1
4

The Antiquity Site of ‘Shegerat-el-Mubarakat’ (Horvat Berech)

(Domus Galilaeae, Korazim Plateau)

Yosef Stepansky, Israel Antiquities Authority, Safed

In general, The Domus Galilaeae is situated within the confines of a large Megalithic (= ‘Huge Stone’) Field encompassing most of the basaltic Korazim Plateau west of the Jordan river, approx. 45 sq. k”m. in area. The hills of this area are strewn with remains of megalithic constructions, including hundreds of Dolmens (megalithic tombs dating from the Middle Bronze Age, c. 2000 b.c.e.), stone circles and circular enclosures, cyclopean field walls, hut foundations and other structural remains, stone cattle pens, etc.; all of these dating mainly to time periods in antiquity from the Chalcolithic (c. 4000 b.c.e.) through the Bronze ages (3500 – 1200 b.c.e.), and probably from later periods also. These remains which stand out in the open field are aside from many settlement sites which span all the archaeological and historical periods of permanent settlement on the plateau in the last 6,000 years.

More specifically, Domus Galilaeae is placed within a site called -

‘Shegerat-el-Mubarakat’, approx. 1 sq. k”m in area, which can be defined as a sporadic megalithic village. It dates, to my belief - according to the pottery that we have been constantly collecting while inspecting and surveying the site area – to the Middle Bronze Age 1 - 2a , c. 2200-1800 b.c.e. The site includes approx. 20 megalithic structures (some being as large as 50 sq. meters, with walls preserved to a height of 2 m’; like those preserved on the slope to the east of the Domus) and stone enclosures (the most impressive is 20 m’ in diameter, with a ‘dolmenic’ entranceway on its southern side, on the hill 350 m’ south of the Domus, Map Ref. 20185/25600 Israel Grid) which are located sporadically mainly to the east, south and south-west of Domus Galilaeae. None have yet been archaeologically excavated, so that their dating relies tentatively on the pottery found in their vicinity. Within the site area are also less impressive remains of ancient hut and/or tent foundations, and also a number of megalithic stone-piles (‘Tumuli’) – some of them possibly covering burial remains. 3 Dolmens were located during my survey at Map Reference 20195/25590, approx. 500 m’ due south of the Domus.

The small finds collected by us include mainly pottery and flint tools from the Chalcolithic (c. 4000 b.c.e.) and Middle Bronze 1 – 2a periods (2200-1800 b.c.e), stone mortars and basins. All these indicate presence of an agricultural or semi-nomadic population residing at the site during those periods. I believe that at least some of the many dolmens strewing the hills mainly to the north and east of the site were built as graves by this Middle-Bronze age population. Supporting this assumption is a recent find: within the stone pile of a dolmen 2 k”m to the north of the site we found in 1998 a bronze ‘chisel’ axe indicative of Middle Bronze 2a (20-19th cen. b.c.e.) and also some pottery seemingly from that same period (Stepansky 1999, Stepansky Forthcoming). Also, in 1931 two Middle Bronze 1 age (2200-2000 b.c.e.) copper daggers were found by F.T. Petre while excavating under a rock-pile covering a circular structure east of ancient Korazim (Petre 1931: Plate IV). The site of ‘Shegerat-el-Mubarakat’ is of special archaeological importance for it’s the first settlement site to be discovered from this period whose population can be possibly connected to the long-known but enigmatic Dolmen and Megalithic Culture of the Korazim Plateau.

The site of ‘Shegerat-el-Mubarakat’ was discovered in 1910 and first described by the German scholar Dr. Paul Karge (Karge 1917). The English archaeologist-prehistorian Turville Petre who excavated 24 dolmens east of Korazim also mentions the site and describes it as a ‘large megalithic village’ (Petre 1927:31). Our present survey and inspection has provided valuable evidence for dating the site. However, further research, including a plan of the village and excavation of some of the structures, is needed to better understand this most interesting and enigmatic antiquity site.

Who were the people occupying the village, and can they be put into some historical perspective ?

In the vast literature on the Dolmen phenomena in general it was sometimes perceived that this Megalithic culture was the work of the ‘Giant’ Nations mentioned in the Old Testament: The Anakim, Emim, Zamzumim, Zuzim, Emori, and especially the ‘Rephaim’ (Genesis 14:5, 15:20; Deuteronomy 2:10-11, 20-21, 3:11-13; Joshua 12:4, 13:12; Amos 2:9) whose king ‘Og of Bashan’ is described vividly as being buried in what is probably a large Dolmen (Deuteronomy 3:11). According to the Bible, these people occupied areas to the west and to the east of the Jordan already during the time of Abraham, who is generally believed to have lived around 1900-1800 b.c.e. As no inscriptions have been found, we cannot know for sure how the people of Shegerat-el-Mubarakat called themselves, and so referring to them as Rephaim may be as close as we can get. Archaeologically, the pottery and metallurgical attributes of this Middle Bronze Age 1 culture (some prefer calling this period the ‘Intermediate Bronze Age’ or ‘Early Bronze Age IV’) has some local roots in the former Early Bronze Age but also certainly shows signs of strong northern influence and today this culture is percieved mainly as the southern nomadic and semi-nomadic fringes of a much larger urban culture spanning today the areas of Lebanon and Northern Syria (recent discoveries at Tel Hazor hint that possibly at that site too was an urban center during Middle Bronze 1).

During Roman times, the Jewish populace of this area saw the Dolmens as Pagan entities, and they are referred to in the Talmud as ‘Merkolis’ or ‘Beit Kolis’ (relating to the pagan god Mercury ; see, for example, Mishna Sanhedrin, Chap.7:6, and numerous references in Tractate Avoda Zarah). It should be of special interest to you that during the time of Jesus these Dolmens are probably mentioned in the New Testament as ‘tombs’ where outcasts from the surrounding towns lived and took shelter (Mark Chap. V). One of these towns was surely Korazim, which is situated within and surrounded by the intense Dolmen Megalithic Field described above. It is interesting that until this day the native Bedouin of the area call the Dolmens ‘shelters’, possibly preserving the tradition mentioned in the New Testament.

Bibliography on ‘Shegerat-el-Mubarakat’ and its environs:

 Karge, P. 1917. Rephaim, die Vorgeschichtliche Kultur Palästinas und Phoeniziens.

 Paderborn. Pp. 320-352.

Turville Petre, F.1927. Prehistoric Galilee. Antiquity 27:299–310.
Turville Petre, F.1931. Dolmen Necropolis near Kerazeh, Galilee. Palestine Exploration

 Fund Quarterly Statement 1931:155–166.

Stepansky, Y. 1999. The Periphery of Hazor during the Bronze Age, the Iron Age and

 the Persian Period: A Regional – Archaeological Study (M.A. Thesis). Tel Aviv

 University (Hebrew, with English summary). Chap. 6.

Stepansky, Y. 2005. The Megalithic Culture of the Corazim Plateau, Eastern Galilee, Israel: New Evidence for a Chronological and Social Framework. In: Mediterranean Archaeology and Archaeometry, International Journal (University of the Aegean), Vol. 5 no. 1, pp. 39-50 (published paper presented at the International Conference on the Archaeology of World Megalithic Cultures, Rhodes, Greece, 28-31/10/2004).
Stepansky, Y. Forthcoming. Kfar Nachum Map, Survey – 1998. Excavations and

Surveys in Israel.

