

Landscape and settlement process in al-Kharj oasis (province of Riyadh)

Jérémie Schiettecatte, Antoine Chabrol, Eric Fouache

▶ To cite this version:

Jérémie Schiettecatte, Antoine Chabrol, Eric Fouache. Landscape and settlement process in al-Kharj oasis (province of Riyadh). M. Luciani (ed.) The Archaeology of North Arabia, Oases and Landscapes. Proceedings of the International Congress held at the University of Vienna, 5-8 December, 2013 (Oriental and European Archaeology, Band: 4), Vienne: Verlag der Österreichischen Akademie der Wissenschaften, Marta Luciani, Dec 2013, Vienna, Austria. pp.257-280. halshs-02929100

HAL Id: halshs-02929100 https://shs.hal.science/halshs-02929100

Submitted on 3 Sep 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

PRE-PRINT: J. Schiettecatte, A. Chabrol & E. Fouache. « Landscape and settlement process in al-Kharj oasis (province of Riyadh) », in M. Luciani (ed.) The Archaeology of North Arabia, Oases and Landscapes. Proceedings of the International Congress held at the University of Vienna, 5-8 December, 2013 (Oriental and European Archaeology, Band: 4), Vienne: Verlag der Österreichischen Akademie der Wissenschaften, ISBN: 978-3-7001-8002-9, p. 257-280.

1 Landscape and settlement process in al-Kharj oasis (province of Riyadh)

2 Jérémie SCHIETTECATTE¹, Antoine CHABROL², Éric FOUACHE³

3 4

5

6

7

8

9

10

11 12

13

14

15

16 17

18

19 20

Abstract

This paper confronts the proto-historical and historical settlement pattern in al-Kharj oasis (Central Arabia) with the environmental context by taking into account the results of the recent fieldwork. By superimposing an archaeological map of the oasis on the geomorphological map, different settlement strategies appear at different period of time. During the Bronze and Iron Ages, the location of the sites – mostly necropolises – is dictated by the geological, topographic and hydrological contexts. Systematically close to a source of water, the necropolises are nevertheless located far enough from the threat of floodwaters, in a dominant position. As markers in the landscape, they played a role in the appropriation of land by Bronze Age populations. The settlement pattern drastically changes at the turn of the Christian era. Then, the location of sites – mostly settlements – is dictated by the close proximity of arable lands. At a certain stage of their development that we are inclined to date to the very Late Pre-Islamic and Early Islamic periods, local populations started to take benefit of all the water sources available in the oasis for agricultural purposes, including those outside the alluvial plain, by digging monumental hydraulic structures.

Keywords

Arabia; Najd; Bronze and Iron Ages; Late Pre-Islamic and Early Islamic periods; settlement pattern; land-use; ganāt.

212223

24

25

26

27

In the 5th century, a notable from Zafār, capital of the kingdom of Ḥimyar, the king maybe, had someone put the account of a military campaign in Central Arabia down in writing.⁴ A region unheard-of appears for the first time: Yamāmat^{an}. One would easily see behind this ancient name the Arabic al-Yamāma, the area which stretched out from the eastern piedmont of the Jabal Ṭuwayq to the coastal region of al-Baḥrayn and which was centred on the cities of Ḥajr (Riyadh area) and Jaww al-Khiḍrima (al-Kharj area).

- (Riyadh area) and Jaww al-Khiḍrima (al-Kharj area).

 Mediaeval sources abound in mentions of al-Yamāma, its mines, its large oases and the countless number of villages and towns peppering the landscape.⁵ Echoing this literary tradition, H. St J. Philby, while describing his travel through this territory, concluded in saying that: « I trust that I have said enough to show that there is much in Southern Najd to encourage further investigation, and to show that in Kharj and Aflaj, in distant Jafura, in Wubar, and
- possibly other buried cities of the southern sands, there lies open a fruitful field for the
- 35 archaeologist of the future. »⁶
- In spite of this, archaeological remains in Central Arabia have rarely been noticed. During a journey in the Najd in 1917–18, Philby mentioned the presence of tumulus fields, underground
- water channels and a large ancient settlement, al-Yamāma (owing its name to that of the ancient

¹ CNRS, UMR 8167 "Orient & Méditerranée", Paris, France; jeremie.schiettecatte@cnrs.fr.

² École française d'Athènes, Greece; antoine.chabrol@gmail.com.

³ Université Paris-Sorbonne, Abu Dhabi, UAE; eric.fouache@psuad.ac.ae.

⁴ Sabaic inscription al-'Irāfa 1 (GAJDA 2004).

⁵ AL-ASKAR 2002; AL-JUHANY 2002.

⁶ PHILBY 1920: 185.

- 1 region). In 1945, Col. G. De Gaury reported the presence of tumulus fields nearby al-Kharj. 8
- 2 A few years later, Philby completed the description of the oases of al-Khari, al-Aflāj and the
- Wādī Dawāsir. In 1978, a comprehensive archaeological survey of the Kingdom of Saudi
- 4 Arabia was carried out in Central Arabia and identified sixteen sites in the oasis of al-Kharj
- 5 alone, 10 confirming the potential of the area. Consequently, in the late 1980s and the 2000s,
- 6 Abdalaziz al-Ghazzi initiated soundings at four sites in the oasis: Ḥazm 'Aqīla,¹¹ al-Yamāma,¹²
- 7 al-'Afja,¹³ and Abraq Farzān¹⁴.
- 8 Although limited in their duration or by their scope, these previous studies registered the
- 9 existence of a variety of sites where one could expect to find answers to several of the current
- 10 research issues in the Arabian Peninsula. Stimulated by this prospect, a Saudi-French
- archaeological Mission started to explore and excavate sites in al-Kharj oasis in 2011.¹⁵
- 12 The purpose was 1) to draw archaeological and geomorphological maps of the oasis; 2) to
- understand how the environment evolved during the Holocene; 3) to cross environmental and
- 14 archaeological data in order to understand settlement strategies and the evolution of the
- settlement process through time.
- 16 The prehistorical survey and the excavations on the site of al-Yamāma have been recently
- published. 16 Consequently, this contribution will only focus on the issue of the environmental
- context confronted with the proto-historical and historical settlement pattern in al-Kharj oasis
- by taking into account the results of the recent fieldwork.

Geographical setting

21 Topography

20

22 Al-Kharj area is a major oasis of Central Arabia, 70 km south-west of the capital of the

- 23 Kingdom of Saudi Arabia, Riyadh. The area lies between latitude 23.8° and 24.4° N. and
- longitude 46.9° and 48° E. (fig. 1). The region is characterized by a hot, dry climate, where
- annual rainfall rarely exceeds 100 mm.
- 26 The geological context of al-Khari includes large units of limestone and sandstone of the
- Jurassic and Cretaceous forming more or less eroded plateaus, dissected by valleys (wādīs).
- Nowadays there is very little flow in them, but in the past it was sufficient to incise them for
- 29 several tens of metres in depth. The major part of wādīs within the oasis of al-Kharj is
- influenced by series of grabens, marked by west–east direction faults.
- 31 The area is bounded on the west by a Jurassic mountain, the Jabal Tuwayq, through which the
- Wādī Nisāh flows from west to east inside grabens. The Wādī Hanīfa comes from Riyadh in

¹⁰ Zarins *et al.* 1979.

⁷ PHILBY 1919, 1920.

⁸ DE GAURY 1945.

⁹ PHILBY 1949.

¹¹ AL-GHAZZI 1996, 2009.

¹² AL-GHAZZI 2010.

¹³ AL-GHAZZI 2011a.

¹⁴ AL-GHAZZI 2011b.

¹⁵ The project is headed by A. al-Ghazzi (King Saud University, Riyadh) and J. Schiettecatte (CNRS, Paris). It is founded by the Saudi Commission of Tourism and Antiquities, the French ministry of Foreign Affairs (programmes "Oasis d'Arabie déserte" & "Médée"), the laboratory "Orient & Méditerranée" (CNRS, EPHE, University Paris-Sorbonne and Panthéon-Sorbonne), and the research programmes LABEX *Resmed* [ANR-10-LABX-72] and *Syrab* [ANR-09-BLAN-0328-01].

¹⁶ Schiettecatte *et al.* 2012, Crassard & Hilbert 2013; Schiettecatte *et al.* 2013; Schiettecatte & Al-Ghazzi [ed.] in press.

- 1 the north-west, along the cuesta of the Jabal al-Jubayl, and this escarpment forms the northern
- 2 boundary of the oasis. South-west, the Wadī al-'Ayn comes from the slopes of the Jabal
- 3 Tuwayq, and then follows the escarpment of the Jabal al-'Uruma, on the south side of the oasis.
- 4 These three main wādīs reach the centre of the oasis and join to form the Wādī al-Sahbā'. It
- 5 continues toward the east and is lost in the sands of al-Dahnā' desert.
- 6 In the valleys, recent sedimentary cover includes both fluvial deposits (silt, clay, etc.) and
- 7 aeolian deposits, with barkhan fields in numerous places. Current erosion comes mainly from
- 8 wind, since the very low rainfall has minimal impact on the ground. Because of the sedimentary
- 9 context, karst morphologies are common in the oasis of al-Kharj: the most impressive features
- are swallow holes south-west of al-Kharj¹⁷ (figs. 2a & 2b). Three swallow holes are located in 10
- 'Ayn al-Dila', with a diameter of 60 to 80 m, and an average depth of 50 m. These features were 11
- formed by the phenomenon of dissolution in calcareous layers. 12

Holocene dynamics

13

14

15

16 17

18

19

20

21 22

23

24

25

26

Slope dynamics

Slope dynamics are minimal in the region. These slopes are mainly affected by the phenomenon of thermal fracturing. The fine particles (clay, silt, sand) are in turn subject to a sometime intensive deflation. Even the slopes that are affected by large-scale faults are not subject to intense erosion. Rivers often incise already fractured rocks and their dynamics do not allow them to form large alluvial fans at the mouths of the valleys. The best evidence to illustrate the weakness of these dynamics is archaeological: in the necropolis located on the southern side of al-Khari, even the tombs on the line of the greatest slope are still in place and have not been affected by erosion. Regionally, all the observations argue for high slope stability, at least during the Holocene.

• Wādī dvnamics

Regionally, the four main wadis are the Wadi al-'Ayn to the south, the Wadi Ḥanīfa to the north-west, the Wādī Nisāh to the west and the Wādī Abā al-Dharr to the east.

27 The Wādī Nisāh is bordered by the slopes of a graben made of limestone and sandstone

- 28 formations. Its course is constrained, it does not reach the plain of al-Kharj and ends in khabra deposits.
- 29
- 30 The Wadī al-'Ayn, to the south, is larger and has a few tributaries. They have incised the
- 31 limestone plateau and a large glacis to the west. The talwegs are more pronounced but the bed
- 32 of the wadī remains narrow and shallow in the plain. Currently, its course stops at the town of
- 33 al-Kharj.
- 34 The Wādī Ḥanīfa is more complex. Associated with several tributaries, it is probably the cause
- 35 of most of the alluvial sedimentation in the plain of al-Kharj. It stops around the archaeological
- site of al-Yamāma. Several palaeo-channels found downstream of the site, in the valley of the 36
- 37 Wādī Sahbā', can however be attributed to it. This is a sign of more significant past dynamics.
- 38 The Wādī Abā al-Dharr, south-east of al-Kharj, is the most active. The downstream part is still
- 39 in water and is used to irrigate agricultural areas, particularly using a reservoir approximately
- 200 m in diameter. In its upper part, this wadī is much more incised and bordered by well-40
- marked alluvial terraces (fig. 3). These terraces refer to past hydrological dynamics 41
- 42 incommensurate with those currently underway and most probably going back to the
- 43 Pleistocene.
- 44 The Holocene alluvium is not very thick in the plain of al-Kharj and around the archaeological
- 45 site of al-Yamāma. The study of abandoned wells in villages around the site shows the existence

¹⁷ VASLET *et al.* 1991: 35–36

of a low terrace consisting of pebbles and gravels (fig. 4). This terrace is the product of much more powerful past alluvial dynamics. The study of six different wells allows us to locate this terrace between 3 and 5 m below the actual topographic surface. Without any absolute date, it is difficult to comment on the age of this lower terrace, but it is generally accepted in the Arabian Peninsula that these terraces were established during the late glacial period or during the early Holocene. Therefore, a sedimentation of about 4 m over the last 8,000 years in the middle of the plain can be inferred.

Palaeolakes

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18 19

20

21

22

23

24

29

37

38

39

40

interpreted as palaeolakes (fig. 5). The first is currently crossed by the Wādī al-'Ayn and the second is located at al-Barra, at the foot of a graben, near a palaeo-course of the Wādī Ḥanīfa. These large tracts of former lakes were filled with water due to a rise in the water-table, probably during periods of wetter climate. These lakes are conspicuous in the topography. A survey conducted in the first lake indicates the presence of a very hard brown clay layer, about 60 cm deep. This clay, encrusted with gypsum, bears witness to the sedimentological setting of an area of shallow water. It is difficult to date the end of the existence of these lakes precisely. However, a radiocarbon date was done on a shell from the lake of al-Barra. The resulting date is 7.000 ± 400 years BP-uncal.¹⁸

To the south-west of al-Khari and to the north of the Wādī Nisāh, two large, flat areas can be

• General dynamic of the rivers

Overall, the Holocene dynamics are minimal. Sedimentation is slightly marked and refers to past dynamics. In spite of a wide hydrological network, there is no permanent river and surface flow is also very limited. We can assume that most of the water resources are underground and mainly through groundwater underflow that could emerge locally (water sinkholes, artesian springs) and create shallow lakes.

The convergence of underground water flow, artesian springs and water sinkholes in the neighbourhood of al-Kharj offered permanent source of water and contributed to make sedentary life and agriculture possible during the last millennia. These elements are decisive for the comprehension of the past regional occupation.

Occupation of the oasis during the Bronze and Iron Ages

- All the sites dated to the Bronze (or Iron) Age are either isolated tombs or tumulus fields. (fig 6).
- Among these, two major sites are identified, the necropolises at al-'Afja and 'Ayn al-Dila' 1.
- 32 According to previous research¹⁹ and our own excavations,²⁰ these necropolises were built
- during the Bronze Age and reoccupied in (or continuously occupied down to) the Iron Age. No
- settlement dated to this period has yet been discovered. It is not possible to say whether these
- 35 necropolises were those of mobile groups or if contemporary settlements are to be sought
- beneath the sedimentary deposits in the alluvial plain.

Two large necropolises: al-'Afja and 'Ayn al-Dila' 1

• Al-'Afja

The necropolis at al-'Afja stretches over 7.5 km from west to east along the Quwayd Farzān, a sandstone outcrop (fig. 7). Hundreds of tombs are visible over the outcrop. The main

¹⁸ VASLET *et al.* 1991: 33.

¹⁹ ZARINS *et al.* 1979; AL-GHAZZI 2011a.

²⁰ Schiettecatte & Wermuth 2014.

- 1 concentration occurs south of the town of al-'Afja where more than 180 tombs have been
- 2 counted. The site was mentioned by Philby²¹ and by the Saudi Comprehensive Survey.²²
- 3 Tombs are built in dry-stone masonry. Most of the graves are circular; a few have a tail up to
- 4 20 m long. The most monumental ones are stepped: two or three stone cylinders are built one
- above the other (fig. 8). Another category consists of tapered structures, with the basic outline
- 6 of an elongated wedge.
- 7 Several graves were excavated in 2004–2005.²³ One of these (Area 2, no. 4) yielded a bronze
- 8 socketed spearhead²⁴ reminiscent of those found in the Yabrīn oasis, Dhahrān, and Bahrain,
- 9 dated to the early second millennium BC.²⁵ Grave L10 yielded an iron axe and an iron pin,²⁶
- which attest reoccupation during the Iron Age at the earliest.

• 'Ayn al-Dila' 1

- By far the largest necropolis of the oasis, 'Ayn al-Dila' 1 is 4.4 km long and up to 0.5 km wide
- 13 (fig. 9). The site is mentioned by Philby.²⁷ It has been visited by G. De Gaury in the early
- 14 1940s.²⁸ In 1978, archaeologists taking part in the Comprehensive Survey of the Kingdom of
- 15 Saudi Arabia registered this site.²⁹
- During our survey, more than 3000 tombs were numbered and located (fig. 10). Four kinds of
- 17 tomb were identified:
- Circular structures with a peripheral wall made of vertical slabs and a filling of rubble and
- stones between this wall and the one of the funerary chamber. When visible, the walls of the
- funerary chamber are either made of standing slabs or horizontal stone courses.
- Rectangular structures having the same kind of peripheral wall and funerary chamber as the
- 22 previous one.

11

- Tapered structures: gathered in the southern part of the necropolis, 16 tapered structures have
- been registered so far. They are long walls about 1 m high and between 9 and 41 m long,
- widening at one end, and ending with a linear wall. The funerary chamber is built in the widened
- end of the structure.
- 27 Wall-tomb: A single wall-tomb has been identified, in the southern part of the site. The
- structure is an elongated heap of rubble and stones, ca. 30 cm high, bordered by small slabs set
- vertically. It is enlarged in its central part. There, a rectangular funerary chamber is bordered
- 30 by large limestone blocks set vertically.
- 31 The excavation of five graves from types 1 and 2^{30} showed that tombs shared the same
- architectural features and that they were intended for a single individual (fig. 11).
- Waiting for the results of ¹⁴C datings, a few clues are available for dating the building and use
- of these tombs.

²¹ PHILBY 1920: 161.

²² Site 207-31; ZARINS *et al.* 1979: 23.

²³ AL-GHAZZI 2011a.

²⁴ AL-GHAZZI 2011a: 204, pls. 10, 109.

²⁵ Bibby 1973; fig. 57; AL-MUGHANNAM 1988; pl. 3/A; CLEUZIOU 1989; 29; LOMBARD 1999; 58.

²⁶ AL-GHAZZI 2011a: pl. 110.

²⁷ PHILBY 1920: 169.

²⁸ DE GAURY 1945: 152.

²⁹ No. 207-20; ZARINS *et al.* 1979: 23–25.

³⁰ SCHIETTECATTE & WERMUTH 2014.

- 1 Firstly, the use of the same architectural principles for the building of the excavated tombs
- 2 (areas H9-H10) would be indicative, at least in that part of the necropolis, of an almost
- 3 contemporary practice.
- 4 Secondly, a *terminus ante quem* to the building of the first tombs has been provided by the
- 5 discovery of a short socketed spearhead on the surface which is reminiscent of the ones found
- 6 in the necropolis of al-'Afja, Yabrīn oasis, Dhahrān, and Bahrain, dated to the early second
- 7 millennium BC.³¹
- 8 Finally, the rare artefacts found within the graves indicates the long duration of the use of this
- 9 place: a carnelian bead in the oldest burial in tomb AD1-01, assigned to the EBA; the presence
- of an iron artefact in the earliest burial in tomb AD1-01, dated at the earliest from the first
- millennium BC; the discovery of a bronze sickle sword in tomb AD1-05 whose closest parallel
- dates back to the LBA.³²

21

22

23

24

29

30

31

32

- 13 Thus, the necropolis was a burial place for population living in the area from the Early Bronze
- 14 Age down to the Iron Age. The process of reoccupation of Bronze Age tombs more than a
- millennium after their abandonment is well attested in Ḥaḍramawt, Yemen.³³ In al-Kharj area
- however, it cannot be said whether the occupation of this place was uninterrupted or not.

17 Isolated tombs and small necropolises

- 18 Besides the two large necropolises, dry-stone tower-tombs or tumuli either isolated or gathered
- in small clusters were located at the top of rocky ridges, on the edge of limestone plateaus or
- on the terraces overlooking the wadīs (figs. 5–6). These are:
 - Khafs Daghra 3: collapsed tower-tomb;
 - Khafs Daghra 4: a dozen of tumuli, some having a tail;
 - Jibāl Mughra 1: two isolated circular tombs;
 - Jibāl Mughra 2: an isolated circular structure, probably a grave;
- Quwayd Farzān North 1: cluster of circular and rectangular dry-stone tombs. Several have a tail being less than 15 m long.
- Al-Rufaya' 1: tapered structure (26 × 6 m);
- Al-Rufaya' 2: circular grave;
 - Al-Rufaya' 3: small necropolis with a dozen of circular dry-stone graves (up to 9 m in diameter) and a single 60-m-long tapered structure;
 - Wādī Abā al-Dharr 1: necropolis with circular graves.

Land-use strategy during Bronze and Iron Ages

- The location of these necropolises is dictated by the local geology and geomorphology (fig. 5).
- 34 They are all located at the interface between a limestone or sandstone formation and the alluvial
- plain, and more specifically by a source of water in the plain (wādī bed, sinkhole or palaeolake).
- 36 The sites al-Rufaya' 1, 2 and 3 are spread across a limestone terrace and overlook the course of
- 37 the Wādī Hanīfa. The sites Jibāl Mughra 1 and 2 are located respectively on a sandstone outcrop
- and on a rocky outcrop bordered by Quaternary sheet gravel, both close to a palaeo-course of
- the Wādī Ḥanīfa. The sites Khafs Daghra 3 and 4 and 'Ayn al-Dila' 1 are all on the western and
- 40 north-western edge of the Jabal al-Qusay'a, a clayey limestone plateau in close proximity to
- 41 water sinkholes.

³¹ BIBBY 1973: fig. 57; AL-MUGHANNAM 1988: pl. 3/A; CLEUZIOU 1989: 29; LOMBARD 1999: 58; AL-GHAZZI 2011a: pl. 109

7

³² Cf. Schiettecatte & Wermuth 2014: 51 compared to Gernez 2007: fig. 5, no. 3.

³³ Crassard et al. 2011; McCorriston et al. 2011

- 1 Beyond its proximity to the sinkholes, the necropolis 'Ayn al-Dila' 1 also overlooks the
- 2 lacustrine deposits of a palaeolake crossed by the Wādī al-'Ayn. Similarly, the sites of Quwayd
- Farzān North 1 and al-'Afja are located either at the top or at the foot of the sandstone outcrop
- 4 of Quwayd Farzān, bordered to the north by the Holocene palaeolake of al-Barra.
- 5 As previously mentioned, the former lakes would have been filled with water due to a rise of
- 6 the water-table, probably during periods of wetter climate. A radiocarbon date on a shell from
- 7 the lake of al-Barra shows lacustrine activity during the Early/Mid-Holocene humid
- 8 optimum.³⁴ But the fact that the two largest Bronze Age necropolises of al-Kharj area ('Ayn al-
- 9 Dila' 1 and al-'Afja) are located almost on the shores of palaeolakes suggests a possible rise of
- the water-table and an increase in lake levels during the Early Bronze Age, a wetter period
- recognized as the Mid / Late humid Holocene. It is regionally attested in the 'Awāfī lake
- sequence in the UAE, 35 in the Dead Sea transgression phases, 36 and in the Hadramawt fluvial
- 13 system.³⁷
- 14 Therefore, the location of these necropolises is dictated by both the geological context (rocky
- outcrops providing building material) and the hydrological context (proximity of water sources
- such as wādī beds, sinkholes at a time when they offered water, and possibly active lakes).
- 17 Lastly, the topography might have also been decisive: necropolises are spread over terraces,
- plateaus and outcrops, away from the threat of floodwaters, and are in a dominant position. As
- markers in the landscape, they could have been part of the appropriation of land by Bronze Age
- 20 populations.

21 Late Pre-Islamic and Islamic sites

- 22 During these later periods, the settlement pattern is radically different. These periods are
- characterized by a sedentarisation process and the development of agricultural practices. This
- 24 is shown by the discovery of eight settlements and two subterranean water channels (fig. 6).

25 A single large city: al-Yamāma

- 26 This site is the largest ancient settlement reported in the region of al-Kharj. It is located in the
- centre of the oasis, west of the confluence of the Wādīs Ḥanīfa and Nisāḥ.
- 28 The existence of this site was first reported by H. St. J. Philby. 38 During the Comprehensive
- 29 Survey of Saudi Arabia in 1978, the site was registered.³⁹ Soundings were carried out in the late
- 30 1980s by A. al-Ghazzi.⁴⁰
- The archaeological area stretches over 75 ha, north-west of a village named al-Yamāma, on the
- edge of palm groves (fig. 12). Many mudbrick structures are visible on the ground, together
- with a large quantity of pottery sherds. According to pottery sampled on surface and a deep
- 34 sounding carried out in the northern part of the site, the occupation dates from at least the
- 35 3rd century BC to the 18th century AD. 41 The main phase of occupation dates back to the very
- 36 Early Islamic and Abbasid periods. This is consistent with epigraphic and literary sources: If
- we agree in identifying the site with the ancient city of Jaww al-Khidrima, 42 it is mentioned in

³⁵ PARKER *et al.* 2006a, 2006b.

⁴¹ SCHIETTECATTE *et al.* 2013; SCHIETTECATTE & AL-GHAZZI (ed.) in press.

³⁴ VASLET *et al.* 1991: 33.

³⁶ Migowsky *et al.* 2006.

³⁷ Berger *et al.* 2012.

³⁸ Philby 1920: 168.

³⁹ No. 207-30; ZARINS *et al.* 1979: 27, 30.

⁴⁰ AL-GHAZZI 2010.

⁴² AL-JUHANY 2002: 45; AL-GHAZZI 2010: 45–47; ROBIN in press.

- 1 preislamic inscriptions from the 4th-5th centuries AD⁴³ and in many literary sources from the
- 2 9th to the 12th century. 44 A hiatus in the occupation of the site has been observed in the 13th-
- 3 15th centuries: no material from that period has been found in excavated areas and the site is
- 4 no more mentioned in written sources.

5

6

7

8

9

10 11

12

13

14

1516

17

18

19

20

21

22 23

2425

26

27

28

29

30

31 32

Villages and small settlements in the oasis

The other sites registered in al-Kharj area are:

• Wādī al-Hayāthim 1

The site Wādī al-Hayāthim 1 is located on the southern edge of the Wādī al-Hayāthim, 2 km west of the water sinkholes of 'Ayn al-Dila'. As we visited the site after rain, a few mudbrick structures were visible on the ground in the shape of very low mounds. According to the surface pottery, this site would date back to the turn of the Christian era. Pottery sherds mainly fall into two categories: red ware with grey-black core and very abundant chaff temper, a pottery type which has been found at al-Yamāma in the lower levels of the deep Sounding, dated to the 4th-2nd centuries BC according to ¹⁴C datings, ⁴⁵ and green chaff-tempered jars with a vertical neck and a rounded rim, a kind of jar well attested in South Arabia at the turn of the Christian era. ⁴⁶

• Ḥazm 'Aqīla

The site is located in the central valley of the oasis, ca. 4 km south-east of al-Yamāma, west of the confluence of the Wādī al-Sahbā' and the Wādī Abā al-Dharr. The remains of a dense ancient settlement used to be visible on the ground. Most of the archaeological remains have now disappeared due to recent building activity, though a few sherds are still scattered on the ground. It was registered by the Comprehensive Survey⁴⁷ and archaeological investigations were thereafter carried out.⁴⁸ At that time, it was estimated to extend across 1 km². According to pottery material, a Late Pre-Islamic occupation has been postulated.⁴⁹ An Early Islamic occupation of the site cannot be ruled out either.⁵⁰

• Wādī Nisāh 1 to 5

In the river bed of the Wādī Nisāḥ, south of the sandstone outcrop of Quwayd Farzān, five sites with two or three low mounds each covered with stones, pebbles and pottery have been located: Wādī Nisāḥ 1 to 5. Settled over the glacis of the Quaternary sheet gravels, immediately north of the wādī bed, the sites were protected from floods. Geomorphological surveys in that area showed that surface flow here is very low and that most of the water resources are groundwater underflow that could emerge locally and create shallow ponds. These structures, located near a wādī bed with easily accessible groundwater (by digging wells), might have been small farms

⁴³ Two South Arabian pre-Islamic inscriptions mention the toponym Jaww^{ān} (Gw^n) in association with Kharj^{ān} (\underline{Hrg}^n) and Yamamat^{ān} ($Ymmt^n$), respectively inscription 'Abadān 1, dated to AD 360 (ROBIN & GAJDA 1994) and 'Irāfa 1 from the 5th cent. (GAJDA 2004). The toponym Jaww^{ān} is likely to be identified with the mediaeval Jaww [al-Khiḍrima] also associated with the valley of al-Kharj and the region of al-Yamāma (ROBIN in press).

 $^{^{44}}$ Ibn Khordādhbeh and al-Balādhurī in the 9^{th} century (Khordādhbeh – de Goeje 1889, 113; al-Balādhurī – Hitti 1916, 141–142), al-Hamdānī and al-Masʿūdī in the 10^{th} century (al-Hamdānī – Müller 1968, 139; al-Masʿūdī et al. 1861–1877 iii, 106, 276, 287–288), and Yāqūt in the 12^{th} century (Yāqūt – Wüstenfeld 1866–1873 ii, 120, 161).

 $^{^{45}}$ Lyon-10996: 2235±35 14 C BP / 389-204 cal-BC; Lyon-10997: 2230±30 14 C BP / 384-204 cal-BC; Lyon-10998: 2295±35 14 C BP / 409-211 cal-BC; Lyon-16206: 2165±30 14 C BP / 360-116 cal-BC.

⁴⁶ At Jujā in levels 2 and 1 (2nd cent. BC–5th cent. AD, HANSEN *et al.* 2004: figs. 34 and 37); at Shabwa, in levels VII to X of the stratigraphic sounding (2nd cent. BC–1st cent. AD, BADRE 1991: fig. 16.338, fig. 32.258–265); and at Qanī', in the 'Lower Period' levels of area 4 (1st cent. BC / AD, AKOPIAN 2010: figs. 59.525 and 61.548).

⁴⁷ No. 207-26; ZARINS *et al.*1979: 27.

⁴⁸ AL-GHAZZI 1996; 2009.

⁴⁹ AL-GHAZZI 1996: 46–48.

⁵⁰ SCHIETTECATTE *et al.* 2012: 1384–1385.

- 1 or seasonal settlements for pastoralists. According to surface pottery, these sites might have
- been occupied during the Abbasid period⁵¹ and perhaps more recently.⁵² 2

The draining channels (kharaz) 3

4 Two subterranean water channels, locally called *kharaz*, have been registered in the oasis.

'Ayn al-Dila' 4

The site of 'Avn al-Dila' 4 is located near the two swallow holes 'Avn al-Dila' 2 and 3. The kharaz is badly preserved over a 1-km-long stretch. It was fed by a watered swallow hole, where

- the channel had its source 10 m below ground-level.⁵³ When the Comprehensive Survey of the
- 8
- Central Province was carried out, the source was dried up and the structure abandoned. Such 9
- 10 was not the case in the 1920s when Philby travelled in al-Kharj.⁵⁴ According to his description,
- the kharaz watered the area of Qurayn, 5 km downstream. 11

Abraq Farzān

13 The second underground water channel was approximately 5 km long, linking the foot of a

- 14 sandstone outcrop, Abraq Farzān, to the village of al-Salmiyya, to the east. Philby described
- the structure at a time when it was still in use.⁵⁵ This channel was also described during the 15
- Comprehensive Survey of the Central Province⁵⁶ and was the subject of a detailed study by 16
- 17 A. al-Ghazzi.57

5

6

7

12

29

30

31

- It is fed by two branches (fig. 13). The first one begins as an open-air canal, which takes water 18
- 19 from an artesian spring west of the Abraq Farzān outcrop. This section goes down into an
- 20 underground channel whose course can be followed from the surface by shafts more than 3 m
- 21 wide over a distance of 500 m. It is joined by a second branch coming from the south-west.
- 22 visible for 500 m thanks to 41 shafts. The initial section of this branch has been wiped out by
- modern cultivation. Since the subterranean channel was dug at least twice, we can infer that 23
- 24 this was linked to a drop in the groundwater level and indicates that the second branch was
- 25 watered by seepage rather than an artesian spring.
- 26 These two branches merge into a single channel which runs toward south-east, and which is
- 27 preserved for 600 m. The outlet of the channel was located in the village of Salmiyya, 5 km
- away from its source. The outlet was recently wiped out by road construction. 28

• Tracing back the origin of these kharaz

These hydraulic structures are all of the same kind: they are underground water channels

- (draining galleries), bringing water from a source to cultivated areas 5 to 6 km away. On the surface they resemble the Iranian *qanāt*, but differ from them by the way they gather the water.
- 32 33 *Oanāt* are catching galleries, supplied by a deep aguifer (phreatic table), whereas the *kharaz* of
- 34 al-Kharj area either gather surface runoff (from artesian springs) or swallow hole water; they
- 35 can also be draining galleries fed by the seepage of underflow in the alluvial plain or alluvial
- 36 fans. These systems are dependent on the variation of the subsurface water table and cannot be

10

⁵¹ SCHIETTECATTE *et al.* 2012: 1387.

⁵² D. Kennet draw our attention on the fact that a pottery type (blue glazed jars with reddish body) initially considered as Abbasid (SCHIETTECATTE et al. 2012: 1387) could be compared to Persian blue speckled wares found in contexts dated to the 14th-17th centuries (KENNET 2004: 42).

⁵³ ZARINS *et al.* 1979: 29.

⁵⁴ PHILBY 1920: 169.

⁵⁵ PHILBY 1920: 167–168.

⁵⁶ ZARINS et al. 1979: 29.

⁵⁷ AL-GHAZZI 2011b.

- 1 considered as fully perennial. They depend on seepage into the gallery from a shallow water
- 2 table, or from the flow of a water source which can dry up seasonally.
- 3 The hydraulic technique of the *kharaz* resembles that of the Omani Iron Age *falai* (catchment
- of shallow water tables from alluvial fans),⁵⁸ but differs in the building technique. The Omani 4
- falaj that appeared at the end of the 2nd millennium BC⁵⁹ are zigzagging galleries with narrow 5
- 6 shafts, 60 while the *kharaz* of al-Kharj are straight galleries, punctuated by shafts 3 to 4 m wide.
- 7 Thus, from the point of view of hydraulic technique, the *kharaz* of al-Kharj resemble the Omani
- 8 Iron Age *falai*, from the point of view of building techniques, they are reminiscent of the Iranian
- 9
- Tracing back the origin of these structures and dating them is uneasy. Nowadays, these 10
- hydraulic systems are dried up, generally filled with rubbish and partly destroyed. But in the 11
- 1920s, the subterranean galleries that Philby described were still in use.⁶¹ A much older 12
- terminus ante quem for their digging is provided by the description of the neighbourhood of the 13
- 14 capital city of al-Yamāma (which we are inclined to identify with Jaww al-Khiḍrima, 62 i.e. the
- 15 modern site of al-Yamāma), by the Persian traveller Nāṣir-i Khusraw, in the mid-11th cent. AD,
- who mentions subterranean channels watering the palm groves.⁶³ 16
- Tracing a relationship between the Omani *falai*, a technique abandoned at the end of the Iron 17
- 18 Age⁶⁴ and the *kharaz* in al-Kharj, attested at the latest in the 11th cent. AD, would be
- inconsistent. However, a relationship between the Iranian *qanāt*, that appeared during the first 19
- 20 millennium AD, 65 and the *kharaz* of al-Kharj could be a working hypothesis, providing that the
- 21 technique was adapted to the specific regional environmental conditions (presence of abundant
- sub-surface water and digging of draining galleries rather than galleries drawing on the deep 22
- water table). This influence is all the more probable since Persian farmers and mineworkers 23
- 24 settled in the region at the time of the Muslim conquest, according to several sources from the
- 25 9th–13th centuries AD.⁶⁶

26 Settlement strategy during the Late Pre-Islamic and Islamic periods

- 27 The early Islamic sources describe the valley of al-Kharj as a densely populated area and as part
- of the wider region of al-Yamāma.⁶⁷ Yet only a few settlements have been found, most often 28
- 29 located in remote or fenced areas (fig. 6). This scarcity, in contradiction with written sources,
- can be related to either a permanent occupation of most of the fertile areas of the oasis, thus 30
- hiding more ancient occupation, and / or to the modern urbanization process that has led to the 31
- 32 rapid disappearance of many sites (e.g. Hazm 'Aqīla).
- Be that as it may, the location of these sites is dictated by factors other than those in play during 33
- earlier times. Proximity of water sources and building material was decisive in the location of 34

⁵⁹ BOUCHARLAT 2003: 169.

⁶¹ PHILBY 1920: 167–168.

⁵⁸ BOUCHARLAT 2003.

⁶⁰ AL-TIKRITI 2010.

⁶² SCHIETTECATTE *et al.* 2013: 299–300.

⁶³ Khusraw – Schefer 1881: 225

⁶⁴ BOUCHARLAT 2003; MOUTON & SCHIETTECATTE 2014.

⁶⁵ BOUCHARLAT 2001: 177–178, 2003: 169.

⁶⁶ MORONY 2002: 28–29.

⁶⁷ See in al-Hamdānī and Yaqūt the several settlements in al-Kharj valley and a description of the valley as the most fertile in the Yamāma region (YĀQŪT – WÜSTENFELD 1866–1873, ii, 419; iv, 529, 577, 630; AL-HAMDĀNĪ – MÜLLER 1968, 139–140). On the settlement pattern of al-Yamāma and the high number of its inhabitants: WÜSTENFELD 1874: 198-214; AL-JUHANY 2002: 39-48.

- 1 protohistoric sites, but the pattern evolved. All the settlements from the Late Pre-Islamic and
- 2 Islamic periods are located in close proximity to the alluvial plain (Wādī Nisāḥ 1–5) or above
- 3 the alluvial deposits near the confluence of wādīs (Wādī al-Hayāthim, al-Yamāma, and Ḥazm
- 4 'Aqīla') (fig. 5). This settlement strategy is dictated by the close proximity of arable lands. The
- 5 geomorphological survey has shown the weakness of surface runoffs in this oasis and how the
- 6 exposure of sites to potentially destructive floods was limited. Destructive floods in al-Kharj
- 7 region were largely the consequence of a recent urbanization that prevents the flows from
- 8 following their natural course.
- 9 Equally, the geomorphological survey has demonstrated the importance of groundwater
- underflows in the alluvial plain and how shallow the water table was before the intensive
- pumping of the last 40 years.
- 12 Thus, within the alluvial plain, digging wells was the easiest way to stock up on water for
- agriculture, animals and human needs. Simple structures 7 to 10 m deep provided an easy
- access to the water table (fig. 4) and were sufficient to make the most of the groundwater
- 15 underflow.
- But at a certain stage of their development, local populations started to profit from all the water
- sources available in the oasis for agricultural purposes, including those outside the alluvial plain
- 18 (swallow holes, artesian sources) by digging monumental structures, the *kharaz*, over 5 to 6 km
- 19 long. This increased their agricultural productivity. We are inclined to associate these
- developments with the coming of Persian communities during the Sasanian period, a period
- also described by Arab-Islamic sources as one during which the region was densely settled.
- The fact that the few ancient settlements located in the oasis are for the moment dated to the
- 23 Late Pre-Islamic and Early Islamic period and that the growth of al-Yamāma settlement went
- 24 through a boom in the very Early Islamic period has reinforced the idea of a time of agricultural
- 25 expansion which could have been the consequence of the digging of the *kharaz*.

26 **References**

- 27 AKOPIAN A. M.
- 28 2010 Les fouilles du secteur 4. In J.-Fr. Salles & A. V. Sedov (eds.) Qāni'. Le port antique
- 29 du Hadramawt entre la Méditerranée, l'Afrique et l'Inde. Fouilles russes 1972, 1985-
- 30 1989, 1991, 1993-1994 (Indicopleustoi, Archaeologies of the Indian Ocean, 6).
- Turnhout: Brepols: 123–148.
- 32 AL-ASKAR A.
- 33 2002 *Al-Yamama in the Early Islamic Era*. (Salsala dirāsāt Athariyya Muḥakma, 10). Dryden
- 34 Riyadh: Ithaca Press King Abdul Aziz Foundation for Research and Archives.
- 35 AL-BALĀDHURĪ, ABŪ 'L-HASAN / ED. PH. KH. HITTI
- 36 1916 [Futūḥ, translation] The origins of the Islamic state being a translation from the
- Arabic, accompanied with annotations, geographic and historic notes, of the "Kitāb
- 38 futūḥ al-buldān" of al-Imām abu-l 'Abbās Aḥmad ibn Jābir al-Balādhurī. Vol. 1.
- 39 (Studies in History, Economics and Public Law, vol. LXVIII, no. 163). New York:
- 40 Columbia University [reedited in 2002: Georgias Press].
- 41 AL-GHAZZI A.
- 42 1996 A preliminary report of an excavation at Hazem Agila in al-Kharj oasis/central region of Saudi Arabia. *Atlal* 14: 43–51.
- 44 2009 Awān fukhāriyya min mawqaʻ ḤazmʻAqīla (muḥāfaḍat al-Ḥarj/Manṭaqat al-Riyādh).
- 45 Riyadh: Dārat al-malik 'Abd al-'Azīz.

- 1 2010 A Comparative Study of Pottery from a site in the al-Kharj Valley, Central Arabia.
 2 (Series of archaeological refereed studies, 1). Riyadh: Saudi Commission for Tourism and Antiquities.
- 4 2011a Mashrūʻ masaḥ w-tawthīq al-Manshāt al-ḥajariyya fī maḥīṭ ʿAynī Farzān. Al-mujāllad 5 al-awal. Dirāsat maydāniyya muqārna li-l-muqābarā al-rakāmiyyat al-ḥajariyya. 6 Riyadh: Dārat al-malik ʿAbd al-ʿAzīz.
- 7 2011b Mashrūʻ masaḥ w-tawthīq al-Manshāt al-ḥajariyya fī maḥīṭ ʿAynī Farzān. Al-mujāllad 8 al-thānī. Qanāt al-rī fī Farzān ʿAynī Farzān wa-fukhār-ha (Dirāsat maydāniyya 9 tawthīqiyya athāriyya muqārna). Riyadh: Dārat al-malik ʿAbd al-ʿAzīz.
- 10 AL-HAMDĀNĪ, ABŪ MUḤAMMAD AL-ḤASAN B. AḤMAD B. YAʻQŪB / ED. D.H. MÜLLER.
- 11 1968 *Ṣifat Jazīrat al-ʿArab. Al-Hamdânî's Geographie der arabischen Halbinsel nach den*12 *Handschriften von Berlin, Constantinopel, London, Paris und Strassburg.* Ed. David
 13 Heinrich Müller. 2 vol. Leiden: E. J. Brill [First edition 1884–1891].
- 14 AL-JUHANY U. M.
- Najd before the Salafi reform movement. Social, political, and religious conditions
 during the three centuries preceding the rise of the Saudi state. Reading Riyadh: Ithaca
 Press King Abdul Aziz Foundation for Research and Archives.
- 18 Al-Mas'ūdī, 'Alī ibn al-Husayn / Ed. C. Barbier de Meynard C. & A. Pavet de 19 Courteille
- 20 1861–1877 Les prairies d'or [Murūj al-dhahab wa maʿādin al-Jawhar], traduction 21 française de [Charles-Adrien-Casimir] Barbier de Meynard et [Abel] Pavet de 22 Courteille. 9 vol. Paris: Imprimerie impériale.
- 23 AL-MUGHANNAM A. S.
- 24 1988 Excavation of the Dhahran Burial Mounds, Fourth Season, 1986. Atlal 11: 9–28.
- 25 AL-TIKRITI W.
- 26 2010 Heading North: An Ancient Caravan Route and the Impact of the Falaj System on the Iron Age Culture. In A. Avanzini (ed.) *Eastern Arabia in the First Millennium BC*. Rome: L'Erma di Bretschneider: 227–247.
- 29 BADRE L.
- 30 1991 Le sondage stratigraphique de Shabwa (1976-1981). Syria LXVIII: 229–314.
- 31 BERGER J.-FR., BRAVARD J.-P., PURDUE L., BENOIST A. ET AL.
- Rivers of the Hadramawt watershed (Yemen) during the Holocene: Clues of late functioning. *Quaternary International* 266: 142–161.
- 34 BIBBY T.G.
- 1973 Preliminary survey in East Arabia 1968 (Jutland Archaeological Society Publications,
 12). Copenhagen: Gyldendal.
- 37 BOUCHARLAT R.
- 2001 Les galeries de captage dans la péninsule d'Oman au premier millénaire avant J.-C. :

 Questions sur leurs relations avec les galeries du plateau iranien. In P. Briant (ed.)

 Irrigation et drainage dans l'Antiquité : Qanats et canalisations souterraines en Iran,
 en Égypte et en Grèce. Paris: Persika 2: 157–183.
- 42 2003 Iron Age Water-draining Galleries and the "Iranian qanât". In D. T. Potts, H. al-43 Naboodah & P. Hellyer (eds.) *Proceedings of the first international conference on the* 44 *archaeology of the United Arab Emirates (Abu Dhabi, 15-18 april 2001)*. London:
- 45 Trident: 162–172.

- 1 CLEUZIOU S.
- 2 1989 The Early Dilmun Period (Third and Early Second Millennium BC). In P. Lombard &
- 3 M. Kervran (eds.) Bahrain National Museum, Archaeological Collections. I. A selection
- of pre-Islamic antiquities from excavations 1954–1975. Manama: Directorate of Museum and Heritage: 11–50.
- 6 CRASSARD R., GUY H., SCHIETTECATTE J. & HITGEN H.
- Reuse of tombs or cultural continuity? The case of tower-tombs in Shabwa governorate
- 8 (Yemen). In L. Weeks (ed.) Death and Burial in Arabia and Beyond. Multidisciplinary
- 9 perspectives (BAR International Series 2107, Society for Arabian Studies Monographs
- 10 No. 10), Oxford: Archaeopress: 173–177.
- 11 CRASSARD R., HILBERT Y.H.
- 12 2013 A Nubian Complex Site from Central Arabia: Implications for Levallois Taxonomy and
- Human Dispersals during the Upper Pleistocene. *PLoS ONE* 8(7): e69221.
- 14 DE GAURY G.
- 15 1945 A Burial Ground in Al-Kharj. *The Geographical Journal* 106/3: 152–153.
- 16 Gajda I.
- 17 2004 Himyar en Arabie centrale un nouveau document. *Arabia* 2: 87–98.
- 18 Gernez G.
- 19 2007 Des armes et des hommes. La question des modèles de diffusion des armes au Proche-
- Orient à l'âge du bronze. In P. Rouillard, C. Perlès & E. Grimaud (dir.), Mobilités et
- 21 immobilismes. L'emprunt et son refus, Paris: De Boccard: 119–134.
- HANSEN D. P., OCHSENSCHLAGER E. L. & AL-RADI S.
- 23 2004 Excavations at Jujah, Shibam, Wadi Hadhramawt. *Arabian Archaeology and Epigraphy* 15: 43–67.
- 25 Kennet D.
- 26 2004 Sasanian and Islamic pottery from Ras al-Khaimah: classification, chronology, and
- 27 analysis of trade in the Western Indian Ocean (Society for Arabian Studies monographs
- No. 1, BAR International Series 1248). Oxford: Archaeopress.
- 29 KHORDĀDHBEH, ABU'L-KĀSIM 'UBAIDALLAH IBN 'ABDALLAH IBN / ED, M, J, DE GOEJE
- 30 1889 Kitāb al-masālik wa-l-mamālik. Auctore Abu 'l-Kāsim Obaidallah ibn Abdallah Ibn
- 31 Khordādhbeh et excerpta e Kitāb al-Kharādj auctore Kodāma ibn Dja'afar quae cum
- 32 versione Gallica edidit, indicibus et glossario instruxit M.J. de Goeje. Leiden:
- E. J. Brill.
- 34 KHUSRAW, NĀŞIR-I / ED. CH. SCHEFER
- 35 1881 Relation du voyage de Nassiri Khosrau en Syrie, en Palestine, en Égypte, en Arabie et
- 36 en Perse, pendant les années de l'hégire 437-444 (1035-1042), publié, traduit et annoté
- *par Charles Schefer*. Paris: E. Leroux.
- 38 LOMBARD P.
- 1999 Le matériel funéraire du Dilmoun ancien. In P. Lombard (ed.) *Bahreïn. La civilisation* des deux mers de Dilmoun à Tylos. Paris: Institut du Monde Arabe: 56–71.
- 41 MCCORRISTON J., STEIMER T., HARROWER M., WILLIAMS K. ET AL.
- 42 2011 Gazetteer of small-scale monuments in prehistoric Hadramawt, Yemen: a radiocarbon
- chronology from the RASA-AHSD Project research 1996-2008. *Arabian Archaeology*
- 44 *and Epigraphy* 22: 1–22.
- 45 MIGOWSKI C., STEIN M., PRASAD S., NEGENDANK J. ET AL.

- Holocene climate variability and cultural evolution in the Near East from the Dead Sea sedimentary record. *Quaternary Research* 66: 421–431.
- 3 MORONY M. G.
- 4 2002 The Late Sasanian Economic Impact on the Arabian Peninsula. *Nāme-ye Irān-e Bāstān* 1/2: 25–37.
- 6 MOUTON M. & SCHIETTECATTE J.
- 7 2014 *In the desert margins. The settlement process in ancient South and East Arabia* (Arabia 8 Antica). Rome: L'Erma di Bretschneider.
- 9 PARKER A. G., GOUDIE A., STOKES S., WHITE K. ET AL.
- 10 2006a A record of Holocene climate change from lake geochemical analyses in southeastern 11 Arabia. *Quaternary Research* 66: 465–476.
- 12 PARKER A. G., PRESTON G., WALKINGTON H. & HODSON M. J.
- 2006b Developing a framework of Holocene climatic change and landscape archaeology for the lower Gulf region, Southeastern Arabia. *Arabian Archaeology and Epigraphy* 17:
- 15 125–130.
- 16 PHILBY H. ST J.
- 17 1919 Southern Nejd. Journey to Kharj, Aflaj, Sulaiyyil and Wadi Dawasir in 1918. Cairo: The Arab Bureau.
- 19 1920 Southern Najd. The Geographical Journal 55/3–4: 161–185.
- 20 1949 Two notes from Central Arabia. *The Geographical Journal* 113: 86–93.
- 21 ROBIN CH. J.
- 22 In press Nouveaux jalons pour une géographie historique de la Yamāma : les toponymes
- 23 mentionnés dans les inscriptions sudarabiques. In Schiettecatte J. & al-Ghazzi A. (eds.),
- 24 Al-Kharj I. Report on two excavation seasons in the oasis of al-Kharj (2011–2012).
- 25 Saudi Arabia, Riyadh, SCTA: 101-120.
- 26 ROBIN CH. J. & GAJDA I.
- 27 1994 L'inscription du wādī 'Abadān. Raydān 6: 113–137.
- 28 SCHIETTECATTE J., AL-GHAZZI A., CHABROL A., FORTIN G. ET AL.
- 29 2012 Le peuplement protohistorique et historique de l'oasis d'al-Kharj (province de Riyâd, 30 Arabie Saoudite). *Comptes rendus des séances de l'Académie des inscriptions et belles-*
- 31 *lettres*, 2012, III (juillet-octobre): 1365–1399.
- 32 SCHIETTECATTE J., AL-GHAZZI A., CHARLOUX G., CRASSARD R. ET AL.
- The oasis of al-Kharj through time: first results of archaeological fieldwork in the province of Riyadh (Saudi Arabia). *Proceedings of the Seminar for Arabian Studies* 43:
- 35 285–308.
- 36 SCHIETTECATTE J. & AL-GHAZZI A. (EDS.)
- In press Al-Kharj I. Report on two excavation seasons in the oasis of al-Kharj (2011–38 2012). Saudi Arabia, Riyadh, Saudi Commission for Tourism and Antiquities, 378 pp.
- 39 SCHIETTECATTE J. & WERMUTH E.
- 40 2014 The Bronze Age necropolis 'Ayn al-Dila' 1, in: J. Schiettecatte (ed.), *Preliminary report*.
- 41 Third Season of the Saudi-French Mission in al-Kharj Province of Riyadh 24
- 42 October–29 November 2013. Online https://halshs.archives-ouvertes.fr/halshs-
- 43 01062149> (last access 23.01.2015), 25–87.
- VASLET D., AL-MUALLEM M. S., MADDAH S. S., BROSSE J-M., FOURNIGUET J., BRETON J.-P. &
- 45 LE NINDRE Y. M.

- 1 1991 Geologic Map of the Ar-Riyādh Quadrangle, Sheet 24 I, Kingdom of Saudi Arabia 2 [1:250,000] & Explanatory Notes to the Geologic Map of the Ar-Riyādh Quadrangle, 3 Sheet 24 I, Kingdom of Saudi Arabia. Riyadh: Ministry of Petroleum and Mineral 4 Resources.
- 5 WÜSTENFELD F.
- 6 1874 Bahrein und Jemâma. Nach arabischen Geographen beschrieben. Göttingen: 7 Dieterichschen Buchhandlung.
- 8 YĀQŪT SHIHĀB AL-DĪN ABĪ 'ABD ALLĀH B. 'ABDALLĀH AL-ḤAMAWĪ AL-RŪMĪ AL-BAGHDĀDĪ /
- 9 ED. F. WÜSTENFELD
- 10 1866–1873 [Mu'jam, text] Kitāb mu'jam al-buldān. Jacut's geographisches Wörterbuch, 11 aus den Handschriften zu Berlin, St. Petersburg, Paris, London und Oxford, 12 herausgegeben von Ferdinand Wüstenfeld. 6. vol. (Deutsche Morgenländische 13 Gesellschaft, in Commission bei F. A. Brockhaus). Leipzig: F. A. Brockhaus. [Reed. 14 1924].
- ZARINS J., IBRAHIM M., POTTS D. T. & EDENS CH.
- 16 1979 Saudi Arabian Archaeological Reconnaissance 1978. The preliminary report on the third
 17 phase of the Comprehensive Archaeological Survey Program The Central Province.
- 18 *Atlal* 3: 9–42.

Figures

Figure 1: The location of the oasis of al-Kharj and its setting (J. Schiettecatte – French-Saudi Archaeological Mission in al-Kharj).

Figure 2: Swallow hole at 'Ayn al-Dila' 2: (a) in January 1975 (Courtesy of Saudi Aramco World/SAWDIA); (b) in 2011 (J. Schiettecatte – French-Saudi Archaeological Mission in al-Kharj).

Figure 3: Alluvial terraces in the Wādī Abā adh-Dharr (A. Chabrol & G. Fortin – French-Saudi Archaeological Mission in al-Kharj).

Figure 4: Low alluvial terrace in a well, seen in an abandoned village east of the archaeological site of al-Yamāma (A. Chabrol & G. Fortin – French-Saudi Archaeological Mission in al-Kharj).

Figure 5: Geomorphological map of the oasis of al-Kharj (A. Chabrol, G. Fortin & J. Schiettecatte – French-Saudi Archaeological Mission in al-Kharj).

Figure 6: Archaeological map of the oasis of al-Kharj (J. Schiettecatte – French-Saudi Archaeological Mission in al-Kharj).

Figure 7: Necropolis at al-'Afja, over the Quwayd Farzān, a sandstone outcrop, looking east (P. Siméon – French-Saudi Archaeological Mission in al-Kharj).

Figure 8: A monumental stepped tomb at al-'Afja (M. Niveleau – French-Saudi Archaeological Mission in al-Kharj).

Figure 9: Aerial view of the necropolis at 'Ayn al-Dila', on the limestone plateau of the Jabal al-Qusay'a, looking west (Th. Sagory – French-Saudi Archaeological Mission in al-Kharj).

Figure 10: Map of the necropolis at 'Ayn al-Dila' 1 (E. Wermuth – French-Saudi Archaeological Mission in al-Kharj).

Figure 11: 'Ayn al-Dila' 1: Aerial picture of tombs AD1-03 (top left), AD1-04 (bottom left) and AD1-05 (right) (Th. Sagory – French-Saudi Archaeological Mission in al-Kharj).

Figure 12: Al-Yamāma: map of the archaeological area and fenced area (J. Schiettecatte – French-Saudi Archaeological Mission in al-Kharj/Includes World-View-2 Products ©DigitalGlobeTM, distributed by e-GEOS).

Figure 13: Abraq Farzān: Aerial view of the *kharaz* at the junction of the two branches (Th. Sagory – French-Saudi Archaeological Mission in al-Kharj).