
The interrelationships of the Xiongnu and Yuezhi
nomads of Central Asia as early as the 4th–2nd cen-

turies BCE were quite dramatic. They remained com-
plex in subsequent centuries as well, judging from
written sources and the nature of Bactian “imports”
found in the Xiongnu tombs of Mongolia and the re-
gion of Lake Baikal. The dominance of one of these
peoples twice (in the middle of the second century
BCE and later, during Vima Takto’s reign in the 80s–
90s of the first century CE) gave way to the domina-
tion of the other, with fortune smiling on the Yuezhi at
the beginning and end of the rivalry.

This short article will concern only one aspect of Bac-
trian Yuezhi imports to Mongolia, the embroideries
on wool textiles made at the turn of the era which de-
pict anthropomorphic images. More precisely, we will
focus on those examples which have been best pre-
served or even in a quite fragmentary state contain a
range of important elements of costume. Some schol-
ars have thought these textiles were made in China
(Lubo-Lesnichenko 1994)1 or, alternatively, in Syria or
Palestine.2 Some time ago a third provenance for their
production was suggested — Bactria (see, e.g., Trever
1940; Rudenko 1962; Elikhina 2010, p. 156).

My interest is not the centers of production of the
fabrics (a subject which is still disputed) but the place
where the embroidery on them was done, which was
often later and in a different region. It is easy to see
that the details of the appearance of people depicted
on the embroidery (the characteristic features of their
faces, the small details of costume, and also the com-
position itself of the embroidery, its style) are not
characteristic for China or Syria but have direct paral-
lels precisely amongst the Yuezhi/Kushans of Bactria,
who lived there beginning around 120 BCE (see, e.g.,
Yatsenko 2006, pp. 171, 195). It seems unlikely that
these are imitations of Bactrian subject matter: the
themes of such embroideries, it seems, were a rare or
unique phenomenon, ethnically entirely specific, and
thus could not have inspired a large series of conscious
imitations in leading textile regions of the world. One
can suppose that the anthropomorphic depictions on
the textiles for the most part were ones obtained by
the Xiongnu elite precisely from Bactria, and there can
be little doubt but that the Xiongnu, at least to a mini-
mal degree, selected the subject matter. Nataliia V.

Polos’mak believes that the embroidery on the fabrics
made in the Near East was done on the territory of the
Indo-Scythians in the Indus Valley (Polos’mak 2010).
I have made a special study of the specific details of
Indo-Scythian costume (Yatsenko 2001; 2006, pp. 192–
97, Figs. 137–50) and the identification of Indo–Scyth-
ians on metalwork (Treister and Yatsenko 1998, pp.
61–66, Fig. 1). This comparative evidence shows that
there is not a single detail of their costume which co-
incides with that known from the embroidery found
at Noyon uul, the exception being a rare type of shoes
[Fig. 4.11, p. 41 below].

Of greatest interest for us are six fragments which
come from only three barrows in Noyon uul cemeter-
ies on the northeastern border of Mongolia (Batsum-
ber somon, Tuv aimag). They were found there in
various years by Russian scholars. The unique pres-
ervation of textiles in this cemetery opens correspond-
ingly unique possibilities for the study of imported
fabrics. The fragments are as follows:
• 1–3) Three pieces of a carpet found recently in
Barrow 31 by the expedition of N. V. Polos’mak
(Polos’mak et al. 2009): a fabric 192 x 100 cm depict-
ing a collective sacrificial ceremony and a fabric 133
x 100 cm. with a battle scene (Erdene-Ochir 2011,
No. 386, pp. 256–9) [Figs. 1–3].3

• 4) A fragment 270 x 153 cm from the same Barrow
31 depicting ten individuals (Nos. 1–10), including
a ruler sitting in an armchair (Erdene-Ochir 2011,
No. 383)4 [Fig. 5].
• Two fragments among the more than 100 exam-
ples of textiles from the early excavations in that ne-
cropolis during the Sixth Central Asian expedition
of the famous Russian traveler and scientist, Gen-
eral Petr K. Kozlov (Rudenko 1962):
 5). A fragment of textile from Barrow 6 (1924)
depicting three dismounted horsemen (Nos. 1–3)
(Nowgorodowa 1980, Fig. 160; Erdene-Ochir
2011, No. 384) [Fig. 6.1];
 6) A fragment from Barrow 24 (1925) with a man’s
head (Erdene-Ochir 2011, No. 385) [Fig. 6.2].

In the decorative components of some textile frag-
ments [Figs. 5 and 6.1] are obvious Hellenistic (Graeco-
Bactrian) elements (vegetal and zoomorphic motifs of
the borders below the given scenes, details of the poses

Yuezhi on Bactrian emBroiderY from textiles

found at noYon uul, mongolia

Sergey A. Yatsenko
Russian State University for the Humanities, Moscow

The Silk Road 10 (2012): 39–48 Copyright © 2012 The Silkroad Foundation
Copyright © 2012 Sergey A. Yatsenko39

in the line of the individual figures, etc.). This should
not surprise us, as at the beginning of the Common
Era in Bactria, judging from coins, there were still local
Greek rulers, vassals of the Yuezhi (Rtveladze 2002, p.
232), and in the middle of the first century CE some
local Greek jewelers worked for the future occupants
of the Tillya-tepe cemetery (Yatsenko 2003, pp. 171–2).

We will attempt to elucidate what is new in the ex-
ternal appearance of the pre-imperial Bactrian Yuezhi
on the examples of textiles which have survived from

Noyon uul. Unfortunately, every-
where in the embroidery are regret-
table lacunae; almost all the figures
have been incompletely preserved.
The most fragmentary depictions
must be excluded from our purview
in order to avoid mistakes.

We begin with the recently re-
stored fragments 1-2 depicting the
scene of a sacrificial ceremony,
which includes more than 13 male
figures. The carpet on which it was

embroidered was displayed for the first time after its
restoration in an exhibition in Ulaanbaatar in August
2011. This single composition today consists of two
large pieces. On the first of them are six individuals
[Fig. 1], on the second are seven standing or walking
figures [Fig. 2]. There appears to have been an at-
tempt in every case here to convey the individuality of
the faces of those depicted. The action takes place in
the open air (on a meadow or in a garden), amid flow-
ers and a great many fluttering butterflies and bees.

Figs. 1-3. Three textile fragments from
Noyon uul Barrow 31. After: Erdene-

Ochir 2011, pp. 256–59.

40

Let us look first at the second piece [Fig. 2], where
the figures are better preserved. Here six of the sev-
en men (Nos. 7–12) move toward a small altar with a
fire, two of them looking back in the direction from
which they came. On the other side of the altar they
are met by one more individual (No. 13). Two of the
participants in the ceremony lead toward the altar for
consecration (?) a saddled horse, and the man walking
at the head of this group holds over the altar a min-
iature footed vase.5 In their external appearance the
men share many features. They all have a large head,
wide face (with a rounded or approximately rectan-
gular form) and a massive neck, but narrow shoulders
and waist. This last feature clearly reflects local aes-
thetic norms. In the later imperial period, waists of the
Kushans are not stressed (Yatsenko 2006, p. 186). The
nose is straight with wide wings; the arched eyebrows
are large but drawn with fine lines.
The basic color gamma of the depictions is a com-

bination of red/rose and white, which is characteris-
tic for the Bactrian Yuezhi (Ibid., p.
184).6 Furthermore, there is a defi-
nite symmetry of these two basic
colors. Thus, if an individual has
a red caftan, then his shoes are also
red but he has white trousers and a
white belt, and, on the other hand, if
he has a white caftan and shoes, the
trousers and belt are red. Individu-
als in a “civilian” costume (that is,
not armor) alternate the color of the
basic upper body clothing in a strict
rhythm (first white, then red).

All the figures have the same hair
style — short, curly reddish hair
without a part, longer on the sides
(the lock at the temples bends to-
ward the cheek). In the absence of
beards, thin moustaches are always
emphasized (often slightly droop-
ing, less frequently almost hori-
zontal) [Fig. 4.1] All this is entirely
typical for other depictions of Yue-
zhi. Beards (even short ones) were
rare even among the later imperial
Kushans (Ibid., p. 183). Moreover,
in the scenes both of sacrificial of-
ferings and battles on one and the
same carpet, the Yuezhi are bare-

headed (the first in the row of those participants in
the ritual moving toward the altar has a decoration
on his forehead — a narrow band or diadem), which
underscores the special status of these situations. Un-
derstandably, in real life in hot Bactria it would be im-
possible to get by without covering one’s head. The
unusual situation in the given scene is emphasized as
well by the special role of the left hand of many of the
men (raised in the gesture of adoration by individual
No. 5; extended forward with an open palm by Nos. 6
and 8; with a finger pointing forward by No. 9; raised
and touching the lip of No. 10). It is precisely in this
hand that No. 12 holds the sacrificial goblet before the
altar. The belt is usually narrow, attached to the waist
by a buckle in the shape of an elongated rectangle
(gilded or made of gold?; cf. Hiers 1997, No. 63). At
the left side hangs a sword, attached to the belt by a
thin but clearly visible strap. Nos. 4, 8–9, and 11–12
have an additional ribbon hanging from the right side
of the belt with two triangular projections on each of

Fig. 4. Elements of costume of individuals
on embroideries of Noyon uul: 1-12), sacri-
fice scene of Barrow 31 (2009); 13-15), scene
with seated ruler, Barrow 31 (2009); 16-19),

from Barrow 6 (1924).

41

the ends [Fig. 4.10]. Footwear (the exception being on
No. 13) is entirely of one type — that is, shoes without
a heel, with a rounded toe, fastened by a strap over the
upper edge and passing under the arch of the sole (this
is most clearly visible on No. 12) [Fig. 4.12]. The men
(except for those who stand at the altar) are armed:
usually with a short dagger, tied with a strap to the
trousers at the right hip, and long narrow swords. In
addition, the men numbered 4 and 7–9 hold spears in
their hands or on the shoulder.

The clothes worn by the men include either short
(above knee-height) caftans that open in the front
but have a wide flap folded over to the left; or long
coats (extending to the middle of the shins) with lin-
ings of a different color7 and whose flaps are secured
by a belt and, apparently, two buttons above and be-
low the waist. Both the caftans and coats have long
sleeves. Such upper garments in part reflect the dis-
tinctive features of Bactrian Yuezhi clothes of the
pre-imperial period. A feature in all of the depictions
which also relates to the earlier stage of the develop-
ment of that people is the absence of undergarments
(shirts)8 — that is, the caftans and long coats were
worn on the bare body (cf. Yatsenko 2006, pp. 178–9).
This fact apparently is to be connected historically at
that early stage amongst many nomads with a deficit
in thin, high-quality fabrics for undergarments and at
the same time the universality of thick basic clothing
(which was worn in all seasons of the year either with
its rough side out or inside out). A specific feature of
the clothes of all the figures is the narrow black bor-
der along the edges of breast, hem and cuffs.9 Among
other things, both the long coats and caftans have on
the hem at the sides short (about 5 cm) slits with the
same border. In the crotch of all the trousers is a large
inserted panel, which noticeably sags at the bottom of
the pelvis. The legs are quite wide and always tucked
into the shoes [Fig. 4.7].

Figure No. 7 (who faces left toward the person who
is speaking with him and gesticulating) wears a white
long-sleeved coat, with rose-colored decoration of the
breast and cuffs and bands of a red lining visible at the
bottom. The red caftan of figure 8 in the upper part of
the breast and upper sleeves is distinguished visually
by a single horizontal band with a row of rhombs in it
(an imitation of gold appliqués?) [Fig. 4.6]. A similar
band of round appliqués on an identical red caftan can
be seen on No. 3. This decorative element is so far
unique for male clothing of the Iranian peoples of that
time (it appears also in the scene with the seated ruler
discussed below). The black band bordering the breast
of the caftan widens at the collar (probably this is a
narrow and short stand-up collar, as on Nos. 9 and 11–
13; cf. on probable Bactrian Yuezhi, Ibid., p. 178, Figs.
121.45; 122.38, 41). Figure 10, leading from its side the

consecrated horse with the saddle and parade harness
in the direction of the altar (No. 11 leads it by the reins
from in front), is attired in a long coat of mail down to
the knees, from under which can be seen trousers. In
his hairdo part of the locks are gathered into a small
knot at the crown, as is completely normal for Bactrian
Yuezhi (the same can be seen on No. 5) [Fig. 4.2] (Ibid.,
Figs. 121.30; 124.1).

The appearance of figure 12, who leads the proces-
sion to the altar, is very interesting. First of all, he is
the only one on whose head can be seen a narrow,
white, diadem. As in other depictions of early Yue-
zhi, its two ends hang down in back [Fig. 4.3] (Ibid.,
p. 178); however, here the ends are longer than nor-
mal. Only on this individual do the main elements of
costume (clothes and trousers, shoes) have various
shades of red (crimson and rose). The decoration of
his long red coat with its white lining also deserves at-
tention [Fig. 4.4]. First of all, it has sizeable inserts of a
different (rose) color which widen the hem. Secondly,
on the shoulder seam and on the forearm it is deco-
rated with lines consisting apparently of small gold
cylinders strung on a narrow strap, something which
is common for the costume of the elite Iranian peoples
of the Parthian-Sarmatian period, among them the
pre-imperial Yuezhi (for example, Tillya-tepe, grave
No. 4 and a series of other depictions) (Ibid., pp. 176,
210, Figs. 114.1, 121.51). Moreover, the upper arms
and breast of the coat are decorated with a band of
round plaques. It is significant that on that individual
(as on the red caftan of No. 8), an important role in the
decoration is played by the combination on one and
the same object of clothing of two panels of darker and
lighter shades. It seems unlikely we should attribute
this feature only to the artistic devices of the embroi-
dery: on the coat, the light insertion is on the back, on
the trousers on the front. To consider this accidental
would be naive, since in many archaic societies the
combination of differently colored left and right or
rear and front halves of major items of clothing was
connected, among other things, with the symbolism of
Universe zones, the juxtaposition of opposing forces
(see striking examples in the clothing of Siberian sha-
mans: Burykin 2007, p. 126).

Finally, an entirely distinct role in the given scene is
played by the costume of the person who stands on the
other side of the altar from the worshippers — prob-
ably the priest (figure 13), whose image unfortunately
is less well preserved especially in its central part.
It is distinguished, first of all, by the predominance
of the sacral white color, something which has been
documented before for the priests of Yuezhi Bactria
(Yatsenko 2006, p. 184). Here only some details of the
trim (of the trousers and breast of the long coat) are
red. It is difficult to say whether the figure is armed

42

(it is possible that a quiver hangs down on the left).
He seems to be holding something over the altar in
his right hand, which is raised and clenched in a fist.
His long coat (even longer than that on Nos. 7 and 12)
is not wrapped over and, apparently, is secured only
by a belt [Fig. 4.5]. It is clearly sewn of thick cloth or
felt (since the long, tapered hems do not sag); these
hems are markedly raked back. To date there are no
precise analogies to this clothing. However, it was
popular among many peoples of Transoxiana in the
earlier Achaemenid period and also was among the
Persians an important element of the visual stereotype
of a “man from Transoxiana” (Yatsenko 2011, Figs.
1–5). The use of such a dated cut is natural for clothes
with ritual functions, such as was, apparently, the
coat of the priest. On the front of each leg of the white
trousers is a decorative vertical red band, on which
has been embroidered a row some kind of stylized fig-
ures of a single type, possibly zoomorphic [Fig. 4.9].
The white shoes have pointed and slightly bent tips
[Fig. 4.11], something not known amongst the Yuezhi
of Bactria but documented for their neighbors, the
Indo-Scythians of Gandhara, who had quickly been
absorbed into the Kushan Empire (Yatsenko 2006, Fig.
137.56–7).

Let us turn now to the less well preserved fragment
1 of the same composition with the processing and
standing donors (Erdene-Ochir 2011, No. 386.1) [Fig.
1], this one depicting individuals Nos. 1–6. Appar-
ently it was originally attached to the left of the frag-
ment described earlier and forms its beginning. How-
ever, between the pieces is, apparently, a small lacuna
(from an “unpreserved” soldier, presumably wearing
a red caftan, all that remains is one hand at the tor-
so of figure 7). Starting at the left, apparently, were
originally placed two pairs of men facing each other,
each pair with the symmetrical juxtaposition of white
and red elements of costume. The leftmost figure is
now missing; the right figure (No. 1) in that first pair
is preserved only from the stomach to the heels. Be-
tween the first and the second (the better preserved)
pair there was apparently no altar (compare the pair
comprising Nos. 12 and 13), as a flower has been em-
broidered growing on the ground between them. The
costume and hairdos of the figures depcted here are
of the same type. I will focus only on a few specific
details.
There is a vertical band of decoration on the front of

the red trousers of Nos. 4 and 6; it is decorated with a
row of similar appliqués. Furthermore, the legs wid-
en markedly at the bottom [Fig. 4.8]. The figures in
white trousers and red upper clothing (on No. 3 a caf-
tan; on No. 5 a long coat) have the visually identical
horizontal bands of decoration on the upper sleeves
and breast, decorated with round plaques. No. 5 has

a hairdo with a knot on the crown, similar to that al-
ready described for No. 10.
Yet another part (fragment 3) of this same carpet/

hanging depicts a battle scene, from which have been
preserved only four figures (numbered 1–4) of foot
soldiers fighting with swords (Ibid., No. 386.2) [Fig.
3]. Unfortunately other images on either side of them
have not been preserved. Here “ours,” as in other
similar group scenes in the art of the Iranian peoples,
are clearly those on the left (Nos. 1 and 3), and the en-
emies on the right (Nos. 2 and 4) (Yatsenko 2000). On
the left, struck by the enemy, a Yuezhi man in armor
falls and drops his sword. More important is the other
Bactrian soldier (No. 3, fortunately preserved almost
entirely), who is attacking an enemy defended by a
large shield with a bold design of concentric rhombs.
The appearance of his clothing, hairdo and armament
is the same as on the soldiers in the previous scene
(Nos. 4, 7–9, and 11–12). He has a white caftan and
shoes, red trousers and belt. The caftan of the hero is
decorated on the breast and on the cuffs by red cloth
with a design of rhomboids having a dot in the center.
The net-like ornament of the fabric (including the net
of the rhombs with the dot) was popular among the
Bactrian Yuezhi, judging from other depictions (Yat-
senko 2006, Figs. 121.47, 53; 122.41; 123.16; 124.1), and
after the collapse of the Empire is documented as well
by actual remnants of such cloth (from the “Kurgan”
in Old Termez: Maitdinova 1996, Figs. 8–11). On the
upper part of the sleeves we see a band of the same
red cloth, decorated with round appliqués. The trou-
sers are decorated with a vertical stripe down the
front of each leg.

No less interesting is the appearance of the enemies.
Thanks to a whole series of specific details we can es-
tablish the ethnic identity of these opponents. First of
all, their clothes are not open in the front; moreover,
the separately attached hem in both cases is made of
cloth with rather wide vertical stripes. Secondly, we
see on the left one of them (No. 2) a head covering
(in the form of a low cylinder of cloth decorated by
two rows of circles). Thirdly, unlike the Yuezhi, they
sport a small, thick beard, closely trimmed, somewhat
longer on the sides, with medium-sized moustaches.
All these elements indeed are found in the costume of
only one ethnos of that time, one moreover a neighbor
of the Bactrians — the Sogdians (cf. Yatsenko 2006,
Figs. 152.6, 13–14; 153.9), the eastern part of whose ter-
ritory rapidly came under the control of the Yuezhi-
Kushans.

Yet another important scene is on fragment 4 found
in the same year 2009 [Fig. 5, next page], one which
likewise appears to be missing its edges. Unfortunate-
ly, of the 10 male figures shown on it only two (Nos. 4

43

and 6, which have reddish hair) are largely intact, the
others largely fragmentary. In the left corner is em-
broidered a god or ruler (No. 1) sitting with legs fold-
ed in Turkish style on some kind of elevated platform;
an adorant or supplicant (No. 2) bends toward him
with a raised hand. Next, three rather badly preserved
figures (Nos. 3–5) process from left to right toward a
ruler seated on a folding chair. Between them and the
ruler is an interesting object, its function, apparently,
similar to that of a still.10 Directly in front of this ob-
ject sits the ruler with a sword, carefully holding to his
mouth with the aid of a special ribbon a cup with a hot
or holy drink. To the right is attached a piece of cloth
with an additional composition of four figures (Nos.
7–10, of whom are preserved only the lower parts of
the torsos and the case of No. 10 only the lower part
of one leg). Half of them are turned to the right (alter-
nately, they either have both legs turned to the right
or the toes pointed outward to each side). Their up-
per clothes are decorated in each case individually.
All they have in common is white shoes with rounded
toes (on Nos. 5 and 6 to the right, around the still, the
shoes are red, corresponding, as in the previous com-
position, to the color of the clothes). The face and hair-
do of the ruler sitting in the chair looks like that on the
previous carpet. Only in the case of individual No. 4 is
the face more elongated and the eyes smaller in size.

Now let us look at specific details of the costume of
these figures. As on the carpet previously described,
overall the clothing has a red-white color combina-
tion, and the upper garment of all of them is worn
open. This is the already familiar short caftans with a

deep wrap (Nos. 3 and 5–7) and the longer
coats, decorated with a wide band along
the breast (Nos. 2, 4, 8 and 10 [?]). The
trousers, tucked into the shoes, vary in
decoration: monotone (Nos. 5–7), sewn of
yellowish (?) cloth with vertical red stripes
(No. 4) [Fig. 4.15]; white trousers with a

vertical red stripe on the front of the legs (No. 3).

First let us look at the figures in the long coats (here
they are the ones more fully preserved). These coats
have collars with oblique ends. The coat of No. 2 has
somewhat flaring sleeves (decorated along the edge
with a band having a row of round appliqués) and is
sewn of red cloth decorated with rows of small rings.
The white coat of No. 4 is trimmed along the breast,
hem and the edge of the sleeves with a red band con-
taining a row of ivy fronds (a Graeco-Bactrian tradi-
tion). Its sleeves, judging from the left one, are some-
what longer than the arms. Moreover, as with the long
coat of figure 5 in the scene of the sacrificial offering,
on the breast and the upper part of the sleeves is a
horizontal red band containing a row of some kind
of small appliqués. On No. 8 the fabric of the coat is
covered with a net of large concentric rhombs and a
broad red border on the breast. The sleeves, which
have some kind of (vegetal?) embroidery, markedly
widen at the edges [Fig. 4.13].

Among the figures wearing caftans with a deep wrap,
the ruler seated on the throne is distinctive. His red
caftan is decorated with a band of the already familiar
net of rhombs [Fig. 4.14]. The belt buckle is fastened
on the left side, not in the center of the stomach. On
figure No. 9, the caftan has a very wide red band along
the breast and somewhat flaring sleeves.

Overall the hairdo and costuming of the figures —
especially, as described earlier, those wearing long
coats which are unknown amongst the Parthians, Sog-
dians, Chorasmians or Indo-Scythians — provide con-
vincing evidence that here also are depicted Bactrian-
Yuezhi men.

One additional important motif is embroidered on
fragment 5, the fabric found in 1924 [Fig. 6.1]. This
is the depictions of dismounted horsemen (three of
them preserved) standing behind their horses and
holding them by the reins. Unfortunately all three
figures, which are depicted turned in a three-quarter
pose toward the viewer, are fragmentary. Apart from
damage, because of the design of the composition, to
a considerable degree they are hidden by the bodies of
their horses (which are, in the given instance, the more

Fig. 5. Fragment 4 from textile found in Noyon uul
Barrow 31. After: Erdene–Ochir 2011, pp. 252–53.

44

important figures!). The legs of the men are extremely
elongated. They have neither beards or moustaches.

The head of the left figure (No. 1) is missing. He
wears a short caftan with brown (possibly fur) trim
along the breast. The fabric of this garment is entirely
covered with a net of large rhombs, in each of which
is a flower with four petals [Fig. 4.18]. The man has
trousers with wide legs, tucked into shoes; below the
knees they are decorated by a horizontal band. Both
legs on this fragment belong to this individual. The
two other personages do not really have legs in the
embroidery on account of the sketchiness and stylistic
conventions of the composition.

On the head of the central figure (No. 2) (shown in
profile) is a low flat headdress with a narrow projec-
tion down the back (cf. for Bactrian Yuezhi: Yatsenko
2006, Figs. 123.26, 121.24). From under it in back wavy
hair extends down to the base of the neck. The up-
per garment is a long, solid coat, worn in a manner
common in Central Asia — for the warm season or if
necessary for the greater freedom of the right arm, it
is dropped off the right shoulder, and its lower part is
wound around the waist. It also has thick brown (fur?)
trim along the breast. The fabric is also decorated all
over with a design of a net of rhombs, whose decora-
tion differs from that in the rhombs on No. 1. Here
extending inward from each point of every rhomb
is a cross, the ends of whose bar curve in the form
of a trefoil [Fig. 4.17]. Large openwork decorations
made of gold foil and with such a design are known
as well from the Parthian state in that period (Pfrom-
mer 1993, p. 213, No. 118). Such a decorative motif
is preserved down to our own day, for example, in

carpets of such ancient Iranian peo-
ples as the Kurds and Luri (Stone
2004, pp. 44; 199, K-27, K-28; p. 202,
K-35; p. 251]. Under the long coat
is a shirt with a vertical cut of the
collar, which at the given moment
is unfastened. A shirt with exactly
the same collar would be worn
by Vima Takto, the founder of the
powerful Kushan Empire (Yatsen-
ko 2006, Fig. 121.68).
Figure No. 3 on the right is pre-

served only to the middle of the
chest and then only partially. He
has the same head gear as the pre-
vious one. He has no caftan but

only a shirt with a collar of the type just described,
with a wide band of decoration [Fig. 4.19].

Finally, the small fragment 6 from the excavations
of 1925 depicts only a male head [Fig. 6.2]. It has the
same hairdo and type of face that is already familiar
to us from the description of the carpet with the scene
of ritual offering.

On the territory of the Xiongnu only two kinds of fre-
quently discovered artifacts can be related to Bactrian
wares: rather expensive carpets with various embroi-
dered motifs, and inexpensive brass buckles (Miniaev
1976). How might one interpret what may seem at first
glance to be such a strange combination of “imports”?
Above all, it is clear these are not imports in the sense
of trade objects. At the time when Zhang Qian arrived
in Transoxiana, the Yuezhi in their new homeland still
feared the Xiongnu and paid them tribute. A century
later, in the period of the burials at Noyon uul, Bac-
tria was still divided and the Xiongnu strong. I believe
that we are dealing here with more or less regular gifts
in the form of carpets, for whose packaging in bales
were used straps secured by brass buckles. From Chi-
nese information about booty seized by the Xiongnu
it is clear that such carpets were second in importance
only to cattle.
In general, the Bactrian-Yuezhi embroideries found

far from Bactria in northern Mongolia supplement our
information both about the appearance of that ethnos
(unfortunately only its male members), as well as
concerning certain aspects of everyday life, religious
traditions and their interactions with their neighbors
(with the Xiongnu, Sogdians and Greeks of Transoxi-
ana). The style of the embroideries and the correla-

Fig 6. (1) Textile fragment from Noyon uul
Barrow 6. (2) Fragment from Noyon uul
barrow no. 24. After: Erdene–Ochir 2011:

254–55.

45

tion of the details of costume and hairdos
(Yatsenko 2006, Fig. 121.29, 51) permit one
as well to count as one of the more valuable depictions
of Bactrian Yuezhi the piece of fabric with the figure
of a soldier holding a spear found in Tomb No. 1 of
the Sampula I necropolis in the ancient Kingdom of
Khotan in Xinjiang (first century CE) (Ursprünge 2007,
p. 213) [Fig. 7].
All the main details of the costume of the merchant

mummy of the early 3rd century CE in Tomb 15, dis-
covered in 1995 in the Yingpan necropolis near Lake
Lopnor, Eastern Xinjiang (Zhou and Li 1999; Li 1999)
correlate precisely with the costume of the Kushans
of the imperial period. The merchant was buried in
the costume of his country, but with traces of Chinese
cultural influence (Yatsenko 2006, pp. 186–7) [Fig. 8].
Here we have well preserved examples of the fabrics
of the Kushan Empire, which bear witness to the long
preservation of Graeco-Bactrian traditions.

Note: This article is an expanded version of a text prepared
in September 2011 for a Collection in Memory of Academi-
cian Boris Litvinskii in the Institute of Oriental Studies, Rus-
sian Academy of Sciences.

About the author
A specialist on the culture of the ancient Iranian peoples,
Sergey Yatsenko is a professor in the Russian State Univer-
sity for the Humanities. He has participated in archaeologi-
cal expeditions in southern Russia (since 1974), southern Ka-
zakhstan (2004–6), southern Siberia (2007–8) and Mongolia
(since 2009). His main research concerns the ancient costume
of Iranian-speaking and Turkic-speaking peoples and the

clan signs of Pre-Islamic Iranian nations. In that field he has
published The Costume of Ancient Eurasia (the Iranian-Speak-
ing Peoples) (2006) and Tamga-Signs of the Iranian-Speaking
Peoples of Antiquity and the Early Middle Ages (2001) (both in
Russian) and dozens of articles, some of them in English. He
has also worked on mythological and epic scenes in ancient
nomadic art, on the ethnic and political history of European
nomads (Sarmatians and Alans). He is co-author with B. Ia.
Staviiskii of a textbook, Art and Culture of the Ancient Iranians
(2002). E-mail: <sergey_yatsenko@mail.ru>.

References

Burykin 2007
Alexei A. Burykin. Shamany: te, komu sluzhat dukhi [Shamans:
those whom spirits serve]. S.-Peterburg: Azbuka-Klassica,
Peterburgskoe vostokovedenie, 2007.

Elikhina 2010
Iuliia I. Elikhina. “Baktriiskie tkani iz kollektsii Gosudarst-
vennogo Ermitazha” [Bactrian Textiles from the State Her-
mitage Collection]. In: Drevnosti Evrazii. Materialy nauchnoi
konferentsii, posviashchennoi 100-letiiu so dnia rozhdeniia A. N.
Bernshtama [The Antiquities of Eurasia. Proceedings of the
International Conference Devoted to the 100th Anniversary
of Alexandr N. Bernshtam’s Birth], ed. V. A. Alekshin et
al. S.-Peterburg: Institut istorii material’noi kul’tury RAN,
2010: 153–6.

Fig. 7. Textile from Tomb No. 1, Sampula
(Khotan Prefecture, Xinjiang).

Fig. 8. Costume of a Kushan merchant of the early 3rd century CE.
Yingpan, Eastern Xinjiang Tomb No. 15 (1995).

46

Erdene–Ochir 2011
Nasan–Ochir Erdene–Ochir. “Khunnugiin shirdeg, torgo,
nekhmel edlel / Felt rugs, silks and embroideries of the
Xiongnu”. In: Khunnugiin öv: Nuugdelchdiin ankhny tör —
Khunnu gurnii soël / Treasures of the Xiongnu.Culture of Xion-
gnu, the first Nomadic Empire in Mongolia, ed. G. Eregzen.
Ulanbaatar: National Museum of Mongolia; Institute of Ar-
chaeology, Mongolian Academy of Sciences, 2011: 246–67.

Heirs 1997
Heirs to the Silk Road. Uzbekistan, ed. Johannes Calter; Marga-
reta Pavoli. London; New York: Thames and Hudson, 1997.

Li 1999
Li Wenying. “Yingpan gu shi / Ancient Corpses of Ying-
pan.” In: Xinjiang gu shi : gudai Xinjiang jumin ji qi wenhua
新疆古屍: 古代新疆居民及其文化/ The Ancient Corpses of
Xinjiang: The Peoples of Ancient Xinjiang and their Culture,
ed. Wang Binghua 王炳華. Urumqi: CIP, 1999 [2001]: 144–65.

Lubo-Lesnichenko 1994
Evgenii I. Lubo-Lesnichenko. Kitai na Shelkovom puti. Shelk i
vneshnie sviazi drevnego i srdnevekovogo Kitaia [China on the
Silk Road. Silk and External Contacts of Ancient and Medi-
eval China]. Moscow: Vostochnaia literatura, 1994.

Maitdinova 1996
Guzel M. Maitdinova. Rannesrednevekovye tkani Srednei Azii
[The Early Medieval Textiles of Central Asia]. Dushanbe:
Donish, 1996.

Miniaev 1976
Sergei S. Miniaev. “Bactriiskie latuni v siunusskikh pamiat-
nikakh” [Bactrian Brasses in Xiongnu Necropolises]. In: Bac-
triiskie drevnosti [Bactrian Antiquities], ed. A.M. Mandelsh-
tam. Leningrad: Nauka, 1976: 109–10.

Nowgorodowa 1980
Eleonora A. Nowgorodowa. Alte Kunst der Mongolei. Leipzig:
E.A. Seeman Verlag, 1980.

Ochir-Goriaeva 2004
Maria A. Ochir-Goriaeva. “O vosmozhnom naznachenii
parnykh bronzovykh kotlov rannego zheleznogo veka
Evrazii” [On the Probable Uses of Paired Bronze Cauldrons
of Early Iron Age Eurasia]. In: Arkheologicheskie pamiatniki
rannego zheleznogo veka Iuga Rossii [Archaeological Monu-
ments of Early Iron Age Southern Russia], ed. Marina G.
Moshkova; Leonid T. Yablonskii. Moscow: Institut arkhe-
ologii RAN, 2004: 166–78.

Pfrommer 1993
Michael Pfrommer. Metalwork from the Hellenized East. Cata-
logue of the Collections. The J. Paul Getty Museum. Malibu, CA:
J. Paul Getty Museum, 1993.

Polos’mak et al. 2009
Nataliia V. Polos’mak, Evgenii S. Bogdanov, Tsakhia
Tseveendorj, Nasan–Ochir Erdene–Ochir. “Issledovanie
noin-ulinskogo kurgana No 31 (Severnaia Mongoliia)”
[The Study of Noyon uul Barrow 31 (Northern Mongo-
lia)]. In: Problemy arkheologii, etnografii, antropologii Sibiri i

sopredel’nykh territorii [Problems of Archaelogy, Ethnology,
Athropology of Siberia and Neighboring Territories] XV
(2009): 372–6.

Polos’mak 2010
Nataliia V. Polos’mak. “’My vypili somu, my stali bessmert-
nymi…’” [“We Drank Soma, We Became Immortal…”].
Nauka iz pervykh ruk 2010/3 (33): 50–59.

Polos’mak et al. 2011
Nataliia V. Polos’mak, Evgenii S. Bogdanov, Tsakhia
Tseveendorj. Dvadtsatyi noin–ulinskii kurgan [The Twentieth
Nyon uul Barrow]. Novosibirsk: Infolio, 2011.

Rtveladze 2002
Edvard V. Rtveladze. “K monetnomu chekanu iuezhiiskoi
Bactrii” [On the Coinage of Yuezhi Bactria]. In: Kul’turnoe
nasledie Srednei Azii [Cultural Heritage of Central Asia], ed.
Rustam Kh. Suleimanov. Tashkent: Fan: 227–33.

Rudenko 1962
Sergei I. Rudenko. Kul’tura khunnov i noinulinskie kurgany
[Xiongnu Culture and the Noyon uul Barrows]. Moscow;
Leningrad: Izd-vo. AN SSSR, 1962.

Stone 2004
Peter F. Stone. Tribal and Village Rugs. The Definitive Guide
to Design, Pattern and Motif. London: Thames and Hudson,
2004.

Treister and Yatsenko 1998
Mikhail T. Тreister, Sergey A. Yatsenko. “About the Centers
of Manufacture of Certain Series of Horse–Harness Roun-
dels in ‘Gold–Turquoise Animal Style’ of the 1st – 2nd Centu-
ries AD.” Silk Road Art and Archaeology 5 (1998): 51–106.

Trever 1940
Kamilla V. Trever. Pamiatniki greko–bactriiskogo iskusstva
[Monuments of Graeco–Bactrian Art]. Moscow; Leningrad:
Izd-vo. AN SSSR, 1940.

Ursprünge 2007
Ursprünge der Seidenstrasse. Sensationalle Neufunde aus Xin-
jiang, China. hrsg. von Alfried Wieczorek und Christoph
Lind. Mannheim: Reiss-Engelhorn-Museen; Stuttgart: Kon-
rad Theiss Verlag, 2007.

Yatsenko 2000
Sergey A. Yatsenko [Iatsenko]. “Epicheskii siuzhet iranoia-
zychnykh narodov v drevnostiakh Stepnoi Evrazii” [Epic
Motif of the Iranian–Speaking Peoples in the Antiquities of
Steppe Eurasia]. Vestnik drevnei istorii 2000/4: 186–204.

Yatsenko 2001
_____. “The Costume of the Yuech-Chich / Kushans and Its
Analogies to the East and to the West.” Silk Road Art and
Archaeology 7 (2001): 73–120.

Yatsenko 2003
_____. “Ob osobennostiakh iuvelirnogo stilia Tyllia–tepe)”
[On the Specific Features of the Jewelry Style of Tyllia–tepe].
In: Tsentral’naia Aziia. Istochniki, istoriia, kul’tura. Tezisy dokla-

47

dov konferentsii, posviashchennoi 80–letiiu E.A. Davidovich i
B.A. Litvinskogo [Central Asia. Sources, History, Culture.
Abstracts of the Conference Devoted to the 80th Anniversa-
ries of Elena A. Davidovich and Boris A. Litvinskii], ed. Ti-
gran K. Mkrtychev et al. Moscow: Institut vostokovedeniia
RAN, 2003: 171–2.

Yatsenko 2006
_____. Kostium drevnei Evrazii (iranoiazychnye narody) [The
Costume of Ancient Eurasia (the Iranian–Speaking Peo-
ples)]. Moscow: Vostochnaia literatura, 2006.

Yatsenko 2011
_____. “Vragi iz Sredei Azii v iskusstve imperii Akhemeni-
dov” [The Enemies from Transoxiana in the Art of the Ach-
aemenid Empire]. Voprosy arkheologii Kazakhstana 2011/3:
495–510.

Zhou and Li 1999
Zhou Jinling 周金玲; Li Wenying 李文瑛. “Xinjiang Yuli xian
Yingpan mudi 15 hao m faju baogao” 新疆尉犁县营盘墓地
15号墓发掘简报 [Excavation of Tomb 15 at the Yingpan Site,
Yuli, Xinjiang]. Wenwu 1999/1: 4–17.

Notes

1. This interpretation currently is supported by Tatiana N.
Krupa (Khar’kiv University, Ukraine).

2. This interpretation is currently supported by Ol’ga V.
Orfinskaia (Institute of Cultural Heritage, Moscow).

3. The individuals in the multi-figured compositions are
numbered from left to right (i.e., in the normal order of the
sequence of episodes in the art of the ancient Iranian peo-
ples).

4. In this catalogue, the fragment of carpet has mistakenly
been identified as coming from barrow 20, excavated in 2006
(see Polos’mak et al. 2011).

5. We see such a vase later in an analogous scene in Bac-
tria/Tokharistan in a mural at the Buddhist monastery
Adjinatepa. N. V. Polos’mak believes that this is not a vase
but a large mushroom and sees in this scene a ritual of the
preparation of sacred haoma (Polos’mak 2010). But there is
no known credible depiction of mushrooms in connection
with rituals of the Iranian peoples.

6. Today white textiles among the fabrics excavated at
Noyon uul generally appear to be pale yellow.

7. The red long–sleeved coat has a white lining, and the
white a red one.

8. A possible exception is figure No. 3.

9. Usually until very recently the peoples of Central Asia
used a red border in such cases.

10. This is a large metal tripod, decorated at the top with a
sculpted panther and under the center of which are attached
vertically, one above the other, two large vessels, the up-
per of which is connected to the lower by a funnel. On the
preparation of distilled liquor among the ancient nomads,
see, e.g., Ochir–Goriaeva 2004.

— translated from Russian by Daniel C. Waugh

48

