

SARAIN

THE PHOENICIANS' ROUTE

INTRODUCTION Sarafand is a Lebanese local authority which is located in Saida (Sidon) District, an administrative division of South Lebanon Governorate. Sarepta is less prominent in the record, yet the appearance of the name of the city in ancient Egyptian, Assyrian, Hebrew, and Greek documents of various dates can provide a framework for its history.

In the eyes of the Western world, however, Sarepta enjoyed a prominence throughout more than a millennium which not even Tyre and Sidon could match. As early as the fourth century A.D., Christian pilgrims from Europe began to visit the site.

Harbors at a deep of

17 meters, two sea-

ters but divided due

to geological motion

of the earth. Pave-

ments prove the ex-

istence of a city that

used to depend on

the commerce and

the sea during the

Phoenician era.

HISTORICAL MAPPING

the harbor, which lies 50 meters. To the north, the industrial area of the city is located directly to the south and is separated from the shrine by a narrow street.

Discovery of The Shrine of Tanit-Ashtart at Sarepta in 1972.

But there is no Phoenician presence. The Roman Port Beside Modern Harbor Mound at Ras El-Qantara 133 B.C.

two centuries before the Roman port was built.

The stone blocks show layers of stratified deposits of ancient habitation that would provide at the very outset a record of human occupation at the site.

Blocks Production from the Sand at Ras Esh-Shiq

Theystillusethesame techniques since the Phoenicians. The location has changed several times, it was mainly located on the coastal line during the Phoenicia period.

Glass Fabrication

The Mosque of the Prophet Al-Khodr, originally a Medieval building, although nothing much of its old structure remains nowadays. Nevertheless, the religious significance of the place is still very strong.

Mosque of Abbas Al-Khodr

Islamic Period 635 – 969 A.D. Ottoman Period 1516 - 1917 A.D. Lebanese State 1943 - Present The shrine of Abou Zar Al-Ghafari, an important Muslim jurisprudent who taught there in the first century of Hijra. **Shrine of Abu Abou Zar Al-Ghafari**

Section AA

Yarmouta

The Phoenician harbor became an Ottoman harbor afterwards.

Ottoman Harbor

It was a rest area for fishermen during the Phoenician period.

Khayzrane Cafe

Modern Harbor

What was extracted from the murex and olive was crushed and pressed for their oil, and pottery was manufactured.

Development of ceramic technology while producing kilns.

Second Half of Fifth Millenium B.C.

Industrial Quarter

URBAN MORPHOLOGY

Assumption map of Phoenician time

19th Century

coastal road.

1972

COMPARATIVE ARCHAEOLOGICAL SITES

Roman and Byzantine Period 64 B.C. – 635 A.D.

Agricultural Land

Sea Trade Road

Land Trade Road

Following hard upon the individual pilgrims were the Crusaders. Toward the end of the 12th century, William of Tyre de-

scribed the route which the Crusaders took as they marched from Sidon to Tyre in the preceding century. In advertently,

he provides an important clue for the location of the city at that time. In describing the route southward, he remarks

that "They passed on the right the ancient city Sarepta of the Sidonians, the nurse of Elijah, the man of God." Obviously, the

new site of the village (Sarafand) has not been established, since that would have been as it is today, on the left of the

The excavation site shown in the 1970's photographs could not be identified anymore. The site is full of bushes that

covers the findings of a large archaeological site. It became not visible and inaccessible to the people.

CHRONOLOGY OF MAIN EVENTS

3500 B.C. - Yarmouta City

Developed during the Phoenician expansion. Yarmouta became known as a bank and a place of exchange. It was an important Phoenician city and known for its fishing and trade with Egypt, Beirut and Byblos. (An Egyptian Torso was found in Sarepta).

Coins of Seleucid mint and pottery which has long been

560 B.C. - The Miracles of Eliajh

This dramatic story from the 9th century B.C. became in time a classic. A Jewish synagogue, built at Dura-Europos on the Euphrates in the third century A.D., was decorated with a mural that depicted in vivid colors the raising of the widow's son.

known to be a characteristic of the period. This shows that Phoenicians had used coins in their trade systems. So, the meaning of the name of the city refers to the Phoeni-

332 - 333 B.C. - Hellenistic Period

June, 1968 - First Excavation in Sarafand The first excavation happened with James Pritchard, with the aim of recovering the Phoenician remains. As excavations were continued in the two areas which had been selected to test the stratigraphy. Sounding X had been an industrial sector, where dye was extracted from the murex, olives were crushed and pressed for their oil, and pottery was manufactured. Industrial use of the area had frequently destroyed the sequence of deposits of occupational debris. In Sounding Y, only two kilns and a few pits had disturbed this area, where people had lived simply in modest homes.

2001- Diving in Sarepta

The remaining of pottery, stone pavement and walls were discovered in 2001 underwater. Those ruins show the existence of civilizations interventions.

1972 - Discovery of Tanit Ashtarit Shrine The archaeological remains, however, of a shrine or temple where Phoenicians worshiped their gods in the homeland,

Ras Esh-Shiq Left to the Illegal Settlement Losing its Archaeological Importance.

The excavation site in Ras El-Qantara is totally abandoned since the Lebanese Civil War in 1975. The Phoenician ruins are not taken care of and are covered with bushes. Although, it is a very important Phoenician site, the only studies performed on it was in 1969 and that was the epitome of the site.

The mound at Fouad Ville is inaccessible to the public and has become part of the Hotel's property. The zoning is not fully protecting the archaeological sites.

