

ENCOUNTERS,
EXCAVATIONS AND
ARGOSIES

ESSAYS FOR RICHARD HODGES

edited by

John Mitchell, John Moreland and Bea Leal

ARCHAEOPRESS ARCHAEOLOGY

ARCHAEOPRESS PUBLISHING LTD

Gordon House
276 Banbury Road
Oxford OX2 7ED

www.archaeopress.com

ISBN 978 1 78491 681 7

ISBN 978 1 78491 682 4 (e-Pdf)

© Archaeopress and the authors 2017

Cover illustration: Two eagles, dado in the crypt of Abbot Epyphanus, San Vincenzo al Volturno, c. 820
(Photo: Sarah Cocke)

All rights reserved. No part of this book may be reproduced, in any form or by any means, electronic, mechanical, photocopying or otherwise, without the prior written permission of the copyright owners.

Printed in England by Oxuniprint, Oxford

This book is available direct from Archaeopress or from our website www.archaeopress.com

Bone plaque with hunting dog leaping over eye.
Butrint, Triconch Palace, c. AD 400. (© Butrint Foundation)

Contents

Contributors	iii
Introduction	1
John Mitchell and John Moreland	
Richard Hodges	2
Mother Miriam Benedict	
Richard a San Vincenzo al Volturno, il 23 settembre 1985	2
Franco Valente	
An ode to New Light on Early Medieval Monasticism	3
Neil Christie	
Looking beyond the local: Richard Hodges' extraordinary journey from Box to Butrint	7
Jim Symonds	
Cutting history in slices. Periodization and the Middle Ages: an archaeological perspective	21
Andrea Augenti	
Stone Age Economics: a new audit	30
Graeme Barker	
Richard Hodges and Tuscany: from the pioneering excavations of the 80s to the ERC-Advanced nEU-Med Project	44
Giovanna Bianchi	
From villa to minster at Southwell	56
Will Bowden	
Islamization and trade in the Arabian Gulf in the age of Mohammad and Charlemagne	73
Jose C. Carvajal López	
Remembering the early Christian baptistery, the Venetian castle and Art-Deco Saranda: a personal view of the future of heritage and development in Saranda and Butrint	91
Prue Chiles	
The popes and their town in the time of Charlemagne	105
Paolo Delogu	
The rebirth of towns in the Beneventan principality (8th-9th centuries)	116
Alessandro Di Muro	
The monastery of Anselm and Peter. The origins of Nonantola between Lombards and Carolingians	127
Sauro Gelichi	
Farfa revisited: the early medieval monastery church	137
Sheila Gibson, Oliver J. Gilkes and John Mitchell	
Butrint's death and resurrection: the medieval lime-kiln in the Roman forum	162
David Hernandez	

'Anjar: An Umayyad image of urbanism and its afterlife.....	172
Bea Leal	
Lively columns and living stones – the origins of the Constantinian church basilica.....	190
John Mitchell	
The survival and revival of urban settlements in the southern Adriatic: Aulon and Kanina in the early to late Middle Ages.....	208
Nevila Molla	
Powerful matter – agency and materiality in the early Middle Ages.....	217
John Moreland	
We do it indoors and sitting down, but still call it archaeology – unravelling and recording block-lifted hoards.....	236
Pippa Pearce	
Albanian archaeology in the new millennium and the British contribution.....	240
Luan Përzhita	
'Moi Auguste' – Les images de l'empereur Auguste dans les collections des musées albanais.....	253
Iris Pojani	
Butrint in the late 6th to 7th centuries: contexts, sequences and ceramics.....	262
Paul Reynolds	
Athens, Charlemagne and small change.....	275
Alessia Rovelli	
From villa to village. Late Roman to early medieval settlement networks in the ager Rusellanus... 	281
Alessandro Sebastiani	
Scandinavian monetisation in the first millennium AD – practices and institutions.....	291
Dagfinn Skre	
Philosophiana in central Sicily in the late Roman and Byzantine periods: settlement and economy... 	300
Emanuele Vaccaro	
Appunti, grezzi, per un'agenda di Archeologia Pubblica in Italia.....	314
Marco Valenti	
Leiderdorp: a Frisian settlement in the shadow of Dorestad.....	329
Arno A. A. Verhoeven and Menno F. P. Dijkstra	
Saranda in the waves of time: some early medieval pottery finds from a port in the Byzantine Empire.....	341
Joanita Vroom	
Richard Hodges and the British School at Rome (BSR).....	351
Christopher Smith	
Richard Hodges: an intellectual appreciation.....	355
Chris Wickham	

Contributors

Professor Andrea Augenti
Dipartimento di Storia Culture Civiltà, Università
degli Studi di Bologna

Professor Graeme Barker
McDonald Institute for Archaeological Research,
University of Cambridge

Mother Miriam Benedict
Monastero Santa Scolastica, Cassino

Professor Giovanna Bianchi
Dipartimento di Scienze Storiche e dei Beni
Culturali, Università degli Studi di Siena

Professor Will Bowden
Department of Archaeology, University of
Nottingham

Dr José Carvajal López
University College London, Qatar

Professor Prue Chiles
School of Architecture, Planning and Landscape,
University of Newcastle

Professor Neil Christie
Department of Archaeology and Ancient History,
University of Leicester

Professor Paolo Delogu
Dipartimento di Storia Medievale, Università degli
Studi di Roma “La Sapienza”

Alessandro de Muro
Dipartimento di Scienze Umane, Università della
Basilicata

Dr Menno F P Dijkstra
Amsterdam Archaeological Centre, University of
Amsterdam

Professor Sauro Gelichi
Scienze dell’Antichità e del Vicino Oriente,
Università Cà Foscari di Venezia

Sheila Gibson †

Oliver Gilkes
Andante Travel, Salisbury

Professor David Hernandez
Department of Classics, University of Notre Dame,
USA

Dr Bea Leal
Art History and World Art Studies, University of
East Anglia

Professor John Mitchell
Art History and World Art Studies, University of
East Anglia

Nevila Molla
Institute of Archaeology, Tirana

Professor John Moreland
Department of Archaeology, University of Sheffield

Pippa Pearce
Senior Conservator, Department of Conservation
and Scientific Research, British Museum, London

Professor Luan Përzhita
Institute of Archaeology, Tirana

Professor Iris Pojani
Department of Archaeology, University of Tirana

Professor Paul Reynolds
Institució Catalana de Recerca i Estudis Avançats
(ICREA) ICREA Research Professor, ERAAUB, Dept
de Historia i Arqueologia, Universitat de Barcelona

Professor Alessia Rovelli
Dipartimento di Scienze dei Beni Culturali,
Università degli Studi di Tuscia, Viterbo

Dr Alessandro Sebastiani
Department of Archaeology, University of Sheffield

Professor Dagfinn Skre
Museum of Cultural History, University of Oslo

Professor Christopher Smith
School of Classics, University of St Andrews

Professor James Symonds
Department of Archaeology, University of
Amsterdam

Dr Emanuele Vaccaro
Dipartimento di Scienze Storiche e dei Beni
Culturali, Università degli Studi di Siena

Architetto Franco Valente
Venafro

Professor Marco Valenti
Dipartimento di Scienze Storiche e dei Beni
Culturali, Università degli Studi di Siena

Assistant Professor Arno Verhoeven
Amsterdam Archaeological Centre, University of
Amsterdam

Professor Joanita Vroom
Faculty of Archaeology, Leiden University

Professor Chris Wickham
Faculty of History, University of Oxford