
THE UNIVERSITY OF CHICAGO
ORIENTAL INSTITUTE PUBLICATIONS

Edited by

JAMES HENRY BREASTED

oi.uchicago.edu

ORIENTAL FORERUNNERS
OF BYZANTINE PAINTING

oi.uchicago.edu

THE UNIVERSITY OF CHICAGO PRESS
CHICAGO, ILLINOIS

THE BAKER & TAYLOR COMPANY
New York

THE CAMBRIDGE UNIVERSITY PRESS
London

THE MARUZEN-KABUSHIKI-KAISHA
Tokyo, Osaka, Kyoto, Fukuoka, Sendai

THE MISSION BOOK COMPANY
Shanghai

oi.uchicago.edu

PI. x . — The Wal l of BilhnanaVa in Hall II : Head of the Second figure

oi.uchicago.edu

THE UNIVERSITY OF CHICAGO
ORIENTAL INSTITUTE PUBLICATIONS

VOLUME I

ORIENTAL FORERUNNERS
OF BYZANTINE PAINTING

FIRST-CENTURY WALL PAINTINGS FROM
THE FORTRESS OF DURA ON THE

MIDDLE EUPHRATES

By

JAMES HENRY BREASTED

THE UNIVERSITY OF CHICAGO PRESS
CHICAGO, ILLINOIS

oi.uchicago.edu

COPYRIGHT 1924 B Y

THE UNIVERSITY OF CHICAGO

All Rights Reserved

Published March, 1924

Composed and Printed By
The University of Chicago Press

Chicago, Illinois, U.S.A.

oi.uchicago.edu

TO

FRANZ CUMONT
IN

ADMIRATION AND REGARD

oi.uchicago.edu

oi.uchicago.edu

PREFACE

Our only archaeological predecessors at the ancient frontier stronghold of the
Seleucids on the middle Euphrates, with which this volume deals, called it "the
nameless city."1 Three years ago, indeed, the name of Dura was known to us only
in a few unnoticed passages of Greek and Latin sources, and it is safe to affirm that
few if any students of the ancient world knew that such a place ever existed. Buried
in the heart of the Syrian Desert, the ruin to which this name once belonged had been
forgotten fifteen hundred years ago. Its situation, 140 miles beyond the desert
metropolis of Palmyra, saved it from the destruction which overtook the latter city
at the hands of Aurelian in A.D. 273, and at the same time left it so far beyond the reach
of modern archaeological observation that it has remained a lost city for fifteen
centuries.

In this lost city on the outer fringes of the Roman Empire in Asia were thus pre­
served the only surviving oriental forerunners of Byzantine painting, out of which
arose the pre-Renaissance painting of Europe. Moreover, the city of Dura itself is
a unique survival. A city left like a wave-mark on the oriental desert by the receding
tide of Graeco-Macedonian invasion under Alexander and his successors, it became an
oriental home of Hellenistic culture, a center of Graeco-Syrian civilization, too inacces­
sible and too far from the Mediterranean to be built over and engulfed by later Roman
structures. Untouched, therefore, by the Roman demolition so common in cities
of its age, the Hellenistic strata lie almost on the surface, unaltered by Roman or
Byzantine occupation. Forsaken at last and buried under a protecting mantle of
desert sand, its monuments and works of art have suffered little from the relatively
scanty rainfall, which did not penetrate deep enough to do any damage below.

Dura lies in the debatable ground between Syria and the Mediterranean world
on the west and Mesopotamia on the east and north. It was the good fortune of the
University of Chicago expedition to make the first dash undertaken by white men
after the Great War across this desert region and the newly proclaimed Arab state,
from Baghdad to Aleppo and the Mediterranean. The story of this journey has been
briefly told in the first bulletin of the new Oriental Institute of the University of
Chicago.^ Creeping up the Euphrates as quietly and as expeditiously as we could,
and making every effort to elude the treacherous and hostile Beduin, we reached

1 "Die namenlose Stadt," Sarre and Herzfeld, Archaeologische Reise im Euphrat- und Tigris-
Gebiet, II, 394 f. Berlin, 1920.

2 See the present writer's report, "The Oriental Institute of the University of Chicago: A Begin­
ning and a Program/' Oriental Institute Communications No. 1. University of Chicago Press, 1922.

1

oi.uchicago.edu

2 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

Dura-S&lihlyah just as the British were about to begin their retirement down river.
After a hasty preliminary inspection for which we ran up by automobile from the
British headquarters at Albu Kam&l, we found ourselves at Dura with but a single
day which we could devote to making our records of the place. Without the protection
of the British Indian troops it was not safe to remain a moment longer at Dura, and
this first publication of the Oriental Institute therefore represents a single day's field
work of the expedition.

Notwithstanding the unavoidably hurried character of our records at Dura, the
ancient wall paintings which we found there have aroused an interest which has called
for some report of them. The further fact that the most important of the wall paintings
recorded has since been so seriously damaged by the Arabs that our records are now
the capital source for knowledge of it, has emphasized the need of a publication of
these unique documents for the use of historians, archaeologists, and art students.
Their chief importance lies in their evident character as cultural links between the
Orient and later Europe. The reader who will examine the mosaics from the church
of San Vitale at Ravenna (Plate XXII) and compare them with the largest of the Dura
wall paintings (Plate VIII), will not long be in doubt that we have in these Dura
paintings a part of the heretofore lost oriental ancestry of Byzantine art.

At the invitation of the Acad&mie des Inscriptions, therefore, the present writer
read a communication before its members at the session of July 7, 1922, briefly report­
ing on the paintings, and at the same time exhibiting enlarged photographs in colors.
The editors of Syria expressed such interest in the discovery that it seemed appropriate
to give to them the manuscript of this communication read before the Academie
for publication, together with the colored photographs. From the beginning the
eminent Belgian scholar Franz Cumont, a foreign member of the AcadSmie, had
displayed the greatest interest in the whole question of the Dura documents, which
I had previously showed to him on his last visit to America. With his customary
generosity he gave the enterprise unlimited time and placed his encyclopedic knowledge
unreservedly at my disposal. He translated into French the text of my communication
to the Academie, and added valuable suggestions and observations of his own. He also
wrote a Note additionnelle further discussing the subject, and the whole was published
with the color plates in Syria (III, 177-213, and Plates XXXI-L).1 For all his
kindness and invaluable aid it is a pleasant duty to express here my sincere thanks to
my friend, M. Cumont.

1 The color plates were also published in Les Travaux ArchSologiques en Syrie de 1920 a 1922
(Service des Antiquitds et des Beaux-Arts) "Publication faite a P occasion de PExposition de Mar­
seille" (1922), Paul Geuthner, Paris, 1923, accompanied by a discussion furnished by M. Cumont,
entitled: "Les Fresques d'Epoque Romaine RelevGes par M. Breasted a Es-§alihlye sur PEuphrate,"
pp. 48-54. An account of his first campaign of excavation at the place was also appended by M.
Cumont, "Les Fouilles de §alihfyeh sur TEuphrate," ibid., pp. 55-75. These essays of M. Cumont
will be referred to herein as Les Travaux ArchSologiques.

oi.uchicago.edu

PREFACE 3

Interest in the matter did not stop here. I had asked the now lamented Clermont-
Ganneau whether he thought it would be possible for us .to secure an air photograph
of the great Dura fortress by the aid of the French Air Force in Syria. He at once
wrote to General Gouraud at Beirtit and raised the question of the possibility
of further investigation of the whole ruin at Dura-§&lihiyah. At the same time
M. Cumont was also very active in promoting interest in the matter, especially in the
possibility of excavating and recovering the other paintings of Dura, of which we had
seen traces but which we had not been able to excavate, as well as the wall of the tribune
which we had not been able to record satisfactorily because of our enforced departure.
General Gouraud responded with an offer to send troops to the fortress to aid in
excavation and also to protect the archaeologists in their study of the place. My
friend Cumont cordially urged me to go and gave me every opportunity to continue
the work which our hurried passage had only permitted us to begin. Obligations in
Egypt, however, did not permit me to accept the invitation, and M. Cumont, therefore,
undertook alone the commission of the AcadSmie des Inscriptions to proceed to Dura
under the protection of French troops. With adequate time, and with the French
infantry available not only for doing the actual work of excavation, but also for the
military protection indispensable in this turbulent region, M. Cumont took up the
work at Dura with great success. He cleared a part of the Hellenistic city within the
fortifications; he found three more public buildings; he actually found a parchment
fragment containing a portion of the Hellenistic laws of the place; he found inscriptions
dating the temple paintings with certainty; and he excavated the other painted wall
which our hurried departure did not permit us to investigate. On these results of
his work at Dura he is to be heartily congratulated. He has published three reports
on this work preliminary to fuller publication.1 I am indebted to his kindness for
sending me in manuscript his report in Syria in advance of publication, from which I
have drawn valuable new facts resulting from his excavations.

While on his return journey from Dura-§&liklyah, M. Cumont sent me the following
letter which is of importance to readers of this book.

BETWEEN HAMA AND HOMS

23 November, 1922
MY DEAR FKIEND:

At the moment of passing Kadesh it occurs to me to give you a few details of my work at
§aliliiyah, whence I am returning. On my arrival there the 7th of November, I found 250
soldiers camped in the enclosure which you have described and before my arrival they had
already cleared the whole chapel. I found the great sacrificial scene (wall of Bithnanaia)
published by you, already terribly injured. The sand with which the Indian soldiers had

1 Comptes rendus Acad, des Inscr. (1923), pp. 12-41; Syria, IV (1923), 38-58; and Les Travaux
Archiologiques (see preceding note), pp. 55-75.

oi.uchicago.edu

4 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

covered it had not withstood the desert winds and the rains. The officers told me that on
their arrival they found all the faces mutilated by the Bedawin and the rest of the scene had
faded considerably in two years under the action of the sun and the rains. We found practi­
cally intact only the small figures in the lower part of the scene.

Your plates in color will remain the capital documents for the study of this painting and
it is fortunate that you were in a position to make such good reproductions of it before it was
destroyed. Of the picture of the Roman tribune, which you photographed in unfavorable
circumstances, we were able to obtain better reproductions.

In addition we were able to study, photograph and copy in color a large fresco, unfortu­
nately in rather poor condition, which occupies in the first hall the wall corresponding to
that of Bithnanaia (four personages sacrificing).

We also carefully recorded all the little pictures which you saw in the evening near the
tribune.

There are inscriptions which throw new light on the question of the date of these paintings.
One in Greek commemorates either the foundation of the sanctuary itself, or rather that of
one of its dependent structures. It is of the year 114 (A.D.) and states expressly that this is
a temple of Zeus(-Baal). The other dedication is in Latin and was placed in honor of
Alexander Severus by a Palmyrene cohort.

In the middle of the temple court rose an altar. This court was surrounded by the
habitations of the priests and hierodules and was contiguous to a large outer court or square
surrounded by a portico.

It is evident—and this is the chief result of our excavations—that the enceinte of §aliljiyah
contained a Greek city which can only be Dura-Europos. The city is laid out with streets
at right angles (already the "block" system) and several of its buildings have been brought
to light: a sort of small theater or audience hall, a sanctuary furnished with steps each of
which bears the name of him who had the right to occupy it, etc. Near this point two statues
were brought to light of which one, of marble, is very fine. The earliest date which was
recorded is A.D. 31.

The most interesting of the graffiti contain lists of objects belonging to the temple. They
show that along with Zeus the Palmyrene gods Aglibol and Yarhibol were also worshipped.

Among the various objects found the most unexpected were some fragments of parchment
bearing the remains of writing which were exhumed in the course of a tour of the fortifications.

The necropolis lay outside the city beyond the west wall and contained.a large number
of burial caves originally surmounted by circular or rectangular superstructures.

This in a few words constitutes what new facts we have learned about Dura. You can
see that our investigations have not rendered yours valueless but that on the contrary they
complete the results that you were able to obtain two years ago. I wanted to inform you
at once in these few lines of the result of my journey. As soon as I reach Paris I shall make
a report of my expedition to the Academie and I shall send it to you as soon as it is printed.
I hope to find on my return the number of Syria containing your article and I hope that
the color plates may be equal to our hopes.

Believe me always
Your cordially devoted friend,

FRANZ CUMONT

P.S.: The frescos were carefully covered this time under a layer of sand retained by a
stone wall.

oi.uchicago.edu

PREFACE 5

In a second letter M. Cumont adds several more important items:

Certainly your color plates [of Dura] ought to be republished with a commentary in
English. They are the only documents which we have that show the condition of the great
fresco at the time of its discovery.

If you wish to publish my letter I put it entirely at your disposition, but it does not
mention some of the most important things. I wrote it on the train before having studied
carefully the notes which I had made. I should add that one of the new frescos is signed and
that the name of the artist is Semitic and not Greek. His name is Ilasamsos, "the Sun is
god." There are also other points which you will perhaps wish to mention in the English
article* For example Clermont-Ganneau has expressed the opinion that in the frescos of the
tribune the three statues are not those of emperors but of the three Palmyrene gods, Baal,
Aglibol, and Yarhibol in war panoply, and I am inclined to think that he is right.

I t will be seen, therefore, that the lamentable destruction of the great painting
(wall of Bithnanaia, Plate VIII) has made it impossible to secure any fuller or more
accurate records of it than we were able to make in the single day which the impending
British evacuation permitted us to make. Following M. Cumont's recommendation,
therefore, the Oriental Institute is issuing as full a publication as possible of the work
it was able to do at Dura, and adding also the new data resulting from M. Cumont's
excavations. Students of art and history will find in these documents a new vista
leading back from Byzantine art to an earlier oriental background. It reveals at the
same time with increased clearness the position of the Roman Empire on the Euphrates
both before and after the advance of Trajan, and especially the ceaseless interpenetra-
tion of Orient and Occident especially evident after the campaigns of Alexander the
Great, although evident to the orientalist as far back at least as the dawn of the Age
of Metal in Europe (about 3000 B . C) , and with hardly a doubt even much earlier.
These unique documents, therefore, illustrate very clearly the process which it is the
duty and function of the Institute to investigate and as far as possible to recover.

I t would seem appropriate, therefore, that this first volume of the Oriental Institute
Publications should offer in this connection a brief statement concerning the origin
and purpose of the Institute itself. Founded by the generosity of Mr. John D.
Rockefeller, Jr., and the enlightened co-operation of the Trustees of the University
of Chicago, the Oriental Institute is a laboratory for historical research. I t is intended
to furnish a means of organizing the members of the teaching staff of the Department
of Oriental Languages, together with members of the Institute from the outside, into
a body of investigators and at the same time to make accessible to them all the original
documents which can be made available, either by purchase, by copying, or by any
feasible method of collecting and gathering into the archives of the Institute the
surviving records of the ancient Orient. The region to which the Oriental Institute
purposes to devote its chief attention is commonly called the Near East, by which we
mean the eastern Mediterranean world and the adjacent regions eastward, at least
through Persia. I t is now quite evident that civilization arose in this region and passed

oi.uchicago.edu

6 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

thence to Europe. In the broadest general terms, therefore, the task of the Oriental
Institute is the study of the origins of civilization, the history of the earliest civilized
societies, the transition of civilization to Europe, and the relations of the Orient to
the great civilizations of Europe after the cultural leadership of the world had passed
from the Orient to European peoples.

In illustration of the foregoing program, I may be permitted to mention some of
the enterprises which the Institute thus far has undertaken. In the winter of 1919-20
the Institute undertook a preliminary inspection of the accessible regions of the Near
East, for the collection of original monuments and documents and the study of the
monuments in situ. The journey included the voyage of the Nile as far as Thebes,
and in Western Asia a reconnaissance of the Babylonian Plain, the upper Tigris as
far as the mountains north of Mosul, where the party was stopped by the hostile
Kurds, the return to Baghdad, the ascent of the Euphrates and the return to the
Mediterranean via Aleppo, the coast of Phoenicia, and parts of Palestine. On this
journey a considerable body of yaluable original sources, both written and unwritten,
was acquired by purchase.

The study of the documents of Western Asia is in pressing need of an exhaustive
Babylonian and Assyrian dictionary. With a resident staff of five people and with
the co-operation of a number of outside scholars the Institute has been engaged for
over two years in the compilation of this much needed dictionary, which is progressing
at the rate of nearly 100,000 cards a year. At present the files contain about 300,000
cards. It is hoped that the dictionary may be completed within eight years more.

At the same time the administrative staff of the Institute has been at work endeav­
oring to organize the existent sources of knowledge regarding the ancient history of the
Near East. These materials take the form of a subject catalogue alphabetically
arranged on cards, and filed in drawers like a library catalogue. This project, there­
fore, aims at an encyclopedic organization of subjects which if completed would
enable the investigator to turn to any important subject in the range of Near Eastern
civilization and history, and to find collected under that subject all the material throw­
ing fight upon it, whether in modern books and treatises or in ancient original docu­
ments and monuments. That such completeness never will be wholly attainable is
obvious, but even in an incomplete stage such an organization of materials is indis­
pensable to the purposes of the Institute. These archives now contain about 35,000
cards. In view of our lack of a sufficient Egyptian dictionary, one of the specialized
sections of these archives is devoted to a collection of all Egyptian words which have
anywhere been especially discussed by particular scholars in oriental journals and
treatises.

Among the great bodies of original documents surviving from the ancient Orient
none is more important or difficult than the religious compositions. The study of
such documents is still in its infancy. Our understanding of the Egyptian Book of

oi.uchicago.edu

PREFACE 7

the Dead is conditioned by our knowledge of the older Egyptian literature out of
which the Book of the Dead was built up. The current translations of the Book of
the Dead are quite worthless for this reason. It is necessary, therefore, to collect
and study the religious documents which were the predecessors of the Book of the
Dead. Of the Pyramid Texts, the archaic religious documents which are written in
the chambers and passages of the Fifth and Sixth Dynasty pyramids, and which contain
the oldest religious literature available in any language, we have had an adequate
edition since 1910. On the other hand the Coffin Texts, the extraordinary mortuary
literature inscribed in ink on the insides of the Middle Kingdom wooden coffins
dating from the half millennium of which the middle falls at about 2000 B.C., has
been but little collected and studied. The Institute has, therefore, undertaken the
collection, editing, and publication of all these materials. The work began in the
winter of 1922-23 in the great collection of the Cairo Museum. The task of making
a complete photographic record of the Cairo coffins is nearly finished and a considerable
beginning on the accompanying hand copies has been made. The European and
American museums will be included later, until all the known Coffin Texts have
been incorporated in the Institute records. Out of this complete body of copies
a standard edition of the Coffin Texts will be made, on the basis of which an
understanding of the Book of the Dead will be possible. This will, of course, be a
work of years.

Another important class of documents consists of those which embody proverbial
wisdom in animal stories. Probably few readers of the delectable Uncle Remus
tales have realized that these seemingly American stories found their way into the
cabins of our southern negroes from the slave markets of eastern Africa, whither
they had wandered from a remoter and an earlier Orient. Besides the East Indian
sources, the oriental originals are at present chiefly Arabic and Syriac manuscripts; but
such tales circulated as early as the Assyrian Empire in Western Asia, and fragments
of them are still found in cuneiform tablets, while in their oldest known form they have
survived in delightful sketches on papyrus by Egyptian artists who cleverly depict
human relations in the animal world. These amusing caricatures probably go back
to the fourteenth or fifteenth century B.C. Besides the line of descent to us through
the African slave markets, there is another through England, where the oriental animal
tales were translated by Sir Thomas North from Spanish and Italian versions in 1570.
The English translator is doubtless more familiar to most English or American readers
as the author of the version of Plutarch's lives used by Shakespeare. This literature
of animal tales from the Orient has been translated into more languages than any other
book except the Bible and is a striking illustration of how culture influences have
passed from the Orient to the West. The Institute is now having photographed all
the known oriental manuscripts, chiefly Arabic, in which these Tales of Kalila and
Dimna, as they are called, have survived to us.

oi.uchicago.edu

8 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

Parallel with this project in the field of literature the Institute is also at work in
the realm of the history of natural science. The extraordinary ancient Egyptian
surgical and medical treatise, now known as the Edwin Smith Papyrus, in the collec­
tions of the New York Historical Society, is really the earliest surviving scientific
document known to us. Its content has proved to be an epoch-making revelation,
and the Institute is preparing the translation and final scientific publication for the
New York Historical Society. A fuller account of the plans and activities of the
Institute and the scope of its work will be found in its first Communication1 issued
last year.

The researches and discoveries recorded in this volume were made possible solely
by the generous support of the Oriental Institute by Mr. John D. Rockefeller, Jr.
The second volume of this series, entitled The Annals of Sennacherib^ by Professor
D. D. Luckenbill, is already on the press. It will contain all Sennacherib's records,
including a full publication of the superb prism obtained by our expedition of
1919-20. It is an agreeable privilege to express here, on behalf of the members
of the Institute, our sincere appreciation of the liberal contributions which have
enabled us to begin this series of volumes as a tangible evidence of the debt of-
science to the founder of the Oriental Institute.

It is a matter of gratification to its members that the first volume of a series to be
known as the Oriental Institute Publications2 should contain these materials which so
unequivocally illustrate the process of culture transition from the Orient to Europe.
The recognition of this transition is daily revealing to modern men that there is no
sharp cleavage between the Near Orient and Europe. The successive rise of both
from prehistoric savagery has been one evolutionary process, the recovery of which will
enable us to write the coherent and unified story of mankind. Writing these words,
as I do, overlooking the hills of Tuscany but a few hours away from Ravenna, and
contemplating the roofs and towers of Florence spread out below this historic villa
where it is believed by many that Boccaccio found the scene of his immortal
Decamerone tales, it seems peculiarly fitting that these prefatory words should be
penned in the midst of surroundings which reveal at every turn how great a part
in the revival of European culture was played by the men of Tuscany. For the art
which developed so richly here in Florence, and especially the art of painting, was
based to no small extent upon that of Byzantium, of which we must evidently recognize
the ancestry in the wall paintings of Dura.

JAMES HENRY BREASTED
VILLA PALMIERI

FLORENCE, ITALY

June 1, 1923
1 Oriental Institute Communications No. 1 (to be abbreviated as O.I.C. 1). University of Chicago

Press, Chicago, 1922.
2 This series may be referred to as O.7.P. I, etc.

oi.uchicago.edu

TABLE OF CONTENTS

INTRODUCTION BY FRANZ CUMONT.

I . T H E HISTORY OF DURA-§ALIHIYAH

I I . T H E DISCOVERY OF THE DURA-§ALIHIYAH PAINTINGS

I I I . T H E CITY AND FORTRESS OF DURA

IV. T H E TEMPLE OF ZEUS-BAAL IN THE FORTRESS OF DURA

V. T H E WALL PAINTINGS OF THE ZEUS-BAAL TEMPLE

HALL I I , SOUTH WALL, C-D (Plates VIII-XIX)

HALL II , W E S T WALL, D-E (Plate XX, 1)

HALL I I , EAST WALL, B-C (Plate VIII) .

HALL I, NORTH WALL (Plate XXI)

PAGE

15

21

52

62

G8

75

70

88

89

94

9

oi.uchicago.edu

oi.uchicago.edu

LIST OF ILLUSTRATIONS

PLATES
PLATE

I. FORTRESS OF §ALIH1YAH

1. Looking Southwest in Northwest Wadi
2. Gate near Middle of Southwest Wall

II . FORTRESS OF §ALIH!YAH

1. Looking Northwest along Southwest Wall
2. View along Inside of Same Wall

III , FORTRESS OF §ALIH!YAH

1. Inside View Looking East along Massive Castellum and North Wall
2. Northwest Angle of Castellum

IV. FORTRESS OF SALIHIYAH

1. Outside View of North End of Castellum, Looking East
2. Northwest Bastion of the Castellum, Looking Northeast to the Euphrates

V. FORTRESS OF §ALIHIYAH

1. Cross-Section of Wall, Showing Evidences of Two Structural Stages
2. Outside View of Extreme West Angle Containing Chapel, Looking Southeast

VI. FORTRESS OF §ALIH!YAH

1. Outside View of Extreme West Angle Containing Chapel, Looking West
2. Shrine in Hall II , Looking Southwest

VII. CHAPEL OF §ALIH1YAH

1. The Two Columns at West Side of Court
2. Steps Leading into North End of Hall I I

VIII* T H E WALL OF BITHNANAIA IN HALL I I

GENERAL VIEW (Color Plate)

IX. T H E WALL OF BITHNANAIA IN HALL I I

T H E THREE MINISTRANTS (Color Plate)

X. T H E WALL OF BITHNANAIA IN HALL I I

HEAD OF THE SECOND FIGURE (Color Plate, frontispiece)

XL T H E WALL OF BITHNANAIA IN HALL I I

BITHNANAIA AND H E R GROUP (Color Plate)

XIL T H E WALL OF BITHNANAIA IN HALL I I

HEAD OF THE SECOND FIGURE, SHOWING INJURY TO LEFT EYE (RESTORED IN PLATE X)

XI IL T H E WALL OF BITHNANAIA IN HALL I I

T H E THREE MINISTRANTS

11

oi.uchicago.edu

12 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

PLATE

XIV, T H E WALL OF BITHNANAIA IN HALL I I

BITHNANAIA AND H E R GROUP

XV. T H E WALL OF BITHNANAIA IN HALL I I

UPPER PART OF FIGURE OF BITHNANAIA

XVI. T H E WALL OF BITHNANAIA IN HALL I I

RIGHT E N D : THE FOUR M E N WITH GREEN BRANCHES

XVII. T H E WALL OF BITHNANAIA IN HALL I I

NINTH FIGURE, THE FIRST BOY IN THE FOREGROUND

XVIII . T H E WALL OF BITHNANAIA IN HALL I I

TENTH FIGURE, THE GIRL IN THE FOREGROUND

XIX. T H E WALL OF BITHNANAIA IN HALL I I

ELEVENTH FIGURE, THE SECOND BOY IN THE FOREGROUND

XX. CHAPEL OF §ALIH1YAH

1. West Wall of Hall I I with Desert West of Fortress on Right
2. Partly Excavated North Wall of Court, Looking Northeast to the Plain of Khana-

Mari

XXI. T H E WALL OF THE TRIBUNE

XXII . SIXTH-CENTURY MOSAICS IN THE BASILICA OF S. VITALE AT RAVENNA

1. Emperor Justinian with Bishop Maximian and Suite
2. Empress Theodora and Suite

XXIII . SYRIAN RELIEFS

1. Priest Offering Sacrifice to the God Bel
2. Mortuary Relief from Palmyra

MAPS
MAPS PAGE

1. WESTERN ASIA, SHOWING THE ROUTE OF THE ORIENTAL INSTITUTE EXPEDITION OF

1919-20 AND THE SITUATION OF DURA AND THE PLAIN OF KHANA-MARI follomng 20

2. T H E PLAIN OF KHANA-MARI following 24

oi.uchicago.edu

LIST OF ILLUSTRATIONS 13

TEXT FIGURES
FACIE

1. TYPICAL VIEW OF EUPHRATES VALLEY IMMEDIATELY ABOVE CANAH 22

2. TYPICAL WALL OF THE DESERT PLATEAU ALONG THE EUPHRATES 23

3. TYPICAL DESERT VALLEY " W A D I " ON RIGHT BANK OP EUPHRATES BELOW DEIR EZ-

ZOR 24

4. MODERN H I T , THE CLASSICAL I S , THE ANCIENT SOURCE OP BITUMEN 25

5. T H E BITUMEN BASIN AT H I T 26

6. A BITUMEN W E L L AT H I T 27

7. LOOKING UP THE EUPHRATES AT IJADITHAH 28

8. SCANTY FIELDS ALONG THE EUPHRATES TWO M I L E S ABOVE IJADITHAH . . . 2 9

9. IRRIGATION WATER WHEEL IN THE EUPHRATES AT HAD£THAH 30

10. T H E VALLEY OF THE EUPHRATES AT CANAH 31

11. ISLAND CULTIVATION IN THE EUPHRATES AT CANAH 32

12. TAMARISK THICKETS ALONG THE EUPHRATES AT EL-3£AIM 33

13. T H E EUPHRATES AT TIBNI 35

14. T H E EUPHRATES VALLEY AT HALABIYAH 35

15. UNCULTIVABLE TAMARISK THICKETS ALONG THE EUPHRATES AT SABKHAH . . . 36

16. T H E EUPHRATES AT MESKENAH 37

17. T H E EUPHRATES AND THE PLAIN OF D E I R BZ-Z6K 38

18. T H E PLAIN AND CITY OP D E I R EZ-Z6R 39

19. SHEEP FEEDING ON THE UNCULTIVATED TRACTS OF THE DEIR EZ-Z6R PLAIN . 40

20. A WOOL CARAVAN IN THE STREETS OF D E I R EZ-Z6R 41

21. ACROSS THE ROOFS OF D E I R EZ-Z6R 42

22. T H E BRIDGE AT D E I R EZ-Z6R 43

23. A CORNER OF D E I R EZ-Z6R AND THE GARDENS ON THE ISLAND 4 4

24. ARAB BOYS OF D E I R EZ-Z6R . 45

25. MEYADIN AND THE PLAIN OF KHANA-MARI 46

26. T H E ARID PLAIN OF KHANA-MARI AND THE PLATEAU HORIZON 47

27. T H E EUPHRATES AND THE PLAIN OP KHANA-MARI FROM THE PLATEAU AT §ALIB£YAH 48

28. GLIMPSE OF THE BAZAARS IN BAGHDAD . 4 9

29. T H E BRIDGE OF BOATS OVER THE TIGRIS AND PALM GROVES AT BAGHDAD . . . 50

30. BRITISH GUNBOAT ON THE LOWER EUPHRATES AT FALLAJAH 54

31. T H E SEVEN CARS OF OUR CARAVAN BETWEEN FALL^JAH AND RAMADI ON THE LOWER

EUPHRATES 55

32. BEGINNING OF THE PLATEAU ABOVE RAMADI AND BELOW H I T 56

oi.uchicago.edu

14 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

PAGE

33. OUR CARS STALLED NEAR]3ADITHAH IN A DESOLATE STRETCH BETWEEN H I T AND
CANAH 57

34. OUR BRITISH CONVOY HALTING AT NAHIYAH JUST ABOVE CANAH 58

35. CAMELS OF THE BRITISH MILITARY TRANSPORT BELOW ALBU KAMAL 59

36. BRITISH HEADQUARTERS AT ALBU KAMAL 60

37. STARTING FOR AN AIRPLANE EXAMINATION OF THE KHANA-MARI PLAIN . . . 64

38. OUR WAGONS DRAWN UP FOR DEPARTURE FROM THE FORTRESS OF DURA . . . 65

39. OUR WAGONS LOADING FOR DEPARTURE FROM MEYADIN, AFTER THE FIRST DAY'S

MARCH 6 6

40. SHEIKH RAMADAN-BEG IBN SHALLASH AND A GROUP OF H I S TRIBESMEN OF THE ALBU

SARAI ABOVE D E I R EZ-Z6R 69

41. A GROUP OF ARAB RIFLEMEN OF SHEIKH RAMADAN-BEG IBN SHALLASH . . . 70

42. T H E HEAD OF OUR CARAVAN DESCENDING FROM THE PLATEAU TO THE EUPHRATES

NEARTIBNI 71

43. OUR WAGONS IN THE KHAN AT SABKHAH 72

44. SHEIKH SUWAN OF THE SABKHAH ARABS ABOVE D E I R EZ-Z6R ON THE UPPER

EUPHRATES ' 73

45. OUR HORSES BEING WATERED IN THE EUPHRATES FOR THE LAST TIME, ABOVE M E S -

KENAH, TWO DAYS' JOURNEY FROM ALEPPO 76

46. MODERN ALEPPO AND THE MOUND OF THE ANCIENT CITY 77

47. T H E COURT OF A MOSQUE IN ALEPPO 78

48. T H E VALLEY OF THE ORONTES IN NORTH SYRIA . . 8 0

49. T H E WELCOME MEDITERRANEAN SHORES NORTH OF BEIRUT 81

50. RECORDS OF MODERN CONQUEST AMONG THE MEMORIALS OF ANCIENT CONQUERORS

ON THE MEDITERRANEAN CLIFFS AT THE DOG RIVER NORTH OF BEIRUT . . . 82

51. GENERAL CUNNINGHAM WITH OFFICERS AND PART OF OUR EXPEDITION AT THE SOUTH­

WEST GATE OF THE DURA FORTRESS 85

52. OUR CAMP IN THE ANCIENT FORTRESS OF DURA 87

53. OUR FIRST GLIMPSE OF THE PAINTINGS 89

54. BRITISH EAST INDIAN TROOPS AT OUR DISPOSITION FOR EXCAVATING THE GROUND

PLAN OF THE TEMPLE IN THE ANCIENT FORTRESS OF DURA 91

55. AIRPLANE VIEW OF THE ANCIENT FORTRESS OF DURA-§ALIHIYAH 93

56. PLAN OF THE ZEUS-BAAL TEMPLE IN THE FORTRESS OF DURA 95

57. COLLAR, NECKLACE, AND PECTORAL ORNAMENTS OF THE LADY BITHNANAIA . . 99

58. INSCRIPTIONS ON THE WALL OF BITHNANAIA 101

oi.uchicago.edu

INTRODUCTION
By FRANZ CUMONT

The discovery of which Mr. Breasted gives an account in the following pages is
one whose importance can hardly be exaggerated. It throws a vivid light upon
numerous questions of which science still awaits the solution. It raises also new and
perplexing questions, and it may be predicted that it will provoke abundant com­
mentary. In these preliminary remarks, I would like simply to indicate briefly in
what particulars it especially deserves our attention.

In the first place, this discovery is of great interest for our knowledge of the
political history of ancient Syria. It furnishes us with authentic proof that the
Romans established a military stronghold in a region which we have not heretofore
known to have been permanently occupied by the legions. A massive fortress com­
manded the passage of the Euphrates at the point where the route from Palmyra
crossed the river (see p. 26). This post was the most advanced of all those which
are known along its banks. To what epoch must we carry back the establishment of
a Roman garrison at §&lililyah ? It is certainly not to be dated before the conquests
of Trajan. Before the reign of this emperor neither Palmyra nor Damascus nor
Petra were subject to the imperial legates, and the desert of Syria was left outside the
limits of their jurisdiction. But after the reduction of Mesopotamia to the condition
of a province (114-16), Rome necessarily experienced the need of holding a strategic
position which up to that time had been without value to her. The troops stationed
there were able to assure the communications across the desert with the newly annexed
territory, and to guard the transports descending the Euphrates against the enterprises
of pillaging Arabs. Nevertheless, the occupation of Mesopotamia by Trajan was
only ephemeral. Hadrian abandoned it immediately after the death of his predecessor
and we do not know whether he constructed a fortress here, as he did elsewhere, for
guarding the frontier and observing the hostile country on the other shore. It is
therefore possible that the fortress of §&lihlyah is subsequent to the expedition of
Lucius Verus against the Parthians (162-65), or even to that of Septimius Severus
(197-99).x It was only then that a large portion of Mesopotamia became definitely
Roman.

There is the same uncertainty as to the duration of the occupation. While
awaiting new excavations we can do no more than suggest hypotheses as to the circum­
stances by which it was terminated. But we know that Dura was desert in the time

1 This was written before the date of the paintings was established. Their date has important
bearing on the date of the fortress. See pp. 88 and 64r-65.—J. H. B.

15

oi.uchicago.edu

16 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

of Constantine (p. 48). It is probable that it had been abandoned when Diocletian
fixed the frontier of the Empire at the course of the Khabur and fortified Circesium
at its mouth. It was at this time, one might suppose, that the legionaries evacuated
their camp in the forsaken town.1 None of the places mentioned in the Notitia
Dignitatum (Or. xxxii) seems to be identifiable with Saliljtyah.

The paintings of S&lihlyah have even greater value for the history of religion
than has the castle for political history. The scene (Plate VIII), in which one sees
the family of Konon assisting at a double sacrifice offered by two Syrian priests, is
unique in its kind and all its details will deserve to be studied. I confine myself
here to a few rapid remarks.

The two celebrants are clad in white robes and wear conical caps of the same color.
This headdress, which seems to be of Hittite origin, and the long robe gathered at the
waist, appear like those of the king, Abd-Hadad, pictured sacrificing as far back as
the fourth century before our era on the coins of Hierapolis, and Lucian informs us
that in his time the priests of that city2 were clad in a garment all of white, and that
they wore on the head the 7rtXos,3 that is to say, a felt cap of conical shape. In a
bas-relief from Ciliza on the north of Aleppo, the priest Gaios appears after the same
fashion making an offering to the god Bel for himself and his family, exactly as at
§&liliiyah.4 The tall white cap has, furthermore, remained to the present day as
part of the costume of the dervishes.

In the same way the nakedness of the feet, which distinguishes the two officiants
from the mere assistants, reminds us of the Old Testament and of Islam. "Take the
shoes from off thy feet, for the place where thou standest is holy ground/' commands
the voice which speaks to Moses from the burning bush,5 and the interpreters of this
verse see in it the origin of the obligation imposed on the priests, of fulfilling the cere­
monies of the cult and of offering sacrifice with bare feet.6 In reality the custom of
removing the shoes before entering the temple is derived from the practice still common
in the Orient, of removing them at the door of the house in order to avoid defiling the
interior with mud and filth, and the Jewish proscription of shoes is likewise found in
many cults of antiquity.7 It is common knowledge that even today the Moslems
still demand this mark of respect of all who cross the threshold of a mosque.

1 This conjecture has been confirmed by Cumont's further excavations.—J. H. B.
2 Babelon, Monnaies de la Bibliotheque nationale. Perses Achem&iides, 1893, Plate LIII; Dussaud,

Notes de mythol. syrienne, p. 97. Cf. my Etudes syriennes, 1917, p. 261.
8 Lucian, De Dea Syriae, C. 42: *E<r0̂ s 5£ avrkowt Traaa Aeiwi) Kal ir?\ov kirl rg Ke<pakfj txovaiv,
* Etudes syriennes, p. 257.
6 Exod. 3:5; cf. Vigouroux, Diet, de la Bible, s.v. "Chaussures," p. 634.
* Theodoret, Ad Ex. quaesL, 7 (Patrologia graeca, LXXX, p. 231): TvuvoU iepets iroal ras \eirovpytas

hreTt\ovp Kal r&s Ova-las*
7 Notably in that of the Great Mother (Prudentius, Peristeph., X, 154 ff.). Cf. Graillot, Culte de

Cybele, 1912, p. 139, n. 3. Some other examples are cited by Gruppe, Griechische Mythologie, p. 912.

oi.uchicago.edu

INTRODUCTION 17

We are reminded of still another ceremony of Judaism by the branch or palm
carried in the left hand by the four men, while they raise the right hand as a sign of
adoration.1 It naturally suggests comparison with the lulab? a bouquet composed
of a palm and twigs of myrtle and willow carried by the Jews at the Feast of
Tabernacles, which was an ancient agricultural feast of the vintage. At the present
day the branches of myrtle and willow are still distributed to the assistants at the
feasts of the Nosairis, and an analogous custom exists among the DAhle Haqq of
Kurdistan.3

The ceremony depicted on the wall of the chapel (Plate VIII) is exceedingly
curious. At one side a priest who holds a ewer plunges a plant into a vase filled with
water. This water is probably that of the Euphrates,4 a sacred river already invoked
in the ancient litanies at Babylon, whose waters were prescribed in preference to all
others and were as holy as those of the Nile in Egypt. Beside this priest, a second
makes an offering on an altar, whereon a fire is burning. We find here united the
cults of the two opposed elements; for the adoration of the elements, and in particular
that of water and fire, is characteristic of the religion of Mesopotamia in the Eoman
period as it was practiced by the "Chaldeans" or the Magi, and it is this worship
which the polemic of the Christian apologists especially attacks.6

It is surprising to find this ceremony, wholly oriental—as is also the plan of the
temple according to the remark of Mr. Breasted—close by the other, wholly Roman,
of the tribune offering sacrifice to the emperors6 before his legionaries and in the
presence of the flag—a picture which calls up before our eyes with a vivacity singularly
striking a scene from the life of the Roman military camps such as learned research
enabled us to reconstruct in thought. How could these two cults fundamentally
so different coexist in the same chapel V The explanation which first suggests itself
to one's mind is that the garrison of Sdlihdyah was made up of legionaries and a numerus

1 This gesture, of which Mr. Breasted has given the significance (p. 85), is found also in Syria,
for example on one of the stelae of Nerab (at the Museum of the Louvre).

2 Cf. Jewish Encyclopedia, s.v. "Lulab."
3 Dussaud, Les Nosaires, p. 89 ff.; Minorsky, Notes sur la secte des >Ahl&-Haqq, p. 93. Paris, 1922.
4 On the cult of the Euphrates in the Roman epoch and the use of its waters, cf. 6tudes syriennes,

pp. 251 ff.
5 Cf. my Textes el monuments figur&s relatifs aux mystbres de Mithra, I, 105 (n. 1), 108. The

mysteries of Mithra drew this cult of the elements from the religion of Babylonia.
6 As M. Cumont in agreement with Clermont-Ganneau now holds, the statues depicted in the

paintings are militarized Syrian gods and not emperors, a conclusion with which I agree.—J. H. B.
7 This is true of an epoch well anterior to that of Odenathus and Zenobia. M. R&ie* Dussaud

calls my attention to an inscription of Palmyra (Repertoire d'tpigr. sSmiL, 1,285) which is a dedication
made in 132 by a Nabatean cavalryman in the camp of cAnah. This camp is situated on the Euphrates,
down-river from Dura, and was undoubtedly abandoned by the Romans along with the rest of Mesopo­
tamia in 117. The Nabatean cavalryman must have been in the service of Palmyra, which was
holding cAnah on the caravan route.

oi.uchicago.edu

18 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

Palmyrenorunij and that the former worshiped the deified Caesars according to Roman
rite, and the latter according to Syrian rite. But the ceremony portrayed on the
wall of Bithnanaia contains nothing of a military nature. The head of the family
causes it to be celebrated in the presence of his descendants. His daughter and
granddaughter assist in it, as do his sons and grandsons. It is a family sacrifice on
the part of some powerful house, not an official sacrifice on the part of migratory
soldiers in the service of the Empire. We are also led to suppose that the Romans
took possession of a native sanctuary in existence prior to their arrival, and that they
set up therein the cult of the Emperor by building there the isolated shrine which must
have contained the statue of the prince and the standards of the garrison (pp. 70-71).
But then we are not obliged to assign the same date to the two compositions, one of
which adorns the first and the other the second room, and the Roman decoration of
the latter would be later than that at the back of the chapel. If one might be allowed
to hazard a guess in a question still buried in such obscurity, one would be tempted
to Assign the first painting to the epoch of the autonomy of Palmyra when her authority
extended as far as the Euphrates. Konon must have been some chief of a tribe in
subjection to the great city. The second painting would, on the contrary, date from
the time when the Romans were occupying S£lililyah and commanded the respect of
the desert Arabs. We are thus again confronted by the question of chronology upon
which we touched at the outset.1

In spite of all their historical and religious interest, the surprising works which
Mr. Breasted has analyzed with such minute precision would seem above all of especial
value for the history of art. Though we know Alexandrine painting relatively well, by
means of the Pompeian frescoes, which sprang directly out of them, and though Egypt
has furnished us by means of her mummies a considerable number of portraits, never­
theless up to the present time we have had only a very vague idea of what Graeco-
Syrian painting might have been like. We are hardly able to study it in more than
the decoration of a few tombs, of which the most remarkable is the one which
Dr. Sobernheim has photographed at Palmyra.2 The paintings recovered by M. Alois
Musil in the castle of cAmra, in Arabia Petraea,3 belong to the epoch of the Omayyad
Caliphs, and they give us but a poor idea of what must have been those of antiquity.
For the first time we find here at Dura large compositions enabling us to grasp the
process employed by Graeco-Syrian artists in drawing and grouping their figures.

1 The inscriptions since found by Cumont place the two paintings here discussed at two widely
separated dates: the ceremony of Plate VIII in the first century, and that of the tribune in the early
third century.—J. H. B.

3 Last published in Djemal Pasha's collection, Alte Denkmaler aus Syrien, Paldstina und
Westarabienj Plate 68. Berlin, 1918. Cf. Etudes syriennes.

3 Alois Musil, K.usejr ^Amra (published by the Academy of Vienna), 1907. The Dominicans of
Jerusalem will give us shortly some new reproductions of these curious paintings.

oi.uchicago.edu

INTRODUCTION 19

In the detail of their clothing aad their ornaments, these figures display close
relationships with those of the Palmyrene sculpture. Such a woman as the one whose
image has been preserved on a sepulchral stone seems to be a twin sister of Bithnanaia,
her head dressed with a similar embroidered toque, her person enveloped by the same
veil and laden with the same jewelry (PI. XXIII, 2).1 But the paintings of §£lihiyah
in the matter of technique are quite superior to the ordinary products of Palmyrene
funereal sculpture. Once having cast one's eyes upon him, one will not soon forget the
serious expression, the look of ecstasy of the sacrificing priest, and his bronzed face in
which the ethnical characteristics are drawn with a touch so sure that one might be
looking upon the portrait of some Beduin chieftain encountered in the bazaar at
Damascus.

Mr. Breasted has already noted the resemblance of these pictorial works to the
mosaics at Ravenna. Figures seen from the front, ranged in one line, their feet
resting so insecurely on the ground as to give the impression of floating in the air,
all these special points are common to certain Byzantine compositions and to our
paintings. We may be certain that these documents of capital importance which
have just been furnished to us will henceforth be constantly called upon whenever
the complex question of the oriental origins of the art of the Middle Ages is under
consideration.

One last question presents itself. Why was this sumptuous decoration executed
in the modest chapel of a fort ?

Should one believe that the custom of covering walls with frescos was, in Syria,
so widespread that even in a house hidden away in the desert there was the desire to
embellish its walls with such ornamentation ? Or did some special reason here really
justify an unwonted luxury ? M. Clermont-Ganneau, who has offered us in the study
of this enigmatical problem the benefit of his ever ingenious learning, has at this
point advanced a suggestion which deserves being taken into serious consideration.
Near Dura, which, as has been noted, is situated on the Euphrates opposite S&lifrlyah,
there was enacted a great historical drama. In 244 at this place the young emperor
Gordian III was treacherously assassinated by an officer of his own army, a man
whom the biographers of the Caesars call Philip the Arab. This artful Beduin caused
divine honors to be rendered to his victim and his remains to be taken to Rome; but
the soldiers, in memory of the leader whom they had just lost, set up a monumental
cenotaph on the spot where he had perished. This tomb, "visible from afar," which
must therefore have been placed upon an eminence, was situated between Zaitha and
Dura, and was still in existence in the time of Julian, who, as he descended the left

1 Unpublished bas-relief of the Louvre (A.O. 2198) of which M. R6ne Dussaud has kindly had a
photograph made for us. Compare Clermont-Ganneau, fitudes d'archSologie orientale, I, 112 ff.
M. Gabriel Millet has pointed out to me another statue whose ornaments resemble those of our
paintings, Marshall, Catalogue of Jewellery , p. 320.

oi.uchicago.edu

20 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

bank of the Euphrates, presented funeral offerings there.1 May we concede that this
sepulcher, where rites were practiced in behalf of the deceased emperor, was in reality
situated on the other side of the river at Salihfyah ? Or at least, must one believe
that a memorial of the tragic death which had occurred in the vicinity, in the territory
which had once again become Persian, was celebrated in a sort of expiatory chapel in
the Roman camp nearest at hand? Does the name Kan-kaleh, "House of Blood/'
which the fortress bears in Turkish, preserve an echo of the murder perpetrated in
its neighborhood and recalled by the annual ceremonies within its walls? These
are hypotheses which only further excavations can verify or disprove.

One needs must hope that the pacification of the country will permit of undertaking
excavations which will bring to light all the paintings of this " House of Blood."
Under the most unfavorable of circumstances Mr. Breasted, with his collaborators,
has secured such an account as one would hardly have expected could be obtained
in a single day, and we owe him warm appreciation for the revelations which he brings
us. But the task now presents itself of completing his investigation and making
known in its entirety the extraordinary monument which will henceforth make famous
the name of §dliljlyah.2

1 The position of this tomb cannot be established with absolute certainty. Zosimus (iii. 14)
states that it was at Dura; Ammianus (xxiii. 5. 7), that upon arrival at Zaitha one saw "Gordiani
imperatoris longe conspicuum tumulum"; Eutropius (ix. 2. 3), on the contrary, the place to be
"vigesimo milliario a Circesso"; but it is probable that he is giving the distance from the station
at Zaitha, indicated in the itineraries, instead of that of the neighboring tomb. For other, still less
precise references, cf. Pauly-Wissowa, Realencycl., s.v.<{Antonius," No. 60, col. 2627. [The inscriptions
afterward excavated by Cumont have shown that Clermont-Ganneau's suggestion is not tenable.—
J.H.B.]

2 As above noted, M. Cumont has begun with the greatest success the continuation of the excava­
tions which circumstances have not permitted the Oriental Institute to carry further.—J. H. B.

oi.uchicago.edu

M a p 1.— W e s t e r n Asia, s h o w i n g the rou te of the Oriental Inst i tute Expedi t ion of 1919-20 a n d the Situation
of D u r a a n d the Plain of K h a n a - M a r i .

oi.uchicago.edu

oi.uchicago.edu

I

THE HISTORY OF DURA-SALIHIYAH AND THE MID-
EUPHRATES KINGDOM OF KHANA-MARI

The northern extension of the Arabian Desert, which we commonly call the
Syrian or the Syro-Mesopotamian Desert, reaches a latitude about that of the northern
shores of the Mediterranean. This desert shoulder thus thrust northward separates
the eastern shores and adjacent territory of the eastern Mediterranean (Syria-Palestine)
on the one hand very completely from the world of the two rivers, the Tigris and
Euphrates, on the other. This geographical barrier of the Syro-Mesopotamian Desert
has always caused a political and cultural cleavage, though it has never been an imper­
vious barrier, because cultural influences have been able to cross or go around its north­
ern end, like the armies which were so often the expression of political power. In this
desert region the Euphrates in its westernmost course approaches to a point about 100
miles from the northeast corner of the Mediterranean. Thence it turns southeastward
toward the Persian Gulf. Its southward and southeastward course through the
Syro-Mesopotamian and then through the Arabian Desert has been the path of many
a western army leaving the Mediterranean world and endeavoring to reach that of
Babylon and Nineveh, the region now popularly called Mesopotamia, which did not
originally extend to the Persian Gulf or include the Babylonian plain. But such a
march down the Euphrates across the desert was a difficult and dangerous enterprise.
It is no accident that the successors of Alexander in Syria and Asia Minor early lost
the Tigro-Euphrates world beyond the Syrian Desert; nor that the Roman Empire
definitely relinquished this region and placed the eastern frontier at the Euphrates.

As a result of this strategic situation a stretch of some 250 to 300 miles of the course
of the Euphrates, from a point below Carchemish-Jerablfis (near where the river is
closest to the Mediterranean) down to the vicinity of cAnah, formed a kind of inter­
mediate fringe lying between the Mediterranean world on the west and that of the
two rivers, or Mesopotamia and Babylonia, on the east. This stretch of Euphrates,
therefore, was sometimes held by Babylonia, Assyria, Persia, or Parthia as a western
frontier, and again by a western power like that of the Macedonians or Romans as
its.eastern frontier. Its alternating political connection is suggestive also of the
commingling of cultural elements in this region, which in its civilization clearly
betrayed influences received from both East and West. The composite civilization
which thus grew up along this stretch of Euphrates, like the political history of the
region, is little known; and the discoveries resulting from the work of the University

21

oi.uchicago.edu

22 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

of Chicago Expedition and the mission of M. Franz Cumont have demonstrated the
fundamental importance of exploration and excavation among the ruins which still
survive there.

The plateau of the Syro-Mesopotamian Desert has many points of resemblance
to the Sahara Desert plateau of Northern and Northeastern Africa, of which indeed
the great deserts of Western Asia are the geological continuation on the Asiatic side
of the Red and Mediterranean seas. Entering the Syro-Mesopotamian Desert from
the north, as we have noted, at about the latitude of Aleppo, the Euphrates has never
succeeded in eroding a valley of continuous breadth. I t is in some stretches a narrow
defile or canyon; again the valley expands to a width of some miles. Throughout

FIG. 1.—TYPICAL VIEW OF EUPHRATES VALLEY IMMEDIATELY ABOVE CANAH

Plateau cliffs dropping to the water on opposite (Mesopotamia^) side; narrow cultivated strip
between river and cliffs on near side.

all the desert course of the Euphrates, however, its valley never widens so as to create
an alluvial floor of cultivable soil sufficiently extensive to furnish the agricultural
basis for sustaining a large population, as in Egypt above the Nile delta; or for a
corresponding development of culture and of stable political power. For stretches of
many miles the cliffs drop almost to the water's edge, and in such places there is
absolutely no population at all. Of the region between cAnah (Fig. 10) and El-Kaim
(Fig. 12) the engineer Cernik, who passed through it in 1872, says: "Es ist soviel als
gar nicht bewohnt."1 We made the same observation on our journey through this
district in 1920. The series of Euphrates views distributed through this discussion
will serve to demonstrate this character of the Euphrates Valley better than an
elaborate geographical description. After three typical glimpses of the Euphrates

1 Cernik, Technische Studien-Expedilion durch die Gebiete des Euphral und Tigris. Erganzungs-
heft No. 44 zu Pelermann's Mittheilungen, 1875.

oi.uchicago.edu

THE HISTORY OF DURA-SALIHlYAH 23

(Figs. 1-3), the views begin at Hit (Fig. 4), where the alluvial plain of the lower
Euphrates practically ends as you ascend the river, and moving upstream they show
a series of characteristic points as far upriver as Meskenah (Fig. 16), where the road
from Baghdad to Aleppo leaves the Euphrates.

Omitting smaller and less important areas of cultivation, where there is a very
limited expansion of the valley floor, there are two chief regions where the alluvial
plain is of such proportions as to permit a cultural development of some importance.
These are the district of cAnah about 180 miles above Baghdad, and the plain below
Deir ez-Z6r, some 320 miles from Baghdad, that is about midway between this city
and the Mediterranean. We are dealing in this book with the latter of these two

F I G . 2 .—TYPICAL W A L L OF THE D E S E R T PLATEAU ALONG THE EUPHRATES

Arid floor of the Euphrates Valley and a part of our caravan in foreground

districts, the plain below Deir ez-Z6r, the modern metropolis of the middle Euphrates
region. We shall hereafter refer to this town as Deir. With some interruptions from
intrusive promontories of the plateau, this plain extends for about 75 to 80 miles
southeastward of Deir. In width it varies from nothing at all to a maximum of some
35 kilometers, about 22 miles; but by no means all of this maximum width is cultivable
alluvium. Around Meyadin the grassy plain extends at one place some 25 miles
westward and furnishes grazing in spring for the flocks, herds, and mares of the
Anazah Arabs; but the cultivation never extended so far. Somewhat over 10 miles
below Deir the plateau thrusts forward to the river for several miles on the west side

oi.uchicago.edu

24 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

opposite the mouth of the Khabur, while on the east the Mesopotamian Desert sends
out the tip of a tongue of mountains in a long promontory which completely fills the
interval between the parallel channels of the Euphrates and its tributary the Khabur
coming in from the north and east. The heights on each side of the Euphrates here
form a narrow defile, and it was this strategically strong gateway which the Romans
selected as the most easily defended frontier barrier of the Empire on the east. Here,
therefore, on the east side of the Euphrates, at the tip of the above-mentioned narrow
promontory, between the Euphrates and the Khabur, Diocletian built the frontier

FIG. 3.—TYPICAL DESERT VALLEY "WADI" ON RIGHT BANK OP EUPHRATES BELOW DEIR EZ-Z6R

Part of our caravan climbing to the top of the plateau because the desert cliffs left no room for
passing along the river bank below.

fortress of Circesium toward the end of the third century of our era. This narrow
defile at Circesium cuts off the northern district of the plain for some 10 miles below
Deir, and the intrusive plateau cliffs occupy several miles more. The remainder of
the plain stretches southward from the defile at Circesium on the north in a coherent
whole along the river for something like 55 to 60 miles to modern Albu Kamal on the
south.1

This plain from below the Circesium defile, that is, from the mouth of the Khabur,
to Albu Kamal, never in Graeco-Roman days received any name which has descended

1 Exact measurements along the windings of the river are not available. The measurements
given follow the general trend of the plain.

oi.uchicago.edu

Map 2.—The Plain of K h a n a - M a r i

oi.uchicago.edu

oi.uchicago.edu

THE HISTORY OF DURA-SALIHlYAH 25

to us; nor have the Moslems ever given it a designation, political or geographical,
which has become current. I t is difficult, therefore, to refer to it in terms intelligible
to the reader, for modern historians have likewise failed to give it a name. Indeed,
enveloped as this region is in the heart of the Syro-Mesopotamian Desert, few historians
are acquainted with it, and fewer still have ever seen it. For reasons which will be
evident as we proceed, we shall call this plain "Khana-Mari," a term compounded of
two names which were evidently the earliest to be applied to the region or to parts
of it, in so far as we know.

The river wanders for the most part along the western edge of the river "bottoms,"
so that the plain of Khana-Mari lies chiefly on the east side of the Euphrates (Fig. 17).
This leaves its eastern portion far from the river, and at an early date advantage was
taken of the fact that the northern boundary of the plain is the Khabur. From this

FIG. 4.—MODERN HIT, THE CLASSICAL IS, THE ANCIENT SOURCE OF BITUMEN

tributary an irrigation canal was dug along the eastern boundary of the plain to the
Euphrates at El-Werdi (see Map 2), where the Mesopotamian plateau advances
to the river in a lofty promontory to form the southern boundary of the plain.1 The
plain falls into two districts, the result of a natural division caused by the advance of
the western plateau to the river, not far south of the middle of the plain. This salience
of the western desert pushes forward directly to the margin of the river for nearly 14
miles, and for some 9 miles the rock walls of the plateau escarpment fall sheer almost
to the water's edge. On the west side of the Euphrates, therefore, the plain is com­
pletely cut in two; on the east side there is no such division. This intrusion of the

1 See Gertrude L. Bell, From Amuraih to Amurath, pp. 78 and 82; Sarre-Herzfeld, Archdologische
Reise im Euphrat- und Tigris-Gebiet, II, 387. While we are not able to date the origin of this canal
with precision, the early history of the plain would indicate that it was in existence before the Moslem
Age and probably in old Assyrian and Babylonian days.

oi.uchicago.edu

26 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

plateau on the west side reduces essentially the cultivable area of the plain, but in
its maximum length of 60 miles it may have included at times as much as 400 square
miles of cultivated fields—an area equal to a good-sized American county.

With relation to the larger world of the Near East as a whole, Khana-Mari occupied
a favorable strategic position, in spite of its situation in the heart of a desert, separated
on all sides by hundreds of miles of waterless waste from the nearest communities
of men (see Map 1). I t was a veritable island in the sandy ocean. One line of
connection, however, was the river itself, which furnished a highway to Babylonia
on the southeast and to Asia Minor and Armenia on the northwest and north—not a
navigable highway to be sure, but at least a desert road amply supplied with water.
Westward stretched over 200 miles of desert to the valley of the Orontes and the

FIG. 5.—THE BITUMEN BASIN AT HIT

Mediterranean kingdoms. On this western desert road nine or ten days' journey
distant (140 miles) lay the oasis of Tadmur, more familiar to us as Palmyra, which
supported a caravan road between the Mediterranean kingdoms and the middle
Euphrates region. On the east was the Mesopotamian Desert with a caravan route
leading to Nineveh and the upper Tigris region. Khana-Mari lay thus like an island
haven on the desert line of communication between Persia, Babylonia, and Assyria
on the east, and Asia Minor, Egypt, and the Mediterranean world on the west. I t is
evident that in such a situation a sufficient population, maintaining themselves on an
agricultural basis, would find sustenance here to develop a kingdom powerful enough
to seek more than merely agricultural prosperity and to control the traffic up and down
the river as well as the caravans of merchandise passing east and west through the
deserts on each side.

Today little of this ancient prosperity survives, as we shall see. The irrigation
canal is clogged and has fallen into disuse. It contains water for a time in some places

oi.uchicago.edu

THE HISTORY OF DURA-§ALIHtYAH 27

after the season of flood. In the north, around Deir, skin buckets operated by animals
raise the water to irrigate the fields. In the south, beyond the limits of Khana-Mari,
and especially above cAnah,1 huge water wheels driven by the current of the river serve
the same purpose much more efficiently. In Khana-Mari itself, however, cultivation
is at present limited to the region immediately around the towns, and of these
there are very few. There are some mounds marking the ruins of ancient cities,
though they are far from being as numerous as in the region around Aleppo or on the
Babylonian plain. Even our hurried journey through the country made it evident that
no great and powerful nation native to this region and rooted in its soil ever gave

FIG. 6.—A BITUMEN WELL AT HIT

Hot water bubbles up through the liquid bitumen

impressive expression to its power in imposing buildings and massive strongholds.
Such structures now surviving in Khana-Mari were the work of great empires intruding
from without. Such is the stronghold of Circesium which the Roman Empire erected
at the northern end of the plain, fixing the imperial frontier securely in a region of
copious water, plentiful provender for a garrison, and strong natural defenses, although
surrounded by vast reaches of desert fatal to an army once involved in them. It was
an outpost like an island or a bridge pier which the Romans held secure but failed to
advance permanently to the other shore. In the same way Alexander's successors
made use of the place and continued to hold it. Just as under Greeks and Romans

1 The water wheels begin a few miles below El-Kaim and extend to Hit.

oi.uchicago.edu

28 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

it was a safe frontier outpost of the West against the East, so it had earlier been a
similar stronghold of the East against the West, and a number of important battles
in the age-long struggle of East and West were fought on the plain of Khana-Mari.
Until recently, however, we have not been able to trace the history of the region
farther back than the Seleucid occupation, nor even as far as this without serious gaps.

Concerning the period preceding Alexander's successors little was known of
Khana-Mari until the last years of the past century, when cuneiform documents
containing references to the lands of Hana (Khana) and Mari began to appear.
Some references to Mari had been observed in documents previously known,1 but its
situation had at first been wholly problematical.

At length indications were noted in the cuneiform documents that Mari was
situated along the middle Euphrates near the steppe called Suhi (Sukhi).2 The first

FIG. 7.—-LOOKING DP THE EUPHRATES AT HADITHAH

The narrow strip of vegetation stops in the immediate background where the cliffs of the plateau
may be seen descending to the river on both shores.

document mentioning the land of Khana was published in 1897.3 I t was a cuneiform
tablet containing a deed of gift of a house situated "near the palace" in the city of
Tirka, and it bore the seal of Isar-lim, king of Khana. For ten years this remained
the sole document from Khana known to us. Then in 1907 Johns published a marriage
contract4 from Khana, which showed that this country was situated in Mesopotamia
in the region of the river Khabur. At about the same time there appeared a tablet
which came from a temple erected in Tirka by Shamshi-Adad, an Assyrian patesi

1 Thureau-Dangin, Die sumerischen and akkadischen Konigsinschriften, 1907, pp. 22-23, 170-71.
Compare also King, History of Sumer and Akkad, plate opp. p. 102, and p. 98; Ed. Meyer, Geschichte
des Altertums, I, 23 (1913), §386.

2 Weissbach, Babylonische MiszeUen, pp. 9 ff.; and Herzfeld, Revue d'Assyriologie, XI (1914), 137.
~ r 3 Thureau-Dangin, Revue d'Assyriologie, IV, 3. livr. (1897), pi. XXXII, no. 85; and Orientalistische
Litteratur-Zeitung, XI (1908), col. 93 (note 1).

* C. H. W. Johns, Proceedings of the Society of Biblical Archaeology, XXIX (May, 1907), 180;
cf. Ungnad, Zeitschrift fur Assyriologie, XXII (1909), 9.

oi.uchicago.edu

THE HISTORY OF DTJRA-SALIHIYAH 29

who ruled about 1900 B.C.1 The evidence for its provenience indicated that the tablet
was found at Tell cAshara in the plain below the defile of Circesium. Shortly after
this a tablet purchased near Deir el-Far in the same plain near the great ruin of Ilahaba
proved to be a gift by "King Ammi-Bail" of land situated partially in the city of
Tirka.2 In 1909 another of these documents from Khana was published by Thureau-
Dangin, who had first observed and identified the references to it. The new tablet3

recorded a contract concerning a sale of land in the territory of Tirka under a king
called Kashtiliashu. Summarizing the evidence of content, handwriting, etc.,
Thureau-Dangin concludes that all these documents from Khana came from the same
body of archives.4

Finally this rapidly appearing series of documents regarding the kingdoms of
Khana and Mari culminated just before the Great War in a report by Herzfeld of his

FIG. 8.—SCANTY FIELDS ALONG THE EUPHRATES TWO MILES ABOVE HADITHAH

The water wheel of Fig. 9 in the background

discovery that the tiny Arab village called cAshara in the plain of Khana-Mari,
15 kilometers south of Meyadin, was built on a mound of ancient ruins dating far
back of Graeco-Roman antiquity. He acquired here from the natives ancient Baby­
lonian sculptures of very early date reaching far back in the third millennium B.C.
The side of the mound out of which these pieces undoubtedly came has been cut away
by the action of the Euphrates current, and in this vertical section exposed by the
river Herzfeld himself dug out of the ancient rubbish a tablet dating from the First
Dynasty of Babylon and recording the fact that a king of Mari named Zim[ri] had

1 P. Condamin, Zeitschrift fur Assyriologie, XXI (1908), 247; and important discussion by
Thureau-Dangin, Orientalistische Litteratur-Zeilung, XI (1908), col. 193.

2Ungnad, "Urkunden aus Dilbat," Beitrdge zur Assyriologie, VI (1909), No. 5, 26 ff.; Vorder-
asiatische Schriftdenkmalerzu Berlin, VII, no. 82; and Herzfeld, op. cit., p. 138.

3 Thureau-Dangin, Journal Asiatique, 10° Strie, XIV (1909), 149-55.
4 Thureau-Dangin, ibid., p. 155.

oi.uchicago.edu

30 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

erected a building in Tirka.1 It was then evident that the ruins of Tirka were buried
under the mound of Tell cAshara, and that the little Arab village on the mound was
built on the ruins of the capital of Khana, for such Tirka must have been. That the
king of Mari should have been erecting a building in the capital of Khana would
suggest that he had conquered Khana and was ruling it. The position of Tirka in
the midst of the plain around modern Meyadin shows clearly that the kingdom of
Khana included at least that plain stretching toward Deir ez-Z6r, however much more
it may have comprised.

Shortly after this Clay2 discussed the occurrence of the name of Mari in various
forms and suggested that the middle Euphrates town of Merra or Merrha, included

FIG. 9.—IRRIGATION WATER WHEEL IN THE EUPHRATES AT PADFTHAH

Compare Fig. 8. The current turns the wheel and raises the submerged and filled buckets or
jars to be emptied into the aqueduct leading to the field on the left. These wheels begin a few miles
below El-Kaim (Fig. 12) and extend to Hit.

by Isidor of Charax in his lists, should be identified with Mari of the cuneiform docu­
ments. This equation of Mari with Merrha is not at all unlikely; though Merrha
has commonly been placed at Irzi, on the left bank of the Euphrates surmounting
the salience of the plateau which terminates the plain of Khana-Mari on the south.
But it is probable that the town of Mari will be found nearer to Dura, for Isidor
makes Dura his nineteenth station and Merrha his twentieth. The interval which
he gives between Dura and Merrha is 5 schoinoi. I have never marched it myself,
but, measured with no allowance for tortuous terrain, the interval on the British

1 Herzfeld, op. tit., pp. 131-39.
2 Clay, Yale Oriented Series. Babylonian Texts, Vol. I, p. 4. New Haven, 1915.

oi.uchicago.edu

THE HISTORY OF DURA-SALIHIYAH 31

War Office map from Salihlyah to Irzi is over 35 miles, a distance considerably ex­
ceeding 5 schoinoi as used by Isidor. Merrha is therefore much more likely to have
lain somewhere within the Khana-Mari plain—a situation which would make its
identification with Man much more probable. Thus our identification of Salihlyah
as ancient Dura enhances the value of the identification of Isidor's Merrha with Mari,
for it places Mari in accordance with Isidor's arrangement of his stations 5 schoinoi
from a known point, and connects it with the plain where the discovery of Tirka has
shown it must belong.

FIG. 10.—THE VALLEY OF THE EUPHRATES AT CANAH

We look downstream from the north end of the <Anah district. Although several miles long, the
cultivated strip at cAnah is so narrow that the whole of it would not exceed the area of a good-sized
farm in the Mississippi Valley.

We are now in a position to discern something of the course of history on the
Middle Euphrates from a very early date. The little kingdom of Mari was already
subject to the Babylonians as far back as the supremacy of Lagash around 3000 B.C.,
when Eannatum, the king of Lagash, was overlord of Mari and there was intimate
intercourse between the kings of Mari and those of Babylonia. A king of "Ma'er
or Mari" in this same early epoch seems to have offered to Shamash of Babylonia an
archaic seated statue now in the British Museum.1 In these early days when ephemeral
political leadership was shifting frequently from one Babylonian city to another,
even the little kingdom of Mari might aspire to such supremacy. The early dynastic

1 Herzfeld, op. cit., p. 137; King, op. cit., pp. 97-98, and plate opp. p. 102, right-hand figure;
Thureau-Dangin, Die sumerischen und akkadischen Konigsinschriften, 1907, 170-71.

oi.uchicago.edu

32 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

lists preserved a tradition from an age so early as to be half mythic,1 that Mari gained
the leadership of Babylonia and maintained it for at least a generation through the
reigns of several kings.2 We can only conclude that the presumably Semitic chieftain
of Mari was a military leader of ability who was able to march his desert troops down
the Euphrates and conquer the alluvial plain below, just as the ancestors of Ham­
murabi, many centuries later, were able to do. The overthrow of Mari after its
leadership had weakened seems to have made an impression, at the time of its
occurrence, as an event of sufficient importance to furnish the current and official form
of the year name used in dating: "year when Ma'er (Mari) was destroyed."*

FIG. 11.—ISLAND CULTIVATION IN THE EUPHRATES AT CANAH

The walls of the desert plateau are seen descending to the river on the other (left) bank, as in
Fig. 10.

With the rise of the powerful Sargon I, his dominion extended up the Euphrates
for a time into Syria, even to the silver-bearing mountains of Cilicia, and his records
affirm that he held " the upperland, Mari, Yarmuti and Ibla."* Mari seems to be

1 Delaporte, La Mesopotamie, p. 65, places the dynasty of Mari in "Chronologie mythique" (in
L'Evolution de I'Humanitt, Vol. VIII, Paris, 1923).

' L. Legrain, Historical Fragments, pp. 18-24 (in "University of Pennsylvania, The University
Museum, Publications of the Babylonian Section," Vol. XIII); again, Museum Journal (December,
1920). See also Gadd, The Early Dynasties of Sumer and Akkad, pp. 8-12.

* Legrain, ibid., pp. 62-63.
•Poebel, Historical Texts, pp. 177-78 (in "University of Pennsylvania, The University

Museum, Publications of the Babylonian Section," Vol. IV, No. 1). My colleague Professor Lucken-
bill calls my attention to the fact that Sargon's possession of Mari is confirmed by an Assyrian copy
of Sargon I's records made under Sargon II of Assyria. See Schroeder, KeUschrifttexte aus Assur
verschiedenen Inhalts, Text No. 92. It places Mari on the Euphrates. See also Poebel, op. cit.,
pp. 222 ff.

oi.uchicago.edu

T H E HISTORY OF DURA-SALIHlYAH 33

used here vaguely both for the middle Euphrates region and for territory which it
controlled for an uncertain distance up the Euphrates. It is evident that Mari has
been absorbed in the northwestern expansion of Babylonia as it pushed up the
Euphrates into Syria.

Very much later, under the Ur Dynasty, there was a governor of Mari named
Izi-Dagan, as we learn from his seal. Not long afterward, about the middle of the
twenty-fourth century B.C, we find a man of Mari, probably a hardy military
adventurer, who went down the river to the Babylonian plain and made a success­
ful career at Isin, where he was strong enough to establish a dynasty. His name
was Ishbi-Irra and he was the first king of the well-known Dynasty of Isin.1

FIG. 12.—TAMARISK THICKETS ALONG THE EUPHRATES AT EL-^AIM

Such tracts furnish only food for camels, seen feeding in this view

During the career of Isin arose the First Dynasty of Babylon, the famous line of
Hammurabi, a family which also pushed down the Euphrates from the west and
established its fortunes in the Babylonian plain. It is evident that these upriver
Semites like Ishbi-Irra and the ancestors of Hammurabi were aggressive and
energetic men of action. Their drift down the Euphrates and their easily won
supremacy in the alluvial lowland were not unlike the barbarian intrusions into the
later Roman Empire, whose advent brought in new blood and efficient leadership.
There are indications that the same type of Semitic chieftains also pushed into Egypt
more than once. What they brought with them was chiefly aggressive leadership,
for there is no evidence that the regions from which they came possessed anything
but the crudest stages of incipient civilization in the period preceding 2000 B.C, the
period with which we are dealing. Like the barbarous Persian shepherds of Cyrus'

1 Poebel, op. tit., p. 223.

oi.uchicago.edu

34 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

time, they had to learn civilization in the more advanced communities whose territories
they invaded. But the unlettered Persians, who could not write and did not even
possess a system of writing when they first advanced against the civilized world of the
Ancient Orient, produced Cyrus and Darius, two of the greatest organizers that ever
lived. In the same way these upriver Semites of Mari and the region above it brought
forth the founders of dynasties and such able rulers as Hammurabi.1

Poebel has suggested that Mari was the political center of the middle Euphrates
region in the days when Hammurabi himself attacked it2 and destroyed its wall.
We should expect a sagacious ruler like Hammurabi to push up the Euphrates and
prevent further invasions of Babylonia from this quarter, such as his fathers had long
been carrying on. - When he edited his code he seems still to have held the Khana-Mari
region. After Hammurabi's successors failed to hold his dominions together and lower
Babylonia fell away, it is probable that Mari likewise escaped from the control of the
Babylonian dynasty for a time, and thereupon we lose sight of it for long centuries.

In the foregoing rapid survey we see that the ancient documents afford us glimpses
of the situation on the middle Euphrates for some nine centuries after 3000 B.C. After
the beginning of the twenty-first century B.C., it is nearly a thousand years before
we gain another glimpse of the plain of Khana-Mari. In the long interval the civiliza­
tion of Babylonia had declined as a result of foreign invasion, and her political fortunes
had likewise suffered eclipse. The expansion of Assyria had meantime carried her
armies westward to the Euphrates, where Khana-Mari did not escape the growing
power of the mighty kingdom on the Tigris. From the new documents discovered
in the excavation of the old Assyrian capital at Assur, whence the kingdom took its
name, we learn that in the thirteenth century B.C. King Tukulti-Inurta I traversed
and captured "Mari, Khana, Rapiku, and the mountains of Akhlami "3 The

1 I t is a curious perversion and misunderstanding of existent evidence which would find in the
region whence these able leaders came, the original source of civilization—a region which excavation
has shown was far inferior in civilization to both Babylonia and Egypt in the period preceding 2000
B.C., and indeed for long after this date. Moreover, a large part of the region is arid desert, furnishing
no economic basis for the development of civilization. The theories of an "Amorite Empire" have
been formulated in complete misunderstanding of the elementary facts in the economic geography
of the country. For example, we are told that "the northern part of this territory, known as Syria and
Mesopotamia, is fertile" (A. T. Clay, The Empire of the Amorites, p. 50. Yale University Press, 1919).
The actual facts are that, with the exception of the lower part of the valleys of the Ballkh and the
Khabur, Mesopotamia is a desert, or waterless steppe, and much of Syria likewise; for the desert
extends from Mesopotamia westward beyond the Euphrates into Syria including the hills overlooking
Horns in the Orontes Valley; while eastward it even invades the east side of the Tigris. Needless to
say that civilizations do not arise nor empires develop in deserts.

2 Poebel, op. ciL, p. 223, year name of Hammurabi's fourth year.
sSchroeder, Kezhchrifttexte aus Assur historischm Inhalts, Mes Heft ("Veroffentlichungen der

Deutschen Orient-Gesellschaft," 37, Leipzig, 1922), Text No. 60, 11. 69 ff. I am indebted to my
colleague Professor Luckenbill for this reference. The list of the king's foreign conquests following
the foregoing regions includes thirty-four geographical names and among them appears the "land
Duri," which can hardly be our Dura.

oi.uchicago.edu

THE HISTORY OF DURA-SALIHIYAH 35

FIG. 13.—THE EUPHRATES AT TTJBNI

The view is eastward, showing the scanty vegetation of the arid steppe

FIG. 14.—THE EUPHRATES VAIXET AT IJEALABIYAH

For over 5 miles above this point there is no cultivation along the river. The succession of
views here omits the Deir ez-Zdr plain and its region, which will be found in Figs. 17-24. Photograph
from Sarre-Herzfeld, PI. LXXII.

oi.uchicago.edu

36 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

list seems to be proceeding from east to west, that is, up the Euphrates, and thus places
Man below Khana, in accordance with the position of Isidor's Merrha below Dura
which we have discussed above. In so far as we know, this was the first appearance
of the Assyrians in Khana-Mari, and Assyrian power was therefore first felt here in
the thirteenth century B.C.

Almost four centuries later we find the Assyrians again on the middle Euphrates
led by another Tukulti-Inurta, the second of the name.1 On his sixth campaign
Tukulti-Inurta IP (890-885 B.C.) marched his army in a great circle southward down
the river Tartar (parallel with the Tigris OQ the west) and then up the Euphrates and

m . , .

FIG. 15.—UNCULTTVABIIE TAMARISK THICKETS ALONG THE EUPHRATES AT SABKHAH

Part of the khan of Sabkhah in the foreground

.the Khabur. His annals call the region "Sirqu" and "Rummunidi," and it may be,
as Scheil has suggested, that we are to recognize the oriental ancestor of the Roman
Circesium in Sirqu.

It is likely to have been during this Assyrian domination that the rulers of the
Khana-Mari plain noticed the natural strength of the bold promontory opposite the
middle of the plain, where the western plateau thrusts forward to the river as we have

1 This name was long read " Tukidti-Ninib." The proper reading has been much discussed, for
example by Clay (Yale Oriental Series. Babylonian Texts, Vol. I, pp. 97-99), but it is not yet
entirely certain.

2 The annals of this king turned up in the hands of antiquity dealers in Mosul at the very time
when the foregoing documents concerning Khana-Mari were being recovered. This great tablet,
91X10J inches in size and bearing 147 lines of text, has been rendered available by the excellent
publication of V. Scheil, Annales de TuhuM-Nini-p II roi d'Assyrie 889-884, Paris, 1909 (" Bibliotheque
de 1'Ecole des Hautes Etudes," 178me fasc.).

oi.uchicago.edu

THE HISTORY OF D U R A - S A L I H I Y A H 37

already stated (p. 25). At any rate the Semitic rulers of the region placed a stronghold
on the crest of this promontory, and called it simply the "burg" or "castle," which is
in Assyrian dtiru.1 We know nothing of the history of the place which thus gained
the name of Dur or later Dura. Complete excavation over the whole top of the
promontory might possibly reveal remains of the Assyrian stronghold and records
of its history, but they are not yet available. Hence we cannot trace the fortunes
of this remote little kingdom on the middle Euphrates during the Assyrian domination;
and although it was traversed again by the campaigns of Assurnacirpal I I I (885-860
B.C.), we learn next to nothing of Khana-Mari throughout the course of the Assyrian

FIG. 16.—THE ETTPHBATES AT MESKENAH

At this point the Baghdad-Aleppo road, branching oS toward Aleppo, 54 miles distant, forsakes
the river.

Empire or of the Chaldean and Persian empires which succeeded in the control of
the Euphrates world.

With the fall of the Persian Empire we again catch a glimpse of Khana-Mari.
The strategic advantages of making this plain and its river buttresses the frontier
gateway of the Syrian desert, protecting their Syrian dominions on the east, was at
once observed, as we might have expected, by Alexander's successors. Fortunately
for our investigations, the able Macedonian commander Nikanor was favorably
impressed with the natural strength of Dura itself. Isidor of Charax calls Dura
" a city of Nikanor, a foundation of the Macedonians."2 This colonization must
have occurred while Nikanor was governor of Mesopotamia under Seleucus I, and

1 There can be no doubt that the Greek name of the place, Aovpa, has descended from the Assyrian
daru, "stronghold;" so also Cumont (Syria, IV [1923], 53).

8 See the following footnote.

oi.uchicago.edu

38 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

previous to 312 B.C., when he revolted against his sovereign. Apparently it proved
impossible to give the place an exclusively new name, for the old Assyrian designation,
Dura, continued to be used and persisted to the end. Perhaps as the result of an
unsuccessful attempt on Nikanor's part to give his new foundation a name which would
mark it as a Macedonian settlement in the Orient, we find that the place was "called
Europos by the Greeks."1 The recovery of the records of this Macedonian colony
on the Euphrates has very strikingly revealed a new example of the penetration of the
Near Orient by Greek influences after the campaigns of Alexander the Great. For
these colonists from the West maintained their essentially Greek culture for genera­
tions, and the earliest monuments which Sarre and Cumont found in the place are

FIG. 17.—THE EUPHRATES AND THE PLAIN OP DEIB EZ-Z6R

The cliffs on the horizon far back from the river are those on the left, or Mesopotamian, side of
the Euphrates. The canal (p. 25) skirts these cliffs.

purely Greek in character, including even the code of laws which the colonists used,
and of which a fragment written on parchment was recovered by Cumont.

The earliest houses in the town, which go back to these Macedonian colonists,
and one of which had been uncovered by a British officer who showed it to us, were also
partially excavated by M. Cumont.2 They are laid out with streets at right angles,
forming a city with square-block arrangement such as the architects of the Hellenistic

1 laid. Char., Mans. Parth., 4: Aovpa, Nucavopos irAXis, Kruriia MaxtSovar, into 5k 'EXX p̂au' ECpanros
xaXcirat (C. Muller, Geographi Graeci Minores, I, 248).

•They were first noted by Sarre and Herzfeld in their Archdologische Reise im Euphrat-und
Tigris-Gebiet, II, 391.

oi.uchicago.edu

THE HISTORY OF DURA-SALIHIYAH 39

period introduced in towns like Priene—a system commonly attributed to one of the
architects of Alexander the Great, the Macedonian Deinocrates, who employed it in
his plan of Alexandria.

Dura long continued to be a frontier stronghold of the Seleucid Empire and
Polybius1 tells how, almost a century after its foundation, our Europos was taken by
Molon in his insurrection against Antiochus (221 B.C.), as the limit of the rebellious
commander's advance down the Euphrates.

The situation of Dura-Europos in the heart of the northern desert, however, was
too remote from the Mediterranean for it to remain permanently attached to the
decaying Seleucid Empire, and after the rise of the Parthians (third century on) it
was held by them. Cumont notes evidence that it was then culturally cut off from
the west. While Asia Minor and Syria adopted the Julian calendar early in the

FIG. 18.—THE PLAIN AND CITY OF DEIR EZ-Z6R

The cultivation at present extends but a short distance from the town, whose minarets are
visible on the horizon.

Christian Era, Dura continued to employ the Graecc-Macedonian calendar with its
inconvenient intercalary months, one of which is mentioned in the temple graffiti
of Dura. For generations the place must have been completely under the domination
of oriental influences, which would be felt the more in view of the fact that Arab
and Aramaean settlers had long shared the town with the Macedonian colonists and
mingled their life with that of the Western immigrants, as the Semitic names among
the inscriptions clearly demonstrate.

It was probably at this period of the Parthian occupation that the city received
at least some of its massive fortifications. At any rate it is quite evident that the
extreme northwest angles of the city wall, where the townsmen later built their temple
of Zeus-Baal (see pp. 68-74), were erected before the latter part of the first century of

1 Polybius v. 48. 16, especially as explained by Eduard Meyer in Pauly-Wissowa, Realencycl.,
a. v. "Europos," No. 5, against the correction of Droysen and of Benzinger. See Cumont, Les
Travoux Arch&ologitpies, p. 71.

oi.uchicago.edu

40 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

the Christian Era, that is, before this region had ever seen a Roman soldier. Sarre
and Herzfeld, who wrote under the impression that the city was never occupied by
the Romans for any length of time, evidently regarded the fortifications as pre-Roman.
If so, it would seem more probable that the Parthians erected them than that they
should have been the work of the Seleucids. Stretching at its greatest length some
1,400 meters (over four-fifths of a mile) along the heights overlooking the Euphrates,
and expanding over 1,000 meters (three-fifths of a mile) at its greatest breadth, the
immense inclosure of the city walls is still a very impressive sight. Commanding the
whole, a massive castle 50 by 390 meters (about 165 by 1,270 feet) was thrown along
the brow of the cliff above the Euphrates. If done by Parthian builders, this building
is a great achievement of Parthian architecture. If indeed we should attribute the
fortress to them, it should be noted that we have in the vast stronghold of Dura-
Salihlyah the most imposing, if not the greatest, fortress left us by the Parthians.

FIG. 19.—SHEEP FEEDING ON THE UNCULTIVATED TRACTS OF THE DEIB EZ-Z6R PLAIN

In such impressive buildings they were following traditions inherited from their
predecessors, the Assyrians and Babylonians, but especially the former. The impres­
sions made upon the Romans when they first beheld these gigantic buildings of Western
Asia are evident in such Roman monuments as the triumphal arch, an architectural
form unquestionably derived from the Parthian palace front, which was itself in turn
the offspring of the Assyrian palace facade.1

But the strong city of Dura, guarding the western approaches of the Parthian
Empire, was long immune from western aggression. The eastward advance of Rome
after 200 B.C. fell far short of the plain of Khana-Mari, and the Romans had no dealings
with the Parthians until 92 B.C, when the latter made overtures to Sulla desiring the
friendship of Rome. The conquest of Syria by Pompey in 64 B.c. did not even
include Palmyra, which is 140 miles nearer the Mediterranean than Dura. Neverthe­
less the absorption of the lands around the eastern end of the Mediterranean by Rome
re-established the ancient commercial connection between the Mediterranean lands

1 See the author's Ancient Times, p. 611, Fig. 248.

oi.uchicago.edu

THE HISTORY OF DURA-SALIHlYAH 41

on the one hand and the Tigro-Euphrates world on the other. On the desert roads
already discussed above, the two most important stations were Palmyra and Dura.
The blood of the ancient Aramaean and Phoenician traders who had carried the
Aramaean tongue throughout the vast territories of the Persian Empire from the
frontiers of India to the Aegean shores of Asia Minor and had distributed throughout
the ancient, world the first alphabet—the one from which our own is descended—was
the dominant strain in these two remote desert towns. They could not fail to take
advantage of the great market which the Roman conquest had opened on the west.
While Palmyra is separated from the Euphrates by over 100 miles of difficult and

FIG. 20.—A WOOL CARAVAN IN THE STREETS OP DEIR EZ-Z6R

Deir is the modern metropolis of the middle Euphrates, and the road from Aleppo to Mosul
crosses the Euphrates here.

dangerous desert, this situation proved her salvation from the Parthians on the east.
At the same time, when approached across the desert from the west, the oasis of
Palmyra is almost equally difficult of access and hence the clever Palmyrenians long
succeeded in escaping the clutches of the Roman Colossus. Situated thus in a position
of enormous commercial importance on the eastern fringes of the Roman Empire,
Palmyra flourished prodigiously. Her position in the east was analogous to that which
had been occupied in the western Mediterranean by Carthage. Both cities were of
Semitic origin. In both the traditions and racial instincts growing out of ages of
commercial domination and reaching back to the dawn of history impelled them to
economic leadership. As the Phoenician merchant princes of Carthage long threatened

oi.uchicago.edu

42 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

the leadership of Rome in the western Mediterranean, so the commercial power of
Palmyra was a serious obstacle to Roman expansion in the Orient. Antony failed
in an attempt to raid the rich markets of Palmyra with his cavalry in 41 B.C.; and,
long surviving its western prototype, this eastern Carthage of the desert pushed
eastward to the Euphrates, absorbed Dura, and by the end of the first generation
of the second century of our era was holding the Euphrates Valley far down toward
the Babylonian plain on the route to the Persian Gulf at cAnah.x

In this prosperous commercial kingdom of Palmyra, Dura occupied an important
strategic point commanding the caravan route of the Euphrates crossing, which united

FIG. 21.—ACROSS THE ROOFS OF DEIH EZ-Z6B

Palmyra with the East. As I have already stated, Dura is about 140 miles almost
due east of Palmyra, and in a brief airplane flight which I made along the Euphrates
above and westward from Albu Kamal, I could see that the country west of the
Euphrates toward Palmyra was quite easily traversable. The engineer Cernik also
reports the practicability of the route across the desert between Palmyra and Dura-
§alihtyah.2 Dura thus enjoyed strategic advantages in traffic which gave it an impor­
tant share in the commercial prosperity of the Palmyrene kingdom to which it was
subject. Public buildings, the customary expression of such prosperity in the ancient
world, were not wanting. The earliest important building of this kind at Dura was

» Cumont, Syria, III (1922), 210 (note 1).
* Cernik, op. cit., p. 18. The later British military surveys also show a road from SJalihryah to

Palmyra.

oi.uchicago.edu

THE HISTORY OF DURA-^ALIHIYAH 43

a sanctuary or place of assembly, presumably of stone masonry. Its stone seats for
the aristocracy were found, when Cumont cleared away the rubbish, still bearing
carved upon each seat the name of its regular occupant, like the seats in the theater
of Dionysus at Athens. Each name was preceded by the date 373 of the Seleucid
Era, which corresponds to A.D. 61. The names display a curious mixture of Greek
and Semitic, naturally resulting from the commingling of races which had been going
on at the place for nearly four centuries. The building itself had been put up thirty
years before the introduction of the seats, that is, in A.D. 31, by one Ammonios, son of
Apollophanes, son of Seleucus, as a pious contribution to the life of the town.1 Two

FIG. 22.—THE BRIDGE AT DEIR EZ-Z6B

This bridge connects the town with an island in the Euphrates. A bridge connecting the island
with the other (Mesopotamian) shore has long been planned but never built.

other buildings, close by, erected for purposes of public assembly, also testify to the
prosperity of the town at this time.2

Not more than two generations after the erection of the first building just men­
tioned, that is to say, not long before A.D. 100 and perhaps earher, the flourishing
town of Dura erected an oriental temple to the Palmyrenian gods, the great triad of
Palmyra, Baalsamin (Zeus-Baal, or Zeus Megistos), Aglibol, and Yarhibol. In doing
so they left the group of three buildings enumerated above and withdrew to an angle
of the city wall at the extreme western sahence of the fortifications. In a

1 See Cumont, Comptes rendus (January 12, 1923), and Lea Trauaux ArchMogigues, pp. 59-60.
* See Cumont, ibid.

oi.uchicago.edu

44 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

quadrangular area where the city wall, returning upon itself, surrounded the proposed
building spot on three sides (see Fig. 55, p. 93), they erected the new sanctuary on a
ground plan which tradition had transmitted in Syria from old Babylonian temple
buildings. Prominent in the pious enterprise was the family of one Konon, who may
have been the most powerful citizen of the place. The family of Konon employed
Hasamsos, an oriental painter doubtless living at Dura, to adorn the walls with
surprisingly ambitious paintings. That they should have had at their disposal an
oriental painter of such ability as Hasamsos is striking evidence of the high level of
Palmyrenian civilization in the first century of our era. In the sanctuary and looking
down upon the temple shrine containing the sacred images of the gods, this painter
draughted upon the wall in splendid colors a group of eleven life-size figures, including

FIG. 23.—A CORNER OP DEIR EZ-Z6R AND THE GARDENS ON THE ISLAND

at least three and perhaps four generations of the family of Konon engaged in worship
(Plate VIII, and pp. 76-88). To most of the leading figures in the scene the artist has
appended their names, from which we learn the identity of these forgotten worthies
of the Euphrates world who died eighteen centuries ago. It is a curiously unex­
pected fact that, in the first century of our era, a family of renown in such a
remote provincial city should have had themselves thus depicted on the walls of the
sanctuary, precisely as noble families fifteen centuries later were wont to do in the
Christian churches of Europe, as so commonly at Florence. It is also a very suggestive
fact that we should find among them, occupying a position of central importance in
the scene, a princely lady gorgeously appareled and splendid in adornments of gold
and precious stones (Plate XI). In her we must without doubt recognize just
such a noble Syrian lady as arose a century later in neighboring Palmyra in
the person of the familiar Zenobia; and it is of interest to note that in the name

oi.uchicago.edu

THE HISTORY OF DUBA-SALIHtYAH 45

of Bithnanaia borne by our noble lady of Dura, we have a name of the same
formation as that of Zenobia (see pp. 86-87). In costume and appearance on state
occasions the famous Zenobia of Palmyra will have been a counterpart of our
Bithnanaia of Dura.

Perhaps about a quarter of a century later, that is, in A.D. 114, Lysias, a man of
the third generation of this noble family, erected along the north side of the temple
court, and abutting on the fortress wall immediately behind, a dwelling presumably
for the priests of the temple, as an act of piety toward the gods of the place. He
recorded his pious deed in an inscription in the court which was recovered in the course
of Cumont's clearance.1

FIG. 24.—ARAB BOYS OP DEIB EZ-Z6R

It is a question of whether such a development of the life and civilization of Dura
could have taken place under Parthian domination. It is not unlikely that the growing
power of the flourishing town had already thrown off the Parthian overlordship before
the first arrival of the Roman legions. When the people of Dura looked down upon
the Roman eagles for the first time, as Trajan passed along the opposite (left) bank
of the Euphrates in A.D. 115, it is therefore probable that the Parthian garrison had
already long evacuated the place. But the fine strategic wisdom of Hadrian would not
permit him to hold for Rome a region so dangerously exposed as were the new oriental
conquests of Trajan.

1 Cumont, Comptes rendus (January 12, 1923).

oi.uchicago.edu

46 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

Later on, however, when Lucius Verus won his victory over the Parthians in A.D.
162, Dura1 must have fallen again into Roman hands; but if a Roman garrison
occupied the place at this time, there is now no surviving trace of their presence.
Two generations later, however, in A.D. 229, a cohort of Palmyrenians numbered the
XXth left a dedication in the temple to Alexander Severus, at a time when Rome was
endeavoring to check the rising power of New Persia under Ardashir. Of this probably
brief Roman occupation but a single Latin inscription survives in the place, in so
far as excavation has disclosed its records. It is probable, as Cumont has already
noted, that these Roman forces were thrown into the fortress of Dura in the time of
Septimius Severus to protect bis advance eastward into Mesopotamia. We may

FIG. 25.—MEYADIN AND THE PLAIN OF KHANA-MARI

perhaps attribute to the Roman commanders of this period the thickening and strength­
ening of the city walls still observable at some points (Plate V, 1). Quite evidently
belonging to this period is a memorial of their sojourn left by these troops at Dura
on the wall of Hall I in the Zeus temple (Plate XXI)—a wall-painting in which we
have the easternmost representation of Roman troops now surviving. Their com­
mander, the tribune Julius Terentius, has had himself represented sacrificing at the
head of his followers to the divinities of Dura and Palmyra. The legionaries shown
in this painting worshiping the Tyche of Palmyra will without doubt have been
levied at the latter city, and are thus evincing their desire to enjoy the favor
of the Fortuna of their own home city, together with whom they also reverence the
Fortuna of Dura.

1 The evidence that this battle took place near Dura-Europos rather than at Jerablus-Europos,
much farther up the Euphrates, has been set forth by Cumont, Les Travaux ArcMohgiques, pp. 73 f.

oi.uchicago.edu

THE HISTORY OF DURA-SALIHtYAH 47

We cannot discern the fortunes of the frontier stronghold of Dura during the
destructive wars which made the third century of our era a counterpart of the terrible
third century B.C. Nevertheless, some of the catastrophes of that disastrous century
took place not far from Dura. The young Emperor Gordian III was assassinated
hardly more than a day's march from the city in A.D. 244, and the massive monument
which his troops raised to his memory was long a feature of the landscape in the Dura
region on the left bank of the Euphrates, although it has not been identified with
certainty in modern times. The Arab assassin Philip, who thus thought to usurp the
throne of the Caesars by the murder of Gordian III, was a predecessor of other and
similarly ambitious orientals in the Near East. At Palmyra the able prince Odenathus,
taking advantage of the preoccupation of the Roman emperors with wars which hurried

FIG. 26.—THE ARID PLAIN OP KHANA-MARI AND THE PLATEAU HORIZON

The plain is cultivated at present only on the fringes of the towns and hamlets, leaving most of
it an unproductive steppe.

the legions from Syria to Gaul, succeeded with the help of his gifted queen Zenobia
in making his desert city a formidable power. Dura must have shared in the prosperity
of Palmyra and felt the growing power by which Odenathus was striving to make his
kingdom an oriental empire like that of the Seleucids or the kings of Parthia. When
Aurelian's triumph in distracted Gaul enabled him to turn his attention to the East,
the defeat which he inflicted on Zenobia (A.D. 273) was transformed into complete
destruction by the emperor's orders to massacre the entire population of Palmyra.
The famous kingdom of Zenobia disappeared, and the destruction which overtook
Palmyra has left surviving but very scanty wreckage of that important Syrian civiliza­
tion of the Aramaeans of which it had been the expression.

Half a generation after the fall of Zenobia and the destruction of Palmyra, Diocle­
tian determined to place the frontier stronghold of the Roman Empire on the Euphrates

T"—• T M ^ W M T W W

oi.uchicago.edu

48 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

at the north end of the plain of Khana-Mari, at the narrow defile above the mouth
of the Khabur (p. 24). The fortress of Circesium which he erected here is some
40-odd miles above Dura. Left thus over two days' march outside the boundaries
of the Empire, Dura was thrown back upon itself and its desert surroundings.
Stripped of all protection from the desert barbarians, the people of Dura seem slowly
to have forsaken the place. In striking contrast with Palmyra, therefore, Dura
suffered no violent destruction. It lay much too far out in the desert for the legions
of Aurelian to carry their devastations thither. Nor did the legionaries ever occupy
it again. As Cumont's excavations have disclosed, its buildings and monuments
fell gradually into decay and betray no sign of any violent overthrow or destructive

conflagration. A Christian ascetic was dwelling as a hermit in the ruins of the city
as early as the reign of Constantine (A.D. 324-337) .* A generation or more later,
when Emperor Juhan passed the place on his ill-fated expedition of A.D. 363, the place
was already a desert. Although like other Roman commanders he marched down
the other (left) bank of the river, he was able to observe the complete desolation of
the place, where lions and gazelles had already taken possession of the dwellings of
men.2

In course of time the roof of the forsaken temple of Zeus-Baal fell in, and the
rubbish from the fall rose sufficiently high to cover and to preserve the lower zone of

1 G. Hoffmann, "Auszttge aus syrischen Akten persischer Martyrer," Abhandl. der deuischen
Morgenl. Ges., VII, No. 3 (1880), p. 28.

1 Ammianus Marc, xxiii. 5. 8: "Duram desertum oppidum"; .xxiv. 1. 5: "Prope civitetem
venimus Duram desertam." Similarly Zosimus iii. 14: °HXd<.... trriSStr els Aovpa, l\voz nh> <ii &pa
xtrri irAXis %v ^epourai>, r6re 54 Ipriiiov.

oi.uchicago.edu

THE HISTORY OF D U R A - S A L I H I Y A H 49

paintings from destruction at the hands of fanatical Arabs. Over the whole place
a mantle of sand carried in by the desert winds slowly collected until it lay over the
town—in some places as deep as 2 meters. Along the southwest side facing the

FIG. 28.—GUMPSE OP THE BAZAARS IN BAGHDAD

desert the great drifts of sand rose almost to the parapet of the fortress walls and
today mask the height of the masonry and reduce it to ignoble proportions (Plate I, 2).

With the decay of all centralized political power, the plain of Khana-Mari, lying
as it then did outside the Roman Empire, rapidly declined. Its absorption by New
Persia and its conquest by the Moslems in the seventh and eighth centuries of the

oi.uchicago.edu

50 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

Christian Era left it without leadership, and its resources were not worth the attention
of the Moslem conquerors. The desert encroached upon its fields, the irrigation canal
from the Khabur was choked up, there was insufficient grain and other food, and the
population steadily decreased. Thus the towns were forsaken as the fields shrank
to a scanty fringe around each village, and the solitude of the prehistoric wilderness
from which it had originally come settled upon the plain of Khana-Mari. Upon this
desolate wilderness, once green with far-stretching fields, the forsaken walls of the great
fortress of Dura looked mutely down for centuries. As the Arabs wandered in from the
desert and strolled over it, they naturally associated a fortress so imposing with the
heroic memories of Saladin (Salah ed-Din), as they commonly do, and like a number
of other such places they called it Salihiyah, "place of Salah." Thus its ancient

FIG. 29.—THE BRIDGE OF BOATS OYER THE TIGRIS AND PAT.M GROVES AT BAGHDAD

Assyrian name of Dura and its later Macedonian name of Europos were finally forgot­
ten, and survived in modern times only in the few scanty historical references in ancient
Greek and Roman writers which have been cited above. Nor, as we have seen, had
modern historians any idea of the identity of the ancient stronghold. For many
centuries since its first establishment by the Assyrians or possibly the Babylonians
and for some six hundred years more after its foundation by the great Macedonian
general, it had guarded the crossing of the Euphrates where the traffic of East and
West passed over the historic river, and thereafter it was a lost city for sixteen centuries.

Into its silent defenses General Cunningham, the commander of the British Army
on the Euphrates in the Great War, after a sharp engagement with the Arabs, threw
his farthest outpost early in 1920.1 These British representatives of the greatest of

1 There was a small scouting detachment which was stationed a few miles farther up the river
and for a time there was British occupation in Deir ez-Zdr, but ^alihtyah marks the uppermost
position of the British Army on the Euphrates in 1920.

oi.uchicago.edu

THE HISTORY OF DURA-§ALIHlYAH 51

modern empires probably little dreamed of the significance of this place in the history
of the greatest of ancient empires. Nor could they or anyone else, when they entered
the fortress of Salihlyah, have had any premonition of the unfolding vista of ancient
human life and development which was to result from the British occupation of the
venerable stronghold. All about them lay a rich treasury of human documents from
remote ages. In the relatively dry climate which this region enjoys, the winter rains
had not penetrated far into the mantle of protecting sands. Beneath this covering
lay almost perfectly preserved the monuments of this ancient border land between
East and West. Their recovery has revealed to us something of the history of Khana-
Mari as we have sketched it above, and disclosed to us monuments of art which
anticipated and which contributed essentially to the development of art in Europe.

The story of the recovery of these monuments furnishes the final episodes in the
history of Dura, accompanied unhappily by the melancholy fact of the destruction or
serious damage of the great painting which forms the chief subject of this volume.
The vandalism of Arab ignorance and fanaticism, to which this destruction is due, is
now only held in check by temporary French occupation, while Cumont continues for
a time the effort to save what may yet be rescued from a place so remote and difficult
of access. In the long and often repeated alternation of eastern and western power
in the plain of Khana-Mari, which has gone on now for some five thousand years,
the occupation of Dura by the British and its present permanent tenure by France
under her Syrian mandate are the renewed extension of western supremacy in the
ancient Near East, so often asserted and so often lost.

oi.uchicago.edu

II

THE DISCOVERY OF THE DURA-SALIHIYAH
PAINTINGS

The route down the Euphrates, as we have observed (p. 48), followed the east
or left bank of the river throughout ancient history until the Arab occupation.
Modern explorers desirous of following the ancient road have commonly passed
along the east side of the river, and Dura-Salifrfyah, lying on the west (right) bank
has usually found but casual mention, as various travelers have recorded their impres­
sions in viewing it across the stream. Thus Sachau went up the east bank and Miss
Gertrude Bell went down the same bank in 1909. In 1872, however, the engineer
Cernik visited the site and published a brief summary of his observations.1 It was
not until 1898 when F. Sarre visited §alihiyah that archaeological examination of the
place was begun. He inspected it several times subsequently—for the last time in
1911-12—but did not publish his results until 1920, in combination with E. Herzfeld
in their monumental work on the ancient remains in the Tigro-Euphrates world.2

On the return of the Mesopotamian expedition of the Oriental Institute of the
University of Chicago from the upper Tigris and its arrival in Baghdad on April 23,
1920, the Civil Commissioner, Colonel A. T. (now Sir Arnold) Wilson, and General
(now Sir) Percy Hambro, the Quartermaster General, sent me information to the effect
that they would be glad if we could undertake to ascend the Euphrates on an archaeo­
logical mission on their behalf. Colonel Wilson explained to me the circumstances
which prompted his request and handed me a small file of papers which he said would
further inform me of the reasons for the desirability of our journey up the Euphrates.

On opening the papers I found an unfinished drawing in colored crayon of four
human figures standing in a row and beside them a series of letters indicating the places
of four additional figures in the same row. Under the sketch was a written note
reading: "Rough sketch of a wall decoration excavated at Salihiyeh" [Salihlyah].
The drawing and the note were made by General Cunningham, who was in command
on the upper Euphrates. My curiosity was naturally at once aroused and, looking
farther through the papers, I discovered a dispatch addressed to Colonel Leachman

1 Cernik, op. ciL, p. 17.
2 Friedrich Sarre and Ernst Herzfeld, Arch&ologische Reise im Euphrat- und Tigris-Gebiet (4 vol.),

Vol. II, pp. 386-95, Abb. 371-77, and Vol. Ill , Plates LXXXI-LXXXIII, together with a plan
of the fortress by Schulz. I regret that when my article in Syria, first publishing the §alih!yah
paintings, was written I was not yet acquainted with this valuable work, as it had not reached our
library.

52

oi.uchicago.edu

DISCOVERY OF THE DURA-§ALIHlYAH PAINTINGS 53

and signed by Captain M. C. Murphy. I t was dated March 31,1920, at " Albukemal"
and read as follows:

While at Salihiyah I discovered on 30th inst. some ancient wall paintings in a wonderful
state of preservation. The paintings are in the west corner of the fort and consist of life-size
figures of three men, one woman, and three other figures partly obliterated. The colours
are mainly reds, yellows and black. There is also some writing which I have tried to reproduce
below.

I should be glad if you would forward this to the proper quarter.
(signed) MTJBPHY, CAPT.

R. A. V. a

This dispatch was covered by a note from Lieutenant Colonel Leachman to the
Civil Commissioner which I read with unusual interest:

As a result of our occupation of the old fort at Salahiyeh and the digging of trenches, a
certain amount of finds have been made. The paintings to which the attached refers are
most interesting & should, I think, be seen by an expert. If your American archaeologist
is still about, it would well repay him to come & see this. The films enclosed are of the
pictures. Could you please have them developed. If anyone comes up, it should be soon
for obvious reasons.

(signed) G. LEACHMAN

The papers had evidently been sent to Miss Gertrude Bell, the intrepid explorer
and well-known archaeologist, now holding an important post in the British administra­
tion in Mesopotamia. Miss Bell had promptly responded as follows:

Look at the enclosed—it seems to me to be most curious & interesting. A. T. [Wilson]
says if Prof. Breasted will go & look at it he'll provide him with transport & would be very
grateful for his advice. We both beg him to fit it into his programme if he possibly can.

The whole correspondence was covered by a letter from the Civil Commissioner
to General Sir Percy Hambro requesting me to call and stating that the Civil Commis­
sioner would "be very glad if he [Breasted] could be sent, presuming that G. H. Q.
agree to his entering what is very much of a war area"

As the British authorities had thus far thought it unsafe to allow our expedition
to go up the Euphrates more than 100 miles at most, for reasons disclosed in the
foregoing correspondence, I seized the opportunity with the greatest pleasure; but
asked for a fortnight to be spent among the monuments on the Persian border first.
I had noticed the statement in Colonel Leachman's letter that "If anyone comes up
it should be soon for obvious reasons." In strict confidence the Civil Commissioner
then informed me that there would be no time for us to make the trip to Persia because
a withdrawal known only to the High Command was about to be undertaken—an
operation which would shift the British frontier on the Euphrates almost 100
miles farther down the river. This withdrawal was occasioned by difficulties in a
line of transport communications excessively long. If we went to Persia first, therefore,

oi.uchicago.edu

54 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

the paintings would by that time lie far out in Arab territory beyond the British
lines, where they would be absolutely inaccessible without the protection of the
troops, who could not be dispatched thither again. Furthermore the paintings
would be exposed to the fanaticism of the bigoted Arabs, who would undoubtedly
destroy them, as indeed in spite of precautions they have done since our departure
from the place. I t was evident that we should leave for the upper Euphrates at
once.

On April 28 in seven automobiles kindly furnished us by the British Army and
Civil Government we left Baghdad for the upper Euphrates.1 The accidents and

r-4

F I G . 30 .—BRITISH GUNBOAT ON THE LOWER EUPHRATES AT FALLUJAH

This is the usual point for crossing to the south (or west) side of the Euphrates on the Baghdad
Aleppo route (see Map 1). When we reached it, the bridge of boats (like that at Baghdad) had
been carried away; we were obliged to ascend to the bridge at Ramadi, where we were overtaken by
darkness among the hostile tribes who shortly afterward murdered the intrepid Colonel Leachman.

delays of desert travel by automobile were such that the nearly 300-mile trip from
Baghdad to the British frontier on the middle Euphrates occupied an entire week.
This was particularly unfortunate, for it deprived us of the time which we had hoped
to devote to the study of Salihiyah and its paintings. Twenty-seven miles from
Salihiyah, that is, below it, we found the British headquarters at Albu Kamal, where
we were very kindly received by General Cunningham and his officers. Lieutenant

1 This journey has been briefly described in Oriental Institute Communications No. 1, pp. 25-32.

oi.uchicago.edu

DISCOVERY OF THE D U R A - S A L I H I Y A H PAINTINGS 55

Colonel Leachman, of whose tragic death at the hands of the Arabs on his way down
the Euphrates a short time after our arrival we had no premonition, even cleared
out his office to make room for our five field beds. To all these gentlemen at Albu
Kamal, whose many kindnesses we remember with gratitude, it is a pleasure to
express our appreciation here. To Lieutenant Colonel Leachman it was chiefly due
that we were able to continue our journey beyond Salihiyah and up the Euphrates
to Aleppo and the Mediterranean. We were thus, I believe, the first western expedi­
tion to cross the Arab state from Baghdad to the Mediterranean after it was proclaimed.
It is not necessary to repeat the journal of this, for us, memorable journey, but it
will contribute to a correct understanding of the physical background of the civilization

F I G . 3 1 . — T H E SEVEN CARS OF O U R CARAVAN BETWEEN FALLOJAH AND RAMADI ON THE LOWER

EUPHRATES

with which we are dealing to include a rapid panorama of the route from Baghdad
to the Mediterranean, which the reader will find in the accompanying photographs
(Figs. 28-50).

As soon as possible after we reached Albu Kamal General Cunningham kindly
drove with me the 27 miles from the Albu Kamal headquarters to Salihiyah for a
preliminary examination of the paintings on the afternoon of May 3. On the way
he showed me the battlefield on which the British had but a short time before inflicted
a severe defeat on the Arabs, who were nevertheless still maintaining a hostile attitude.
Sniping and desultory fighting, such as had preceded the battle, were still going on.
Indeed after we left cAnah on our way up, the hostile tribes had been firing across the
river at various points, and we realized that Sir Percy Hambro was quite right in

oi.uchicago.edu

56 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

calling the region "very much of a war area." Driving in at the eastern or south­
eastern angle of the great fortress of Salihiyah, we found British East Indian troops
camping within, alongside the vast northern castle, under the command of Major
Wright-Warren. I was surprised at the extent and massiveness of the enormous
stronghold as we drove along its entire length parallel with the Euphrates and drew
up near the western angles of the wall. Descending from the car, General Cunningham
led the way over the rubbish piles commonly found in such ruins and around a jutting
corner of massive masonry. Suddenly there rose before us (Fig. 53, p. 89) a high wall
covered with an imposing painting in many colors depicting a life-size group of eleven

F I G . 32 .—BEGINNING OF THE PLATEAU ABOVE RAMADI AND BELOW H I T

In this region the Baghdad-Aleppo road passes out of the alluvial plain of Babylonia and ap­
proaches the narrow valley of the Euphrates eroded in the desert plateau. The cliffs of the plateau
are seen in the background; in the foreground, trenches from the Great War.

persons engaged in worship. My surprise at the extent of the vast fortress now gave
way to amazement, as I gazed at these wonderful figures looking gravely down upon
us, and as suddenly disclosed as if they had been conjured up by magic from the silent
wastes of the desert which stretched out far below us. I t was a startling revelation
of the fact that in this deserted stronghold we were standing in a home of ancient
Syrian civilization completely lost to the western world for sixteen centuries. A
hundred and forty miles nearer the Mediterranean lay the desolate ruins of Palmyra,
which Zenobia and her husband had made the beautiful capital of a powerful com­
mercial empire. Here on the painted wall (Plate VIII) I saw, emerging from what

oi.uchicago.edu

DISCOVERY OF THE DURA-SALIHlYAH PAINTINGS 57

might have been a palace doorway, a queenly lady arrayed in royal splendor, with
gentlemen richly clad ranged on her either hand. Could this be Zenobia herself
looking out upon us from the sanctuary wall in one of her dependent cities of sixteen
centuries ago ? Then my eye fell upon written words traced across the front of her
skirt, and I read in Greek: "Bithnanaia, daughter of Konon." It was not Zenobia,
but she and her family were obviously heirs of Graeco-Syrian culture represented
here by precious memorials, for recording and preserving which I realized we had
but a few brief hours before the British evacuation would leave us without protection
and force us to depart.

We stood in a roofless structure of massive masonry, and it was evident that the
wall paintings were in a transverse hall, which must have been the holy of holies of a

F I G . 33.—OUR CARS STALLED NEAR HADtTHAH IN A DESOLATE STRETCH BETWEEN H I T AND <ANAH

sanctuary of some kind. The roof, undoubtedly an arch or vault, had been relatively
high and above the great painting there were still clearly visible the lower portions of
a second upper range or zone of paintings, of which almost all had been carried away
by the falling of the plaster (see Plate VIII and p. 76).' It was evident that, besides
studying the painting, we must also investigate the building. At General Cun­
ningham's request Major Wright-Warren agreed to furnish several squads of East
Indian troops for the further excavation of the building, in the endeavor to clear
the ground plan and also to lay bare other painted walls, which we could see in the

1 I t must have been these traces of the upper row which were seen by Sarre. He remarks that
he saw "Reste eines Fresko-Gemaldes in einem Gebaude nahe der W.-Ecke der Stadt, aus rustica-
ahnlichen Gipsquadern err ichtet" (Sarre-Herzfeld, op. cit., p . 392).

oi.uchicago.edu

58 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

hall preceding that of Bithnanaia. Having made these arrangements, we returned
to spend the night at headquarters in Albu Kamal.

Early on the morning of May 4 we bade our kind hosts at headquarters farewell.
We were not to see them again. Major Wright-Warren's detachment was about
to abandon its outpost at Salihiyah and return to headquarters at Albu Kamal,
whence all were to withdraw down the river. They wished us success and good luck
on our coming dash through the Arabs and up the Euphrates to the Mediterranean.
I t was still early when we drew up alongside the sanctuary of the paintings. The
East Indians were already at work clearing the walls, and, in the first chamber (Hall I),
we saw to our surprise a small scene in which a Roman tribune was depicted at the

FIG. 34.—OUR BRITISH CONVOY HALTING AT NAHITAH JUST ABOVE CANAH

In this region between cAnah and §alihtyah the hostile Arabs on the other (left) shore of the
Euphrates were shooting across the river, and the protection of a military convoy was necessary.

head of his troops, engaged in the worship of what looked like three statues of
Roman emperors painted on the wall. There was the tribune's name written beside
him in Roman letters: "Julius Terentius, tribune," and before him was the red battle
flag of Roman troops, the only one of which the color is preserved, reminding us of
Plutarch's tale of the red flag hoisted over the tent of Varro before the battle of Cannae.
Here were these tokens of Roman occupation full 35 miles outside of the well-known
Roman frontier at Circesium by the mouth of the Khabur, which we were not expecting
to see until we had put a two days' march behind us. We had before us the eastern­
most Romans ever found on the Euphrates, or anywhere else for that matter. Mean­
time the ground plan, as the Indian troops continued to work, was beginning to emerge.

oi.uchicago.edu

DISCOVERY OF THE D U R A - S A L I H I Y A H PAINTINGS 59

In spite of two columns discernible in front of the two painted halls, it was now evident
that in plan the building was clearly identical with that of the old Babylonian temples
of much earlier age.

With this archaic architecture following traditions which reached back to remote
ages of Babylonian culture, and its rich mural decorations revealing both Graeco-Syrian
and Roman civilization, the building was a historical document of the first rank;
while the enormous stronghold in which it was imbedded equally required to be
recorded and made available. Here was a task which might occupy a large expedition
for months or years; and we had, before the British evacuation, but a single day in which
to record and rescue this great body of documents. A moment's reflection made it
evident that we must devote ourselves to the great painting on the wall of Bithnanaia

FIG. 35.—CAMELS OF THE BRITISH MILITARY TRANSPORT BELOW ALBTT KAMAL

in preference to everything else. One of the faces in this remarkable painting (Plate
XIX)—and General Cunningham had informed me it was the finest face in the entire
group—had already been barbarously scratched out, presumably by some prowling
Arab who had succeeded in gaining entrance to the place. This disfigured face
which had survived for eighteen centuries, to suffer destruction after it seemed to be
safely in our hands, was a distressing demonstration of what would happen after we
left, and admonished us to save the rest if possible. I therefore asked Dr. Luckenbill
to take our largest camera, which was only 5X7 inches, and figure by figure to
make photographs of the great painting, on as large a scale as possible, while I made
detailed archaeological notes on the entire composition, including full data as to the
colors and their distribution. Although I had never used the method before, it
seemed probable that my field notes would make it possible, after our return to civiliza­
tion, to insert the approximate colors of the original in enlarged prints of the field
negatives. This at least was the only method available in the lamentably brief

oi.uchicago.edu

60 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

time at our disposition. The other gentlemen were asked to make a sketch plan and
to insert in it all the dimensions which they found it possible to measure, as fast as the
Indian troops laid bare the ground plan.

The sun was low in the west when Dr. Luckenbill and I had finished our work on
the wall of Bithnanaia and the other fragmentary paintings in Hall II. We then
turned our attention to Hall I, and especially to the painting of the Roman tribune.
The excavation of the hall was confined to a trench skirting the painted walls, and the
deep rubbish which filled the room prevented placing the camera properly. Further­
more, the great painting had exhausted all our 5X7 inch plates but one. We dug
a recess for the camera as best we could in order to get it low enough and far
enough from the wall, but were unable to secure a remove from the wall sufficiently

FIG. 36.—BRITISH HEADQUARTERS AT ALBU KAMAL

far to insure the inclusion of the whole painting: one of the three emperors (as we
thought them) and one of the two goddesses fell outside the range of the instrument.
We had been racing with the declining day and the fading light. I t was not possible
to dig out more of the rubbish and secure a better position. The exposure must be
made at once or there would be no light with which to make it. With the sun on the
western rim of the desert the slide was drawn and the last plate we had took a faint
twilight impression of the easternmost Romans ever found depicted on a wall.

There was nothing more to be done in securing a fuller record of the paintings,
except to edit one's notes while one's memory was fresh and vivid. The younger
members of the party made a tour of the city walls, doing as much pacing as possible
in order to gain some impressions of the size and extent of the stronghold.1

1 It was impossible in this hasty inspection to secure data for an accurate plan of the fortress,
and the plan which I first published in Syria needs serious correction. See p. 63.

oi.uchicago.edu

DISCOVERY OF THE DURA-§ALI5tYAH PAINTINGS 61

Realizing fully the hasty character of our. observations and the unparalleled
opportunity presented by the place, we were a weary and rather discouraged party
as we crept into our field beds that night. Nevertheless we stowed away the plates
and the notebooks with the consciousness that more could hardly be expected from
a single day's work. In the gloom preceding the dawn we devoured a hurried and
chilly breakfast, and, bidding Major Wright-Warren farewell, we climbed into our
Turkish arabandhs, joined presently by several mounted Arab rifles, an escort of
friendly Arabs which we owed to the thoughtfulness of Lieutenant Colonel Leachman.
The ardbanahj drawn by horses, is not a vehicle suited for speed, and it seemed tanta-
lizingly slow after the automobiles, which we had of course surrendered to our British
friends on leaving their lines. Having left the protection of the British troops,
therefore, we did not find a dash across no man's land in an arabanah a wholly reassur­
ing experience, and, for the sake of our Saliljryah records at least, we were not a little
relieved when we were met by an escort sent out by the pasha from Deir ez-Z6r to
receive us. We did not then know what we afterward learned, that a Jewish merchant
approaching Deir ez-Z6r had just been relieved by his escort of some thousands of
pounds in gold which he had in his bags. It was, nevertheless, evident that our
situation was too unsafe to permit us to visit the little Arab village of Tell cAshara,
perched on the mound covering Tirka, the ancient capital of Khana. Leaving it at
some distance on our right, therefore, we traversed the plain of Khana and spent
our first night among the Arabs in Meyadtn. It does not fall within the purpose of
this volume to recount our further adventures on this memorable journey through
the tribes of the upper middle Euphrates, through whom we carried our records in
safety. In another fortnight we were safe within the zone of civilization at Beirut,
where Dr. Luckenbill developed his excellent negatives and we contemplated with
great satisfaction the figures of our ancient Syrian friends from the walls of S&lirifyah,
figures which my field notes would enable us to endow with the hues and colors of life.

oi.uchicago.edu

I l l

THE CITY AND FORTRESS OF DURA
The plain of modern Deir ez-Z6r, which furnished the agricultural basis for the

support of a tiny kingdom, has already been discussed in the historical sketch of the
city (Chapter I). A salience of the desert plateau from the west and southwest,
thrusting forward across the plain clear to the river at Dura-§alihiyah, forms a
buttress, quite isolated and protected on three sides by its natural situation. This
buttress is about 80 meters in height above the level of the river.1 As may be seen
very clearly in the airplane view (Fig. 55, p. 93), the promontory drops on the north
sheer to the channel of the Euphrates, which here flows east by south, curving at the
same time directly to the east. The actual bed of the river has in modern times
shifted away from the city, under the walls of which it must once have flowed. The
two flanks of the natural buttress on northwest and southeast are sharply cut off from
the rest of the plateau by two precipitous wadis (AB and CD in Fig. 55), leaving only
one side of the inclosed promontory, that is, the southwest (BC), accessible to attack.
We have already seen that the strength of the position was not overlooked by the
Assyrians, whose occupation of it gave it its name of "Stronghold" (dtir). It is
perhaps not an accident that the only wall of the fortress whose direction is not dictated
by the local topography, that is, the wall on the weak southwest side toward the plateau
(BC), extends in a line exactly northwest to southeast, which is the customary direc­
tion for the sides of buildings and cities in ancient Babylonia and Assyria.

It was on this buttress of the plateau that the Macedonian Nikanor laid out his
city, on the customary rectangular, four-square plan. Our hurried stay afforded us
no opportunity to examine the area within the fortress. The credit for discerning
the date of this settlement, on chiefly archaeological grounds, must be given to Sarre
and Herzfeld.2 The preliminary study of the city by Cumont, who was able to employ
the spade there, amply confirmed this date and, although it has not yet proceeded far
enough to reveal the arrangement of the city plan, it has furnished an account of three

1 Tin's figure is taken from Cernik (op. cit., p. 17). My own impression would not have made
the place as high as Cernik reports; but he made careful profiles across the valley in this region and
as an engineer is without doubt to be relied on.

2 They describe it as*"eine Ruinenstadt, die nur kurze Zeit bestand; die hellenistische Schicht
ist die einzige und liegt unmittelbar unter der Oberflache und auf dem gewachsenen Felsen. Die
Zeit dieser Besiedelungist die Wende unserer Aera, das erste christliche Jahrhundert. Das ist
aber in dieser Laudschaft die Zeit Palmyras" (op. cit.t p. 394). Without the evidence of the paintings
and additional inscriptions, not yet available at the time of Sarre and Herzfeld's studies, it was
impossible to discern that the city had endured in reality some six hundred years; but otherwise

62

oi.uchicago.edu

THE CITY AND FORTRESS OF DURA 63

public buildings and several houses (pp. 42-43 and 38). Neither are we as yet in a
situation to offer any final discussion of the great walls which surround the city.
Nevertheless, in view of the fact that it is likely to be long before any final investi­
gation of the entire fortress can be made, a summary of the available information
may be of some service.

The great stronghold stretches across the entire promontory from wadi to wadi
(AB to CD). The walls therefore follow the margin of the desert buttress, skirting
the Euphrates side and the two wadis; but on the southwest side crossing the promon­
tory from the upper end of the northwest wadi (B) to a point near the upper end of
the other or southeast wadi (C). This was the only side on which the fortress was open
to attack from the level face of the desert plateau on the southwest (see Fig.
55 and PI. II). It is some four-fifths of a mile from wadi to wadi and the longest
dimension of the great inclosure in a general northwest-southeast line is about 1,400
meters as measured by Sarre and Herzfeld.1 Its greatest width is about 1,000 meters.
Along the river front (AD) the northern fine of the fortress is about 850 meters in
length, while the opposite wall, facing the plateau on the southwest side (BC), is about
1,175 meters long. A large part of the inclosed area along the southwest wall and
inward toward the center of the city is much higher than along the river wall, so that,
as the ground falls away, the north or northeast wall along the Euphrates (AD) is
much higher than elsewhere. On this somewhat lower ground along the height
overlooking the river was erected an enormously massive castellum of vast size. It is
50 meters wide and 390 meters, that is, almost a quarter of a mile, in length. Its outer
corners are strengthened by salient towers. The only well-preserved gate (E) at
present observable is in the southwest wall (BC). It is square in ground plan like
the towers distributed at intervals along this wall and distinguishable in the airplane
view. The masonry is composed of white, calcareous stone, called by Sarre and
Herzfeld "Gipsstein." The blocks are cut with rectangular faces and are of the same
height throughout the same course. In size they vary greatly but are most frequently
about one fourth to half a meter in height.

The date of this important stronghold is still not entirely settled. Regarding the
gate (E) in the southwest wall, Sarre and Herzfeld state that in its arrangement it is

their determination of the date of the place is entirely correct. Similarly their conclusion that it
was never included in the Roman or Byzantine Empire, but that it had flourished as an outpost of
Palmyra, like the town Zenobia on the northeast of Palmyra, is only slightly to be modified by the
new data now available.

1 Op, cit., pp. 388-90. All the other dimensions of the fortress employed in the foregoing discus­
sion are likewise from this useful survey, which includes the first plan of the walls ever issued. The
hasty sketch-plan which I included in my article in Syria is very incorrect and should now be super­
seded by the plan of Sarre and Herzfeld (surveyed by Schulz) and the airplane view above published
for the first time. At this writing Cumont's new plan, which will displace all but the airplane view,
has not yet appeared.

oi.uchicago.edu

64 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

Byzantine in type. It is possible that the city walls were not the work of any one
generation, and that this gate is a later construction. Two different constructive
stages are quite certain in the cross-section of wall shown in Plate V. For the portion
of the city wall overlooking the northwest wadi (AB) and containing the Zeus-Baal
temple, however, a date not later than the latter half of the first century of our era is
certain.

The structural chronology is clear at this point (B). An examination of Plate
VI, 1, discloses that the temple of Zeus-Baal at the extreme western corner of the fortress
(see B, Fig. 55, p. 93) was erected in a salience of the fort which is protected by walls
of great height and massiveness. The builders of the temple made as much use of the

FIG. 37.—STARTING FOR AN AIRPLANE EXAMINATION OF THE KHANA-MARI PLAIN

Through the kindness of General Cunningham, Dr. Luckenbill and the author were given an
opportunity to study the region above Albu Kamal from the air.

fortress masonry as they could. As we shall see in examining the temple (chapter iv),
the south wall of Hall II was already in position when the builders erected the temple.
They utilized it as the south wall of the temple at this point. They plastered this sec­
tion of the city wall and Ilasamsos covered it with his great painting of the family
of Konon and Bithnanaia (p. 76). The city wall at this point, therefore, was already
in existence before the execution of this painting of Ilasamsos, dated to the latter part
of the first century of our era. As we have already indicated (p. 45), no Roman had
ever seen this place before the invasion of Trajan in A.D. 115. It is quite evident,
therefore, that this part of the city wall is pre-Roman in date, and we must therefore
conclude that the massive defenses along the northwest wadi were abeady in existence

oi.uchicago.edu

THE CITY AND FORTRESS OF DURA 65

before the Roman invasion of this region. Furthermore, these northwest walls
seem to me in character precisely like the other ramparts of the city. Dating the
fortress as pre-Roman, then, we must attribute it either to the Parthians or to the
Macedonians, and I am inclined to attribute the great stronghold of §alihtyah to the
Parthians.

As far as the history of the frontier of the Roman Empire on the Euphrates is
concerned, acceptance of the Parthian origin of the fortress of Dura would relieve
us of the troublesome problem of accounting for the existence of such an important
Roman stronghold in this region a generation before it was conquered by Roman

%

FIG. 38.—OUR WAGONS DRAWN UP FOR DEPARTURE FROM THE FORTRESS OF DURA

It was too early in the morning for successful photography. The five Syrian wagons (arabanahs)
replaced our seven automobiles which were the property of the British and were returned to them at
Albu Kamal. In these wagons our expedition journeyed from Dura-Salihtyah to Aleppo. Apology
is due Major Wright-Warren for the unfair flank movement executed by the camera squad before he
was able to don his uniform.

troops. I t is quite clear that the place was occupied by a Roman garrison in the third
century, and at that time the walls may have been strengthened or their thickness
increased as shown in Plate V, 1. But there is nothing in the discoveries at Dura to
indicate that a stable and lasting Roman frontier was established here two days'
march outside the permanent boundary established by Diocletian 35 miles farther
up the Euphrates at the mouth of the Khabur.

Regarding the identity of our fortified town with the Dura of the ancient sources,
let it be noted that, according to Isidor of Charax, Dura was situated at a distance

oi.uchicago.edu

66 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

of 10 schoinoi below the mouth of the Khabur,1 that is, a matter of some 35 miles,
just the distance between Salihiyah (Dura) and the mouth of the Khabur (see above,
p. 24). In A.D. 363 when the Emperor Julian followed the left bank of the Euphrates,
after passing the Khabur he arrived in one day's march at Zaitha or Zautha, after
which the second day's march brought him to Dura.2 While the ancient sources
thus speak of the town as if it were on the left bank of the river, it is quite evident
that there could not have been more than a settlement guarding the Mesopotamian
shore and making the bridgehead secure. Such references to the arrival of a traveler

FIG. 39.—OUR WAGONS LOADING FOR DEPARTURE FROM MEYADIN, AFTER THE FIRST DAY'S MARCH

at a city on one shore of a river, while the traveler himself may really have been on the
other shore, are quite comprehensible and occur elsewhere. In view of the reference
to Dura which we found in the painting of the tribune, and the evidence found by
Cumont disclosing also Europos as the other name of the town, there can be no doubt
regarding the identity of the place now called Salihiyah.

1 Isidor of Charax, Mans. Parth., 4 (ed. C. Mueller, Geogr. graeei minores, p. 248): From the
walled town of Nabagath, past which the Khabur flows, 4 schoinoi to Asicha; thence to Dura,
6 schoinoi; total, 10.

2 See Ammianus Marc, xxiii. 5. 8 and xxiv. 1. 5; also Zosimus iii. 14, and compare Isidor of
Charax, loc. cit. G. Hoffmann (op. cit., p. 166) discusses the position of Dura and arrives at the
conclusion that it must be found nearly opposite the ruins of Kan-kaleh by Salihiyah. For the
verification of the foregoing reference I am indebted to Cumont's kindness.

oi.uchicago.edu

THE CITY AND FORTRESS OF DURA 67

Later.—Since the above was written, and just as this book goes to the press, I
have received the following important communication from M. Cumont:

Since your departure I have received the report of Commandant Renard on our excavations.
It contains especially a study of the fortifications of Dura, accompanied by plans. In com­
paring it with the treatise of Philo of Byzantium (toward B.C. 200) I have gained the con­
viction that the actual walls, except certain partial rebuildings, are those which Nicanor
raised when he founded the Greek colony. I made a communication concerning it to the
Acadimie last month. It will ultimately appear in Syria. I did not fail to call attention
therein to your observation on the date of the tower where the great fresco is painted. It
had, furthermore, also been made by Commandant Renard.

There can be no doubt, therefore, regarding the pre-Roman date of the fortress
of Dura. The doubt concerns only the choice between the Macedonians and the
Parthians. M. Cumont believes the "walls" were the work of Nikanor, intending
probably to leave the date of the vast castellum undetermined as yet. In any case
it is obvious that the stronghold of Dura was built on oriental plans. I t is oriental
in architecture and displays just the characteristics which are found in Parthian
buildings. If the fortress was built by Nikanor, he was following oriental models
and we have in it, for example, one of the few Greek buildings which contains the arch.

oi.uchicago.edu

IV

THE TEMPLE OF ZEUS-BAAL IN THE FORTRESS
OF DURA

The builders of the Zeus-Baal temple selected a site quite removed from the
center of the city, whose rectangular block plan is clearly discernible in the airplane
photograph if not in the halftone print employed in this volume. Almost at the apex
of the westernmost angle of the fortress is a rectangular bastion which was chosen
to contain the temple of the gods of the city. The walls of this bastion at this point
inclose a rectangular area oriented almost exactly to the four cardinal points.1 In
order to utilize the fortress walls as those of the temple, the latter was also oriented
in the same way. The main axis of the temple therefore lies in an east and west line,
with the entrance at the east and the shrine at the west. In this particular it is unlike
the old Babylonian and Assyrian temples, which lie with their corners to the cardinal
points. In ground plan, however, this temple of Zeus-Baal is identical with that of
the old Babylonian temples. For it will be seen that a temple having an entrance
from a court to transverse halls like this is clearly a sanctuary of the old Babylonian
type, like the temple of E-mach at Babylon, for example.2 Our hasty excavations with
the East Indian troops (Fig. 54, p. 91) revealed enough of the structure to make these
main arrangements of ground plan fairly certain. Since then these results have been
confirmed and extended by the excavations of Cumont, which have disclosed a series
of rooms on the right (north) of the court, as well as also on its front (east) side. In
the center of the court, as we would have expected, Cumont's excavations also revealed
an altar, while a little naos was found by him at the northwest comer of the court.
We owe to M. CumomVs kindness the inclusion of the new data completing the ground
plan (Fig. 56, p. 95).

On the west side of the court we had found two columns in front of the inner halls
at the left (south) of their entrance, and I concluded there must have been two more
on the right (north) of this entrance. These two columns have since been found by
Cumont. The four columns form a narthex in front of the temple halls. Within
the narthex four steps in the middle lead up to the front door of Hall I. This door
is not in the axis of the court. It will have been crowned by an arch, without doubt,
like the doors of the Babylonian temples. Hall I to which it gives access averages

x It was this fact which led us to suppose that the walls of the city as a whole were also oriented
to the cardinal points, as in the plan published in Syria, Vol. III. The airplane view shows the
incorrectness of this conclusion.

2 See Koldewey, Das wiedererstehende Babylon, Abb. 38, p. 56.

68

oi.uchicago.edu

THE TEMPLE OF ZEUS-BAAL 69

4.04 meters by 7.38 meters in size.1 We were not able to clear this hall, which lay-
deeply incumbered with rubbish (see Fig. 54). We cleared the north wall and found
there the painting of the Roman tribune (Plate XXI) and the small paintings sur­
rounding it (pp. 101-2). On the front wall of Hall I, north of the entrance door, we
found also small paintings since reported fully by Cumont. We made no clearance
at all of the south wall but could discern at the top, above the rubbish, traces of a
larger painting later uncovered by Cumont and discussed herein (p. 90).

FIG. 40.—SHEIKH KAMADAN-BEG IBN SHALLASH AND A GROUP OF HIS TRIBESMEN OF THE ALBTT

SARAI ABOVE DEIR EZ-Z6R

The sheikh is the tall white figure at the left. He has turned away from the camera because of a
disfigurement received in the Great War, part of his nose having been carried away by shrapnel.
He is a shady character who at this time was receiving a subsidy from King Faysal and spending it
on behalf of the Turkish Nationalists. Although he practically forced the writer to carry a con­
fidential letter for him to Aleppo, he was most kind and hospitable and showed every kindness to the
expedition in his great black maQif (guest tent), visible here behind the people. Note the Euphrates
cliffs at left.

Between Hall I and Hall I I there is a large arched opening with a width of nearly
6 meters, that is, much too wide to be called a doorway. The spring of the arch
which crowned it is preserved in the masonry near the top of the south abutment
(see Plate VIII). I t is almost certain that the roof of Hall I was likewise a vault.

1 Our hurried measurements varied somewhat from these figures, which are those of Cumont's
survey. His dimensions are used throughout this discussion of the temple.

oi.uchicago.edu

70 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

Hall II, a transverse hall like the one before it, was the sanctuary proper. I t is
4.30 meters wide and in length about 8.60 meters. It is therefore longer than Hall I,
with which it almost merges owing to the great width of the arched connection between
the two halls. The walls of the entire northern half of this Hall II have been quarried
out or have fallen down into the wadi immediately below (Plate VI, 1). The south
wall, which is preserved to a height of 7 meters (Plate VIII), is not a wall constructed
in the course of erecting the temple. It is on the contrary a part of the original wall
of the fortress in this west salience. It is clear at this point, therefore, that the fortress,

FIG. 41.—A GROUP OF ARAB RIFLEMEN OF SHEIKH RAMADAN-BEG IBN SHALLASH

or at least this part of it, is older than the temple. This is especially evident in examin­
ing the wall between Hall I and Hall II, as seen at the left in Plate VIII. For the
wall between the two halls mentioned is built of smaller blocks than the masonry of
the fortress at this point, and, moreover, it does not engage with the fortress wall,
i.e., the south wall of Hall II.1 Traces at the top of this south wall would indicate
that this hall was roofed by a lofty vault.

In the axis of the building, in the middle of the sanctuary (Hall II), is a shrine
of semicircular ground plan, with the open side of the semicircle facing toward the

1 This last observation was made from the photographs after my return from Mesopotamia,
and does not, I regret to say, appear in my notes made on the spot.

oi.uchicago.edu

THE TEMPLE OF ZEUS-BAAL 71

front of the building, that is, eastward (see plan, Fig. 56, and Plate VI, 2). The
niche in the center of the shrine was found empty as shown in the photograph. In
the same shrine are two small niches, one on each side of the central niche. Of these
two smaller niches the one on the south side is still preserved and may be seen in the
photograph (Plate VI, 2). Both were likewise found empty. No door closing the
front of the shrine, if it ever had one, is discernible in any of the traces we could find.
This shrine closely resembles the niche containing the emperor's statue as it is found
in the surviving legionary chapels.1 Our shrine, preserved for only about one-third
of its presumable original height, should doubtless be restored with a half-dome at
the top, as in the examples shown by Domaszewski (op. cit.). It is remarkable to

FIG. 42.—THE HEAD OF OUR CARAVAN DESCENDING FROM THE PLATEAU TO THE EUPHRATES NEAR
TIBNI

find here a shrine so strikingly like those of the Roman legions of the west in a temple
of unmistakably oriental ground plan.

The presence of the legionaries in the wall paintings of the temple, engaged in
worshiping a group of divinities including the two local Fortunas (p. 97) so com­
monly worshiped by the Roman troops, shows that this temple served during the
Roman occupation in the third century as a garrison chapel. It should be noted,
however, that Cumont did not find under the shrine any traces of a subterranean
treasury, so frequently placed there by the legions of the west. At the same time the
wall graffiti found by Cumont show clearly that the temple was devoted to the worship
of Zeus Megistos, or Baalsamin. Associated with this Zeus-Baal in the graffiti were
also Yarhibol and Aglibol, the three forming the well-known triad of gods of Palmyra.
The people of Dura, like the legionaries later forming its garrison, were no doubt
largely of Palmyrenian origin and carried to Dura the gods of Palmyra.

'See Domaszewski, Die Religion des roemischen Heeres, Plate II, Fig. 4; also Cagnat, in Saglio-
Pottier, Did. des AntiquiUs, s.v. "Praetorium."

oi.uchicago.edu

72 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

We must conclude, therefore, that this temple was originally erected by the people
of Dura as a sanctuary sacred to the Palmyrenian triad: Zeus-Baal, Yarhibol, and
Aglibol, and that the three niches in the shrine in Hall I I were occupied by statues of
these three divinities. The paintings which we found in this hall likewise show no
connection with Rome or with legionary customs or ritual. They reveal furthermore
the prominent part played by Konon, a noble civilian of the town, and his family in
the original construction of the temple. These paintings, dated to the latter half of
the first century of our era, and the inscription of Lysias (pp. 87-88), a member of
Konon's family, recording his erection of a dwelling for the priests connected with the

FIG. 43.—OUR WAGONS IN THE KHAN AT SABKHAH

temple in A.D. 114, disclose to us quite unmistakably the fact that in this sanctuary
we have an oriental temple which originally had nothing whatever to do with Rome
or the worship of the emperors—a temple which had long existed and carried on its
oriental ritual before the Roman occupation of the third century.

In finishing the interior walls of the structure the builders employed a lime plaster
spread directly on the surface of the masonry, in preparation for the mural paintings
with which the building was to be decorated. These painted wall decorations extended
almost from the floor to the ceiling. At least the lower portion of an upper range of
paintings was observable above the lower painting on the south wall of Hall I I and
may be seen in Plate VIII. That such mural paintings in the so-called pagan temples
of Syria later furnished the models for the wall paintings of the Christian churches of

oi.uchicago.edu

THE TEMPLE OF ZEUS-BAAL 73

the same region cannot be doubted. When the overthrow of Zenobia and the destruc­
tion of Palmyra left Christianity a freer hand for the rapid conquest of Syria by the
church, it is obvious that the temples which the Christians appropriated were decorated
with just such paintings as these at ancient Dura. Indeed it is not difficult to imagine
that such painters as Ilasamsos of Dura, after the disappearance of Palmyra, would
easily accept Christianity. Under the control of the new faith these artists would
no longer paint Zeus-Baal, Yarhibol, and Aglibol; but, following the same traditions
in style, technique, and composition, the successors of Ilasamsos must have painted
the virgin, the Savior, the apostles, the great Church Fathers, and the newly converted

FIG. 44.—SHEIKH §TTWAN OP THE SABKHAH ARABS ABOVE DEIR EZ-Z6R ON THE UPPER EUPHRATES

The sheikh is the second figure to the left. The head of a powerful group of Arabs, he made a
very straightforward impression. He based great hopes on President Wilson and the fourteen points,
knowledge of which had reached him even in this far-away Arab wilderness. His sturdy son, very
proud of a new Mauser rifle, is the fourth figure.

sovereigns, precisely as we have them in the mosaics of Ravenna, which are the lineal
descendants of these mural paintings of ancient Dura.

Architecturally we could gain but fragmentary impressions of the building. It
evidently, like the architecture of Babylonia, displayed only structural forms. Its
apparent unity of plan is deceptive. The intrusion of so un-Babylonian an element
as a frontal colonnade at the rear of the court in front of the inner halls suggests
more of a facade than such buildings of Western Asia originally possessed; but this
colonnade was not really along the front of the building, which should properly be

oi.uchicago.edu

74 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

found in front of the court. The building was not considered enough of a unity to be
exempt from extension and enlargement. The rooms immediately on the north of
Halls I and II were not sufficient for the practical needs of the temple ritual, and a
series of rooms along the north side of the court were afterward added. Outside the
court on the east also a portico was erected, which turned eastward away from the
temple and followed the city wall. One can easily imagine this outer porch as a place
where much of the daily idling and gossiping of customary town life in the Orient
commonly took place. Like the mosque, which is the descendant of the ancient
oriental house and temple, the building really possessed no fagade, properly speaking,
and these extensions which it suffered did not violate any real unity of design.

oi.uchicago.edu

V

THE WALL PAINTINGS OF THE ZEUS-BAAL
TEMPLE

The interior of Halls I and II was elaborately decorated with wall paintings.
Before proceeding to a detailed description of these paintings it may be well to dispose
of the technical questions involved, in so far as the notes from my brief examination
will permit. The walls are covered with a white lime plaster, rather smooth, but with
considerable deviation from plane, and on the average about 2 to 2? centimeters
thick. The pigments are all water colors which have been mixed with some adhesive
gum of such strength that the paint is still firm and hard. I noted the following
colors and shades: black, white, maroon, red, brown, orange, purple, magenta,
several shades of green, yellow, pale blue, and gray. Two distinct methods are notice­
able. The contours of the figures are sometimes run in with black lines, like the early
Italian primitives; other figures, however, are entirely without such contour lines*
It is also noticeable that the chiaroscuro is not consistent in the same picture, but the
light may be received from different directions in the same scene. Here and there,
however, there is a total lack of any attention to the light and the tones are laid on
flat. This seems to be the case especially in the figures in which the contours are
plainly marked with black lines.

The collapse of the roofs has exposed the paintings to the rains—not directly, for
the halls were filled with rubbish, largely made of dried mud. This rubbish, resting
against the walls, was doubtless converted into soft mud by the rains, with the result
that the surface of the paintings was covered by a grayish black film of dried mud,
which it was impossible for us to remove. This film of mud may also have been
deposited when the roof leaked before its collapse, as the mud of the sun-dried brick
vaulting was washed down. The mud film may be seen especially on the white
garments in Plates IX and X. Under this obscuring surface the colors were well
preserved and bright, except as dimmed by the film of mud. Without being cleaned
the paintings were exceedingly difficult to photograph. Professor Luckenbill, to
whom I owe the photographs, struggled manfully with this difficulty and his results
are most creditable. I made very full notes on the colors, and the color plates herein
are reproduced from enlarged photographs, hand-colored in accordance with my notes.
In the main the tones are probably approximately correct, although the modern color
printer has in places put too much brightness in the tone. Our colored photographs
are the only surviving records of this painted wall, now much mutilated by the
Arabs, especially the row of heads at the top.

75

oi.uchicago.edu

76 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

THE EARLIER GROUP OF PAINTINGS
HALL II, SOUTH WALL, C-D (PLATE VIIl)

The Wall of Bithnanaia

It was the wall C-D in Hall I I which was first noticed by Captain Murphy as
bearing paintings and it was this wall which we found cleared when we first began work.
The paintings which it bears are in two registers, beginning almost at the floor. They
probably extended entirely to the ceiling, or at least to the spring of the vaulting. The
upper register, however, has entirely disappeared, with the exception of the feet of
one figure at the lower left-hand corner (Plate VIII). The plaster bearing the upper
painting has fallen off but the wall survives to a height of nearly 7 meters above the
chapel floor. The lower register bears the largest and most important painting in
the chapel (Plate VIII). Indeed it is the most important monument thus far found

FIG. 45.—OUR HORSES BEING WATERED IN THE EUPHRATES FOR THE LAST TIME, ABOVE MESKENAH,
TWO DAYS' JOURNEY FROM ALEPPO

at Dura. I t is an impressive composition 4.30 meters long and nearly 4 meters high.
The top of the cornice over the whole scene is almost 4 meters from the floor.

The fallen plaster has carried away the upper right-hand portion of the lower
painting, depriving us of one head, the major part of two more, and the top of a fourth.
Otherwise the lower painting is almost intact. We shall call it the wall of Bithnanaia
after the gorgeous lady who is so prominent in the painting. This ambitious composi­
tion consists of a row of eleven figures, eight filling the entire breadth of the available
wall (4.30 meters) with three more in front of the eight mentioned, the whole group
of eleven figures being flanked by an architectural background. A gorgeously
appareled lady stands a little at the left of the middle, while on the right are ranged
four men bearing green branches and on the left stand three ministrants who are
carrying on religious ceremonies. Numbering these people from left to right, the
figures one to eight, who form the main group, are curiously disconnected from

oi.uchicago.edu

THE WALL PAINTINGS OF THE ZEUS-BAAL TEMPLE 77

the architectural background against which they are placed. Let us consider first
this architectural background, which is in several planes. In the main it is
made up of three doorways. Out of the central doorway the lady (the fourth figure)
seems to step forth. The two door leaves in this doorway are yellow and paneled and
the one on the right is open. On the right of this door the yellow paneling continues
to a double door behind the seventh and eighth figures. The right leaf of this last
door is also open. On the left of the double door behind the lady, at the left end of
the painting, is a porch with two piers, behind which is an open door. It also is a
door of two leaves, one leaf being closed. While it would be difficult to determine
what kind of a building the painter has here endeavored to represent, it is likely to have
been some part of this chapel itself, in view of the ceremonies depicted.

FIG. 46.—MODEBN ALEPPO AND THE MOUND OF THE ANCIENT CITY

Aleppo was a small city kingdom as far back as the fifteenth century B.C. The mound covering
the ancient walled town now rises in the midst of the modern city. It is here seen from the east, as
we approached it fourteen days out from Baghdad.

With regard to the relation of the figures to the architecture, the first and second
figures are depicted standing with feet nearly if not accurately on the floor, but the
third figure places one foot on the base of a tall vase which belongs to the second figure.
As this position of the foot is inconceivable, it raises the question whether the feet of
the first and second figures are actually on a pink floor. This rectangle of pink may
conceivably be intended to represent a vertical surface, a doorstep under the threshold
(see Plate IX), a doorstep in a plane in advance of the black and white floor which
begins on the right of the blue vase. The fourth figure (the lady) stands partially
inside the middle doorway and evidently leans forward, bringing her head outside
the door lintel (see Plate XI). The floor on which both she and the third figure stand
is black, or black and white. The first to the fourth figures inclusive show some rela­
tion to the architecture against or in which they are placed; but the four figures at

oi.uchicago.edu

78 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

the right, that is, the fifth to the eighth, stand, all four, with their feet far above their
black and white floor, as if floating like phantoms (see Plate VIII). This is especially
noticeable with the fifth figure, whose right foot projects over and far above the

FIG. 47.—THE COURT OF A MOSQUE IN ALEPPO

black floor behind the central doorway (see Plate XI) . In front of the central doorway
there seems to have been at least one step, which probably appears again also below
the seventh figure and just behind the young girl (tenth figure, Plate XVIII) and may be
in the same plane with the possible pink doorstep at the left (Plate IX). At the right

oi.uchicago.edu

THE WALL PAINTINGS OF THE ZEUS-BAAL TEMPLE 79

of this black step and below the fifth and sixth figures (Plate XI) one can discern the
base of a square pier or a pilaster, over which the left foot of the fifth figure and the
right of the sixth have been painted. Behind the seventh figure (Plate XVI) the
lower edge of the panel of the (closed) door leaf cuts through the instep of his right
foot. It is evident that these four figures (fifth to eighth) have been painted in either
very unskilfully or as an unforeseen after-thought.

The three young people, the ninth, tenth, and eleventh figures (Plate VIII), who
seem to stand below the row of eight adults, are in a very advanced plane and no traces
of anything below their feet, nor even of their feet themselves, have survived.

If there is no homogeneity as between the architectural background and the figures
placed against it, there is also a similar lack of proper correlation as between the figures
themselves. This latter lack of correlation is so noticeable as to indicate that the
painting is the work of two different men, working presumably at two different times.
The first and the second figures, with the exception of the faces, disclose almost no
shadows on the flesh forms, so that the legs are finished in flat tones, but the light in
the faces is well treated, especially in the second figure (see Plates IX and X). Now
in the architecture the light comes from the right and in the first and second figures it
comes from the left. Turning to the others beyond the second (that is, to the third
to eleventh figures), it is noticeable that the flesh forms do not display the black
contour lines of the first and second figures. They are well treated as to light. The
legs look round, with shadows along the edges and light in the middle. This is so
different from the first and second figures that we must conclude that these two were
done by a different hand. This conclusion is perhaps confirmed by the architecture,
if we are correct in concluding that the floor under the first and second figures is pink
while under the rest it is black or black and white. With regard to the composition as
a whole, the grouping of the tall figures in a long line across the observer's line of vision
strikingly suggests the similar grouping in the oldest Byzantine compositions at
Ravenna (see Plate XXII). Furthermore, just as in our Dura painting, in the Ravenna
mosaics all the figures face the observer. This question can be better understood, how­
ever, when we have examined the wall of the tribune (Plate XXI, and see pp. 94-101).

Turning to the details of the figures, the following matters are of consequence:

FIRST FIGURE (PLATES VIII, IX, AND XII l)

Figure of a man standing with weight on left foot, and right foot forward. He
wears a sleeved garment hanging from the neck and shoulders almost to the ankles.
It falls from the left shoulder down to the right leg and returns upward in front to
fall over the extended left forearm. It is white with pink borders down each side of
the middle of the front and is gathered in at the waist by a girdle with heavy folds.
There is some effort to paint the light on the drapery. The head and the upper part
of the ears are entirely covered by a close-fitting pink cap with a loose, full peaked

oi.uchicago.edu

80 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

tip which falls over to the left. The man has a slight beard along the jaw and chin
and a scanty moustache. His feet are shod with white shoes gathered in at the
instep by a black cord over a tongue which rises in the middle in front. The flesh
hue is a deep brown. A necklace, which he holds in his right hand, hangs down in a
straight line; it is pink with a pale blue lotus flower forming each end. The cords for
fastening the necklace issue from the lotus flowers like stems. A dumb-bell-like object
(thunderbolt ?) in his left hand has pink balls and pale blue stem.

SECOND FIGURE (PLATES VIII, IX, X, AND XIl)

Figure of a tall man standing with weight on left foot, and right foot forward.
He wears a sleeved garment which hangs from the neck to the lower calves; it is white

FIG. 48.—THE VALLEY OP THE ORONTES IN NORTH SYRIA

Our party in returning followed this valley southward to the sources of the river

with a narrow girdle knotted in front. There is an effort to paint the light on the
folds of the garment. On his head he wears a tall conical pointed white cap painted
in one flat tone and covering the tops of the ears. His feet are bare. The flesh hue
is a deep brown. A vase beside him has a tall fluted base mounted on three legs,
the whole being colored pale blue with black contour lines. The vase is filled with a
transparent fluid, presumably water, into which the man inserts a branch or plant
held in the right hand. The plant, which is rather faint, is done in black and, ascending
with several drooping branches, crosses a pitcher held in the man's left hand. In
this left hand, besides the pitcher already mentioned, the man holds a plate bearing
two knives. The pitcher, the plate, and the knife blades are all pale blue, while the
knife handles are pink.

oi.uchicago.edu

THE WALL PAINTINGS OF THE ZEUS-BAAL TEMPLE 81

THIRD FIGURE (PLATES VIII, IX, XI, XIII, AND XIV)

A tall man standing with weight on left foot, and right foot forward. He wears a
sleeved garment hanging smooth without any of the folds of drapery observable in
the second figure. On his head is a conical cap painted with noticeable observance
of chiaroscuro and in this respect better than the similar cap worn by the second
figure. The ears are not covered at the top by the cap as in the case of the second
figure. The feet, which are bare, are without the black contours defining the feet of
the second figure and, as in the case of the cap, there is an evident effort to paint the
light and give the flesh forms roundness. The face exhibits soft contrasts without
the hard lines observable in the face of the second figure. The eyes are fine; there is
no sharp line marking the lower lid, as in the face of the second figure, only a soft

F I G . 4 9 . — T H E WELCOME MEDITERRANEAN SHORES NORTH OP BEIRUT

dark shade. Like the first two men, he wears a scanty beard. The flesh hue is a deep
brown. Beside him is a burning censer on a tall slender standard. The man extends
his right hand above the censer so that it is enveloped in the rising flames, a gesture
probably indicating that he is dropping incense into the fire. The flames are, strangely
enough, indicated by black fines; the column is white with black contours. There is
a vertical scratch which mars the left edge of this hand just where it is marked off
from the yellow of the door in the background. In his left hand, just as in the case
of the second figure, this man carries two knives, supported, in this case, however,
upon a gray bowl. This vessel has a red interior, which may have been meant for
either blood or wine. The knife blades, which are marred by the chipping of the
plaster, are a graduated gray and totally different from those held by the second
figure; the handles are red. Both the blades and the handles are skilfully done with
treatment of the light and without the black contours shown in the second figure.

oi.uchicago.edu

82 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

The points of the knife blades and the right-hand portion of the bowl are covered by
the full sleeve of the fourth figure (the lady)—a curious error in composition, because
the fourth figure clearly stands in a plane farther back than that of the third. In
this connection it may be noted that the sleeve covering the man's upper arm just at
the level of the knife handles has not been properly correlated with the yellow of the
background and draws in too suddenly toward the man's left side. There is some
indication that this bad drawing has been hastily corrected by inserting a thin tri­
angular area of white just touching the left angle of the knife handles.

FIG. 50.—RECORDS OF MODERN CONQUEST AMONG THE MEMORIALS OF ANCIENT CONQUERORS ON

THE MEDITERRANEAN CLIFFS AT THE DOG RIVER NORTH OF BEIRUT

FOURTH FIGURE (PLATES VIII, XI , AND XV)

A gorgeously dressed woman standing with weight on left foot (barely visible) and
right foot forward. Her right hand is raised to the level of her neck and held palm
outward. The left arm apparently hangs down and is entirely concealed by the full
folds of her mantle. She wears a long white overmantle with full sleeves hanging
over a bodice of magentaTColored stuff. On her head is an elaborate cap with a
rectangular front covered by a magenta-colored headcloth draped and hanging to the
shoulders. Only the front of the cap shows under the draped headcloth. Her ears
are adorned with earrings. About her neck she wears a collar having the appearance
of four rings of metal. Hanging down on her breast is a necklace with pendants
along the lower edge. Four of these pendants are visible on the right of the upraised

oi.uchicago.edu

THE WALL PAINTINGS OF THE ZEUS-BAAL TEMPLE 83

hand and two on the left of the thumb of the same hand. Below this necklace and
perhaps suspended from it is an oval medallion in elaborately wrought metal work.
The reticulate border is black, dotted with white spots, the whole border being against
a gray background. The oval interior is purple, as if made up of some large precious
stone like amethyst. Below the oval medallion is a round one with interior design
made up of mixed colors in red, green, white, and purple, so mingled that the design
cannot be discerned. It is possibly some precious stone of highly varied coloring.
To this round medallion is appended an elaborate pendant in the form of a rec­
tangular frame made up of three vertical rows of seven spherical beads alternately
white, red, and green. In these details the color plate (Plate XI) is not strictly
accurate. They may be discerned very faintly in Plate XV. Two pendants hang
down from this rectangular bead design. Each of these two is made up of two cylindri­
cal beads, a red one at the top and one of pearl gray just below it, while each of the
two terminates in a globular pearl-gray bead. An effort has been made in Figure 57
(p. 99) to make the details of this elaborate Palmyrene jewelry more clear; but my field
sketches were too hasty to make details always certain. As we have already noted,
the sleeve of the lady's right arm curiously interferes with the bowl and the knives
held by the third figure, almost as if the knives were thrust into her side. She wears
low shoes painted white, which show partially below the white overgarment. The
flesh hue of the lady is somewhat fighter in tone than that of the three ministrants
(first, second, and third figures). The relation of the lady's figure to the architecture
has already been discussed above, but it may be noted that she has not stepped forth
so as to be entirely outside the open door. Her left foot, on which her weight seems
to rest chiefly (her left shoulder is lower than her right), is within the doorway although
her head is entirely outside of the lintel and is even projected against the ceiling of the
portico.

FIFTH TO EIGHTH FIGURES (PLATES VIII AND XVl)

Four standing men, all with weight on the left foot, with right foot forward.
Each has the right hand raised, palm outward, in a posture like that of the lady
(fourth figure). The left hand, projecting from the garment, holds a green branch
conventionally painted, which might be either the tip of a palm or an olive. The
head of the eighth figure is entirely gone, those of the sixth and seventh nearly so,
and also the upper part of the head of the fifth. No traces of a cap or headdress are
visible but two masses of heavy black hair hang down on either side of the head of
the fifth figure. As far as visible, all these men are smooth-shaven. This is certainly
the case with the fifth and sixth figures and probably with the seventh. This lack of
beard evidently indicates the youth of at least three of these four persons (see p. 88).
All four wear purple undergarments over which hangs a white overgarment from the
shoulders to the lower calves! This white overgarment, not unlike a draped toga or
himation, is edged down the front with purple on both sides in such a way as at first

oi.uchicago.edu

84 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

sight to look deceivingly like purple breeches, and we at first thought they were the
well-known Persian breeches, but this is probably not the case. This white over­
garment exposes the sleeves of a purple shirt and hangs over the left arm, just freeing
the hand bearing the green branch. All these men wear low white shoes like the first
figure but with white cords for tying. These figures are all painted with the same
technique and in the same manner as the third and fourth. Their extraordinary
lack of correlation with the floor and the architecture behind them, so that they float
like phantoms, has already been noticed above.

NINTH FIGURE (PLATES VIII AND XVIl)

A boy standing before the line of eight adults in a plane well in advance. The
feet are gone, but the right hand is raised, palm outward, as in the case of the five
persons above (fourth to eighth figures). The left hangs down and carries a small
pitcher. The lad is bareheaded and wears a long white sleeved overgarment edged
with red. The figure is very well painted.

TENTH FIGURE (PLATES VIII AND XVIII)

A girl standing before the eight adults in the same advanced plane as the ninth
figure. The feet are gone, but her right hand is raised, palm outward, in the same
posture as the ninth figure. The left arm hangs down and bears an object which was
possibly a purse. Her cap, of the same form as that of the lady above, is covered
with a full pink drape which falls down to mingle with her full garment, which is
likewise pink. Under this pink outer garment is a black bodice. She wears earrings,
and below a collar of four rings, like that of the lady above, is a similar elaborate
necklace with two medallions and two pendants.

ELEVENTH FIGURE (PLATES VIII AND XIX)

A standing boy in the same advanced plane as the ninth and tenth figures.
His feet also are gone, but his right hand is raised to the level of his breast and grasps
the two ends of a necklace exactly like that which hangs straight from the hand of the
first figure. The boy holds the necklace as it would be when the two ends are gathered
together about the neck of a wearer, his hand grasping the tight cords between the
two lotus flowers, which appear on either side of his hand. The left hand hangs down
and is seemingly empty. The head is bare, the garment is like that of the ninth
figure. General Cunningham stated to the writer that this was the best-painted face
on the entire wall; but before we saw it some iconoclastic native, possibly a prowling
Arab, had barbarously scratched the face.

It is evident, as we have before stated, that the scene depicts a religious ceremony
with two ministrants at the left (second and third figures). These two are evidently
priests. Each wears the pointed white cap, a white garment without any colored

oi.uchicago.edu

THE WALL PAINTINGS OF THE ZEUS-BAAL TEMPLE 85

border, has the feet bare, and is engaged in a cultus act, with much the same imple­
ments. The other nine figures are also sharing in the religious observances, for all
the remaining figures except the eleventh (that is, fourth to tenth) stand in a posture
of worship, with the right hand raised, palm outward. As is well known, this is a
characteristic posture of Babylonian worship from the earliest times—a posture which
we often find on early Babylonian seals. The act of thrusting the branch into the
water also suggests old Babylonian ritual in the ceremony of the "tree of life," origi­
nally a palm branch thrust into a vase of water. We evidently have here one of the
eclectic cults of Syria, about which we know so little, and in which we expect to find

F I G . 51.—-GENERAL CUNNINGHAM WITH OFFICERS AND PART OF OUR EXPEDITION AT THE SOUTHWEST

GATE OF THE D U R A FORTRESS

General Cunningham stands a t the left. To his interest in the wall paintings in the ancient
fortress it was largely due tha t we had the opportunity of studying and recording them. The
British Eas t Indian troops have established a bat tery on the top of the fortified gate.

not only old Babylonian influences like those already mentioned, but later also a
plentiful infusion of neo-Persian elements.

In this connection it is important to notice that the artist has inserted on the
lower portions of seven figures the names of the persons depicted (Fig. 58, p. 101).
These names reveal to us the fact that seven of the people depicted in the painting
belong to one family, only the two priests and two of the three children being omitted.
I t is probable that the two children belong to the same family, and their names may

oi.uchicago.edu

86 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

have been lost at the bottom of the painting where much has disappeared. We may
therefore reconstruct the following family tree:

NIKOSTRATOS (whose portrait does not appear)

KONON I (first figure, head of the family)

BITHNANAIA DIOGENES LYSIAS PATROKLOS

KONON II

In this family group Konon I, the first figure standing at the extreme left separated
from the others by the two priests, is head of the family. Beyond the two priests
(that is toward the right, their left) are Konon Fs four children, a daughter and three
sons. The third son, Patroklos, has his son Konon II (grandson of Konon I) standing
next to him (eighth figure). Of the three children in front, one whose name is not
clearly preserved, was a son of Konon, perhaps Konon II, and in that case the group
includes four generations.

In the names of these people, as in the art of the paintings surviving in this chapel,
we note the obvious presence of elements both Greek and oriental. Although her
father bore the Greek name Konon, the lady's name is evidently oriental. The resto­
ration of the I in Bithnanaia, favored by the small size of the lacuna and the surviving
traces, is certain; and it is obvious that we must recognize in the second part of this
compound name the name of the well-known goddess Namta (II Mace. 1:13). With
his customary sagacity Clermont-Ganneau has discussed early Syrian names of this
form having PQ (here Bt0) as their first element.1 To his list of names (op. tiL> p. 416)
we should now add that of "Bithnanaia, daughter of Konon/' To Clermont-Ganneau's
discussion of the family relationships involved in names of this form we will not attempt
to add anything further, but for the sake of readers who may not have followed the
literature of the question we may recall Noldeke's notice of the fact that in
De Vogues Syrie centrale2 the statue dedication inscription No. 29 bears the name of
Zenobia in the form h2TrQ &TEttSD = Septimia Bathzabbai, meaning "Septimia,
daughter of Zabbaeus." Oberdick3 has contended that filiation is indicated in Pal-
myrenian Aramaic by tH3 (feminine of *G) and not by the Hebraizing form fQ,
so that when r o is found in Palmyrenian it is used as "filia doni," meaning "a woman
possessing." He therefore renders Zenobia's Semitic name as " Daughter (= possessor)

1 See Clermont-Ganneau, "Odeinat et Vaballat," Revue Biblique, XXIX (1920), pp. 382-419.
2 ZDMG, XXIV (1870), p. 96.
3 Zeitschr. fur die oesterr. Gymnasien, XLI (1890), 699-703.

oi.uchicago.edu

THE WALL PAINTINGS OF THE ZEUS-BAAL TEMPLE 87

of Brilliance C32 TO)." I t cannot be said that this new name Bithnanaia favors
Oberdick's contention, for the lady can hardly have been designated as possessor
of the goddess Nanaia. On the other hand she might be called "daughter of Nanaia"
without in any sense conflicting with the addition of her father's name in the genitive.
Clermont-Ganneau's essay already cited should also be consulted on this point.

In contemplating this group of eleven people who look down upon the shrine in
the middle of this transverse sanctuary hall, one cannot but feel the probability that
the lady who occupies so prominent a position in the scene at the head of all the children
of Konon the elder was a woman of rank and power, an Aramaean princess, reminding
us, even in the form of her Semitic name, very much of Zenobia of Palmyra, which
was but 140 miles distant. May she not have been a local ruler of this region, or
the wife of one of the "duces," such as Zenobia was in the beginning ?

FIG. 52.—OUR CAMP IN THE ANCIENT FORTRESS OF DURA

At the right, the west end of the massive castellum; at the left in the background, the tents of
Major C. T. Wright-Warren, who was commandant of the post. Our camp was in front of his tents.
In the foreground is the white limestone tomb of a young British officer killed with all his party by
the Arabs a short time before our arrival.

In any case there can be little doubt that the family of Konon, depicted here so
prominently in the sanctuary of the temple, was the leading family of Dura. The
names of Konon I and of his son Patroklos are mentioned in inscriptions found in the
assembly building in the town by Cumont.1 Lysias2 (probably one of the unnamed

1 Comptes rendus (1923), p. 22.
2 The restoration AYCIAC for the sixth name, first suggested by Torrey, exactly suits the

surviving traces and is now confirmed by the inscription of Lysias in the court (p. 88).
It may further be mentioned in this connection that the lower part of this painting is covered with
numerous graffiti in such rapid cursive that they are difficult to read. In the few hours at our disposal
it was quite impossible to spend any time on them. They have been collected since our visit by
Cumont.

oi.uchicago.edu

88 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

two children), son of Konon II and grandson of Patroklos, was the one who built a
dwelling for the use of this temple alongside the court, and an inscription found in the
court commemorates this pious act.1 An interesting light is thrown upon the custom
of granting to such influential families places of honor on the temple walls, by an
inscription or memorandum on a portion of the wall of Hall I.2 I t designates an
empty space as not yet assigned to anyone, and therefore still to be regarded as avail­
able for assignment to some personage of sufficient importance to claim it. The
prominent place assigned to the family of Konon I is conclusive evidence of their
power and importance.

The data furnished by this painting, combined with the other inscriptions, are
quite conclusive evidence of the date to be assigned to the building and to the paintings.
Konon I is mentioned in an inscription in the town which is dated in the year A.D. 61.3

Lysias, son of Konon I I and grandson of Patroklos, built his dwelling in the temple in
A.D. 114.4 I t is evident that the painting was executed at a time when the children
of Konon I were still young, for all of his sons are depicted as beardless, although in
the case of Patroklos we must conclude that he was probably about forty years old.
The chronology of the family, may be reconstructed as follows:

~"<:y;M$>' •"''" . • •

NIKOSTRATOS. Probably bori&just before the beginning of the Christian Era, and already
dead at the time of the great painting (about A.D. 80).

KONON. Probably born about A.D. 15; known to be living in A.D. 61; shown in painting
(about A.D. 80) as about sixty-five years old.

PATROKLOS. Probably born about A.D. 35; shown in painting beardless although over
forty years old (A.D. 80).

KONON II. Probably born about A.D. 55; shown beardless in painting at over twenty years
of age (A,D. 80); built dwelling in Zeus temple in A.D. 114, when about fifty-nine
years old.

UNNAMED SON. Probably born about A.D. 70; shown as a lad in painting in A.D. 80.

The fixed points in the foregoing scheme will not permit much shifting of the sug­
gested dates. We may conclude with certainty that the painting was executed in
the last quarter of the first century. The building of the temple may reach back to
the middle decades of the same century, when Konon I was in the prime of life.

HALL II, WEST WALL, D~E (PLATE XX, l)

The west or rear wall of Hall I I is preserved only at the left (south) end (D-E on
plan, Fig. 56). On this wall there was a large painting (Plate XX, 1) with figures on a
considerably larger scale than on the adjoining south wall just described. In the
foreground is a remarkable attempt to represent a stony landscape with scanty
vegetation in the crannies. Crowning a hill is an architecturally developed rectangular
base, perhaps an altar; but the upper part, with the right-hand corner, is gone. At

1 Cortvptes rendus (1923), pp. 21 f. 2 Ibid., pp. 30-31. 3 Ibid., p. 22. 4 Ibid., pp. 21-22.

oi.uchicago.edu

THE WALL PAINTINGS OF THE ZEUS-BAAL TEMPLE 89

the left of the altar stood two men. Three legs only survive. The two feet which
show are shod with shoes which turn up at the toes. These figures wear short, elabo­
rately patterned kilts with rich gold-colored border. The figure at the left carries
a tall shield, occupying the space at D directly next to the south wall at the left end
of this west wall. The shield is decorated with the painting of a lady holding up
her skirts with her left hand, her right hand raised in front but lost by damage to
the wall. The only other trace of armor on these figures is what are probably greaves
on the front of the legs. At the right of the so-called altar is a horse running off to

FIG. 53.—OUR FIRST GLIMPSE OF THE PAINTINGS

The semicircular shrine (see plan, Fig. 56) covers the lower part of the great painting on the wall
of Bithnanaia (PL VIII). This is the wall marked A in PI. V. 2.

the right. Only his hind legs show. A curious decorated object, coming down,
seemingly, from the back of the horse toward the feet of the man, ends in an elaborately
bordered volute, which pushes into the landscape. Below, at the extreme right, in a
part not included in the photograph (Plate XX, 1), are traces of a wheel, perhaps
belonging to a chariot.

HALL II, EAST WALL, B-C (PLATE VIIl)

Facing the wall just described and at right angles to the wall of Bithnanaia, the
east wall of Hall II is plastered but bears no paintings, as may be seen in Plate VIII.
On the thickness of this east wall (A-B) on the south side of the entrance to Hall II

oi.uchicago.edu

90 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

and facing north is the figure of a priest (see Plate VIII, extreme left) practically
identical in posture and equipment with the second figure on the wall of Bithnanaia.
The plant which he is thrusting into the water is not, however, visible and his vase
and standard are much less elaborate.

This completes the series of paintings in Hall II. It is evident that such subjects
as the customs, the cultus equipment and the ceremonies being carried on, the identity,
racial connection, origin, and so on, of these religious practices and of the people
engaged in them, might be much more fully discussed; but they must be left to future
study, the chief purpose of this report being to make the paintings accessible.

HALL I, SOUTH WALL

When the waning light forced us to cease work on the Zeus-Baal temple, we had
been able to clear only the north and east walls of Hall I, and these only partially.
The hall was still filled with rubbish, above which we could discern projecting traces
of paintings on the south wall. It may be that these are the traces which were seen by
Sarre (p. 57). It was with great reluctance that we were obliged to leave without
investigating this hall farther. When it was cleared by Cumont, he found a door in
the south wall. This of course reduced the amount of space available for decoration,
and the painting which his clearance disclosed on this wall is not as ambitious a compo­
sition as that on the corresponding wall of Hall II; but it has furnished some very
important and valuable data,1 especially the name of the artist. In an architectural
setting between truncated columns of pink hue, three standing figures, all men, are
ranged across the observer's line of vision, as on the wall of Bithnanaia. Each figure
is clothed in a sleeved tunic and a white mantle crossed by bands of various shades.
All three are engaged in the same ritual act, dipping a leafy branch into a tall vase
with the right hand, and with the left extending a blue plate as if for a liba­
tion. Cumont notes that these blue plates are evidently of the same blue enamel
ware of which the debris in the town has furnished a number of examples. It is the
same act of worship which we have also observed in Hall II in the great painting
(Plate VIII). As in the great painting also, these three figures of Hall I face directly
toward the observer. Beside the third personage we find leaning against one of the
columns a child, of whom only the feet have survived. Similar paintings covered the
wall at the right and above, but very little of them now survives.

It is evident that these three figures are intended to be portraits, for all three
have their names appended, written in black paint as on the south wall in Hall II.
The first two are of the same form as in Hall II: Avaias 'Axteia and Avaias Bapyarovs.
In the third, however, we find far more than the name: 'AwoXko^&vqp \ 'A$7ivo$<bpov
TOV | ZT}VO56TOV Kal Zrj | vbhorov rbv ^£d8e\ | <j>ov avrov 'IXaaajjxros | %ypa<f>e ("Ilasamsos has
painted Apollophanes, the son of Athenodoros, the son of Zenodotos, and his first

1 Cumont, Les Travaux Arch4ohgiquest pp. 65-66.

oi.uchicago.edu

THE WALL PAINTINGS OF THE ZEUS-BAAL TEMPLE 91

cousin Zenodotos") -1 This signature by the artist himself is of far-reaching importance
in the history of art. His name, meaning as it does "the Sun is god," is purely
Semitic and reveals to us the author of these paintings in the Zeus-Baal temple as an
oriental practicing the art of portraiture and composition. In view of the discovery
of unmistakable efforts to paint the light by Egyptian artists at least as far back as
the Nineteenth Dynasty in Egypt,2 and probably already in the Eighteenth, these

FIG. 54.—BRITISH EAST INDIAN TROOPS AT OUR DISPOSITION FOR EXCAVATING THE GROUND PLAN
OF THE TEMPLE IN THE ANCIENT FORTRESS OF DURA

The ancient floor level of the temple is at the feet of the workmen on the left. The high mound
above and beyond them is rubbish covering the temple court and its first hall. It has since been
removed by Cumont.

paintings of ancient Dura may fairly raise the question whether the Greek "shadow-
painters" of the Hellenistic Age really originated the earliest chiaroscuro technique.
It is not unlikely that Greek civilization borrowed this accomplishment, as it borrowed

1 Cumont, ibid., p. 66. "His first cousin Zenodotos" is of course the child standing beside
Apollophanes, as Cumont has noted. The correction from 'AirdKkdSwpov to 'AiroX\o<t>a.irriv was kindly
furnished by Cumont.

1 In the Bulletin of the Metropolitan Museum of Art for December, 1922 (Part 2, p. 52), Mr. N.
de Garis Davies calls attention to various instances of true shading in the Nineteenth Dynasty tomb of
Queen Nefretiri at Thebes. This phenomenon here and also in the tomb of the official Userhet, who
lived in the preceding reign of Seti I, had been already mentioned in Schafer's second edition of his
Von dgyptischer Kunst (Leipzig, 1922, pp. 57-58) as the result of a letter from Davies elaborating a
paragraph in his review of Schafer's first edition (1919) in the Journal of Egyptian Archaeology, VII

oi.uchicago.edu

92 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

so many others, from the culture of the Orient, and then, as they so often did, the
Greeks raised the new acquisition to a degree of excellence and refinement which it
had never known before. It is not a little significant that the "shadow-painters"
arose in Greece after the penetration of the Orient by the conquests of Alexander the
Great, conquests which carried the Greeks directly across the Syrian communities
where the art of Ilasamsos flourished. Compositions of this style, as Cumont has
noted,1 displaying human figures separated by columns of pink color, were still
produced in Syria in the ninth century of our era and were found by Musil at
Ku^eir cAmra.2 These later examples suggest the persistence of an ancient oriental
school long at home on this soil. Such artists as Ilasamsos were available at Palmyra
in the age of her splendor, and these paintings of Dura have furnished us the best
surviving examples of the art of Palmyra.

THE LATER GROUP OF PAINTINGS

When I first published the Dura paintings in the pages of Syria, it was impossible
to establish their date with precision. The inscriptions since then recovered by
Cumont have made it clear that the large paintings in the southern portions of both
Hall I and Hall II comprise a group which we must date in the last quarter of the first
century; while the small paintings from the northern portion of Hall I, especially
the painting of the Roman tribune engaged in worship with his troops, are to be dated
about a century and a half later, that is, about the middle of the first half of the third
century. They likewise form a group by themselves, distinguished most obviously
by their small size, but also by a style less clear and defined, displaying far less ability
to treat the light. They resemble hastily thrown together sketches, blocking out
blurred compositions which were never later given any precision of detail. They are
also much more limited in their color resources. On the whole they represent a
decline of art from the high standard of the age of Ilasamsos.

(1921), p. 225. Yet Davies in his review feels that "it is pretty clear that it is only the deepened
colour that has been observed, and not its origin in form as a cast shadow." He adds: "Although I
know no instance of it under Akhenaten [Ikhnaton, XVIII. Dynasty], I think* his artists must have
introduced it, or at least have pointed the way." In the same journal (p. 4) Davies has denied a use
of orpiment for the high lights in an Eighteenth Dynasty painting of the Tell el-Amarna age which
Petrie (p. 221) is equally positive shows this characteristic. I t has even been suggested in the Metro­
politan Museum's booklet on The Tomb of Perneb (1916) that "in ceiling paintings found by
the Museum's Expedition [meaning paintings of the reign preceding Ikhnaton's], the rotundity of
the bodies of flying ducks and pigeons is indicated by this means [shading with pigments].''
But these Eighteenth Dynasty examples will require further study before the nature of the facts they
illustrate is clearly understood. Acknowledgment is due Dr. Caroline Ransom Williams and
Dr. T. George Allen for their kindness in collecting the foregoing references to the published
evidence.

1 Les Travaux Arckiologiques, p. 66.

sMusil, %u§ejr <Amra, Plates XV, XVII, XVIII.

oi.uchicago.edu

THE WALL PAINTINGS OF THE ZEUS-BAAL TEMPLE 93

'^SE*ikLtf£f

^ T £ 5

•** v

F I G . 55 .—AIRPLANE V I E W OF THE ANCIENT FORTRESS OF DuRA-SAiJHtYAH

By kindness of M. Cumont, General Gouraud, and the French Air Force

oi.uchicago.edu

94 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

HALL I, NORTH WALL (PLATE XXl)

The Wall of the Roman Tribune

While the north wall of Hall II has entirely fallen down into the deep wadi on the
north and west (Plate VI, 1), the north wall of Hall I (in front of Hall II) is preserved
to a height of some 5 or 6 feet from the floor. This north wall, facing south, is entirely
covered with paintings from the floor to the top, as far as preserved. As we turned
to work on this wall the sun was low in the west, and our observations were interrupted
by approaching dusk. There are other very interesting scenes on this wall, but we
were able to record only the important one at the right end. Professor Luckenbill,
using the last 13 X18 cm. film plate we had, secured the best negative possible in
the waning light. The original is much faded and not easy to discern, especially at
the top. The uncleared rubbish prevented moving the camera far enough back to
include on the plate the left end of the scene, so that the camera lost at this
point one of the three standing gods tod also one of the two sitting goddesses.
Important details, owing to the weakness of the fading daylight, were likewise
lacking in places on our plate. The scene was, however, so important that it seemed
desirable to include it in those published in Syria (Vol. Ill , Plate XLVIII). Since
then Cumont's clearance has made fuller study of the painting possible, and I am
indebted to him for the detailed drawing published herewith (Plate XXI), which
he has already published in his preliminary report.1

The painting is a small one, about 1.75 meters wide and nearly a meter high. It
depicts a scene of worship with statues of five divinities at the left and a group of
worshipers at the right. The latter are separated from the statues by a small burning
altar or censer and a Roman signifer holding his standard upright. The worshipers
are standing in two groups of eight each, with five additional heads indistinctly visible
in the background behind these sixteen. The nearer group are in two planes with four
in each plane, the heads of each four being on the same level; the more distant group
are either in a plane much farther back, or they stand on a raised step behind the
front group, for their figures project, from the waist up, above the heads of the nearer
group. The second group are also ranged in two planes of four each, with all eight
heads on the same level. The five additional heads visible behind the second group
are very summarily done and are about on the same level. In so far as the figures are
visible, they all stand with the weight on the right leg and the left swung backward.
The left hand rests on the girdle in front and grasps some object which is sometimes
the sword hilt, while the right is raised and held palm outward in the posture of
worship which we found also in the great painting (Plate VIII). The only exception

1 Comptes rendus (January, 1923), p. 27. While the foregoing reasons made it inadvisable to
include in this publication the color plate of the wall of the tribune published in Syria, some readers
may find the colors in that plate of value; but for details only the drawing furnished by Cumont
should be consulted.

oi.uchicago.edu

V
- -bOQ-

w
5-5G-

X
-7 30- -

Y
K--360- * - - 5 - 5 0 - - *

FIG. 56.—PLAN OP THE ZEUS-BAAL TEMPLE IN THE FORTRESS OF DURA

With additions kindly furnished by M. Cumont

P--3l0--^280-lO[

BB

N

A

H3

B
$

I
Q

O

W

CO
C71

oi.uchicago.edu

96 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

is the tribune himself. All the faces are depicted en face, so that these twenty-two
worshipers (including the signifer) all face the observer and not the divinities they are
worshiping. The details of costume are sufficiently clear in the sketch, but it should
be noted that the kilts worn by the nearer group of eight are all edged along the
bottom with pink, which may have faded from the red or purple clavus. This portion
of the rear group of eight cannot be seen.

The nearer group are headed by a Roman officer, who has written before his
figure the inscription:

IVL-TEKEN
TIVS-TRIB.

painted in black letters. As we should expect, the inscription is in Latin uncials, not
in the Greek uncials which we have had in the great painting. The tribune carries
in his left hand what seems to be a roll and may contain the ritual of the service which
he is evidently leading. With his right hand he is dropping incense into the burning
censer before him, like the priest (third figure) in the great painting (Plate VIII),
who also uses his right hand for this office. An examination of available lists of Roman
tribunes has not revealed the name of Julius Terentius elsewhere, but it cannot be
doubted that he was the commander of the Roman garrison, which included a cohort
of Palmyrenians, occupying the place in A.D. 229 or 230 according to a Latin inscrip­
tion on a rebuilt block found by Cumont in front of the shrine. It is badly mutilated,
but as restored by Cagnat it is dedicated by the Palmyrenians of the XXth Cohort
to Alexander Severus in A.D. 229 or 230.1

The further group is led by a priest who is probably to be understood as standing
beside the tribune a little farther in the background. The inscription before his figure,
in Greek uncials, is as follows:

GGMHC^ ekpos
MOKIMC^ MoKlfjio[v]
lePGYC Upehs

Cumont has noted Qalfxtjs (for Qeixrjs) and Mo/a/xos as names common enough in the
surviving Palmyrenian records. We therefore find here one " Themes, son of Mokimos,
priest," doubtless a Palmyrenian priest, assisting the Roman commandant of Dura
in the worship of the city gods.

The service is evidently the official worship of the military garrison, and as such
is headed not only by the tribune, who is the Roman commandant of the garrison,
but also by the Roman standard. This standard is the well-known vexillum2 consisting
as usual of a flagstaff, possibly a lance shaft, held vertically, with a transverse stick
at the top from which is suspended a banner of some red textile edged with yellow

1 Comptes rendus (January, 1923), p. 18.
2 Compare Domaszewski, Die Fahnen im romischen Heere, p. 77 (Fig. 94).

oi.uchicago.edu

THE WALL PAINTINGS OF THE ZEUS-BAAL TEMPLE 97

or gold and fringed below. It is surmounted by a yellow ring, possibly a wreath,
but no traces of the hand sometimes visible at this point are discernible. Unfortu­
nately the red field of the banner contains no inscription or insignia by which the body
of troops to which the vexillum belonged may be identified, nor the name of the emperor,
which was sometimes inserted here. The inscription just cited, however, is probably
sufficient for this identification. It is of interest to notice that the field of the banner
is red, in accordance with the familiar passage in Plutarch's Life of Fabius, regarding
the red (KOKKIVOS) battle flag floating over the tent of Varro before the battle of Cannae,
and several other references.1 In so far as I know, our painting furnishes the first
example of such a vexillum in which the color is preserved. The costume of the
signifer is not sufficiently clear to discover whether he wears an animal's skin as on
the arch of Constantine.

At the left of the standard are two rows of divinities. The top row consists of
three statues, each standing on a circular base. They are figures of men in military
costume and accoutrement, and the new drawing, together with the inscriptions found
since our visit, must essentially alter our conclusion that they were to be considered
as statues (imagines) of the deified Roman emperors. On learning that the graffiti
show the temple to have been sacred to the three chief gods of Palmyra, Baalsamin
("Lord of the sky," that is, Zeus-Baal), Yarhibol, and Aglibol, Clermont-Ganneau at
once suggested that the three statues depicted in this scene of worship must be the three
Palmyrenian gods to whom the temple was dedicated. This suggestion, highly
probable in itself, is rendered certain by the detail of the insignia and equipment
borne by the figures and first clearly disclosed by the drawing. The figure in the
middle, which is the tallest in the group, bears in the left hand a celestial globe, showing
us that we have here the "Lord of the sky." The two military figures standing on
his either hand must therefore be Yarhibol and Aglibol. It is interesting to observe
that all three display a bright golden aureole behind the head, showing that, like the
deified emperors later, they have already been solarized. It was from such figures
as these that the aureole passed over into Christian painting.

Even more instructive are the figures of the two goddesses sitting below the three
Palmyrenian gods. They are two figures of Tyche, or goddesses of Fortune such as
became very common in Roman times, whether as bronze figures, on coins, or in wall
paintings, depicted bearing a horn of plenty and sometimes with a rudder to indicate
guidance of the fortunes of men. Our two Fortunas, however, are quite clearly
derived from that form of the goddess which was sculptured by the most gifted of the
several artists who bore the name of Eutychides. He was the pupil of Lysippos and
in the.year B.C. 300 he wrought a statue of the patron goddess of Antioch which was
widely celebrated (PAUSANIAS vi. 2. 7). In a relaxed, almost reclining posture, the
goddess sat upon a rock. Upon her head she wore a crown like a fortified tower;

1 See Saglio-Pottier, s.v. "Signa," p. 1310 (note 6).

oi.uchicago.edu

98 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

she bore a sheaf or a stalk of grain in her hand, and beneath her feet emerged the
river god of the Orontes. This figure has survived to us on the coins of Antioch and
in a marble copy now in the Vatican.

Fortunately for us, our two goddesses bear inscriptions designating them as "Tyche
of Dura" (on the right) and "Tyche of Palmyra" (on the left). Each goddess
displays an aureole and wears on her head a castle showing that she is the personifica­
tion of a strong city, a symbol often seen on the heads of Syrian goddesses and already
employed by Eutychides. Below each figure there are additional symbols of impor­
tance, which appear for the first time in the drawing. For here our photographic
plate did not cover the left-hand goddess nor include the lower portion of the scene
under the other goddess—a loss which seriously interfered with a proper understanding
of the two goddesses. As Cumont has recognized, below the rocks on which the right-
hand goddess sits there is the figure of a man immersed above his middle in water in
which he is swimming. This is evidently a personification of the Euphrates, above
which Dura lies, while the child at the right rising from the waters is Dura itself,
which owes its origin to the river and enjoys the favor of the goddess, who lays her
hand protectingly upon the child's head. Similarly under the rocks on which the other
goddess sits appears the figure of a woman placing her hand upon her breast, who
personifies the springs flowing from beneath Palmyra, which are the sources of its
life and sustenance. Above the personified waters of Palmyra sits a lion, the symbol
of the city, on the head of which the goddess lays her protecting hand.

Such Fortunas as these had in Roman times become the personification of good luck
commonly worshiped by the legionaries, and were localized much as we find the Virgin
to be in later times, so that each city or even each legion might have its own Fortuna
or Tyche. That the Roman troops levied in Palmyra and serving in the garrison of
Dura in the first quarter of the third century should continue their worship of their
Palmyrenian Fortuna, would be most natural. It cannot be doubted that the other
Fortuna, "Tyche of Dura," is the patroness of the city in which our temple is situated.1

This painting has thus preserved to us the ancient name of the city with which we are
dealing—a name otherwise unknown in the documents recovered at §alir4yah. The
identification is rendered certain by the new Greek or Macedonian name given to
the place by Nikanor, compared with the reference found by Cumont in one of the
parchments recovered during his excavations. The inhabitants of our city are called
in this passage cwco 6vres EuptoTrcuoi, " citizens of Europos by ancestry,"2 and as we have
seen (p. 38), Europos is affirmed by Isidor of Charax to have been the Greek name of

1 As I suggested in Syria, III, 203, and as Cumont has made still more clear by the disclosure
of the situation of the city within the fortress of galiliryah. In view of this evidence the suggestion
of G. Hoffmann (Sarre and Herzfeld, op. cit.t pp. 394-95) that the ancient name of Dura was
TAAArAAA is untenable.

* Cumont, Les Travavx Archfologiques, pp. 69-70.

oi.uchicago.edu

THE WALL PAINTINGS OF THE ZEUS-BAAL TEMPLE 99

Dura. The fertile plain of Khana-Mari on the east side of the river would obviously
be closely connected with its ruling city on the west side. The references in the ancient
sources, which place our city on the left (east) bank of the Euphrates, doubtless refer to
a stronghold which would naturally protect the river
crossing at the other end, like the bridgeheads of later
times, and might easily acquire the same name as
the city proper on the right (west) bank of the river.1

This painting raises some interesting questions
concerning the composition as a whole. Attention
has already been called to the fact that the worship­
ers all face the observer and not the gods and
goddesses they worship. It will be noticed also that
the divinities likewise face the observer rather than
their worshipers. It is obvious that all the figures
in the composition, human and divine, must be
turned around 90 degrees: the worshipers toward
the left and the divinities toward the right. Such
a change, however, at once involves us in difficulties
with the ground plan and the planes in which the
figures now appear. It is evident that we are view­
ing the divinities from in front, so that the chief god
would be in the middle, not behind the god nearest
to the worshipers, as he now seems to be. In other
words, we are viewing the three gods exactly as they
would be seen by the worshipers in front of them.
If we turn their bodies around 90 degrees to the
right we shall have ranged them single file with the
right-hand god at the head of the file toward the
worshipers. It is evident that such was not their
position as conceived by the artist. To place them
as they must have been, and as the position of the
niches in the shrine in the temple (p. 71) shows
they certainly were, we must not only turn the
three figures around 90 degrees to the right, but
we must also shift the position of the plane in
which they stand and make it nearly parallel with
the observer's line of vision. That is to say, the middle god (Baalsamin) when
turned around will remain on the same spot, but the other two gods on his left and
right must continue to stand on his left and right after he has been turned around.

1 See Cumont, Comptes rendus (January, 1923), p. 38.

FIG. 57.—COLLAR, NECKLACE, AND
PECTORAL ORNAMENTS OF THE

LADY BITHNANAIA

See description, pp. 82-83

oi.uchicago.edu

100 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

They will then be standing in a plane at right angles to that which they now occupy.
The position of the worshipers is simpler. If we leave the ground plan of their feet
on the stage, as it were, just as they now are, merely turning them around 90 degrees
to the left, we shall have replaced them very nearly as they ought to appear. It
should be noted that in so doing we should not be changing the direction in which they
extend their right arms in the posture of worship, that is, toward the divinities. The
artist did not venture to be consistent and represent their right arms as extended
toward the observer in their present position, as he should have done. He has made
an exception of their right arms and represented them extended toward the divinities
as they in real fact were.

A consideration of similar questions in connection with the great painting (Plate
VIII) discloses an essentially identical disregard of the actual spatial relations and
at the same time furnishes interesting confirmation of our conclusions regarding the
painting of the tribune. In the great painting, however, this disregard is less evident,
owing to the fact that the artist has not depicted the divinities on the wall. This is
doubtless due to the fact that the artist (Ilasamsos) was painting in the same room
where the shrine containing the images of the three great gods also stood. He conceives
the images as actually present and therefore does not paint them. That this is in
fact the conception of the artist in the great painting is shown by the fact
that the right arms of the worshipers are extended straight out toward the observer,
that is, toward the shrine and the images of the gods in the middle of the hall. A
comparison of Plate VIII and the plan of Hall II (p. 95) will make this fact evident.
Why should the arms of the worshipers in the scene of the tribune be extended in
worship toward the left, and in the great painting (Plate VIII) directly toward the
observer ? Because in both cases the direction depicted is that of the images of the
gods: in the first case on the wall, in the second in the shrine in the same room. This
analysis of the artist's treatment of spatial relations is of importance in the proper
appraisement of this ancient Palmyrenian art. Such disregard of spatial relations is
essentially oriental and goes far back in the history of art in the Orient. It is quite
in keeping with the fact that the only artist at Dura whose name we know was an
oriental. There can be little doubt that he was practicing his art in accordance with
inherited tradition transmitted from far earlier oriental culture.

The presence of a Roman tribune worshiping with his troops in this temple on the
outermost oriental frontier of the Roman Empire is, historically speaking, only of
casual interest. The fact that he has had himself depicted on the temple walls thus
engaged in worship is of far greater importance. He and his comrades are the eastern­
most soldiery of Rome ever found depicted on the monuments. That he treated
with respect the painted memorials of the noble families of Dura elsewhere preserved
on the walls of the temple, like the great painting of Konon's family executed by
Ilasamsos a century and a half earlier, is worthy of note. Julius Terentius as Roman

oi.uchicago.edu

THE WALL PAINTINGS OF THE ZEUS-BAAL TEMPLE 101

commandant of the stronghold of Dura, might easily have chosen for himself more
extensive and more prominent space on the walls of the temple halls. The scene in
which he appears is less than 2 meters long, while the family of Konon occupy the
entire wall in the sanctuary itself with eleven life-size figures. Nevertheless, the fact
that the tribune has had himself painted here at all, with his name appended to his
figure, shows a self-consciousness which reminds us of the custom, first observable under
Marcus Aurelius, of permitting the tribunes to record themselves as having erected
the emperor's statues.1 In these temple paintings the Roman tribune has slipped
into the social and religious position once occupied by such noble families as that of

First Figure f & K O IM U > N IM I K P C l f A T O Y

Fourth Figure &I0NANAIA
KoN(x)No%

FifthKgure • A l o R N HG K o N O U N O C

Sixth Figure ^ ^ ^ ^ ^ KoJVUJNOC

Seventh Figure fl A T P O K A O C K # N O) N O C

Eighth Figure « 0 N 00 N fl A T ?Q K A i OYCT

Ninth Figure
W

KONUDNOC
FIG. 58.—INSCRIPTIONS ON THE WALL OF BITHNANAIA

A study of the photographs since our return to America has revealed two short inscriptions above
the right shoulder of the second figure. Immediately above the right shoulder is the inscription in
two lines: KONCON NIKOCTPATOY. This must refer to the first figure. At the top, and
ending at the corner of the open door behind the head of the second figure, is a 4-line inscription
of which prolonged study by a skilled Greek epigrapher might possibly result in a reading. In the
course of our hurried single day's work these inscriptions were not discerned.

Konon. But he, and perhaps other influential people of Dura in the first quarter of
the third century, were no longer able to secure for their commissions any artists
comparable in ability with Ilasamsos of four to five generations earlier.

On the same wall with that of the tribune, as well as on the neighboring space
on the front (east) wall of the same hall (I), are other small paintings belonging to
the later group with which we are now engaged.2 Like the scene of the tribune, these

1 Domaszewski, Die Religion des romischen Heeres, p. 69.
2 We saw these smaller paintings around and near that of the tribune, but there was no time even

to note their subjects. The following description is taken entirely from Cumont, Les Travaux Arch&o-
logiques, pp. 68-69, and Comptes rendus (January, 1923).

oi.uchicago.edu

102 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

smaller paintings are far inferior in execution to the work of Ilasamsos. In subject-
matter they are largely obscure.

At the left of the painting of the tribune are several small scenes inclosed in rec­
tangular, painted frames. The upper register, of which the top is fragmentary,
displays a reclining woman, to whom a servant crowned with roses carries a dish of
food—a scene which reminds Cumont of the "funerary banquet," so common at
Palmyra. Farther along four ministrants are presenting offerings on as many altars.
The lower register is subdivided into several small scenes: Hercules supported on his
club; a young man, the right hand lifted in the posture of worship; a she-goat, a ram,
a woman with an aureole about her head standing with face toward the front; and three
other persons wearing draped costumes. Below these pictures the twenty-four
letters of the Greek alphabet are inscribed in large characters. These letters, the
symbols of the elements of the world and the celestial bodies, which the same name
oroixeta designates, possessed for the ancients a sacred character, and they are fre­
quently found employed in magic on the phylacteries and in astrology as substitutes
for the twelve signs of the zodiac. In our temple also they certainly have a religious
significance, which it is difficult to define exactly.

On the neighboring pier weapons are depicted. The bow, the quiver, and arrows
recall the fact that the Palmyrenians were archers of repute and served as sagittarii
in the Roman army. These sagittarii are furthermore mentioned in a Latin graffito
traced on the wall of one of the towers of the inclosure, on which is also painted in
black and red a curious talisman against the evil eye: a poniard and a harpoon are
directed against the pupil of a large eye, which is likewise assailed by a bird and some
serpents.

Finally the east wall, between the entrance door and the south wall, is decorated
with two superimposed scenes which are closely related. The lower one of the two
is the only one entirely preserved. In a landscape where several gnarled shrubs
appear, a man is seated on a rock, with his head somberly resting on his left hand;
three companions advance extending their arms toward him, and as a characteristic
detail the third carries a long cudgel or crutch and appears to be a cripple. These
same personages differently grouped reappear in the upper register, which is seriously
damaged. The interpretation of this scene is still to be found.

oi.uchicago.edu

INDEX
Abd-Hadad, king of Hierapolis, 16
Africa, 7, 22
Aglibol, 4, 5, 71, 72, 73, 97
^Ahle Haqq, 17
Akhlami, 34
Albu Kamdl, 2, 24, 42, 53,54, 55,58,59,60, 64,65
Aleppo, 1, 6, 16, 22, 23, 27, 37, 55, 65, 76, 77
Alexander the Great, 1, 5, 21, 27, 28, 37, 38,

39, 92
Alexandria, 39
Ammi-Bail, 29
Ammonios, 43
Amorite Empire, 34
<Anah, 21, 22, 23, 27, 31, 32, 42, 55, 58
Anazah Arabs, 23
Antioch, 97, 98
Antiochus, 39
Apollophanes, 43, 90
Arabia Petraea, 18
Arabian Desert, 21
Arabs, 2, 15, 18, 49, 54, 58, 61, 75, 84
Aramaeans, 47
Ardashir, 46
Armenia, 26
Asia, 1, 6, 7, 22, 73
Asia Minor, 21, 26, 39, 41
Asicha, 66
Assur, 34
Assurnacirpal III, 37
Assyria, 21, 26, 34, 37, 62
Assyrians, 36, 40, 50
Athenodoros, 90
Athens, 43
Aurelian, 1, 47, 48

Baal, 5. See also Baalsamin and Zeus-Baal
Baalsamin, 43, 71, 97, 99. See also Baal and

Zeus-Baal
Babylon,. 17, 21, 68
Babylon, First Dynasty of, 29, 33
Babylonia, 21, 26, 31, 33, 34, 56, 62, 73
Babylonians, 31, 40, 50
Baghdad, 1, 6, 23, 49, 52, 54, 55
Beduin, 4, 19
Beirut, 3, 81

Bel, 16
Bithnanaia, 19, 45, 57, 64, 86, 99, 101
Bithnanaia, Wall of, 3-5, 18, 58-60, 76, 89, 90
Book of the Dead, 6, 7
British, 51
Byzantium, 8

Caesars, 18, 19, 47
Cairo, 7
Cannae, Battle of, 58, 97
Carchemish, 21
Carthage, 41, 42
Chaldean Empire, 37
Chaldeans, 17
Cilicia, 32
Ciliza, 16
Circesium, 16, 20, 24, 27, 29, 36, 48
Coffin Texts, 7
Constantine, 48, 97
Cyrus, 33, 34

Damascus, 15, 19
Darius, 34
Deinocrates, 39
Deir el-Far, 29
Deir ez-Z6r, 23, 24, 30, 35, 38-45, 61, 62, 69, 73
Diocletian, 16, 24, 47, 65
Diogenes, 86, 101
Dionysus, 43
Dog River, 82
Dur, 37
Dura, 1-5, 8, 15, 18-20, 30, 31, 34, 36-48, 50-52,

62, 65, 66, 67, 71-73, 79, 85, 87, 91-93, 96,
98-101. See also Europos and §&lihiyah

Duri, Land of, 34

E-mach, temple, 68
Eannatum, king of Lagash, 31
Egypt, 3, 17, 18, 22, 26, 33, 34, 91
Emperor, Cult of, 18
Euphrates River, 1, 5, 6,15,17, 18, 20-26, 28-42,

44, 45, 47, 50, 52-56, 58, 62, 63, 65, 66, 71,
73, 98

Europe, 1, 2, 5, 6, 8, 44
Europos, 4, 38, 39, 46, 50, 66, 98. See also

Dura and §alihlyah; also Jerablus
Eutychides, 97

oi.uchicago.edu

104 ORIENTAL FORERUNNERS OF BYZANTINE PAINTING

FaMjah, 54, 55
Florence, 8, 44
Fortunas, 46, 71, 97, 98
France, 51

Gaios, 16
Gordian III, 19, 20, 47
Great Mother, 16
Great War, 1, 50
Greece, 92
Greeks, 27, 38, 92

gadtthah, 28-30
Hadrian, 15, 45
IJalabfyah, 35
Hama, 3
Hammurabi, 32-34
gana, 28. See also Khana
Hercules, 102
Hierapolis, 16
Hit, 25-27, 56
Hittite headdress, 16
]3oms, 3, 34
House of Blood, 20

Ibla, 32
Ikhnaton, 92
Ilasamsos, 5, 44, 64, 73, 90, 92, 100, 101
Irzi, 30, 31
Is. See Hit
Isar-lim, king of Khana, 28
Ishbi-Irra, 33
Isidor of Charax, 30, 31, 36, 37, 65, 98
Isin, Dynasty of, 33
Islam, 16
Izi-Dagan, 33

Jerablus, 21, 46
Jews, 17
Judaism, 17
Julian, 19, 48, 66

Kadesh, 3
El-Kaim, 22, 27, 33
Kan-kaleh, 20, 66
Kashtiliashu, 29
Kh&bur River, 16, 24, 25, 28, 34, 36, 50, 58, 65, 66
Khana, 29, 30, 34, 36, 61. See also @ana
Khana-Mari, Plain of, 25-31, 34, 36, 37, 40,

46-51, 64, 99
Konon 1,16,18,44, 57, 64, 72, 86,87,88,100, 101
Konon II, 86, 88, 101
Kurdistan, 17
Kurds, 6
£useir <Amra, 18, 92

Lagash, 31
Lucian, 16
Lysias, 45, 72, 86, 87, 88
Lysippos, 97

Macedonians, 21, 37, 38, 65, 67
Ma'er. See Mari
Magi, 17
Marcus Aurelius, 101
Mari, 28-34, 36
Mediterranean Sea, 1, 6, 21-23, 39-42, 55, 56,

58, 81, 82
Merra. See Merrha
Merrha, 30, 31, 36
Meskenah, 23, 37, 76
Mesopotamia, 15, 17, 21, 28, 34, 37, 46
Mesopotamian Desert, 24, 26
Meyadtn, 23, 29, 30, 46, 61, 66
Middle Ages, Art of, 19
Mithra, 17
Mokimos, 96
Molon, 39
Moses, 16
Moslems, 16, 25, 49
Mosul, 6

Nabagath, 66
Nahtyah, 58
Nanaia, 86, 87
Near East, 5, 6, 26, 51
Nefretiri, Tomb of, 91
Nerab, Stela of, 17
New Persia, 46, 49
Nikanor, 37, 38, 62, 67, 98
Nikostratos, 86, 88, 101
Nile River, 6, 17, 22
Nineveh, 21, 26
Nosairis, 17

Odenathus, 17, 47
Old Testament, 16
Orient, 2, 5, 6, 7, 8, 16, 34, 38, 92, 100
Orontes River, 26, 80, 98

Palestine, 6
Palmyra, 1, 15, 17, 18, 40-48, 56, 71, 73, 87, 92,

97, 98, 102
Parthia, 21, 40, 47
Parthians, 15, 39-41, 46, 65, 67
Patroklos, 86-88, 101
Pausanias, 97
Perneb, Tomb of, 92
Persia, 5, 21, 26, 53
Persian Empire, 37

oi.uchicago.edu

INDEX 105

Persian Gulf, 21, 42
Persians, 34
Petra, 15
Philip the Arab, 19, 47
Philo of Byzantium, 67
Phoenicia, 6
Plutarch, 7, 58, 97
Polybius, 39
Pompey, 40
Pyramid Texts, 7

R&haba, 29
Ramad&n-Beg ibn Shallash, sheikh, 69, 70
Ramadi, 55, 56
Rapilpi, 34
Ravenna, 2, 8, 19, 73, 79
Red Sea, 22
Roman Empire, 5, 18, 21, 27, 33, 41, 47, 48, 49,

65, 100
Romans, 21, 24, 27, 40, 58
Rome, 15, 19, 40, 42, 45, 72, 100
Rummunidi, 36

Sabkhah, 36, 72
Sahara Desert, 22
Saladin, 50
Salihtyah, 2, 3, 4, 15-20, 31, 40, 42, 48, 50-56,

58, 61, 62, 65, 66, 93, 98. See also Dura and
Europos

San Vitale, Church of, 2
Sargon I, 32
Sargon II, 32
Seleucid Empire, 39
Seleucid Era, 43
Seleucids, 1, 40, 47
Seleucus I, 37
Seleucus, father of Apollophanes, 43
Semites, 33, 34
Sennacherib, 8
Septimia Bathzabbai. See Zenobia
Severus, Alexander, 4, 46, 96
Severus, Septimius, 15, 46
Shamash, 31
Shamshi-Adad, 28
Sirqu, 36

Sulu\ 28
Sulla, 40
§uw&n, sheikh, 73
Syria, 1, 3, 15,19, 21, 32-34, 39, 40, 44, 47, 72, 85
Syrian Desert, 1, 21, 37
Syro-Mesopotamian Desert, 21, 22, 25

Tabernacles, Feast of, 17
Tadmur. See Palmyra
Tartar River, 36
Tell <Ashara, 29, 30, 61
Terentius, Julius, 46, 58, 96, 100
Thebes, 6
Themes, son of Mokimos, 96
Tibni, 35, 71
Tigris River, 6, 21, 26, 34, 36
Tirfca, 28, 29, 30, 31, 61
Trajan, 5, 15, 45, 64
Tukulti-Inurta I, 34
Tukulti-Inurta II, 36
Tukulti-Ninib. See Tukulti-Inurta
Tyche, 46, 97, 98

Ur Dynasty, 33
Userhet, Tomb of, 91

Varro, 58, 97
Vatican, 98
Verus, Lucius, 15, 46
Virgin, 98

El-Werdi, 25

Yarhibol, 4, 5, 43, 71-73, 97
Yarmuti, 32

Zaitha, 19, 20, 66
Zautha. See Zaitha
Zenobia, 17, 44, 45, 47, 56, 57, 73, 86, 87
Zenodotos, 90, 91
Zeus, 4
Zeus-Baal, 43, 71, 72, 73, 97. See also Baal and

Baalsamin
Zeus-Baal, Temple of, 4, 39, 48, 64, 68, 90, 91, 95
Zeus Megistos. See Zeus-Baal
Zim[ri], king of Mari, 29

PRINTED IN THE U.S.A.

oi.uchicago.edu

oi.uchicago.edu

^§fe*J. f

1.— L o o k i n g S o u t h w e s t in N o r t h w e s t W n c l i : E x t r e m e W e s t e r n C o r n e r of F o r t r e s s
a t Lef t .

2.—Ciite n e i i r M i d d l e of S o u t h w e s t W ; i l l

PI. I. — For'tress of SalihTyah

oi.uchicago.edu

t^t^fS^k

1.—Looking N o r t h w e s t a long S o u t h w e s t W a l l : S o u t h w e s t Gate n e a r Middle (PI. I, 2)
Seen on Right. Note S a n d Drifts Rising to Crest of W a l l in Places .

2.—View a long Ins ide of S a m e W a l l . Looking Sou theas t past Ins ide of S o u t h w e s t
Gate. Note S a n d Drifts Rising to Crest of W a l l in Places .

PI. II. — For t ress of Sal ihlyah

oi.uchicago.edu

1.—Inside V i e w Looking East a long Mass ive Cas te l lum and North W a l l

» ' • " ft. ' # • . - •

2.—Northwest Angle of Cas te l lum, Looking a Little East of North

PI. III. — For t ress of Sal ih iyah

oi.uchicago.edu

- , - -^

1.—Outside V i e w ol' N o r t h End oi' Cas te l lum, Looking East

- • ;

*'Vi

* -"

fL'--' W^y-rrlf^

\ltfJ J&

-
V

2.—Northwest Bastion of the Cas te l lum, Looking Nor theas t to the E u p h r a t e s

PI. IV. — For t ress of Salihfyah

oi.uchicago.edu

1.—Cross-Seetion of W a l l , S h o w i n g E v i d e n c e s of T w o St ruc tura l S tages

X '•£? *

2.—Outside V i e w of E x t r e m e W e s t Angle Containing Chapel , Looking Southeas t .
S h r i n e "below A.

PI. V. — For t ress of Sal ihiyah

oi.uchicago.edu

1.—Outs ide V i e w of E x t r e m e W e s t A n y l e C o n t a i n i n g C h a p e l , L o o k i i i . j W e s t . S h r i n e
a t F ; W a l l of B i t h n a n a i a a t CD; R u b b i s h f r o m E x c a v a t i o n s L y i i u j a t t h e A n u l e of I l ea l
a t R i g h t of M i d d l e .

.

2 . — S h r i n e in Ha l l I I . L o o k i n g S o u t h w e s t

PI. VI . — F o r t r e s s of S a l i h i y a h

oi.uchicago.edu

/»-

—-J* • • '» * •» <frrf* «^. - •v.c/
1.—The T w o C o l u m n s (G a n d H in F i y . 36) a t W e s t S i d e ol' C o u r t

1 1 • " . - • • ' . - > * . - , *

2 . — S t e p s L e a d i n g i n t o N o r t h E n d ol ' H a l l I I a t O (in F i y . 36)

PI. VI I . — C h a p e l of S a l i h i y a h

oi.uchicago.edu

PI. VIII . — The Wal l of BithnanaVa in Hall II : General View (C-D)

oi.uchicago.edu

PI- IX. — The Wal l of BithnanaVa in Hall II : The three min i s t r an t s
(first, second and thi rd figures)

oi.uchicago.edu

PI. XI. — The Wal l of Bi thnana ia in Hall II : BithnanaVa
and he r g r o u p (second to sixth figures]

oi.uchicago.edu

PI. XII . —The Wal l of Bi thnanaia in Hall II : Head of the Second
Figur'e, Showing Injur'y to Left Eye (Restored in PI. X).

oi.uchicago.edu

. , inijgaifiir r"

PI. XIII . — The Wall of Bi thnanaia in Hall II: The Thr'ee Ministi-ants
(First, Second, a n d Thir'd Figures) .

oi.uchicago.edu

PI. XIV. — T h e Wa l l of Bi thnanaia in Hall II: Bi thnanaia a n d Her
Group (Second to Sixth Figur'es and Eleventh Figui'e).

oi.uchicago.edu

Plate XV. — The Wal l of Bi thnanaia in Hall II: Upper' Pa r t of
F igure of Bi thnanaia .

oi.uchicago.edu

Wti

fettfc-

PI. XVI. —The Wal l of Bi thnanaia in Hall II: Right End : the
Fout ' Men with Gi'een Bi 'anches.

oi.uchicago.edu

• >

r '•' . . ' ^ ,

1
I

» if •

PI. XVII . — T h e Wal l of Bi thnanaia in Hall II: Ninth Figure ,
the Fir-st Boy in the Foreg round .

oi.uchicago.edu

PI. XVIII . —The Wal l of Bi thnanaia in Hall II: Tenth Figure ,
the Girl in the For'egr'ound.

oi.uchicago.edu

PI. XIX. —The Wal l of Bi thnanaia in Hall 11 : Eleventh Figure ,
the Second Boy in the For'egr'ound.

oi.uchicago.edu

1 .—Wes t W a l l of Ha l l II (D - E in F i . j . 36) , w i t h D e s e r t W e s t nl' F o r t r e s s oi l H i . | h t

2 . — P a r t l y E x e t i v a t e d N o r t l i W a l l of C o u r t (P - Q in Fic| . 36),
N o r t h w e s t A n n i e s of t h e F o r t r e s s d o w n t h e N o r t h w e s t W a d i to

L o
t i n

) k i n u N o r t h e a s t n l o m r
P l a i n «>f K h a j i a - M a r i .

PI. XX. — Chapel of Sal ihiyah

oi.uchicago.edu

Drawing kindly furnished by M. Cnmont

PI. X X I . The Wal l of the Tr ibune

oi.uchicago.edu

x v. '.•: •: :•: :•: •/. y. x x x x x x ^BT^t^^fc*^K.^*-^K.^fti^fcjr ^m*mt w J

1 . — E m p e r o r J u s t i n i a n w i t h B i s h o p M a x i m i a n a n d S u i t e

r » « « n n u . t t i : H : « » i » » » « « « ^ f f t ;

2.— E m p r e s s T h e o d o r a nnci S u i t e

PI. XXII . — Sixth-Century Mosaics in the Basilica of S. Vitale at
R a v e n n a .

oi.uchicago.edu

1.—Priest Offering Saerifiee to t he God Bel. Relief from Ciliza (Killiz)

^.—Mortuary Relief from P a l m y r a . Musee du L o u v r e

PI. XXII I

oi.uchicago.edu

