strena Tunetana* (Sassari, 1-3 ottobre 2004) voluta per onorare il prof. Azedine Beschaouch, studioso della storia africana tra i più illustri e maestro di tanti storici ed epigrafisti, laurea *ad honorem* presso l'Università di Sassari, alla vigilia del XVI Congresso internazionale de L'Africa Romana (Rabat, 15-19 dicembre 2004), dedicato al tema «Mobilità delle persone e dei popoli, dinamiche migratorie, emigrazioni ed immigrazioni nelle province occidentali dell'impero romano»: l'intento è quello di celebrare davanti alla comunità scientifica il decennale degli scavi italo-tunisini ad Uchi Maius-Henchir Ed Douâmis in Tunisia, che hanno visto impegnati a partire dal 1994 storici, epigrafisti, archeologi ed alcune centinaia di studenti e dottorandi delle due Università della Sardegna, di una decina di Università italiane e dell'Institut Supérieur des métiers du patrimoine di Tunisi: un grande cantiere didattico ed una grande scuola all'aperto che ha formato una generazione di studenti italiani e tunisini.

Sul piano scientifico, la cooperazione italo-tunisina ha permesso la riscoperta del sito del *castellum numida* di Uchi Maius, interessato alla colonizzazione di Gaio Mario dopo la guerra contro Giugurta, poi *pagus civium Romanorum* all'estrema periferia del territorio della colonia augustea di Cartagine e infine colonia romana, fondata da Alessandro Severo nel 230 d.C.: la

Ce catalogue a été publié à l'occasion de la manifestation *Strena Tunetana* (Sassari, 1-3 octobre 2004) en l'honneur de Monsieur le professeur Azedine Beschaouch, homme d'étude de l'histoire africaine parmi les plus illustres et maître de nombreux historiens et épigraphistes, *laurea ad honorem* à l'Université de Sassari, à la veille du XVI^e Congrès international de L'Africa Romana (Rabat, 15-19 décembre 2004), consacré au sujet « Mobilité des personnes et des peuples, dynamiques migratoires, émigrations et migrations dans les provinces occidentales de l'empire romain » dont le but est celui de célébrer devant la communauté scientifique le dixième anniversaire des fouilles italo-tunisiennes à Uchi Maius-Henchir Ed Douâmis en Tunisie, qui ont occupé, à partir de 1994 des historiens, des épigraphistes, des archéologues et quelques centaines d'étudiants et de doctorant, des deux Universités de la Sardaigne, d'une dizaine d'Universités italiennes et de l'Institut Supérieur des métiers du patrimoine de Tunis: un grand chantier didactique et une grande école en plein air qui ont formé une génération d'étudiants italiens et tunisiens.

Sur le plan scientifique, la coopération italo-tunisienne a permis de redécouvrir le *castellum numide* d'Uchi Maius, concerné par la colonisation de Gaius Marius après la guerre contre Jugurtha, puis *pagus civium Romanorum* à l'extrême périphérie du territoire de la colonie augustéenne de Carthage et finalement colonie romaine, fondée par

complessa storia istituzionale di Uchi Maius costituisce un prezioso paradigma per l'insieme delle città dell'Africa Proconsolare, che conservano una tradizione punica o un passato numida in un processo di romanizzazione favorito dall'arrivo di immigrati italici e dalla promozione della popolazione locale.

Gli scavi hanno fin qui prodotto significativi risultati scientifici, partendo da una riflessione sulle fasi islamiche studiate con metodi rinnovati; e, tornando indietro, sono venute alla luce le strutture bizantine, quelle vandale, quelle imperiali, quelle repubblicane e infine quelle numide, con il ritrovamento di circa 400 iscrizioni latine: il foro con il campidoglio e gli altri edifici pubblici, gli archi, le terme, l'anfiteatro, gli impianti produttivi, le necropoli, la basilica cristiana, le mura bizantine, la viabilità. Le dieci campagne di scavo finora svolte hanno avuto l'obiettivo di studiare le dinamiche stratigrafiche, cronologiche e culturali dell'insediamento, con speciale attenzione per i processi di trasformazione: di particolare interesse sono stati i risultati che hanno permesso di chiarire i significati anche topografici delle frequentazioni tardo-antiche, medioevali e post-medievali e di individuare fasi di abbandono legate ad incendi

Alexandre Sévère en 230 ap. J.-C.: l'histoire institutionnelle d'Uchi Maius constitue un paradigme précieux pour l'ensemble des villes de l'Afrique Proconsulaire, qui conservent une tradition punique ou un passé numide dans un processus de romanisation favorisé par l'arrivée d'immigrés italiens et par la promotion de la population locale. Les fouilles ont jusqu'ici produit des résultats scientifiques significatifs, à partir d'une réflexion sur les phases islamiques étudiées avec de nouvelles méthodes; et, en revenant en arrière, les structures byzantines, vandales, impériales, républiques et enfin numides ont été mises au jour, avec la découverte d'environ 400 inscriptions latines: le forum avec le capitole et les autres bâtiments publics, les arcs, les thermes, l'amphithéâtre, les installations productives, les nécropoles, la basilique chrétienne, les murs byzantins, la viabilité.

Les dix campagnes de fouille effectuées jusqu'ici ont eu comme but l'étude des dynamiques stratigraphiques, chronologiques et culturelles, avec une attention particulière aux processus de transformation: les résultats, d'un grand intérêt, ont permis d'éclai-

e distruzioni. Questo volume documenta una fervida collaborazione tra studiosi di origini diverse, tra archeologi ed epigrafi-sti, tra classicisti e medievisti italiani e tunisini soprattutto: vogliamo rinnovare oggi l'impegno che "la collina dei sotterra-nei" possa diventare ancor più in futuro uno splendido campo di lavoro per i nostri studenti, un sito destinato insieme allo sviluppo della didattica e della ricerca, nel momento in cui si mettono in campo interventi di tutela e di valorizzazione che saranno decisivi per il futuro dei beni cul-turali della vallata dell'oued Arkou, dove abbiamo recentemente potuto localizzare anche il centro di Uchi Minus.

Mustapha Khanoussi - Attilio Mastino

rer les sens aussi topographique des fréquen-tations dans l'antiquité tardive, médiévales et postmédiévales et de reconnaître des phases d'abandon liées à des incendies et à des destructions. Ce volume témoigne d'une fervente collaboration entre savants d'origines différentes, archéologues et épi-graphistes, classicistes et médiévistes italiens et tunisiens surtout: nous voulons aujour-d'hui renouveler l'engagement que "la colli-ne des souterrains" puisse devenir encore plus, à l'avenir, un formidable champ de tra-vail pour nos étudiants, un site destiné au déve-loppement de la didactique et de la recherche, alors que se mettent en marche des interventions de sauvegarde et de valori-sation qui seront décisives pour l'avenir des biens culturels de la vallée de l'oued Arkou, où nous avons récemment localisé le centre de Uchi Minus.

Mustapha Khanoussi - Attilio Mastino

