

HAL
open science

On the steps of the Qasr al-Bint: New architectural study on the temple area (Petra)

Thibaud Fournet, François Renel

► To cite this version:

Thibaud Fournet, François Renel. On the steps of the Qasr al-Bint: New architectural study on the temple area (Petra). 14th International Conference on the History and Archaeology of Jordan, Jan 2019, Florence, Italy. halshs-02005066

HAL Id: halshs-02005066

<https://shs.hal.science/halshs-02005066>

Submitted on 3 Feb 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

UNIVERSITÀ
DEGLI STUDI
FIRENZE

SAGAS
DIPARTIMENTO DI STORIA,
ARCHEOLOGIA, GEOGRAFIA
ARTE E SPETTACOLO

Co-organized with:

Under the Patronage of HRH Prince El-Hassan bin Talal

14th International Conference on
the History and Archaeology of Jordan

ICHAJ 14

“Culture in Crisis: Flows of People,
Artifacts & Ideas”

21st – 25th January 2019

Florence – Italy

PAPER ABSTRACTS BOOKLET

In partnership with
UNESCO

#VIVERE **ALL'ITALIANA**

REGIONE TOSCANA

COMUNE DI
FIRENZE

Istituto
degli
Innocenti

United Nations
Educational, Scientific and
Cultural Organization

Ministero degli Affari Esteri
della Cooperazione Internazionale Italian Embassy in Amman

Consiglio Regionale

ICHAJ 14
Culture in Crisis: Flows of Peoples, Artifacts and Ideas

UNIVERSITÀ
DEGLI STUDI
FIRENZE
SAGAS
DIPARTIMENTO DI STORIA,
ARCHEOLOGIA, GEOGRAFIA
ARTE E SPETTACOLO

In partnership with:

PAPER ABSTRACTS BOOKLET

ON THE STEPS OF THE QASR AL-BINT: NEW ARCHITECTURAL STUDY ON THE TEMPLE AREA (PETRA)

Thibaud Fournet
(CNRS / Ifpo / Mission archéologique française à Pétra), thibauf.fournet@gmail.com

François Renel
(INRAP/ UMR 7041 / Mission archéologique française à Pétra), francois.renel@inrap.fr

The works carried out since 1999 by the French archaeological mission in Petra on the temenos of the Qasr al-Bint were complemented by a renewed architectural analysis, allowed by the excavation of a peristyle building, located east of the temple (1999-2014), and the exposure of the monumental staircase of the temple itself (2015-2018). The paper integrates both the archaeological evidence and the architectural analysis of the excavated structures, presenting a revised reconstruction of the area during the Nabataean and Roman periods. We will first discuss the spectacular refurbishing of the monumental stairs with white marble in the second c. AD, displaying a rather original design; we will then develop hypothesis and reconstruction drawing concerning the second construction, a luxury Nabataean two stories building. It was centred on a courtyard surrounded by a Doric portico, supporting a Corinthian gallery at the upper level, with screen walls adorned with colonette. Beside this sophisticated courtyard, the monumental gate of the building, with imbricated Nabataean and Corinthian orders, was studied, revealing two main successive construction stages. New perspectives are light out with those discoveries and enrich the debate about its function within the Qasr al-Bint complex.

Keywords: Petra, Architecture, Temple, Nabataean, Roman

PETRA - البتراء 0 10 40 M Qasr al-Bint - قصر البنت

البتراء - PETRA

قصر البنت - QASR AL-BINT

Élevation ouest de l'escalier monumental (MAFP 2018, TF/MB)

البتراء - PETRA
 قصر البنت - QASR AL-BINT

