
Turkmenistan, which became independent in 1991, was the
southernmost of the former Soviet republics in Central Asia. It
borders on Kazakhstan, Afghanistan, Iran and the Caspian Sea.
A country called »Margush«, whose description places it in
the east of modern Turkmenistan, was mentioned in an ancient
Persian inscription, which was carved into a rock in Western Iran
in 520 BC. The same source lists »Bactria« as the region to the
east of Margush. »Margiana« was also mentioned in the writings
of the Roman historian Quintus Curtius Rufus (1st century AD)
which recorded the life of Alexander the Great.

In 1974, archaeologist Viktor Sarianidi tied these historical
names to the Bronze Age cultures of Central Asia when he named
them the »Bactria-Margiana Archaeological Complex«.

Modern science also uses the term »Oxus-Civilisation«, which
is derived from the ancient name »Oxus« for the Amu Darya River.
The characteristic traits of this cultural group include the forti
fication of cities, common burial customs and a specific repertoire
of pottery shapes.

MARGIANA.
A BRONZE AGE KINGDOM IN TURKMENISTAN

In 1972, Soviet archaeologist Viktor Sarianidi discovered
the settlement site called Gonur Depe (Grey Hill) in the
southern part of the Karakum desert, some 30 kilometres
from Merv. The excavations (which continue to this day)
provided new insights into the Late Bronze Age (3rd to 2nd
millennium BC) of South Central Asia. Even today, the
uncovered buildings and structures convey a striking im-
pression of the mastery of ancient city planning.

The city’s 28 hectares were protected by massive forti-
fications and subdivided into various precincts, which
included residential, commercial and funerary areas.
The core was formed by a square palace precinct which
was enclosed by turreted walls.

The so-called Royal Tombs of Gonur Depe are of particular
significance. Built in the shape of houses and adorned with
exquisite mosaics, they were the magnificent final resting
places of deceased dignitaries. The far-reaching exchange
relations of this elite are also underlined by the exotic
materials and objects found throughout the city area.
Contacts extended to modern Pakistan, to the cultures of
Mesopotamia, to Syria and Oman, and even to the steppe
regions below the Ural Mountains, some 2000 kilometres
to the north.

The bronze age city of Gonur Depe

T H E P H O T O G R A P H E R
H E R L I N D E KO E L B L

For the renowned photographer, documentary maker
and video artist, people have always been the main focus.
In her portraits, the face becomes a direct representation
of personality. For her portrait series »Spuren der Macht«
(Traces of Power), she has striven to capture the images
of German politicians through the decades. Her photo­
graphic installation »Wille und Macht« (Will and Power)
is exhibited in the Paul-Löbe-Haus of the German Bundes­
tag (Parliament) as a permanent loan. Recent major
exhibitions of her work include »Targets« and »Refugees«.
Her images have not only been presented in German
exhibition venues (e.g. the Bundeskunsthalle in Bonn, the
Martin-Gropius-Bau and the Deutsches Historisches
Museum in Berlin), they have also been acclaimed in places
like Auckland, New York, Sidney and Seoul.

In January 2018, Herlinde Koelbl joined staff members of
the Berlin Museum of Pre- and Early History for a tour
of Turkmenistan. During these two weeks, she photo­
graphed not only the objects presented in this exhibition
and its catalogue, but also the landscapes and the
excavation sites of Gonur Depe, Nisa, Merv and Anau.
In addition, she captured the magic of this remote land
in her unique portraits of the people of Turkmenistan.
All in all, our exhibition »Margiana. A Bronze Age Kingdom in
Turkmenistan« presents some a large number of her works.

The Karakum desert covers some 80 percent of the territory
of modern Turkmenistan. From the beginning of time, the
availability of water was a prime concern for any settlers in
this hostile environment.

With a length of 852 kilometres, the Murghab River is the
most important watercourse in East Turkmenistan. Over the
past millennia, it has repeatedly changed its course.

During the Bronze Age, it ran close to Gonur Depe. This era
saw man-made oases emerge along its banks. But today,
Gonur Depe is surrounded by desert. The inhabitants of the
ancient city built canals to divert water from the river for
their everyday consumption and agricultural irrigation.
Water pipes of fired clay pierced the fortifications to bring
the vital liquid to the city.

The system of connecting clay water pipes in the palace
precinct is unique in Bronze Age Central Asia (although
some similar pipes were also found in other parts of the
city). This ingenious system of water supply illustrates the
advanced civilizational standards of Bronze Age Margiana.
The downside was that the decline of the city became
inevitable when the river changed its course in the middle
of the 2nd millennium BC.

Water in the desert

Animals played an important role in Gonur Depe by
providing motifs for pictorial art. The figurines shown here
– many of which were found in burials – had different
functions. Smaller clay figurines could have been used
as children’s toys or for ritual purposes. Some stone
figurines had a lug and may therefore have been worn as
decorative pendants.

Finds of actual remains of dogs, camels and cattle in
burials at Gonur Depe indicate that these animals were
chosen to accompany the deceased to the afterlife.
Sheep or goats, donkeys, horses and pigs were also found
in this context.

Birds of prey played an important role in the iconography
of the Bronze Age art of Margiana and Bactria. The
rare clay figurine of a fish, on the other hand, is quite
an exceptional find.

Ceramic and stone animals

Images depicting gods in human guise were also made by the
inhabitants of Gonur Depe. Some figurines were assembled
from separate pieces of different-coloured stone. They show
seated persons dressed in a shaggy dress which covers them
from their shoulders down to their feet. Such garments are
frequently depicted in Mesopotamian art. A different type of
seated figurines made of painted clay imitated the more refined
stone examples.

Another variation – flat ceramic statuettes – was mostly found
in the graves of women and children. This type depicts the
human body in a highly stylised and rudimentary manner,
sometimes combined with animal features such as wings or
beak-like noses. The sex of the depicted persons is often evident,
with female figurines predominating.

All of these stone or ceramic figurines are generally interpreted
as deities. One rare composition consists of two figures locked
in a fight, either adult wrestlers or kids in a tussle. A final
category, simple figurines made from unfired clay, may have
been used as toys. Most of the figurines were found in burials,
but some also came from the rubble of the city.

Gods and humans

Many of the stone or metal vessels from the tombs can be
ascribed to body care. Flacons found with a metal stylus
may have been used as makeup kits. They were mostly found
in female graves, but can also occur in male burials.

The role which makeup played in Bronze Age Gonur Depe is
emphasised by finds of figurines whose prominent eyes are
further enhanced by a dark lining. Other items used for body
care included round metal mirrors with or without handles.
Some of these were stored in caskets which were elaborately
decorated with stone mosaics.

Jewellery made from costly materials would usually be worn
by members of the wealthy upper class. Finds include silver
ornamental pins, gold bracelets and necklaces made from
beads of precious stones. The latter were not found in the
vicinity of the desert metropolis and had to be imported from
far away at great cost. This put them out of reach of the
common people of the city, making the wearing of jewellery
a sure sign of both wealth and power.

Cosmetics and jewellery

Most of the ceramic vessels found in Gonur Depe were made
on a potter’s wheel. Their high quality indicates the activity
of specialised pottery workshops; a view supported by the
advanced construction of the pottery kilns excavated on the
site. These were built with two separate compartments, one
of which contained the fire and the other the stacked pots.
This construction provided a large degree of control over the
firing process, an innovation which made a mass production
of ceramic vessels possible.

Vessels were produced in a broad range of shapes. Cups
and jugs with elongated spouts were used to prepare, serve
and drink beverages. Bowls with high pedestals may have
been used to serve food.

A great number of ceramic vessels were found in the tombs
of Gonur Depe. They would originally have held food and
drink for the deceased. In addition to smaller types, richer
burials also contained large storage vessels. It is highly prob-
able that these were filled with additional supplies. Some
thirty vessels of this type were found in one tomb alone,
Grave 3210 of the »Royal Necropolis«.

Ceramic vessels for everyday use and storage

In ancient Gonur Depe, imprints of seals were used to secure
locks and doors or to mark products and trade goods.
Such seals are usually found in the graves of wealthy men
and women.

Most examples are made of metal, with lugs or holes to string
and wear them around the neck. Their shape would have
allowed them to be used like a stamp. The actual stamp face
is often disk-shaped, with an image which is divided into com-
partments by metal strips. Stone seals were also employed.
Examples with cut and drilled images on two sides are typical
for Margiana and Bactria.

Unlike the cylinder seals of Mesopotamia, the seals from
Central Asia bear no inscriptions. Instead, they are adorned
with stylised blossoms and flowers, animals, humanoid
creatures and hybrid figures interpreted as gods and heroes.

Seals

Finds of goods produced in far-off places are proof that
Gonur Depe was part of an extensive network of trade
and exchange contacts. Examples include beads made
of lapis lazuli and nephrite, materials which were not
available in the vicinity of the desert metropolis.

The cylinder seals found in Gonur Depe point to contacts
with Mesopotamia. A square stamp seal with the image
of an elephant came from the Indus Valley Civilisation in
the north-western part of the Indian subcontinent, as
did the figurine of a squatting monkey. The two-humped
Bactrian camel was probably used for transport in this
exchange.

Far-reaching contacts

Abb.: Images were sometimes engraved on the bottoms of vessels of precious metal.

Vessels which were not intended for mundane uses include
elaborately decorated examples made of clay, curiously
shaped stone or faience vessels and silver or gold containers.

Some of the ceramic bowls display a number of figures on
their rims or surfaces. In some cases, these four-legged beasts,
snakes, turtles or humans appear to act out scenes from a
drama. Vessels can also be shaped like animals, e.g. turtles,
or like plants, with a ribbed outer surface reminiscent of a
poppy capsule.

Containers made of silver or gold are often simple in shape,
and their surfaces rarely bear ornaments. They are only found
in exceptionally rich burials. Some of these vessels display
engraved images of Bactrian camels, hunting bows, sheep
and ears of corn on their bottoms.

In spite of the variety of shapes these vessels come in, they
all seem to have been used in the preparation of beverages.
Throughout the ages, collective drinking rituals have played
an important role in various social activities, religious cere-
monies or the functions of rulers.

Vessels for rituals and feasts

A small group of exceptionally rich graves was uncovered south-
east of the city. Some of the tombs were built of mud bricks,
giving them the appearance of subterranean houses. They had
a number of rooms and sometimes an adjoining »courtyard«.
The actual burial chambers were furnished with chests bearing
mosaics, and this decoration was also employed on some of
the walls. The mosaic art of Gonur Depe is unique in Bronze Age
Turkmenistan.

In order to protect them from looters, gold or silver vessels and
other valuables were hid in small pits beneath the floors of the
tombs. Stone rods, marble disks and miniature stone columns
were probably deposited in the graves as symbols of the status
and power of the deceased.

Four-wheeled wagons, and the skeletons of animals and up to
15 servants (chosen to accompany their masters to the afterlife)
were found in the courtyards next to the tombs.

The elaborate construction of these tombs, the costly grave goods
and the human sacrifices convinced the excavators that these
were the final resting places of the powerful ruling elite of the
city. As a result, the area is often called the »Royal Necropolis«.

The »royal necropolis«

The vast main burial ground of Gonur Depe was found to
the west of the city. More than 2800 graves indicate that the
majority of Gonur Depe’s population ended up here. The
cemetery was in use while the metropolis flourished, at the
close of the 3rd millennium BC.

The dead were usually deposited on the floor of pits with
alcoves in their side walls. Only a tenth of the burials were laid
to rest in plain pits. So-called cist graves are extremely rare.
They consist of a brick-walled rectangular space covered by
a vaulted roof. Sun-dried mud bricks were also used to build
subterranean house tombs with either one or more chambers.
These burials were the ones with the richest grave goods:
gold and silver objects, seals, stone vessels and other luxuries.

More than a thousand burials were uncovered in the centre
of the city. They date to the start of the 2nd millennium BC.
At this time, Gonur Depe was gradually abandoned, and the
dead were buried amid the crumbling ruins, usually in simple
pits. Burials of infants, absent in the main burial ground,
occurred more frequently in this context. They were sometimes
laid to rest in large ceramic vessels.

Abb.: Grave 3200 of the »Royal Necropolis« resembled a house with several chambers.

The burial grounds of the city

Abb.: Reconstruction of a wagon from the »Royal Necropolis« of Gonur Depe.

A few of the rich burials contained fully assembled wagons.
Each of these vehicles had four wheels, made from massive
slabs of wood whose rims were protected by segmented metal
tyres. The wagons measured circa 1.10 metres in width. They
were pulled by teams of camels or donkeys whose remains
were sometimes found close to the vehicles. Oxen or horses
may also have been harnessed.

The arms of the Murghab River and the desert, both difficult
to cross, severely limited the use of wagons. Thus, the wagons
may not have been intended for long-distance transport,
for which pack animals would have been a better choice. An
employment of the wagons as war chariots is just as unlikely.
Their weight and four-wheeled construction would have made
them difficult to manoeuvre. Their restriction to rich burials
suggests a role as prestige objects of the upper class, possibly
with a ceremonial function.

Foour-wheeled wagons

At the centre of the northern part of Gonur Depe lies the
so-called citadel. Nearly square and fortified with mud brick
walls, the complex contains a group of buildings which
may have been a palace. A broad stairway is preserved on its
southern side. This may once have accessed an upper level,
indicating that some parts of the structure could have been
multi-storied.

The larger, more representative rooms of the palace are
arranged around spacious courtyards which would have
provided light. Smaller structures were grouped around
the main building; these were usually built against the inside
of the encircling walls, perhaps as lesser living quarters.

The excavations uncovered heating systems not only in the
palace, but in some towers and other parts of the settlement
as well. These were complicated structures with dual
chambers and chimneys. As with the irrigation system, this
feature shows the high standard of civilisation in Bronze Age
Gonur Depe.

The palace precinct

In Gonur Depe, average inhabitants were apparently denied
the possession of some objects, which are clearly restricted
to richer burials. In the case of gold vessels and long neck
laces made from precious stone beads, it is obvious that their
value was dictated by the costly materials. Gold and lapis
lazuli, for example, are scarce in the region, so they had to
be imported from remote sources. This made them signature
goods in the burials of the wealthy.

Parade axes, weapons for the hunt or war, are mostly found
in male tombs, where they symbolise the strength and, by
extension, the authority of their bearer.

It is difficult to understand today why certain objects made
of stone were placed in the burials. The actual use of these
large disks, miniature columns and long rods remains a matter
of debate. They are concentrated in the wealthiest tombs of
the »Royal Necropolis«, indicating that they may have served
as insignia for eminent social positions or political offices.

Symbols of wealth and power

