

UNIVERSITI PUTRA MALAYSIA

**A STUDY OF UNPUBLISHED ANTHROPOMORPHIC TERRACOTTA
FIGURINES FROM ANCIENT YEMEN**

DHEKRA ABDULJABBAR AL-SHARGABI.

FEM 2005 6

A STUDY OF UNPUBLISHED
ANTHROPOMORPHIC TERRACOTTA
FIGURINES FROM ANCIENT YEMEN

DHEKRA ABDULJABBAR AL-SHARGABI

MASTER OF SCIENCE
UNIVERSITI PUTRA MALAYSIA
2005

**A STUDY OF UNPUBLISHED ANTHROPOMORPHIC TERRACOTTA
FIGURINES FROM ANCIENT YEMEN**

By

DHEKRA ABDULJABBAR AL-SHARGABI

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia, in
Fulfillment of the Requirements for the Degree of Master of Science**

May 2005

DEDICATION

TO MY PARENTS WHO SACRIFICED A LOT AND MADE EVERY EFFORT TO
MAKE ME THE PERSON I AM TODAY

TO MY LOVELY SISTERS AND BROTHERS.

TO MY LOVELY HUSBAND ABDULWAHID

TO EVERYONE WHO GOES FAR TO SEEK EDUCATION, I DEDICATE THIS
RESEARCH.

Abstract of thesis presented to the senate of Universiti Putra Malaysia in fulfillment of the requirement for the degree of Master of Science.

**A STUDY OF UNPUBLISHED ANTHROPOMORPHIC TERRACOTTA
FIGURINES FROM ANCIENT YEMEN**

By

Dhekra AbdulJabbar Al-Shargabi

May 2005

Chairman: Dr.Zaid bin Ahmad, PhD

Faculty: Human Ecology

Yemen was called the Arabic Felix as it had a long history, which started in the third millennium BC and flourished throughout the kingdom of Saba, Ma'een, Qataban, and Hadhramout, Ousan and Hemyar. The Yemeni people were proficient in many aspects of life and had the capability to build a great civilization as they had many experiences, with different types of inventions, innovative arts and religious ideas at that time.

This study concentrates on one of the interesting aspects of the Yemen Civilization, i.e. an art that they were skilled in. The terracotta figurines were collected from three museums: The National Museum of Sana'a, The Military Museum in Sana'a, and the National Museum of Aden. These figurines were obtained either by donation or by purchase. There are one hundred eight including female and male terracotta figurines

This study involved fieldwork that was done as follows: description of the overall shape, the position of the body, the method of manufacture, the decoration and the colour. The Fabric colour was measured using Munsell Soil Colour Charts and the hardness was measured using Moh's scale. The aim was to create a database of the terracotta figurines for future references.

At present, Yemen is still lacking in ancient archaeological information concerning the art and religion. The terracotta figurines from museums showed some similarity with that from other sites in Yemen and Gulf countries that came from controlled excavations and have already been dated.

As a conclusion, a date was suggested in the first millennium BC-100AD period for the terracotta figurines in the Yemeni museums in Sana'a while the terracotta figurines from Aden museum were dated to the fourth millennium BC to the second millennium BC.

After extensive research and reading, we suggest that the significance of these terracotta figurines were clearly used for religious function i.e., it might have served either for worship of the mother Goddess or maybe an offering as a gift to the temples and their existence in ancient houses were to bring good luck and prevent bad luck. The male terracotta figurines were very rare but they might be used as God or King or horseman or temple priest. The heads figurines might be used as votive objects.

Abstrak yang dikemukakan kepada senat Unversiti Putra Malaysia bagi memenuhi
Keperluan Ijazah Master Sains

KAJIAN TERHADAP PATUNG TERRACOTTA DARI ZAMAN PURBA YEMEN TIDAK DITERBITKAN

Oleh

Dhekra AbdulJabbar al-Shargabi

Mai 2005

Pengerusi: Dr.Zaid bin Ahmad, PhD

Fakulti: Human Ecology

Yemen pernah mendapat gelaran sebagai “Kebahagiaan Arab”,serta mempunyai sejarah yang panjang, bermula semenjak 3000 tahun Sebelum Masehi (3000 SM) dan berkembang maju sepanjang kerajaan Saba, Ma’een, Qataban, Hadhramout, Ousan dan Hemyar. Pada zaman dahulu, masyarakat Yemen mahir dalam berbagai aspek kehidupan serta memiliki kemampuan untuk membangunkan suatu tamadun yang tinggi, kerana mereka mempunyai banyak pengalaman dengan berbagai penemuan dan berbagai inovasi dalam bidang seni serta idea keagamaan pada masa itu. Kajian ini menumpukan pada salah satu aspek menarik daripada tamadun Yemen, iaitu kemahiran mereka dalam bidang seni. Patung-patung terracotta telah dikumpulkan daripada tiga muzium, iaitu Muzium Negara di Sana’a, Muzium Askar di Sana’a, dan Muzium Negara di Aden. Patung-patung tersebut diperoleh melalui pemberian serta pembelian. Dalam kajian ini terdapat 108 patung-patung terracotta, termasuk patung berbentuk lelaki mahupun perempuan. Kajian telah dilakukan sebagai berikut: deskripsi bentuk keseluruhan, posisi badan, cara pembuatan, hiasan dan warna. Warna patung telah diukur menggunakan carta-carta warna tanah Munsell, manakala kekerasan patung diukur menggunakan skala

Moh's. Tujuannya adalah untuk menciptakan pangkalan data untuk patung-patung terracotta bagi rujukan di masa akan datang. Pada masa ini, Yemen masih lagi kekurangan informasi arkeologi zaman purba yang berkaitan dengan bidang seni dan agama. Patung-patung terracotta dari beberapa muzium telah menunjukkan beberapa persamaan dengan patung-patung terracotta dari tempat-tempat lain di Yemen dan Negari-Negeri Teluk yang didapat dari pengawalan beberapa penggalian dan telahpun ditetapkan tarikhnya. Sebagai kesimpulan, tarikh penetapan bagi patung-patung terracotta dari muzium-muzium Yaman di Sana'a dianggarkan diantara 1000 tahun Sebelum Masehi hingga 100 tahun selepas masehi (1000 SM - 100), sedangkan patung-patung terracotta dari muzium di Aden tarikhnya ditetapkan antara 4000 SM hingga 2000 SM. Setelah mengadakan kajian yang luas, kami mencadangkan bahawa kegunaan patung-patung terracotta ini adalah sebagai fungsi keagamaan, misalnya ianya dipersembahkan untuk penyembahan Mahadewi atau mungkin sebagai hadiah untuk kuil-kuil, dan wujudnya di rumah-rumah lama telah dianggap membawa tuah serta menolak bala.

ACKNOWLEDGMENT

In the name of Allah, the compassionate, the merciful. Praise be to the Almighty Allah for his exceeding ease and comfort. Praise him for helping me to accomplish this work, and he who thanks Allah, the Great and the Almighty, thanks people.

Many thanks also go to the financial sponsorship provided by M.T.C.P.

My deep gratitude, sincere appreciation and due respect go to the chairman of my supervisory committee : Dr.Zaid bin Ahmad who has never hesitated to give me his advice and guidance that have helped accomplish this research .My sincere appreciation also goes to the committee members : Dr.Zahid bin Emby for his invaluable comments, suggestions and insightful criticism , and Prof.Dr.Ghassan Ta.Yaseen. who was my teacher for four years in Sana'a university during my degree and who provided me with a lot of references which were very important to complete this research and for his invaluable comments, suggestions , and insightful criticism and also for becoming like my second father in Malaysia. My deep gratitude goes to his all family members also.

Thanks also to the Department of Philosophy and civilization and the faculty of human Ecology particularly and the universiti of Putra Malaysia in general for providing a conducive environment in which to carry out this study.

I also wish to express my sincere greetings to the administration represented by Mr.Abdulaziz al-Jendari and the employees of the National museum in Sana'a. My gratitude and respect go also to the administration representing by lieutenant colonel Sharf Loqumaan and the employees of the Military museum in Sana'a. Also I wish to express my sincere greetings to the administration representing by Dr.Raja'a Ba-taweel and the employees of the National museum in Aden. My thanks also goes to Prof.Dr.Abdul Othman Gahlib, Dr.Amida Sholan and Dr.Abdul Hakeem, Dr. Ahmad Ba-taee'a. Many thanks to the National center for archives represented by Mr. Ali abu Al-Rajal. I also wish to express my sincere greetings to the administration of the Germany Archaeology institute in Sana'a for their kind help.

My deepest appreciation to my family in Yemen especially my father and my mother who dedicated a lot of their time to me especially during my field work to Aden museum ,accompanying me every where. My sisters and my brothers who assisted me during the collection of my data and who were encouraging all the time and were very patient when I was nervous.

All sincere respects to my lovely husband Abdulwahid in Canada who supported me always and raised my spirits in difficult times.

And the deepest appreciation to my friend Thahira from India who assisted me in proper usage of language during all my work in this study and we went through a lot together.

Also I wish to express my sincere greetings to my friends in Yemen. And many thank to all my Yemeni friends in Malaysia who help me to complete this work.

TABLE OF CONTENTS

	Page
DEDICATION	2
ABSTRACT	3
ABSTRAK	5
ACKNOWLEDGEMENTS	7
APPROVAL	8
LIST OF TABLES	15
LIST OF FIGURES	16
LIST OF ABBREVIATIONS	19
CHAPTER	20
1 INTRODUCTION	20
1.1 Problem statement	24
1.2 Objectives	25
1.3 Limitations	26
1.4 Methodology	27
2 LITERATURE REVIEW	33
Literature review	33
3 GEO HISTORICAL BACKGROUND OF YEME	50
3.1 Introduction	50
3.2 Geographical Background of Yemen.	51
3.2.1 Location and Name.	51
3.2.1.1origin of the word Yemen	52
3.2.2 Geographical Factors.	53
3.2.2.1. Physical Divisions	53
3.2.2.1.1 Coastal Plains	53
3.2.2.1.2Western Highlands	54
3.2.2.1.3 Eastern Highland (Hadhramout Highland)	55
3.2.2.1.4 Ruba' al- Khali (Empty Quarter)	56
3.2.3 Climate	56
3.2.4 Geographical Influence on Yemen civilization.	57
3.2.4 .1The Population Structure	57
3.2.4 .2.The Economic Life	60
3.2.4 .3.The Remains of Ancient Monuments	62
3.2.4.5. Geographical Influence on Yemen Religious Beliefs	63
3.3. Historical Background of Ancient Yemen	66
3.3.1. Pre-history Cultures	67
3.3.1.1 The Neolithic period	68
3.3.1.2 Bronze Age	68

3.3.1.3 Iron Age	69
3.3.2 The Rise of Yemeni Kingdoms	70
3.2.1 Saba Kingdom	70
3.2 .2 Ma'een Kingdom	72
3.2 .3Qataban Kingdome	73
3.2 .4 Hadhramout Kingdom	74
3.2 .5 Ousan Kingdom	76
3.2 .6 Himyar Kingdom	76
4 YEMENI TERRACOTTA FIGURINES BACKGROUND	79
4.1 Introduction	79
4.2 Definition	79
4.3 Terracotta Figurines: Historical Background	80
4.3.1 The Early Terracotta Figurines of Europe	81
4.3.2 Terracotta Figurines of Ancient Near East.	82
4.3.3 Terracotta Figurines from Archaeological Site in Arabia	85
4.3.3.1 Qaryat al-Fau.	85
4.3.3.2 Dūmat al-Jandal (Ancient Adumatu)	86
4.3.3.3 Thaj	87
4.3.3.5 Najran /Ukhudud	89
4.3.3.6 Ed-Dur (Umm al-Qaiwain)	90
4.3.3.7 Mleiha (Sharjah)	90
4.3.3.8 Rumeilah (al -Ain)	91
4.3.3.9 Qal'at al-Bahrain	92
4.3.3.10. Failaka Island (ancient Ikaros)	93
4.3.4 Terracotta Figurines from Archaeological Site in Yemen	95
4.3.4.1 Wadi al-Thayyilah	95
4.3.4.2 Marib	96
4.3.4.3 Wadi al-Jawf	98
4.3.4.4 Hajar bin Humeid	99
4.3.4.5 Sabir Lahj	100
4.3.4.6 al-Quraiyat	101
5 DISCUSSION OF TERRACOTTA FIGURINES FROM MUSEUMS OF YEMEN	102
5.1 Introduction	102
5.1.1 Location of the Yemeni Museums	102
5.2 General descriptions of the terracotta figurines	103
5.2.1 Group (A) Standing female and male figurines	103
5.2.1.1 Sub-group (I) Standing female figurines with Very naturalist head	104
5.2.1.2 Sub-Group (II) Standing female figurines With Birded head.	105

5.2.1.3 Sub-Group (III) Standing female figurines With Decoration around the Neck.	106
5.2.1.4 Sub-Group (IV) Standing female figurines of a lion head with crown	107
5.2.1.5 Sub-group (V) Standing female figurines with Head and long wide dress	107
5.2.1.6 Sub-Group (VI) Standing Female Figurines Without Heads and Long wide dress and plain Decoration.	108
5.2.1.7 Sub-Group (VII) Standing Female Figurines without Heads And long wide Dress With Bunched holes.	109
5.2.1.8 Sub-Group Standing Male Figurines	109
5.2.1.8.1 Sub-group (VIII) Standing Male Figurines with Birded Head	109
5.2.1.8.2 Sub-Group (IX) Standing Male Figurines with head and Long Straigh dress.	111
5.2.2 Group (B) Upper Part of Male and Female Terracotta Figurines	112
5.2.2.1 Sub-Group (I) Upper Part of Female Figurines with Head	112
5.2.2.2 Sub-group (II) Upper part of female figurines without heads	113
5.2.2.3 Sub-group (III) Upper part of male figurines	114
5.2.2.3.1 Sub-group (III) Upper part of male figurines with head	114
5.2.2.3.2 Sub-group (IV) Upper part of male Figurines without heads.	115
5.2.3 Group (C) Seated female figurines	115
5.2.3.1 Sub-group (I) Seated female figurines With Extended, lower limbs.	115
5.2.3.2 Sub-group (II) Seated female figurines in Squatting position.	117
5.2.3. 3 Sub-group (III) seated female figurines in bent – knee position	117
5.2.3. 4 Sub-group (IV) seated female figurines outstretched arms on Seats	120
5.2.4 Group (D) Human heads	120
5.2.4.1 Sub-group (I) Female Human Heads	121
5.2.4.2 Sub-Group (II) Human Heads	121
5.2.5 Group (E) Female figurines carrying sheep	124
5.2.5.1 Female figurines carrying sheep	124
5.2.5.2 Female Plaques Figurines	

6	CONCLUSION AND RECOMMENDATIONS	126
6.1	Introduction	126
6.2	Artistic style and manufacture	127
6.3	The significance of the figurines	129
6.3.1	The Significance of the Female Figurines	129
6.3.2	The Significance of the Male Figurines	132
6.3.3	The Significance of the Head Figurines	133
6.4	Date and Comparison	135
6.4.1	The Date of Yemeni Museums Terracotta Figurines	144
6.5	Recommendations	148
	BIBLIOGRAPHY	149
	APPENDICES	156
	BIODATA OF THE AUTHOR	200

LIST OF TABLES

Table		page
1	Terracotta figurines from Yemeni Museums	157

LIST OF FIGURES

Figure		Page
1	Map Showing the Location of Ancient Yemeni kingdoms.	164
2	Map of Arabia Showing Ancient Sites from which Terracotta Figurines were uncovered.	165
3	Terracotta figurines from Europe and Ancient Near East	166
4	Terracotta figurines from Ancient Near East	167
5	Terracotta figurines from Arabia	168
6	Terracotta figurines from Arabia	169
7	Terracotta figurines from Arabia	170
8	Terracotta figurines from Yemen	171
9	Terracotta figurines from Yemen	172
10	Terracotta figurines from Yemen	173
11	Standing female figurines with very naturalistic head from the Military museum	175
12	Standing female figurines with birded head from the National Museum of Sana'a.	176
13	Standing female figurines with birded head from the National Museum of Sana'a and from the National Museum of Aden.	177
14	Standing female figurines with birded head from The National Museum of Sana'a.	178
15	Standing female figurines with birded head and Standing female figurines with decoration around the neck from The National Museum and from The Military museum of Sana'a.	179
16	Standing female figurines of a lion head with crown from The National museum of Sana'a.	180
17	Standing female figurines with long wide dress (have head)	181

from the National museum of Sana'a.

- | | | |
|----|---|-----|
| 18 | Standing female figurines with long wide dress and Plain Decoration around the neck and bunched holes to the navel (missing heads) from the National museum and from the Military museum of Sana'a. | 182 |
| 19 | Standing female figurines with long wide dress and Plain Decoration around the neck and bunched holes to the navel from the National museum of Sana'a. | 183 |
| 20 | Standing female figurines with a long wedding dress with Bunched holes around the neck elongated to the navel (no heads).From The National museum of Sana'a. | 184 |
| 21 | Upper part of female figurines with head from The National Museum of Sana'a. | 185 |
| 22 | Upper part of female figurines with head from The National Museum of Sana'a and from The Military museum of Sana'a. | 186 |
| 23 | Upper part of female figurines with head from the National Museum of Sana'a and from the Military museum of Sana'a. | 187 |
| 24 | Upper part of female figurines with head from The National Museum of Sana'a. | 188 |
| 25 | Upper part of female figurines without heads from The National museum of Sana'a. | 189 |
| 26 | Upper part of female figurines without heads from The National museum and from The Military museum of Sana'a. | 190 |
| 27 | Seated naked female figurines with head missing and legs stretched out from the National museum of Sana'a and from The Military museum of Sana'a. | 191 |
| 28 | Seated female figurines with extended lower limbs From the National Museum of Sana'a and from the national museum of Aden. | 192 |
| 29 | Seated female figurines in squatting position and Seated female figurines in bent –knee position from The National Museum and from the Military museum of Sana'a. | 193 |
| 30 | Seated female figurines, head and arms missing from The National museum and from The Military museum of Sana'a. | 194 |

31	Seated female figurines in bent –knee position and Seated female Figurine on seats from The National museum of Sana’a and from The Military museum of Sana’a.	195
32	Seated female figurines with outstretched arms from The Military Museum and from The National museum of Sana’a.	196
33	Head female figurines with high headdress and deep eyes from the National museum of Sana’a.	197
34	Miscellaneous heads female figurines with hairstyle. Female figurines carrying sheep from The National Museum of Sana’a.	198
35	Miscellaneous Male figurines with outstretched arms from the Military museum and the National Museum of Sana’a.	199
36	Fabric Colour frequencies among the Terracotta figurines	162
37	Hardness frequencies among the Terracotta figurines	163

LIST OF ABBREVIATIONS

N.M	National museum of Sana'a
M.M	Military museum of Sana'a
A.M	National museum of Aden

CHAPTER 1

INTRODUCTION

Yemen has a great prehistoric and historic heritage and is known in the Middle Eastern countries as the country of trade. This study will cover one hundred eight of unpublished terracotta figurines of Yemen from ancient times and during the rise of the Yemeni Kingdom(C.1000 B.C) until the rise of Islam in the six Century in the Christian era which is considered to be a witness of the main features of Yemen civilization. This type of study had not been done before except for two studies of which one was by Rathjens (1955) and another one by Yaseen, et al (1996).

This study will be reflecting the arts and religious beliefs of ancient Yemen, and it is basically a field work, which will focus on terracotta figurines in three museums in Yemen namely The National Museum of Sana'a¹, The Military Museum in Sana'a,² and The National Museum of Aden.³

All terracotta figurines on display and some of undisplay were analyzed .Most of these figurines are without registration and documentation as to where they were found. The exact date when the figurines were made is unknown and only an estimated time period can be established.

Some of them arrived to these particular museums through purchase, or donations by people. Most of them did not come from organized excavations .Most of these figurines

¹ It is situated in the heart of the capital Sana'a in the Tahrir square

² It is situated in the heart of the capital Sana'a in the Tahrir square south of national museum

³ It is located in Crater in Serh province ,an old Sultan's palace

date back to the ancient Yemeni kingdoms but the exact period of time when it was made is not known.

This study consists of six chapters. The initial four chapters are to provide the necessary background data for this study; firstly the introduction chapter will focus on research problems and the initial concepts as well as the Introduction, Objectives, Limitations and Methodology. Chapter two of this study will be the Literature review.

Chapter three consists of the geographical and historical background of Yemen. The name & location of Yemen will be considered. The geographical factors and influence of these factors on the rise of the Yemeni civilization is also discussed. The historical background of ancient Yemen will be discussed in brief from pre-historic period until the rise of Islam.

Chapter four consists of the Yemeni terracotta figurines background. It will focus on the background of the terracotta figurines in brief, which existed in Europe during the upper Paleolithic and during the Neolithic times in the near East and with special references to Arabia (Gulf States). The focus however, will be on the Yemeni terracotta figurines. This chapter is also going to concentrate on figurines in different shape and status, where it sometimes takes on human forms whether female or male. The terracotta figurines from the ancient sites in Yemen which had been based on an actual field work (excavation) in some places such as Ma'rib and Sabrlahj or other sites which had fixed dates of excavations will also be discussed.

Chapter five consists of the discussion of the Terracotta figurines from Museums of Yemen. The aims of this chapter are to discuss and concentrate on terracotta figurines from museums in Yemen (field work by the researcher) and will focus on the anthropomorphic figurines whether female or male as well as a general description of these figurines.

The relationship between the terracotta figurines from the museums in Yemen and neighboring countries shows that the figurines had some influence from neighboring areas or originally came from outside as a result of contacts whether by trade or movement of people for any reasons. This chapter also investigates whether the Yemeni terracotta figurines carried out in this study had features or any kinds of similarities with other figurines from neighboring countries.

Chapter six consists of the conclusion and recommendations .This chapter will have conclusion of all chapters, including the artistic style of the terracotta figurines and the significance of the female, male and heads terracotta figurines. The date is approximated for these terracotta figurines and there is a focus on the significance and usage of these terracotta figurines in the Near East, neighboring countries and essentially Yemen whether they were used as religious objects or others.

The study will end with the recommendations, bibliography and appendixes. The appendix contains the catalog that will cover female figurines, the male figurines and heads figurines which will include pictures, measurement and the type of manufacturing. The catalog contains some tables and diagrams of classification of figurines.

It is hoped that this study will shed some light on the important part of plastic art and religious beliefs which existed in the ancient Yemen civilization.