L'INSTITUT D'ARCHEOLOGIE DE L'UNIVERSITE JAGELLONNE DE CRACOVIE

RECHERCHES ARCHEOLOGIQUES NOUVELLE SERIE 4

KRAKÓW 2012

© Copyright by Institute of Archaeology of the Jagiellonian University, Kraków 2012

RÉDACTEUR EN CHEF Marek Nowak

SÉCRETAIRE DE LA RÉDACTION Marcin S. Przybyła

COMITÉ DE RÉDACTION

Wojciech Blajer, Jan Chochorowski, Krzysztof Ciałowicz, Piotr Kaczanowski, Ulla Lund Hansen, Vjacheslav I. Molodin, Ewdoksia Papuci-Władyka, Jacek Poleski, Pál Raczky, Paweł Valde-Nowak

RÉDACTEURS DU SUJET

Renata Madyda-Legutko, Janusz Ostrowski, Krzysztof Sobczyk, Joachim Śliwa

COMITÉ DE LECTURE

Justyna Baron, Anna Bitner-Wróblewska, Edwin van den Brink, Ursula Brosseder, Morten Hegewisch, Ulla Lund Hansen, Miroslav Popelka, Jan Schuster, Anna Zakościelna

ÉDITEURS DE LANGUE

Piotr Godlewski, Andreas Rau, Jan Schuster, Aeddan Shaw

MAQUETTE DE COUVERTURE

Wydawnictwo i Pracownia Archeologiczna PROFIL-ARCHEO Magdalena Dzięgielewska

MISE EN PAGES

Wydawnictwo i Pracownia Archeologiczna PROFIL-ARCHEO Magdalena Dzięgielewska

EN COUVERTURE

Michałowice, Czarnocin commune, site 1. The urn from grave 80 (photo Jan Bulas)

ADRESSE DE LA RÉDACTION

Instytut Archeologii Uniwersytetu Jagiellońskiego, ul. Gołębia 11, PL 31-007 Kraków mniauj@interia.pl mszprzybyla@gmail.com

www.farkha.nazwa.pl/RechACrac/www.archeo.uj.edu.pl/RechACrac/

La version originale des Recherches Archéologique Nouvelle Serie est la version papier

"Recherches Archéologiques Nouvelle Serie" est régulièrement sur la liste dans The Central European Journal of Social Sciences and Humanities

ISSN 0137-3285

CONTENU

ÉTUDES

Marzena J. Przybyła: Jünger- und spätkaiserzeitliche Metallnadeln aus dem Südteil Nordeuropas: regionale Differenzierung, Verwendung und sozialer Kontext
Natalia Małecka-Drozd: The emergence and development of architecture on the casemate
foundation platforms in the Nile Delta69
Andrey P. Borodovski, Łukasz Oleszczak: Intermountain valley of the Lower Katun during
the Hunno-Sarmatian period
Joanna Dębowska-Ludwin, Karolina Rosińska-Balik, Marcin Czarnowicz, Agnieszka Ochał-Czarnowicz: Trade or conquest? The nature of Egyptian-South Levantine relations in Early Bronze I from the perspective of Tell el-Farkha, Egypt and Tel Erani, Israel
RAPPORTS
Szymon Kalicki, Paweł Valde-Nowak, Barbara Witkowska: Neolithic deposit of flint cores
in Zagórzyce, Kazimierza Wielka district
Joanna Zagórska-Telega, Jacek Pikulski, Jan Bulas, Anita Szczepanek: Excavations of multicultural
site 1 at Michałowice, Czarnocin commune, Świętokrzyskie province, season 2011135
Piotr Wroniecki: Discovery of new Iron Age groove-type features from Michalowice in 2010.
A geophysical case study

Joanna Dębowska-Ludwin¹, Karolina Rosińska-Balik¹, Marcin Czarnowicz¹,
Agnieszka Ochał-Czarnowicz¹

Trade or conquest? The nature of Egyptian-South Levantine relations in Early Bronze I from the perspective of Tell el-Farkha, Egypt and Tel Erani, Israel

Abstract: Early Egyptian colonization in the Early Bronze I period is one of the most widely discussed issue in modern archaeology of the Near East. The text focuses on two sites of major importance: Egyptian Tell el-Farkha and Levantine Tel Erani. Discoveries of imported pottery both in Egypt and in Israel, as well as Egyptian-style brick architecture found at Tel Erani suggest that relations between these two regions were based on long-distance trade. The article briefly discusses the most significant imported finds at both sites and the socio-economic changes which followed interregional contacts.

Keywords: Tel Erani, Tell el-Farkha, EB I, Levantine urbanization, Egyptian-Levantine contacts, copper, imports

1. Introduction

The problem of the early Egyptian colonization in the 4th millennium BC is one of the most vivid and engaging for current studies on both Egyptian and Levantine archaeology. The issue emerged when S. Yeivin began his archaeological research at the site of Tel Erani, Israel in the 1950s. The Israeli scholar had sought to discover the ancient city of Gath, however, it very soon became clear that the place he had chosen in fact hid the remains of settlement activity from another

period. The excavated archaeological material revealed a significant amount of foreign pottery which was initially referred to as "Chalcolithic", yet further research proved that it in fact represented examples of pottery vessels imported from Egypt (see discussion by Brandl 1989, 368-379). An important change in interpretation of Tel Erani followed the publication of an article on the Narmer Palette by Y. Yadin (1955). The researcher claimed that the scenes depicted on this object represent Narmer's military campaigns in the Near East, where he was to defeat and loot a fortified Levantine city, which stood in the way of his armies heading to the Euphrates and the Tigris. Yeivin connected these facts to his finds, namely

¹ Institute of Archaeology, Jagiellonian University; Gołębia St. 11, 31-007 Kraków, Poland; contact author: joanna.debowska-ludwin@uj.edu.pl

imported Egyptian pottery, fortifications and some traces of fire destruction. All of these created the basis on which Yeivin built his interpretation of Tel Erani as the place represented in the Narmer Palette (Yeivin 1964). After many years, are we closer to answering the question on the nature and dynamic of connections between Egypt and the Levant by the end of the period of Early Bronze I (EB I)? Each of the hitherto proposed theories ranges from the peaceful infiltration of the Levant by the Nagadan people to military conflict. B. Anđelković (2012, 793-795) summarizes the most important theories which can be briefly presented as follows:

- I) The military penetration model is based on the assumption that the Levant was dominated by Egyptian military power;
- II) The commercialization model focuses on purely economic interconnections between Egypt and the Levant;
- III) The colonial model suggests that the Southern Levant was in fact an Egyptian domain;
- IV) The dynamic-tension model underlines socio-political and power relations with the actual, though limited, Egyptian presence in the Southern Levant,
- V) The Émigré model, finally, points to one-way movements of Egyptian people to the Southern Levant.

Almost all of the above discussed proposals focus too strongly on Levantine data. In the opinion of the authors, such a question cannot be satisfactory answered without Egyptian comparison, especially with the area of the Nile Delta. Thus, the sites of Tell el-Farkha and Tel Erani were not chosen on a random basis (Fig. 1). The significance for the issue of Tel Erani, with its well preserved Egyptian-style brick architecture, and Tell el-Farkha, with its capital importance for the Pre- and Early Dynastic Nile Delta, as they proved their strong relation to the issue of

the Egyptian-Levantine connections, is well established yet there are major differences in the actual state of research.

Objects found at Tel Erani indicate that the newcomers from the Nile Valley must have at least temporarily inhabited the settlement and discoveries of bread moulds strongly corroborate this statement. Moreover, a large part of Nagadan pottery was in fact locally made in the area of Tel Erani, which is also supported by petrographic analyses of so-called "Egyptian" pottery from Hartuv (Porat 1996) and which forms another piece of evidence for the longer Egyptian occupation of the site. Verification research does not confirm the destruction of the site (see Weinstein 1984, 65-67) which was presumably the work of the army of Narmer, although his presence is in a way marked at Tel Erani by one of Egyptian jars which bears a serekh with his name (see Braun 2009).

E. Braun and E.C.M. van den Brink (2003) divide these Levantine sites, where Egyptian imports were discovered, into a few groups in accordance to the amount and importance of genuine Egyptian, imitated or hybrid pottery. Tel Erani found its place in Tier 2 among sites with high significance for Egyptian-South Levantine connections and mixed Naqadan-local settlement.

2. Tell el-Farkha

The site is located in Egypt in the Eastern Nile Delta, ca. 120 km northeast from Cairo. It is composed of three separate hills (Eastern, Central and Western), which cover an area of approximately 4.5 ha. Settlement activity at Tell el-Farkha dates back to the Lower Egyptian cultural period ending during the Old Kingdom, that is from Naqada IIB to Dynasty 4. The site was first registered during a survey by Centro Studi e Recherche Ligabue from Venice, Italy, in 1987, and then excavated by the Italian mission headed by R. Fattovich

Fig. 1. Localization of Tell el-Farkha, Egypt and Tel Erani, Israel – their spatial relation and excavated trenches (prepared by K. Rosińska-Balik after Google Earth 2013)

from 1988 to 1990. Since 1998 the site has been explored by the Polish Archaeological Expedition to the Nile Delta directed by K.M. Ciałowicz from the Jagiellonian University in Krakow and M. Chłodnicki representing the Poznań Archaeological Museum (for more details see Chłodnicki *et al.* 2012).

Recent excavations have proven the large significance which the site enjoys on the Egyptian archaeological map. The beginnings of the settlement there are connected with the development of the Lower Egyptian culture (also called Maadi-Buto complex). As early as at the first stage of the settlement, engagement in Levantine relations is clearly visible, mostly thanks to pieces of imported pottery wares. Interestingly, their large amounts were discovered in the context of the so-called Lower Egyptian residence. The feature soon became characteristic of the settlement in Tell el-Farkha and in subsequent

occupation phases, after the Nagadans arrived in the Nile Delta and founded their administrative centre at the site, still numerous imports were registered in the storage rooms of the buildings. There storage jars with characteristic ledge handles predominated (Fig. 2). Some amounts of Levantine pottery were also found in regular houses, although large storage jars were not represented, in contrast to typical small and medium-sized vessels of various types, such as teapots. Among other discoveries were also examples of imported pottery in the style of Erani C, Pijama ware or water skin. Moreover, a dozen local imitations of Levantine wares made of silt or stone were registered as well. The largest group of non-Egyptian pottery was composed mostly of knobbed and painted bowls and bottles found in a shrine dated to middle Dynasty 1. Analogies show that the majority of imported objects comes from area of the coastal plain

Fig. 2. Examples of Levantine pottery from Tell el-Farkha (drawing by K. Rosińska-Balik) and Tel Erani (photo by M. Czarnowicz)

but also other northern Levantine areas are represented.

To summarize, Tell el-Farkha brought the discovery of a vast group of imported Levantine pottery jars. The majority were unearthed in storage rooms of the administrative and cult centre of the settlement. Based on these finds, it can be suggested that the inhabitants of Tell el-Farkha took an active part in trade exchange with the Levant creating a centre for goods redistribution. Apart from imported pottery, the high importance of commercial activity for Tell el-Farkha's inhabitants is also borne out by other factors such as the decline of the site after the Naqadans retreated from the Southern Levant.

3. Tel Erani

The site is located in Israel in a place, where the eastern part of the coastal plain meets the northern edge of the Negev, approximately 20km east of Ashqelon. It is a large mound which covers an area of approximately 25ha, with an acropolis and two terraces rising up to ca. 32m above the surrounding ground level. The chronology of the site is rather tentatively determined as belonging to the periods from Chalcolithic, Early Bronze I to Early Bronze III (disputable), with areas occupied in Late Bronze II, Iron Age and the post Byzantine era. The presence of Chalcolitic settlement remains uncertain. The first excavations at Tel Erani were carried out by S. Yeivin on behalf of the Israel Department of Antiquities and Museums in years 1956-1961. In later times, a couple of teams led by various archaeologists (such as A. Kempinski from Tel Aviv University, I. Gilead from Ben Gurion University of the Negev, E. Braun and E.C.M. van den Brink from Israel Antiquity Authorities) made limited excavations in order to verify the previous works. From 2012, the site has been the subject of research by the Joint Israeli-Polish Expedition

of Ben Gurion University of the Negev and the Jagiellonian University in Krakow as a part of the TRONE project (Trade Routes of the Near East). In November 2012, the team visited the site, which proved to be in a relatively good condition, with interesting surface material and still visible position of old trenches (Fig. 3).

The actual significance of the site for the history of the Southern Levant is difficult to underestimate and fieldwork at the site has brought numerous important discoveries. Regrettably, the excavations carried out by S. Yeivin were far from presently accepted archaeological standards and, thus, a part of important data was lost. However, it can be said that the majority of Naqadan pottery (Fig. 4) comes from buildings located on the southern edge of the high terrace. Structures discovered at the site are similar to buildings from En Besor, which are recognized as constructed on the initiative of the Nagadans who arrived there. They were built of mud bricks without foundations and with a brick arrangement known from Egyptian sites, including Tell el-Farkha. The idea that the structures could be possibly dated to the beginnings of EB I seems to have no reflection in any published archaeological material. The non-Levantine pottery discovered at the site can be divided into three main categories:

- I) Storage jars imported from Egypt;
- II) Locally produced kitchen ware bread moulds, bowls and large-sized kraters;
- III) Mixed pottery which combines both styles.

This classification is proved by petrographic analyses (Porat 1986/7). Objects found at the site indicate that the newcomers from the Nile Valley must have inhabited the site at least temporarily. The discoveries of bread moulds, which are interpreted as traces of local bread production, corroborate this statement.

Fig. 3. The site of Tel Erani in 2012 (photo by M. Czarnowicz)

4. Character of early Egyptian-South Levantine relations

The increasing Egyptian need for luxurious objects and natural raw materials resulted in a growing interest in the area of the Southern Levant which was rich in these goods. As a consequence of intense interregional contacts, the process of the social stratification at both sides of the trade route was much speeded up. In Egypt, control over the long-distance trade exchange was held by a political and religious elite, an idea supported by the results of excavations by the Polish Archaeological Expedition to the Eastern Nile Delta. The economic increase must have privileged the social position of the elite but also contributed to the unification of Upper and Lower Egypt, as well as strengthening the foundations of the new state. The Nagadans aimed to take over the trade routes leading from Egypt through Sinai to the Near East and with the end of the Early Bronze Age I they managed to settle their people at a few sites of major importance (e.g. Tell es-Sakan, En Besor), which played the role of trading posts. The mentioned posts were located in the present area of Israel. The importance of commerce for the beginnings of the Egyptian state seems to be highly significant but much less is known about the impact of trade contacts on the Southern Levant. In our opinion, the inhabitants of the region were interested in food surpluses - especially grains, pork and fish, which could have been relatively easily imported from Egypt and which is indirectly supported by discoveries at Tell el-Farkha. In archaeozoological material, a large predominance of such bones as pig jaws or fish tails is observed (analyses by R. Abłamowicz and D. Makowiecki) that is, those parts which are less attractive for consumption purposes, while the meat rich parts are rather few. During the Bronze Age, people knew a number of effective methods for

Fig. 4. Examples of Egyptian pottery from Tell el-Farkha (photo by R. Słaboński) and Tel Erani (after Anđelković 1995, pp. 44–45, figs. 15–16)

meat preservation, which enabled its transportation over even long distances. Moreover, discoveries from Ashqelon and other Levantine sites show the presence of imported Nilotic fish bones. Nagadan supplies in exchange for such goods as wine, olive oil or copper resulted in the accumulation of large food surpluses and thus, in demographic explosion and acceleration of social changes, as well as development of power centres. The latter were those centres which kept the closest co-operation with newcomers from the South-West and which, with the collaboration of local societies, gathered goods and controlled their exchange. At the places where the Nagadans were at least temporally present - discoveries of typical predynastic Egyptian table ware strongly corroborate the assumption. Thanks to contacts with Egypt, the centres developed at a much more visible pace that allowed them to become local leaders controlling smaller settlements. The "villages" were assigned to support the centre in the exchange by production of exported goods or by taking part in acquisition and redistribution of Egyptian imports. As a result of the changes there most probably emerged the oldest protourban settlements with social stratification and a centre of power, which controlled nearby areas. It is also assumed that the major settlements had a central granary meant to store grains from local cultivation and from Egyptian trade. Local dignitaries must have organized strategies sufficient for rationing the remaining imported goods and been able to raise the best kinds of wine or olive oil accessible in the North of Palestine, as well as the copper and products of the Dead Sea. It should, however, be mentioned that Egyptian objects did not necessarily have to follow the route and some of exchanged goods might have originated from the area of the Northern Negev, middle Coastal Plain or Judean Mountains, where Naqadan settlement activity was concentrated.

5. Conclusions

The hypothesis which is the subject of verification by the Joint Israeli-Polish Expedition to Tel Erani is that in Central Palestine, under the influence of Egyptian contacts, new settlement centres of a protourban character were developed. Their economy was based on the local production and redistribution of goods, moreover, they acted as a middleman and facilitated trade exchange between Egypt and the most distant parts of the Levant. This is why well-organized commercial routes leading to places rich in raw materials, which were of the core interest for the Nagadans, were in fact a part of their development policy with a kind of a side-effect visible in urbanizing Palestine of the Early Bronze Age.

Handel czy podbój? Istota relacji pomiędzy Egiptem a Południowym Lewantem w okresie wczesnego brązu I z perspektywy stanowisk Tell el-Farcha w Egipcie i Tell Erani w Izraelu

Początki badań izraelskiego stanowiska Tel Erani sięgają lat '50, kiedy to S. Yeivin rozpoczął w tym miejscu poszukiwania biblijnego miasta Gat. Wkrótce okazać się miało, iż znaleziska pochodzące z wykopalisk wskazują na zupełnie inny okres w dziejach. Wśród zabytków ceramicznych pojawiło się wiele fragmentów o dowiedzionej w kolejnych badaniach proweniencji egipskiej. Owe fragmenty odnalezione zostały w kontekście struktur architektonicznych również wskazujących na pochodzenie

z kraju nad Nilem. Odkrycia te oraz zbiegająca się w czasie publikacja Y. Yadina na temat interpretacji ukazanych na palecie Narmera symboli umocnionych miast Lewantu, sugerujące zbrojny najazd władcy na te tereny, skłoniły Yeivina do zmiany interpretacji badanego przez niego stanowiska. Znaleziska dotyczące bytności Nagadyjczyków w Tel Erani wskazują niezbicie na raczej długotrwały ich pobyt, o czym świadczyć może obecność zarówno naczyń typowych dla tej ludności o zastosowaniu w życiu codziennym, ale również lokalnie wykonywanych form naśladujących wiernie wzorce przybyszów znad Nilu. Choć nie udało się jak dotąd potwierdzić zniszczeń osady dokonanej zgodnie z przedstawieniami z palety Narmera przez tego władcę, jednakowoż obecność wpływów potwierdza fragment dzbana na piwo z serechem oznaczającym jego imię.

W tym miejscu pojawiło się pytanie o charakter relacji egipsko-lewantyńskich. Wśród teorii na ten temat zebranych przez Andelkovića odnaleźć można szeroki wachlarz możliwości, od podboju militarnego, poprzez kolonizację, utworzenie faktorii handlowej aż do pokojowej infiltracji o modelu jednostronnej migracji. W chwili obecnej zagadnienie relacji pomiędzy oboma regionami w omawianym okresie czwartego tysiąclecia p.n.e. stanowi przedmiot żywej dyskusji wśród wielu badaczy. W naszej opinii, dotychczasowe wyniki badań skupiają się nieco zbyt intensywnie na zagadnieniu rozpatrywanym od strony Lewantu, z pominięciem terenów Egiptu, a w szczególności Delty, która najprawdopodobniej odgrywała tu znaczną rolę. W naszych badaniach proponujemy zagłębienie się w temat tych relacji, zarówno od strony Tel Erani, jak i egipskiego Tell el-Farcha, które to stanowiska dostarczyły niezbitych dowodów bliskich kontaktów w postaci odnajdowanych w obu ośrodkach importów, zbliżonej architektury, czy też samej pozycji Tell el-Farchy jako ośrodka wiodącego na terenie Delty okresu pre- i wczesnodynastycznego.

Przyczyn nawiązania relacji dalekosiężnych pomiędzy Egiptem a Lewantem oraz ich intensyfikacji w okresie IV tys. p.n.e. upatrywać należy w rozwoju wymiany handlowej, wzbudzanej przez coraz to silniej bogacące się elity społeczne. Chęć pozyskiwania przez Nagadyjczyków towarów luksusowych pochodzących z Bliskiego Wschodu oraz powstanie szlaków handlowych biegnących na linii Bliski Wschód-Synaj-Delta doprowadziły do przyspieszenia przemian, skutkujących w konsekwencji rozwarstwieniem społecznym na obu końcach dróg przepływu towarów. Nagadyjczycy, umocniwszy swoją pozycję na terenach Dolnego Egiptu, zapragnęli przejąć kontrolę nad tak powstałą formą wymiany handlowej, czego dowodzą założone przez nich faktorie na terenie dzisiejszego Izraela, jak En Besor czy Tell es-Sakan. Handel w takiej postaci przypuszczalnie odegrać mógł znaczącą rolę w całym procesie unifikacji Dolnego i Górnego Egiptu; wpłynął zarówno na przemiany ekonomiczne jak i społeczne ludności nagadyjskiej. Pytaniem pozostającym w chwili obecnej bez odpowiedzi jest stopień oddziaływania powstałych szlaków wymiany handlowej i – w konsekwencji – nowych wzorców kulturowych i technologicznych na tereny samego Lewantu i społeczności go zamieszkujące.

Temat kolonizacji Nagadyjskiej w okresie wczesnego brązu I jest obecnie chętnie dyskutowany wśród badaczy Bliskiego Wschodu. Niniejszy tekst skupia się na dwóch istotnych dla tego zagadnienia stanowiskach: egipskim Tell el-Farcha oraz izraelskim Tel Erani. Odkrycia ceramiki wskazującej na wymianę handlową pomiędzy oboma ośrodkami, importy palestyńskie w Tell el-Farcha, ślady architektury nagadyjskiej w Tel Erani zdają się potwierdzać twierdzenie o bliskich relacjach pomiędzy reprezentowanymi przez nie terenami i sugerują istnienie dalekosiężnego szlaku handlowego.

Na bazie powyżej przedstawionych faktów zrodził się projekt oparty na współpracy pomiędzy Instytutem Archeologii Uniwersytetu Jagiellońskiego oraz izraelskim Uniwersytetem Ben Guriona w Beer Szewie. W ramach tej współpracy podjęta zostanie próba zweryfikowania hipotezy o wpływie egipskich kontaktów z Centralną Palestyną na powstanie i rozwój ośrodków o charakterze protomiejskim. Pierwszym krokiem w stronę realizacji tego założenia była wycieczka terenowa do Tel Erani,

która wstępnie potwierdziła w znajdowanym materiale obecność ceramiki z interesującego nas okresu w dziejach rozwoju zarówno osady, jak i prawdopodobnie fragmentu szlaku wiodącego dalej na wschód w odleglejsze części Lewantu.

References

- **Andelković B.,** 1995 *The Relation Between Early Bronze Age I Canaanites and Upper Egyptians*, Belgrade: Univerzitet u Beogradu, Filozofski fakultet, Centar za arheološka istraživanja.
- 2012 Hegemony for beginners: Egyptian activity in the Southern Levant during the second half of the fourth millennium B.C., Issues in Ethnology and Anthropology, n. s., 7(3), pp. 789–808.
- **Brandl B.,** 1989 *Observations on the Early Bronze Age strata of Tel Erani*, (in:) P. de Miroschedji (ed.), L'urbanisation de la Palestine à l'Age du Bronze ancient: bilan et perspectives de recherché actuelles, BAR International Series, 527, Oxford, pp. 357–387.
- **Braun E.,** 2009 South Levantine Early Bronze Age chronological correlations with Egypt in light of the Narmer serekhs from Tel Erani and Arad: New interpretations, British Museum Studies in Ancient Egypt and Sudan, 13, pp. 25–48.
- **Braun E., van den Brink E.M.C.,** 2003 Egyptian elements and influence on the Early Bronze age I of the Southern Levant, ArchéoNil, 13, pp. 77–94.
- **Chłodnicki M., Cialowicz K.M., Mączyńska A. (eds.),** 2012 *Tell el-Farkha I*, Poznań-Kraków: Poznań Archaeological Museum & Institute of Archaeology, Jagiellonian University, Kraków.
- **Porat N.**, 1986/7 *Local industry of Egyptian pottery in southern Palestine during the Early Bronze I period*, Bulletin of the Egyptological Seminar, 8, pp. 109–129.
- 1996 Appendix B. "Egyptian" pottery from Hartuv: a petrographic description, (in:) A. Mazar, P. de Miroschedji, Hartuv: An Aspect of the Early Bronze I Culture of Southern Israel, Bulletin of the American Schools of Oriental Research, 302, pp. 34–35.
- Weinstein J., 1984 The significance of Tell Areini for Egyptian-Palestinian relations at the beginning of the Bronze Age, Bulletin of the American Schools of Oriental Research, 256, pp. 61–69.
- **Yadin Y.,** 1955 The earliest record of Egypt's military penetration into Asia?, Israel Exploration Journal, 5, pp. 1–16.
- **Yeivin S.,** 1964 *The ceremonial slate-palette of King Narmer*, (in:) H.B. Rosén (ed.), Studies in Egyptology and Linguistics in Honour of H.J. Polotsky, Jerusalem: Israel Exploration Society, pp. 22–53.

Guidelines for Authors

Aims and scope

Recherches Archéologiques Nouvelle Serie is an archaeological journal issued by the Institute of Archaeology of the Jagiellonian University in Kraków. In a new form, it continues the tradition of the Recherches Archéologiques, published by the Institute of Archaeology JU since 1968. That journal presented mainly field reports from excavations conducted by archaeologists from the Institute. This formula was changed in 2009 to broaden the journal's scope and open its pages for all researchers. Therefore, a subtitle 'Nouvelle Serie' was added and a new volume numbering was introduced.

The journal presents general syntheses, published in the 'Studies' section, as well as the analyses of archaeological materials (which should be discussed against a broad, multi-aspectual background), published in the 'Reports' section. The contributions may address any aspect of archaeology and any period of prehistory or history, both in the Old and the New World. We look forward to receiving the texts from authors both from Poland and from abroad. Among the contributions accepted are also summaries of MA theses or extracts from them adapted for publication, as well as outstanding papers by students. Basically, there are no restrictions as regards contribution size. Extensive publications which offer a comprehensive and interdisciplinary approach to the discussed issue and which are provided with numerous and adequate illustrations are warmly welcomed. One should note, however, that the journal does not publish reviews. The original version of the journal is the paper version, however all contributions are also freely accessible on-line. The Recherches Archéologiques Nouvelle Serie accepts contributions in all of the so-called congress languages (English, German, French, Spanish and Russian); the preferred language is English.

Submission of mss

The contribution must be submitted both in electronic and paper form (a single printed copy). The electronic version should be a Microsoft Word file in *.doc or *.rtf format. An additional copy in *.pdf format is welcomed. The files should be saved on a CD or DVD and submitted together with the printed copy.

The text must be written in the Times New Roman font at a size of 12 pts with 1.5 line spacing. All margins should be set to 2.5 cm, and all pages should be numbered. It is highly recommended that the contributors avoid undue use of text formatting options, such as word dividing, bolded or underlined words, numbering or bullets, empty lines, different font types, etc. Using such options should be reduced to the necessary minimum.

Suggestions concerning distinguishing certain parts of the text should be given on the margins of the printed copy. It is important that footnotes contain only the necessary additional information. The authors are kindly asked not to automatically generate the footnotes using a text editor, but to attach them as normal text at the end of the paper, marking them in the text with consecutive numbers (introduced from the keyboard, in superscript).

The submitted contribution should consist of the following:

- 1. Title.
- 2. Author/s full name/s, together with affiliation, address, e-mail address, phone number and fax number (for each author); when there is more than one author, please indicate the person responsible for contact with the Editorial Board and after the publication with the readers.
- 3. Abstract (up to 300 words, always in English).
- 4. Keywords (no more than 7).
- 5. Text (if the text is divided into chapters which is recommended their titles must be separated by an additional empty line below and above the same applies to subchapters; chapters and sub-chapters should be given proper hierarchical numbering, introduced manually please do not use an automatic numbering option in a text editor).
- 6. Footnotes.
- 7. Summary in Polish (up to 1200 words; in case of non-Polish author/s this summary will be generated by the Editor).
- 8. References.
- 9. Figures, and a complete list of figures with figure captions (in an electronic version, as a separate file).
- 10. Tables.

Figures and tables

A continuous numbering (as 'figures', in the language of the paper – e.g. 'Figure' or 'Abbildung') should be kept for all the illustrations and photographs, in the order in which they are referred to in the text. Please note that the maximum size of a printed illustration will be 130×180 mm. Due to a two-column layout, another available size is 60×180 mm. The contributors are kindly asked to mark (with a pencil, on the printed copy) which illustrations must be printed in a larger format and which may be printed small. The size of numbers and letters within figures (we recommend using Arial font and Arabic numerals) should be adjusted to the illustration size, to make them readable. All drawings should be provided with a clear and adequate linear scale. Apart from the printed copy (with figure numbers marked with a pencil), all the illustrations should also be delivered in electronic form, each figure being a separate file of TIFF format (minimum 600 DPI for black-and-white and grey-scale drawings, minimum 300 DPI for colour drawings or photos) named using the name of the author/first author (e.g. Nowak Figure 1.tiff). Figures should be referred to in the text using Arabic numerals; a reference to a particular part of the illustration should use colon, space and proper number/s or letter/s (e.g. Fig. 31: 12–14 or Abb. 2: 14, 16). A full list of figures, with complete figures captions and explanations should be delivered separately.

Apart from the printed copy, all the tables should be delivered in electronic version as a Microsoft Word file (*.doc or *.rtf); an additional version in *.pdf format is welcomed. The tables may be saved in a single file or as separate files; in both cases the file name/s

should clearly refer to the content – it is desirable that the author's/first author's name is used (e.g. Nowak_Tables.doc or Nowak_Table1.doc). Each table must be provided with a headline containing its number and title. Any comments, if necessary, must be placed below the table. Tables should be referred to in the text using Arabic numerals (e.g. Table 3 or Tabelle 1); their numbering should follow the order in which they are referred to in the text.

Please do not forget that the printed copy submitted to the Editorial Board should have illustrations and tables placed separately at the end of the paper and not within the text.

Authors are responsible for obtaining permissions from copyright holders for reproducing any illustrations, figures, or tables previously published elsewhere.

References

The bibliography should only contain positions that are referred to in the text or in the illustrations or tables. Journal names should be used in their full form. References in the text should be ordered chronologically, beginning with the oldest quoted position and kept to the following pattern: (Huntley, Birks 1983, 35–38; Ralska-Jasiewiczowa 2004, 32; Hajnalová 2005). If a publication has more than two authors, the expression et al. should be used (e.g. Bennet *et al.* 1991). If there is more than one publication of the same author/s within one year, lower case extensions should be used (e.g. Jones 1965a; 1965b; Gardner 2002a; 2002b). Figures and/or tables in quoted publications should be referred to using the following pattern: (Huntley, Birks 1983, fig. 14: 7; Smith 1998, table 6).

The bibliography should be listed according to the patterns presented below. They were drawn up for publications in English. For publications in other languages, the use of upper and lower case, as well as the expressions and denotations like: (in:), (ed.), (eds.), pp., (typescript), should be adjusted to the rules of the given language. Particular attention should be given to provide accurate spelling of authors' names and publication titles, especially in languages where diacritic marks are common (e.g. Czech, Slovak).

Papers in journals:

Gomes D. C., Vega O., 1999 *Dating organic temper of ceramics by AMS: sample preparation and carbon evaluation*, Radiocarbon, 41, pp. 315–320. [volume numbers only in Arabic numerals, pages separated by a short dash (Ctrl+- on numeric keypad) without a space]

• Papers or chapters in monographs, conference papers, series, etc.:

Kalicki T., Kozłowski J. K., Nowak M., Vizdal M., 2005 A settlement of the Early Eastern Linear Pottery Culture at Moravany (Eastern Slovakia): palaeogeographical and archaeological perspective, (in:) E. Gál, I. Juhász, P. Sümegi (eds.), Environmental Archaeology in North-Eastern Hungary, Varia Archaeologica Hungarica, 19, Budapest: Archaeological Institute of the Hungarian Academy of Sciences, pp. 179–198.

· Monographs:

Lityńska-Zając M., Wasylikowa K., 2005 *Przewodnik do badań archeobotanicznych*, Vademecum Geobotanicum, Poznań: Sorus.

Typescripts:

Goslar T., 2005 Raport z wykonania datowań 14C w Poznańskim Laboratorium Radioweglowym, Archive of the Institute of Archaeology, Wrocław University (typescript).

· Web sites:

Furholt M., 2003 *Absolutchronologie und die Entstehung der Schnurkeramik*, http://www.jungsteinsite.uni-kiel.de/pdf/2003 furholt.pdf, 20.01.2011. [Access date]

The contributions should be addressed to:

Dr hab. Marek Nowak, Institute of Archaeology, Jagiellonian University, Gołębia Street 11, 31-007 Kraków, Poland; e-mail: mniauj@interia.pl

Procedure of evaluation

All submitted papers undergo a multi-stage assessment process. At the first stage, a contribution's compliance with the editorial requirements is assessed by the Editor-in-Chief and the Secretary. Next, a preliminary evaluation of the paper is carried out by the Thematic Editor. Accepted papers are then sent to two independent reviewers who are not employed by author's/authors' institutions. The review will be made according to double-blind review process rule.

The "Reviewer Evaluation Questionnaire", containing criteria of the evaluation is attached to the web page of the journal:

http://www.farkha.nazwa.pl/RechACrac/wpcontent/uploads/2013/07/evaluation.form_.pdf Depending on the reviewers' opinion, the paper is qualified for print, sent to the author for amendments, or rejected. The papers qualified for print undergo a comprehensive proof-reading procedure and necessary language corrections by a native speaker.

The Cracow Team for Archaeological Supervision of Motorway Construction, sp.j (located Senacka 3, Kraków)

is a legal identity appointed by the Institute of Archaeology and Ethnology PAN,

Jagiellonian University and The Archaeological Museum in Cracow.

The Team – as a sole contractor – carries out from 1996 (on the basis of an agreement with the General Management of Domestic Roads and Motorways) rescue excavations on the line of Motorway A4 under construction in Małopolskie Voivodship.

Results of the research are systematically published in a dedicated series entitled VIA ARCHAEOLOGICA

Photo by Adam Golański

