

Remote Roman Fortifications: The Forts of the Kharga Oasis

Amelia Carolina Sparavigna

Department of Applied Science and Technology, Politecnico di Torino

Published in enviro.philica.com

Abstract

Many of the Roman fortifications, built for the defense of the Empire, are still existing. We can find them distributed across the vast empire, in concentration on the borders, in the locations where it was required more authority and military control. Here we discuss the fortifications of the Kharga Oasis in Egypt. In particular, we will discuss the Qasr el-Baramoudy fort, threatened by the motion of the sand dunes.

Many of the Roman fortifications, built for the defense of the Roman Empire, are still existing. As explained in [1], we can find fortified military camps, the castra, distributed across the vast empire, and "in concentration on the borders", sometimes in locations where it was required an enforcement of Roman authority and control. In [1], ten forts are proposed. Following the list of them, we can move from South to North, from the Kharga Oasis in Egypt to the Hadrian's Wall and from East to West, from Arabia Petraea to Portugal. Let us start from the Egypt.

Ain Umm el-Dabadib

In [1], we find described the Ain Umm el-Dabadib fort. This is a fort of the third- to fourth-century AD. It was built near the Kharga Oasis in Egypt, on an ancient route to the Dakhla Oasis. "Four massive rectangular towers marked the corners of the fort, making it architecturally different to any other fortress in Kharga Oasis (which had rounded towers), suggesting that it may have been a later construction. The tallest of the el-Dabadib towers, on the south-western corner, still contains remains of a spiral staircase and rises to a height of about 15m" [1]. This fort had been recently surveyed [2]. The researchers consider the fort as an "interesting case-study" of emergency surveys, with a method which allows the complete 3D acquisition of a vast and complex area in a very short time [2].

Kharga Oasis

This Oasis is the southernmost of Egypt's western oases. It is rich of archaeological remains and very interesting for the study of the motion of sand dunes [3-15]. In the Oasis we find a chain of Roman installations to protect the caravan routes that crossed it. We can see the location of some of the Roman forts by means of the web site vici.org. A snapshot of the site is given in the Figure 1.


Figure 1: Snapshot of vici.org about the Roman forts of Kharga Oasis.

In [16], the Roman fortified settlements of the Oasis have been analyzed to investigate the interaction between the planning of castra and the landscape. In fact, the sites in the Kharga oasis are subjected to a prevailing wind. This wind is moving the barchans of this region, also through the oasis [15]. Therefore, in [16], the authors identified "the average azimuth of the wind by measuring the central axes of the halfmoon shaped sand dunes which characterize the landscape". The authors have also proposed the forts of the Oasis as an example of a "weathervane orientation" of buildings and farming.

Let us remember that, in the past, an orientation of the castra as determined according to a strict relationship to the local environmental conditions was proposed by the Italian architect Gaetano Vinaccia [17-20]. In the book of 1939, Vinaccia discussed his theory on the link between the orientation of Roman cities and castra, especially in relation to the winds. Evidence of Vinaccia's theory is contained in the Latin texts, the Vitruvius's *De Architectura* and the Hyginus Gromaticus's *De Castris Romanis*.

Qasr el-Baramoudy

As told in [21], in the central part of the Kharga Oasis, "gridded settlements were built around

central buildings at Qasr al-Nessim and Qasr al-Baramoudy, that have never been surveyed or studied. The first is about to be swallowed by the encroaching cultivation of palm trees, and has recently suffered substantial damage. The second contains a spectacular flower-shaped pigeon tower, for which no parallel has been documented in the entire Western Desert”.

Let us consider this second fort (Qasr al-Baramoudy) in the Google Earth images (Figure 3). For this location, Google Earth is providing a rich time-series, that is, a series of images recorded at different time (actually, we have already used the time-series of Google Earth for the investigation of the motion of the barchans of the Kharga Oasis and of other locations [15, 22-27]).


Figure 2: The location of the fort in an image of 2011 (Courtesy Google Earth). On the right, the fort of Qasr el-Baramoudy.

Let us consider three images from the series (2002, 2011 and 2016), given in the Figure 3. The images had been enhanced using the GIMP Retinex filter. This filter allows to process the images to imitate the perception of human vision [28,29]. This filter – we used that of GIMP, the GNU Image Manipulation Program – is enhancing the relative position of the fort and sand dunes. In this manner, we can evaluate the motion of them, as we proposed in [15,22,23]. Of the Figure 3, we use the images of 2002 and 2016. The two images are merged in the Figure 4. The front of the sand dune is marked in red, to have a better comparison. As we can see, the dune moved on 65 meters in 14 years.


Figure 3: Three images from the time-series of Google Earth of Qasr el-Baramoudy. The images have been enhanced by means of the GIMP Retinex filter.


Figure 4: The image of 2002 and 2016 are superimposed to compare the position of the dune and measure the motion of the sand. It moved on 65 meters in 14 years.

According to [21], the Kharga Oasis, "its chain of Late Roman installations, the caravan routes that crossed this and the smaller southern oases and their natural characteristics have no parallel among the other WHS (World Heritage Sites) recognised in Egypt". However these sites could disappear in the next future for several reasons. One is the motion of the dunes, as we have deduced from the Figure 4, where we see one of this Roman installations, the Qasr el-Baramoudy, threatened by the

sand.

References

- [1] Vv. Aa. (2016). 10 Remote Roman Forts, Archaeology, <http://www.heritagedaily.com/2016/12/10-remote-roman-forts/113779>
- [2] Fassi, F., Rossi, C., & Mandelli, A. (2015). Emergency survey of remote and endangered archaeological sites. *The International Archives of Photogrammetry, Remote Sensing and Spatial Information Sciences*, 40(5), 85.
- [3] Roe, A. (2005). The Old Darb al Arbein Caravan Route and Kharga Oasis in Antiquity. *Journal of the American Research Center in Egypt*, 42, 119-129.
- [4] Caton-Thompson, G. (1952). *Kharga Oasis in prehistory*. University of London, Athlone Press.
- [5] Ball, J. (1900). *Kharga Oasis: its topography and geology*. National printing department.
- [6] Beadnell, H. J. (1933). Remarks on the prehistoric geography and underground waters of Kharga Oasis. *The Geographical Journal*, 81(2), 128-134.
- [7] Vivian, C. (2000). *The western desert of Egypt: An explorer's handbook*. Amer Univ in Cairo Press.
- [8] Darnell, D. (2002). Gravel of the desert and broken pots in the road: Ceramic evidence from the routes between the Nile and Kharga Oasis. *Egypt and Nubia: gifts of the desert*, 156-177.
- [9] Fakhri, A. (1951). *The Necropolis of el-Bagawat in Kharga Oasis*. Government Press.
- [10] Mandel, R. D., & Simmons, A. H. (2001). Prehistoric occupation of Late Quaternary landscapes near Kharga Oasis, western desert of Egypt. *Geoarchaeology*, 16(1), 95-117.
- [11] Rossi, C. (2000). Umm el-Dabadib, Roman settlement in the Kharga Oasis: description of the visible remains: With a note on'Ayn Amur. *Mitteilungen des Deutschen Archäologischen Instituts. Abteilung Kairo*, 56, 335-352.
- [12] Wuttmann, M., Gonon, T., & Thiers, C. (2000). The Qanats of Ayn-Manawir (Kharga Oasis, Egypt). *Journal of Achaemenid studies and Researches*, 1(1), 162-169.
- [13] Salman, A. B., Howari, F. M., El-Sankary, M. M., Wali, A. M., & Saleh, M. M. (2010). Environmental impact and natural hazards on Kharga Oasis monumental sites, Western Desert of Egypt. *Journal of African Earth Sciences*, 58(2), 341-353.
- [14] Morkot, R. (1996). Darb el-Arbain, the Kharga Oasis and its forts, and other desert routes. *JOURNAL OF ROMAN ARCHAEOLOGY-SUPPLEMENTARY SERIES-*, 19, 82-94.
- [15] Sparavigna, A. C. (2013). A case study of moving sand dunes: The barchans of the Kharga

Oasis. *International Journal of Sciences*, 2(2013-08), 95-97.

[16] Rossi, C., & Magli, G. (2017). Wind, Sand and Water. The Orientation of the Late Roman Forts in the Kharga Oasis (Egyptian Western Desert). arXiv preprint arXiv:1706.06765.

[17] Vinaccia, G. (1939). *Il problema dell'orientamento nell'urbanistica dell'antica Roma* (Vol. 1). Istituto di studi romani.

[18] Giovagnorio, I., Usai, D., Palmas, A., & Chiri, G. M. (2017). The environmental elements of foundations in Roman cities: A theory of the architect Gaetano Vinaccia. *Sustainable Cities and Society*, 32, 42-55.

[19] Chiri, G., & Giovagnorio, I. (2015). Gaetano Vinaccia's (1881–1971) Theoretical Work on the Relationship between Microclimate and Urban Design. *Sustainability*, 7(4), 4448-4473.

[20] Chiri, G., & Giovagnorio, I. L. A. R. I. A. (2014). Microclimate and Forma Urbis. The Topicality of Gaetano Vinaccia's Theoretical Work (1881–1971). *Recent Advances in Urban Planning, Sustainable Development and Green Energy*.

[21] UNESCO (2015). Kharga Oasis and the Small Southern Oases. <http://whc.unesco.org/en/tentativelists/6067/>

[22] Sparavigna, A. C. (2013). A Study of Moving Sand Dunes by Means of Satellite Images (August 2, 2013). *International Journal of Sciences*, Volume 2, Issue August 2013. Available at SSRN: <https://ssrn.com/abstract=2572783>

[23] Sparavigna, A. C. (2013). The GNU Image Manipulation Program applied to study the sand dunes. *International Journal of Sciences*, 2(9), 1-8.

[24] Sparavigna, A. (2014). Peruvian Transverse Dunes in the Google Earth Images. PHILICA.COM Article number 447.

[25] Sparavigna, A. C. (2016). Analysis of the Motion of Some Brazilian Coastal Dunes (March 1, 2016). *International Journal of Sciences*, 5(1), 22-31. Available at SSRN: <https://ssrn.com/abstract=2740645>

[26] Sparavigna, A. (2017). Dunes changing their shape: The case of the dunes of the Laayoune - Sakia El Hamra region. PHILICA.COM Article number 941.

[27] Sparavigna, A. (2016). Sedimentary Patterns of Moving Sand Dunes in Orinoca district, Bolivia. PHILICA.COM Article number 614.

[28] Sparavigna, A. C. (2015). Gimp Retinex for enhancing images from microscopes. *International Journal of Sciences*, 4(6), 72-79.

[29] Sparavigna, A. (2015). Retinex filtering and thresholding of foggy images. PHILICA.COM Article number 511.

Information about this Article

Published on Sunday 2nd July, 2017 at 18:15:34.

The full citation for this Article is:

Sparavigna, A. (2017). Remote Roman Fortifications: The Forts of the Kharga Oasis. *PHILICA.COM Article number 1062*.

DOI 10.5281/zenodo.3356722