SUDAN & NUBIA

The Sudan Archaeological Research Society


Bulletin No. 15 2011


The map reflects the new territorial situation following the independence of South Sudan in July 2011.

SUDAN & NUBIA

2

The Sudan Archaeological Research Society


```
Bulletin No. 15 2011
```

Contents

The Sudan Archaeological Research Society –
An Anniversary Tribute
William Y. Adams

The Kirwan Memorial Lecture

Qasr Ibrim: The last 3000 years	3
Pamela J. Rose	

Reports

Neolithic beakers from North-Eastern Africa Anna Longa	13
Pottery from Sites Surveyed in Sodari District, Kordofan Province. An Interim Report 2008-2009 <i>Howeida M. Adam and Abdelrahim M. Khabir</i>	18
The early New Kingdom at Sai Island: preliminary results based on the pottery analysis (4 th Season 2010) <i>Julia Budka</i>	23
Sesebi 2011 Kate Spence, Pamela J. Rose, Rebecca Bradshaw, Pieter Collet, Amal Hassan, John MacGinnis, Aurélia Masson and Paul van Pelt	34
The 10 th -9 th century BC – New Evidence from the Cemetery C of Amara West <i>Michaela Binder</i>	39
Excavations at Kawa, 2009-10 Derek A. Welsby	54
The Kushite Pottery Sequence at Kawa: Parallels at Home and Abroad <i>Isabella Welsby Sjöström and Ross Thomas</i>	64
The Late Meroitic Cemetery at Sedeinga. Campaign 2010 <i>Claude Rilly and Vincent Francigny</i>	72
Dangeil 2010: Meroitic Wall Paintings Unearthed and Conservation Strategies Considered Julie R. Anderson and Salah eldin Mohamed Ahmed	80
Rediscovery of the Kushite site - Naga, 15 years of excavation (1995-2010). Surprises and Innovations <i>Karla Kroeper</i>	90

A Meroitic offering table from Maharraka - Found, recorded, lost or not? <i>Jochen Hallof</i>	105
Early Makuria Research Project. Excavations at ez-Zuma. The Third Season, JanFeb. 2009 Mahmoud el-Tayeb and Ewa Czyżewska	108
Report on burial architecture of tumuli T. 11 and T. 13 <i>Katarzyna Juszczyk</i>	119
A preliminary report on mortuary practices and social hierarchy in Akad cemetery <i>Mohamed Faroug Abd el-Rahman</i>	124
Palaces in the Mountains: An Introduction to the Archaeological Heritage of the Sultanate of Darfur <i>Andrew McGregor</i>	129
The archaeological and cultural survey of the Dongola Reach, west bank from el-Khandaq to Hannek: Survey Analysis Intisar Soghayroun Elzein	142
Miscellaneous	
Obituary	

Obituary	
John A. Alexander (1922-2010) <i>Pamela J. Rose</i>	146
Book reviews	
Elisabeth G. Crowfoot 2011. <i>Qasr Ibrim: The Textiles</i> from the Cathedral Cemetery John P. Wild	147
Jane Roy 2011. The politics of trade: Egypt and Lower Nubia in the 4 th millennium BC Maria C. Gatto	148

Front cover: Naga - Amun Temple, the Hypostyle Hall after reconstruction, 2008 (photo: © Naga Project).

Sudan & Nubia is a peer-reviewed journal


The archaeological and cultural survey of the Dongola Reach, west bank from el-Khandaq to Hannek: Survey Analysis

Intisar Soghayroun Elzein

The project's pilot plan is a re-investigation of the area surveyed by the University of California Dongola Reach expedition in January 1998, during which more than 99 sites were recorded (Smith 2002). One of the aims of the new project is to investigate the Islamic sites which may have escaped the attention of the previous missions due to time constraints. The survey was carried out by car and on foot for three seasons during 2007-2009 (Tables 1 and 2). Samples were taken from more than 90% of the surveyed area, mainly pottery sherds, a few stone objects including a smoking pipe and clay pipes. The importance of the area comes from the fact that it is the heartland of the Christian kingdom of Makuria, as well as being the area which received early Muslim settlers.

The survey covered the river bank, its immediate hinterland, and two islands. Some of the sites have recently vanished without trace due to agricultural projects and modern settlements, as revealed by the 1998 survey list, which was of great help in identifying some of the sites which have since disappeared. At the end of each season signs are posted and local authorities are informed about the importance of setting up a regular police force in some sites such as el-Khandaq, where people used to come from some distance until recently to collect fertilizer from the deposits of dung within the fort's interior (Plate 1). The police station at el-Khandaq was supported with more staff to help in this respect, for which we are thankful. In some cases rescue excavation was carried out to safeguard the threatened sites and/or to investigate collapsing or already collapsed vaulted burials. A good


Plate 1. El-Khandaq, evidence of fertilizer digging.

example was one of the multiple burials at el-Khandaq; its roof has collapsed and it was being used as a rubbish dump which led to the protrusion of skulls and skeletal remains (see Elzein 2008).

Table 1. List of sites.

No.	Locality	Village	No. of sites
1	el-Golid	el-Khandaq	37
2		Sali	6
3		Sori	1
4		Urbi	6
5		el-'Agaba	6
6	Dongola	Teiti	18
7		Sahaba	18
8		Wad Nimeiri	4
9		Gharb Labab	3
10		Sortod	2
11		Sheikh Sherif	8
12		Khanaq	2
13		Ertidi	1
14		Kaptode	1
15		Gerada	2
16		Zawrat	4
17		Gharb Binna	9
18		Koya	5
19		Dambo	2
20		Berkiya	2
21		Hafir	7
22		Akkad	4
23		Makjour island	28
24		Hannek	1
25	el-Burgaig	Dagerta Island	4

Table 2. Sites classified by periods.

Period	No. of sites	Site types
Prehistoric	27	Rock drawings, gongs, lithic tool scatters
Christian	15	Church site, scatter of potsherds, remains of fired brick
Christian/ Islamic	21	Islamic cemeteries dug over remains of Christian structures
Islamic	112	Cemeteries, <i>mesids</i> , <i>diffis</i> , a castle and a fort
Undefined	5	

The first phase lasted for three years during which the following objectives were achieved:

The survey to produce the site inventory was completed by 2009. The surveyed sites are spread between the regions of el-Golid and Dongola. The boundary of the former is from

el-Ghaba to Urbi, of the the latter from et-Teiti to Hannek. One site, on Dagarta Island, is within el-Burgaig locality.

Plans were made of Qaila Qaila (the Red Fort) and of the house of Abd Allah Beyh Hamza in el-Khandaq and of the fort of Wad Nimeiri (Elzein 2008; 2010).

Analysis of the results

About 180 sites have been reported, ranging from prehistoric (a low percentage) to medieval and post-medieval sites. The sites are clustered around 25 villages.

The Islamic remains

These include mainly the cemeteries, *mesids*, few *diffs* and two castles/forts. A large percentage of these cemeteries are of *qubbas* and/or *baniya* (usually roofless rectangular or square structures, a few examples are roofed) and ordinary graves (Plate 2). In some of them is evidence of remains of *kbahwas*


Plate 2. Cemetery with a qubba and banya (Hafir).

like in Urbi South (18° 43.469' N / 30° 32.204' E) and Sori (18° 42.643' N / 30° 32.533' E). An important phenomenon is the burial of children next to a sheikh's grave/*qubba* or *baniya*. Good examples are from Sali (18° 37.973' N / 30° 33.811' E) and Urbi South (18° 34.772' N / 30° 32.110' E). The two important *mesids* are the Sheikh Sheriff *Mesid* and Kullu-*mesid* in the Zawrat area. The former has undergone restoration work, but the attached *qubba* is crumbling, while the latter has been deserted and a new mosque has been built (Plate 3). The remains of the *mesid* are still there with its step shaped minaret.

Diffi. Remains of *diffi* are rare in the area, while *diffi* are reported in the Mahas and Sakkout areas. The most southerly example in this concession is Bad-in-deffi, famous as the *diffi* of King Badai of the Funj in Dambu (19° 31.650' N / 30° 23.783' E), good evidence for the existence of Funj control in this area.

The others are in Akkad (19° 38.763' N / 30° 22.118' E); a mud (*jalous*) and mud-brick building with a crumbling tower at its north-eastern corner shows evidence of later added supporting walls and Christian pottery sherds and stone


Plate 3. The deserted mesid at Kullu-mesid (Zawrat)

grinders (Plate 4). There are two *diffi* on Dagarta Island, one in the eastern side of the island and the other in the west (19° 41.137' N / 30° 22.441 E, 19° 41.221' N / 30° 22.278' E). The walls of the eastern *diffi* stand to less than 1m., the western is within the agricultural area. At Hannek still standing are parts of its *diffi*'s walls and towers.


Plate 4. Remains of a large diffi (Akkad).

The Christian remains

These remains are partially under Muslim cemeteries but there are two *jalous* and brick churches still standing at et-Teiti.

Et-Teiti South (18° 49.430' N / 30° 29.915' E) is a mudbrick church with walls surviving to a height of up to 2m. It is suffering from weathering by wind and from negligence (Plate 5). It is one of the few upstanding churches of its type in the area. There are also fired brick and pottery sherds on the site.

Et-Teiti North (18° 52.626' N / 30° 28.011' E) Most of the remains on this site are Christian, a few standing structures, pottery sherds and remains of burnt bricks. One of the sites here, on top of a mound, has Islamic burials, but down the slope and for a considerable distance to the edge of the vehicle road is a dense scatter of Christian pot sherds, includ-


Plate 5. Mud-brick church at et-Teiti.

ing diagnostics. This suggests that et-Teiti was once one of the strongholds of Makuria or an important centre. Future research in the area will tell us more.

Ez-Zawrat (19° 21.202' N / 30° 25.988' E) In this area four sites were recorded, two of them with Christian and Islamic remains. In one of them is an Islamic cemetery apparently built above a Christian settlement. The Islamic cemetery consists of ordinary burials and roofless structures. In the Kullumesid site, a modern mosque was built next to the deserted *mesid*; our informants said that the ruined *mesid* had been built over remains of a church.

Prehistoric sites

These include rock drawings (cows, birds, giraffe, ox, camel, hippopotamus, boats, crosses and people) and rock gongs (Plates 6 and 7).

Main towns/villages

El-Khandaq. A medieval and post-medieval town, famous as a river port during the late 18th and all of the 19th century, until the middle of the 20th century. Its fort (Plate 8), built of mud brick, two-storey houses and countless graves are all good indicators of the status of the town in the recent past. It needs urgent work and it is the intention of the project to concentrate on documentation work in the town. The changing climate and modernization are affecting the town landscape (Elzein 2008).

Wad Nimeiri is the site of a large fort built of sandstone and mud brick. South of it extend the remains of houses which indicate the existence of a town, which would explain the existence of the large cemetery to the west of it. The cemetery includes white-washed domed tombs and three or four mud brick stepped structures assumed also to be tombs, either square or round in shape. These lie beside other


Plate 6. Rock drawing at Makjour (Akkad area).


Plate 7. A rock gong at Makjour.


Plate 8. General view of Qaila Qaila at el-Khandaq.

structures delimited by the vehicle track. The project has been able to survey the fort and a plan has been produced. There is still more work to be done in the southern section of the fort and outlying structures (Elzein 2010).

Sahaba is an interesting site which carries the name of the companions of Prophet Mohammed PBU (Peace be upon Him). It is venerated as the place where a battle was fought between the Muslim invaders and the army of the Christian Kingdom of Makuria before reaching Old Dongola, the capital. It is related that many of the Sahaba (companions) were killed and buried in this place. The sites include the main one in which the Sahaba were said to be buried, which also includes Christian brick graves misinterpreted as those of the Sahaba, who were buried in the wrong orientation because they were martyrs and martyrs should be buried in the spot and with the orientation as they fell (Plate 9). These are beside a mosque built of stone and two mud-brick *qubbas*. Other sites are mainly Islamic cemeteries and one prehistoric site with rock drawings (Elzein, NCAM mss).


Plate 9. Sahaba cemetery claimed in the local traditions to be of Muslims.

Sheikh Sheriff. There are eight sites, mainly Islamic *qubba* cemeteries and a *mesid*. Some of the cemeteries were abandoned, but most of the sheikhs buried there are known to local people (their names are still fresh in their memories). Sheikh Sherif himself is buried in the *qubba*, partially collapsed, incorporated within the *mesid's* walls; it is built of mud brick with a keel arch entrance. Only one prehistoric site was recorded; which yielded lithic tools within an Islamic cemetery (19° 07.056' N / 30° 28.627' E).

Conclusions

It is clear that the area was of considerable importance as part of the Christian Kingdom of Makuria in the vicinity of the capital Old Dongola, which received traders, missionaries to Islamize the ruling class and finally the first Nubian Muslim king in the early 14th century. The percentage of prehistoric and early historic sites is low, which might be attributed to the natural and human factors in the area that led to the disappearance of most of them.

Some of the sites, like el-Khandaq, need urgent work to safeguard what is left from the medieval and post-medieval town. The town had links and contacts with western Sudan and parts of the central and eastern regions through trade and traders. Et-Teiti and Sahaba are two important sites for the study of the process of Christianization as well as Islamization. In the area of et-Teiti, besides the heavy scatter of pottery, there are remains of two churches which mark the area as an important religious or administrative centre.

It is evident from the three seasons of work that we are dealing with a variety of historical periods, the study of whose remains involves many different scientific disciplines: Medieval and post-medieval (Christian and Islamic, Ottoman), industrial archaeology, inscriptions and epigraphy, documents, ethnographical observation and above all funerary archaeology.

Acknowledgement

Many thanks go to the following bodies who supported the first phase of the project (2007-2009): The University of Khartoum, The Sudan Archaeological Research Society and the people of el-Khandaq also for their continuing support in the form of protection of the site and preparation of a permanent camp for the team.

I am grateful to my colleagues in the Department of Archaeology and Isabella Welsby Sjöström (members of the team), the drivers Khalid and Salah. Special thanks go to Isabella Welsby Sjöström and David Hooker for surveying Wad Nimeiri fort.

Bibliography

- Elzein, I. 2008. "The archaeological and cultural survey of the Northern Dongola Reach, western bank, from Khandaq to Hannek, first season report 2007', *Sudan & Nubia* 12, 74-78.
- Elzein, I. 2010. 'Qasr Wad Nimeri and its Qubbas', Sudan & Nubia 14, 91-95.
- Smith, S. T. 2002. 'The University of California Dongola reach Expedition-west bank reconnaissance Survey 1997-1998', Kush 18, 157-172.