
Ai Soci della Societa' Italiana di Archeoastronomia (SIA), agli Studiosi e Cultori di astronomia 
culturale e ai Partecipanti al X convegno SIA a Trinitapoli (Puglia).  
 
Ritengo utile far circolare alcuni commenti sul X convegno SIA svoltosi recentemente a Trinitapoli. 
A giudizio di vari Partecipanti si e' trattato di un evento ben riuscito, e personalmente lo ritengo un 
paradigma per il futuro.  
 
Alla SIA avevamo proposto un anno fa di tenere il X convegno a Trinitapoli, giustificandolo con le 
collaborazioni in corso con gli archeologi locali e con lo scopo di soddisfare una finalita' del nostro 
Statuto: iniziative a livello regionale e/o nazionale rivolte alla valorizzazione del patrimonio di 
interesse archeoastronomico. Negli ultimi mesi, altri ritrovamenti a Ordona, Trinitapoli‐Mandriglia 
e Bovino avevano nel frattempo confermato tale notevole interesse. Esso consiste nella possibile 
orientazione astronomica di file di buche cultuali, di una trentina di cm di diametro, scavate in 
epoca preistorica (si pensa a una buca per anno o comunque poche buche per anno) in uno strato 
di calcare (crusta). Si tratta di file rettilinee di decine e decine (forse centinaia) di buche, che 
occupano ettari di terreno. Il primo caso ben studiato di Trinitapoli‐Madonna di Loreto (si veda la 
pubblicazione su Mensura Caeli, convegno di Ferrara 2008), con file di buche che si 
sovrappongono tra loro, appare piu' confuso rispetto a quelli degli ultimi mesi. Per ora, l'assenza di 
reperti nelle buche di Ordona e Mandriglia non ha reso possibile una loro datazione archeologica, 
tranne il caso menzionato piu' sotto. Ad ogni modo, lo scorso febbraio a Ordona avevo gia' 
dichiarato la possibile importanza archeoastronomica della Daunia.  
 
CRONOLOGIA SOMMARIA  
 
21 ottobre: conferenza stampa locale di presentazione del convegno, nel Parco Archeologico degli 
Ipogei, organizzata dall'Amministrazione Comunale (che ha curato la logistica del convegno);  
22‐23 ottobre: convegno nel Parco Archeologico, con comunicazioni scientifiche che, a giudizio di 
vari partecipanti, sono state di livello molto alto, tranne un paio di casi;  
24‐26 ottobre: tour post‐conference in Daunia (Ordona‐Herdonia) ‐ Lucania (Oliveto Lucano, 
megaliti e fortezza di Monte Croccia) ‐ Cilento (megaliti di Monte Stella).  
 
STAMPA, INFORMAZIONE, AMMINISTRAZIONI E REALTA' LOCALI  
 
Il 21 ottobre un giornalista entusiasta mi aveva mostrato un  breve articolo dove, a parte qualche 
inesattezza, commentava in modo accettabile l'imminente convegno, non fosse stato per il titolo 
dove campeggiava "Archeo‐astrologia": indubbiamente la creativita' umana non ha limiti.  
Alla conferenza stampa il Sindaco di Trinitapoli ha illustrato l'utilita' dell'evento quale opportunita' 
per il territorio, cosa sulla quale ho concordato, dichiarando che, piccolo o grande che fosse, si 
trattava di un investimento non solo per la cultura. Ho concluso dicendo che la Daunia potrebbe 
essere il posto piu' importante per l'archeoastronomia. Nei giorni successivi ho fornito brevi 
risposte a due TV private  (Telenorba, Tele9) e poi a Rai3, in presenza del Sindaco. Al giornalista di 
Rai3, cui ho dovuto ribadire che si dice prEcessione e non prOcessione, ho risposto sul perche' la 
Daunia potrebbe essere il posto piu' importante per l'archeoastronomia.  
All'inizio del tour post‐conference, con l'Archeoclub locale abbiamo incontrato nel municipio di 
Ordona il Vicesindaco e il Presidente dell'Unione dei Cinque siti reali (cinque Comuni). Forse alcuni 
ricordano che inizialmente avevamo proposto di tenere a Ordona un giorno del Convegno, cosa 
poi non realizzata causa difficolta' economiche. Anche qui mi sono dichiarato d'accordo con il 
Presidente sull'opportunita' per il territorio offerta dall'archeoastronomia, confermando il nostro 


(piccolo) aiuto.  
Nel piccolo comune di Oliveto Lucano (poco piu' di 500 abitanti, soprattutto anziani, come ci ha 
detto il Sindaco), la Pro Loco ha organizzato un incontro su Archeoastronomia nell'Italia 
Merdionale, con tre brevi conferenze. La Lucania ha una realta' archeologica veramente notevole 
ma poco conosciuta, e in un contesto di evidente isolamento; l'altra faccia della medaglia e' un 
ambiente naturalistico straordinariamente conservato.  
(Nota a margine: per l'occasione del convegno l'Amministrazione di Trinitapoli aveva fatto 
preparare dalle Poste un annullo filatelico speciale.)  
 
POSSIBILE IMPORTANZA DELLA DAUNIA  
 
Quanto segue e' solo per giustificare l'affermazione piu' volte ripetuta. Il 22 ottobre, l'archeologa 
A.M. Tunzi, responsabile della Soprintendenza per la Daunia, ha illustrato l'archeologia delle buche 
cultuali. Successivamente, ho discusso i siti di Ordona e Mandriglia, mostrando che potevano 
essere interpretati in modo semplice avendo come riferimento il tramonto della stella alfa 
Centauri e tenendo conto della precessione: due delle tre aree studiate hanno file di buche con 
forma leggermente a ventaglio, e sono le file con azimut piu' prossimo alla direzione Sud. In base a 
cio', ho fornito una "datazione" archeoastronomica progressiva delle file, che va dal terzo 
millennio a.C. a dopo la fine del secondo millennio a.C.  
 
La mia prima conclusione e' stata:  " Per il momento quanto illustrato sulle buche cultuali e il 
gruppo del Centauro‐Croce del Sud va considerato poco piu' che una fantasia. Potrebbe diventare 
una cosa seria quando con l'archeologia si potranno datare, almeno approssimativamente, le 
buche."  Sottolineo il termine "fantasia": esso e' imposto dalla necessita' di un certo rigore. 
Nell'ipotesi che l'archeologia confermi la plausibilita' dell'interpretazione archeoastronomica, la 
mia seconda conclusione e' stata: " Se la datazione corrispondesse a quanto previsto, la Daunia 
sarebbe il posto piu' importante al mondo per quanto riguarda lo studio degli orientamenti 
archeoastronomici. "  Tale dichiarazione e' giustificata dalla unicita' archeoastronomica della 
Daunia sotto molti punti di vista. Ne cito uno solo: a lungo si e' favoleggiato sul fatto che gli antichi 
conoscessero, o avessero almeno intuito, la precessione prima della scoperta ufficiale di Ipparco. 
La Daunia mi pare sia l'unico (per ora) posto al mondo dove l'effetto della precessione 
sembrerebbe effettivamente essere "stampato" sul terreno.  
 
Al termine del mio intervento, Tunzi ha comunicato un dettaglio che non conoscevo. In una buca a 
Mandriglia e' stato trovato un reperto risalente al IX‐VIII secolo a.C.: e' appunto il periodo previsto 
dall'archeoastronomia per Mandriglia. Se da un lato si tratta di una prima conferma interessante, 
dall'altro lato il rigore impone pero' dei ragionevoli dubbi: puo' darsi che il reperto ci sia finito per 
caso in altro momento, non e' detto che a Mandriglia seguissero le stesse stelle di Ordona, ecc.  
 
Quanto maggiore l'importanza, tanto maggiore deve essere il numero di verifiche e controlli 
archeologici, fisici, geofisici, ecc. per togliere ogni ragionevole dubbio; e' chiaro che questo implica 
l'impiego di molte risorse e il contributo di molte persone, con conseguenti ricadute sul territorio, 
cosa che mi sembra sia ben chiara agli Amministratori locali.  
 
RINGRAZIAMENTI  
 
Il convegno SIA si e' inserito in un contesto di precedenti rapporti tra Amministrazioni locali 
(Trinitapoli, Ordona) e Soprintendenza ai Beni Archeologici, e sono molte le persone ed enti che 


hanno contribuito alla bella riuscita dell'evento. Qui ricordo in particolare:  
L'Amministrazione Comunale di Trinitapoli.  
L'architetto D. Capacchione, che ha trovato sponsor, finanziamenti, e ha curato materialmente la 
logistica.  
L'archeologa M. LoZupone, che ha tenuto i collegamenti della SIA con l'Amministrazione di 
Trinitapoli e la Soprintendenza ai Beni Archeologici.  
La segretaria M.P. Biffi, che con la (consueta) abnegazione ha curato la segreteria del convegno.  
L'Assessore alla cultura di Trinitapoli F. Aquilino, che ha offerto ai convegnisti una serata con canti 
e balli tradizionali della "Bella Cumpagnie" a base di travolgenti pizziche e tarante.  
L'Archeoclub di Ordona ‐ Orta Nova, che ha curato la visita a Herdonia, e ci ha guidato nella 
degustazione di piatti tipici locali con una varieta' di ottimi vini da coltivazione biologica.  
Il collega V.F. Polcaro, per la perfetta organizzazione del tour post conference; non deve essere 
stato banale lo sforzo per stabilire e garantire tempi e percorsi giusti in localita' poco frequentate, 
interagendo con le varie realta' locali. Cio' ci ha permesso di scoprire, nonostante la pioggia, realta' 
suggestive. Speriamo che anche questa iniziativa lasci qualche segno sul territorio.  
 
Piu' avanti faro' circolare tra i Soci le informazioni in merito alle attivita' future.  
 
Cordialmente  
 
Elio Antonello  
Presidente SIA 


