

Archaeological Explorations in Syria 2000-2011

Proceedings of ISCACH-Beirut 2015

edited by

Jeanine Abdul Massih
Shinichi Nishiyama

in collaboration with

Hanan Charaf and Ahmad Deb

ARCHAEOPRESS Publishing LTD

Summertown Pavilion

18-24 Middle Way

Summertown

Oxford OX2 7LG

www.archaeopress.com

ISBN 978 1 78491 947 4

ISBN 978 1 78491 948 1 (e-Pdf)

© Archaeopress and the authors 2018

All rights reserved. No part of this book may be reproduced, or transmitted, in any form or by any means, electronic, mechanical, photocopying or otherwise, without the prior written permission of the copyright owners.

Printed in England by Oxuniprint, Oxford

This book is available direct from Archaeopress or from our website www.archaeopress.com

TRIBUTE TO

KHALED AL-ASSAAD, GIRO ORITA, AND ANTOINE SULEIMAN

The Japanese Society for West Asian Archaeology

and

the Lebanese University Archaeological Mission of Cyrrhus-Syria

**International Syrian Congress on Archaeology and Cultural Heritage
(ISCACH): Results of 2000-2011**

December 3-6, 2015
Beirut, Lebanon

Organizing Committee

Prof. Dr Jeanine Abdul Massih (Director of the Archaeological Mission to Cyrrhus), Lebanese University, Lebanon
Prof. Kiyohide Saito (Director of the Archaeological Mission to Palmyra), President, the Japanese Society for West Asian Archaeology, Japan

Prof. Dr Akira Tsuneki (Director of the Archaeological Mission to Tell El-Kerkh), University of Tsukuba, Japan
Dr Shinichi Nishiyama, Chubu University, Japan
Dr Ahmad Deb (Director of Ain Al-Arab Mission), DGAM, Syria

All our gratitude goes to our collaborators for their invaluable support

Nesrine Aad (Lebanese University)
Mohammad Abdel Sater (Lebanese University)
Mazen Arzouni (Lebanese University)
May Al-Hajj (Lebanese University)
Hiroo Kansha (Tokyo National Research Institute for Cultural Properties)
Akinori Uesugi (Kansai University)
Megumi Yoshitake (Photographer)

To the translators

Marwa Hariri
Sarah Bourached

And to the staff of the Rotana Gefinor Hotel (Hamra, Beirut, Lebanon)

Contents

Introduction.....	1
Jeanine Abdul Massih and Shinichi Nishiyama	

THE EXCAVATIONS IN SYRIA 2000-2010

Aleppo

The Paleolithic Excavations at the Dederiyeh Cave, Afrin Valley (1989-2011)	5
Takeru Akazawa and Yoshihiro Nishiaki	
Archaeological Excavations at Tell Qaramel 1999-2011 (Aleppo-North Syria)	13
Yousef Kanjou	
The Last Excavation at Arslan Tash/Shiran.....	21
Serena Maria Cecchini and Fabrizio Venturi	
Unfinished Work at Tell Ahmar. Early and Middle Bronze Age Finds	31
Guy Bunnens	
A Colonnaded Building in a Commercial Area at Seleucid Jebel Khalid	39
Heather Jackson	
The Monuments of Cyrrhus - Nebi Houri	49
Jeanine Abdul Massih	
Archaeological and Architectural Studies in Northern Syria (Dead Cities): General Presentation with Three Missions in El-Bâra and Ruweihah.....	61
Maamoun Abdulkarim and Gérard Charpentier	

Damascus

A New Place of Worship Dedicated to Zeus <i>Theandrios</i> inside the Temple Precinct of Damascene Jupiter ..	65
Houmam Saad	
Al-Qaryatayn in the Heart of the Syrian Desert: Deir Mar Elian Al-Sheikh.....	73
Wouroud Brahim	

Daraa/Suweida

A Survey of Prehistoric Sites in Daraa, Southern Syria.....	83
Ahmad Diab	
Tell Al-Ashaari in Hauran Throughout the Bronze Age: The 2010 Excavation Results.....	91
Qasem Al-Mohammad	

Hassake

Tell Fekheriye. A Synopsis of Excavations and Ongoing Research Questions	101
Dominik Bonatz	
Tell Halaf (Ancient Guzana) - Excavation Results between 2006-2010	117
Mohammad Fakhro	
The Pre-Pottery to Pottery Neolithic Settlement of Tell Seker Al-Aheimar, Hassake, Upper Mesopotamia.....	125
Yoshihiro Nishiaki	
Excavations at Tell Taban: Culture and History at Tābatum/Tābetu during the Second Millennium BC....	133
Hirotoshi Numoto, Daisuke Shibata and Shigeo Yamada	

Tell Barri/Kahat 2000-2010: The Contribution of the Excavations to the History of the Jezireh.....	145
Raffaella Pierobon Benoit	
Tell Feres: The First Proto-Urban Societies in Northern Mesopotamia Through a Rural Perspective	155
Johnny Samuele Baldi and Régis Vallet	
Homs/Hama	169
The Lower Paleolithic of the El-Kowm Area (Central Syria) and the Question of the First Inhabitants of the Syrian Desert	169
Jean-Marie Le Tensorer, Hélène Le Tensorer, Reto Jagher, Pietro Martini, Peter Schmid, Juan José Villalain, Fabio Wegmüller, and Sultan Muhesen	
The Long Paleolithic Sequence of Hummal (Central Syria)	179
D. Wojtczak and J.-M. Le Tensorer	
Japanese Archaeological Work in Palmyra from 1990 to 2010	189
Kiyohide Saito	
Archaeological Investigations of the German Archaeological Institute in the Hama Region 2003-2010	199
Karin Bartl	
Holocene Paleoenvironments and Settlement Patterns in Western Syria and Lebanon: the PaleoSyr/PaleoLib Project	215
Bernard Geyer and Frank Braemer	
Qalaat al-Mudiq, Citadel of Apamea: Past and Present.....	221
Mathilde Gelin and Shaker Al-Shbib	
Tell Maksour	229
Abdel Wahab Abou Saleh	
A Summary of the Archaeological Discoveries in the Homs Gap by a Syrian-Lebanese-Spanish Mission (2004-2010).....	243
Maya Haïdar-Boustani, Juan José Ibáñez and Michel Al-Maqdissi	
Palmyra. 30 Years of Syrian-German-Austrian Archaeological Research (1981-2010).....	251
Andreas Schmidt-Colinet, Khaled Al-Assaad (†), and Waleed Al-Assaad	
The Nymphaeum in Apamea.....	259
Andreas Schmidt-Colinet	
Idlib	267
Tell El-Kerk. A Neolithic Mega Site in the Province of Idlib	267
Akira Tsuneki	
Excavations at Tell Mardikh - Ebla 2004-2010: The Temples of EB IVA-B and the Royal Citadel of MB I-II.	283
Paolo Matthiae	
The Archaeological Park of Ebla. A Long-Term Plan for the Site and its Region.....	297
Frances Pinnock	
Tell Afis: From the Late Bronze to the Iron Age	309
Stefania Mazzoni	
Tell Mastuma: Rise and Fall of an Iron Age Rural Settlement in Northwest Syria	319
Shinichi Nishiyama	
Lattakieh	335
Tell Nahr El-Arab (Al-Shamiyeh).....	335
Ahmad Deb	
Tell Kazel - Sumur and the Kingdom of Amurru	347
Leila Badre	

The Syrian-French Archaeological Mission of Ras Shamra – Ugarit.....	355
Valérie Matoïan	
Archaeological Excavations at Tell Tweini – Syrian Mission (Field B)	365
Massoud Badawi	
Archaeological Site of Amrit. Excavation Results, Seasons 2003-2011.....	375
Yasser Youssef	
 Raqqa/Deir Ez-Zor	385
 Resafa-Sergiopolis/Rusafat Hisham. Pilgrim City and Caliphal Residence. A Multidisciplinary Approach for Reconstructing the Development of the City	385
Dorothée Sack and Martin Gussone	
 Emergency Excavations of Hwejet Al-Halaweh, Raqqa Governorate (2011-2012)	399
Ayham Al-Fakhri and Yarob Al-Abdallah	
 The Necropolises of Halabiya-Zenobia.....	407
Sylvie Blétry	
 Syrian Excavations in the Byzantine City of Tell Al-Kasra, 2006-2010.....	417
Yarob Al-Abdallah	
 Tell Halula (Euphrates Valley, Syria). New Research Conducted between 2011 and 2015.....	427
Miquel Molist, Maria Bofill, Chiara Marchiori, Anabel Ortiz and Anna Gómez	
 Published Abstracts.....	435
 Final Conclusions and Remarks	449
Jeanine Abdul Massih and Shinichi Nishiyama	