

Evidence of the Greek Goddess (Tyche?) in the Underground Troglodytic Handmade Architectural Complex of Samen in Malayer, Western Iran

Esmail Hemati Azandaryani^{1,*}, Ali Khaksar², Yadollah Heydari BabaKamal¹

¹Department of Archaeology, University of Bu-Ali Sina, Hamadan, Iran

²The Cultural Heritage Organization of Hamadan Province, Hamadan, Iran

Email address:

Hemati30@yahoo.com (E. H. Azandaryani)

To cite this article:

Esmail Hemati Azandaryani, Ali Khaksar, Yadollah Heydari BabaKamal. Evidence of the Greek Goddess (Tyche?) in the Underground Troglodytic Handmade Architectural Complex of Samen in Malayer, Western Iran. *International Journal of Archaeology*. Special Issue: Rock Art, Handmade Architecture, Historical Archaeology. Vol. 4, No. 1-1, 2016, pp. 1-6. doi: 10.11648/j.ija.s.2016040201.11

Abstract: The underground troglodytic handmade architectural complex of Sāmen is located 90 km away from the southeast part of Hamadan and 15 km away from the southwest part of Malayer. It is located in the western part of Iran. The complex was created under Sāmen residential area and within the context of granitic rocks (cotton granite). Four research programs (identification, documentation, clearing and archeological excavations) were conducted on this complex from 2007 to 2011 under Ali Khaksar's supervision; these attempts led to conspicuous results such as discovering human burials and valuable Cultural data such as a seal with a red agate. In this paper, the authors attempt to study these seals are visible. Studies show this seal is of Hellenistic culture and the motif on the seal is related to the goddess of chance and fortune (the goddess of Tyche).

Keywords: Iran, Malayer, Sāmen, Seal, Tyche? Hellenistic

1. The Underground Troglodytic Handmade Architecture Complex of Samen

Fig. 1. The location of the underground troglodytic handmade architectural complex of Sāmen, Hamadan, Iran.

The underground troglodytic handmade architectural complex of Samen is $34^{\circ}12.346' E$ and $48^{\circ}42.129' N$ and the average height of the mound is 1869 m above the sea level. It is located in Hamadan and in the west of Iran (Fig. 1). This complex is 90 km away of the south-east part of Hamadan, 15 km away from the south-west of Malayer and is located under the residential texture of a small town with the same name (Khaksar 2008: 5), (Fig. 2).

Fig. 2. The view of entrance workshop 1, 5 the underground troglodytic handmade architectural complex of Samen.

This complex includes handmade underground spaces that have been created in the urban residential texture and within granitic rocks (cotton granite). In this complex more than 50 spaces in different sizes have been found in 8 workshops. The spaces of this complex have been created in various depths between 2 to 8 m below the ground and include rooms and halls that are linked together through the windows, doorways and passages (Hemati Azandaryani 2013). The spaces include ceilings and arches. Each of these areas has a different size and variety of features like carved stones, doorways, platforms, and niche and oil lamp holes. The connection between the underground spaces in this area has been created through the staircases at the heart of the stone (Fig. 3).

Fig. 3. The location of Room 107 in workshop 1.

In this complex 4 seasons on research program have been done so far (identification, documentation, clearing and

archeological excavations) by Ali Khaksar (Khaksar 2007, 2008, 2010, 2011) And have led to the identification of valuable data from 60 cases of human skeleton remains and other cultural findings (such as an agate seal with motifs on it). The burials can be observed of either in situ or mass bone. This complex is based on archaeological excavations and analysis of data and includes three functional steps. Its primary use is related to the Parthian era (probably the Seleucid period) as a ritual place. In the Parthian era this place was used as a funerary site. During the Islamic period (middle and later centuries) it has been used as a hiding-place or a place of refuge (Hemati Azandaryani 2013).

2. Room NO. 107

This space is located in the underground workshop 1-b. Walls and ceilings have been shaped irregularly. Because of demolishing factors some of its parts have been destructed and depredated. The room is on the left side of the corridor No. 100 (north of the Corridor) and is 4.10 meters away from the workshop 1-b. The length of the room is about 3.70 m and its width varies between 1.70 to 3 meters, and its height varies between 1.80 to 1.95 m. In the eastern side of the room remains of attached platforms to the wall are visible which has length of 2.85 m and width of about 30 to 40 cm and a height varies between 20-15 cm on the ground. In this space, there are holes in the walls and smoke can be seen above them. They were holes for oil lamps and had supplied the lighting (Fig. 4).

Fig. 4. The view of Room 107 in Workshop 1.

3. Finding from the Research in Room NO. 107

According to archaeological research in this space scattered pile of human skeletons remains were identified (Fig. 4). Anthropological studies conducted by Farzad Forouzanfar caused 13 skeletons remains to be detected. According to the study, the findings were related to six people, four females and two children (Khaksar 2008). It should be noted that the identification of human skeletons remains were not placed on platforms and were gathered adjacent the walls. In addition to the findings of the human

skeletons remains other findings like a motif agate seal a plain agate ring without motif on it and a copper coin from the Parthian era (with a lion on one side and the other side with a boar) can also be noted. It should be mentioned that the seal was among the deposits of the space. It was not among the human skeletons remains.

4. The Found Seal

This seal is made of agate with length of 18 mm, width of 10 mm and thickness of 3.5 mm (Fig. 5). A human face has been carved on the seal. There is a profile shape of his head and legs while leaning forward from the waist. Engraved person on the seal has a short dress to the knee and has a hat or bandanna. One of his hands is on a club that is on his shoulder that at the bottom of it a container or a basket is hanging. In his other hand there is an animal (probably a dog) (Hemati Azandaryani 2013: 202-203). The standing person clothes are similar to Seleucid and Parthian eras. The swing trace can be seen easily. This was created when the seal was polished. And its oval shape is comparable with many seals of Seleucid period. The found seal in Sāmen region was made of a red agate and it is stated that type of Seal can give us information about the user's possession, the type of tissue from which it was made and kind of usage they had. Inlaid Signet rings and hard stones like crimson agate seals were popular in Parthian and then in Sassanid eras, and they have survived to Islamic period (Wallenfels 1998: 164). Features such as kind (jacinth stone, lapis lazuli, banded agate, bearing, garnet, crimson agate, hematite and volcanic stones). And seal colors (red, green, brown, gray jade, ruby, purple and rarely ruby-colored) are generally considered for the seals of the Seleucid, Parthian and Sassanid eras. These features are different from the similar models of the Achaemenian period and are not like them (Debevoise 1934:

14-16). In the Seleucid era round seals with long stands were designed in relation with mud tablets and clay seals, Signet rings with long stands were found in abundance in this period. And clay tablets in this period were replaced rapidly with newer written materials (Bivar 1967: 514).

Fig. 5. View of the found Seal, Room 1007, and Workshop 1b.

5. Comparable Seals

Seals and seals impression can help to identify the unknown aspects a culture. Parthian seals not only have played an important role in business in the community, but also they are important to identify the art and culture of this period. Except a few reports about Parthian site and a few works that can be found in collections and museums little has been written with regard to the seals of this period. According to this issue, for comparison Samen seal with other seals discovered in present-day Iran and beyond its borders that related to the Seleucid and Parthian period, the comparative table presented below.

Table 1. Comparable seals with seal of Samen.

Row	Image of seals/ seal impression	kind of seal (seal/seal impression)	discovery of Location	preservation of location	Dimensions (mm)	seal description	Reference
No. 1		seal	Tape Hegmatane	Treasures of Cultural Property in Hamadan	26×28	This seal is imprinted on a piece of baked clay And has been obtained from the Tape Hegmataneh excavations by Mohammed Rahim Sarraf. It comes from the Hellenistic period.	(Hozhabri 2012: 432)
No. 2		Seal (Onyx)	Saleh- Davood	-	-	The shape of a naked man has been engraved on this stamp that is looking at the left. He has a bag in his right hand and there is a walking-stick in his left hand. The most probable thing is that this picture refers to the son of the Greece god	(Rahbar 2012: 305, pic 21A)
No. 3		Seal (Onyx)	Saleh- Davood	-	-	The engraved shape on this stamp shows a naked man wearing a hat and is walking towards the left. There is a round bar object with two metal round plates at its both ends on his shoulder who is holding it with his right hand. This stamp plays a mythical role undoubtedly	(Rahbar 2012: 305- 306, pic 21c)

Row	Image of seals/ seal impression	kind of seal (seal/seal impression)	discovery of Location	preservation of location	Dimensions (mm)	seal description	Reference
No. 4		Seal (Onyx)	Saleh- Davood	-	12×8	It shows a man wearing a hat like the one on the stamp 21c. There is an object like a scythe on his shoulders. He has kept its handle with his right hand. His clothes are like unraveled skirts that have been fastened to his waist with a belt. This stamp plays a mythical role undoubtedly	(Rahbar 2012: 306, pic 21D)
No. 5		seal	Susa	Louvre Museum	22×24 with a thickness of 5 mm	This design is on a seal with a bare standing woman and her hands are bent in a way that is drawing a bow.	(Unvala 1934: 241, 242 fig 5)
No. 6		seal	Susa	Louvre Museum	17×20 with a thickness of 5 mm	This design indicates a person with bended right knee. The person has a spear (?) in his right hand. There is an uncertain object behind him on the margin.	(Unvala 1934: 241, 242 fig 6)
No. 7		seal	Susa	Louvre Museum	19 with a thickness of 6 mm diameter	This design on the seal shows a standing Lord that is looking at the right side and he is pressing a three branches spear with his left hand.	(Unvala 1934: 241, 242 fig 7)
No. 8		seal	Susa	Louvre Museum	25 × 16 with a thickness of 5 mm	The design behind this seal depicts a standing naked goddess that has a short column in his right hand.	(Unvala 1934: 241, 242 fig 11)
No. 9		seal	Susa	Louvre Museum	15 with a thickness of 5 mm diameter	This design on the left side of this seal shows a naked standing goddess that has raised his right hand and has placed his left hand on a column to take rest.	(Unvala, 1934: 241, 242 fig 13)
No. 10		seal impression	-	Catalogue of seals in Western Asia, British Museum	-	This seal is related to Seleucid era (64 to 311 BC.) and the date of 275 BC. It has been designed on clay tablets.	(Mitchell and Searight 2008: 230)
No. 11		seal impression	-	Catalogue of seals in Western Asia, British Museum	-	This seal refers to the fifth Antiochus v and the year 163 BC.	(Mitchell and Searight 2008: 230)
No. 12		seal impression	-	Catalogue of seals in Western Asia, British Museum	-	This seal refers to the time of Demetrius I (Souter) (162-150 BC.) which has been designed on the clay tablet.	(Mitchell and Searight 2008: 230)
No. 13		seal impression	-	Catalogue of seals in Western Asia, British Museum	-	This seal corresponds to the time of Alexander I (Balas) (150-145 BC.) and holds an oval object like Raytheon (?) in his hand.	(Mitchell and Searight 2008: 233)
No. 14		seal impression	uruk	In the Babylonian Collection, Yale University	15×9	This seal refers to the Hellenistic period that shows a standing man on the right profile.	(Wallenfels 1989: 161)

Row	Image of seals/ seal impression	kind of seal (seal/seal impression)	discovery of Location	preservation of location	Dimensions (mm)	seal description	Reference
No. 15		seal impression	-	Catalogue of seals in Western Asia, British Museum	-	This seal was designed like Hellenistic style and its approximate date is (267,280 BC.) (Antiochus III and Sulcus).	(Mitchell and Searight 2008: 20)
No. 16		seal impression	uruk	In the Babylonian Collection, Yale University	12×9	This work shows the goddess of Tyche in a full coverage that has kept Raytheon (?) Or a container like horn on the left hand and its date refers to Seleucid 18.X.124.	(Wallenfels 1989: 199)
No. 17		Seal (onyx)	-	Boston Museum Archives seals	Diameter 17 mm	This is the image of the goddess of Tyches from his right profile and with a horn in his left hand. The sample of good fortune has been dragged on the earth.	(Vermeule 1970: 207 Fig. 19)

6. Conclusion

Regarding to this fact that there was no inscription on the found seal of the underground troglodytic handmade architectural complex of Sāmen, identification of its date seems to be difficult. According to the texture from which the seal was found, it seems that it was used for religious performances in a period before the Parthian era. It sounds the seal was related to religion issues. Because there is no information about the steps of its usage in the Sāmen region, other performances like its marketing, official, formal and governmental use cannot be ignored. The found seal in Sāmen is comparable with other seals samples and Hellenistic seals from Tape Hegmataneh, Susa and Seleucid.

Therefore, the found seal in Sāmen refers to Hellenistic culture and regarding to the standing goddess position, kind of seal and the curve on the waist of the goddess it definitely refers to the Seleucid era. With regarding to the comparable samples the engraved image more probably refers to the Tyche goddess. The Tyche design is completely related to the Seleucid era art and is studied widely although it is not considered among the main Greek gods (Pollitt 1986: 3; Matheson 1994). The goddess of Tyche that is known the god of chance and fortune in Greece culture, is a clothed standing woman and according to the investigations this design was used in Kedesh in Seleucid era (Bollati and Messina 2004: 121-142). According to the similar samples its date can be referred to the second century of B.C.

Acknowledgments

We would like to thank Prof. Y. Mohamadifar, Dr. V. Sarkhosh Curtis, M. Rahbar, and Dr. S. Alibaigi for reading and editing the manuscript.

References

- [1] Bollati, A. and Messina, V. 2004, *Seleucia al Tigri: le Impronte di sigillo dagli archivi*, vol. 2: Divinità, ed. A. Invernizzi. Turin: Edizioni dell'Orso.
- [2] Debevoise, N. C. 1934, The Essential Characteristics of Parthian and Sasanian Glyptic Art, *Berytus I*: 12-18.
- [3] Hemati Azandaryani, E. 2013, *Analysis of Underground Handmade Architecture in Hamadan. Case study of Underground Handmade Architectural Complex in Sāmen-Malayer*, Unpublished M.A Dissertation, the humanities faculty, Tarbiat Modares University.
- [4] Hozhabri, A. 2012, Revision of Relative Dating of the Tape Hegmataneh According to Cultural Findings, *Namvar-Name*: articles to appreciate Masoud Azarnoush with Hamid Fahimi and Karim Alizadeh's effort. Pp. 419-438.
- [5] Khaksar, A. 2007, *The Report on the First season of Archeological Excavations in Underground Handmade Architectural Complex at Sāmen-Malayer*, the archive of Hamadan Administration of Cultural Heritage (unpublished report).
- [6] Khaksar, A. 2008, *The Report on the Second Season of Archeological Excavations in Underground Handmade Architectural Complex at Sāmen-Malayer*, the archive of Hamadan Administration of Cultural Heritage (unpublished report).
- [7] Khaksar, A. 2010, *The Report on the Third Season of Archeological Excavations in Underground Handmade Architectural Complex at Sāmen-Malayer*, The archive of Hamadan Administration of Cultural Heritage (unpublished report).
- [8] Khaksar, A. 2011, *The Report on the Fourth Seasons of Archeological Excavations in Underground Handmade Architectural Complex at Sāmen-Malayer*, The archive of Hamadan Administration of Cultural Heritage (unpublished report).

- [9] Matheson, S. B. 1994, "*The Goddess Tyche*" In *An Obsession with Fortune: Tyche in Greek and Roman Art*, ed. S. B. Matheson, 19–33. New Haven, Conn: Yale University Art Gallery.
- [10] Mitchell, T. C. and Searight, A. 2008, *Catalogue of the Western Asiatic Seals in the British Museum, Stamp Seal III, Impressions of Stamp Seals on Cuneiform Tablets, Clay Bullae, and Jar Handles*, Published in Collaboration with the Trustees of the British Museum, 2008, Leiden, Boston.
- [11] Pollitt, J. J. 1986, *Art in the Hellenistic Age*. Cambridge: Cambridge University Press.
- [12] Rahbar, M. 2012, An Underground Elimaean Tomb at Saaleh Davood, *Namvar-Name*: articles to appreciate Masoud Azarnoush with Hamid Fahimi and Karim Alizadeh's effort. Pp. 289-314.
- [13] Unvala, J. M. 1934, *Memosire de la Mission Archeologigua de Perse*, Tome XXV, Misson en Susiane, Archeologie, Metrologie et Numismatique Susiennes, Paris.
- [14] Vermeule, C. 1970, Near Eastern, Greek, and Roman Gems: A Recent Gift to the Collections, *Boston Museum Bulletin*, Vol. 68, No. 353: 197-214.
- [15] Wallenfels, R. 1989, *Seal Cuneiform Tablets from Hellenistic Uruk, An Iconographic and Prosopographic Analysis of the Private Business Documents*, Ph. D. thesis, Submitted in Partial Fulfillment of the Requirement for the Degree of Doctor of Philosophy, in the Graduate School of Arts and Sciences, Columbia University.
- [16] Wallenfels, R. 1998, *Seleucid Archival Texts in the Harvard Semitic Museum*, T. Abusch, M. J. Celler, Th. P. J. Von Der Hout, S. M. Maul and F. A. M. Wiggermann (eds), Text Editions and Catalogue Raisonné of the Seal Impressions. Cuneiform Monographs 12 (Groningen: Styx Publications).