

The Excavation of the Prehistoric Burial Tumulus at Lofkënd, Albania

Volume 1: Text

John K. Papadopoulos, Sarah P. Morris,
Lorenc Bejko, and Lynne A. Schepartz

For Review Only

The Excavation of the
Prehistoric Burial Tumulus
at Lofkënd, Albania
Volume 1: Text

John K. Papadopoulos, Sarah P. Morris,
Lorenc Bejko, and Lynne A. Schepartz

With contributions by

Esmeralda Agolli, Jamie D. Aprile, Brian N. Damiata, J.E. Foss, Shpresa Gjongecaj,
Christopher Johanson, Rovená Kurti, Richard MacDonald, John M. Marston,
Samantha Martin-McAuliffe, Laura Menez, Vanessa Muros, Yannis Mylonas, Seth Pevnick, David
A. Scott, Sarah C. Sherwood, John Southon, Lyssa C. Stapleton, George Theodorou,
Evi G. Vardala-Theodorou, Evangelos Velitzelos

Survey, site plans, and drawings by Max Farrar and Samantha Martin-McAuliffe

Object drawings by Ilir Zaloshnja

Photography by Richard MacDonald (2004–2007),
Anna MacDonald (2006–2007),
and Ian Coyle (2008)

Monumenta Archaeologica 34
Cotsen Institute of Archaeology Press
University of California, Los Angeles
2014

For Review Only

CONTENTS

LIST OF TABLES (IN VOLUME 1)	xii
LIST OF FIGURES (IN VOLUME 2)	xiii
ABBREVIATIONS.....	xxxii
PREFACE AND ACKNOWLEDGMENTS	xxxiii
<i>Sarah P. Morris, John K. Papadopoulos, Lorenc Bejko, and Lynne A. Schepartz</i>	
CONTRIBUTORS	xxxvi
PART I The Excavation of the Tumulus	
CHAPTER 1 Introduction.....	3
1.1 Lofkënd: The Site and Archaeological Objectives.....	3
<i>John K. Papadopoulos, Sarah P. Morris, Lorenc Bejko, and Lynne A. Schepartz</i>	
1.2 Surface Collection of Material on the Lofkënd Tumulus	13
<i>John K. Papadopoulos, Seth Pevnick, and Esmeralda Agolli</i>	
CHAPTER 2 The Excavation of the Tumulus	16
2.1 The Excavation and Stratigraphy of the Tumulus.....	16
<i>John K. Papadopoulos, Lorenc Bejko, and Sarah P. Morris</i>	
2.2 Concordance of Grave and Tomb Numbers.....	29
<i>John K. Papadopoulos</i>	
2.3 List of Lofkënd Stratification Units.....	29
2.4 Inventoried Finds by Context	35
<i>Sarah P. Morris and John K. Papadopoulos</i>	
2.5 Aerial Photography.....	40
<i>John K. Papadopoulos and Lorenc Bejko (Photographs [in Vol. 2: Illustrations] by Alket Islami)</i>	
2.6 Two Minutes in the Life of Lofkënd: A Panorama of the Site by Richard MacDonald, July 4, 2006	40
<i>Richard MacDonald and John K. Papadopoulos</i>	
CHAPTER 3 Catalogue of Tombs and Their Contents	42
3.1 Catalogue of the Prehistoric Tombs and Their Contents	42
<i>John K. Papadopoulos, Sarah P. Morris, and Lorenc Bejko</i>	
3.2 Catalogue of the Modern Tombs and Their Contents	96
<i>Sarah P. Morris, John K. Papadopoulos, Lorenc Bejko, with a contribution on the coins by Shpresa Gjongecaj</i>	
Chapter 4 The Relative and Absolute Chronology of the Tumulus	109
4.1 The Relative Chronology of the Tumulus.....	109
<i>John K. Papadopoulos</i>	
4.2 The Absolute Chronology of the Tumulus: Results of AMS Dating of Human Bone and Charcoal Samples from the Lofkënd Tumulus.....	112
<i>Brian N. Damiata and John Southon</i>	
4.3 Ramifications for the Chronology of Southern Illyria in the Bronze and Early Iron Ages	117
<i>John K. Papadopoulos</i>	
CHAPTER 5 Conservation at the Lofkënd Archaeological Project, 2004–2008.....	122
<i>Vanessa Muros</i>	

PART II The Population of the Tumulus

CHAPTER 6 Bioarchaeology of the Lofkënd Tumulus	139
<i>Lynne A. Schepartz</i>	

APPENDIX 1 Summary of Results of DNA Analysis of Ancient Human Bone from the Lofkënd Tumulus	184
<i>Laura Menez, with contributions by John K. Papadopoulos</i>	

CHAPTER 7 Results of Stable-Isotope Analyses of Human Bone Samples from Lofkënd	187
<i>Brian N. Damiata and John Southon</i>	

PART III Analyses of Materials from the Tumulus

CHAPTER 8 The Prehistoric Burial Customs	193
<i>Lyssa C. Stapleton</i>	

CHAPTER 9 The Pottery from the Tombs and Tumulus Fill	227
<i>Seth Pevnick and Esmeralda Agolli</i>	

APPENDIX 2 Illyria Capta: Corinthian Wheelmade Pottery from the Lofkënd Tumulus	323
<i>Sarah P. Morris</i>	

CHAPTER 10 Objects of Terracotta, Metal (Gold/Electrum, Bronze, Iron, and Bimetallic), Semi-Precious Stone, Faience, Glass, and Worked Bone	325
<i>John K. Papadopoulos and Rovena Kurti, with contributions by Vanessa Muros</i>	

APPENDIX 3 Modern Gun Shells and Bullets on the Surface of the Lofkënd Tumulus	384
<i>John K. Papadopoulos and Yannis Mylonas</i>	

CHAPTER 11 Analytical Studies of the Metal Objects from Lofkënd	389
<i>Vanessa Muros and David A. Scott</i>	

CHAPTER 12 Textiles and Other Mineralized Organic Remains at Lofkënd	411
<i>Vanessa Muros</i>	

CHAPTER 13 The Lithic Artifacts	425
<i>Jamie D. Aprile</i>	

CHAPTER 14 Daub	466
<i>John K. Papadopoulos</i>	

CHAPTER 15 Bitumen at Lofkënd: Deposits, Sherds, and Containers	476
<i>Sarah P. Morris</i>	

CHAPTER 16 Environmental Archaeology at Lofkënd	483
16.1 Environmental Archaeology at the Lofkënd Tumulus: Results of Zooarchaeological, Flotation, and Wood Charcoal Analyses	483
<i>John M. Marston</i>	

16.2 The Mollusca Remains from Lofkënd	499
<i>Evi G. Vardala-Theodorou</i>	

16.3 A Note on the Occurrence of Fossil Wood at Lofkënd	505
<i>George Theodorou and Evangelos Velitzelos</i>	

16.4 Soils Investigation of the Lofkënd Archaeological Site and Surrounding Landscapes	505
<i>J.E. Foss</i>	

For Review Only

CONTENTS

xi

PART IV The Tumulus in Its Context

CHAPTER 17 Research on Tumuli in Albanian Archaeology.....	517
<i>Lorenc Bejko</i>	
CHAPTER 18 An Intensive, Systematic Archaeological Survey of the Landscape around the Lofkënd Tumulus.....	525
<i>Jamie D. Aprile</i>	
CHAPTER 19 The Three-Dimensional Model: Digging into Information Design.....	532
<i>Christopher Johanson</i>	
CHAPTER 20 Lofkënd as Cultivated Place.....	537
<i>Samantha L. Martin-McAuliffe</i>	
CHAPTER 21 The Beginning and the End of the Lofkënd Tumulus and the Prehistory of the <i>Kanun</i>	554
<i>John K. Papadopoulos</i>	
CHAPTER 22 Heritage Management and the Future of the Tumulus.....	561
<i>John K. Papadopoulos, Lorenc Bejko, and Sarah P. Morris</i>	
EPILOGUE	569
1 The Lifeways of the Tumulus Builders	569
<i>John K. Papadopoulos</i>	
2 From the Stone Age to the Recent Past: The Cultural Biography of a Landscape and of an Illyrian Tumulus.....	572
<i>Sarah P. Morris and John K. Papadopoulos</i>	
TUMA PREHISTORIKE E LOFKËNDIT NË SHQIPËRI: PËRMBLEDHJE (ALBANIAN SUMMARY)	580
English text by <i>Sarah P. Morris and John K. Papadopoulos</i>	
Albanian translation by <i>Esmeralda Agolli</i>	
CONCORDANCE OF INVENTORY AND CATALOGUE NUMBERS.....	615
<i>Compiled by John K. Papadopoulos and Seth Pevnick</i>	
BIBLIOGRAPHY.....	621
INDEX	

CHAPTER 5

CONSERVATION AT THE LOFKËND ARCHAEOLOGICAL PROJECT, 2004–2008

Vanessa Muros

INTRODUCTION

The conservation of excavated artifacts and their long-term preservation have always been an essential component of the Lofkënd Archaeological Project. The work of the conservators and their collaboration with the archaeologists and other specialists on the project has played an important role not only in the preservation of material but also in the study of the excavated finds. It was the goal of the conservation team to ensure the stability and safe storage of the archaeological material of Lofkënd to allow for research and publication, and in turn to aid in the interpretation of the site and of greater prehistoric Albania.

This report summarizes the objectives and treatment procedures of the Lofkënd conservation team during the 2004–2008 field seasons. The aim of this report is to provide general information on the conservation approaches undertaken. The conservation of any artifact is specific to that particular object, and this report is not meant to serve as a manual or handbook for the conservation of finds at other sites. The hope is that others reading this report can take away information on the overall approach to various preservation issues encountered in the field and to adapt some of the methods described for the conservation of archaeological material at other excavations. The report deals mainly with the conservation of inventoried small finds associated with the graves and not necessarily the bulk ceramic sherds from fill or modern materials found within or on the tumulus.¹

¹ “Bulk finds” refer to all non-inventoried material, largely fragmentary pottery and daub. All of this material was washed,

LABORATORY FACILITIES AND CONSERVATION MATERIALS

The first conservation lab at the Lofkënd Archaeological Project was established in 2004 during the initial season within rooms of the Byzantine monastery and museum located at the Apollonia Archaeological Park. The park is also the location of the excavation house of the project where team members lived and worked.

During the first season, some treatments were undertaken, but the primary goal for the conservators at this early stage was to document and examine objects, undertake some minor treatments, and pack and store the artifacts safely to be treated the following season. As with any project, the conservation treatments and approaches evolved and changed as more material was excavated and the conservators adapted their approaches based on the condition of the objects and the materials available. The work during the first season helped to guide future treatments and establish protocols for examination and storage that were carried through all the subsequent seasons. Despite changes that may have been made to the approaches for conserving artifacts in the lab, the overarching goal of the conservation team was always the same: to aid the archaeological interpretation of the site by examining and treating materials, to ensure the preservation of the excavated material, and to implement the highest standards of treatment possible in a field situation, similar to those practiced in museums and other institutions.

quantified, and weighed, and pieces requiring conservation were stabilized.