


Technische
Universität
Braunschweig


Butrint / Buthrotum

Some notes to the flora of an archaeological site in southern Albania
Prof. Dr. Dietmar Brandes

2017

Geobotany meets archaeology

Butrint (Buthrotum) is situated in southern Albania at the coast of the Ionian Sea, some 15 km south of Saranda and only few kilometres east of the isle of Corfu.

The area around the antique town of Butrint (Buthrotum) shows a high diversity of habitats like Mediterranean oak forests, maquis, ruderal and artificial habitats as well as different coastal vegetation types. The map of Natural Vegetation of Europe mentions evergreen mesomediterranean holm oak forest as well as moist lowland riparian forest (Bohn & Neuhäusl 2003). The coastal vegetation belongs to the Andrachno-Quercetum sub-zone [Aegean sub-zone] (map by V. Glavač 1968 in Horvat; Glavač & Ellenberg 1974).

Nymphaeum inside the Butrint gymnasium


Nymphaeum (2th century AD)


Early Christian basilica

Wall flora

Dry and insolated walls: *Centranthus cf. longiflorus ssp. juncuum*,
Micromeria juliana, *Parietaria judaica*, *Phagnalon rupestre ssp. graecum*.

Top of the wall: *Campanula ramosissima*, *Catapodium rigidum*, *Lagurus ovatus*, *Myosotis cf. ramosissima*, *Rostraria cristata*, *Trifolium campestre*, *Valantia muralis*, *Veronica cf. arvensis*, *Vulpia cf. myuros*.

Old city wall and other walls (often shaded): *Anogramma leptophylla*,
Asplenium cf. onopteris, *Asplenium trichomanes*, *Blackstonia perfoliata*,
Calystegia sylvatica, *Campanula erinus*, *Campanula ramosissima*,
Campanula versicolor, *Ficus carica juv.*, *Geranium purpureum*, *Hedera helix*, *Mercurialis annua*, *Micromeria julianae*, *Oxalis corniculata*,
Parietaria judaica, *Parietaria lusitanica*, *Polypodium cambricum*, *Quercus coccifera juv.*, *Selaginella denticulata*, *Smilax aspera*, *Theligonum cynocrambe*, *Umbilicus chloranthus*, *Verbena officinalis*.


Venetian watchtower

Species of the (mostly) evergreen oak woods

Acer monspessulanus, Allium subhirsutum, Arum italicum,
Celtis australis, Cercis siliquastrum,
Ficus carica, Fraxinus angustifolius, Hedera helix,
Laurus nobilis, Melica uniflora, Melissa officinalis ssp. altissima,
Olea europaea, Orobanche hederae, Parietaria judaica, Punica granatum,
Quercus coccifera, Quercus ilex, Quercus pubescens,
Rubia peregrina, Ruscus aculeatus,
Smilax aspera,
Tamus communis,
Ulmus minor.

Quercus ilex


Butrint Agora: Sanctuary of Asklepius and theatre


Theatre


Theatre and Sanctuary of Asclepius


Sanctuary of Asclepios


Spring near the stoa


Late antique Gate Vivari


Quercus pubescens, a deciduous species of the genus Oak

Succession starts immediately after excavation


Dioscorea communis (= Tamus c.)
This climbing herbacal plant is
typical of the forest understory.

The image shows the archaeological ruins of a baptistery. In the center is a circular stone platform with a small, shallow pool of water. Around this platform are several large, cylindrical stone columns standing on rectangular bases. The background features the remains of a stone wall with an arched opening. The entire site is surrounded by dense green trees.

Baptistery


Calystegia sylvatica climbing on old walls

Climbing plants are very common on the archaeological area


Asparagus acutifolius


Calystegia sylvatica


Hedera helix, a common liana of the forests and especially of their skirts

Notes to the flora of edges and skirts of the wood as well as of clearings

Acer cf. monspessulanum, *Aegonychon purpurocaeruleum* (= *Lithospermum purpurocaeruleum*), *Asparagus acutifolius*,
Bryonia spec.,
Calystegia sylvatica, *Campanula ramosissima*, *Clematis flammula*,
Dorycnium hirsutum,
Euphorbia dendroides,
Fumaria capreolata,
Ornithogalum narbonensis, *Osyris alba*,
Phlomis fruticosa,
Spartium junceum, *Smyrnium olusatrum*,
Verbascum niveum ssp. *visianianum*

Reconstruction of the old town (2nd century AD)


[Information board for visitors of the Butrint area]

Lion's gate


Selaginella denticulata


Trifolium campestre


Centranthus cf. longiflorus

Fraxinus ornus juv.


Ephemeral wall vegetation

with *Blackstonia perfoliata*, *Anogramma leptophylla*,
Campanula erinus, *Parietaria lusitanica*


Umbilicus chloranthus
and
Parietaria lusitanica


Asplenium trichomanes


Lagurus ovatus


View from the acropolis south over the agora and the Vivari channel
to the Vrina Plain

Neophytic species *Opuntia ficus-indica*


Lizard
Algyroides cf. nigropunctatus

Fumaria capreolata


Campanula ramosissima


Ruderal species of the archaeological site of Butrint

Anagallis arvensis, Anisantha madritensis, Anisantha rigida,
Bellis spec., Bunias erucago,
Capsella bursa-pastoris, Convolvulus arvensis,
Convolvulus elegantissimus, Crepis rubra, Cynoglossum creticum,
Dasypyrum villosum, Dittrichia viscosa,
Echium plantagineum, Erodium malacoides, Euphorbia peplus,
Geranium brutium, Geranium molle, Glaucium flavum,
Hordeum bulbosum, Hordeum leporinum, Hirschfeldia inacana,
Lavatera cretica,

Ruderal species of the archaeological site of Butrint (continued)

Malva parviflora, *Malva sylvestris*, *Medicago orbicularis*,
Medicago polymorpha, *Mercurialis annua*,

Ochlopoa annua (= *Poa annua*), *Onopordum illyricum*,

Plantago coronopus, *Polygonum arenastrum*, *Potentilla reptans*,

Ricinus communis, *Rumex pulcher*,

Sambucus ebulus, *Scleropoa rigida*, *Sonchus oleraceus*,
Stellaria media, *Sympotrichum squamatum* (= *Aster squamatus*), *Stachys cf. cretica*,

Trifolium campestre, *Trifolium resupinatum*, *Trifolium tomentosum*.

Verbascum niveum ssp. *visianianum*


Cynoglossum creticum

Trifolium tomentosum


Hordeum bulbosum


View of the Vivari Channel with Corfu, seen from the Venetian Acropolis Castle (reconstructed in the 1930s).

Osyris alba


Dorycnium hirsutum


*Ornithogalum
narbonense
(= Loncomelos n.)*


Aegonychon pupurocaeruleum
(= *Lithospermum* *pupurpurocaeruleum*)


Galactites tomentosa

Crepis rubra


Nigella damascena


Triangular venetian castle at the opposite site of the Vivari Channel

Plantago coronopus


Crithmum maritimum growing near the coast in the influence
of saline water spray

Literature and address of the author

- Barnes, P. (2006): Some Albania ferns. – www.barnes-botany.co.uk/ferns_albania.html#plants (vidi 2017-4-15).
- Bohn, U. & R. Neuhäusl (eds.)(2003): Karte der natürlichen Vegetation Europas. Map of Natural Vegetation of Europe. – Bonn: Bundesamt f. Naturschutz.
- Ceka, N. (2005): Buthrotum – seine Geschichte und seine Bauwerke. – Tiranë. 52 S.
- Demiri, M. (1983): Flora ekskursioniste e Shqipërisë. – Tiranë. 985 S.
- Horvat, I., Glavač, V. & Ellenberg, H. (1974): Vegetation Südosteuropas. – Stuttgart. XXXII, 768 S.

Address: Prof. Dr. Dietmar Brandes, AG Vegetationsökologie, Institut für Pflanzenbiologie, Technische Universität Braunschweig, Mendelsohnstraße 4, 38108 Braunschweig, Germany

http://www.ruderal-vegetation.de/verschiedene_regionen