

“レバノン共和国ブルジュ・アル・シャマリ T.01 遺跡と壁画地下墓”
に関する研究会

The 2nd Consideration Meeting of Bluj al Shamali T.01 Site, Lebanon

日 時：2013年11月19日(火)・20日(水)

Data：November 19th・20th,2013

会 場：奈良大学総合研究所多目的ホール

Meeting Place：The Institute Center of Nara University

[2013年11月19日(火) 10:00~17:00]

November 19th (Tues.) 10:00~17:00

第1部 調査報告 “ブルジュ・アル・シャマリ T.01 遺跡の調査”

Session 1 Report “The Researches of Bluj al Shamali T.01 site and Surround”

- (1) 10:00-10:30 ブルジュ・アル・シャマリ T.01 遺跡の調査・修復の概要・・・・・・・・・・
Report of Research and Restoration of Bluj al Shamali T.01 Site.
西山 要一 (奈良大学文学部文化財学科・保存科学)
NISHIYAMA Yoichi(Nara University・Conservation Science)
- (2) 10:30-11:30 ブルジュ・アル・シャマリ T.01- I 壁画地下墓のモザイク技法・・・・・・・・・・
Study of the Mosaic Technique on Bluj al Shamali T.01-1 .
ハッサン・バダウィ (レバノン大学・考古学)
Hussan BADAWI (Lebanon University・Archeology)
- (3) 11:30-12:00 ラマリ TJ04 およびブルジュ・アル・シャマリ T.01 遺跡にみる石材加工・・・・・・・・
Study of the Stone Cut Technique on Ramali Site and Bluj al Shamali Site .
松田 正昭 (考古学)
MATSUDA Masaaki (Archeology)

— Lunch Time (12:00-13:00) —

- (4) 13:00-13:45 ブルジュ・アル・シャマリ T.01 遺跡の三次元測量調査・・・・・・・・・・
3D-Measurement of Bluj al Shamali T.01 Site
塩地 宏行 (株文化財サービス)
SHIOJI Hiroyuki (Service of Cultural Properties Co.Ltd)
- (5) 13:45-14:45 ブルジュ・アル・シャマリ T.01- I 壁画の図像学研究・・・・・・・・・・
Iconography of wall paintings in T.01- I at Bruj al Shamali - symbolism
ナーデル・シクラウィ (レバノン考古総局テール・考古学)
Nader SEKLAWI (Directory of General Antiquities, Archeology)
- (6) 14:45-15:30 レバノン・ティール地下墓の壁画の系譜・・・・・・・・・・
The Study of Genealogy of Wall Paintings in Tyre, Lebanon.

栗田 美由紀 (奈良大学・美術史)
KURITA Miyuki (Nara University・History of Arts)

- (7) 15:30-16:15 レバノン・ローマ時代のガラス製作技術
Glass-Making Technique of Ancient Lebanon
島田 守 (ガラス工芸作家)
SHIMADA Mamoru (Industrial Artist)
- (8) 16:15-17:00 ティール地区地下墓の調査とその成果
Excavation of Underground tomb in Tyre Area
辻村 純代 (国士舘大学・考古学)
TSUJIMURA Sumiyo (Kokushikan University・Archeology)

懇親会・Welcome Party (18:00~20:00)

[2013年11月20日(水) 10:00-15:00 (休憩 12:00-13:00)]

November 20th (Wed.) 10:00-15:00 (Lunch Time 12:00-13:00)

第2部 討論 “ブルジュ・アル・シャマリ T.01 遺跡の研究成果と課題”

Session 2 Discussion “Result and Assignment on Bluj al Shamali T.01 Site”

- 討論課題 (1) ブルジュ・アル・シャマリ T.01- I、T.01- IIの年代と被葬者
Theme Dating and Buried persons in Bluj al Shamali T.01- I and T.01- II
(2) ブルジュ・アル・シャマリ T.01 遺跡 H1-H5 掘込石棺墓の年代と被葬者
Dating and Buried persons in Bluj al Shamali H1-H5
(3) ブルジュ・アル・シャマリ T.01- I 壁画のテーマと技法
Technique and Team of Wall Paintings.
(4) ブルジュ・アル・シャマリ T.01 遺跡の歴史的な位置
The Position of Bluj al Shamali T.01 Site on Ancient History.
(5) ブルジュ・アル・シャマリ T.01 遺跡の保存修復と活用
Conservation and Utilize of Bluj al Shamali T.01 Site

奈良大学文化財学科特別講義 [11月20日(水) 16:20~18:20]

Special Lecture for Students [November 20th (Wed.) 16:20~18:20]

演題：レバノンの古代遺跡の調査と保存

Theme：Excavation and Conservation of Ancient Sites in Lebanon

講師：ナーデル・シクラウイ、ハッサン・バダウイ

Lecturer：Mr. Nader SEKLAWI and Mr. Hassan BADAWI