

A program of International cooperation Italy-Israel

The Masada project was developed as an on-going research collaboration between the Department of Interior Building and Environment Design of Shenkar College of Design and Engineering, the Department of Architecture of the University of Florence and the Department of Architecture and Civil Engineering of the University of Pavia. Beyond the research aspects, the project has didactic aspects as well. The project, consisting in a proposal for digital documentation of Masada cultural heritage sites.

- II -

DIGITAL SURVEY IN ARCHEOLOGY

STEFANO BERTOCCI SANDRO PARRINELLO REBEKA VITAL

MASADA NOTEBOOKS

REPORT OF THE RESEARCH PROJECT 2014

VOL. II

MASADA NOTEBOOKS REPORT OF THE RESEARCH PROJECT 2014

edifir
EDIZIONI FIRENZE


ISBN 978-88-7970-695-7


9 788879 706957

€ 18.00

DIGITAL SURVEY IN ARCHEOLOGY

STEFANO BERTOCCI SANDRO PARRINELLO REBEKA VITAL

MASADA NOTEBOOKS
REPORT OF THE RESEARCH PROJECT 2014

VOL. II

edifir
EDIZIONI FIRENZE


This publication is realized with the contribution of several institutions that sponsor the research project. In particular, the support has been provided by:


University of Florence, Italy


University of Pavia, Italy


Shenkar College, Israel

Copyright © Edifir-Edizioni Firenze 2014

Copyright © Stefano Bertocci 2014

Copyright © Sandro Parrinello 2014

Copyright © Rebeka Vital 2014

Managing Editor

Simone Gismondi

Design and Production Editor

Elena Mariotti

Editing

Sara Bua

Graphic design

Sara Bua

Printed by

Pacini Editore Industrie Grafiche,

Ospedaletto (Pisa)

ISBN 978-88-7970-695-7

*On cover: General view of the point cloud
and three-dimensional processing about
Herod's Palace area.*

Elaborated by Marco Benedetti.

Photocopies for reader's personal use are limited to 15% of every book/issue of periodical and with payment to SIAE of the compensation foreseen in art. 68, codicil 4, of Law 22 April 1941 no. 633 and by the agreement of December 18, between SIAE, AIE, SNS and CNA, ConfArtigianato, CASA, CLAAI, ConfCommercio, ConfEsercenti. Reproductions for different purposes from the previously mentioned one may be made only after specific authorization by those holding copyright the Publisher.

ORGANIZERS


*University of Florence
Italy*


*Department of Architecture
University of Florence,
Italy*

UNIVERSITÀ
DEGLI STUDI
FIRENZE
DIDA
DIPARTIMENTO DI
ARCHITETTURA


*University of Pavia
Italy*


*Department of Civil
Engineering and Architecture
University of Pavia, Italy*

SHENKAR

ENGINEERING. DESIGN. ART. הַנְדָסָה. עִיצוּב. אֲמֻנוּת.

Shenkar College, Israel

שֵׁנְקָר


*Rozen Institute of
Environmental Studies,
Shenkar College, Israel*


*Laboratory of Landscape Survey & Design
University of Florence, Italy*

PARTNERSHIP


*Israel Nature and Parks
Authority*


*CyArk
Digitally Preserving and Sharing
the World's Cultural Heritage*


*Mabat
3D Technologies Ltd*


Leica Geosystems

PATRONAGE


Embassy of Italy, Tel Aviv


Italian Cultural Institute

SCIENTIFIC COMMITTEE

Ferdinando Auricchio	<i>University of Pavia, Italy</i>
Stefano Bertocci	<i>University of Florence, Italy</i>
Marco Bini	<i>University of Florence, Italy</i>
Eitan Cambell	<i>Director of Masada Archaeological Site, Israel</i>
Vittorio Casella	<i>University of Pavia, Italy</i>
Carlo Ciaponi	<i>University of Pavia, Italy</i>
Simonetta De Felicis	<i>Cultural Attaché, Italian Cultural Institute of Tel Aviv (Israel)</i>
Maria Elena Gorrini	<i>University of Pavia, Italy</i>
Eri Goshen	<i>Shenkar College of Design and Engineering, Israel</i>
Maria Teresa Grassi	<i>University of Milan, Italy</i>
Maurizio Harari	<i>University of Pavia, Italy</i>
Shraga Kirshner	<i>Shenkar College of Design and Engineering, Israel</i>
Stefano Maggi	<i>University of Pavia, Italy</i>
Saverio Mecca	<i>University of Florence, Italy</i>
Andrea Nanetti	<i>School of Art, Design e Media, Nanyang Technological University, Singapore</i>
Roberto Parenti	<i>University of Siena, Italy</i>
Sandro Parrinello	<i>University of Pavia, Italy</i>
Rebeka Vital	<i>Shenkar College of Design and Engineering, Israel</i>
Zvika Zuk	<i>Chief Archaeologist, Israel Nature and Parks Authority</i>

INDEX

INTRODUCTION	9
PRESENTATIONS	17
SHRAGA KIRSHNER, <i>Chair of Rozen Institute of Environmental Sciences, Shenkar College of Design and Engineering (Israel)</i>	18
ZEEV MARGALIT, <i>Director of Conservation and Development, Israel Nature and Parks Authorities</i>	19
ZVIKA ZUK, <i>Chief Archaeologist, Israel Nature and Parks Authority</i>	21
SIMONETTA DE FELICIS, <i>Cultural Attaché, Italian Cultural Institute of Tel Aviv (Israel)</i>	22
SAVERIO MECCA, <i>Director of the Department of Architecture-University of Florence</i>	23
CARLO CIAPONI, <i>President of the Faculty of Engineering, University of Pavia</i>	24
ERI GOSHEN, <i>Architect Professor, Shenkar College of Design and Engineering, (Israel)</i>	25
REPORTS	27
<i>Sandro Parrinello</i> The colours and landscape of the Masada site	29
<i>Stefano Bertocci</i> The Archeological survey as a basical documentation for the conservation of the site of Masada	55
<i>Maria Teresa Grassi</i> Masada 2014: an archaeological viewpoint	79
<i>Daniele Bursich</i> Masada 2014, New Perspectives	99

<i>Sara Bua</i>	
Digital archive for the documentation of the Masada site	123
<i>Rebeka Vital, Michael Walczak</i>	
Photogrammetry for survey documentation: photographing Masada from ground and from air	145
<i>Francesca Picchio</i>	
Integrated survey methods for the documentation of the Masada plateau	163
<i>S. Bertocci, S. Bua, S. Parrinello, F. Picchio</i>	
A JOURNEY THROUGH SOME HERODIANS ARCHAEOLOGICAL SITES	186
BIBLIOGRAPHY	197
CREDITS	203


A JOURNEY THROUGH SOME HERODIANS ARCHAEOLOGICAL SITES

One of the objectives of the mission of 2014 concerned to the verification of the possibility is a defining adequate comparisons for the study of the architecture located on the Masada acropolis with the purpose of reaching a better comprehension of the site which is characterized by the ruins of a conspicuous number of buildings that seem distinguished by a large morphological complexity. Our mission in Israel has ended with a tour focused on the visit of some of the most representative sites belonging to the vast Herod's program for the construction of fortress and fortified Palaces during his reign (37 – 4 BC)


Map of the first century A.D. showing the position of Masada and the palaces of Herod.


Drawn by I. A. Richmond

*Drawings by:
Stefano Bertocci,
Sandro Parrinello,
Francesca Picchio
Picture by:
Sara Bua*

THE JERUSALEM ARCHAEOLOGICAL PARK - DAVIDSON CENTER


Plan of Jerusalem


MURO DEL TEMPIO SR

Herod began the restoration of the ancient temple in 20 or 19 B.C.


In the Temple of Herod the inner sanctuary was very similar to that of the Temple of Solomon, but larger in elevation; on the contrary, the outer buildings, surrounding the main temple, were expanded. Since the ancient Temple stood on the hill east of the city, the upper floor of the hill was expanded by retaining walls carried out at the sides: in this additional space, three porches were built, one higher than the other.

The first was accessible to anyone, and was therefore called the “atrium of the Gentiles”, being able to be frequented by pagans. Passing a railing and climbing beyond some steps, one entered in “inner atrium,” protected by thick walls and divided in two parts: the outer part was said to be the atrium of women, where Israelite women were allowed, and the innermost was called the atrium of the Israelites, accessible only to men.

Proceeding and stepping up further, there was the hall of priests, where the altar of burnt offering was located, and finally, after some more steps, the holy of holies, which is reserved only to the high priest. The northwest corner of the Temple was conjunct with the Antonia Fortress, built by Herod.


HERODIUM


Herodium or Herodion is a truncated cone-shaped hill, located 12 kilometres (7.5 mi) south of Jerusalem and 5 kilometres (3.1 mi) southeast of Bethlehem, in the Judean desert.

Herod the Great built a fortress, a palace, and a small town in Herodium, between 23 and 15 B.C., and is believed to have been buried there.

Herodium is 758 meters (2,487 ft) and he is believed above sea level, the highest peak in the Judean desert.

The palace itself consisted of four towers of seven stories, a bathhouse, courtyards, a Roman theatre, banquet rooms. Once Herod died and the Great Revolt started, Herodium was abandoned. The site was occupied and partly restored as a fortress in the Crusader period.

Plan of Herodium


WINTER PALACES AT JERICO


The Hasmonean royal winter palaces are a complex of buildings from the Second Temple period, which were discovered in the western Jericho valley, near the entrance to Wadi Qelt and to the Roman path going down from Jerusalem to Jericho. A strong earthquake in 31 B.C. destroyed the palace. On the site of the palace King Herod built an artificial tell. On the raised mount he built his second palace. The establishment of the mount resulted in coverage of the Hasmonean palace, and thus parts of it were preserved.

The second palace (north of Wadi Qelt) along with the first palace (south of Wadi Qelt) - served Herod for residential and ceremonial purposes.

The palace was a rectangular building, 86 by 46 meters. In the center was an open courtyard with perimeter columns and a central pool draining the rainwater. In the palace were a magnificent hall, a luxurious bathhouse, and a pair of deep pools, which were apparently ritual baths.

Plan of Herod's Winter Palaces at Jericho


CAESAREA MARITIMA


Herodian Plan of Caesarea Maritima


Caesarea Maritima is a national park on the Israeli coastline, near the town of Caesarea. The ancient Caesarea Maritima was built by Herod the Great about 25–13 B.C. The city has been populated through the late Roman and Byzantine era.

Caesarea Maritima was named in honor of Augustus Caesar. The city became the seat of the Roman prefecture soon after its foundation. Caesarea was created as administrative and commercial centre with the big harbor, storerooms, a large temple dedicated to Augusto and Rome, public buildings, a large hippodrome, a theatre and the Promontory Palace of Herod. The town was occupied rebuilt and fortified in the crusaders period.


PROFESSORS


Prof. Stefano Bertocci
University of Florence


Prof. Maria Teresa Grassi
University of Milan


Prof. Sandro Parrinello
University of Pavia


Dr. Rebeka Vital
Shenkar College, Israel

TUTORS


Ph.D. student
Sara Bua
University of Florence


Daniele Bursich
University of Milan


Luis Kopp
Shenkar College, Israel


Ph.D. student
Francesca Picchio
University of Florence


Reut Rabia
Shenkar College, Israel

STUDENTS


Shani Cohen
Shenkar College, Israel


Nicolò Centrone
University of Florence


Anastasia Cottini
University of Florence


Ori Eliyahu
Shenkar College, Israel


Monica Bercigli
University of Florence


Matan Golan
Shenkar College, Israel


Adi Magen
Shenkar College, Israel


Andrea Scalabrelli
University of Florence


Arnon Shissel
Shenkar College, Israel


Printed in Italy in October 2014
by Pacini Editore Industrie Grafiche - Ospedaletto (Pisa)
on behalf of Edifir-Edizioni Firenze