


Umayyad Route Lebanon

This booklet focuses on the Umayyad route in Lebanon.


<http://lcf.lau.edu.lb>
<http://umayyad.eu>

“For nearly 20 years, the Fundación Legado Andalusi, (Lead Partner of the Umayyad), has been working on cultural, rural and domestic tourism through the planning and realization of Cultural Routes and Itineraries. Employing this cultural cooperation model that transcends Spain’s borders, the Legado Andalusi aims to contribute to the cultural structuring and dialogue along the Mediterranean. All this translates into a contribution to economic development in cultural tourism, a viable opportunity for local and regional development and an important alternative to the predominant tourism products in the Mediterranean: sun and beach tourism.”

Ms. Marina Martín, Managing Director of the Andalusian Public Foundation El Legado Andalusi.

Public Andalusian Foundation “The Legacy of al-Andalus” (Spain, Andalucía)
Andalusian Council of Chambers of Commerce (Spain, Andalucía)
Algarve Tourism Board (Portugal, Algarve)
Regional Direction of Culture of Algarve (Portugal, Algarve)
Castles and Medieval Towns Circuit Association (Italy, Sicilia)
Italo-Tunisian Chamber of Commerce and Industry (Tunisia, Tunis)
Association “Mediterranean Liaisons” (Tunisia, Tunis)
Arab League Educational, Cultural and Scientific Organization (Egypt)
Safadi Foundation (Lebanon)
Urban Planning Institute, Lebanese American University (Lebanon)
Municipality of Jbeil Byblos (Lebanon)
CulTech in Archaeology and Conservation (Jordan, Amman)
International Development Co. AID-ME (Egypt, Al Iskandanyah)
Federation of Egyptian Chambers of Commerce “Alexandria Chamber”
(Egypt, Al Iskandanyah)


Project
funded by the
EUROPEAN UNION


ENPI
CBCMED
EUROPEAN UNION COOPERATION INSTRUMENT
IN THE MEDITERRANEAN


<http://lcf.lau.edu.lb>

The Umayyad digital museum is one of the main tangible results of the Umayyad project; the digital museum is a media tech information center and a library located in the premises of the LAU Louis Cardahi Foundation, in the heart of the medieval city of Byblos; it aims to recount the history of the Umayyad Dynasty, its expansion and its prosperity in all partner countries to highlight the common heritage that these different cultures / countries share.


Mission

The mission of the LAU Louis Cardahi Foundation is to disseminate knowledge about the history of Lebanon in general and the city of Byblos (Jbeil) in particular.


UMAYYAD is a cultural tourism project across Spain, Portugal, Italy, Tunisia, Egypt, Jordan, and Lebanon that highlights the legacy of the Umayyad empire which once united these countries. This project aims to implement an integrated strategy for the enhancement of cultural tourism.

This route takes into several Lebanese historic cities in which living monuments attest to the long history of this part of the Middle East. The Lebanese coast was the passing route and dwelling land for civilizations since the dawn of history. In the Islamic period, starting with the Umayyad, Lebanon kept its essential role in the Mediterranean and the West Asian hinterland. It is the city of Anjar that attests to the legacy of meeting of cultures. This Umayyad city built in the early 8th century shows evidence of the transition from the byzantine into the early Islamic periods with the construction techniques, materials and decoration of its remains. Not far from it is Baalbek, Roman Heliopolis, with the remains of its magnificent temples of Jupiter, Bacchus and Venus. In this same city, there is the foundation of an Umayyad mosque in the lower walls of the renovated edifice. In the north of Lebanon, the inner part of the city of Tripoli exhibits the succession of civilizations, including the crusader, Mamluk and Ottoman periods. Then comes Byblos, the starting point of the Alphabet to Europe, with its Phoenician remains, Roman Theater and medieval town. Eventually visitors will arrive to Beirut, with its scattered roman remains. In Beirut, layers of Mamluk, Ottoman and French mandate periods take the imagination into a vibrant history in the stones of several buildings from all these periods. The trip continues to Saida (Sidon) and Sur (Tyr) where the Phoenician coast forms the land of many constructions from the roman then the Islamic periods. History accompanies the visitor in the narrow streets of these old cities.


TRIPOLI


TRIPOLI is Lebanon's second largest city. Like Beirut, the city witnessed the presence of various Mediterranean cultures and empires including the Canaanites/Phoenicians, Persians, Greeks, Romans, Byzantines, Umayyad, Abbasid, Crusaders, Ayyubid, Mamluks, Ottoman and French. Some of the surviving monuments are the Saint-Gilles Citadel, the St. John of Mont Pelerin Church, Al Mansouri Great Mosque, Al Burtasi Mosque and Madrasa, Abd El Wahed Mosque, Al Ouwaisiya Mosque, Al Attar Mosque, Al Mualaq Mosque, Arghoun Shah Mosque, Taynal Mosque, Al Qartawiyya Madrasa, Al Tawashiyah Madrasa, Al Saqraqiyah Madrasa, Khan Al Saboun, Khan Al Khaiyatine, Khan Al Askar, Souk Al Haraj, Hammam Al Nouri, Hammam 'Izz Eddine, Hammam Al Jadid, Clock tower and Manshieh Park.


Balamand previously known as Belmont, Bellimonte Ultra Mare, and Bellus- Mons, is the home of a monastery founded by Cisterican monks in 1157. It overlooks the renowned Koura Olive Groves.


© Ministry of Tourism

Cedars of Becharre are what remain from the forests that once made Lebanon so famous. Ancient Egyptians imported cedar wood to build their temples and ships. Today, the Cedars is a main tourist attraction and an important ski resort.


Wadi Qadisha is a UNESCO World Heritage Site, a valley known for being a sacred destination where one can visit several monasteries carved into the sides of its rocky hills.

JBEIL


JBEIL (Ancient Byblos) is known for its historical port that hosted the trade between Ancient Egypt and Eastern Mediterranean. Its ruins include remnants of buildings from the Phoenicians, Romans, Crusaders, Ottoman and the French mandate periods. Some layers are proofs of Neolithic and Chalcolithic settlements. Among the city's important monuments are the Bronze Age city fortifications, the Temple of Baalat Gebal, the Great Temple, the temple of the Obelisks, the Amorite Quarry, the Persian Castle, the Necropolis, the Roman Theater, the Nympheum, the Roman Colonnade the Roman Road, the Crusaders Castle, the Medieval City Wall, the Harbor and its Mamluk towers, Al Sultan Ibrahim Bin Adham Mosque, Sultan Abd al Majid Mosque, the Saydet al Bawabeh Church and the St- John the Baptist Church.


© Ministry of Tourism

Batroun with its Lady of the Sea Church, the Byzantine Church, the Phoenician Wall, the Roman Theater, the Saint Stephan Cathedral and the Prince's Seat Rock is worth a visit. It is also renowned for its distinguished recipe lemonade.


Adonis Valley and the Roman Aqueduct are located in Nahr Ibrahim, formerly known as the Adonis River. An Ottoman bridge and a Roman aqueduct cross over the river.


Mbaaj Grotto contains ponds and lakes and is believed to be a 30 to 40 million years old. The site is 220 meters long, although the total length is estimated to be 4500 meters.

BEIRUT


BEIRUT, the capital and the largest city of Lebanon – has hosted successive historic periods of major powers and civilization in the Mediterranean and West Asia. It has layers of Phoenician, Roman, Byzantine, Mamluk, Ottoman and French mandate periods. Today's archaeological highlights include a Phoenician port, several Roman remains of a hippodrome, baths and temples. A 12th century Crusader church that was converted into a mosque (al-Umari), and a 15th century domed chamber from the Mamluk period. Several buildings from the Ottoman period survived such as Amir Assaf mosque and Amir Munzir mosque. Other buildings constructed in the Ottoman period in French Empire style include the Grand Serail, seat of the prime minister of Lebanon. Early French mandate structures include the Municipality Building on Weygand Street, the Nijmeh Square, the Parliament building and the National Museum. Several cathedrals, churches and a synagogue are also scattered in the city. The old souks of the city were replaced with a post-modern design by Spanish architect Raphael Moneo.


Deir el Qamar and Beiteddine are known for the Mamluk inspired Fakhreddine Mosque, the Yousef Chehab Palace, the Kharj Barracks, the palace of Fakhreddine II Ma'ani, the Synagogue, Saydet el Talle Church and the Emir Bashir Palace.


Rmeileh and Jiyeh are known for their beautiful sandy beach resorts.


Jeita, home to the Jeita grotto, the longest karst limestone cave in Lebanon, (9 kilometers). A major tourist destination in Lebanon, Jeita Grotto was a finalist in the New 7 wonders of Nature competition for the year of 2011.

SAIDA


SAIDA, located south of Beirut, is known for its multi layered sea citadel. This Phoenician city was successively ruled by the Umayyad, the Abbasid, the Fatimids, the Crusaders, the Mamluks, and the Ottomans. Some of its main monuments are the Necropolis, the Sea Citadel, Qalaat al Muiz, the Great Mosque, Bab al Saray Mosque, the Sea Citadel Mosque, Al Bahr Mosque, Abou Nakhle Mosque, Al Barrani Mosque, Al Qtaishiya Mosque, Al Kikhiya Mosque, Bahaa Al Dine al-Hariri Mosque, St Elias Church, St Nicholas Church, St Peter and Paul Chapel, Fakhreddine Palace, Riad al Solh Palace, Debbane Palace, Khan el Frenj, Khan Al Ruz, Khan el Saboun, Hammam Al Ward, and Hammam Al Sheikh.


Echmoun, a Phoenician temple dedicated to the god of healing (hence the name), is located at the entrance of Saida. It is considered one of the best-preserved Phoenician temples in Lebanon.


Maghdouche is known for Our Lady of the Guard Church containing a grotto, believed to be the place where the Virgin Mary stayed while Jesus visited the surrounding cities of the south.


The Beaufort Castle is located 40 km from Saida on an escarpment of almost 1000 meters above the valley. The castle was built as a defensive and strategic post for the Crusaders. Consecutively used by the Ayyubids, the Mamluks and Amir Fakhreddine. It was later restored during the French mandate following an earthquake.

TYRE


TYRE is best known for its Greek and Roman sites and the old Islamic city. It is the legendary city, along with Sidon, of the purple dye and its murex shells. It is also the home of Elissar, the Phoenician princess who founded Carthage, as well as the home of Europa who was abducted by Zeus disguised as a white bull. Two main archeological sites -Al Bass and Al Mina- are a testimony to its historical significance. Some of its main monuments are the Old Mosque, Sharafeddin Mosque, Church of Saint Thomas of Orthodoxies, Church of Our Lady of the Seas, Khan Al- Ashqar, Khan Rabu, the Serail, the House of Al-Mamluk, the English School, the Souks, the fisherman harbor and its lighthouse.


The Citadel of Tebnine (Toron) is a Crusader's Castle built in 1105. The fortress witnessed many battles throughout its history.


Qana, located at 13 km from Tyre, it is believed that this is the village where Jesus performed his first miracle, turning water into wine.

© Ministry of Tourism


Mansouri - Orange House Project is a project that monitors and protects turtles and their eggs and lobbies to have the beach at Mansouri and Kolaila declared as national nature reserve

ANJAR


ANJAR was founded by Caliph Walid Ibn 'Abd al-Malak around 705 AD. The Umayyads built it and turned it into an important commercial center as it linked Damascus, Homs, Baalbek and the Palestinian plains. It shone for only 20-30 years. Like most of the Umayyad desert palatial cities, it was abandoned by the end of the Umayyad period. Anjar displays a good example of early Islamic architecture and its influence by Roman-Byzantine architecture. This is clearly visible in the various construction techniques and decorations in the city.


© Ministry of Tourism

Aamiq is the largest wetland in Lebanon. It is the remains of a network of lakes and marshes that once covered a vast part of the plain, and still serve as an important stop for migratory birds en route between Europe and Africa, sheltering rare and protected species of birds in the winter.


© Ministry of Tourism

Bekaa wineries are the testimony of the ancient practice of wine making in the near east. Once in West Bekaa, make a stop at one of the many wineries that contribute to the landscape of this region such as Kouroum, Kefraya and Clos St Thomas, etc. Further north of the Bekaa valley you can also visit other wineries such as Ksara, Domaine des Tourelles, Massaya and Nakad.


Rachaya al Wadi is a village in West Bekaa lying at the foothills of Mount Hermon, one of the country's most important water reservoirs. The village is characterized by its traditional architecture and is famous for its Citadel of Independence, which has witnessed the dawn of Lebanese Independence from the French Mandate in 1943.

BAALBECK


BAALBECK, (Heliopolis) is best known for the remains of its Roman Temples of Jupiter, Bacchus, and Venus, along with a monumental propylaea and courtyards. It is also home to the 7th or 8th century Umayyad mosque that was built on the site of the Roman forum. It incorporates granite and limestone columns taken from the site. It was restored in the 90's. Some of the city's main monuments are Ras Al Ain Mosque (Ras Al Imam Al Husain), Al Malek Al Saleh Mosque, Al Hanabila Mosque, Al Nahr Mosque, Qubbar Al- Saidain, Qubbat Douris and the Shrine of Al Saiyeda Khawla.


Nahr Al Assi (the Orontes) takes its source from Ain Al Zarqa near the town of Hermel, north of the Bekaa Valley, crosses Syria and plunges into the Turkish coast on the Mediterranean. Around Ain al Zarqa is Mgharet el Raheb that is known as Deir Mar Maroun who initiated the Maronite Christian sect.


Terbol Museum, located at 32 Km from Baalbek, showcases a traditional mud-brick farmhouse in which the everyday life of farmers is depicted and old objects are displayed. The Museum opens from May to November.


Niha Roman Temples are two temples dedicated to the Canaanite goddess of fertility Atargatis (Phoenician Astarte) and the god of thunder lightning and rain, Hadaranes, and their son. It is also known for Hosn Niha, a structure of many layers the latest of which is a small a Byzantine Basilica.