Report on B1 publication workshop at Dor, February 11 – 14 2007

Participants:

Ilan Sharon, Ayelet Gilboa, Tali Goldman, Effi Shalev, Barak Givon, Desiree Carlisle, Hagar Biton-Ben-Bassat, Adi Behar, Bronwen Manning (prospective new member on the team).

Missing:

Liz Bloch-Smith, Sveta Matskevich
State of things before beginning of session:
The main thrust of the previous publication session was "from stratigraphy to pottery" i.e. each of the writers of a strat. section presented the contexts he/she thought were most promising on stratigraphic grounds - and Ayelet / Amir pulled these out of their boxes to look at and decide whether to publish or not.
Based on the above decisions, the strat. authors concluded the writing of their chapters (with the exception of Sveta, who still has some lacunae between the stuff she covered in her MA thesis and the sections she did for this project), and sent in lists of contexts for publication.
All pottery from contexts thus earmarked was sent for drawing (if not previously drawn) -- this was done by Avshalom and / or Vera during the summer season. The drawings were scanned (if needed - Avshalom's were digital already of course) and had image-records and artifact-cards opened for them in the database by Barak and Desiree. Finally, Barak attempted to pull all the images for the selected contexts out of the database and prepare preliminary pottery-plates for each context. These appear in the attached index (second sheet + two right columns of first). Note that, for now, each context is numbered as one "plate" -- though obviously some will span several plates in the actual publication (and some may be condensed to one plate, or altogether dropped, unless more objects are located – see below.
In all, 62 contexts were flagged for publication. (When Sveta completes her part, a few more may be added. Note for instance that the ‘Assyrian pit’ is still missing from the chosen publication contexts!) For about half (** CHECK AGAIN **) of these, Barak found less than 5 objects per context in the database. Quite a few had no artifacts drawn at all. We know that at least some of the missing objects do have drawings. Indeed, it is quite likely that the reason the drawings are missing is that the originals were used for other publications. On the other hand, of about 1200 drawn objects from area B in the database, only about 600 drawings are now on plates. Clearly, there are discrepancies which needed to be checked.
Other things which were done since the end of the excavation season: Maya Sherman finished translating Sveta's and Ayelet's MA's . Liz began editing Sveta's and Uri's stratigraphy manuscripts.
Projects worked-on during session:
This time, the main thrust of the session was "from pottery [drawings] to stratigraphy". All of the pottery previously drawn had been separated by Ayelet (in 'the old days') to boxes according to typology. Some of these had been consolidated according to phase and locus before the last B1-fest by Amir and some last summer by two of Andy's scholarships students.
Ayelet now went through all of these one by one. As each batch of potsherds was called, Effi and Barak checked if the drawings exist in the database. Ilan (as the only member of the stratigraphy team actually present) gave a verdict on stratigraphy -- and a decision was then made on the fate of the potsherds - to publish or not to publish - and recorded by Bronwen, together with any other pertinent observations, in the 'united locus index'. All potsherds (except the ones in the 'not to publish' category) were then packed by Effi and Barak according to context or 'pseudo context' (about which see below). This project is now done except for some odds-and-ends listed below.
Whenever potsherds were encountered for which the locus was not found in the index or for which the index did not specify any stratigraphy (e.g. is in one of the 'lacunae' still existing - mainly in Sveta's sections, or Iron Age potsherds from non-Iron Age contexts) they were transferred to an "iron age pottery check stratigraphy" box. Ilan went through this box and attempted to "guestimate" the stratigraphy of these loci from the cards and the strat. texts. The column 'Ilan's comments' in the index reflects these 'best guess' estimates. Basically they fall into two groups - junk loci (i.e. non Iron Age loci or ones for which the stratigraphy looks unsalvageable) and ones in Sveta's 'lacunae' - some of which she may be able to rescue. Once this is done, someone still needs to make a second pass over this box and make a final decision as to the fate of these potsherds.
Decorated pottery and 'special' sherds were not packed with the contexts but in a separate set of boxes (by phase). These boxes were taken to Jerusalem to be photographed. The content of each phase-box should be separated by 'family' (e.g. WP, BoR, PhB, Bichrome etc.) and each such batch receive a group photo - plus one group photo of each 'family' as a whole (e.g. all the Cypriot pottery from all phases) just to give an idea of how much there is. After this is done the decorated pottery will have to be reunited with its contexts.
Concurrently, Desiree went over Ayelet's typology notebooks, which contain zeroxes of all the drawn Iron Age pottery, noted which ones were from area B, and checked the drawings against the database - noting which ones were missing. This task was not completed, and Desiree will continue with it during the semester. Once this is done, Ayelet will need to go over the missing drawings and try to determine why they are missing. In most cases this is because the drawings were used in other publications (which means that - assuming Ayelet figures out which article they were used in - we can either retrieve the originals or scan the drawing from the article). In the case of drawings which are completely lost (apparently very few), she and the graphics team will have to decide if we should scan and attempt to clean the zeroxes, redraw the artifact, or give up.
As noted above, we went through almost all potsherds except for:

· Some sherds identified 'in the old days' as MB and LB were put aside and Ayelet never dealt with them. Some were drawn by Bracha, and some were put somewhere. We need to try to locate these boxes and/or the drawings and decide what to do with them.

· There is a box of sherds that went to NAA that we forgot to go through.

· We did not go through the complete / restored vessels which are either in the museum showcases or on the complete-vessel-shelves in the restoration room. This still needs to be done, and we need to check that we have located the drawings for all of these artifacts. We also need to decide which of these need to be photographed, and how this should be done (presumably bring a photographer to the glasshouse).
· The ‘special special’ finds in the glasshouse safe (e.g. the Corinthian aribalos) need to be checked and added.

Other projects that were done.

Tali continued digitizing the plans. Of the three big plans (phases 5, 7, 8) two are now completely digitized (7 and 8) and one (5) nearly so. Of the two medium-sized ones (6 and 9) 6 is done and 9 not yet. Three small plans (10, 11, 12&13) remain. Note that we decided to digitize the existing separations first as-is (i.e. not the new proposals of the strat team). This is done in order to make sure first that all the features are digitized somewhere. Once we have an initial set (comparable to the working-zeroxes that the stratigraphers started out with) we will begin moving features around according to the sketch-plans provided by the strat. team.

Hagar started cataloging all the Iron Age beads (from areas B1, G, D2). The beads were then taken to Haifa where she will continue to work on them. (Barak / Effi – do we have a list in the ‘travelog’?)

All the Iron Age scarabs were taken to Jerusalem, together with Othmar Keel's letter and queries. Effi will finish the processing according to Keel's requests.
Adi meanwhile located the pottery from D2's Assyrian pit and shortlisted several boxes of jar-rims as potential candidates for petrography and ICP. These were taken to Weizmann. Concurrently Adi took with her to WISC a box of bones which Tali needs to transport to Tel Aviv to give to Lidar. This transaction also needs to be recorded in the ‘travelog’.

Effi experimented with weed-spraying on the tell. On the whole it proved surprizingly easy and inexpensive (compared to hiring a professional). We will have to keep monitoring the growth of the weeds and see if this method is effective.

General Decisions
Several things came out during the session that require either changes and/or further checking by team members:
a) We need to find a consistent nomenclature for sub areas of B1, and a consistent order in which these subareas are presented in the architectural overviews, stratigraphy chapters, and artifact chapters (about which see more below). In her chapter (but not in her MA) Sveta adopted a 'unit 1', 'unit 2', 'unit 3' designation which Liz indicated (in one of her last emails) that she wants to extend to her own chapters too. If that is the case, I suggest we widen this to the entire area -- but that will need some renumbering of the units: I suggest the following:

[image: image1.jpg]L K J I H G F

North of the g 'Outer gate,
northern

part

AREA B1

Northern half
of gate

Southern half
of gate

Outer gate,
southern part

AREA B2

32
31
30
29
28
27

26
25
24

i.e start north of the gate (first one side of the alley, than the other) then the north half, gate passage, south half, outside the southern half -- and then counterclockwise work back north in the outer gate area. Note also the suggestion to label the units by letter, rather than number -- to avoid confusion with phases. The units will also have names - as already defined by the writers as e.g. ‘Unit M: Outer gate, southern part’.
I am not dead-set on this particular order -- but it has the merit of starting in the unit in which the earliest remains exist (i.e. if in the architectural description Liz starts from the bottom up she begins with phases 14 - 12, which exist only in unit A, than in phases 11 and 10 adds unit B etc. The detailed stratigraphy chapters will follow the same order of units (one chapter per unit) and so will start with the NW part of the area, where the sequence is fullest, and end on the northern part of the outer gate - where they are the most meager.
We also developed a fairly good idea of what the artifact chapters will be like:

We propose that contexts be described by phase, from early to late.

Within each phase we will start by presenting the contexts chosen by the stratigraphers, in the order of the units above. These contexts will be presented in toto - with a set of artifact-plates and an explanatory text.

For these, the stratigraphers are requested to produce a short (1 - 2 paragraph) definition / explanatory text per context. The idea is to explain to the reader what / where the context is and why it was allocated to the phase - without the reader having to read the detailed stratigraphic argumentation. You may assume, though, that he/she is familiar with the gross stratigraphic divisions as presented in my introductory chapter, and the major architectural units of each phase as presented in Liz'es. i.e. terms like ‘The Cyclopean Wall’, 'Isabelle's house', 'the SE chamber of the gate' etc. can be taken for granted.

Each phase will end with a presentation of three 'pseudo contexts' (or 'non-contexts' if you prefer):

First, a set of plates showing 'important' artifacts found in loci assigned [definitely] to this phase, but not selected as parts of any key context.

Second, the same for artifacts from loci which may be of this phase but could not be definitively assigned, disturbed loci etc. (i.e. our best [stratigraphic] guess is these artifacts are from phase X, but we cannot confidently prove it) - for the special significance of the 'pseudo context' 7?/8? See below.

Lastly artifacts found completely out-of-context, but that we think belong on purely typological grounds with the chronological horizon represented by this phase, will be illustrated. These are labeled as ‘publish typologically’ in Ayelet’s comments on the index.

In this way we hope to be able to demonstrate the wealth of material found in area B – quite a lot of it in poor – or poorly excavated – contexts, in an intelligible manner, but still give the reader the possibility of differentiating between well-stratified assemblages and guesses made on typological grounds alone.

In the next stage, Barak et. al. will begin constructing the artifact-plates for the ‘pseudo contexts’. This should be completed by the beginning of the summer ‘pre-season’ (June 13 – 27 BTW – Liz was right, not Ayelet..) so that at that time we will be able to finally judge if all the necessary artifacts are drawn and if all the drawings are accounted for. The tasks of writing up the plate descriptions, making sure (en passant) that the artifacts are boxed according to plate ready to transport to the IAA, returning all the unpublished sherds to their locus boxes and separating Iron Age loci (to be returned to the IAA) from later stuff – all await the pre-season as well.
Specific decisions / observations

In her MA Sveta presented three different scenarios of the possible relationships between the m.b. city wall, ‘Isabelle’s House’, and the house west of the alley in the 8 – 10 range. While all three (and possibly even other permutations, see below) can be argued-for stratigraphically, Sveta presented her preference as ‘option 1’. While going through the finds, Ayelet noted consistent appearances of late (i.e. Ir2a) pottery in the loci assigned by this option to phase 9a in Isabelle's house. (i.e. the ceramic horizon there looks, per Ayelet, consistently later than 'Ayelet's floor' on the other side of the street. We decided to go with Sveta’s “option 2” (which argues that stages ii, iii and iv in ‘Isabelle’s house’ are all [sub]phase[s] of 8.
Note: All the possible permutations should still be discussed in the stratigraphic text (we would not want to be accused of coercing the stratigraphy to fit our preconceptions... But the [current] “option 2” should be presented first with the note that this is the option which is presented in the architectural discussion, the phase plans and artifact-context-descriptions; and that the decision to prefer this option was made on typological grounds. The fact that the contexts are presented in the manner described above will enable the reader to check out the different scenarios easily enough if he/she does not wish to take our word for it.

The above does not necessarily invalidate Sveta’s argument that the m.b. wall is 9 and/or earlier. I think the case can / should be made that "Isabelle's house"-- in its entirety (or at least as we know it, since we didn't reach the base of the walls) -- is phase 8, and it sits on / cuts into the m.b. wall. This is something Sveta should try to recheck.

More on ‘Isabelle’s house’: Last publication-season, while looking at the plans of phases 5 and 7, I made the observation to Liz and Sveta that by moving several walls from phase 5 to 7 we can argue that the phase 7 fortification on both sides of the 4ch.-gate consisted of a double-wall with ‘casemates’. This would make for an elegant reconstruction of the architecture, esp. if it could be argued-for also by the stratigraphy and the finds. I am now of the opinion that the finds do not preclude it (although unfortunately, due to poor excavation, cannot support it either – see more on ‘phase’ 7?/8? below).

The stratigraphic difficulty with this interpretation is that the inner section of the ‘casemate’ wall overlies the highest stage of ‘Isabelle’s house – Sveta’s stage i – currently assigned to phase 7. Moving that wall to 7 would ‘push’ Isabelle’s house in its entirety (i.e. stages i – iv) to phase 8. I am not sure this is an impossibility – this is another thing for Sveta to check.
While working on the phase 8 & 9 plans, Tali made an interesting observation on the architecture: W2798, W3318=3289, W3319 - with several cross walls - all make a consistent architectural complex. They are all of the same thickness and same construction technique (m.b. on a single course of cobbles) and – if put on the same plan – make for a structure with [at least] two long parallel halls (2.5 m. X 10+ m.) each; plus the beginnings of two more rooms to the south. However, by current interpretation - no phase has all of these walls together. Obviously W3318=3289 cannot be phase 8 (as the "white floor" seals it) but currently W2798 as only phase 8. We should consider the option that this structure was built in 9 and somehow reused in 8. ‘Ayelet’s floor’ thus becomes the western long-hall of this structure.

Moving to Liz’es side of the gate, we presented in the last ‘fest’ two phasing options for the SW gate chamber and the ‘glycimeris house’ under it. Option one was that L3105 is the constructional fill under the gate and the apparent floor (F3810) that it ends on is merely ‘apparent’. The house with glycimeris-shell-floor F3128=3810 is then phase 8. Option two says F3105=3810 is the phase 8 floor under the gate, and the ‘glycimeris house’ is 9. On looking at the material from the ‘glycimeris house’ it looks more 9 than 8. We suggest moving this option to no. 1 (same provisos as above).

In Liz’es "outer gates II" (the proposed “unit O”) she lists the earliest deposits encountered - a "sandbox" into which the [north wall of] the outer gate is set as phase 7. As only the last foundation course of the gate remains -- and as the sand continues below the base of the wall --it is obvious that the sand is earlier than the gate. By pottery contents it is much earlier (MB, LB and some Ir1). It should be listed as "8 or earlier" and made into a context (material below outer gate) -- not a very clean or precise context perhaps but (since the material immediately above it is all late or mixed) it can at least provide some post quem, and support for the claim that the outer gate is indeed Iron Age.

As Ayelet worked through the pottery she became more and more convinced that there exists in area B a ‘missed phase’ - some sort of 7?/8? context that produced "mature" Ir2a forms (e.g. hyppos - or at least hyppo-like ridged rims) which are found in B1 and we have not seen elsewhere at Dor. Annoyingly, all (or almost all) of these late Iron Age IIA forms come from the ‘limbo’ above the phase 8 ‘white floor’ and/or comparable loci somewhere in the upper reaches of Isabelle’s house. In the ‘dark ages’ (1982 – 1985 seasons) Ephraim and Neil rode roughshod over Howard Thomas and Elisha Frank to dig faster – and entire 1 – 1.5 m. of deposit were excavated as single loci, with cards looking like:

[image: image2.png]sojoyd

==

_l

:uondiiasap

nun .._..:L!, r

‘ou snJo| _u_:u._ll

I_mm%a oo

562

T

sz

| S S S S—

uonduasap aydesB

__J_ Lo T

[ok B e ok

. o ol T T

L B A o m DRSLES B D T

_ T

T TT YT T

L e 5 e i Aq pajeas Jl_l_l T Mmojaq 120§ anoge 138)
T R SN TR
snao] jo adA) _2;_ 1004

i :::._ pasoj ajep

[ELE]] ._pauado ajep

gopoT smol |

L WNLVYELS

|

wdl\liWJ| asenbs| w‘.ﬂ prany | 29 6l 0@ 131

Ayelet thus has reason to believe that somewhere in this ‘black hole’ we missed a ‘Rehov IV-V’ or ‘Hazor X-IX’-like horizon. In order to illustrate that we have such pottery at Dor (although thus far not in any good context) we shall publish a 7?/8? ‘pseudo context’.

Little did we know, as we pondered the advisability of digging through possible mud-brick architecture with big tools, that the Solomonic strata at Dor would disappear forever beneath our pickaxes….
