
 1

Results of the 2006 Season
Kabri Regional Archaeological Survey Project

Eric H. Cline and Assaf Yasur-Landau

1. Introduction
The military situation in northern Israel and Lebanon during the summer greatly affected our
planned work at Tel Kabri. Katyusha rockets fired by Hezbollah scored direct hits both on the
Tel itself and the Kibbutz Kabri, as well as the nearby cities of Nahariya, Acco, and Haifa.
Although the archaeological site of Tel Kabri itself was unharmed and no lives were lost at the
kibbutz (except for 4,000 chickens in a demolished chicken coop), we were compelled to leave
the area without finalizing our work. Despite these conditions, and due in large part to the
immeasurable help of the Israel Antiquities Authority (IAA) archaeologists in the North and the
financial assistance of INSTAP, we managed to achieve many of our planned goals.

Three projects had been planned for the summer:
1. A Thematic Survey of the Middle Bronze (MB) II Sites in the Area of Tel Kabri, Israel
2. A Re-Planning of the Palace and Re-Mapping of the Site of Tel Kabri
3. A Chronological and Typological Re-Examination of the Pottery in the IAA store rooms.

The regional survey, which in our opinion was the most important, and which was also the most
important and labor-intensive of the three planned projects, was fortunately conducted and
completed during the field season, with the survey work ending just a few days before the
beginning of the war. After the break of hostilities, IAA archaeologists Dr. Rafi Frankel and Mr.
Nimrod Getzov very generously permitted us to take the survey pottery from the store-rooms in
Kibbutz Beth Ha’emek (which was under continuous rocket attacks) to Tel Aviv to be studied.

Unfortunately, the portion of our team which was in charge of the re-planning of the palace and
re-mapping of the site at Tel Kabri, led by Dr. Michal Bieniada, had arrived only a few days
before the start of the war. They had only just begun to make preparations for the digital
documentation of the site, including high-resolution balloon photographs, when the war started.

When rockets began to hit Tel Kabri and nearby areas, we (i.e. E.H. Cline and A. Yasur-Landau)
decided to temporarily stop our work in order not to risk the lives of our team members.
However, when the war continued without apparent letup, and we still could not return to Kabri,
the team led by Dr. Bieniada had to return to Poland without completing its project. Moreover,
balloon flights were not allowed by the Israeli Air Force for the rest of the summer, thus
preventing us from completing any portion of our second planned project.

The third planned project, namely the re-examination of the pottery from the older excavations
contained in the IAA general storeroom, also had to be postponed since the storerooms were
closed because of the war until September 15th. By that time, or soon afterwards, all of our
participants, including both directors, had left the country, due to previous commitments (E.H.

Cline returned to The George Washington University and A. Yasur-Landau took up a Fulbright
Fellowship at Harvard University for the 2006-2007 academic year).

On the bright side, as conditions seem to be more stable now in northern Israel, we do hope to
finish the rest of our planned projects during the coming field season, in addition to our other
planned activities.

2. Initial Results of the Regional Survey and Study of Pottery from Previous
Surveys

Field Survey
Members of the survey team included, apart from the present authors, George Pierce from
UCLA, Nurith Goshen from Tel Aviv University, and Dr. Helena Tomas of Zagreb University.

The survey enjoyed the generous and enthusiastic cooperation of the IAA representatives. We
were frequently joined by Nimrod Getzov, IAA Counselling Archaeologist of the North, who
had conducted previous surveys in the Galilee. IAA inspectors Yoav Lerer and Hana Abu-Uksa
also travelled with us to several sites and provided information on unpublished excavations in the
area.

Fig. 1. Map of Surveyed Sites with both Chronological Phases

and Estimated Areas noted (areas are in dunams [0.1 Ha.])

 2

The survey team visited 28 Middle Bronze Age sites in the Area of Kabri (see Fig. 1 and
Appendix 1). At the majority of these sites it was possible to establish their size using GPS, by
following the boundaries of each site according to the surface distribution of MB II pottery. The
use of such modern and accurate methods to measure site sizes enabled us to correct many of the
previous estimates for the sizes of MB sites in the Galilee, and now enables us to generate an
improved estimate of past population sizes in this region.

Thus, for example, the hilltop site of Mi'ilya, previously estimated to be of only 1.5 ha. in size,
turns out to actually be 23.8 ha. in size, making it a new major MB and LB site in the Western
Galilee. An opposite example is the border fortress site of Mezad 'En Tamir. Previously
estimated by Nimrod Getzov to be 0.3 ha. in size, this site, according to our measurements, is
apparently comprised of only a single sturdy structure and measures only 0.056 ha. in size.

There has been rapid development in the area, with the result that some MB II sites reported by
previous surveys, such as Kfar Rosh Haniqra and Tel Nahariya, are now completely invisible and
inaccessible; some may have been removed completely. [As a side note, our accurate mapping
and recording of the borders of the sites has been made available by us to the IAA and will be
used for the future protection of archaeological sites from building activities in this area.] In
addition, upon occasion, our visit to other sites previously reported as having MB pottery or
structures, such as the site of H. Sirim, yielded no MB pottery. In such cases, the pottery boxes
of the previous surveys were double-checked, and if no MB pottery were found there either,
these sites were erased from the IAA register of MB sites.

When the analysis of these results is complete, it will provide important insights regarding the
demographic and economic base of the Kingdom of Kabri. However, we can already note that
visits to several sites revealed unexpected and exiting results.

Fig. 2. The sea from the MB II anchorage at el-Buqbaq

Among the most notable initial results from our field survey is the discovery of a Middle Bronze
Age anchorage at el-Buqbaq, south of Achziv (Fig. 2). The site yielded MB cooking pots with a
sequence dating to both MB IIA and MB IIB, while large beach-rock boulders disturbed by
recent activity indicate the existence of an enclosure or a fort. This may be an example of an
anchorage not connected to a settlement, but rather — perhaps similar to the situation at
Nahariya — found near a coastal fort or shrine.

 3

Pottery Study
The massive and well organized pottery collection from the IAA storerooms in Kibbutz Beth
Ha’emek, reflecting more than 50 years of systematic surveys and surface collections in the
Galilee, was made available to us by the director Dr. Rafi Frankel. Most of the pottery from the
sites surveyed by the IAA was located and separated into chronological periods in the
storerooms.

Following the outbreak of the war in July, all of the MB pottery and some of the LB pottery from
the IAA collection was shipped to Tel Aviv for study, where it was typologically analyzed by A.
Yasur-Landau, assisted by N. Goshen. Initially the entire corpus of MB pottery was
photographed. A large selection, including more than 220 items, was then selected for drawing
by our artist N. Mesika.

After the cessation of hostilities in August, the pottery was returned to the IAA storerooms. The
analysis of the pottery enabled us to date the surveyed sites and divide them into phases within
the MB. It also allowed us to more accurately document changes in settlement patterns from the
Intermediate Bronze Age (IBA) to the MB IIA, MB IIB and into the early LB (Fig. 1). Notable
ceramic finds include, for example, Cypriot Base Ring I, Bichrome, and White Slip II sherds
from Ma’ilia, which indicates a continuation in trade and international contacts in the area during
the LB I period, even after the fall of Kabri (Fig. 3).

Fig. 3. Cypriot Base Ring I, Bichrome, and White Slip II pottery from Mi’ilya

Preliminary Interpretative Observations Concerning Settlement Patterns
Already at this point we can reach several preliminary observations on settlement patterns in the
Western Galilee during the MB II period, based upon our survey results. The difference in
landscape between the Intermediate Bronze Age (IBA) period in the late 3rd millennium BCE
and the MB II period during the early 2nd millennium BCE in the Acco valley must have been
striking. The small, rural, dispersed settlements of the IBA, probably villages not too dissimilar
from each other, were replaced by a network of urban settlements with imposing fortifications
and large villages serving as regional centers, as well as individual forts, temples, and harbours.
 4

 5

The change in landscape may be manifested through three competing and complementing
aspects which shaped human impact on the environment in the Western Upper Galilee. The first
is the landscape of rulership, including the impact of rulership on the shape and function of sites,
such as the building of palaces, fortifications, and royal forts. The second is the ancestral
landscape, the manifestation of the interests of kinship group. This can be reflected, for
example, in the possession of the ancestral house (the Canaanite Bet `Ab) in the settlement,
hereditary agricultural lands, and traditional burial grounds. The third is the mythical landscape,
connecting places and landmarks to the realms of the gods. Here we find sacred temple precincts
(e.g. the Nahariya Temple) and geographical features connected to mythology (e.g. the Carmel
Ridge).

During the MB IIA period, the settlement landscape included mostly villages, some of them,
such as Um Tumma, located in valleys close to the agricultural soil. Through most of this
period, Acco seems to have been the only fortified town in the area. Although a proto-palace
may have existed at Kabri during this time, and could be seen immediately below the later palace
during our 2005 excavations at the site, it appears that the site itself was unfortified at that time.
Pottery imports begin to arrive from Cyprus at the end of the period.

The MB IIA-B transition appears to be a period of competition between rising polities. For
instance, Kabri and Achziv are both fortified either during this period or early in the MB IIB
period. However, the small, rural settlements of the MB IIA do not continue into MB IIB. The
phenomenon is most striking in the area north of Nahal Khziv: abandoned sites include Hanita,
En Hur, Um Tuma, Mearat Namer, and Elon in the west, and El Mansura in the east. A striking
example of a major lowland village that was deserted after MB IIA is Sumeriya/Yasaf. Located
between Acco and Kabri, its desertion may be due to the conflict between these two rising
polities early in the MB IIB period, the time during which the large palace at Kabri was built.
Similarly, the abandoning of Jatt after the MB IIA period may be due to its proximity to the
border between Kabri and the important highland site of Mi'ilya.

The post-MB IIA settlement landscape includes only hilltop sites, with newly-founded sites at
Idmith, Iqrit, Gemila and Avdon. This phenomenon may well be indicative of a deterioration in
the security situation, perhaps due to aggravation in inter-polity competition.

During the MB IIB period, we note what seems to be the rise of another regional center in the
Highlands east of Kabri, i.e. on the eastern and northeastern slopes of Har Meiron, perhaps
serving as a buffer polity between Kabri and Hazor. Major settlements in the area include
Mi’ilya (possibly the principle settlement) and the imposing Tel Rosh. Several smaller sites were
established in their vicinity, including Gemila, Dabsha and Betah.

At this same time, during the MB IIB period, Kabri reaches its zenith, as can be seen in the last
two phases of the palace, including the penultimate phase during which the palace was decorated
with Aegean-style frescoes. Cypriot pottery continues to be imported at Kabri, as well as at most
other sites in the vicinity, with the important exception of the highland sites for some reason.

The Kabri polity is distinguished by a varied settlement landscape, with several specialized
settlements, reflecting the interests of the elite. Such specialized settlements include the coastal
Nahariya temple, which had been founded already in the MB IIA period, yet which reach much
prosperity during the MB IIB period. Overlooking the temple is the fort at Nahariya, which is
most likely connected to the trading activities of Kabri during this period. The fort at Mezad En
Tamir, which existed for a short time during the transitional MB IIA-B period or early MB IIB
period, may be a border fort of the same kingdom. In addition, there is an anchorage, and a very
small site/structure, functioning at el-Buqbaq at this time (Fig.2).

After the destruction of Tel Kabri at the end of the MB IIB period, trade with Cyprus still
continued through the very same ports and anchorages, with the exception of el-Buqbaq which
went out of existence at approximately the same time as Kabri itself. The regional vacuum was
filled in part by an increase in the political power of Acco but also by a continuation in the
habitation of major hilltop sites such as Avdon, Tel Rosh, and Mi’ilya.

3. A Note on the Condition of Tell Kabri
In beginning our work at the site in early July, before the outbreak of hostilities, the previously-
excavated area at Tel Kabri was cleaned of vegetation, and the fence was checked to make sure
that it would survive the winter.

During the war itself, the Tel was directly hit by at least five Katyusha rockets, according to Mr.
Micha Roded of Kibbutz Kabri, who surveyed the damage. After the ceasefire, A. Yasur-Landau
visited the site in person in order to assess the damage. Fortunately, the excavated areas were not
hit.

Fig. 4. Burnt area by Ein Shefa on Tel Kabri

However, several rockets did land in open areas in the middle of the Tel, near the Ein Shefa
spring, causing fires that had to be put out by members of the Kibbutz (Fig. 4). The soil here

 6

 7

was wet from constant irrigation, which prevented the fire from spreading to the east, towards
the MB palace, while the Ein Shefa pond kept the fire from spreading to the upper tel.

4. Financial Report

We enclose below a brief record of our INSTAP-related expenditures (budgeted and actual),
noting that $9,417 went unspent because of the abbreviated season. This has already been
returned to INSTAP and will hopefully be made available to us for next summer, so that we may
finish the re-mapping of the site and re-planning of the palace, in addition to our other plans for
next season.

Budget for Kabri Survey 2006 (received from INSTAP: $30,000)

Category Proposed (after approved revisions) Actual
Room and board $21,000 $11,910
Pottery/GIS/Maps $6,000 $6,000
Rental cars $1,800 $1,943
Fuel $900 $345
Equipment $300 $385
Total: $30,000 $20,583

Summary:
INSTAP GRANT: $30,000
AMOUNT SPENT $20,583
AMOUNT RETURNED TO INSTAP $9,417

 8

Appendix 1: Preliminary Size and Chronology of Surveyed MB II sites

ID x y z Site Name IAA
survey

size
(dunams

= 0.1
Ha.)

KKRS
survey

size
(dunams)

Diff. Period

2 208951 762940 28 Tell el-
Sumeiriya

45 11.2 -33.8 MB IIA (mid-late),
(no MB IIB?)

5 208951 767740 10 Nahariyya-
Tel

40 ? ? MB IIA, MB IIB
(fortification MB

IIB)

6 208751 768840 8 Nahariyya-
Temple

1 1 0 MB IIA, MB IIB

12 209751 771940 15 el-Buqbaq 10 2.8 -7.2 MB IIA, MB IIB
15 209951 772540 15 Tel

Akhziv
70 54.7 -15.3 MB IIA, MB IIB

(fortification MB
IIA trans. or MB

IIB)
31 213451 768040 61 Tel Kabri 300 MB IIA middle, MB

IIB. (fortification
MB IIA late)

50 Kh.
Shubeika

 MB II (findspot, not
mapped Y. Lerer
2006 pers. inf.)

73 211250 776540 43 Kefar
Rosh Ha-

Niqra

10 ? ? MB II?

95 215551 772540 146 Tel 'Avdon 20 28.5 8.5 MB IIB (perhaps
also MB IIA?)

97 215550 776340 170 Har Hanita

2
1 ? ? Late MB IIA

106 216650 775440 90 Kh. Umm

Tuma
20 14.3 -5.7 MB IIA middle and

late (main period)
(little MB IIB?)

114 217450 776540 367 H. Hur 20 ? ? MB IIA Middle
(late?) (no MB IIB)

123 218150 775840 200 Me'arat

Namer
1 ? ? MB IIA

132 Idmith 16 19.4 3.4 MB IIB?

 9

149 222351 764341 400 Jatt 30 ? ? MB IIA (Middle and
Late)

160 224651 768141 530 Har Betah
(south)

8 ? ? MB IIB

161 224751 769941 515 Mi'ilya 15 237.5 222.5 MB IIB
168 225751 767241 590 Kh el-

Dabsha
10 2.8 -7.2 MB IIA-MB IIB,

more likely MB IIB
181 229551 766941 510 H. Sirim 6 1.3 -4.7 MB IIB
188 220850 775441 271 H. Karkara 19 10.9 -8.1 ?
189 220950 775141 302 Elon 2 2 3 1 MB IIA possibly

late (Getzov 2006
pers. Inf.)

196 221150 778141 493 Kh.
Jurdeih

10 26.4 16.4 ?

199 223551 772341 500 Mezad 'En
Tamir

3 0.56 -2.44 Late MB IIA or
early MB IIB

213 226150 775641 592 Iqrit 25 95.7 70.7 MB IIB
233 229251 772841 635 H. Fazelet 50 134.7 84.7 MB IIA Tomb

material published
239 230451 766041 500 H. Gayis 10 13.2 3.2 ?
277 230151 771941 688 H. Gemila 15 3.1 -11.9 MB IIB
280 231551 771841 630 Tel Rosh 90 7.6 -82.4 MB IIA, MB IIB
282 231751 774441 700 el-

Mansura
12 9.3 -2.7 MB IIA

 222000 775500 Har
Uchman

 MB? Summit Not
visited

