
i

KerKenes special studies 1

sculpture and inscriptions from
the monumental entrance

to the palatial complex
at KerKenes daĞ, turKey

oi.uchicago.edu

ii

Overlooking the Ancient City on the Kerkenes Dağ from the Northwest. The Palatial Complex
is Located at the Center of the Horizon Just to the Right of the Kale

oi.uchicago.edu

iii

KerKenes special studies 1

sculpture and inscriptions
from the monumental

entrance to the palatial
complex at KerKenes daĞ,

turKey

by

CATHeRiNe M. DRAyCOTT
and

GeOffRey D. SuMMeRS

with contribution by

claude Brixhe
and Turkish summary translated by

G. B∫Ke yazicio˝lu

ORieNTAL iNSTiTuTe PuBLiCATiONS • VOLuMe 135

THe ORieNTAL iNSTiTuTe Of THe uNiVeRSiTy Of CHiCAGO

oi.uchicago.edu

iv

Library of Congress Control Number: 2008926243
iSBN-10: 1-885923-57-0

iSBN-13: 978-1-885923-57-8
iSSN: 0069-3367

The Oriental Institute, Chicago

©2008 by The university of Chicago. All rights reserved.
Published 2008. Printed in the united States of America.

ORieNTAL iNSTiTuTe PuBLiCATiONS, VOLuMe 135

Series Editors
Leslie Schramer

and
Thomas G. urban

with the assistance of
Katie L. Johnson

Series Editors’ Acknowledgments

The assistance of Sabahat Adil, Melissa Bilal, and Scott
Branting is acknowledged in the production of this volume.

Spine Illustration

fragment of a Griffin’s Head (Cat. No. 3.6)

Printed by Edwards Brothers, Ann Arbor, Michigan

The paper used in this publication meets the minimum requirements of American
National Standard for information Services — Permanence of Paper for Printed
Library Materials, ANSi Z39.48-1984.

oi.uchicago.edu

v

taBle of contents
LiST Of ABBReViATiONS ... vii

list of plates ... ix

preface ... xiii

acKnowledgments .. xv

BiBliography.. xvii

DiSCOVeRy Of SCuLPTuRe AND iNSCRiPTiONS. Geoffrey D. Summers ... 1

catalog .. 7

 Sculpture (cat. NoS. 1–10). Catherine M. Draycott .. 8

 introduction ... 8

 Statuary (Cat. Nos. 1–2) ... 10

 Catalog No. 1. Statue of Draped figure ... 10

 Catalog No. 2. fragment from Head of Lion Statue ... 21

 Small Reliefs (Cat. Nos. 3–8) ... 24

 Catalog No. 3. Small Reliefs from a Block .. 24

 Catalog No. 4. Rosette ... 54

 Catalog No. 5. Single Rosette Petal ... 55

 Catalog No. 6. Curved Molding ... 55

 Catalog No. 7. fragments with Curved Molding on Background.. 55

 Catalog No. 8. fragment from Molding(?) ... 56

 Miscellaneous Sculpture (Cat. Nos. 9–10) .. 56

 Catalog No. 9. fragment from Statue of Bird of Prey .. 56

 Catalog No. 10. Possible Relief of Lion Tail(?) .. 58

 Summary and Comments .. 58

 architectural elemeNtS (cat. NoS. 11–12). Geoffrey D. Summers .. 61

 introduction ... 61

 Catalog No. 11. Stepped Slab or Base .. 62

 Catalog No. 12. Bolster Slab .. 63

 Tentative Comments on the Original Composition of the Sculpted and inscribed Monument 65

 iNScriptioN FragmeNtS (cat. NoS. 13–20). Catherine M. Draycott after Claude Brixhe....................... 67

 Catalog No. 13. inscription fragment i .. 67

 Catalog No. 14. inscription fragment ii .. 67

 Catalog No. 15. inscription fragment iii ... 68

 Catalog No. 16. inscription fragments iV and X .. 68

 Catalog No. 17. inscription fragment V... 69

 Catalog No. 18. inscription fragments Vi and Vii ... 69

 Catalog No. 19. inscription fragment Viii... 70

 Catalog No. 20. inscription fragment iX ... 70

v

oi.uchicago.edu

vi

THe PHRyGiAN iNSCRiPTiONS. Claude Brixhe, translated by Catherine M. Draycott 71

CONCORDANCe Of iNVeNTORy AND CATALOG NuMBeRS .. 77

index of place names ... 81

TüRKçe ÖZeT. Translated by G. Bike Yazıcıoğlu.. 83

plates

 TABlE Of COnTEnTS

oi.uchicago.edu

vii

LiST Of ABBReViATiONS

arc architectural elements

ca. circa, approximately

cat(s). catalog(s)

cf. confer, compare

cm centimeter(s)

ct clearance trench

e.g. exempli gratia, for example

et al. et alii, and others

etc. et cetera, and so forth

fig(s). figure(s)

GPS Global Positioning System

iD identification Number(s)

ibid. ibidem, in the same place

i.e. id est, that is

K Kerkenes number

metu middle east technical university

mm millimeter(s)

m meter(s)

n(n). footnote(s)

no(s). number(s)

pers. comm. personal communication

pl(s). plate(s)

stn stone

STT Schmidt Test Trench

tr trench

tt test trench

vol. volume

vii

oi.uchicago.edu

viii

oi.uchicago.edu

ix

list of plates

frontispiece. Overlooking the Ancient City on the Kerkenes Dağ from the Northwest

 1. Map of Anatolia and Adjacent Regions Showing Sites Mentioned in the Text; entire iron Age City on Kerkenes
Dağ, Seen from Manned Hot-air Balloon

 2. Triangulated irregular Network (TiN) Simulation of the City Made in ArcView 3D Analyst from 1,400,000 GPS
readings

 3. Plan of Monumental entrance to Palatial Complex, Showing Locations of Trenches

 4. Plan of Monumental entrance to Palatial Complex

 5. Plan of eastern end of Palatial Complex

 6. Trench 11 from east in early Stages of excavation in 2003, with Part of Trench 1 in foreground; and Mass of
Burnt and fused Superstructure fallen into Doorway through Wooden facade, figure Crouches on Burnt earth
floor of Room on far Side of facade

 7. front Portion of entrance, Looking east at end of 2005 Season; in foreground is Rubble Base of foundation
Trench for Timber facade, five Large Pavers Mark Position of Wide, Double Doorway with Sandstone Plinth
on Right; and Rear of entrance, Looking South, with Rubble-filled foundation Slot and Later Pits, Not fully
emptied; in foreground, Disturbed Column Base. fallen Aniconic Stele in Center, Drain at Right, and Burnt
earthen floor of Room in Central Section at Left

 8. Trench 11 and Part of Trench 1 at end of 2003 Season; and Looking Westward through Monumental entrance at
end of 2005 Season

 9. South Tower-like Platform with figure by Corner; and Sandstone Column Base by front of South Tower-like
Platform

 10. Rear of entrance, Looking South, Drain Just behind figures with Disturbed Column Base at Left; and Stone
fallen from South Tower-like Platform

 11. Ornamented Architectural Blocks fallen from Corner of South Tower-like Platform; and front Portion of entrance
at end of 2004 Season, Showing Collapse onto Pavement at Right, Section through Pitted filling in Middle
Ground, and Partially excavated foundation for Wooden facade in foreground

 12. Catalog No. 1. Statue of Draped figure: Right Side and front

 13. Catalog No. 1. Statue of Draped figure: Skirt, Vertical Cross Section; and Skirt, Horizontal Cross Section

 14. Catalog No. 1. Statue of Draped figure: front Right Angle and front

 15. Catalog No. 1. Statue of Draped figure: front Left Angle and Left Side

 16. Catalog No. 1. Statue of Draped figure: Left Rear Angle and Back

 17. Catalog No. 1. Statue of Draped figure: Right Rear Angle and Right

 18. Catalog No. 1. Statue of Draped figure: Looking up to Statue as it May Have Been Viewed

 19. Catalog No. 1. Statue of Draped figure: face

 20. Catalog No. 1. Statue of Draped figure: Skirt, Dowel Hole, and Channel, also Shows Choppy, Short, flat Chisel
Marks; and Skirt, Dowel Hole, and Channel

 21. Catalog No. 1. Statue of Draped figure: face, Right Angle; and Hair at Temple, upper Right Side of Head

 22. Catalog No. 1. Statue of Draped figure: Shaft with ferrules and Lower Part of face; and Right Hand Grasping
Shaft and Cuff or Bracelet around Wrist

 23. Catalog No. 1. Statue of Draped figure: Part of ear Lobe, upper Right Side; and Detail, with Curls of Hair at
Back of Head

 24. Catalog No. 1. Statue of Draped figure: Left Side of Head; and Outline of upper Part of ear, Left Side of
head

ix

oi.uchicago.edu

x

 25. Catalog No. 1. Statue of Draped figure: Hair at Left Temple; and Curls of Hair at Back of Head

 26. Catalog No. 1. Statue of Draped figure: Non-joining fragment of Torso

 27. Catalog No. 2. fragment from Head of Lion Statue: Side; front; and Side

 28. Catalog No. 3. Small Relief: fragments Attributed to front face of Relief-carved and inscribed Block, Shown
in Approximate Original Locations

 29. Catalog Nos. 3–9: fragments Attributed to Sandstone Block, Plus Related Small Reliefs, and feet of Raptor
Carved in Round

 30. Catalog No. 3. Small Relief: Reconstruction of Angle View of Relief-carved and inscribed Block

 31. Catalog No. 3.1. Small Relief: fragments with Winged Rosette and Joining inscription fragments Catalog
No. 8

 32. Catalog No. 3.2. Small Relief: Rosette Disk fragments

 33. Catalog No. 3.3. Small Relief: Two Confronting Human feet on inscribed frame Groundline and inscription
fragment Cat. No. 15

 34. Catalog No. 3.4. Small Relief: fragment of fist; and Catalog No. 3.5. Small Relief: fragments Showing Hand
Holding Rod and Possibly Part of Torso and upper Legs with fringed Drapery

 35. Catalog No. 3.6. Small Relief: fragment of Griffin’s Head

 36. Catalog No. 3.7. Small Relief: Two Joining fragments with Plume and eye of Griffin; and Catalog No. 3.8. Small
Relief: Two Joining fragments of Paw of Griffin or Lion

 37. Catalog No. 3.9. Small Relief: fragments Showing an eye, ear, and Muzzle of a feline; and Catalog No. 3.10.
Small Relief: fragment Showing Lower Jaw of Lion

 38. Catalog No. 3.11. Small Relief: fragment of Lion Shoulder and Mane; and Catalog No. 3.12. Small Relief:
fragment of Lion Shoulder(?)

 39. Catalog No. 3.13. Small Relief: fragment of Lion Neck with Mane; and Catalog No. 3.14. Small Relief: fragment
of Lion Mane with Shoulder edge(?)

 40. Catalog No. 3.15. Small Relief: fragment of Lion Mane; Catalog No. 3.16. Small Relief: fragment fringed with
Dentils Resembling Lion Mane; and Catalog No. 3.17. Small Relief: fragment fringed with Dentils Resembling
lion mane

 41. Catalog No. 3.18. Small Relief: fragment with feathered Shapes; and Catalog No. 3.19. Small Relief: fragment
of Dentil-fringed Drapery and Part of foot(?)

 42. Catalog No. 3.20. Small Relief: Limb-like fragment; and Catalog No. 3.21. Small Relief: Limb-like fragment
with Dentilated, Cuff-like Band

 43. Catalog No. 3.22. Small Relief: elbow-like fragments with engaged Thumb-like Part

 44. Catalog No. 3.23. Small Relief: elbow-like fragment; and Catalog No. 3.24. Small Relief: fragments with Vegetal
Node and extending Dentilated Tendrils

 45. Catalog No. 3.25. Small Relief: Terminal Bud of Vegetal element; and Catalog No. 3.26. Small Relief: fragment
of Dentilated Tendril

 46. Catalog No. 3.27. Small Relief: fragment of Dentilated Tendril; Catalog No. 3.28. Small Relief: fragment of
Dentilated Tendril; and Catalog No. 3.29. Small Relief: fragment of Dentilated Tendril

 47. Catalog No. 3.30. Small Relief: fragment of Dentilated Tendril; and Catalog No. 3.31. Small Relief: Palmette-
like fragment emanating from fragment of Plain and Dentilated Bands

 48. Catalog No. 3.32. Small Relief: Palmette-like fragment; and Catalog No. 3.32. Small Relief: Palmette-like
fragment

 49. Catalog No. 3.34. Small Relief: Palmette-like fragment; and Catalog No. 3.35. Small Relief: Curving fragment
with Dentilated fringe

 50. Catalog No. 3.36. Small Relief: fragment with Dentilated fringe; and Catalog No. 3.37. Small Relief: Slice
fragment with Ribbed Pattern

 51. Catalog No. 3.38. Small Relief: Small fragment with Curved and incised face; and Catalog No. 3.39. Small
Relief: fragment with Traces of Dentils(?)

 lIST Of PlATES

oi.uchicago.edu

xi lIST Of PlATES

 52. Catalog No. 3.40. Small Relief: Convex edge fragment, edge of Torso(?); and Catalog No. 3.41. Small Relief:
fragment with faceted Surface

 53. Catalog No. 3.42. Small Relief: Small faceted fragment; and Catalog No. 3.43. Small Relief: fragment with
Smoothed Surface

 54. Catalog No. 3.44. Small Relief: fragment with Smoothed Surface; and Catalog No. 4. Rosette

 55. Catalog No. 5. Single Rosette Petal; and Catalog No. 6. fragments of Curved Molding

 56. Catalog No. 7. fragment with Curved Molding on Background; and Catalog No. 8. fragment from Molding(?)

 57. Catalog No. 9. fragment from Statue of Bird of Prey

 58. Catalog No. 10. Possible Relief of Lion Tail(?)

 59. Catalog No. 11. Stepped Slab or Base: Portion of Stepped Slab; and Stepped Slab Showing Corner of Recessed
Top with Outer Corner Missing

 60. Catalog No. 11. Stepped Slab or Base: Drawings of fragments Belonging to Stepped Slab or Base

 61. Catalog No. 11. Stepped Slab or Base: Drawings of fragments Belonging to Stepped Slab or Base

 62. Catalog No. 12. Bolster Slab: Angle View

 63. Catalog No. 12. Bolster Slab: Top, Side, and Bottom

 64. Catalog No. 12. Bolster Slab: Top and Bottom

 65. Catalog No. 3. Small Relief: Possible Assemblage of Relief elements on front face of Block

 66. Catalog Nos. 1, 3, 11, and 12. Possible Assemblage of elements into One Monument

 67. Catalog No. 13. inscription: inscription fragment i, Attributed to Bottom Left Corner, front of Block; and Catalog
No. 14. inscription: inscription fragment ii, unplaced fragment

 68. Catalog No. 15. inscription: inscription fragment iii, Bottom Center, front of Block

 69. Catalog No. 16. inscription: inscription fragments iV and X, Possibly from Top Right Corner of Block(?)

 70. Catalog No. 17. inscription: inscription fragment V, Attributed to Top Center, front face of Block

 71. Catalog No. 18. inscription: inscription fragments Vi and Viia1–2 in Top Left Corner, front of Block

 72. Catalog No. 18. inscription: inscription fragment Viib, Left edge of Block with Dedication inscription and Part
of inscription on front face

 73. Catalog No. 19. inscription: inscription fragment Viii, Perhaps Belonging to Bottom Center, front face of
Block(?); and Catalog No. 20. Small Relief: inscription fragment Xi, Small unplaced fragment

 74. Catalog No. 1. Statue of Draped figure: Reconstruction of Right of Statue and Reconstruction of front of
Statue

 75. Ruler Statue from Palace Building J at Zincirli (Bonatz 2000: A6, pl. 2); Statue of Male figure Holding Club-like
instrument, from Tell Halaf (Orthmann 1971: Tell Halaf Bc/4, pl. 13a); Statue from Taftanaz (Bonatz 2000: A10,
pl. 13); and Statue in Maraş Museum (Bonatz 2000: A11, pl. 3)

 76. Matar and youths Group from Boğazkale (Boardman 1994: fig. 2.5); Limestone Matar Relief from etlik (Prayon
1987: 27, pl. 9b); and Andesite Matar Relief from Gordion (Gordion photo 55-64134, with thanks to the Gordion
Archive, Pennsylvania university)

 77. Stele Showing Kybele or Votary from Mut (Claudiopolis), Cilicia (fleischer 1984: 86, fig. 1); Sandstone Head
from Matar Statue, found at Salmanköy (Prayon 1987: 8, pl. 3d); and Limestone Head of Male figure from
Gordion (Gordion photo G 5406, with thanks to the Gordion Archive, Pennsylvania university)

 78. Limestone Double Lion Base from Gordion (photo courtesy of Mary Voigt); Right Side and front of ivory Handle
figure of “Priest” from ephesos (Boardman 2000: fig. 3.9a–b); and ivory figure found at Delphi (Boardman
1991: fig. 52)

 79. Drawing of Silver “Priest” figure from Tomb D at Bayındır (after Akurgal 1992: 69, fig. 3); Drawing of ivory
Mother and Children Group from Tomb D at Bayındır (after Akurgal 1992: 69, fig. 1); and Drawings of Three
Sculpted Sides of Pillar from Daydalı (Prayon 1987: 28, pl. 10, bottom)

 80. One of Several Orthostat Reliefs found in the Vicinity of Ankara (Prayon 1987: 22, pl. 7b); and One of Two
Ankara Orthostat Reliefs Showing Lions (Prayon 1987: 17, pl. 6b)

oi.uchicago.edu

xii

 81. Orthostat Reliefs from Sakçegözü, Showing Griffin-headed figure and Two Symmetrically Arranged Human-
headed Genies (Orthmann 1971: Sakçegözü A9–A10, pl. 50c); and Orthostat Reliefs from Carchemish, Showing
Symmetrically Arranged Griffin-headed Genies (Orthmann 1971: Karkemis e/5, pl. 26d)

 82. Orthostat Relief from Carchemish, Showing Symmetrically Arranged Lion Hunt (Orthmann 1971: Karkemis e/3,
pl. 26b)

 83. Comparison of Phrygian and Neo-Hittite Statues: Boğazkale Kybele Group (Boardman 1994: 25, fig. 2.5);
Kerkenes figure, Catalog No. 1; Headless figure from Taftanaz (Bonatz 2000: A10, pl. 3); Bearded figure
from Taftanaz (Bonatz 2000: A9, pl. 3); Monumental Ruler figure from Zincirli (Bonatz 2000: A6, pl. 2); and
Monumental Ruler figure from Malatya (Bonatz 2000: A13, pl. 4)

 84. Site Plan of Kerkenes Dağ, Showing Major features

 85. Catalog No. 1. Statue of Draped figure: front

 86. Catalog No. 1. Statue of Draped figure: Right Angle View

 87. Catalog No. 1. Statue of Draped figure: Right Side of Head, Showing Part of ear Lobe and Broken end of
instrument Carried by figure

 88. Catalog No. 1. Statue of Draped figure: Close-up of face

 89. Catalog No. 1. Statue of Draped figure: Back of Torso and Head, with Some New fragments Added

 90. Catalog No. 1. Statue of Draped figure: Right Side of Head, Showing Ribbed Hair and Area where Curl Has
Broken Off

 91. Catalog No. 2. fragment from Head of Lion Statue

 92. Catalog No. 3.3. Small Relief: Joining fragments with Part of inscription fragment Catalog No. 15 and Two
Confronted feet

 93. Catalog No. 3.5. Small Relief: Joining fragments Showing Hand Holding Rod and Draped Leg(?)

 94. Catalog No. 3.6. Small Relief: fragment of Griffin’s Head

 95. Catalog No. 3.19. Small Relief: Dentil-fringed Drapery and Part of foot(?)

 96. Catalog No. 9. fragment from Statue of Bird of Prey

 97. Catalog No. 10. Possible Relief of Lion Tail(?)

 98. Catalog No. 17. inscription: inscription fragment V

 lIST Of PlATES

oi.uchicago.edu

xiii

preface

This volume is concerned with fragments of sculpted and inscribed stone found in the Monumental entrance to the
Palatial Complex at Kerkenes Dağ, an iron Age capital located on a low mountaintop in central Anatolia. The objective
of this publication is to present these finds with an interpretation of the subjects represented, their forms, and a limited
commentary. This presentation is intended to locate the Kerkenes sculptures within the wider debate about the chronology
of Phrygian art, although this is not an issue which this book tackles itself. There are two sections: Geoffrey D. Summers’
overview of the circumstances of the discovery and an interim discussion of the context of the pieces, followed by the
catalog of the pieces from Kerkenes. Within the catalog, there are four main sections. Catherine M. Draycott provides a
study of the sculpture, followed by Summers’ presentation of the architectural elements and hypothetical reconstruction.
in the final sections, Claude Brixhe and Draycott provide an overview and catalog of the Old Phrygian inscriptions.i a
final report on the excavations at the Palatial Complex, now being prepared, will contain detailed documentation of the
findspots of the fragments published here, many of which were recovered from Byzantine period robber pits. it is clear
that most of the fragments in this volume came from two pieces, a sandstone statue of a draped figure and a paneled
sandstone block with small-scale relief carving and inscriptions in Old Phrygian on raised borders. These two pieces
may possibly, but by no means certainly, have been elements of a single monument. in any event, they embellished
a monumental entrance that led to what was presumably an audience hall within an extensive palatial complex. They
were seemingly smashed during the looting and sacking of the city that culminated in an enormous fire. it is argued that
the destruction can be dated to the mid-sixth century b.c. and that the sculpture was of no great age at the time of the
destruction.ii

The discovery of these pieces was unexpected. They, and indeed everything else at Kerkenes, appear to lack good
parallels, although this is probably no more than a reflection of how little of anything datable to the first half of the sixth
century b.c. is known from central Anatolia. The strongly Phrygian character of Kerkenes, including its architecture
and pottery, has come as something of a surprise, although with hindsight it perhaps should not have, given the Phrygian
nature of earlier discoveries made at both Boğazkale and Alaca Höyük, which would also seem to be of broadly similar
date.iii

While it is possible that excavation of the remaining parts of the Monumental entrance would yield a few small
additional fragments from the fill of later disturbances, results of any such excavation are unlikely to be commensurate
with the effort and expense required. furthermore, excavation of the platforms would inevitably mean the loss of what
shattered walling still remains. in any event, no excavations in the vicinity of this entrance are planned for the foresee-
able future.

Geoffrey D. Summers
2008

xiii

i for the primary edition of the Old Phrygian inscriptions, see Brixhe
and Summers 2006.
ii No suitable timber for dendrochronolgical dating of the construction
of the entrance has been recovered. Pottery at Kerkenes generally
resembles Middle Phrygian material from Gordion, but it is not yet
possible to date it more closely. There is no pottery of the type known
as Alişar iV.

iii for iron Age chronology at Boğazkale, see Genz 2004 with
references. for Phrygian inscriptions at Alaca Höyük and the nearby
hilltop shrine at Kale Hisar, see Brixhe and Lejeune (1984: 227–43).
Discussion of Phrygian elements east of the Kızılırmak River can be
found in Berndt-ersöz (2006).

oi.uchicago.edu

xiv

oi.uchicago.edu

xv

acKnowledgments

Very many individuals, institutions, and organizations have contributed to the Kerkenes Project in a great variety
of ways. They have done so through participation as team members, friends and colleagues, sponsors of research, and
providers of infrastructure and creature comforts in the field. This volume concentrates on only one aspect of the project,
the fragments of sculpture and inscription from the Monumental entrance to the Palatial Complex which was excavated
between 2003 and 2005. it is fitting to thank here the funding bodies for that period of research. Grants for excavation
were awarded by the Anatolian Archaeology Research foundation (2004–05), the British institute of Archaeology at
Ankara, the Charlotte Bonham-Carter Trust, the Joukowsky family foundation, John Kelly Consulting inc., Mrs. Linda
Noe Laine (2003), the Loeb Classical Library foundation, Melbourne university (2005), the Oriental institute of the
university of Chicago (2005), Dr. Norman Solhkhah (2003), the Stahl fund of the university of California at Berkeley
(2003), and the Rolex Awards for enterprise (2003).

Catherine M. Draycott’s study of the Kerkenes sculpture over several years was made possible thanks to a William
Lambarde Memorial fund grant from the Society of Antiquaries of London, fieldwork grants from the British institute
of Ankara and the Society for the Promotion of Hellenic Studies, the Meyerstein Research Grant from the School of
Archaeology, Oxford, and research travel grants from Wolfson College and the Craven Committee, university of Oxford.
Besides the insights of Geoffrey D. Summers, Scott Branting, and Claude Brixhe, she would particularly like to thank
those who selflessly gave advice, comments, and information: R. R. R. Smith, Sir John Boardman, John Baines, Stephanie
Dalley, Susanne Berndt-ersöz, Kenneth Sams, Martin Henig, Keith DeVries, felix Pirson, Mary Voigt, Lynn Roller,
friedhelm Prayon, Trevor Bryce, Lâtife Summerer, David Stronach, Derek B. Counts, ellen Rice, and Christopher H.
Roosevelt. Particular gratitude is extended to Sanna Aro-Valjus, who generously agreed to read and comment on a draft
of the manuscript, and whose expertise in Neo-Hittite art made her input truly invaluable. Thanks also to the staff of the
British institute at Ankara.

At Ankara much of the work between seasons was carried out by research assistants at Middle east Technical
university (MeTu), who were financed by grants from the Lafarge Sağlık eğitim ve Kültür Vakfı, while upkeep of
the Web page is supported by the Anglo-Turkish Society Bernard and ines Burrows Memorial Award. Office space is
provided by MeTu.

The British institute is also the official sponsor of the Kerkenes Project, which is carried under the terms of a permit
issued annually by the General Directorate of Cultural Resources and Museums. We would like to thank past and present
General Directors: Alpay Pasinli, Nadir Avci, and Orhan Düzgün, as well as assistant Directors İlhan Kaymaz and ülkü
Saygılı. Staff at the Directorate have always offered encouragement and good advice for which we are most grateful.
Representatives during the relevant excavation seasons were Mehmet Katkat (2003), Cumhar Sal (2004), and Mehmet
Sevim (2005). Staff of the yozgat Museum have been closely involved and shown keen enthusiasm, notably Directors
Musa Özcan, erol Özen, and Mustafa Akkaya, assistant Hassan Şenyurt, and Selime Doğan, long-time Director of the
Culture Ministry Bureau in yozgat.

We have always experienced strong support and encouragement from Provincial and District officials. We would
like to thank successive Provincial Governors, Hüseyin Önal, Gökhan Sözer, and Amir çiçek, as well as Sorgun District
Governors Mustafa Dündar and Meftun Dalli, together with Mayors yılmaz Kılıçarslan and Ahmet Şimşek.

Particular thanks are due to senior staff members Scott Branting and isabelle Rubin and to excavation supervisors
Rémi Berthon, Ruth Bordoli, Megan Cuccia, Andreé Bojalil Daou, Tasha Granger, Piraye Hacıgüzeller, Shannon Martino,
Kurt Springs, Natalie Summers, Brent Suttie, and G. Bike yazıcıoğlu. Mending of the pieces was done by conservator
Noël Siver, helped particularly by Natalie Summers and also by elizabeth Tiffin Thompson and Alison Whyte. Most of
the drawings in this volume were done by Carrie Van Horn. Architectural pieces were drawn by Ben Claasz Coockson
while tentative graphic reconstructions of the monument were made by Ahmet çinici. Other drawings were the work of
Burhan Süer and Catherine M. Draycott. Draycott and Tasha Granger undertook most of the registration of finds. The
majority of photographs of the sculpture were taken by Murat Akar, with others by Draycott and Joseph Lehner. The
plans of the Monumental entrance were put together by MeTu students, particularly Aylin Ağar, Tuna Kalaycı, Coşku
Kocabıyık, and graphic designer Ali çınkı under the direction and ever-watchful eye of françoise Summers.

Many people gave advice and encouragement. Chief among these were David Stronach, who was directing excavations
in the Ashlar Building when the first inscribed and sculpted fragments were found. Crawford Greenewalt, Jr., Susanne

xv

oi.uchicago.edu

xvi

Berndt-ersöz, Nicholas Cahill, Keith DeVries, Marie-Henriette Gates, Oscar Muscarella, Kenneth Sams, and Mary
Voigt were among friends and colleagues who provided valuable insights during visits to Kerkenes itself and on other
occasions.

We would also like to thank the Oriental institute Publications Office — Thomas urban, Leslie Schramer, Katie L.
Johnson, and Sabahat Adil — for the care with which this volume has been produced. G. Bike yazıcıoğlu translated the
summary into Turkish. The comments and insights offered by an anonymous referee were greatly appreciated, and as far
as possible all the suggestions were included. Any errors remaining in the text are attributable wholly to the authors.

Also deserving of our gratitude are the villagers of Şahmuratlı for making the expedition welcome, and particularly
to the workmen who displayed diligence and enthusiasm in the face of slow and tedious excavation. Past and present
Muhtar Osman Muratdağı, past Muhtar Ali erciyas, and the Şahmuratlı Village Association have done much to facilitate
our work and make our presence comfortable.

The most important job, that of expedition housekeeper and cook, was undertaken by Pamela Summers who provided
an excellent variety of Turkish, english, and Mauritian cuisine. A final word of thanks goes to françoise Summers who
runs and organizes every aspect of the Kerkenes Project. Without her enormous input there would not have been an
excavation, let alone one that has been so productive and so enjoyable.

in July 2008 the statue, bolster slab, and the larger fragments of the inscribed block bearing small-scale relief
sculpture were installed in a new permanent exhibition in the “Kerkenes Room” at the yozgat Museum. We are extremely
grateful to Acting Museum Director Hasan Şenyurt for initiating this display, to Museum staff Nurullah Keskin and ümit
Öztalas, and 2008 expedition Representative Mahmut Altuncan for their enthusiastic help. The display was designed
and installed by erik Lindhal of the Oriental institute Museum at the university of Chicago, assisted by Astrid Letrange
and Natalie Summers, while restoration of pieces for display was mostly the work of Noël Siver. This exhibit was made
possible by the yozgat Museum, the university of Chicago, Kay Torshen, and the Joukowsky family foundation.

Illustration Sources

All sources of comparanda illustrations are given in the list of figures and in captions. Thanks are due to the Gordion
team (Kenneth Sams, Mary Voigt, and Gareth Darbyshire) for plates 76c and 77c–78a; to Winfried Orthmann for plates
75b and 81–82; to Dominik Bonatz for plates 75a, c–d and 83c–f; to friedhelm Prayon for plates 76b, 77b, and 79c–80; to
Sir John Boardman for plates 76a and 78b–d; and to the Deutsches Archaeologisches institut for plates 77a and 79a–b.

 ACknOwlEDGMEnTS

oi.uchicago.edu

xvii

BiBliography

Adam, Sheila
1966 The Technique of Greek Sculpture in the Archaic and Classical Periods. British School at Athens

Supplementary Volume 3. London: British School of Archaeology at Athens.

Åkerström, Åke
1966 Die architektonischen Terrakotten kleinasiens. 2 volumes. Skrifter utgivna av Svenska institutet i Athen

4o; 11. Lund: Gleerup.

Akurgal, ekrem
1943 “Pazarlı’da çikan eserler üzerçinde yeni araştırmalar (Bemerkungen zu den architektonischen

Terrakottareliefs aus Pazarli in Phrygien).” Belleten 25: 1–43.
1961 Die kunst Anatoliens von Homer bis Alexander. Berlin: W. de Gruyter.
1962 The Art of the Hittites. London: Thames and Hudson.
1968 The Birth of Greek Art: The Mediterranean and the near East. Art of the World, Series of Regional

Histories of the Visual Arts 26. London: Methuen.
1992 “Zur entstehung der ostgriechischen Klein- und Grossplastik.” Istanbuler Mitteilungen 42: 67–81.
2000 The Aegean, Birthplace of western Civilization: History of East Greek Art and Culture, 1050–333 B.C.

City Library Series 7. izmir: Publications of the Metropolitan Municipality of izmir.
2001 The Hattian and Hittite Civilizations. Publications of the Republic of Turkey Ministry of Culture 2616;

Directorate of Publications Arts Series 329. Ankara: Republic of Turkey, Ministry of Culture.

Amandry, Pierre
1944–45 “Statuette d’ivoire d’un dompteur de lion découverte à Delphes.” Syria 24: 149–74, plates 110–11.

Amiet, Pierre
1980 Art of the Ancient near East. Translated by John Shepley and Claude Choquet. New york: H. N.

Abrams.

Ankara Museum Guide
1998 The Museum of Anatolian Civilizations (Guide). Ankara: Dönmez Offset.

aro, sanna
1998 Tabal: Zur Geschichte und materiellen Kultur des zentralanatolischen Hochplateaus von 1200 bis 600

v. Chr. Ph.D. dissertation, university of Helsinki.
2003a “Art and Architecture.” in The luwians, edited by H. Craig Melchert, pp. 281–337. Handbook of Oriental

Studies, Section One, the Near and Middle east 68. Leiden: Brill.
2003b “Rev. D. Bonatz, Das syro-hethitische Grabdenkmal: untersuchungen zur entstehung einer neuen

Bildgattung in der eisenzeit im nordsyrisch-südostanatolischen Raum, Mainz 2000.” welt des Orient
33: 273–79.

Barnett, Richard D.
1975 A Catalogue of the nimrud Ivories with Other Examples of Ancient near Eastern Ivories in the British

Museum. Second edition. London: British Museum Press.

Beran, Thomas
1963 “ein Kultstätte phrygischer Zeit in Boğazköy.” Mitteilungen der deutschen Orient-Gesellschaft zu Berlin

94: 33–52.

Berndt-ersöz, Susanne
2003 Phrygian Rock-cut Shrines and Other Religious Monuments: A Study of Structure, function and Cult

Practice. Ph.D. dissertation, Stockholm university.

xvii

oi.uchicago.edu

xviii

2004 “in Search of a Phrygian Male Superior God.” in Offizielle Religion, lokale kulte und individuelle
Religiosität: Akten des religionsgeschichtlichen Symposiums “kleinasien und angrenzende Gebiete
vom Beginn des 2. bis zur Mitte des 1. Jahrtausends v. Chr.” (Bonn, 20–22 februar 2003), edited by
Manfred Hutter and Sylvia Hutter-Braunsar, pp. 47–56. Alter Orient und Altes Testament 318. Münster:
ugarit-Verlag.

2006 Phrygian Rock-cut Shrines: Structure, function, and Cult Practice. Culture and History of the Ancient
Near east 25. Leiden: Brill.

Bittel, Kurt
1960–61 “Legenden vom Kerkenes-Dağ (Kappadokien).” Oriens 22–23: 29–34.
1963 “Phrygisches Kultbild aus Boğazköy.” in Antike Plastik 2, edited by Walter-Helwig Schuchhardt, pp.

7–22. Berlin: Gebr. Mann.

Black, Jeremy A., and Anthony Green
1992 Gods, Demons and Symbols of Ancient Mesopotamia: An Illustrated Dictionary. London: British Museum

Press.

Boardman, John
1980 The Greeks Overseas: Their Early Colonies and Trade. London: Thames and Hudson.
1991 Greek Sculpture, the Archaic Period: A Handbook. World of Art. London: Thames and Hudson.
1994 The Diffusion of Classical Art in Antiquity. A. W. Mellon Lectures in the fine Arts 1993. London:

Thames and Hudson.
1998 Early Greek Vase Painting: 11th–6th Centuries B.C., a Handbook. World of Art. London: Thames and

Hudson.
2000 Persia and the west: An Archaeological Investigation of the Genesis of Achaemenid Art. London: Thames

and Hudson.

Bonatz, Dominik
2000 Das syro-hethitische Grabdenkmal: Untersuchungen zur Entstehung einer neuen Bildgattung in der

Eisenzeit im nordsyrisch-südostanatolischen Raum. Mainz am Rhein: Philipp von Zabern.

Boura, Laskarina; Alexandra Petrides; and Popi Tsakirakis
1983 The Griffin through the Ages. Athens: Midland Bank Plc.

Branting, Scott A.
2004 iron Age Pedestrians at Kerkenes Dağ: An Archeological GiS-T Approach to Movement and

Transportation. Ph.D. dissertation, State university of New york at Buffalo.

Branting, Scott A., and Geoffrey D. Summers
2002 “Modelling Terrain: The Global Positioning System (GPS) Survey at Kerkenes Dağ, Turkey.” Antiquity

76: 639–40.

Brixhe, Claude
1979 “Études néo-phrygiennes iii.” Verbum 2: 177–92.
2002 “Corpus des inscriptions paléo-phrygiennes: Supplément i.” kadmos 41: 1–102.
2004a “Corpus des inscriptions paléo-phrygiennes: Supplément ii.” kadmos 43: 1–130.
2004b “Nouvelle chronologie anatolienne et date d’élaboration des alphabets grec et phrygien.” Comptes-

rendus des séances de l’académie des inscriptions et belles-lettres: 273–89.
2006 “Préhistoire et début de l’histoire des dialectes grecs.” Incontri linguistici 29: 39–59.

Brixhe, Claude, and Michel Lejeune
1984 Corpus des inscriptions paléo-phrygiennes. 2 volumes. Éditions Recherche sur les civilisations, Mémoire

45. Paris: Éditions Recherche sur les civilisations.

Brixhe, Claude, and Geoffrey D. Summers
2006 “Les inscriptions phrygiennes de Kerkenes Dağ (Anatolie Centrale).” kadmos 45: 93–135.

 BIBlIOGRAPHy

oi.uchicago.edu

xix

Buluç, Sevim
1988 “The Architectural use of the Animal and Kybele Reliefs found in Ankara and its Vicinity.” in Phrygian

Art and Archaeology, edited by Oscar White Muscarella. Special issue, Source: notes in the History of
Art 6: 16–23.

Burnett Grossman, Janet
2003 looking at Greek and Roman Sculpture in Stone: A Guide to Terms, Styles, and Techniques. Los Angeles:

J. Paul Getty Museum.

Cahill, Nicholas, and John H. Kroll
2005 “New Archaic Coin finds at Sardis.” American Journal of Archaeology 109: 589–617.

çambel, Halet
1999 Corpus of Hieroglyphic luwian Inscriptions 2, Karatepe-Aslantaş: The Inscriptions. facsimile edition.

Berlin: Walter de Gruyter.

çambel, Halet, and Aslı Özyar
2003 Karatepe-Arslantaş: Azatiwataya: Die Bildwerke. Mainz am Rhein: Philipp von Zabern.

Caubet, Annie
1995 “Art and Archaeology of Canaan and israel.” in Civilizations of the Ancient near East, edited by Jack

M. Sasson, pp. 2671–91. New york: Charles Scribner’s Sons.

Collins, Billie Jean
2005 “A Statue for the Deity: Cult images in Hittite Anatolia.” in Cult Image and Divine Representation,

edited by Neal H. Walls, pp. 13–42. American Schools of Oriental Research Books 10. Boston: American
Schools of Oriental Research.

Collon, Dominique
2005 The Queen of the night. British Museum Objects in focus. London: British Museum Press.

Curtis, John
1996 “Assyrian furniture: The Archaeological evidence.” in The furniture of western Asia, Ancient and

Traditional: Papers of the Conference Held at the Institute of Archaeology, University College london,
28–30 June 1993, edited by Georgina Herrmann and Neville Parker, pp. 167–80. Mainz am Rhein:
Philipp von Zabern.

De Moor, iziko
1997 The Griffin in the Art of the Near east, egypt and Greece down to c. 550 B.C. D.Phil. dissertation,

university of Oxford.

Delplace, Christiane
1980 le griffon de l’archaïsme à l’époque impériale: Étude iconographique et essai d’interprétation symbol-

ique. Études de philologie, d’archéologie et d’histoire anciennes 20. Brussels: institut historique belge
de Rome.

des Courtils, Jacques
1995 “un nouveau bas-relief archaïque de Xanthos.” Revue archéologique: 337–64.
2007 “Nouvelles découvertes à Xanthos.” in The 3rd International Symposium on lycia, 7–10 november

2005: Symposium Proceedings (2 volumes), edited by Kayhan Dörtlük, Burhan Varkıvanç, Tarkan
Kahya, Jacques des Courtils, Meltem Doğan-Alpaslan, Remziye Boyraz, pp. 145–52. istanbul: The
Suna & İnan Kıraç Research institute on Mediterranean Civilizations.

DeVries, Keith; Peter ian Kuniholm; G. Kenneth Sams; and Mary M. Voigt
2003 “New Dates for iron Age Gordion.” Project Gallery, Online Journal. Antiquity 77 no. 296. Available

from http://antiquity.ac.uk/ProjGall/devries/devries.html.

Diakonoff, igor M.
1977 “On Cybele and Attis in Phrygia and Lydia.” Acta antiqua Academiae Scientiarum Hungaricae 25:

333–40.

 BIBlIOGRAPHy

oi.uchicago.edu

xx

fleischer, robert
1984 “Reisenotizen aus Kilikien.” Jahrbuch des deutschen archäologischen Instituts: Archäologischen

Anzeiger: 85–104.

frankfort, Henri
1954 The Art and Architecture of the Ancient Orient. Pelican History of Art 27. London: Harmondsworth.

Gabelmann, Hanns
1965 Studien zum frühgriechischen löwenbild. Berlin: Gebr. Mann.

Genz, Hermann
2004 Büyükkaya 1: Die keramik der Eisenzeit: fund aus den Grabungskampagnen 1993 bis 1998. Boğazköy-

Hattuša, ergebnisse der Ausgrabungen 21. Mainz am Rhein: Philipp von Zabern.

Gilmour, Lauren Adams
1978 Orientalizing Sculpture in Soft limestone from Crete and Mainland Greece. British Archaeological

Reports Supplementary Series 42. Oxford: British Archaeological Reports.

Gorny, Ronald L.
2005 “çadir Höyük: Zippalanda Reborn?” The Oriental Institute news & notes 184: 9–12, 29–30.

Guarducci, Margherita
1967 Epigrafia greca 1. Rome: istituto poligrafico dello Stato, Libreria dello Sato.

Gurney, Oliver R.
1995 “The Hittite Names of Kerkenes and Kuşaklı Höyük.” Anatolian Studies 45: 69–71.

Hanfmann, George Maxim Anossov, and Nancy H. Ramage
1978 Sculpture from Sardis: The finds through 1975. Archaeological exploration of Sardis Report 2.

Cambridge: Harvard university Press.

Haspels, C. H. emilie
1971 The Highlands of Phrygia: Sites and Monuments. 2 volumes. Princeton: Princeton university Press.

hostetter, eric
1994 lydian Architectural Terracottas: A Study in Tile Replication, Display, and Technique: The Archaeological

Exploration of Sardis. illinois Classical Studies Supplement 5. Atlanta: Scholar’s Press.

işık, fahri
1986 “Die entstehung der frühen Kybelebilder Phrygiens und ihre einwirkung auf die ionische Plastik.”

Jahreshefte des österreichischen archäologischen Instituts in wien 57: Beiblatt 42–107.
1987 “Zur entstehung phrygischer felsdenkmäler.” Anatolian Studies 37: 163–78.
1998 “ein phrygisch-ionischer Torso der Muttergöttin in Alanya.” in light on Top of the Black Hill: Studies

Presented to Halet Çambel (Karatepe’deki Isik: Halet Çambel’e sununlan yazılar), edited by Güven
Arsebük, Machteld J. Mellink, and Wulf Schirmer, pp. 435–49. istanbul: ege yayınları.

2003 Die Statuetten vom Tumulus D bei Elmali: Ionisierung der neuhethitisch-Phrygischen Bildformen in
Anatolien. Lykia: Anadolu-Akdeniz Kültürleri 5. Antalya: Akdeniz üniversitesi.

Jenkins, ian
2006 Greek Architecture and Its Sculpture. Cambridge: Harvard university Press.

Karakasi, Katerina
2004 Archaic korai. Los Angeles: The J. Paul Getty Museum.

Kelp, ute
2004 “‘Der einfluss des späthethitischen Kulturraumes auf Orthostaten in Gordion’: Die Aussenwirkung

des späthethitischen Kulturraumes.” in Die Aussenwirkung des späthethitischen kulturraumes:
Güteraustausch, kulturkontakt, kulturtransfer: Akten der zweiten forschungstagung des
Graduiertenkollegs “Anatolien und seine nachbarn” der Eberhard-karls-Universität Tübingen (20–22
november 2003), edited by Mirko Novák, friedhelm Prayon, and Anne-Maria Wittke, pp. 285–98. Alter
Orient und Altes Testament 323. Münster: ugarit-Verlag.

 BIBlIOGRAPHy

oi.uchicago.edu

xxi

Koşay, Hamit Zübeyr
1941 Türk Tarih Kurumu tarafından Yapılan Pazarlı Hafrıyatı Raporu (Les fouilles de Pazarlı entreprises par

la Socitété d’histoire turque). Türk Tarih Kurumu yayınlarından 5.4. Ankara: Türk Tarih Kurumu.

Laroche, emmanuel
1966 les noms des Hittites. Études linguistiques 4. Paris: C. Klincksieck.

Laroche-Traunecker, f.
1993 “Les édifices d’époque archaïque et gréco-perse de Meydancıkkale (Gülnar).” in les grands ateliers

d’architecture dans le monde égéen du VIe siècle av. J.-C.: Actes du colloque d’Istanbul, 23–25 mai
1991, edited by Jacques des Courtils and Jean-Charles Moretti, pp. 13–28. Varia Anatolica 3. Paris: De
Boccard.

Lullies, Reinhard, and Max Hirmer
1957 Greek Sculpture. London: Thames and Hudson.

Mallowan, Max e. L.
1978 The nimrud Ivories. A Colonnade Book. London: British Museum Publications.

Mellink, Machteld J.
1963–64 “A Votive Bird from Anatolia.” Expedition 6: 28–32.
1980 “Archaic Wall Paintings from Gordion.” in from Athens to Gordion: Papers of a Memorial Symposium

for Rodney S. young at the University of Pennsylvania Museum (3 May 1975), edited by Keith DeVries,
pp. 91–98. university Museum Papers 1. Philadelphia: university of Pennsylvania Museum.

Muss, ulrike
1994 Die Bauplastik des archäischen Artemisions von Ephesos. Sonderschriften des Österreichischen

Archäologischen instituts 25. Vienna: eigenverlag des Österreichischen Archäologischen instituts.

Naumann, friederike
1983 Die Ikonographie der kybele in der phrygischen und der griechischen kunst. istanbuler Mitteilungen

28. Tübingen: e. Wasmuth.

Oppenheim, Max freiherr von
1931 Der Tell Halaf 3: Eine neue kultur im ältesten Mesopotamien. Berlin: Walter de Gruyter.

Orthmann, Winfried
1971 Untersuchungen zur späthethitischen kunst. Saarbrücker Beiträge zur Altertumskunde 8. Bonn: R.

Habelt.

Özgen, engin, and ilknur Özgen, editors
1988 Antalya Museum. Ankara: Republic of Turkey Ministry of Culture and Tourism.

Özgen, ilknur; Jean Öztürk; and Machteld J. Mellink
1996 The lydian Treasure: Heritage Recovered. istanbul: ugur Okman for the Republic of Turkey, Ministry

of Culture, General Directorate of Monuments and Museums.

Özgüç, Tahsin
1971 kültepe and Its Vicinity in the Iron Age. Türk Tarih Kurumu yayınlarından 5.29. Ankara: Türk Tarih

Kurumu Basimevi.

Payne, Humfry, and Gerard M. young
1936 Archaic Marble Sculpture from the Acropolis: A Photographic Catalogue. London: Cresset Press.

Picón, Carlos A.
1988 “The Sculpture from the Archaic Temple of Artemis at ephesos.” in Praktika tou XII Diethnous

Synedriou klasikes Archaeiologias: Athena, 4–10 Septembriou 1983, pp. 221–24. Athens: Hypourgeio
Politismou kai epistemon.

 BIBlIOGRAPHy

oi.uchicago.edu

xxii

Prayon, friedhelm
1987 Phrygische Plastik: Die früheisenzeitliche Bildkunst Zentral-Anatoliens und ihre Beziehungen zu

Griechenland und zum Alten Orient. Tübinger Studien zur Archäologie und Kunstgeschichte 7. Tübingen:
e. Wasmuth.

Przeworski, Stefan
1929 “Die Lage von Pteria.” Archiv Orientálni 1: 312–15.

Pryce, frederick Norman
1928 A Catalogue of Sculpture in the Department of Greek and Roman Antiquities of the British Museum.

2 volumes. London: British Museum Press.

Ramsay, William M.
1888 “A Study of Phrygian Art (Part 1).” Journal of Hellenic Studies 9: 350–82.

Ratté, Christopher
1989 “five Lydian felines.” American Journal of Archaeology 93: 379–93.

Reade, Julian
1998 Assyrian Sculpture. London: British Museum Press.

Rein, Mary Jane
1996 “Phrygian Matar: emergence of an iconographic Type.” in Cybele, Attis, and Related Cults: Essays in

Memory of M. J. Vermaseren, edited by eugene N. Lane, pp. 223–37. Religions in the Graeco-Roman
World 131. Leiden: e. J. Brill.

Richter, Gisela Marie Augusta
1960 kouroi: Archaic Greek youths; A Study of the Development of the kouros Type in Greek Sculpture.

London: Phaidon.

Riva, Corinna, and Nicholas C. Vella, editors
2006 Debating Orientalization: Multidisciplinary Approaches to Change in the Ancient Mediterranean.

London: equinox.

Roller, Lynn e.
1988 “Phrygian Myth and Cult.” in Phrygian Art and Archaeology, edited by Oscar White Muscarella. Special

issue, Source: notes in the History of Art 6: 43–50.
1994 “The Phrygian Character of Kybele: The formation of an iconography and Cult ethos in the iron Age.”

in Anatolian Iron Ages 3: The Proceedings of the Third Anatolian Iron Ages Colloquium Held at Van
(6–12 August 1990), edited by Altan çilingiroğlu and D. H. french, pp. 189–98. British institute of
Archaeology at Ankara Monograph 16. London: British institute of Archaeology at Ankara.

1999a “early Phrygian Drawings from Gordion and the elements of Phrygian Artistic Style.” in Anatolian
Iron Ages 4: Proceedings of the fourth Anatolian Iron Ages Colloquium Held at Mersin (19–23 May
1997), edited by Altan çilingiroğlu and Roger J. Matthews, pp. 1–10. Anatolian Studies 49. London:
British institute of Archaeology at Ankara.

1999b In Search of God the Mother: The Cult of Anatolian Cybele. Berkeley: university of California Press.
2002 “early Phrygian Drawings at Gordion and the Creation of a Phrygian Visual identity.” American Journal

of Archaeology 106: 275.
2005 “A Phrygian Sculptural identity? evidence from early Phrygian Drawings in iron Age Gordion.” in

Anatolian Iron Ages 5: Proceedings of the fifth Anatolian Iron Ages Colloquium Held at Van (6–
10 August 2001), edited by Altan çilingiroğlu and G. Darbyshire, pp. 125–130. British institute of
Archaeology at Ankara Monograph 31. London: British institute of Archaeology at Ankara.

2006 “Toward the formation of a Phrygian iconography in the iron Age.” in Anatolian Iron Ages 6:
Proceedings of the Sixth Anatolian Iron Ages Colloquium, Held at Eskişehir (16–20 August 2004),
edited by Altan çilingiroğlu and A. G. Sagona, pp. 205–22. Ancient Near eastern Studies Supplement
20. Dudley: Peeters Press.

 BIBlIOGRAPHy

oi.uchicago.edu

xxiii

Roosevelt, Christopher H.
2006 “Symbolic Door Stelae and Graveside Monuments in Western Anatolia.” American Journal of

Archaeology 110: 65–91.
forthcoming “Lions and Settlements in Lydia.”

Sams, G. Kenneth
1989 “Sculpted Orthostats at Gordion.” in Anatolia and the Ancient near East: Studies in Honor of Tahsin

Özgüç, edited by Kutlu emre, Machteld J. Mellink, B. Hrouda, and N. Özgüç, pp. 447–54. Ankara: Türk
Tarih Kurumu.

Sams, G. Kenneth, and ilhan Temizsoy
2000 Gordion Museum. Ankara: Republic of Turkey Ministry of Culture, General Directorate of Monuments

and Museums.

Schmidt, erich f.
1929 “Test excavations in the City on Kerkenes Dagh.” American Journal of Semitic languages and

literatures 45: 221–74.

Schrader, Hans; ernst Langlotz; and Walter H. Schuchhardt
1939 Die archäischen Marmorbildwerke der Akropolis. 2 volumes. frankfurt am Main: V. Klostermann.

Sivas, Hakkan, and Taciser Tüfekçi Sivas, editors
2007 friglerin Gizemli uygarlığı: The Mysterious Civilization of the Phrygians. istanbul: yapı Kredi,

yayıncılık.

Sivas, Taciser Tüfekçi
1999 Eskişehir-Afyonkarahisar-Kütahya İl Sınırları İçindeki Phryg Kaya Anıtları. T. C. Anadolu üniversitesi

yayınları 1156; edebiyat fakültesi yayınları 5. eskişehir: T. C. Anadolu üniversitesi Sosyal Bilimler
enstitüsü.

Strobel, Karl, and Christoph Gerber
2000 “TAViuM (Büyüknefes, Provinz yozgat): ein regionales Zentrum Anatoliens: Bericht über den Stand der

forschungen nach den ersten drei Kampagnen (1997–1999).” Istanbuler Mitteilungen 50: 215–66.

Strocka, Volker M.
1977 “Neue archäische Löwen in Anatolien.” Jahrbuch des deutschen archäologischen Instituts:

Archäologischen Anzeiger: 481–512.

Stronach, David, and Geoffrey D. Summers
2003 “The Ashlar Building at Kerkenes Dağ: An interim Report.” Anatolia Antiqua 11: 111–29.

Summerer, Lâtife
in press “influence of Greek Pottery on the Late Archaic Architectural Terracottas from Northern Anatolia.” in

les productions céramiques du Pont-Euxin à l’époque grecque: Colloque international, Bucarest 18–24
septembre 2004, edited by P. Dupont and V. Lungu.

Summers, Geoffrey D.
1997 “The identification of the iron Age City on Kerkenes Dağ in Central Anatolia.” Journal of near Eastern

Studies 56: 81–94.
2001 “Keykavus Kale and Associated Remains on the Kerkenes Dağ in Cappadocia, Central Turkey.” Anatolia

Antiqua 9: 39–60.
2006a “Architectural Terracottas in Greater Phrygia: Problems of Chronology and Distribution.” in Hayat

Erkanal’a Armağan: Kültürlerin Yansıması, edited by B. Avunç, pp. 684–88. istanbul: Homer
Kitabevi.

2006b “Aspects of Material Culture at the iron Age Capital on the Kerkenes Dağ in Central Anatolia.” Ancient
near Eastern Studies 43: 164–202.

2006c “Phrygian expansion to the east: evidence of Cult from Kerkenes Dağ.” Baghdader Mitteilungen 37:
647–59.

 BIBlIOGRAPHy

oi.uchicago.edu

xxiv

2008 “Periodisation and Terminology in the Central Anatolian iron Age: Archaeology, History and Audiences.”
Ancient near Eastern Studies 45: 202–17.

Summers, Geoffrey D., and françoise Summers
2003 “The Kerkenes Project.” Anatolian Archaeology 9: 22–24.
2004 “The Kerkenes Project.” Anatolian Archaeology 10: 18–20.
2006 “Aspects of urban Design at the iron Age City on the Kerkenes Dağ as Revealed by Geophysical

Survey.” Anatolia Antiqua 14: 71–88.

Summers, Geoffrey D.; françoise Summers; Nilüfer Baturayoğlu; Ömür Harmanşah; and elspeth R. Mcintosh
1996 “The Kerkenes Dağ Survey: An interim Report.” Anatolian Studies 46: 201–34.

Summers, Geoffrey D.; françoise Summers; and Scott Branting
2004a kerkenes news 7. Ankara: Middle east Technical university.
2004b “Megarons and Associated Structures at Kerkenes Dağ: An interim Report.” Anatolia Antiqua 12:

7–42.
2006 kerkenes news 9. Ankara: Middle east Technical university.

Summers, Geoffrey D.; françoise Summers; and David Stronach
2002 kerkenes news 5. Ankara: Middle east Technical university.

Summers, Geoffrey D.; françoise Summers; David Stronach; and Scott Branting
2003 kerkenes news 6. Ankara: Middle east Technical university.

Tekoğlu, Recai; André Lemaire; İsmet İpek; and A. Kasım Tosun
2000 “La bilingue royal Louvito-Phénicienne de çineköy.” Comptes-rendus des séances de l’académie des

inscriptions et belles-lettres: 961–1006.

threatte, leslie
1980 The Grammar of Attic Inscriptions 1: Phonology. Berlin and New york: Walter de Gruyter.

Tuchelt, Klaus
1970 Die archäischen Skulpturen von Didyma: Beiträge zur frühgriechischen Plastik in kleinasien. istanbuler

forschungen 27. Berlin: Gebr. Mann.

Tuplin, Christopher
2004 “Medes in Media, Mesopotamia, and Anatolia: empire, Hegemony, Domination or illusion?” Ancient

west and East 3: 223–51.

ussishkin, david
1989 “The erection of Royal Monuments in City-Gates.” in Anatolia and the Ancient near East: Studies

in Honor of Tahsin Özgüç, edited by Kutlu emre, Machteld J. Mellink, B. Hrouda, and N. Özgüç, pp.
485–96. Ankara: Türk Tarih Kurumu.

Voigt, Mary M.
2005 “Old Problems and New Solutions: Recent excavations at Gordion.” in The Archaeology of Midas and

the Phrygians: Recent work at Gordion, edited by Lisa Kealhofer, pp. 22–35. Philadelphia: university
of Pennsylvania Museum of Archaeology and Anthropology.

Voigt, Mary M., and Robert C. Hendrickson
2000 “formation of the Phrygian State: The early iron Age at Gordion.” Anatolian Studies 50: 37–54.

von Gall, Hubertus
1999 “Der achäimenidische Löwengreif in Kleinasien: Bermerkungen zu dem sogenannten zerbrochenen

Löwengrab bei Hayranvelisultan in Phrygien.” Archäologische Mitteilungen aus Iran und Turan 31:
149–60.

Zgusta, Ladislav
1984 kleinasiatische Ortsnamen. Beiträge zur Namenforschung, Neue folge 21. Heidelberg: C. Winter.

 BIBlIOGRAPHy

oi.uchicago.edu

1

Discovery of sculpture
anD inscriptions

Geoffrey D. SummerS

The Iron Age capital at Kerkenes Dağ is the largest pre-Hellenistic city on the Anatolian Plateau. Between
2003 and 2005, excavations at the Monumental Entrance to what is thought to have been a palatial complex of very
considerable proportions have unearthed fragments of sculpture and inscriptions in Old Phrygian. What follows is
intended to provide a brief background to these discoveries, as well as to give an overview of their archaeological
context and cultural setting. A separate volume devoted to the excavations will contain detailed reports on context,
stratigraphy, architecture, and other finds.

location of KerKenes
GEOGrAPHy

Kerkenes Dağ lies on the northern edge of the Cappadocian Plain close to the center of modern Turkey (pl.
1a). The mountain itself is a granitic batholith that reaches an altitude of circa 1,500 m above sea level. The high
points, the Kale (castle) on the eastern side, the Kiremitlik (place with pottery) at the southwestern extremity, and
the high southern ridge, are all open to strong winds from every direction. The lower, northern sector of the city,
on the other hand, is somewhat more sheltered (pls. 1b–2).

Views of the surrounding countryside are expansive, particularly to the south and southeast where, in clear
conditions, the perennially snow-capped peak of Erciyes Dağ looms large on the horizon. Kerkenes Dağ thus over-
shadows the east–west route which is to this day followed by the modern highway that runs from Europe via Ankara
to Sivas, Erzurum, and Iran. The elevated site also overlooks several routes running north and south between the
Mediterranean Sea and the Black Sea. While the centrality of this commanding position provides a partial explana-
tion for the choice of this mountaintop location for the establishment of a new Iron Age capital, the natural hub of
central Anatolia lies somewhat to the south, in the area of ancient Kanesh (modern Kültepe) and roman Caesarea-
Mazaka, which became the modern provincial capital of Kayseri. Thus Kerkenes controlled approximately the same
northern zone, within the bend of the Kızılırmak river (the red river or classical Halys river), as did the earlier
Hittite capital of Hattuša (Bo©azkale), which lies about fifty kilometers to the northeast as the crow flies.

In later periods this region, which forms a kind of interface between Pontus and Cappadocia, was of minor
importance, with the main Hellenistic and roman center being at the somewhat provincial site of Tavium.1

ClIMATE AnD HyDrOlOGy
The region is characterized by long, harsh winters and short, hot summers, although the highly exposed posi-

tion of Kerkenes Dağ often attracts clouds even in high summer and is very frequently exposed to bitter winds. In
a bad year the site can lie under snow from late november to late April. Agriculture is rain fed with good grazing
on the higher slopes for cattle and, in the past, horses.

One important factor in the choice of this particular location was doubtless the relative abundance of peren-
nial water seeping from fissures in the granite. Part of an explanation for the exceptional size of the walled city,
2.5 kilometers square, may very well have been the desire to include sufficient water sources within the circuit
(pls. 2, 84). On the east side of the Kale, for instance, the line of the wall appears not to follow the most defensible
line of the Kale itself, but a course farther to the east, which protects the springs at the base of the Kale within the
defenses.

1

1 For a recent overview of Tavium, see Strobel and Gerber 2000.

oi.uchicago.edu

2 sculpture and inscriptions from KerKenes, turKey

MoDern aDMinistration
Kerkenes falls in the District of Sorgun within the Province of yozgat. The site is state land with grazing rights

registered in the name of Şahmuratlı Köy, where the excavation house, the depot, and the Kerkenes Eco-Center are
located. research is carried out under the terms of permits issued annually by the General Directorate of Cultural
resources and Museums. Special finds have been deposited in the yozgat Museum while study material is housed
in the Kerkenes depot and laboratory.

MoDern naMes of KerKenes
In Turkish, “Kerkenes” is a bird of prey, sometimes referring to an Egyptian vulture (neophron percnopterus),

but usually to the lesser Kestral (falco naumanni). Modern maps show Kerkenes or Kerkenez Harableri, meaning
“Kerkenes ruins.” However the word “kerkenes” can also have the meaning of “poor” in the sense of being barren.
The Kale, or castle, on the acropolis is sometimes shown as Keykavus Kale.2 this appellation does not appear to
have any specific historical associations. Some maps label the northern tip of the city Burç, meaning tower. These
names, and their earlier variants, were thoroughly examined by Bittel (1960–61). It is not thought that any of these
names are of significance with respect to the ancient city.

TrEnCHES: TErMS AnD nOTATIOn
In 1928, Erich Schmidt excavated fourteen test trenches inside the city and in the necropolis to the west.3 the

original numbers designated to the trenches have been retained, although they are now referred to as Schmidt Test
Trenches 1–14.4 When additional Test Trenches were dug in 1996, the numerical series was extended. By 2004,
there were eleven new Test Trenches (15–25). In 1999 and 2000, the terms of the permit allowed for the clearance
of stone rubble. Initial clearance at the eastern end of the Palatial Complex (pl. 3) was divided into discrete areas
for the purpose of recording, these areas being termed Clearance Trenches. When, in 2000, an excavation permit
was granted to Mr. Musa Özcan, the then Director of the yozgat Museum, for a program of collaborative research,
some of the Clearance Trenches were fully excavated without the nomenclature being changed. When an excavation
permit was granted for a series of major campaigns beginning in 2002, a new sequence of Trenches was initiated
(pl. 4). Since 2002, new Trenches (Trs) and Test Trenches (TTs) have been excavated. Test Trench and Trench
numbers run sequentially according to the order in which they are begun.

OVErVIEW OF THE IrOn AGE CITy
KErKEnES AS A nEW FOunDATIOn

The city was a new foundation. Whether or not Kerkenes Dağ is to be identified with the Hittite Mount Daha,
and regardless of what Hittite cult installations may lie buried beneath or have been obliterated by Iron Age struc-
tures and terraces, it is safe to say there was no urban settlement at the site before the foundation of the Iron Age
city.5 no second-millennium b.c. pottery or objects have ever been found at Kerkenes. Ten years of extensive and
intensive remote sensing, employing balloon photography, close contour differential GPS survey, and a variety
of geophysical methods have shown that the major streets and many of the urban blocks were laid out only after
the line of the city defenses and the position of each of the city gates had been decided upon (pls. 2, 84).6 there
are good reasons to think that much of the urban plan, together with the internal division of urban space, formed
an integral part of the process of founding the city. Indeed it is hard to imagine that it could have been otherwise,
even if many less desirable portions of urban space, such as steep slopes and marshy areas, were left open in the
initial phase of establishment.

2 For the Kale, see Summers 2001.
3 Schmidt 1929, but Trenches 04 and 05 are incorrectly placed. On
plate 84, they are in the right location.
4 Some Schmidt Test Trenches were re-excavated in 1996; these are
indicated on plate 84.

5 For conflicting views on the Hittite geography, see Gurney 1995 and
Gorny 2005. Both scholars are correct, for reasons clearly set out by
Gurney, in placing Zippalanda in the general region of the Eğri Öz Su
Basin rather than at Alaca Höyük.
6 For an overview of the methods, see Branting and Summers 2002.

oi.uchicago.edu

3

urBAn MOrPHOlOGy
The city was protected by a seven kilometer circuit of solid stone walls pierced by seven strong gates. There

was a high and barren acropolis, the Kale, now crowned by the remains of a Byzantine castle, a palatial complex
within a zone of public buildings on the high southern ridge, walled urban compounds that exhibit some of the
characteristics of centralized planning, a sophisticated system of water collection and distribution, and a network
of streets.7 There is an extramural temple at Karabaş, about 650 m due north of the northernmost tip of the city.8

SHOrT lIFE OF THE CITy
The city, despite its size, strength, and grandeur, was only in existence for a short time. This clear conclusion

can be demonstrated by the results of geophysical survey. Almost the entire urban space was surveyed with a flux-
gate gradiometer, while the lower part of the city was surveyed by means of resistivity. The combination of these
methods produced imagery of remarkable clarity. The high visibility of subsurface remains is in part due to the
lack of remnants of older structures beneath those that were standing at the time of the destruction. It is true that
the city was a continual building site; evidence for the gradual filling of space within one urban block, which led
to increasingly crowded structures, is discernible in much of the central area. yet, there seems always to have been
sufficient space for the erection of new buildings without the need to resort to demolition of the old. Excavations
in the lower part of the city have done nothing to alter this picture of a single building period with “horizontal
stratification.”9

The one (known) exception to this picture is at the eastern end of what we have interpreted as being the Palatial
Complex (pls. 3–5). Here, an early massive structure, including a pair of massive stone tower-like elements sup-
ported by a stone glacis of an obviously defensive nature (Structure A), was replaced by a monumental program
of palatial building, part of which involved major modifications to and partial demolition of the primary scheme
so as to insert a monumental entrance leading to what is thought to have been an audience hall. That there should
have been radical alterations to public buildings on such an impressive scale within a small number of years need
occasion no surprise when compared to Sardis, where it appears that all the phases of truly massive lydian forti-
fications were squeezed into less than seventy years.10 The site of Kerkenes may not have lasted longer. While an
earlier estimate of less than forty years was based on the (incorrect) assumption that the defenses and much of the
city was unfinished at the time of the destruction, extending the life of the city to as much as one hundred years
might be equally mistaken. Although discussion of the length of time that elapsed between the foundation and the
destruction of the city has no direct bearing on the absolute date of either event, it does have important implications
with regard to the circumstances of the foundation and the identity of the founding power.

Furthermore, there was no addition to the original number of seven city gates, even though there was only one
opening, the West Gate, in the 2.5 kilometer long western wall. Had the city been in existence for many genera-
tions, it could be expected that secondary gates would have been inserted in this long, western stretch of defense
so as to provide less restricted access to the grazing land and perhaps to orchards and vineyards.11

Finally, neither the small amount of pottery nor the few artifacts that have been recovered thus far are incon-
sistent with a fairly brief occupation covering little more than the first half of the sixth century b.c.12 in general,
the forms and finishes of Iron Age pottery at Kerkenes closely resemble material from the long Middle Phrygian
period at Gordion. The Kerkenes ceramics fall between the end of the Alişar IV painted tradition and the spread of
(recognizable) Achaemenid shapes, placing it within the seventh and sixth centuries b.c. Tighter dating of central
Anatolian Iron Age ceramics is not yet possible.13

7 GIS Transportation models at Kerkenes were the subject of a doc-
toral thesis by Branting (2004).
8 For Karabaş, see Summers et al. 1996: 226–33, with fig. 1, pls. 25,
39–40.
9 For interim reports on the results of geophysical survey in the cen-
tral area of the lower portion of the city, see Summers, Summers, and
Branting 2004b; Summers and Summers 2006.
10 For Sardis, see Cahill and Kroll 2005: 609.
11 Steep perennial water courses and springs on the slopes opposite
the western side of the city have tiers of bankside storage reservoirs
that were contemporaneous with the Iron Age city. Perhaps designed

for stock-breeding, especially of horses, rather than agriculture, their
presence demonstrates the use of agricultural resources by the city.
12 There is no well-dated sequence of excavated “Middle” Iron Age
pottery from central Anatolia currently available, although the ex-
emplary work of Hermann Genz has provided an excellent frame-
work based on the disjointed stratigraphic and ceramic evidence from
Boğazkale (Genz 2004).
13 Samples of pottery from Kerkenes are being examined by Peter
Grave, lisa Kealhofer, and Ben Marsh as part of their wide-ranging
Anatolian Iron Age Ceramics Project (http://aia.une.edu.au/).

 discovery of sculpture and inscriptions

oi.uchicago.edu

4 sculpture and inscriptions from KerKenes, turKey

DESTruCTIOn By FIrE
Whether the city was taken by force or had capitulated without offering resistance is unknown. no evidence of a

fight has come to light, but only one city gate, the Cappadocia Gate, has been investigated so far. In any event, some
time after its capture the city appears to have been systematically looted and its major buildings put to the torch.14
Immediately after the burning but before rain had washed charcoal from the glacis face, the entire seven kilometer
circuit of stone defenses was thrown down. Following this undeniably hostile act, the city was abandoned. The act
of throwing down the defenses, thereby rendering them useless to any future claimant to the site, was in itself an
undertaking requiring command of not inconsiderable manpower and organization. It is also a sure indication that
the conquering power had not the intention to stay and rule, but to destroy and move away.

IDEnTIFICATIOn WITH PTErIA
It seems reasonable to suggest that the ancient name of this site, the largest-known pre-Hellenistic city in

Anatolia, would occur somewhere in the ancient records. If this presumption has validity, there appears to be but
one candidate, and that is the place that Herodotus calls Pteria.15 This equation was first perceived by S. Przeworski
(1929), the arguments more fully set out by Geoffrey D. Summers (1997), and textual evidence subjected to detailed
scrutiny by Christopher Tuplin (2004). There is no cause to repeat or amplify those arguments here; suffice it to
say that the strong arguments in favor of identifying Kerkenes with Pteria depend on the destruction being in some
way connected with events surrounding the Battle of Pteria fought between the forces of Cyrus the Great of Persia
and those of Kroisos, King of lydia, around the middle of the sixth century b.c.16 This would have taken place a
few weeks before the capture of the lydian capital Sardis, for which a date in the 540s seems highly probable.17

none of the discoveries made so far at Kerkenes are incompatible with a mid-sixth century b.c. date for the
destruction and abandonment. It is anticipated that dendrochronology will eventually confirm dates in the first half
of the sixth century or, just possibly, slightly earlier for the construction of buildings.18

ExCAVATIOnS AT THE PAlATIAl COMPlEx:
COnTExT OF THE SCulPTurE AnD InSCrIPTIOnS

OVErVIEW OF STruCTurES AT THE EASTErn EnD OF THE
palatial coMplex

Excavations at the eastern end of what has been termed the Palatial Complex were brought to a successful
conclusion in 2005 (pls. 4–6a). A minimum of three major structural phases, each of which entailed a substantial
remodeling of this public end of the complex, have been identified. In order to provide an interim context for the
sculpture and inscriptions, a brief overview is offered here.

The earliest phase identified is comprised of a high stone-faced glacis supporting a pair of tall tower-like
buildings (Structure A) on either side of a broad recess. In both construction techniques and materials, as well as
architectural concept, this early phase is echoed by the city defenses, particularly as revealed by excavation of
what we have termed the Cappadocia Gate. It is probable that Structures C and D were both erected during this
first phase.

In a major adaptation of this fortified monument, the glacis was cut through on both the northern and southern
sides. At the north, a long east–west boundary wall to the Palatial Complex was built, while on the southern side
the original stone-paved entrance was covered by the construction of the terraced Structure B. It was during this

14 The geomagnetic imagery appears to show that major buildings
were deliberately torched rather than destroyed by a fire sweeping
across the city from one or more centers. The evidence suggests that
buildings were cleared out before the fire since, so far, no signs of
hurried flight have been found.
15 It is true that the ancient name of Midas City, to take but one ex-
ample, is unknown. On the other hand, if the dates of the foundation,
and consequently of the destruction, are to be raised significantly it

might be expected that some mention of the city at Kerkenes would be
recognizable in neo-Assyrian records from the time of Midas.
16 A volume of final reports will contain a detailed discussion of the
historical and cultural setting of the city.
17 Most recently discussed in Cahill and Kroll 2005: 605–08.
18 See The Aegean Dendrochronolgy Project (http://www.arts.cornell.
edu/dendro/2002news/2002adp.html). We are deeply indebted to Peter
Kuniholm for his support and encouragement.

oi.uchicago.edu

5

phase that the Audience Hall appears to have been built and the stone paving, with clearly visible alignments of
edging stones or setting lines, was extended on an alignment (slightly south of west) leading directly toward the
wide central doorway of the anteroom. The Audience Hall is a very large building that was covered by a pitched roof
of thatch, or possibly wooden shingles, the rafters of which were supported by two rows of stout wooden columns
resting on almost cylindrical sandstone bases that stood about 1 m tall and were perhaps almost 1 m in diameter.19
The chronological relationship between this public hall and the Ashlar Building that lay on its northern side has
not been determined stratigraphically, but materials and construction techniques would suggest that the Audience
Hall was put up first.20 That the Audience Hall and the stone paving that led up to its broad doorway pre-date the
building of the Monumental Entrance in the next and final phase of construction is proven by the alignment of the
setting lines in the pavement.21

The final phase, and the one that most concerns us here, was the construction of the Monumental Entrance
(pl. 4). A pair of large raised platforms on either side of an open, 10 m wide, stone-paved passage were built of
granite, sandstone, and limestone, with each tall course divided by large horizontal timbers. In preliminary reports
and publications these platforms were termed “towers,” but it has become clear that they were unroofed platforms
probably edged with large semi-iconic representations, which appear as though they may have been crenellations.22
At the top of the inclined forward section of the paving there appears to have stood a great wooden facade contain-
ing wide double-leafed doors (pls. 6b–7a). It is possible that between the platforms there was some kind of raised
walkway behind the upper part of the wooden facade. At the rear was a second timber facade of similar design and
proportions to the first (pl. 7b). Between the two facades was, as reconstructed, a rectangular-paved area with a
room on either side. Freestanding elements within this entrance include pairs of square sandstone column bases,
one set in from the front and one at the back, with shallow circular recesses between 80 and 85 cm in diameter
(pls. 7a, 8–10a). A pair of rectangular sandstone plinths, only the southern of which has survived later disturbance,
were embedded in the paving immediately in front of the first wooden facade (pl. 7a). There is no evidence as to
what originally stood on these plinths. At the rear, against the architrave in the facade and facing the Audience
Hall, an aniconic granite stele stood in front of a square “libation hole.” The symmetry of the entire architectural
scheme is such that an unexcavated second stele, standing against the architrave on the south side of the doorway,
can be confidently restored on the plan (pl. 4).

Somewhere in the Monumental Entrance, perhaps on the southern platform from which they were thrown
down, stood sculpted sandstone pieces, one of which was inscribed. These included a statue of a human figure (cat.
no. 1), circa 1 m in height, which was apparently smashed before the fire and scattered across the granite paving,
where some fragments were highly burnt while others escaped the effect of the tumultuous fire (pls. 6b, 10b–11a).
The same fate befell an inscribed and sculpted monument bearing paleo-Phrygian inscriptions (cat. no. 3), a multi-
faceted or stepped slab with a recessed top (cat. no. 11), and a stone slab embellished with engaged bolsters (cat.
no. 12). There is no clear indication as to where these pieces were placed within the entrance, but it is difficult to
see how any could have stood directly on the inclined paving. Some or all might have been set up on one or both of
the flanking platforms. The distribution of the few fragments found resting in the burnt debris on the paving make
it unlikely that any of the sculpted pieces were associated with the columns or the stone plinths.23

POST-DESTruCTIOn DISTurBAnCE
long after the fire and the abandonment of the city, probably in the early Byzantine period if an almost mint

condition Justinianic coin is any guide, there was very considerable robbing of the Monumental Entrance. A series
of ragged, sometimes overlapping or interconnected, pits were dug (pl. 11b). The positions and extent of these
disturbances reflect interference by treasure hunters rather than stone robbers. The discovery of an animal horn
made of a thick gold sheet wrapped around a wood form,24 as well as the three-quarters life-size hindquarters of

19 These column bases were robbed, but sufficient fragments of one
base were recovered in 2003 for the slightly concave profile and the
approximate size to be reconstructed.
20 For a preliminary report on the Ashlar Building, see Stronach and
Summers 2003.
21 Setting lines are rows of paving stones laid out in straight lines to
demarcate the edge of an area of paving.

22 For preliminary notice, see Summers, Summers, and Branting
2006.
23 Detailed documentation will be presented in the final excavation
report.
24 http://kerkenes.metu.edu.tr/kerk2/16imfiles/photos/2005dp/
05dpnc1819.htm.

 discovery of sculpture and inscriptions

oi.uchicago.edu

6 sculpture and inscriptions from KerKenes, turKey

two opposed ibex cut out from sheet bronze (Summers, Summers, and Stronach 2002: 11–12) that were affixed,
perhaps, to a pediment, provide a hint of what splendors might have been taken.

Many of the fragments of the inscribed and sculpted monument, most of the statue, and other carved fragments
were recovered from the fill of these robber pits. The extent of the robbing was not fully realized at first and even
once the true nature of the disturbed fill of the entrance passage was understood it proved extremely difficult to
trace accurately the edges of the later cuts. This difficulty arose because the looters had scrabbled around underneath
large blocks and also because they seem to have partially backfilled as they proceeded. The very loose nature of
the pit fills and also of the burnt debris into which the pits were dug added to the difficulties, as did concerns for
the safety for workmen and staff during excavation.

SCulPTED AnD InSCrIBED SAnDSTOnE AnD
relateD fragMents

SurVIVAl AnD rECOVEry OF THE FrAGMEnTS
The intensity of the fire was such that both granite and sandstone had sometimes vitrified, demonstrating

that temperatures higher than eight hundred degrees, and perhaps exceeding one thousand degrees Celsius, were
attained. Some carved fragments have been partially vitrified while other bits that appear to have come from the
inscribed monument are so melted that their original shape is now unrecognizable. yet more fragments were totally
destroyed by the heat. The task of mending was made even more difficult by the alteration of surface texture and
fire-induced color change, which resulted in red fragments joining black ones.

The sandstone that was selected by the sculptors has a natural tendency to fracture both along and across bed-
ding planes. One result of this was that relief carving and inscribed, raised borders have sheared off the core block.
The core block was not recovered, perhaps because it was shattered into unrecognizable pieces or it very possibly
stood on the southern platform with the result that only a few sculpted and inscribed fragments sheared off and
came down onto the pavement. Whatever the location, it is certain that the post-destruction robbing resulted in
further damage and loss. As for the recovery of what survived, it can be claimed with confidence that no signifi-
cant fragments were missed given the care and attention with which the debris were sorted through in the course
of excavation, this being demonstrated by the small size of several recovered fragments.

oi.uchicago.edu

7

catalog
The catalog documents three kinds of finds from the Monumental Entrance to the Palatial Complex at Kerkenes

Da©: sculpture, associated architectural elements, and fragments of the Phrygian inscription. These are presented in
three different sections. The first section is a catalog of the sculpture (cat. nos. 1–10), written by Catherine Draycott.
The second section catalogs architectural elements, which may belong to a base associated with the sculpture (cat.
nos. 11–12), written by Geoffrey Summers. The third section of the catalog presents the fragments of the Phrygian
inscription (cat. nos. 13–20), which ran around the edges of a block decorated with relief carvings; this third sec-
tion was compiled by Catherine Draycott after Claude Brixhe’s documentation. It should be noted that the relief
sculptures from the block have been cataloged together as cat. no. 3, while the parts of the inscription from the
same block have been cataloged separately as cat. nos. 13–20 in order to present the text as a discrete element. In
some cases, fragments from this block carry both relief carving and sections of the inscription, in which case they
have been assigned two catalog numbers, one for the sculpture and one for the inscription; these are considered
separate elements, although of course it is not forgotten that they are both integral to the same monument. Such is
the case with cat. nos. 3.3 and 15, as well as 3.1 and 18.

The three sections of the catalog all include an introduction, which explains the general nature of the finds and
some details of their recording. Catalog entries in all three sections follow the same basic format: for each entry
there is a foresection with inventory numbers, references to plates and a thumbnail illustration of the item in ques-
tion, followed by a description with details of dimensions, findspot, condition, and materials, and concluding with
a discussion. Beyond this, the sections differ in some respects, reflecting the nature of the finds and priorities of
the different authors. Catherine Draycott’s sculpture section includes in-depth discussion of the items within the
catalog entries as well as a final summary with commentary. Geoffrey Summers’ catalog of the architectural pieces
is necessarily briefer and concludes with discussion of a potential reconstruction of the sculpted and inscribed
monument. The inscription section includes concise catalog entries on each fragment, following the same catalog
format, with transliteration and brief explanation of the words evidenced on the fragments in the discussion part of
the entries. This final catalog section is followed by Claude Brixhe’s commentary on the inscriptions. This com-
mentary is a summary of the previous extensive documentation published in Kadmos (Brixhe and Summers 2006).
Finally, there is a summary of the text in Turkish, translated by G. Bike yazıcıo©lu.

7

oi.uchicago.edu

8 sculpture and inscriptions from KerKenes, turKey

SCulPTurE (CAT. nOS. 1–10)
Catherine m. DrayCott

introDuction
Sculpture found in the Monumental Entrance to the Palatial Complex comprises both large statuary in the

round and small reliefs, most of the latter from a block which carried Phrygian inscriptions on frames along its
edges. All were carved from sandstone of varying densities, the inscriptions and small reliefs from a fine-grained
stone and the larger statues from denser, coarser-grained stone. none preserved any traces of paint. The statuary
includes a standing, draped human figure holding a rod-like object (cat. no. 1) and a lion, represented by a large
fragment of a head with a linear, chevron mane pattern (cat. no. 2). The reliefs adorning the inscribed block (cat.
no. 3.1–44) include human- or griffin-headed genie figures, beasts such as lions, a winged sun-disk, and vegetal
elements. Other miscellaneous fragments include reliefs (cat. nos. 4–8) related to, but not necessarily belonging
to, the inscribed block; the bottom portion of a statue of a bird of prey, just under life-size (cat. no. 9); and part of
what may have been a large scale relief in a denser, coarser sandstone (cat. no. 10).

All the sculptures were found smashed and scattered through the deep rubble fill in the same area of the
Monumental Entrance, covered by Trenches 11, 14, 16, and 17 (pl. 3). Most of the reliefs and inscriptions were
found in the southern part of Trench 11 and in Trench 16. A few individual fragments were found farther afield,
in Trenches 14, higher up in the entrance, and Trench 17. The life-size human figure was confined to Trenches 16
and 17, next to the south tower. Fragments from both sets of sculpture were found throughout the fill of later rob-
ber pits, but a number were also found in the lowest layers just above the pavement, within the destruction layer,
confirming that their destruction was contemporary with that of the entrance. Dating the sculptures based on style
can only be provisional, but based on the basic relative chronologies of neo-Hittite and Phrygian sculptures (both
of which are contested areas), the sculptures can be placed in the seventh or sixth centuries b.c. They may possibly
belong to the sixth century based on Geoffrey D. Summers’ proposal that they belong to a period of renovation at
the entrance shortly before it was destroyed ca. 547 b.c.

The original number of monuments represented and their display contexts within the entrance are difficult
to discern due to the mixed scattering of the fragments. In general it is possible to say that the monuments were
erected either between the two platforms, or perhaps even on top of the southern one. All or most of the elements
could have belonged to one monument, either the relief-carved block or even the lion serving as a base for the
human figure, and the bird of prey feet belonging with that statue. However, they could also represent discrete
monuments, which would make at least four sculptures at the gate. Features that suggest potential relationships are
further discussed in the catalog entries.

The sculptures from the Monumental Entrance of the Palatial Complex at Kerkenes represent a significant
addition to the small corpus of sculpture from Iron Age central Anatolia. Contemporary with the earliest monu-
mental Greek sculpture, the early Kybele figures from Phrygia, possibly the orthostats in neo-Hittite style from
near Ankara, and little ivory and silver figures from Ephesos and the Bayındır Tumuli in Elmalı, the Kerkenes
group evidences a related visual culture but with totally unexpected elements.25 The statue of the human figure
with which this catalog starts is perhaps the most startling, representing as it does a type of figure little known
in Phrygian art so far, but which relates to earlier imagery from southeastern Anatolia. The unique form of this
and the other sculptures will play an important role in evaluating the ambitions and affinities of the occupants at
Kerkenes, and also in the wider examination of overlaps, continuities, and borrowings between near Eastern and
Phrygian visual cultures.26

25 Specific comparanda are referenced in detail in the catalog entries.
For a general overview of some of the better-known contemporary
sculptures, see Boardman 1991; idem 2000: 85–99; Gilmour 1978;
Işık 2003; Karakasi 2004; Özgen and Özgen 1988; Prayon 1987.

26 The relationship between Phrygian and neo-Hittite art has often
been commented on and has been extensively discussed in a series of
papers by lynn roller (1999a, 2002, 2005, 2006). See also Işık 1986,
1987; Prayon 1987; Kelp 2004.

oi.uchicago.edu

9

InVEnTOry nuMBErS AnD nOTATIOn In THE CATAlOG
Two separate types of inventory numbers are given in the catalog: “Site Inventory numbers” (those beginning with a

“K”, e.g., K03.167) and “Identification numbers,” which are those assigned to finds and fragments during the initial re-
cording process, encoding information about the year, trench, unit, material, and find number. For example, Identification
number 04Tr11u08stn01 means 2004, Trench 11, unit 8, stone object 1. It should be noted that some joins between
fragments were found very early in the stages of processing, in which case only one Identification number was assigned
to the joining fragments. Such joining fragments with one Identification number in few cases were found in different
units of the same Trench. The units represented were preserved in records and indicated in the descriptions in the cata-
log entries. As a consequence, the descriptions in the catalog entries may record more comprising fragments and Trench
units than are represented by the listed Identification numbers.

Site Inventory numbers, or “K” numbers, are assigned to monuments rather than individual fragments. Hence, a
monument with one Site Inventory number, such as the sandstone inscribed block (K03.168) may comprise many frag-
ments that have Identification numbers assigned at an earlier stage of finds processing. Site Inventory numbers record
the year in which the number was assigned following the “K” (e.g. K04.182 = a number assigned in 2004). The number
following the period is the inventory number. These inventory numbers are issued consecutively for all significant finds
from Kerkenes during the present campaign; they are not reset to 1 at the beginning of each year.

The statue of a draped figure (cat. no. 1), the fragment of lion head (cat. no. 2), the inscribed block with relief carv-
ing (cat. no. 3), talons of a perched raptor (cat. no. 9), and the fully restored bolster slab (cat. no. 12) will each eventually
receive yozgat Museum registration numbers when they are entered into the Museum Defter (file of acquisitions).

nOTE On OrGAnIZATIOn OF TExT
The discussion section of the entry on the life-size human figure statue (cat. no. 1) has been sub-divided

into various parts to ease reading. The concluding part of that entry additionally includes lists of neo-Hittite and
Phrygian statues which form the closest comparanda for the Kerkenes figure. The relief-carved and inscribed block
(cat. no. 3) is cataloged as a single item, with an initial discussion of the whole object, including its reconstruction,
followed by subentries on the individual fragments (cat. no. 3.1–44), which include details pertaining to the iden-
tification of the various relief elements and comparanda. That entry ends with a discussion of the comparanda for
the whole sculpted block. The presentation of the sculpture is concluded with summary remarks on the significance
of the sculpture for the visual culture of the Iron Age city on Kerkenes Dağ.

 catalog: sculpture (cat. nos. 1–10)

oi.uchicago.edu

10 sculpture and inscriptions from KerKenes, turKey

STATuAry (CAT. nOS. 1–2)

1. STATuE OF DrAPED FIGurE

Site inventory number: K04.182 PlateS: 12–26, 66, 74, 83, 85–90
identification number: — PhotograPhS: 05dpcs0543, 05dpcs0548,
 05dpcs1004, 05dpcs1008, 05dpcs1011,
 05dpcs1016, 05dpcs1013, 05dpcs1019,
 05dpcs1021, 05dpcs1108, 05dpcs1113,
 05dpcs1307, 05dpcs1408, 06dpcj1033,
 06dpnk0101–07, 06dpnk0109, 06dpnk0111,
 06dpnk0116, 06dpnk0223
deScriPtion

Statue preserved in over ninety cohesive fragments. Total height:
1.015 m; height of head (top to bottom of chin): 24.5 cm; width of face:
13.5 cm; height of torso: 58.0 cm; height of skirt: 41.0 cm; height of attri-
bute shaft: 38.0 cm; approximate diameter of skirt at bottom: 30 cm.

Found during excavations in 2004 and 2005, just next to the south
platform in the Monumental Entrance. The majority of the fragments were
found in 2004, distributed through an early Byzantine robber’s pit (dated by
a folles of Justinian) in Trench 16.27 Additional fragments, including the left
side of the face, were found in 2005 in Trench 17, just below and to the east
of Trench 16. The fragments here were found in the heavily burnt destruc-
tion layer just above the pavement, below blocks which had tumbled down
from the south platform (pls. 4, 10b). The context indicates that the statue
originally stood in the passage, near the north wall of the south platform if
not on top of the platform. It was toppled during the destruction, with parts
being later thrown up into robber pits.

Surviving fragments measure between 18 cm high (largest) and 5 cm
high (smallest). Most of the fragments join, allowing for reconstruction of
much of the figure. There are some fragments for which joins have not been
found, but which certainly belong to the statue (pl. 26). The reassembled
figure (pls. 14–18) is now on display in yozgat Museum.28 Major fragments from the sides of the torso, including
the entire left arm and shoulder, the middle part of the bent right arm, the lower back, and the back of the right
shoulder are missing. Smaller fragments are also missing from the brow, nose, right side, and back of the head and
skirt. The upper end of the object the figure carries is broken. Of the facial features, both eyes, fronts of the cheeks,
and the right corner of the mouth survive. Traces of the ears survive on both sides of the head. On the right side, part
of a lobe survives (pls. 23a, 87). On the left, the outline of the upper part of the ear is preserved (pl. 24b). Traces
of the hair are preserved in the back and on the top of the head, and small patches are preserved on the sides. The
surfaces of the sides of the face, mouth, and chin as well as the figure’s extant right hand are damaged. A gouge
has been taken out of the upper left side of the chest (pl. 22a). Surfaces of other fragments are generally well pre-
served, with low levels of erosion. Some fragments, such as the left side of the face found in the destruction layer,
are fragile due to the splitting of the stone resulting from fire damage. The red surfaces on other fragments found
in upper levels may also have resulted from heat but could be the result of post-depositional staining. That it is not
pigment is shown by the fact that it is found on broken as well as finished surfaces.

27 Copper alloy folles of Justinian, a.d. 560/61 minted at Antioch, 3.4
cm in diameter (K04.170), now in yozgat Museum.
28 until 2008 the statue was preserved in two main sections and only
temporarily joined in 2006 when photographs were taken. When the
drawings were made, in 2005, the two sections were not joined and the

join of skirt and torso were estimated, resulting in minor discrepan-
cies between the drawings and the photographs. Measurements taken
after installation of the statue in yozgat Museum found its height to
be 1.015 m, just slightly taller than the initial measurement of 99 cm,
made when the statue was in two pieces.

oi.uchicago.edu

11

The figure was carved from one block of coarse-grained, speckled gray sandstone. The forms were cut with a
chisel, details shallow-carved, and the surfaces then polished so that no tool marks are evident on the surfaces. The
figure evidently was attached to a further lower element, either an extension of the skirt or a pedestal; the bottom
is evenly finished with a point chisel and a substantial vertical socket (5.0 ≈ 7.0 cm and 13.5 cm deep) is cut into
the bottom center (pls. 13, 20). The interior surfaces of the socket show choppy, short, flat chisel marks (pl. 20a).
The size of the hole suggests that it was either made to receive a stone tenon from a lower element, or perhaps a
wooden dowel (cf. Burnett Grossman 2003: 98). The use of wooden dowels and clamps is evidenced in remains of
wood from clamp cuttings in building blocks from the Monumental Entrance. Another narrow, tapering channel (4.0
≈ 4.0 cm at the outside and 9.5 cm long) was cut diagonally down through the right rear side of the skirt to an upper
corner of the larger dowel hole (pls. 13, 16–17). The most likely use of the channel is for pouring in an adhesive to
secure the dowel join. One material used for this purpose in antiquity was lead oxide (Adam 1966: 80–82). Pools
of molten lead were found in the fill near the statue and just under the channel are drips of a substance now yellow
with corrosion, which could be lead. However, there are no traces of lead either within the channel or the dowel
hole that would confirm the use of lead for fixing the statue. Other substances used as adhesives were wax, resin,
and glues made from animal remains (Burnett Grossman 2003: 4–5). no plug which might have filled the exterior
of the adhesive channel was found.

Since most of the drawing and photography of the statue was completed in 2006, eight small fragments were added.
They are: one large fragment added to the back of the statue’s right shoulder (included in pl. 89); one fragment to the right
of the extant hand; one fragment a couple of inches below the wrist, at the lower edge of the torso section of the statue;
and six fragments to the right side of the waist as you are looking at the statue (four to the lower edge of the torso section
and two to the upper edge of the “skirt” section). none of the new joins changes the overall impression and interpretation
of the piece.

The statue was taken to the yozgat Museum in three sections, skirt, torso, and head and shoulders, which were as-
sembled in the display case. To support the weight of the upper torso section, a steel armature was inserted through the
skirt section, which is hollow due to the original dowel hole and missing pieces of the skirt section’s core. All conserva-
tion and restoration measures are reversible.

diScuSSion

The statue represents a clothed figure — most likely a ruler or deity — holding a rod-like object. It is life-size;
although 1 m high, this is due to a missing lower element. The size and proportions of the head and torso match
those of an average human. The figure is shown standing motionless, facing forward. The modeling and forms are
simple, with little plasticity and shallow details. The gender is not emphatically articulated, though the likelihood
is that the figure is male, as discussed below.

The figure is shown beardless and with shoulder length hair which runs back over the head in a ribbed pat-
tern and terminates along the back of the neck in a single row of spiral curls. The dress comprises a plain upper
garment, the collar of which is visible at the neck (pl. 22a), and a skirt with vertical ribbing. There are traces of a
cuff or bracelet around the extant right wrist of the figure (pl. 22b). The chest is flat with no attempt to articulate
breasts. The right arm is shown bent, the hand pressed against the chest, grasping the lower part of the rod object,
which is held up against the chest and runs up against the right side of the neck just behind the ear. The rod tapers
toward the bottom and the upper part bends slightly over the shoulder and toward the head. It is shown decorated
with three regularly spaced bands, each 4.0 cm in width, within which there are further bands 1.4 cm wide. The
left arm is broken. Its potential positions are discussed below.

Body form and face details
In terms of face and body style, the figure is shown plump, with a round face, weak chin, short neck, and steeply

sloping shoulders. This, together with a slight forward tilt of the upper body, lessens the appearance of stiffness
that the frontal pose otherwise conveys. The volume of the torso is rendered simply, the structure of the limbs be-
ing well observed in general, but with little emphasis on the plasticity of muscles. The eyes are shallow carved and
shown large, wide set, and wide open. The mouth is small, thin lipped, and turned up into a warm smile.

It is unfortunate that the nose is broken because its shape would help to indicate body type preferences. Whether
it was more hooked, like the noses shown in Assyrian and Achaemenid reliefs, long and pointed, even beaky like
the noses of some Hittite relief figures or Daedalic-style Greek figures, or a smaller, rounder nose, like those shown
in Egyptian and sixth-century b.c. Ionian statues, would make a substantial difference to the appearance of the

 catalog: sculpture (cat. nos. 1–10)

oi.uchicago.edu

12 sculpture and inscriptions from KerKenes, turKey

figure. What does remain of the nose of the Kerkenes figure is a curving break line along the bottom of the nose
and a very small part of an original surface just above that curving line, on the right side (pls. 19, 21a, 22a, 88).
This small surface is very flat but has a tiny raised section on the right edge. The features may belong to the very
corner of a nostril and a very shallow-carved inner surface of a nostril.

unfortunately, contemporary Kybele statues, which provide good parallels in terms of other aspects of the
face, tend to be of limited help in reconstructing the nose of the Kerkenes statue since most of their noses are com-
pletely broken. The best indications are found in the noses of the figures in a group of Kybele and two musicians
from Boğazkale, now in Ankara (pl. 76a).29 The bottom of the nose of the central Kybele figure appears to have
been shown straight across rather than curved. The nose of the little aulist on the left side of the Kybele figure is
preserved and this has a slight curve at the base of the nostrils. The whole nose is shown as straight and pointed,
with a deep and wide root between the brows and shallow carved nostrils. The nose of the Kerkenes figure could
have been shown with a similar shape, but with a more pronounced curve of the bottom of the nose and wider
(though shallower carved) nostrils. Such shallow-carved nostrils are paralleled in much smaller figures such as a
little ivory figure of a woman holding a Phrygian type bowl, found at Ephesos.30 The nose of that figure is shown
as smaller and less pointed than that of the Boğazkale aulist, though.

Hairstyle
The hair was clearly shown falling back over the head in ribs, with eight snail-shell curls, all spiraling in a

clockwise direction across the shoulders (pls. 16b, 25b, 89–90). At the brow, the terminal points of the ribs of
hair are broken. They may also have ended in spiral curls, but if so, they were shown much smaller than those at
the back of the head. Similar curls along the brow are found on figures depicted in neo-Hittite and archaic Greek
sculpture, although in the former case curls around the brow are usually shown as terminating ringlets rather than
as straight ribs of hair. The ribs of hair running over the head of the Kerkenes figure are best paralleled in archaic
Greek kouroi, where fringes most often end bluntly, rather than in curls.31

The outline of the ear on the left side of the head (pl. 24) indicates that the ears were exposed. On the left side
of the head, as well, there are traces of a “chevron”-like pattern, where the ribs of hair sweeping back over the
head met those falling down the back of the head at an angle (pl. 24b). There are also chiseled, sharp right-angled
steps behind the ear (pl. 24b) that suggest a lack of care about fine resolution in this area. Generally, then, the hair
appears to have been shown pulled back over the top of the head, perhaps in braids; the hair on the sides and on
the back of the head comes together as a right-angled meeting point. A parallel for this kind of solution is seen in
ribbing, this time on a skirt, on a neo-Hittite grave stele showing a seated woman in Aleppo.32

The remains of shallow, curving edges with smoothed surfaces survive at each temple (pls. 19, 21, 25a). They
probably represent areas of fine hair at the temples, shown clearly when hair is pulled back tightly off the face.
Something similar can be seen on a head of a slightly smaller figure from Gordion (pl. 77c), although without the
ribbed pattern of the hair. Again, a similar mark can be seen on a head on an earlier circular fragment from a neo-
Hittite relief in Ankara, though that mark could also be an extension of the eyebrow.33 the other alternative is that
the marks were parts of attributes that are now obscured. The only real parallel would be the curving horns often
shown on representations of deities and sometimes on rulers in near Eastern art, but even where these are shown
in low relief, they are usually attached to a headdress, and there is no evidence of a headdress in the case of the
Kerkenes figure. There is a minor possibility that the smoothed bits could belong to a headband of the kind seen
on a hero attacking a lion on a gold plate said to be from Ziwiye, now in the louvre, but this seems unlikely.34

costume
The figure was initially thought to be wearing a belt, but it is now clear that the upper garment is smooth to

the edge of the ribbed skirt, with no traces of a belt. This is highly unusual, since most Iron Age statues of figures
in long skirts or dresses are belted.

29 For the Boğazkale group, see Bittel 1963; Prayon 1987: 202,
cat. 7.
30 Ephesos ivory figure, ca. 580 b.c., Istanbul Archaeological Museum,
height 10.7 cm (Akurgal 2000: 70, 37a–b; Boardman 1980: 89, fig.
90).
31 In general on Greek kouroi, see richter 1960.
32 limestone stele in Aleppo Museum 6542, unknown provenance,
725–700 b.c., height 54 cm (Bonatz 2000: 18, C 15, pl. 10).

33 Fragment of an inscribed stele with head of beardless male from
Andaval, formerly in niğde Museum, now in Ankara, Anatolian
Civilizations Museum, ninth or eighth century b.c., basalt, diameter
36 cm (Aro 1998: 346, A84 and 410, B112, pls. 2, 70; Ankara Museum
Guide 1998: 142, fig. 229; Orthmann 1971: 480, Andaval 1).
34 For the gold plaque, Paris, louvre, see Akurgal 1968: 168, pl. 47.

oi.uchicago.edu

13

It is not clear whether the shirt had long sleeves. A cuff-like detail on the extant right wrist (pl. 22b) could
represent jewelry and the shirt may then have been short-sleeved like those often seen in neo-Hittite figures (pl.
75a–b). Since the upper arms of the figure are broken, however, this is not possible to ascertain.

Below, the skirt is columnar in form and in contrast with the plain shirt is decorated with vertical convex-
molded ribs, the effect being the reverse of the fluting on a Doric column. Though the ribbing is carefully carved,
there are notable irregularities in the overall shape, imparting an impression of inelegance. There is a pronounced
flare at the back of the skirt, which is clearly intentional. It is slightly off center. This could be due to an attempt
to depict the figure in a walking pose, similar to Greek kouroi. However, the usual habit would be to show one leg
advanced as well and one might therefore expect a corresponding flare at the front of the Kerkenes figure’s skirt.
The flare of the skirt may then correspond with the long, trailing skirts seen worn by kings and goddesses in some
Hittite reliefs, such as the goddesses in the Hittite Empire reliefs at yazılıkaya (whose feet are shown protruding
from below the front of the hems).

lower section attachment
The implied length of the figure’s skirt is not clear. As preserved, the height of the torso is out of proportion

to the height of the leg section. The dowel hole in the bottom of the skirt shows that it was attached to another
element. It could feasibly have been attached directly to a base (cf. Çineköy statue, p. 18, no. 4). One suggestion
is that it was attached to a socle, which surmounted the relief-carved and inscribed block (cat. no. 3) and bolster
slab (cat. no. 12). See pp. 65–66 and pl. 66.

Another possibility is that there was another part of the statue showing the lower part of the legs. This may have
been in the form of a lower section of skirt with feet shown protruding below the hem (cf. pl. 78b–c). It was noted
above that the flare at the back of the skirt could indicate an attempt to show a long trailing skirt, and a lower skirt
section could continue and augment such an effect. Otherwise, the statue may have been attached to a base section
with sculpted feet and a vertical, backing support slab behind the feet (cf. pl. 75), the dowel inserted into a hole in
the top of the feet/ankles. This option is less likely, since the skirt as preserved would then represent almost the full
length of the legs, still making them short in comparison to the torso. As well, although neo-Hittite monumental
statues are often shown with feet and ankles exposed on a low socle with a supporting backing element, these feet
sections are always integral to the statue, not made separately and attached.

In general, piecing together parts of a statue made from separate blocks using socket and tenon or dowels is
rare. In neo-Hittite statuary, socket and tenon joins were used to join whole statues (with their feet and socles)
to large, decorative bases, but in those cases, a stone tenon tends to be found on the bottom of the statue and the
socket in the base.35 no pouring holes for adhesives are attested. Piecing with adhesives is more often attested in
attachments of protruding limbs such as arms of archaic Greek korai.36 There is one example of a marble kore from
the Athenian Acropolis being pieced at the knees.37 Despite its rarity, this may also have been a solution adopted
for the Kerkenes figure — a technique perhaps necessitated by a shortage of stone of suitable dimensions.

potential position of the left arm and Hand (see reconstruction, pl. 74)
The left arm was not symmetrical to the right arm since there are no traces of the hand on the chest of the fig-

ure. It was also not held straight down by the figure’s side because in that case there would be traces of the hand
on the side of the skirt. The surfaces of the fragments of the skirt on the left side are well preserved and there are
no traces of a hand (pl. 15). This indicates that the arm was shown bent and that the forearm was kept on the left
side of the body. The pose is generally familiar from statues of male figures in neo-Hittite sculpture. It may either
have been pressed against the side with the hand attached to the torso, as the hands of a monumental ruler statue
from Zincirli (pls. 75a, 83e) appear to have been shown (they are now broken off), or the hand may have protruded
forward, as is the case with the right hand of the monumental statue from Malatya (pl. 83f). There are some sculp-
ture fragments for which joins have not been found, and these could feasibly belong to an extended left hand and
wrist. The simple carving techniques of the statue make it less likely that the whole forearm extended out from the
torso. This is the case in some sixth-century b.c. Greek korai statues, particularly those from Attica, but as noted
already, their arms were frequently carved separately and attached with a metal dowel.38

35 For example, the monumental statue of the storm god from Karatepe;
see colossal statues, no. 5, below.
36 Examples in Boardman 1991. See also for joining in general, Burnett
Grossman (2003: 59).

37 Kore Acropolis Museum 682 (Adam 1966: 86–89, pls. 36–37; Payne
and young 1936: 27, pls. 40–41; Schrader, langlotz, and Schuchhardt
1939: 86–89, pls. 53–56).
38 See numerous examples of pieced arms in Boardman 1991.

 catalog: sculpture (cat. nos. 1–10)

oi.uchicago.edu

14 sculpture and inscriptions from KerKenes, turKey

The left hand may have been shown clenched into a fist with the thumb held forward — a position often seen
in Hittite and neo-Hittite reliefs — or it may have been shown holding something, as is the case with the monu-
mental figure from Malatya (pl. 83f). That figure holds a cup-scepter. An alternative possibility for the Kerkenes
figure is that it could have been shown holding a bird. The sandstone of the small bird statue (cat. no. 9) is of a
texture similar to that of the human figure and the size would not preclude its being an attribute held by the statue.
There are examples of earlier Hittite figures and contemporary Phrygian figures shown holding birds.39 However,
the small bird feet were found in Trench 14, some distance from the statue fragments (see cat. no. 9 for further
discussion). Another possibility is that the figure was shown holding a libation bowl — an object which Matar is
showing holding in some Phrygian reliefs (e.g., pl. 76c).

attribute Held in the right Hand (see reconstruction, pl. 74)
The most important feature for the identification of the subject is the rod-like attribute the figure is shown

grasping in its right hand. The object is held close to the chest and extends up behind the figure’s ear, pressed
against the head. The uppermost part is broken.

At first glance the object resembles a long swath of hair bound by three rings. A single long lock of hair is
sometimes shown extending from behind the ears of figures.40 However, they are usually not as long and straight
as the object shown in front of the chest on the Kerkenes figure. The more plausible explanation is that the object
represents a staff or weapon. Given the length of the shaft (38 cm) and the manner in which it is held over the
shoulder, the attribute is most likely a weapon such as an ax or mace. However, it is difficult to clarify what type of
weapon it is from the remains. Any traces of a terminal ornament, if there was one, have been obliterated. The only
hints about the shape of the upper part of the rod are given by traces of the surface of hair and the ear bordering it;
behind the top of the rod shaft, there are some very small traces of the ribbed pattern of the hair and remnants of
a terminal curl of the hair where it ends above the shoulder (pls. 12a, 23, 87, 90). Before the upper part of the rod
shaft, there are remains of the figure’s right ear. The underside of the lobe is preserved. Just above this, there are
traces of a worked surface where the ear and the shaft of the rod meet (pls. 23a, 87). The surface shows that the
front of the rod had a slightly convex curved surface at this point.

These traces indicate that the rod shaft extended up to at least the level of the middle of the ear. It is not clear
whether an element projected from the side of the rod beyond this point. A more likely possibility is that a wider
crowning element such as a mace-head was shown slightly higher up, attached to fragments of the head which are
now missing (as reconstructed, pl. 74).41

In statuary, such weapons are unusual. neo-Hittite statues of rulers and deities usually show the figures holding
long staffs that reach the ground, rather than shorter instruments held over the shoulder. The closest parallels are
found in three neo-Hittite statues of less than life-size, which Dominik Bonatz has grouped as his type 3 (2000).
Two of these are headless statues of males shown holding very similar handles, although in those cases over the
left shoulders (pls. 75c–d, 83c). neither has been fully published, and it is difficult to see any details of the tops
of the instruments, which may be damaged. In one case, the handle is shown with a distinctive curve, similar to
that of the Kerkenes statue’s instrument. The other statue of Bonatz’s type 3 (pl. 83d) does show the end of the
instrument, but there it is a crook-like stick of a type sometimes seen in Hittite reliefs, which is not the same as
the Kerkenes figure’s attribute.

39 Hittite steatite relief showing figure holding a bird and a curved
“crook” from near Alaca Höyük, 1500–1300 b.c., height 6.3 cm,
Ankara, Anatolian Civilizations Museum (Akurgal 1962: pl. 47, bot-
tom; Ankara Museum Guide 1998: 137, fig. 221). Also a little gold
“tutelary god” figurine from Alaca Höyük in the Çorum Museum is
shown holding both bird and “crook.”
neo-Hittite examples:

• A relief of a tutelary deity holding a bird of prey from Kültepe,
ninth century b.c., Kayseri Archaeological Museum inventory
number 1, gray basalt, height 90 cm (Aro 1998: cat. B133, pl.
93; idem 2003a: pl. 14; Orthmann 1971: 518, pl. 38b).

• Another figure holding a bird shown before a seated female on a
grave stele from Maraş, basalt original now lost, cast in Berlin,
Vorderasiatische Museum, height 81 cm (Orthmann 1971: 525,
B/9, pl. 45e).

• Attendant figure in an orthostat relief from the Monumental
Entrance at Sakçegözü, now in Ankara, Anatolian Civilizations
Museum inventory number 10118, 750–700 b.c., basalt, height
85 cm (Orthmann 1971: 531, Sakçegözü A/8, pl. 50b).

See other examples of Phrygian figures holding birds in Prayon 1987.
40 For example, a stele showing a lamassu depicted in Black and Green
1992: 115, fig. 92. Compare also the two symmetrical locks of twisted
hair on a little ivory man and lion group from Delphi (here pl. 78d);
Delphi Museum, 700–650 b.c.(?), height 24 cm (Boardman 1980: 63
with more references).
41 note votive mace-heads and remains of staffs at a shrine of the Iron
Age at Boğazkale (Beran 1963: 40–43, figs. 6–8).

oi.uchicago.edu

15

A wider range of rod-like attributes are shown held by figures in neo-Hittite reliefs (rather than statues), in-
cluding maces and axes held over the shoulder like the Kerkenes figure’s attribute. However, the weapons shown in
these reliefs contain few parallels for the distinctive curve and the bands (surely ferrules strengthening the handle).
In terms of the ferrules, there could be traces of similar banding on parts of mace handles shown held by the king
and palace officials in orthostat reliefs from Carchemish, and in one case a mace handle certainly has a similar
tapering form.42 One of the gods shown in the orthostat reliefs from Malatya holds a mace which also has possible
traces of ferrules, but again, surface damage makes it difficult to be certain.43 There are certainly ferrules bracing
the wooden handle of a medieval mace in the Antalya Museum collection.44

The curve of the handle is very likely the result of the sculptor needing to carve the element engaged to the
body of the statue. Maces are usually shown with straight handles. It is true, however, that axes can sometimes be
shown with deliberately curving handles. The handle of an ax held by one of the figures in the Malatya reliefs has
a very slight curve, but the best example, though earlier, is the handle of the ax shown held by the god Šarruma
carved on the so-called King’s Gate at Boğazkale.45

Other implements with curved shafts and handles known from reliefs and statues are worth noting, although they
differ from the instrument the Kerkenes figure is shown holding. A crook-like object has already been mentioned.
the kalmuš or “lituus” — the long staff with a curling end often shown held by royals in Hittite reliefs — is curved
but obviously quite different in form.46 Other curved rod-like objects that are closer to the Kerkenes figure’s instru-
ment include a club-like weapon with a curving end, often shown held aloft, in smiting gesture in reliefs.47 this
object is also shown held against the shoulder by figures from Tell Halaf (e.g., pl. 75b).48 In that case, however, the
end of the object is clearly shown on the figure’s shoulders, and there is no indication of banding on the handles
of these instruments. A similar, but longer undulating staff is shown in some reliefs, such as those from Zincirli.49
It is sometimes held over the shoulder, although again, I am not aware of any examples with banding.

gender
There are conflicting indications of the gender of the Kerkenes figure, but the weight of evidence falls on

the side of it being a representation of a male. First, whatever the specific identity of the attribute the Kerkenes
figure is shown carrying, it generally falls into the category of symbols of power, usually seen held by male rul-
ers and gods. The hairstyle is also more common for figures of males. There are some exceptional depictions of
goddesses with weapons and comparable hairstyles. For instance, the war goddess equated with Ishtar and another
unidentified goddess in the orthostat reliefs from Malatya hold weapons — the latter an ax over her shoulder.50
The Malatya figure is also shown with a ribbed hairstyle that is similar to that of the Kerkenes figure, and there is
a case of a similar hairstyle shown in a representation of Ishtar as well (there the goddess shown with a high polos
headdress).51 These instances of similarities in sculptures of females are rare, however, and the Kerkenes figure

42 See in particular the mace carried by an attendant shown in one
of the reliefs from the royal Buttress, Carchemish, now in Ankara,
Anatolian Civilizations Museum inventory number 9663, eighth
century b.c., basalt, height 1.05 m (Akurgal 1962: pl. 119; Ankara
Museum Guide 1998: 149, fig. 238; Orthmann 1971: 509–10,
Karkemis G/4, pl. 31d).
43 Orthostat relief from the lion Gate at Arslantepe, Malatya, showing
King PuGnuS-mi-li offering libations to divinities, now in Ankara,
Anatolian Civilizations Museum inventory number 12254, ninth
century b.c.(?), basalt, height 46 cm (Akurgal 1962: pl. 104, top;
Orthmann 1971: 520, Malatya A/6, pls. 40a, 75b).
44 The mace was personally seen by the author in the Antalya
Museum’s display but is not included in the Museum’s published
catalog.
45 Šarruma relief, from Boğazkale, now in Ankara, Anatolian
Civilizations Museum, thirteenth century b.c., limestone, height 2 m
(Akurgal 1962: pls. 64–65).
46 On the “lituus,” see Orthmann 1971: 290–94.
47 For example, found in an orthostat relief from Arslantepe near
Malatya, now in Ankara, Anatolian Civilizations Museum inventory
number 55, ninth century b.c.(?), limestone, height 81 cm (Orthmann
1971: 521–22, Malatya A/11, pls. 41f, 75a). Other examples in the or-
thostat reliefs from Zincirli, now in Berlin, Vorderasiatische Museum

inventory number VA 2655, ninth century b.c., basalt, height 1.20 m
(Orthmann 1971: 542, Zincirli B/25, pl. 60a). A number of examples
are shown in reliefs from Tell Halaf (Oppenheim 1931; Orthmann
1971, Tell Halaf A3/1, pl. 11a, Tell Halaf Ba/5, pl. 12e).
48 Figures from Tell Halaf, including the two male caryatid figures
from the Hilani that were in Berlin were destroyed during World War
II (Akurgal 1968: 90–91, fig. 46, pl. 23a; idem 2001: 242, fig. 50;
Oppenheim 1931: 114–16, Bc4–5, pls. 130–35). Another statue
of a male deity(?) from Tell Halaf, eighth century b.c.(?), Adana
Archaeological Museum, basalt, height 1 m (Akurgal 1968: 92, pl. 24;
Oppenheim 1931: C2, pl. 149).
49 For example, two orthostats from Zincirli now in Istanbul
Archaeological Museum inventory numbers 7778 and 7719, ninth cen-
tury b.c., basalt, heights 1.15 m and 1.19 m respectively (Orthmann
1971: 539, Zincirli B/3–B/4, pl. 57c–d).
50 For Hittite and neo-Hittite reliefs showing Ishtar, see Orthmann
1971: 271–74. Figure shown at the far right of an orthostat relief from
the lion Gate at Malatya, now in Ankara, Anatolian Civilizations
Museum inventory number 12253, ninth century b.c.(?), limestone,
height 47 cm (Akurgal 1962: pl. 104 second from top; Orthmann 1971:
520, Malatya A/5a, pl. 40b).
51 Til Barsip Ishtar stele, now in Paris, louvre AO 11503, eighth cen-
tury b.c., basalt, height 1.21 m (Amiet 1980: 399, fig. 552).

 catalog: sculpture (cat. nos. 1–10)

oi.uchicago.edu

16 sculpture and inscriptions from KerKenes, turKey

seems to fall more comfortably into a neo-Hittite tradition of statues of males, especially since there has been no
effort to show breasts at all.

On the other hand, some features are unusual for a male, having closer affinities with representations of females.
The ribbed skirt is usually associated with females, both in neo-Hittite and Phrygian art. The ribbed skirt is com-
mon in depictions of Kybele or her worshippers, though the skirts are usually shown with the hem drawn up and
tucked into a belt, and the shirts can also be shown ribbed (pl. 76). One exception which is particularly comparable
to the Kerkenes figure is a rude relief figure, either Kybele or a votary, from Mut-Claudiopolis in Cilicia, where
the skirt has a very similar columnar shape and decoration (pl. 77a).52 A similar ribbed skirt where the hem is not
tucked into the waistband is shown on a figure usually taken as a female worshipper of Kybele, with bird and bowl
attributes, in a relief on one side of a pillar from Mihalıççık in Phrygia.53 A long, ribbed skirt is also shown worn by
a seated woman on a neo-Hittite relief from Zincirli.54 There, her shirt is also shown plain and she wears no belt.
The long ribbed skirt is peculiar to females in the earlier rock-cut reliefs of deities at yazılıkaya and it is also shown
in representations of the neo-Hittite goddess Kubaba, such as that on a relief from Carchemish.55 Male figures can
be shown with long skirts and males shown in orthostat reliefs from Malatya, and grave reliefs from Maraş may be
shown wearing ribbed skirts under plain cloaks, if it is not fringing along the bottom of their skirts.56 There has been
some discussion about the gender of little figures from Ephesos and Bayındır; the Bayındır examples are shown in
similar skirts, although belted (pl. 79a).57 However, as far as I am aware, there is no representation of a figure that
is certainly male in a fully ribbed skirt like that shown on the Kerkenes statue. This does not necessarily mean that
the Kerkenes figure represents a female, but that the costume is decidedly unusual for a male.

The second aspect of the statue that might raise questions about gender is the lack of beard. A great many of
the deities and rulers shown in near Eastern art are shown bearded and this is certainly the norm in statuary, as far
as the available evidence shows. In some Hittite reliefs, however, there are depictions of deities and rulers without
beards. Examples can be found in Hittite Empire period reliefs from yazılıkaya, as well as later neo-Hittite reliefs
such as those from Malatya, Karatepe, and from the royal Buttress at Carchemish.58 The lack of beard may indicate
that the Kerkenes figure is to be identified as a young man, or at least not an old man.

Whether the figure represents a mortal or a divinity remains uncertain. The lack of headdress might sug-
gest the former since in near Eastern art gods are very often shown wearing headdresses with horns. This is not
always the case, however. For instance, the above-mentioned goddess in the reliefs from Malatya seems not to

52 relief from Mut-Claudiopolis, now in Adana Museum (formerly Er-
demli Museum 1357), limestone, 65.3 cm (Fleischer 1984: 86, fig. 1).
53 relief carved block from Çalçıköy/Mihalıççık, now in Eskişehir
Archaeological Museum A3.70, sixth or fifth century b.c.(?), tufa,
height 98 cm, width 68 ≈ 53 cm (Sivas and Sivas 2007, p. 288, where
the find place is said to be Beykil Köy; Prayon 1987: 204, cat. 29,
fig. 16 [only one side with rider showing and with variant dimen-
sions of the block]). Thanks to S. Berndt-Ersöz for referring me to
this relief.
54 Stele associated with a tomb, from the east wall of Hilani 1 at
Zincirli, now in Berlin, Vorderasiatische Museum inventory number
VA 2995, basalt, eighth century b.c., height 1.52 m (Akurgal 1962: pl.
130; Bonatz 2000: 21, C 46, pl. 17; Orthmann 1971: 549, Zincirli K/2,
pl. 66d). Compare the skirt worn by a woman on a neo-Hittite grave
relief from Maraş, now in Istanbul Archaeological Museum inventory
number 7785, eighth or seventh century b.c., basalt, height 58 cm
(Akurgal 1968: 123, pl. 28; Bonatz 2000: 22, C 60, pl. 21; Orthmann
1971: 527, Maras C/1, pl. 47d). Another ribbed skirt on a woman
shown suckling an infant in an orthostat relief from the north portal
at Karatepe, in situ, 700 b.c., basalt, height 1.23 m (Akurgal 1962: pl.
150; Orthmann 1971: 490, Karatepe A/6, pl. 15e).
55 For yazılıkaya reliefs, in situ, see Akurgal 1962: pls. 74–87, espe-
cially pls. 76–77, 79. Kubaba stele from Carchemish, now in london,
British Museum WA 125007, eighth century b.c., basalt, height 1.67 m
(Orthmann 1971: 512, Karkemis K/1, pl. 34e; Prayon 1987: 43, fig.
5a [drawing]).
56 For example, the males shown in an orthostat relief from Malatya,
now in Ankara, Anatolian Civilizations Museum inventory num-
ber 12254, ninth century b.c.(?), limestone, height 46 cm (Akurgal

1962: pl. 104, especially top; Orthmann 1971: 520, Malatya A/6, pl.
40a). Compare the “fringing” along the bottom of males’ long skirts
shown in a number of grave reliefs from Maraş in Orthmann 1971:
pls. 43–48.
57 For figurines from Ephesos and Bayındır in general, see Işık 2003;
Özgen and Özgen 1988: 38, 190, number 41, inventory number
11.21.87 (priest?); Özgen, Öztürk, and Mellink 1996: 26–27, espe-
cially figs. 32 and 34. Besides the silver figure illustrated here on plate
79a, there is another ivory figure from the Bayındır group, which is
very similar to the Ephesos figure (illustrated here, pl. 78b–c), except
that its dress is ribbed (Özgen, Öztürk, and Mellink 1996: 27, fig.
32).
58 For example the underworld gods shown in Chambers A and B at
yazılıkaya (Akurgal 1962: pls. 86–87, top). Other examples:

• King PuGnuS-mi-li is shown unbearded in orthostat reliefs from
Malatya, e.g., a relief from the lion Gate, in Ankara, Anatolian
Civilizations Museum inventory number 55, ninth century
b.c.(?), limestone, height 81 cm (Akurgal 1962: pl. 105 top;
Orthmann 1971: 521–22, Malatya A/11, pls. 41f, 75a).

• Both regent and prince are shown beardless in a relief from
the royal Buttress at Carchemish, now in Ankara, Anatolian
Civilizations Museum inventory number 91 (the head in Paris,
louvre AO 10829), eighth century b.c., basalt, height 1.10 m
(Akurgal 1962: pl. 121 [there showing the head of the king ru-
ined]; Orthmann 1971: 510, Karkemis G/5, pls. 31e, 71e).

• The ruler Saruwani is shown beardless on a basalt relief from
Andaval, now in Ankara, Anatolian Civilizations Museum (cast
in Istanbul), eighth century b.c.(?), diameter 36 cm (Aro 1998:
411, B112, pl. 70; idem 2003a: 323–24, pl. 21; Orthmann 1971:
480, Andaval 1).

oi.uchicago.edu

17

wear a headdress, and it is unclear whether the storm god from Karatepe wears a horned headdress (see no. 5 of
comparative colossal statues, below). In general, it is acknowledged that distinguishing rulers and deities can
be very difficult (Aro 2003b). Another possibility, that the figure represents a more generic hero figure or ideal
male — a thing of beauty dedicated to the gods, like Greek kouros statues — is made less likely by the lack of
precedents for this kind of statue being set up in gateways in central and eastern Anatolia.

Summary concluSionS

The evidence laid out above indicates the greatest probability is that the Kerkenes figure represents a new ver-
sion of an old near Eastern and Anatolian theme — the statue of powerful male figure, ruler, or deity — set up at
an important entranceway within the city. The subject finds its closest parallels in statues of rulers and gods from
neo-Hittite and Assyrian cities, many of which were smashed during city sieges, or else deliberately buried before
the siege in order to protect them (Aro 2003a: 322–24, 328–33; idem 2003b; Bonatz 2000; Collins 2005; Orthmann
1971: 287–97; ussishkin 1989). In order to better situate the Kerkenes figure, a provisional list of such comparable
statues that follow a common formula, but with variations in dress and facial features, is provided here.59

comparative colossal statues (about 3 m high)
1. Monumental ruler statue from the lion Gate at Arslantepe, Malatya, now in Ankara, Anatolian Civilizations

Museum inventory number 12245, ninth century b.c.(?), limestone, height 3.18 m (Akurgal 1962: pls.
106–07; Bonatz 2000: 14, 27, A13, pl. 4; Orthmann 1971: 522, Malatya A/12, pl. 41d–e; ussishkin 1989:
487). Here, plate 83f.

The figure is shown bearded, wearing an ankle-length robe with a mantle over the right shoulder, held
by the left hand. The right hand holds a cup-scepter.

2. Monumental ruler statue on double lion base found next to Building J at Zincirli, now in Istanbul
Archaeological Museum inventory number 7768, ninth century b.c.(?), basalt, height 2.5 m, 3.22 m with
base (Akurgal 1962: pls. 126–27; Bonatz 2000: 14, A6, pl. 2; Orthmann 1971: 545, Zincirli E/1, pl. 62c–e).
Here, plates 75a and 83e.

The figure is shown bearded, wearing a shin-length robe with belt and tassel, a sword slung through
the belt, and holding a long staff reaching the feet in the right hand. Both hands are broken off but appear
to have been carved engaged to the front of the torso.

3. Fragmentary monumental ruler statue on double lion base from near the “royal Buttress,” Carchemish, base
and fragments now in Ankara, Anatolian Civilizations Museum inventory number 125, lion head from the
base in london, British Museum WA 122138, statue head in Paris, louvre AO 10828, ninth century b.c.(?),
basalt, height of head 42 cm (Aro 2003a: 328–29, pl. 22b; Bonatz 2000: 14, A7, pl. 2 left; Orthmann 1971:
509, Karkemis F/17, pl. 32a–b, d).

The preserved head in Paris shows that the figure is shown bearded and is stylistically very similar to
the colossal Zincirli statue, above. (There is also another well-known monumental seated figure on a double
lion base from Carchemish; the statue is now destroyed [Akurgal 1962: pl. 109].)

4. Head and shoulders of a monumental statue found near the south gate of the inner citadel of Carchemish.
now lost, base in Ankara, Anatolian Civilizations Museum inventory number 10960, early eighth century
b.c., limestone, height 85 cm preserved (Bonatz 2000: 15, A 14, pl. 4).

The figure was shown bearded, wearing a turban. Compare the colossal Malatya figure, above.
5. Monumental statue of a storm god from Karatepe on double bull base, in situ, basalt, height 3.32 m (Çambel

1999: 20–23, pls. 32–51, frontispiece; Çambel and Özyar 2003: 114–15, pls. 218–20).
The head and face are largely reconstructed, showing a bearded man with hair of just above shoulder

length. The figure is shown wearing a rudimentarily carved robe which ends above the ankles. His arms
are shown bent against the side of the torso, with the fists grasping two objects which are both now broken:
the object in the right hand originally extended below the hand and may have been a staff of some kind.
The object in the left hand protruded above the hand and has some low relief linear decoration on both
sides (a lightning shaft/thunderbolt?).

59 This list is intended to provide a framework for further research. It
is not complete; there are some unpublished statue parts in museums
which belong here, particularly parts of smaller neo-Hittite statues.

 catalog: sculpture (cat. nos. 1–10)

oi.uchicago.edu

18 sculpture and inscriptions from KerKenes, turKey

The poor preservation of the head means any headdress is now obscure. The reconstruction of the
brow implies a decorative headdress of some kind, but there is no suggestion of the horned cap usual for
gods (see next).

6. Monumental statue of a weather god from Gerçin, near Zincirli, now in Berlin, Vorderasiatische Museum
inventory number VA 2882, eighth century b.c., basalt, height 2.85 m (Orthmann 1971: 484, Gerçin 1,
pl. 7d).

The figure is shown bearded, wearing a horned cap and an ankle-length belted robe. The arms are bent
and held against the sides of the figure, but the hands have broken off. The eyes were inlaid.

7. Fragment of a head attributed to a monumental ruler or deity statue from Kululu in Tabal, basalt, height
19 cm preserved (Aro 1998: 417, B 148, pl. 102; idem 2003a: 332, pl. 24; Orthmann 1971: 105–06, pl. 40.2;
Özgüç 1971: 105–06).

The fragment shows the figure was bearded and that the style of the face is very similar to the statues
from Zincirli and Carchemish.

8. Another colossal headless statue from Kululu (Aro 1998: 416, B 145, pls. 98–99; idem 2003a: 331, pl. 23;
Özgüç 1971: 102–05).

The figure is shown wearing an ankle-length robe with a fringed mantle over one shoulder (different
from the Malatya statue’s mantle, however), and clasping hands together in front of the waist.

9. See also a figure shown standing but with hands on thighs as if seated, from ªAin at-Tall, now in Aleppo
Museum inventory number 3774, eighth century b.c., basalt, height 2.14 m (Bonatz 2000: 16, B 13,
pl. 7).

The figure is shown bearded, wearing a knee-length robe with tasseled belt and sword.

comparative smaller statues (less than 2 m high)
1. Headless statue of a male from Taftanaz, in Aleppo Museum, ninth century b.c., basalt, height 1.12 m

(Bonatz 2000: 14, A 10, pl. 13). Here, plates 75c and 83c.
The figure is shown holding a rod similar to that of the Kerkenes figure, over its left shoulder (discussed

above). The top of the rod is broken.
2. Headless statue of a male from Maraş, Maraş Museum 225, ninth century b.c., basalt, height 1.08 m (Bonatz

2000: 14, A 11, pl. 3). Here, plate 75d.
like the Taftanaz figure, above, this headless figure is also shown holding a rod over its left

shoulder.
3. Statue from Taftanaz, in Aleppo, Aleppo Museum inventory number 4976, ninth century b.c., basalt, height

1.57 m (Bonatz 2000: 14, A 9, pl. 3). Here, plate 83d.
The figure is shown bearded, with a plain knee-length robe and sandals, holding a crook-like instrument

against his chest and a small bowl or cup in his right. A bracelet is shown on his right wrist.
4. Statue of a storm god from Çineköy, standing on an inscribed base carved as a chariot pulled by two bulls,

now in Adana Museum, eighth century b.c.(?), limestone (the base is basalt), height of figure 1.90 m
(Tekoğlu et al. 2000: 961–67).60

The figure is shown bearded, wearing a horned cap and a belted ankle-length robe. The robe is either
ribbed from top to bottom, or a separate ribbed garment decorated with ribbing is shown covering the torso
down to the thighs. He holds what appears to be one object in both hands, the identity of which is unclear
in the publications so far. Holes indicate that a separately made object was attached at the hands as well.
The eyes and eyebrows were both inlaid. The skirt appears to rest on the base with no feet shown.

5. life-size statue of a ruler from ªAin el Arab, now in Aleppo Museum inventory number 5914, ninth century
b.c.(?), basalt, height 1.94 m (Bonatz 2000: 13, A 1, pl. 1; Orthmann 1971: 476, Ain el Arab 1, pl. 4b).

This figure is shown bearded, wearing a long robe with tasseled belt and sword and holding a long
staff (compare the colossal statue from Zincirli, above).

60 I thank Sanna Aro-Valjus for referring me to this figure.

oi.uchicago.edu

19

6. Headless, under life-size statue from Maraş, now in Maraş Museum inventory number 2215, 825–800 b.c.,
basalt, height 1.40 m (Bonatz 2000: 13, A 3, pl. 1).

Details are obscured by weathering. The head is lost. The figure is shown wearing a long robe and
holding a barely discernible staff which reaches the feet.

7. legs of an under life-size statue from the citadel of Maraş, now in Istanbul Archaeological Museum inven-
tory number 7772, ninth century b.c., granite(?), height 89 cm preserved (Bonatz 2000: 13, A 2, pl. 1).

The figure is shown wearing a long robe with tasseled belt and holding a long staff.
8. Head and torso of an almost life-size statue found near the Höyük at Malatya, now in Ankara, Anatolian

Civilizations Museum, 925–875 b.c.(?), limestone (Bonatz 2000: 13–14, A 4, pl. 1).
The figure is shown very chubby, bearded, wearing a long robe with tasseled belt and baldric, and

holding a long staff.
9. Head and shoulders of a nearly life-size statue from Carchemish found in a deposit under the palace, near

the steps, now in london, British Museum (no inventory number), 925–875 b.c., basalt, unfinished (Bonatz
2000: 14, A 5, pl. 1).

Details are obscure due to weathering and lack of finish. Probably bearded.
10. Head and torso of an almost life-size statue of unknown provenance, now in Gaziantep Museum (no inven-

tory number), ninth century b.c., basalt, height 61 cm preserved (Bonatz 2000: 14, A 12, pl. 3).
The figure is very basic in form. He is shown bearded and the arms appear to be held straight down

by the sides.
11. Head from a close to life-size statue from Maraş, now in Istanbul Archaeological Museum inventory number

9701, 925–875 b.c., basalt (Bonatz 2000: 15, A 15, pl. 4).
The carving is very basic. The figure is shown bearded, wearing a cap or turban.

The posture of the Kerkenes figure is comparable to these figures in that they are shown with similarly hunched
shoulders and usually with bent arms held next to the body. The facial features of a number of the figures are also
similar in their bugged, rimmed eyes and small smile. All the figures where heads are preserved are shown bearded.
The objects held by the figures include long staffs and cup-scepters (in one case). Other objects are often difficult
to discern due to damage. Only in the cases of the first two of the smaller figures might the items be weapons that
are carried over the shoulder. The costume of the Kerkenes figure also differs from the neo-Hittite figures, which
usually are shown wearing belted robes, sometimes with an additional tassel and a sword, and sometimes with an
additional mantel slung over one shoulder, but never a plain shirt and ribbed skirt.

In terms of technique and style, the Kerkenes figure finds some closer parallels with a smaller set of contem-
porary sculptures from Phrygian territory, some of which were also erected at gates. The corpus of statues within
this Phrygian group is less populous and less coherent than those comprising the neo-Hittite group. Most depict
females (Kybele or votaries). So far, there is only one head which may belong to a statue of a male, which is smaller
than that of the Kerkenes figure:

1. Head of a male(?) figure from Gordion, from the fill under Floor 4 of the West Gate at the Citadel Mound,
now in Ankara, Anatolian Civilizations Museum, 550 b.c.(?), limestone, height 21 cm preserved (Prayon
1987: 201, cat. 6, pl. 2c–e). Here, plate 77c.

The hairstyle of the figure is closer to that of the little musicians in the Boğazkale Kybele group (below)
and the figure could therefore represent a votary rather than an authority figure.

2. under life-size group of Matar/Kybele and two small attendants playing aulos and kithara from Boğazkale,
now in Ankara, Anatolian Civilizations Museum, sixth century b.c., limestone, height 1.34 m with base
(Bittel 1963; naumann 1983: 295, cat. 223, pl. 297.1; Prayon 1987: 202, cat. 7, pl. 3a–c). Here, plates 76a
and 83a.

The figure is shown in a long ribbed skirt with hem tucked into a belt and wearing a high polos. The
torso is lacking and has been reconstructed.

3. Fragmentary limestone, under life-size figure from Çavdarlı Höyük/Afyonkarahisar, Afyon Museum E
1940/4443 (Prayon 1987: 201, cat. 4, no illustration).

4. Head and torso of an under life-size female figure with polos, from Cağköy near Ayaş, now lost, red andesite
(Prayon 1987: 201, cat. 5, pl. 2a–b).

 catalog: sculpture (cat. nos. 1–10)

oi.uchicago.edu

20 sculpture and inscriptions from KerKenes, turKey

The figure is shown with a very tall, bulbous, decorated polos, with a bobbed hairstyle and a veil ex-
tending over the shoulders and back. She is shown with a thin, crepey shirt, plain skirt, and holding a bowl
in one hand and a bird in the other. The face has been mostly obscured by damage.

5. Head of Kybele or votary from Salmanköy, near Bo©azkale, now in Ankara, Anatolian Civilizations Museum,
550–500 b.c. (Prayon’s date), sandstone, height 38.4 cm (Prayon 1987: 202, cat. 8, pl. 3d–e). Here, plate 77b.

The face is shown with a smile and shallow chin, similar to the Kerkenes figure, but with hair in a
“bob” and wearing a tall polos decorated with rosettes. The eyes were inlaid.

6. Fragments of a group of three statues of females from Midas City in the Phrygian Highlands, all dated to
the sixth century b.c. by Prayon:

a. legs of a statue of a female, Afyon Museum inventory number 1857/72, tufa, height 1.13 m pre-
served (Prayon 1987: 201, cat. 1, pl. 1a–c).

b. lower legs of a statue of a female with ribbed long skirt and meander hem, Istanbul Archaeological
Museum, limestone, height 42 cm preserved (Prayon 1987: 201, cat. 2, pl. 1d–f).

c. Fragmentary statue, now lost (Prayon 1987: 201, cat. 3).
See also:

7. From the Pamphylian-Cilician area, a fragment of the torso of an almost life-size female figure found near
Korakesion, Alanya Museum inventory number 91, 600–550 b.c., limestone, height 27.5 cm (Işık 1998).

The figure is shown holding a bird and a bowl and wearing a plain chiton with piping along the neck
and seams on the arms.

8. A double lion limestone statue base found reused in a Hellenistic pavement at Gordion, Gordion Museum
88-143, sixth century b.c., later recut, height 22 cm, length 73 cm, width 47.5 cm. Here, plate 78a.

The base indicates a now missing statue from Gordion. The double lion format recalls the neo-Hittite
statue bases (cf. pl. 75a), but the lions on the Gordion base have been misleadingly recut in an apparently
pre-Hellenistic secondary use; the faces were carved on the chests of lions which were originally shown
crouching and more “Greek” in style. The base may have been used for a Matar statue rather than a missing
statue of a male authority figure like the Kerkenes statue.

As well as the statues, there are a number of reliefs showing Kybele in similar format. Particularly similar is
a relief showing a figure usually identified as Matar/Kybele from Gordion, which although flatter, shows similar
large, rimmed, bug-eyes and a smiling mouth (pl. 76c).61 That figure is shown wearing a tall polos headdress and a
long, ribbed dress, belted at the waist and with the hem tucked into the belt. Another relief figure that may represent
Kybele or a worshipper has been noted above, namely, the relief from Mut-Claudiopolis in Cilicia, which shows a
veiled female figure with a similarly columnar, ribbed skirt (pl. 77a).

Kybele is generally considered the Phrygian descendant of the neo-Hittite goddess Kubaba and her idols are
considered to retain elements of neo-Hittite sculptural tradition, modified through the influences of Ionian or
“Aegean” realm sculptural styles of the sixth century b.c.62 Many features of the Phrygian Kybele figures show
clear similarities not only with the few neo-Hittite representations of Kubaba, but also with the neo-Hittite statues
of male rulers and gods listed above: bugged, rimmed eyes; small mouths shown smiling; short necks; and arms
bent and pressed against their sides. The subject matter and iconography is clearly different, however. The figures,
mostly females, are most often shown wearing high polos headdresses, long gowns belted at the waists, and hold-
ing birds and bowls rather than staffs (pls. 76–77a).

Besides these publicly erected stone statues, the overall style of the Kerkenes figure also recalls small ivory
figures such as those from Bayındır and Ephesos, long considered to be representative of an “archaic Anatolian”
style (pls. 78b–79a).63 In particular, a little ivory “hero” figure from Delphi (pl. 78d) shows similarities in style,
although the costume of that figure is quite different.64

61 The facial features are difficult to discern in photographs.
62 On Kybele in particular, besides Prayon 1987, see also Berndt-Ersöz
2003, 2006; Diakonoff 1977; Işık 1986; naumann 1983; rein 1996;
roller 1994, 1999b. Further on the Ionian traits in Phrygian Kybele
statues, see Boardman 1980: 93–95; 1994: 25–27.

63 On Ephesos and Bayındır figurines, see footnotes 30 and 57.
64 For Delphi ivory references, see footnote 40. Sanna Aro-Valjus
kindly pointed out to me similarities in the resolution of the hairstyle
of these two figures, especially the “chevron” patterns where the hair
overlaps. See the photos in Amandry 1944–45.

oi.uchicago.edu

21

These relationships provide some indication of chronology. An upper parameter is suggested by the figure’s re-
lationship to the neo-Hittite ruler figures, traditionally dated to the ninth or eighth centuries b.c. A lower parameter
is suggested by the Phrygian Kybele figures and the little figurines, which are traditionally dated to seventh (in the
case of the Delphi ivory) and sixth centuries b.c. The hairstyle is also telling, for though the curls on the shoulders
are seen in near Eastern art (e.g., urartian and neo-Hittite), usually more than one row of curls are shown. The
ribbed hairstyle is shown in few reliefs in near Eastern art and is best paralleled in sixth century Greek kouroi.
This need not indicate that the Kerkenes figure post-dates the Greek statues. However, it might indicate that the
figure, like the Kybele figures with the tucked-up skirts resembling those of Ionian style korai, belongs to the same
general art historical period — that is, the sixth century b.c.

In stylistic respects, the Kerkenes figure may be idiomatically “Anatolian,” even “Phrygian,” and like Kybele
and her representations, it may be described as a descendant of a tradition that flourished at neo-Hittite cities to
the southeast about a quarter of a century earlier, and which appears to have been adopted closer to home, in the
neighboring region of Tabal at that time if not slightly later (Aro 1998). If correctly identified as a male, the statue
is one of the fullest representations of a male figure from Iron Age central Anatolia, beside the little Boğazkale
musicians, and is the only representation, so far, of a male authority figure. The matter of whether the statue rep-
resents ruler or deity remains unresolved. Perhaps it represents the “Cappadocian” king mentioned by xenophon
as a contemporary of Kroisos (Kyropaedia 1.5.2). But it is also possible that the figure represents an elusive
Phrygian god.65 The unique statue is thus pivotal to discussions about social and artistic concepts attributable to
the Phrygian speaking people of central Anatolia during the later seventh and sixth centuries b.c. and the place of
Kerkenes within this.

bibliograPhy

Summers, Summers, and Branting 2004a: 2; Summers and Summers 2004

2. FrAGMEnT FrOM HEAD OF lIOn STATuE

Site inventory number: K04.183 PlateS: 27, 91
identification number: 04Tr16u00stn01 PhotograPhS: 05dpnk0112, 05dpcs1124
deScriPtion

One large wedge-shaped fragment from a head of a lion figure.
Height: 19.0 cm; width: 24.5 cm; thickness: 17.0 cm; depth of ear: 2.5 cm
maximum; depth of mane: 1.4 cm; width of ribs in mane pattern: 1.4
cm. Estimated height of lion head: 35–40 cm. Estimated height of lion if
standing: 70 cm–1.0 m.

Found in July 2004, on the surface of Trench 16 at the Monumental
Entrance, with the worked surface facing down. lichens on the exposed
surfaces indicate that the fragment had been on the surface for a long time.
It could have been robbed out and reused in one of the small tumulus buri-
als covered with similarly sized rocks in the vicinity.

The fragment consists of part of the front of the mane, a small part
of what may be the forehead and the upper or lower half of one ear. The
fragment has four main faces, one of which is worked. The pattern on
the worked surface is well preserved, though with patches of weathering and discoloration. There are two smaller
broken patches at the top and back of this face. The other broken faces were more heavily covered with lichens.

The fragment is carved from heavy and coarse-grained, grayish sandstone, similar to that used for the statue
(cat. no. 1). The carving of the ribbing decorating the mane is also similar to that of the skirt on the statue. The ribs
are convex with thick, incised lines dividing them. There is clear evidence of planning the mane pattern; incised
guidelines mark out the fringe at the front of the mane and straight lines in the mane, which were then filled with

65 See the possibility of a Phrygian male god “Ata” in Berndt-Ersöz
2004.

 catalog: sculpture (cat. nos. 1–10)

oi.uchicago.edu

22 sculpture and inscriptions from KerKenes, turKey

the zigzag ribbing of the chevron mane pattern. Just in front of the “ear,” on the guideline separating the fringe
and mane body, are the remains of a shallow hole, which may be a small point drilled into the surface to guide the
layout of the mane pattern. Such small holes are visible on a number of ancient marble statues, such as on the top
of the head of a lion from Didyma now in Istanbul.66

diScuSSion

The fragment is attributable to the head of a life-size sculpture of a lion carved either in the round or in high
relief. The attribution is based on the chevron patterning, which should represent a stylized mane of a lion. At one
end of the fragment is a small recessed projection with a smoothed surface, which surely belongs to a face. An ad-
ditional, perpendicular band of chevron patterning fringes the edge of the mane, separating it from the face. Along
another edge is a half paisley-shaped relief form with internal contours, which is surely part of an ear.

The fragment could have belonged to a freestanding statue or to an architectural sculpture such as a protome
or portal lion. Many portal lions were made with heads in the round and their bodies in relief on large blocks of
a gateway (e.g., Akurgal 1968, 2001). A fragment with a relief form that could be a lion’s rump and tail (cat. no.
10) could belong with this fragment, and if so, suggests that the Monumental Entrance at Kerkenes was adorned
with portal lions in near Eastern/neo-Hittite fashion. In view of some of the similarities between the statue (cat.
no. 1) and neo-Hittite figures, and between the small reliefs (cat. no. 3) and reliefs from neo-Hittite sites such as
Sakçegözü, portal lions are a possibility. Of the other architectural possibilities, protomes of lion heads have been
found at Gordion, as well as an orthostat relief that shows the head of a lion turned frontally, in high relief.67 Of
the Gordion orthostat, the part showing the profile body has mostly broken off.

If the fragment belonged to a freestanding lion statue, it could have rested on the plinth to the left of the doors
at the Monumental Entrance (pl. 4), performing a similar guardian role. lion statues, often shown recumbent or
seated, are represented in sixth-century b.c. finds from farther west, in lydia and the Aegean (Gabelmann 1965;
Hanfmann and ramage 1978; ratté 1989; Strocka 1977). Finally, a lion figure could also have been a support for the
statue, like those supporting figures of deities at Tell Halaf, who are shown carrying club-like weapons in a manner
similar to the Kerkenes figure.68 Smaller versions of something similar are represented in urartian furniture orna-
ments, where the feet of the figure overlap the flanks of the beasts on which they stand.69 This kind of composition
might explain the statue’s being made from multiple blocks of stone, its lower half perhaps being integral with the
body of a lion. Bases decorated with lion sculptures were long used for Hittite and neo-Hittite monumental statues
of rulers and/or deities, though in those cases with lions carved on either side of the podia.70

unusual in large-scale sculpture is the patterning of the mane and the form of the ears. Chevron patterns are
known in painted representations of lion manes from nearby sites, such as the antithetic lions shown on a terra-cotta
architectural plaque from Akalan, and the pattern is often used on animals — including a lion mane — on pottery
of the middle Phrygian period from Gordion.71 Something like a chevron pattern is also found on a representation
of a lion on the gold plaque from Ziwiye.72 The closest parallels in terms of large-scale sculpture are the much
earlier monumental portal lions from Hazor, showing the linear patterning of the mane and fringe, and the later

66 Head of a colossal lion from Didyma, in Istanbul Archaeological
Museum inventory number 2186, 550–525 b.c., marble, height 45 cm
(Gabelmann 1965: 89, 120, no. 116, pl. 24, 1–2; Tuchelt 1970: 97, cat.
K 71, pl. 70 [the holes are just visible at the top of the head shown in
the bottom plate]).
67 Poros white limestone lion protomes found built into walls of a
building of middle Phrygian period on the citadel of Gordion, now in
the Gordion Museum, attributed to an Early Phrygian (pre-800 b.c.)
building, height about 40 cm (Prayon 1987: 202, cats. 13–14, pls. 4e,
5a–b). Early Phrygian fragment of an orthostat in the same stone, with
profile lion, head shown frontally in high relief, found in the founda-
tions of the same middle Phrygian period wall on the Gordion citadel,
now in Gordion Museum, height 61.5 cm (Prayon 1987: 49, 202, cat.
11, pl. 4a–c; Sams 1989; Kelp 2004). On the Early Phrygian building
and the chronology of Gordion, see DeVries et al. 2003; Voigt 2005;
Voigt and Hendrickson 2000: 48. I thank Mary Voigt and G. Kenneth
Sams for their information on these architectural lion sculptures. The
feeling is that they may have originally belonged to a gatehouse re-
ferred to as the Polychrome House.

68 Three basalt “caryatid” figures reconstructed from fragments found
near the Hilani entrance at Tell Halaf, two male figures in Berlin,
one on a lion, one on a bull, both destroyed during World War II in
Berlin and one female figure on a lion in Aleppo Museum, height
2.73–2.93 m (Oppenheim 1931: 114–17, Bc 4 and 6, pls. 130–35).
69 For urartian furniture ornaments from Toprakkale, bronze, sev-
enth century b.c., one in Paris, louvre, another in london, British
Museum, see Akurgal 2001: 285–86, figs. 206–07, respectively.
70 G. D. Summers is currently preparing an article on the Karakız Köy
lion bases. For neo-Hittite statues, see those listed on pp. 17–19, in
particular, the statues from Carchemish, Zincirli, and Çineköy.
71 For the Akalan terra-cotta plaque, Istanbul Archaeological Museum
and Dresden Kunstsammlungen, late sixth century b.c.(?), see Prayon
1987: 220–21, cat. 189, pl. 36d. For the pot sherd from Gordion, see
Prayon (1987: pl. 40a).
72 For the Ziwiye plaque, 700–650 b.c., Paris, louvre, see Akurgal
1968: 168, pl. 47.

oi.uchicago.edu

23

relief lions shown on the side of the later Broken lion Tomb (or yılan Taş) near Afyon, in the Phrygian Highlands,
showing a more limited herringbone pattern on the fringe.73 Most statues of lions and portal figures of lions have
manes with flame-like or spiral-curled locks.

As for the ears, the paisley shape is normal, but the contours which seem to represent the inner parts of the ear
are not paralleled in near Eastern lions, where usually it is the exterior fold of the ear which is shown. The ears of
lions from Miletos have traces of interior contours more like those of the Kerkenes fragment, but the position of
the ears differs, the tips hanging down passively, rather than being folded back in threatened feline mode. Other
portal lions from neo-Hittite sites have ears shown pricked up rather than flattened. The confusing form of the ear
also compounds the problems of establishing the orientation of the fragment. Is it the lower or upper part of the
ear which is shown? Is the fragment of the “face” shown part of the brow or cheek of the beast?

Two factors provide only rough chronological guidelines: firstly, large-scale feline imagery at city gates,
sanctuaries, and tombs is particularly well represented in the period before and up to the sixth century b.c. there
are a number of sixth-century lion figures from lydia and in the same period, freestanding lions lined the paths at
sanctuaries such as Didyma and Delos. In the near East, portal lions tend to be earlier. The Kerkenes lion seems
to fit into this very general pattern of the use of lion imagery.

A more useful aspect is the chevron patterning of the mane. The use of chevron patterning on animal figures is
attested in pottery from Gordion dated to the seventh century b.c. and in general, geometric ornament is widespread
at this time. It should be noted, however, that the terra-cotta plaques from Akalan and Pazarlı, which use chevron
patterning in the manes of lions and bodies of other creatures, are thought by some to post-date 550 b.c. (Summers
2006a). If Kerkenes was destroyed about 547 b.c., then this provides a terminus ante quem for this fragment.

Summary

Although much remains unknown about the Kerkenes lion, the fragment provides important evidence that
large-scale feline imagery was employed at the site, bringing it in line with the visual programs of other major
cities in the east and west. Potential similarities with the decoration of other cities, in particular the gate lions of
neo-Hittite sites, is tempered by the unusual decoration of the mane and formation of the ears. The impression
supports that suggested also by the statue, that at Kerkenes artisans familiar with other materials and perhaps mak-
ing smaller portable objects were asked to turn their hands to monumental stone sculpture, experimentation being
permissible, and indeed, necessary.

bibliograPhy

Summers, Summers, and Branting 2004a: 2, 7; Summers and Summers 2004

 catalog: sculpture (cat. nos. 1–10)

73 For the Hazor lions, fourteenth–thirteenth century b.c., see Caubet
1995: 2678. For the Broken lion Tomb, in situ, Köhnüş Valley
necropolis, near Afyon, 475–450 b.c., see Haspels 1971: 129–33,
136–38, figs. 141–56, 544; Prayon 1987: 91–94, 205–06, catalog 36,

pl. 13b–d; von Gall 1999. note that ramsay restored a similar chevron
patterned fringe on the rampant lions on the earlier rock-cut Phrygian
tomb of Arslan Taş, just next to yılan Taş, but this is not apparent on
the actual monument (ramsay 1888: 368, fig. 10).

oi.uchicago.edu

24 sculpture and inscriptions from KerKenes, turKey

SMAll rElIEFS (CAT. nOS. 3–8)

3. SMAll rElIEFS FrOM A BlOCK

Site inventory number: K03.168 PlateS: 28–54a, 65–66, 94–95
identification number: — PhotograPhS: see concordance
deScriPtion

The block is extremely fragmentary (cat. no. 3.1–44), being
represented by over fifty small fragments from the worked surfaces
which it was possible to identify during excavation, including re-
lief carved, inscribed, and plain surfaces. Subsequent joins mean
that the fragments now number forty-four. Each fragment is here
cataloged separately with dimensions included. The block cannot
be reassembled, but at least two dimensions of the block can be
estimated from the preserved fragments. Possible height of block,
if two figures of 30 cm high each were shown under a winged disk:
60 cm. Width of face showing sun-disk, assuming the sun-disk was
centrally positioned: 48–50 cm.

The fragments were found throughout the fill of the
Monumental Entrance in Trenches 11, 14, 16, and 17 in 2003,
2004, and 2005. The majority (forty-three pieces) were found in
2003, in the southern part of Trench 11, between the two platforms.
Of these, most came from an area of burnt collapse above the pave-
ment, in which numerous architectural “bolsters” as well as iron
strips, perhaps from doors, were found. The fragments in this unit
were not all directly on the pavement, but scattered through the fill.
Smaller numbers of fragments were found in higher levels.

The relief-carved and inscribed fragments represent no more than one-third of the surfaces of the original
block. Fragments range in size from 39 ≈ 16 cm (upper left corner of a face with the wing of the winged disk at-
tached, cat. no. 3.1) to 3.5 cm long (fragment with incised lines, cat. no. 3.38). Several fragments of the edges of
the block with the inscription are preserved, with the upper left corner of one face (just noted) restored. Most of
the inscriptions may belong to this face, while some of the relief fragments represent faces other than this prin-
ciple inscribed one. The worked surfaces of the fragments are well preserved. The inscribed frames broke off the
edges of the block, while the relief fragments broke off the surface of the face of the block. Many appear to have
“sprung” off the surface and have the appearance of “cookie-cut” pieces. This suggests damage from the intense
heat of the fire, which caused variations in surface tension; the relief-carved elements retained cohesion. Other
breaks through relief elements could have been caused by violent impact when the monument toppled. Burning
in the entrance was intense enough to vitrify stone, including some parts of the relief fragments. Other fragments
could have been lost due to total vitrification.

The fragments are carved from a fine-grained reddish sandstone, different from the coarser-grained sandstone
of the large figures. The relief is low, 2.5 cm deep at most. The carving is fine, with details rendered in a crisply
linear fashion and some limited plastic modeling of body contours. From the sample collected, figures appear to
have been rendered in profile.

diScuSSion

The numerous fragments of small reliefs and inscriptions belong to at least one decorated block, which may
have had at least three worked faces. Claude Brixhe restores a long inscription recounting the names and deeds
of certain people, running around the frame on one face, henceforth the “front” (cat. nos. 13–20, pp. 67–70 and
Discussion on pp. 71–75; pls. 28, 65). Another shorter dedicatory inscription is carried on the frame on the left
side of the block (pl. 72). The reliefs filled recessed panels within the frames.

Several factors suggest that the fragments belonged to a single pillar-like monument or part of a base. In the
first place, the fragments of inscription suggest we are talking about one inscribed monument. Secondly, the relief

oi.uchicago.edu

25

74 lion hunt orthostat from the city gate at Sakçegözü with sun-disk
on the left side, now in Berlin, Vorderasiatische Museum inventory

number VA 971, 730–700 b.c., basalt, height 1.17 m (Akurgal 1968:
pl. 23b; Orthmann 1971: 532, Sakçagözü, B/1, pl. 51c).

fragments collected represent a limited number of figures and ornaments, which could imply that they covered
a relatively confined area. Thirdly and most importantly, a reconstruction of the reliefs on the front panel allows
an estimation of the dimensions of that face, which accord with the dimensions of another separate element — a
capital-like slab decorated on three of its edges with small bolsters (cat. no. 12).

Concerning the composition of the front panel and potential dimensions of the block, if all or at least the
majority of the inscribed fragments do belong to the front face, they show that the upper left corner of this side
contained a wing (cat. no. 3.1) and that the lower part showed two confronted figures, represented by the remains
of two opposed feet (cat. no. 3.3). The wing is associated with a rosette disk (cat. no. 3.2) because the pattern on a
small fragment joining the surface of the wing matches that emanating from the sides of the disk. Thus there was
a winged disk in the upper part of the front face of the block.

Following from this, the question is whether this winged disk spanned the entire width of the top of the front
panel, or whether it was confined to the left-hand corner only. Both options are shown in orthostat reliefs from
Sakçegözü, where in one case symmetrically arranged genies are shown beneath a winged disk (pl. 81a) and in
another relief, the winged disk is shown in the left corner of a hunting scene.74 Often, winged disks appear above
antithetically arranged figures and this is probable at Kerkenes, where the confronting figures represented by the
feet (cat. no. 3.3) could have been positioned directly under the winged disk.

This in itself does not prove that a winged disk and heraldic figures group filled the whole of the front panel
on the block. Other figures and groups could have been shown to the right, if the block were wide enough. What
does suggest that the single heraldic winged disk and confronted figures composition is correct is the fact that this
composition allows an estimated width of the front block (47–50 cm), which matches the width of the one fully
preserved edge of the bolster slab (cat. no. 12; 48.5 cm, from corner to corner of the slab). The association of the
bolster slab with the reliefs is suggested anyway by the facts that both are made of the same fine-grained sandstone
and were found in the same area. The correspondence of dimensions strengthens this association. Cuttings in the
top and bottom of the bolster slab indicate that it was positioned on top of one element and crowned by another. It
is very probable that it was a “capital” for the relief-carved and inscribed block.

If the relief carved block was positioned under this bolster slab, then it would have been square in plan, the
recessed panels of the other worked sides being equal in size to the front. A more or less symmetrical form is also
suggested by the fact that other subjects represented by the relief fragments, such as lions, would require similar
levels of space within panels. It is possible that lions are to be attributed to the sides of the block. Parts of the fram-
ing edge ascertain recessed panels on the front and sides, but it remains unclear if the back was decorated.

In summary, the whole block seems to have been a pillar-like base decorated with reliefs and inscriptions,
surmounted by a capital with “bolsters,” and crowned with another element. What that element was remains unre-
solved. As mentioned in the discussion of Catalog no. 1, one suggestion is that the whole served as a base for the
statue, the “missing” lower section slotting into the long cutting on the top surface of the bolster slab (see discus-
sion of G. Summers on pp. 65–66 and pl. 66).

As sketched out above, a general sense of the program of the relief panels is possible: winged disk and heraldic
genie-like figures on the front, probably with lions on the sides. Beyond this, reconstructing the full original im-
ages of each side is fraught with problems. Hence, the catalog entries are here grouped according to subject matter
rather than by the panels to which they belonged. In fact, while leaving open problematic areas, this organization
seems to link well with what is supposed of the original arrangements and illustrates the limited number of elements
represented. Twenty-two, or half, of the fragments can be securely attributed to four main groups: the winged disk;
“human” body parts; beasts, including griffins and lions; and vegetal ornament (possibly a sacred tree, or “tree
of life”). The subjects of the other twenty-two fragments are difficult to identify, but they may belong to bodies
(beast or human), vegetal ornament, or other background decorations. Two fragments with smooth, flat surfaces
could belong to the background.

Some questions remaining about the subjects include whether all the human body parts belong to the two figures
represented by the feet. The proportions of the parts do not exactly match, but would not preclude this. As well, do
the human parts belong to “humans”? Or could the confronting feet belong to griffin-headed figures, such as those
often shown in stone and ivory relief carvings from eastern Anatolian regions? There are two identical, pendant

 catalog: sculpture (cat. nos. 1–10)

oi.uchicago.edu

26 sculpture and inscriptions from KerKenes, turKey

griffin heads and again, although larger in proportion to the feet, this larger size need not preclude their belonging.
Problems identifying and assigning individual fragments are addressed in turn, below.

bibliograPhy

Summers et al. 2003: 7–11; Summers and Summers 2003

WInGED rOSETTE GrOuP (CAT. nO. 3.1–2)

Two fragments belong to one winged disk, displayed in the upper part of the recessed, relief decorated panel
on the front of the block.

3.1. Wing

site inventory number: K03.168 plate: 31
identification numbers: 03Tr11u08stn29; 03Tr11u08stn34; photograph: 06dpnk0226

04Tr16u06stn02 (plus joining fragments of
inscription: 03Tr11u08stn02, 03Tr11u08stn24,
04Tr16u07stn01)

inscription fragments: vi–vii
description

For inscription, see Cat. no. 18.
Three joining fragments showing a left wing, background, and a small fraction

of the inscribed border above were found to join to the four fragments making up
the upper left corner of the inscribed frame. Height of whole corner piece: 39.0 cm;
width of whole: 16.0 cm. Height of wing: 5.8 cm; width of wing: 10.3 cm.

Tip of the wing (03Tr11u08stn29) and fanning surface fragment
(03Tr11u08stn34) was found on 22 July and 26 July 2003, respectively, in the
burnt debris fill above the pavement in Trench 11 (unit 8). The major part of the
wing was found 22 July 2004 in yellow soil fill of Trench 16 (unit 6).

The background just below the wing has broken off and some of the frame above
the wing is broken. The right end of the wing and most of the surface of the right
end is broken. A small piece of this surface was found and joined.

discussion
The fragment is the largest preserved part of the original block, representing its

upper left corner. It comprises three arms of the inscribed frame which ran along
the edges of the block and parts of two recessed panels, one on the left side and
one on the front face. Part of a relief wing is preserved in the upper left corner of
the front panel.

The fragment preserves the longest part of the inscription, which runs from
right to left along the top edge of the frame and continues down along the front of
the left edge. The placement of the wing in an upper corner suggests it belongs to a
winged sun-disk rather than a beast, and its association with the rosette (cat. no. 3.2)
is strengthened by the fact that the fan-like pattern on the small fragment joining the
surface of the wing matches that on the fragmented wings extending from the sides of the rosette.

The wing itself is narrow, crisply carved, and is shown sweeping up toward the left tip in a bold fashion. Details
are delicately carved, with at least two overlapping layers of feathers, each with central grooves. It is unclear how
much of the relief has broken off between the wing and rosette. There may originally have been three rows of
feathers overlapping horizontally.

0 2

oi.uchicago.edu

27

3.2. rosette Disk Fragment

site inventory number: K03.168 plate: 32
identification numbers: 03Tr11u08stn22, 03Tr11u08stn33 photograph: 06dpnk0222
inscription fragment: —

description
Five fragments join to form a fragmented winged rosette disk.

Preserved are the rosette disk, parts of two wings extending to the
sides, traces of tail feathers under the disk, and a chunk of the back-
ground panel surface above the disk. Height: 12.0 cm; width: 13.7
cm; diameter of disk: 8.0 cm; width of wing at point of attachment
to rosette: 5.4 cm; estimated width of tail: 4.2 cm.

Individual fragments found on the 23, 26, 27, and 31 of July
2003 in the burnt debris above the pavement in Trench 11 (unit
8).

Most of the rosette is preserved, but only stumps of the wings
and tail. The surface of the fragment is well preserved aside from
damage along break lines.

discussion
The fragment shows a rosette disk with fragmented wings ex-

tending to the sides and traces of tail feathers below. It is associated
with the wing attached to the large left-hand corner of the block’s
frame (cat. no. 3.1). Beside the fact that the fanned pattern on the wings of the disk match that on the surface of
the wing, the style of the tail feathers under the disk also matches that of the feathers of the wing.

The rosette disk is composed of an eight-petaled rosette encircled by a simple molding. The petals have con-
cave centers. In the middle is a convex “navel” with a central compass point. The tail had at least two overlapping
rows of feathers.

Winged disks were frequently shown in near Eastern and Anatolian art (as well as Egyptian art) from the
Bronze Age on, usually above images of divine or authoritative figures.75 The appearance of the symbol in the
sculpture at Kerkenes links the visual culture of the city with this tradition.

There is no obvious model for the style of the Kerkenes winged disk. rosettes decorating the interior of the
disks are known from the orthostat reliefs of Sakçegözü, although the style of the wings there is quite different
(pl. 81a). The form of the wings and tail are similar to those of the bronze bird creature attachments decorating
some “urartian” cauldrons and the shape of the tail has similarities to those of Achaemenid period winged disks.76
The style of the rosettes is well paralleled on neo-Hittite reliefs, especially from Sakçegözü, but they already ap-
pear in Old Kingdom reliefs such as in the ornament of the sphinxes’ headdresses from Boğazkale, as well as the
headdress of the later Matar figure from Salmanköy (pl. 77b).77

75 For general reference, see Black and Green 1992: 185–86.
76 For example, an “urartian” bronze siren attachment found in the
“Midas Tomb” (Tumulus MM) at Gordion, now in Ankara, Anatolian
Civilizations Museum, seventh century b.c. (Prayon 1987: pl. 41a).
A number of Achaemenid period winged disks are shown on seals
illustrated in Boardman 2000: 157–68.

77 For the Sakçegözü reliefs, see footnote 119. For the sphinx from
the east side of the inner door of the Sphinx Gate at Bo©azkale, now
in Berlin, see Akurgal 1962: pl. 66; 2001: 147, fig. 67.

 catalog: sculpture (cat. nos. 1–10)

0 2

oi.uchicago.edu

28 sculpture and inscriptions from KerKenes, turKey

HuMAn FIGurES (CAT. nO. 3.3–5)

Three fragments show extremities (feet and hands) of human or humanoid figures. At least two figures are
certainly represented.

3.3. Two Confronting Feet on Inscribed Frame Groundline

site inventory number: K03.168 plates: 28, 30, 33, 65–66, 68, 92
identification numbers: 03Tr11u04stn04, 03Tr11u08stn10, photographs: 05dpnk0101,

03Tr11u08stn18 05dpnk0104
inscription fragment: Catalog number 15

description
For inscription, see Catalog no. 15.
Three joining fragments forming part of an inscribed frame

and relief showing parts of two feet. length: 15.0 cm; height:
11 cm. length of foot: 5.5 cm. Estimated height of figure:
25–30 cm.

Fragments found separately on 19, 20, and 22 July 2003 in
lower, burnt parts of the rubble fill in the west part of Trench
11 (units 4 and 8).

Of the left foot, only the toe and the ball of the foot are
preserved. On the right, the foot and the leg up to the mid-calf
are preserved. The surface of the toe has broken off. The bottom
surface of the frame is preserved on the left side.

The modeling of the feet is plastic, with some angularity.
An incised outline is evident around the foot and ankle shown
on the left.

discussion
The fragment is attributed to the front of the block due to the inscription and preserves part of the lower edge

of the block. The remains of the relief show two confronted feet, both in profile. The feet clearly belong to two
separate figures, reconstructed as being shown in profile, facing each other, in striding pose (pls. 30, 65). This is at
least the simplest explanation based on the evidence. It is true that the feet could belong to figures shown seated,
but one might expect to find the feet shown on a footstool or some trace of a chair behind the foot shown on the
right. That the figure was shown striding is suggested by the fact that no other foot appears in the space behind the
foot on the right. Figures shown standing or advancing very slowly tend to be shown with one foot directly behind
the other. If kneeling, one would also expect to find traces of the figure’s knee. If the attribution of the fragment to
the front of the block is correct, the two figures could have been shown in heraldic fashion, below the winged disk.
It is not clear what other fragments should be associated with the figures and whether they were entirely human.
It was suggested above that the griffin heads (cat. no. 3.6–7) could belong to these figures.

There are a range of possible encounters in which two confronted, striding figures might be shown: greet-
ing, battle, and ritual among them. If the two figures were shown fighting, it is possible there could have been
some reference to a historic event, even if it was not this which was depicted specifically. Such a theme may have
complemented rather than illustrated deeds referred to in the inscription. The fact that the feet are shown very close
together is paralleled in images of humans in combat and a striding pose would suit a vigorous activity. A paral-
lel for two confronted, fighting figures is shown in the replication of the “Theseus and Minotaur” terra-cotta tile
relief from Sardis, although there the position of the legs of the Minotaur has been subsequently altered by new
discoveries.78 Other pairs of combatants are found in Greek vase decorations.79 If the two figures were positioned

78 For the “Theseus and Minotaur” architectural terra-cotta from
Sardis, see Hostetter 1994: 5–10, figs. 12, 16, 18–19, 21–22, 66 (in
the context of a frieze with other themes).

79 Examples on early Greek vases include a plate from Kamiros,
rhodes, showing the fight over Hektor’s body, 850–750 b.c., london,
British Museum 1860 4-4.1, width 38.5 cm (Boardman 1998: fig. 290).

0 2

oi.uchicago.edu

29

directly under the winged disk, however, it is less likely they were shown fighting, for heraldic compositions of
two human combatants under a winged disk would be unusual. Also, in near Eastern art, heraldic combats usually
comprise man and beast, usually a lion, but sometimes other monsters.

“Friendlier” meetings are sometimes shown between two humans, such as those between Assyrian officials in
court reliefs.80 Most often, however, it is demonic or genie figures, whether human headed or not, who are shown
in heraldic pairs below a winged disk. Frequently, such figures are shown flanking a “sacred tree” and performing
an associated task such as sprinkling the tree with water from a pinecone. Since there are relief fragments attributed
to a “sacred tree” (cat. no. 3.24–30), it is possible that there may have been a sacred tree shown between the two
figures represented by the feet here, the feet shown overlapping the base of the tree (cf. pl. 81a).81 another pos-
sibility is that there was no actual tree, but vegetation extending from the tail of the winged disk, which antithetic
figures could have been shown grasping.82 Otherwise, such heraldically arranged genie figures — often griffin-
headed versions — can be shown as “caryatids,” supporting elements above them (pl. 81b). The fact that the feet
are shown bare may be significant, since in near Eastern art mortals are often depicted wearing shoes.

3.4. Fragment of Fist

site inventory number: K03.168 plates: 29, 34a
identification number: 03tr11u05stn01 photograph: 05dpnk0314
inscription fragment: —

description
Small fist, which has popped off the background around its outline. length: 2.6 cm; height: 2.8 cm.

Estimated height of the figure if shown standing: about 30.0 cm.
Found 14 July 2003, in rubble fill in the east part of Trench 11 (unit 5).
The whole fist is preserved. The fragment is broken through the wrist. The edge of the little finger

is damaged. The object the fist was shown holding is broken.

discussion
The small fragment preserves a right fist, shown with palm side of the hand toward the viewer. The fist was

originally shown grasping an object, a trace of which is preserved just above the thumb. The object is rope- or
rod-like and is shown curving forward over the top of the fingers. The broken part of the little finger indicates that
the object was shown extending below the fist as well.

Since the original orientation of the hand is unclear, the item held could be a handle, perhaps belonging to
one of the buckets often shown held by “genie” figures in near Eastern images.83 Other possibilities include the
rod and ring often shown held by gods, a drooping lotus flower, an animal tail (such as is shown in pl. 82), or the
stem of a vine.84 less likely is a shield handle, such as that shown held by warriors in reliefs from Zincirli.85 the

 catalog: sculpture (cat. nos. 1–10)

See also the “heroic” combatants on the side of a middle Corinthian
kotyle attributed to the Samos Painter, 600–575 b.c., Boston Museum
of Fine Art inventory number 95.14, height 9.5 cm (Boardman 1998:
fig. 389).
80 For example, the relief from Khorsabad showing Sargon II and a
high official, about 710 b.c., london, British Museum WA 118822,
height 2.90 m (reade 1998: 42, fig. 41).
81 The feet of two figures shown in remains of ivory plaques from
the northwest Palace at nimrud must have at least partly overlapped
the base of a vegetal element shown between them, london, British
Museum WA 118108 and 118114 (Barnett 1975: 183, F 1, pl. 10;
Mallowan 1978: 14, fig. 5).
82 See the ivory examples in footnotes 81 and 83, and two other
similar examples in london, British Museum WA 118115 and WA
118109+123854 (Barnett 1975: 183–84, F 2–3, pl. 11–12; Mallowan
1978: 15, fig. 6).

83 For a famous example, see the ivory griffin from Altıntepe, 750–700
b.c., height 12.4 cm, Ankara, Anatolian Civilizations Museum (Ankara
Museum Guide 1998: 199, fig. 327). See also the griffin genie in an
orthostat relief from the palace entrance at Sakçegözü (here pl. 81a).
84 For rod and ring, see Black and Green 1992: 156. Examples of the
drooping lotus flower are shown: held by seated female on a stele
from Zincirli, now in Berlin, Vorderasiatische Museum inventory
number VA 2995, about 730 b.c., basalt, height 1.52 m (Akurgal 2001:
233, fig. 139; Orthmann 1971: 549, Zincirli K/2, pl. 66d); held by
an Assyrian official on the Black Obelisk of Shalmaneser III, from
nimrud, about 825 b.c., london, British Museum (reade 1998: 62,
fig. 66).
85 For example, an orthostat from the outer city gate at Zincirli, now in
Berlin, Vorderasiatische Museum inventory number VA 2647, ninth–
eighth century b.c., basalt, height 1.42 m (Frankfort 1954: pl. 160c;
Orthmann 1971: 541, Zincirli B/13a, pl. 58f).

0 2

oi.uchicago.edu

30 sculpture and inscriptions from KerKenes, turKey

hand is slightly larger in proportion to the feet and the other hand (see cat. no. 3.5), but this need not preclude its
belonging to one of the figures represented by those parts.

3.5. Fragment Showing Hand Holding rod and Draped leg(?)

site inventory number: K03.168 plates: 29, 34b, 93
identification numbers: 03tr11u01stn02, 03tr11u03stn02 photographs: 05dpcs0838,
 06dpnk0221
inscription fragment: —

description
Two joining fragments showing what may be part of a torso. length:

20.0 cm; length of hand and arm: 4.0 cm. Thickness of hand, thumb to
knuckles: 2.3 cm. Estimated height of figure: about 40.0 cm.

The fragment that may show legs (03Tr11u03stn02) was found in
rubble fill in the central part of Trench 11 (unit 03), on 19 July 2003.
Fragment with hand (03Tr11u01stn02) was found on 29 July 2003 in
the rubbly top soil of Trench 11 (unit 1).

The two fragments join at a small point of the front broken surface
of the “leg” fragment and the underneath of the fragment with the hand.
On the left side of the fragment (as it is thought to be oriented), the
break has occurred along the line of the relief, preserving the worked,
curved edge of the forms. On the right edges, the break is clean through
the relief. The “legs” have also been broken off. A large patch of the
surface of the upper right part of this same fragment is broken. The
end of the object the hand is shown holding is broken off, obscuring
its identity.

discussion
The fragment shows part of a human or humanoid figure holding a

rod-like object in one clenched hand. The simplest interpretation of the
fragment is that it shows part of a torso, the lower portion showing hip
level, with one exposed thigh thrust forward and the other thigh behind,
draped. This interpretation is based on similar poses and drapery often
seen on figures in near Eastern imagery. A good parallel is found on
one of the reliefs already mentioned, from Sakçegözü, showing genie
figures under a winged disk (pl. 81a).

There are several problems with this solution, or at least unusual
features of the Kerkenes relief, however. Firstly, the upper joining “torso” fragment is difficult to understand. The
position of the hand itself, with the thumb thrust out stiffly, is similar to the hands of some figures shown holding
the buckets mentioned in the previous entry (cat. no. 3.4). Here, the hand is clearly not shown holding a bucket,
however. It could have been shown holding a weapon or some vegetal attribute, but the position of the hand re-
mains unusual.

The curving left edge of the fragment toward which the rod is pointed seems most easily understandable as the
edge of a torso. However, if this is right, there are no parallels for a torso positioned in this manner. Often in the
depictions of genie figures with which the “leg” section has been compared, the torso of the figure is also shown
in profile and the outstretched arm of the figure crosses the front line of the torso at about the wrist point (cf. pl.
81a). Arms and hands shown pressed against the side of the torso are seen in cases where figures are holding staves
or spears, as in spear bearers in reliefs from Carchemish, for instance. But in those cases, the position of the hand
differs, because the instruments are shown being held vertically. Here, the hand would appear to be held against the
side of the figure with the rod-like object held horizontally, the tip forward. And if the curving edge of the upper
fragment belongs to the front edge of a torso, then it appears to be shown leaning forward slightly.

0 2

oi.uchicago.edu

31

Again, there is no parallel for the arching detail at the bottom part of the “torso.” This detail would have run
into the curving edge of the back of the “draped leg,” which would be unusual in a costume with a fringed skirt ele-
ment. And the almost semi-circular molding at the top left edge of the “torso” fragment, resembling a necklace, is
without parallels. It is difficult to know, even, if it is part of the figure or part of a neighboring element. One might
assume that it represents a fringe along the edge of drapery, but if so, its location on the torso is strange. It is not
well situated to represent part of a sleeve on the right arm. If part of a collar, then this indicates an unusual level
of torsion in the torso, which would be shown not only leaning forward, but also twisted to three-quarter view. It
should also be noted that the proportion of the thigh, if it is identified correctly as such, is massive in comparison
to the hand, and that the gap between it and the fringe of the drapery behind it implies that the leg was shown thrust
forward. This position of the leg is paralleled in a few reliefs of griffin- and lion-headed men from Phrygian terri-
tory, which are shown with one leg thrust forward and bent (pls. 76b, 79c). Otherwise, such a position of a thigh
might indicate that the foot of the figure was shown atop another object.86

Despite the problems, the identification of a torso and thighs remains compelling. If correct, then the fragment
could belong with the two feet described above (cat. no. 3.3), and hence with the heraldic genie-like figures on the
front of the block (see reconstruction, pl. 65). The back, curving edge of the rear “leg” at hip level (the “rump”)
is partly preserved and there are traces of a very slim, triangular, smoothed surface between this and the broken
surface on the right of the fragment. This suggests that there was originally a slim gap between the thigh/rump of
the figure and another relief element shown stretching down from the back of the figure — perhaps a wing shown
slanting down diagonally.

In summary, the identification of this fragment as part of a genie figure on the front of the block is at once
tempting and very problematic. A strongly twisting torso would be usual, the norm being profile depictions for
such figures. However, based on current evidence it is difficult to come to another conclusion. The identification
remains open.

86 Examples of figures with bent legs, one foot on objects or adversar-
ies can be seen in seals in Amiet 1980: 435–42. The leg stretches out
because the figure has one foot on the back of a lion and one foot on
the head, in the reliefs on a pier base from Kef Kalesi (Adilcevaz),

inscription dating to rusa II (685–645 b.c.), ankara, anatolian
Civilizations Museum (Akurgal 2001: 292, fig. 228; Ankara Museum
Guide 1998: 207, fig. 344).

 catalog: sculpture (cat. nos. 1–10)

oi.uchicago.edu

32 sculpture and inscriptions from KerKenes, turKey

BEASTS (CAT. nO. 3.6–15)

Ten fragments carry decorated features allowing recognition of at least three beasts: two griffins, each fac-
ing opposite directions, and at least one lion. The beasts are estimated to be in the same size range as the human
figures.

griffinS (cat. no. 3.6–8)

3.6. Fragment of a Griffin’s Head

site inventory number: K03.168 plates: 29, 35, 65–66, 94
identification number: 03Tr11u08stn23 photograph: 05dpnk0304
inscription fragment: —

description
Three joining fragments showing a griffin head. Height: 16.0 cm; width:

9.0 cm. Height of head and neck only: 9.5 cm. length of innermost part of
the eye: 1.4 cm.

Found on 23 and 27 July 2003 in Trench 11. The fragment with the beak
was found just below the wall of the north tower-like platform in a unit of
wall stones and core running east–west (unit 6). The fragment with the eye
was found close to the south section, just above the pavement (unit 8). The
fragment with the mane was also found in unit 8, among rubble.

The fragment is broken through the neck of the griffin. A chunk of the
neck has broken off below the jaw and the tip of the ear is damaged. The
line along the back of the “mane” shows that another part, perhaps a ridge
has broken off. Surfaces are otherwise well preserved. The burning has re-
sulted in differing colors of the joining fragments. Parts of the background
are preserved around the head.

discussion
The fragments show the head of a griffin in profile, facing left. As

usual, the griffin is shown with an upper beak and lower lion’s jaw, the
mouth open with a pointed tongue protruding. A plume curls up at the
brow, behind which a long pointed ear is shown, the end of which is now
damaged. The base of the ear is shown in the form of a small knob. Parts
of a total of seven feathers carved with central grooves, like those of the winged disk, are shown along the neck in
a “mane.” Along the back of the neck, one can see where the edge of the mane terminated in a very straight line.
Beyond this, the break indicates that a molded ridge ran along the back of the neck. The missing fragment between
jaw and the neck can be reconstructed to show the original line of the throat, which was thick.

Griffins and griffin-headed men were depicted often in the ninth through the seventh centuries b.c. — the “geo-
metric” and “orientalizing” periods in Greek art historical terms (Boura, Petrides, and Tsakirakis 1983; De Moor
1997; Delplace 1980). Generally, griffin-headed men predominate in monumental near Eastern sculpture, but it
remains unclear whether the figures at Kerkenes had human or feline bodies. Examples of griffin-headed men can
be seen in the orthostat reliefs from Carchemish, Sakçegözü (pl. 81), Zincirli, and Karatepe, as well as Daydalı, in
Phrygian territory (pl. 79c) (the last two being ruder than the others).87 They are also well represented in Assyrian
and urartian ivory furniture decorations, where, as in many of the monumental reliefs, they are shown as “caryatid”
supporting figures.88 A griffin with feline body is represented in the large orthostats found near Ankara (pl. 80a)

87 numerous examples in Orthmann 1971. useful collection of draw-
ings in Akurgal 2001: 299, figs. 131–35. Daydalı relief, height 0.64 m,
Afyon Museum 7222 (Prayon 1987, cat. 28, pl. 10).

88 For drawings of both, see Akurgal 2001: 291, figs. 225–26.

0 2

oi.uchicago.edu

33

and the version of the creature with feline body is also shown in architectural terra-cottas and pottery from farther
west in Anatolia and in Greece from the eighth through sixth centuries b.c.89

The Kerkenes griffin head shares a number of features typical of the griffin heads noted above, but in some
ways it is also uncanonical. The plume above the head, for instance, is common to all the neo-Hittite and urartian
griffin men and is also found on the Ankara griffin. In all those cases, however, the line of this plume runs down
along the neck, where it terminates in another curl. This is not the case with the Kerkenes griffin head, where the
line of the plume unusually terminates at the corner of the eye (see cat. no. 3.7). The mane of the Kerkenes grif-
fin head is similar to that shown on most of the neo-Hittite orthostats and urartian ivory inlays, although in the
Kerkenes example it is shown longer, covering more of the neck.

The ears of the Kerkenes griffin head differ as well. Those of the stone and ivory reliefs mentioned above
tend to be shorter and can be more naturalistic. The ears of the Kerkenes griffins are stylized, with simple long
points and knob-like bases. In terms of the monumental reliefs, the ear shape is closest to one of the griffin-headed
men shown in reliefs from Carchemish (pl. 81b). However, the Kerkenes griffin ears more closely resemble the
ears of griffins in metalwork, such as on protomes from seventh-century b.c. cauldrons found at Olympia and the
depiction of a metal crown with griffin protomes in the paintings from the sunken room at Gordion, dated to the
late sixth or early fifth century b.c.90 The long ear is also paralleled in the griffin on a sixth or fifth century b.c.
architectural terra-cotta from Düver.91 In both of those cases, however, the griffins are shown with long curling
plumes extending onto the necks, like the near Eastern examples, and on the top of their heads, instead of a plume,
a prominent knob is shown. The combinations of curled plume on the top of the head and the long ear indicate a
familiarity with both older relief models, with the version of the griffin as shown in the metal protomes, and with
the later images from farther west.

3.7. Fragment with Plume and Eye of Griffin

site inventory number: K03.168 plates: 29, 36a
identification numbers: 03Tr11u04stn05, 03Tr11u08stn35 photograph: 06dpnk0204
inscription fragment: —

description
Two fragments joining to form the plume and edge of a griffin’s eye. length: 10.0

cm; width: 3.8 cm. Whole fragment: 2.5 cm thick.
The lower part with the corner of the eye on it (03Tr11u04stn05) was found on 19

July 2003 in rubble fill in the west part of Trench 11 (unit 4). The upper part with the
curl (03Tr11u08stn35) was found on 4 August 2003 in the burnt rubble debris above
the pavement of Trench 11 (unit 8), near the south section. The join between the two
was found in 2005.

The fragments are broken through the relief decoration. To the left of the plume,
the tip of one of the ears is preserved. Incised tool marks can be seen around the plume
curl next to the corner of the eye.

discussion
The two joining fragments show a small part of a griffin, identical to Catalog no.

3.6, but facing right. The fragment shows clearly how the curled plume terminates near the eye, which, as noted
above, is an unusual feature in representations of griffins.

89 For a griffin on an architectural terra-cotta from Düver, see Akurgal
1968: 220, pl. 68; Prayon 1987: 220, cat. 188, pl. 36c.
90 For bronze protomes in the form of griffin heads, Olympia Museum,
see Akurgal 1968: 186, pl. 57; Boardman 1980: 67, fig. 45; lullies and

Hirmer 1957: pls. 4–5. For Gordion paintings, see Boardman 1980:
95, fig. 105; Mellink 1980.
91 See footnote 89.

 catalog: sculpture (cat. nos. 1–10)

0 2

oi.uchicago.edu

34 sculpture and inscriptions from KerKenes, turKey

3.8. Paw of a Griffin or lion

site inventory number: K03.168 plates: 29, 36b
identification numbers: 03Tr11u08stn06, 04Tr11u22stn01 photograph: 05dpnk0310
inscription fragment: —

description
Two joining fragments forming a feline paw. Height: 6.1 cm; width: 4.2 cm.
The upper part of the limb with the dentils (03Tr11u08stn06) was found on 20 July

2003 in the burnt debris above the pavement in Trench 11 (unit 8), about 2 or 3 m from the
south section of the trench. The foot part (04Tr11u22stn01) was found on 4 July 2004 in
the same context (unit 22), farther to the north of Trench 11.

The relief has broken off around its edge, giving it a “cookie cut” appearance. Breaks
occur through the foot and the fragment is broken off through the leg. There is some damage
to the surface of the front of the leg.

discussion
The fragment shows the leg and paw of a beast. The paw is shown with four linear

moldings indicating the toes and sinews of the feet, extending up to ankle height. Above this level the leg is shown
covered by a sheath decorated with a curving edge along the front of the leg, a linear pattern in the center, and
fringed with dentils along the right edge.

The sheath over the leg gives the appearance of feathers and the impression of a bird’s leg, but the foot is
clearly a paw. Bird’s talons are usually shown in profile with one claw extending backwards from the foot, like the
reptilian talons of dragons.92 This does not affect the possibility of the paw belonging to a griffin, since with few
exceptions, they were usually shown with feline bodies (including feline feet).93 The paw could also belong to the
lion figure described below (cat. no. 3.9–15), however.

The linear pattern of the paw is more plastic, but still similar to the more graphic linear rendition of paws on
relief felines in a number of neo-Hittite sculptures.94 The dentils could represent fur, which are also shown on the
backs of the forelegs of lions from Sakçegözü and Zincirli, there with characteristic flame-like locks, however.95
A very similar dentil pattern is shown on the back edges of the front legs of the griffin and at least one of the lions
in in the Ankara orthostat reliefs (pl. 80). Whether the leg of a griffin or lion, it is one of the front legs of a feline
beast.

lIOnS (CAT. nO. 3.9–15)

Seven fragments can be attributed to at least one lion figure and possibly two. They may have been shown on
the side panels of the block. Two of the fragments clearly depict parts of a head — perhaps the same head. The
other five fragments belong to parts of the body and are recognizable because of the characteristic nodule pattern-
ing of the mane. In imagining possibilities for the original relief, it should be remembered that the lion(s) could
have been winged.

92 Examples of bird’s feet depicted in profile: Karatepe relief, about
700 b.c., birds of prey in upper register (Akurgal 2001: 252, fig.
168); monumental portal figure of a birdman with scorpion tail from
Tell Halaf (Frankfort 1954: pl. 158a). Sphinx with bird’s feet on lapis
lazuli Babylonian seal, ninth–seventh centuries b.c., Paris, louvre
(Amiet 1980: 441, fig. 806).
93 There are depictions of sphinxes and griffins with reptilian dragon
talons; for example, see cylinder seals of around the eighth century
b.c., Paris, louvre, lapis lazuli and carnelian (Amiet 1980: fig. 806
and 810, respectively). Another exception is a griffin with back feet
in bird talon form shown in a bronze ornament from nimrud (Curtis
1996: 172, fig. 5).

94 See, for example, the lion from the lion Gate at Malatya, now
in Ankara, Anatolian Civilizations Museum inventory number 1802,
eighth century b.c.(?), limestone, height 1.24 m (Orthmann 1971:
519–20, Malatya A/2, pl. 39b–c). Compare the more linear feet of a
sphinx relief from the Herald’s Wall at Carchemish, now in Ankara,
Anatolian Civilizations Museum inventory number 95, ninth century
b.c.(?), basalt, height 1.13 m (Orthmann 1971: 504, Karkemis E/8, pl.
27b). For both, see also Ankara Museum Guide 1998: 147, figs. 234
and 153, fig. 243, respectively.
95 For drawings of the Sakçegözü and Zincirli lions showing the
fur along the backs of the front legs, see Akurgal 2001: 228, figs.
127–28.

0 2

oi.uchicago.edu

35

3.9. Fragment Showing an Eye, Ear, and Muzzle of a Feline

site inventory number: K03.168 plates: 29, 37a
identification numbers: 03Tr11u08stn08, 03Tr11u08stn30 photograph: 06dpnk0205
inscription fragment: —

description
Two joining fragments showing part of a feline head. length: 9.5 cm; width: 3.5

cm maximum. length of innermost part of the eye: 1.8 cm. Estimated height of lion
head: 10 cm. Estimated height of animal, if on all fours: about 30 cm.

Found on 20 July 2003 and 23 July 2003 in the burnt collapse above the pavement
in Trench 11 (unit 8). The fragment with the eye and ear (03Tr11u08stn08) was the
first to be found and was found about 2 or 3 m from the south section.

The relief has broken off along the line of the relief around the mouth, muzzle,
brow, and top of the ear, and through the relief from behind the ear to under the eye.

discussion
The fragment belongs to the front and upper parts of the head of a feline facing left. The muzzle is shown with

typical “palmette”-like patterning and a herringbone pattern along the top of the nose, representing the wrinkling
caused by snarling. The upper lip of the feline’s open mouth is preserved below the muzzle. The eye is rendered
in a linear fashion, similar to the eye of the griffin. The brow is slightly concave and rises to a pronounced crest
just before the ear. The ear is shown laid flat against the head. It is modeled as an upside down snail shell form
and the upper edge is shown flat and level with the top of the head. no traces of the mane are visible on the brow
or in front of the ear, but there are some remnants of a scalloped edge where the mane has broken off just behind
the ear. This edge would fit with the nodule patterning of the mane fragments (below).

The modeling of the ear is quite different from that seen in the large-scale lion head fragment (cat. no. 2). The
closest parallel may be the ears of large-scale portal lions from Göllü Dağ.96 There, though schematic, the snail-
shell-like shape is still more naturalistic than that shown in the relief from Kerkenes. As with most other relief
lion sculptures from Assyrian and neo-Hittite sites, the rim of an inner layer of the ear is clearly shown under the
outer flap. This is not articulated so clearly in the modeling of the Kerkenes fragment. Also similar are the snail-
shell-like forms of the lions’ ears in the Ankara orthostat reliefs (e.g., pl. 80b).97 As is typical in representations of
“Assyrian-style” lions, the ears of the Ankara lions are shown positioned on the sides of the head, so that mane is
shown above the ears. On the Kerkenes fragment, the break above the ear indicates that the top of the ear met the
background of the relief, so the ears would have been shown on the top of the creature’s head. Parallels for this
position are rare but can be found in the reliefs from Carchemish.98

The scheme of the snarling lion in general is particularly associated with Assyrian art but is widely repre-
sented in neo-Hittite sculpture. The herringbone pattern across the nose is paralleled in reliefs of such snarling
lions, though in the Kerkenes fragment, the lines comprising the pattern are shorter and the whole row longer than
usual.

 catalog: sculpture (cat. nos. 1–10)

96 Portal lions from Göllü Dağ, now in Kayseri Archaeological
Museum, late eighth or early seventh century b.c.(?), limestone, height
1.47 m (Akurgal 1962: pl. 136; Aro 1998: 411, cat. B116, pls. 74–77;
idem 2003a: 309–10, pl. 8a [cf. pl. 8b]); also Summers 2006a.

97 Other orthostat with lion reliefs found near Ankara, now in Ankara
Anatolian Civilizations Museum, seventh or sixth century b.c.(?),
red andesite, height 90 cm and 93.5 cm (Prayon 1987: 203, cat. no.
16, fig. 7a, pl. 6a).
98 There are many examples in Orthmann 1971: pls. 26–27.

0 2

oi.uchicago.edu

36 sculpture and inscriptions from KerKenes, turKey

3.10. Fragment Showing the lower Jaw of Feline

site inventory number: K03.168 plates: 29, 37b
identification number: 03Tr11u08stn27 photograph: 05dpnk0306
inscription fragment: —

description
Fragment showing lower jaw of feline and part of background. Height: 7.9 cm;

width: 7.0 cm. length of jaw: 3.5 cm.
Found on 29 July 2003 in burnt collapse above the pavement in Trench 11

(unit 8).
The fragment is broken along the line of the relief along the top of the tongue

and through the relief on the other edges. Much of the surface is damaged, except
for the top which shows the mouth of the beast.

discussion
The lower jaw of a feline facing left is represented, with the chin, lower lip, a

row of six teeth, and a long tongue lolling over the teeth. The upper surface of the
tongue is clearly carved and is about 1.5 cm wide. The fragment could belong with
the feline head (cat. no. 3.9). The open feline mouth with long tongue lying over the teeth and protruding from the
end of the mouth is a familiar feature in neo-Hittite and Phrygian sculpture.

3.11. Fragment of lion Shoulder and Mane

site inventory number: K03.168 plates: 29, 38a
identification number: 03Tr11u04stn01 photograph: 05dpnk0305
inscription fragment: —

description
Fragment with part of lion shoulder in relief. length: 10.7 cm. length of incised

lines on shoulder: 6.7 cm each. Estimated height of lion, if shown standing on all fours:
about 30 cm.

Found 13 July 2003 in rubble fill in the west part of Trench 11 (unit 4).
The fragment is mostly broken along the line of the edge of the shoulder, with

some nodules forming the mane attached on one side. The fragment is vitrified along
parts of the edge and has warped slightly.

discussion
The fragment shows the shoulder of a lion, recognizable by the cross on the

smoothed oval area and the nodule pattern around it. Similar crosses are shown on a
number of neo-Hittite reliefs of lions, such as the portal lions from Sakçegözü and
Zincirli.99 They are also visible on the shoulder of lions in the Ankara orthostat reliefs
(pl. 80b) and on the shoulders of smaller lion figures, such as a wooden lion from
Tumulus P at Gordion, a lion shown on an ivory box from nimrud, and the lion held by the little ivory “hero”
figure from Delphi (pl. 78d).100 The cross may represent the whorl of fur said to be characteristic of the Asiatic

99 lion with cross on shoulder shown on portal lions from either
side of the palace entrance at Sakçegözü, now in Ankara, Anatolian
Civilizations Museum 10114 and 1803, eighth or seventh century
b.c.(?), basalt, heights 1.03 and 1.01 m (Orthmann 1971: 530–31,
Sakçagözü A/3 and A/11, pls. 49b, 50d). Example from Zincirli, now
in Berlin, Vorderasiatische Museum, eighth century b.c.(?), basalt,

height 1.63 m to the shoulder (Orthmann 1971: 544, Zincirli C/5, pl.
61e).
100 Gordion wooden lion, from Tumulus P, about 800 b.c., height 7.5
cm (Ankara Museum Guide 1998: 165, fig. 261). nimrud ivory box
fragment (Frankfort 1954: pl. 167c; Orthmann 1971: pl. 68e, nimrud
S/2).

0 2

0 2

oi.uchicago.edu

37

lion, sometimes represented as a whorl in images of lions, but is probably meant to indicate the heavy muscling
of the shoulder.101

The nodule patterned mane is paralleled in a number of small-scale representations of lions, including ivories
and bronzes.102 This type of patterning is widely used in neo-Hittite reliefs and ivory carvings in general.

Based on comparisons with the lions from Sakçegözü and Zincirli, the end of the fragment with the nodules
should be oriented upwards and represent the edge of the lion’s neck. The size indicates that it could have belonged
to the lion represented by the two fragments of the head described above (cat. no. 3.9–10).

3.12. Fragment of lion Shoulder(?)

site inventory number: K03.168 plates: 29, 38b
identification number: 03Tr11u08stn17 photograph: 06dpnk0206
inscription fragment: —

description
Fragment possibly showing a lion’s shoulder. length: 7.6 cm.
Found 22 July 2003 in the burnt debris above the pavement in Trench 11 (unit 8).
The fragment has broken off along the curving edge of the relief on one side of the

smoothed oval part (the left side, as illustrated). Otherwise the breaks are through the relief.
The piece is blackened, but the surface is well preserved.

discussion
One edge of the smoothed oval part preserves the original curving edge of the relief

element. nodule-patterned sections are preserved at each end of this edge. Though without
the incised cross, the similar nodules suggest that the fragment may also have belonged to
the shoulder of a lion — perhaps a second lion, on another side of the block.

3.13. Fragment of lion neck with Mane

site inventory number: K03.168 plates: 29, 39a
identification number: 03Tr11u08stn03 photograph: 05dpnk0307
inscription fragment: —

description
Fragment of lion’s neck. length: 8.2 cm.
Found 20 July 2003 about 2 or 3 m from the south section of Trench 11, in

the burnt debris above the pavement (unit 8).
The breaks are mostly jagged ones through the relief, rather than along the

edge of the relief. The nodule pattern has broken off the surface at one edge.

discussion
Most of the fragment is patterned with the same nodules described above,

suggesting it too belonged to a lion mane. A curving edge of the nodule-pat-
terned area is preserved, defined by an incised line, beyond which a smoothed
section of relief projects. The nodule-patterned section has a distinct convex curve, and this element of plasticity
suggests a body contour. The orientation of the fragment is unclear, but based on this curvature and on the curving
edge of the nodule-patterned section, it could have belonged to the neck of a lion.

101 The whorl on the shoulders of Asiatic lions is discussed briefly in
Collon 2005: 33–35.

 catalog: sculpture (cat. nos. 1–10)

102 Ivory figure of a lion from Altıntepe, 750–700 b.c., height 10 cm,
Ankara, Anatolian Civilizations Museum (Ankara Museum Guide
1998: 198, fig. 326). Bronze protome from Olympia, late eighth cen-
tury b.c., height 25 cm, Olympia Museum (Akurgal 1968: pl. 17).

0 2

0 2

oi.uchicago.edu

38 sculpture and inscriptions from KerKenes, turKey

3.14. Fragment of lion Mane with Shoulder Edge(?)

site inventory number: K03.168 plates: 29, 39b
identification number: 04Tr16u13stn01 photograph: 05dpcs0834
inscription fragment: —

description
Fragment with nodule pattern. length: 6.1 cm.
Found 2 July 2004 in the destruction layer in Trench 16 (unit 13).
Breaks are through the relief. The surface is well preserved, though blackened.

discussion
The fragment shows the same checkered nodule pattern seen on other fragments

attributed to lion mane. Two edges of the fragment, one of the long edges and the shortest broken edge, preserve
small curved, incised lines with smoothed relief areas beyond. The fragment thus obviously belonged to a narrow
section of mane (or else the animal body in general) between two other body parts. Besides a lion, the fragment
could have belonged to the small statue of the bird of prey discussed below (cat. no. 10). A similar nodule pattern
is used on the chest of a bird of prey said to be from Anatolia.103

3.15. Fragment of lion Mane

site inventory number: K03.168 plates: 29, 40a
identification number: 03Tr11u04stn07 photograph: 06dpnk0210
inscription fragment: —

description
Small fragment with nodules and smoothed section. length: 3 cm.
Found 19 July 2003 in the rubble fill in the west part of Trench 11 (unit 4).
The fragment is broken through the relief on all sides. The surface is well preserved.

discussion
The fragment shows a small part of the straight edge of a nodule-patterned section and part of the

smoothed section beyond. The nodule patterning suggests that it belonged to the mane of a lion.

103 Bird of prey statue, said to be from Anatolia, red andesite, eighth–
seventh century b.c., height 38.5 cm, lipchitz Collection (Prayon
1987: 210, cat. 75, pl. 18f).

0 2

0 2

oi.uchicago.edu

39

POSSIBlE FrAGMEnTS FrOM A lIOn (CAT. nO. 3.16–18)

Three further fragments may belong to the front parts of lions.

3.16. Fragment Fringed with Dentils resembling lion Mane

site inventory number: K03.168 plates: 29, 40b
identification number: 03Tr11u03stn06 photograph: 05dpnk0206
inscription fragment: —

description
rectangular fragment possibly of edge of lion body part. length: 5.0 cm; width: 2.8 cm.
Found 14 July 2003 in rubble fill in the center of Trench 11 (unit 3).
The fragment is broken through the relief on three sides and along the incised line bordering the

dentils or nodules on one edge. The surface is damaged on one end of the smoothed face of the frag-
ment. Two dentils or nodules are fully preserved. A third has broken off.

discussion
The largest part of the fragment is a smooth section with a convex curved surface. This smooth

area is bordered by dentils. Although slightly more elongated than the nodules securely identified as
lion mane parts, two factors suggest that this fragment may also belong to that group. First, the dentils have the
same slightly squared form, unlike other dentil fringes described below (e.g., cat. no. 3.19). Secondly, the broken
edge of the nodules shows traces which suggest that there was another attached row of similar nodules beyond.

3.17. Fragment Fringed with Dentils resembling lion Mane

site inventory number: K03.168 plates: 29, 40c
identification number: 04Tr16u13stn02 photograph: 05dpnk0214
inscription fragment: —

description
Fragment possibly showing part of a lion’s body. length: 3.6 cm; width: 3.5 cm.
Found 2 July 2004 in the destruction layer above the pavement in Trench 16 (unit 13).
The fragment is broken along the edge of the nodules and through the relief on all other edges.

Two nodules are preserved and there are traces of another.

discussion
The fragment shows a smoothed section with three facets, bordered by a row of dentils or

nodules. The shape of the dentils corresponds to that seen in the fragments securely attributed to the mane of a
lion. Another row of nodules may have been shown beyond that preserved.

 catalog: sculpture (cat. nos. 1–10)

0 2

0 2

oi.uchicago.edu

40 sculpture and inscriptions from KerKenes, turKey

3.18. Fragment with Feathered Shapes

site inventory number: K03.168 plates: 29, 41a
identification number: 03Tr11u04stn08 photograph: 06dpnk0219
inscription fragment: —

description
Small fragment from decorative embellishment. length: 3.9 cm
Found 19 July 2003 in rubble fill in the western part of Trench 11 (unit 4).
The fragment has broken off from the background along the outlines of the relief and is broken

through the relief at one end. Parts of the surface of the main plume-like features have broken off
at this end. A small part of the background or another layer of the “plume” shown in lower relief is
preserved along the outer curving edge.

discussion
Shown are two overlapping claw-like shapes with ends hooked in the opposite direction. Two other small

flame-like appendages are shown in a row behind the hooked end of the outermost overlapping “claw” in a man-
ner resembling a crest. The remains attached to the outer edge of this “claw”-like element could originally have
extended to a flame-like tip.

The element represents a decorative flourish and though it resembles in some ways a “claw” and a “plume-like
crest,” the closest parallel is the feathered “beard” shown on the large portal lions from Göllü Dağ.104 The fragment
is the right size to have belonged to such a feathered beard of the small relief lion, although no join can be made.

FrAGMEnTS OF HuMAn Or BEAST BODy PArTS (CAT. nO. 3.19–23)

Five fragments show curving contours which suggest they belong to parts of either human or animal figures.
Joining pieces would be necessary to more securely identify the pieces.

3.19. Dentil-fringed Drapery and Part of a Foot(?)

site inventory number: K03.168 plates: 29–30, 41b, 65–66, 95
identification number: 03Tr11u08stn13 photograph: 05dpnk0316
inscription fragment: —

description
Two joining fragments possibly from a human figure. length: 9.5 cm; maximum width:

6.0 cm. length of part of foot shown: 2.6 cm. Estimated length of potential foot: 4 cm.
Found 22 July 2003 in burnt debris above the pavement in Trench 11 (unit 8).
The joining parts clearly show the different colors produced by the fire: one is black-

ened, the other red. The fragment is partly broken along the edge of the relief element. This
is clearest along one of the long edges showing the dentil fringe. One of the short ends of
the fragment is broken through the relief. The other long side appears to have broken along
a line in the relief, rather than along the edge of the relief element. The depth of the break
shows that it snapped off the side of another relief element of about equal depth, not off
the surface of the background field.

discussion
The fragment shows a length of what could be drapery, smoothed, with a convex curve

and fringed with dentils. At one corner of the fragment, a plastic element protrudes, which
resembles the heel and instep of a foot. Traces of an incised line along the underside of this

104 On Göllü Dağ lions, see footnote 96.

0 2

0 2

oi.uchicago.edu

41

foot show that there was no further extension of this element. This could, therefore, represent the sole of the foot.
A part of this element did extend further left (as shown), however, and has broken off. If it is a foot, this would
be the toes.

The shape and dentil fringing of the part tentatively identified as “drapery” are paralleled in the depictions
of costumes with fringed split skirts, which are often shown covering the back legs of figures stepping forward
(cf. the fringed element also identified as drapery in cat. no. 3.5). One is tempted to see the lower part of a split,
fringed skirt draping the rear leg of a figure opposing that of Catalog no. 3.5 (see G. Summers’ discussion on p. 65
and pl. 65).

Problems with this identification are first, that the size of the heel and instep suggest a foot smaller than the
others from the relief group (cat. no. 3.3). Second, it is unusual for the fringed split skirt described above to extend
to the floor behind the foot. usually, they are shown terminating above the ankle. On the other hand, it is possible
for the feet to differ in size and for the drapery to extend to the ground.105 Another problem is the thick break along
the edge of the fragment, opposite the dentil fringe. This suggests the element was shown immediately next to (and
touching) another thick part of relief or the frame of the panel. While this would not preclude its belonging to a
human figure, the rear edge of the draped thigh identified in Catalog no. 3.5 does not show any indication that the
lower part would have been joined to another thick relief element in the same way. This suggests that the fragment
does not belong to a figure which is symmetrical to that other postulated figure.

3.20. limb-like Fragment

site inventory number: K03.168 plates: 29, 42a
identification number: 03Tr11u04stn12 photograph: 06dpnk0220
inscription fragments: —

description
Fragment perhaps belonging to part of a body. length: 8.0 cm; width:

2.2–4.7 cm.
Found 19 July 2003 in rubble fill in the west part of Trench 11 (unit 4).
The fragment is broken along the line of the relief on two sides and through the

relief at both ends. Part of the surface at one of the ends is broken, but otherwise the
surface is well preserved, with a small patch of white encrustation.

discussion
The fragment shows a curving and tapering form, the surface of which is smoothed

and curved. A simple molding runs along one side and more detailing distinguishes one end of the fragment. The
general form resembles a thigh or part of an arm. The quality of the detailing resembles the linear decorations
sometimes shown on limbs of beasts such as lions in neo-Hittite reliefs, for instance, at Carchemish, as well as in
the Ankara orthostat reliefs (pl. 80b).

 catalog: sculpture (cat. nos. 1–10)

105 For the length of drapery, compare a relief from the Great Staircase
at Carchemish of which only the lower part is now preserved in
Ankara, Anatolian Civilizations Museum inventory numbers 57 and

147, eighth century b.c., basalt, height unknown (Orthmann 1971:
499, Karkemis Ba/6, pl. 22c).

0 2

oi.uchicago.edu

42 sculpture and inscriptions from KerKenes, turKey

3.21. limb-like Fragment with Dentilated, Cuff-like Band

site inventory number: K03.168 plates: 29, 42b
identification number: 03tr11u03stn03 photograph: 05dpnk0313
inscription fragment: —

description
Fragment perhaps belonging to the body of a human or beast. length: 7 cm;

width: 6 cm.
Found 19 July 2003 in rubble fill in the central part of Trench 11 (unit 3).
The fragment preserves the edges of a form and parts of the background. The

ends of the relief are broken, as is part of the surface.

discussion
The fragment shows a wrist-like form. A smooth arm-like section with sharply

finished edges and a slight curve through its length terminates in a border of dentils. The preserved part of the
surface of the arm shows that it was lightly beveled. Beyond the dentilated cuff are the remains of another ele-
ment, the edges of which follow the line of the arm section. This area is detailed with incised lines: on one side is
a right-angled mark and on the other side is a crescent mark.

The identification of the element depicted remains problematic. The shape would make sense as a wrist, like
those of the griffin demons shown as supporting caryatids in a number of media (see cat. no. 3.6), but the hand
would be far larger than the other hands represented among the relief fragments (cat. no. 3.4–5). The incised lines
do not match markings seen on the hands of the caryatid griffins either, so it may not have been a hand that was
shown. The dentilated cuff at least does suggest that it is a junction between two parts.

3.22. Elbow-like Fragment with Engaged Thumb-like Part

site inventory number: K03.168 plates: 29, 43
identification numbers: 03Tr11u08stn09, 03Tr11u08stn12 photograph: 05dpcs0820
inscription fragment: —

description
Two fragments possibly showing part of an animal body. length: 10.5

cm maximum.
Both joining parts were found on 20 July 2003 in the burnt debris above

the pavement in Trench 11 (unit 8), about 2 or 3 m from the south section.
The fragment is broken along the edge of the relief in two places.

Otherwise, it is broken through the relief and part of the surface of the frag-
ment with the thumb-like detail is broken.

discussion
The joining fragments show an elbow-like contour with an incised curved

line, only a small part of which now remains. Along one edge (the bottom,
as illustrated) is the end of another element which is engaged to the elbow,
and which resembles a thumb in shape. It tapers toward the end, where it
terminates in a nodule. On the other side of the fragment (the top, as illustrated) is a broken stump, showing that
the relief element flared out from this point.

The contour suggests that the element shown was part of an animal body and the incised curve finds parallels
in the decoration of animal body parts in reliefs from Carchemish and Ankara (see cat. no. 3.20). The size of the
fragment would be suited to part of the lion or griffins bodies (if the latter did not have human bodies). However,
the shape of the contour and the thumb-like element are difficult to parallel.

0 2

0 2

oi.uchicago.edu

43

3.23. Elbow-like Fragment

site inventory number: K03.168 plates: 29, 44a
identification number: 04Tr16u13stn05 photograph: 05dpnk0311
inscription fragment: —

description
Two fragments possibly showing part of an animal body. length: 6.5 cm;

width: 4.5 cm.
Found 3 August 2004 in the destruction layer in Trench 16 (unit 13).
The two pieces were found together. The fragment popped off the surface of

the block and is broken partly along the edge of the relief on one side and through
the relief on the other sides. The back of the fragment is concave in shape. The
surface shows damage along the edges and the edges are also discolored from
burning.

discussion
The fragment shows a contour resembling that shown on Catalog no. 3.21 but is smaller and its orientation

unknown. As well, there are no clear remains of an incised curved line on this fragment. At both of the shorter
ends of the fragment, the edges which have been broken through show that a shallow relief arm extended from
the end opposite the elbow and that another expanse was shown beyond the elbow. One can surmise from this that
the fragment broke off from the edge of a relief body and shows the contours of a body part (muscles?) occurring
close to the edge of the body.

VEGETAl OrnAMEnT (SACrED TrEE?) (CAT. nO. 3.24–30)

Seven fragments of relief are attributable to vegetal ornament. Most (six) of the fragments belong to undulat-
ing branches of varying thicknesses fringed along both edges with small dentils. The largest fragment shows part
of a node where two of these branches meet. Another shows a terminal bud. These two fragments suggest that all
belong to a “sacred tree” or a “tree of life,” as it is sometimes called, which may have had thicker branches at the
bottom and thinner ones toward the top. The fragments show that all the branches tapered toward the tips.

3.24. Fragment with Vegetal node and Extending Dentilated Tendrils

site inventory number: K03.168 plates: 29, 44b
identification numbers: 03Tr11u08stn31, 04Tr16u04stn01 photograph: 05dpnk0113
inscription fragment: —

description
Two joining fragments showing part of a vegetal element. length: 10 cm

maximum. Width of tendril: 1.8–2.3 cm. Width of node: 4.5 cm.
The fragment of tendril (03Tr11u08stn31) was found 29 July 2003 in the

burnt debris above the pavement in Trench 11 (unit 8). The fragment carrying
the node relief (04Tr16u04stn01) was found 19 July 2004 in fill in Trench 16
(unit 4).

The piece has popped off the surface of the block along the edges of the
tendrils and was broken through the relief in places. The surface of the node
where the tendrils meet the stem is broken.

discussion
The fragment shows two stumps of the branches of a plant meeting. The branches, which are fringed with dentils

along both edges, curve up and away from the center. Cupped between the two meeting branches are a cluster of

 catalog: sculpture (cat. nos. 1–10)

0 2

0 2

oi.uchicago.edu

44 sculpture and inscriptions from KerKenes, turKey

incised lines that recall the bottom point of a palmette. They surely represent leaves at a node along a plant stem.
The meeting of two identical branches indicates a symmetrically composed plant and is paralleled in a number of
representations of sacred trees.

3.25. Terminal Bud Fragment

site inventory number: K03.168 plates: 29, 45a
identification number: 04Tr16u06stn01 photograph: 05dpcs0722
inscription fragment: —

description
Fragment from the terminal end of a plant. Height: 3.7 cm; width: 3.1 cm.
Found 24 July 2004 in fill in Trench 16 (unit 6).
The fragment has broken off the surface of the block around the edges of the bud and broken

through the stem just below the bud.

discussion
Shown is a terminal part of a plant, with two volute leaves cupping a cluster of tiny nodules

representing a cone or a flower bud. Although no join has been found, the fragment may have ter-
minated one of the dentilated tendrils or it may have terminated the central stem.

3.26. Dentilated Tendril

site inventory number: K03.168 plates: 29, 45b
identification number: 03Tr11u08stn15 photograph: 06dpnk0231
inscription fragment: —

description
Part of a plant branch. length: 6.8 cm; width: 2.0–2.6 cm.
Found 22 July 2003 in the burnt debris above the pavement in Trench 11 (unit 8).
The fragment broke off the surface of the block along the edges of the tendril and both ends

of the tendril have broken off.

discussion
represented is a curving section of a branch with nine dentils along the outside edge and

seven along the inside. This fragment of branch is thicker than those stemming from the node
described above (cat. no. 3.24). It could, therefore, have belonged to a lower set of branches on
a sacred tree.

0 2

0 2

oi.uchicago.edu

45

3.27. Dentilated Tendril

site inventory number: K03.168 plates: 29, 46a
identification number: 03Tr11u08stn01 photograph: 06dpnk0232
inscription fragment: —

description
Part of a plant branch. length: 4.3 cm; width: 1.6–2.2 cm.
Found 20 July 2003 about 2 or 3 m from the south section of Trench 11, in the burnt debris above

the pavement (unit 8).
The fragment has broken off the surface of the block along the edges of the relief and both ends

of the branch have been broken off.

discussion
The piece shows a curving part of a plant branch fringed with seven dentils on both sides. The

branch is thinner than that emanating from the node (cat. no. 3.24) and could have belonged to a higher set of
branches or farther out toward the tip of a branch.

3.28. Dentilated Tendril

site inventory number: K03.168 plates: 29, 46b
identification number: 04Tr14u03stn01 photograph: 05dpnk0301
inscription fragment: —

description
Small part of a plant branch. length: 2.9 cm; width: 1.9 cm.
Found 24 July 2004 in a robber’s pit in the northwest corner of the Monumental Entrance in

Trench 14 (unit 3).
The fragment has broken off the background along the edges of the branch and the ends of the

branch have broken off.

discussion
Shown is a small piece of a curved tendril fringed with dentils, identical to those described above, but smaller.

Three dentils are preserved on each side.

3.29. Dentilated Tendril

site inventory number: K03.168 plates: 29, 46c
identification number: 03Tr11u04stn14 photograph: 05dpcs0721
inscription fragment: —
description

Small part of a plant branch. length: 1.8 cm; width: 0.9–1.4 cm.
Found 20 July 2003 in rubble fill in the west part of Trench 11 (unit 4).
The fragment has broken off the background along the edges of the element and the ends of the

branch have broken off.

discussion
Shown is a small piece of tendril fringed with dentils, like those described above. This fragment is

thinner and more sharply tapered than the others, suggesting it came from near the tip of a branch. Five dentils are
preserved along the outer curving edge and three along the inner edge.

 catalog: sculpture (cat. nos. 1–10)

0 2

0 2

0 2

oi.uchicago.edu

46 sculpture and inscriptions from KerKenes, turKey

3.30. Dentilated Tendril

site inventory number: K03.168 plates: 29, 47a
identification number: 05tr17u11stn01 photograph: 05dpcs0712
inscription fragment: —

description
Small part of a plant branch. length: 4.7 cm; width: 2.5 cm.
Found 18 June 2005 in a pit in the northwest part of Trench 17 (unit 11).
The fragment has broken off the background along the edge of the relief and both ends of

the branch have been broken off.

discussion
The fragment represents another part of a curving plant branch decorated along the edges

with small dentils. This fragment is as thick as Catalog no. 3.25 and could also have belonged to a lower layer of
branches. Eight dentils are preserved on the outer, curving edge and four along the inner edge.

Parallels for sacred trees with undulating branches and similarly styled terminal buds can be seen in terra-
cotta architectural plaques from Pazarlı and Gordion, where they are flanked by rampant ibexes.106 Dentil-fringed
branches are more difficult to find parallels for. Similarly fringed undulating tendrils are used for tails of mythologi-
cal beasts in sculptures from Tell Halaf, showing that the basic scheme of representation was used elsewhere.107 a
sacred tree with dentils fringing the branches, though only along one side, can be seen in the center of a fragmented
ivory comb from Gordion.108 The tree there is shown flanked by a griffin and a sphinx. Such trees are often shown
flanked by beasts and this may have been the case in the Kerkenes relief, but it is also possible for men and man-
like demons to be shown flanking vegetal elements of different forms. There are also examples in ivory of vegetal
ornament being used as fill in the background, behind figures as well as vegetation extending down from the tail
of a winged disk.109

PArTS OF AnIMAlS Or VEGETATIOn (CAT. nO. 3.31–36)

Six fragments are from organic elements, but it is not clear whether they are animal or vegetable. The fragments
are divided into two groups: those resembling palmettes or wings, and those fringed with dentils.

Palmette-like fragmentS (cat. no. 3.31–34)

Four fragments show forms that recall palmettes. The forms find parallels with depictions of wings of mytho-
logical creatures, vegetal ornament, or feline muzzles, and the Kerkenes fragments may have been used in depic-
tions of more than one of these sorts of elements.

106 A relief-molded architectural terra-cotta from the acropolis
of Gordion showing two ibex flanking a sacred tree, in Gordion
Museum, sixth century b.c.(?) (Åkerström 1966: 148–49, pls. 84.4,
85.3; Akurgal 1943; Prayon 1987: 221, cat. 195, pl. 37d; Sams and
Temizsoy 2000: 38, fig. 71 [with alternative earlier dating]). Similar
depiction on a painted architectural terra-cotta from Pazarlı, now in
Ankara, Anatolian Civilizations Museum, sixth century b.c.(?), height
44 cm (Åkerström 1966: 165–66, pl. 88.1–4; Akurgal 1943; Koşay
1941: pl. 31; Ankara Museum Guide 1998: 184, fig. 305). Also on
Anatolian architectural terra-cottas, see Summerer in press; Summers
2006a.

107 For example, the portal figure of a birdman with scorpion tail
referenced in footnote 92.
108 Fragmented ivory comb from the citadel of Gordion, in Ankara,
Anatolian Civilizations Museum, eighth–seventh century b.c.(?)
(Prayon 1987: 219, cat. 177, pl. 33e–f).
109 For vegetal ornament in the background, behind a ram-headed
sphinx, see an ivory plaque from nimrud in Baghdad Museum
(Mallowan 1978: 42, fig. 41). For vegetation extending from the tail of
a winged disk, see the nimrud ivories referred to in footnote 82.

0 2

oi.uchicago.edu

47

3.31. Palmette-like Fragment Emanating from Plain and Dentilated Bands

site inventory number: K03.168 plates: 29, 47b
identification numbers: 03Tr11u08stn07, 03Tr11u08stn05 photograph: 05dpcs0808
inscription fragment: —

description
Two fragments from a junction of two parts on an animal or plant body. Height:

3.8 cm; width: 7.0 cm.
Both fragments were found 20 July 2003 2 or 3 m from the south section of Trench

11 in the burnt debris above the pavement (unit 8).
The palmette-like fragment is partly broken along the line of the relief and had

snapped off one side of the banded fragment. That fragment is broken through the relief
decoration. Part of the leaves of the palmette have broken off. Parts of the background
are preserved along the edge of these leaves.

discussion
The fragments join to show a wing or palmette-like element stemming perpendicularly from a series of banded

moldings. At least six, and perhaps seven, leaves or feathers were shown. There are three bands that alternate be-
tween plain bands and a row of dentils or nodules. The banded part curves over slightly at one end (the bottom, as
illustrated), as if running onto a shoulder.

The orientation of the fragment is unclear. Similar bands border the wings of genies and birds shown on the
urartian relief-carved column base from Kef Kalesi.110 The wing or palmette-like part also recalls wing parts, such
as those on the griffin-headed demons in orthostat reliefs from Carchemish.111 It is possible that the palmette-like
ornaments among the Kerkenes relief fragments also come from the wings of beasts. However, the shape of the
wing would differ from those shown on the Kef Kalesi base and it is difficult to find any parallels for a wing border
that is so perpendicular to the feathers. Also, if they are feathers, they lack the finely made central grooves of the
wing of the winged disk (cat. no. 3.1).

3.32. Palmette-like Fragment

site inventory number: K03.168 plates: 29, 48a
identification number: 03Tr11u08stn04 photograph: 06dpnk0202
inscription fragment: —

description
Two joining fragments forming part of a wing? length: 7.5 cm; width: 5.8 cm.
Found 20 July 2003 about 2 or 3 m from the south section of Trench 11 in the burnt

debris above the pavement (unit 8).
The fragment is broken in half along a diagonal line. It has broken off the surface of

the block mostly along the outline of the relief. A small part has broken off along one side.
Parts of the background are preserved along the edges. There is a small patch of surface
damage on one edge, where the leaf or feather elements taper in, which could originally
have carried a bordering element.

 catalog: sculpture (cat. nos. 1–10)

110 For the Kef Kalesi base, see footnote 86.
111 For example, an orthostat from the Herald’s Wall at Carchemish
showing winged griffin men, now in Ankara, Anatolian Civilizations

Museum inventory number 96, ninth or eighth century b.c., basalt,
height 1.17 m (pl. 81d; Orthmann 1971: 504, Karkemis E/5, pl. 26d).
Here pl. 81b.

0 2

0 2

oi.uchicago.edu

48 sculpture and inscriptions from KerKenes, turKey

discussion
The fragment shows a palmette-like element with seven leaves or feathers (only a small part of the seventh

is preserved). The form of the leaves/feathers is similar to those on the fragment described above (cat. no. 3.30),
but the whole is slightly larger and has a different shape. The surface has a slight convex curve. The edge of the
fragment curves rather than flaring to a point and the leaves/feathers do not emanate straight out from an edging
element. If there was any bordering element like that of Catalog no. 3.31, it may originally have run across a corner
of the fragment, diagonally to the leaves/feathers.

3.33. Palmette-like Fragment

site inventory number: K03.168 plates: 29, 48b
identification number: 03Tr11u04stn11 photograph: 06dpnk0209
inscription fragment: —

description
Fragment showing the edge of a wing? length: 4.3 cm; width: 4.6 cm.
Found 19 July 2003 in rubble fill in the west part of Trench 11 (unit 4).
The fragment preserves the outline of the relief on one edge, but it is mostly broken through

the relief.

discussion
Shown is part of the outer edge of a palmette or wing element, preserving five leaves or

feathers. Part of the background is attached to the outer edge of the element.

3.34. Palmette-like Fragment

site inventory number: K03.168 plates: 29, 49a
identification number: 03Tr11u09stn01 photograph: 06dpnk0203
inscription fragment: —

description
Fragment of a wing or muzzle? length: 3.5 cm; width: 3.2 cm.
Found 6 August 2003 in a robber’s pit in the northwest part of Trench 11, 2 m from the west

section and 3 m from the north section (unit 9).
The fragment is broken along the outline of the relief on three sides and through the relief where

the leaves taper in. Parts of the background fringe the outer edges of the leaves.

discussion
The fragment shows a small palmette-like element with four leaves. The whole piece has a slight convex curve.

The quality differs from the other palmette-like elements already described. It is possible that this fragment be-
longed to a different part of the relief. Besides wings, elements that resemble palmettes often formed the muzzles
of felines (cf. the muzzle of cat. no. 3.9). If this fragment did belong to the muzzle of a beast, however, it would
have been shown considerably larger than the lion represented by Catalog no. 3.9.

0 2

0 2

oi.uchicago.edu

49

fragmentS with dentil fringeS (cat. no. 3.35–36)

Two fragments show arms with smoothed surfaces, which are fringed with dentils.

3.35. Curving Fragment with Dentil Fringe

site inventory number: K03.168 plates: 29, 49b
identification number: 03Tr11u03stn04 photograph: 06dpnk0216
inscription fragment: —

description
Edge of drapery or an animal? length: 3.9 cm; width: 3.2 cm.
Found 19 July 2003 in rubble fill in the center of Trench 11 (unit 3).
The fragment is broken along the outline of the relief on the side with the dentils. The other

breaks are through the relief. The surface of the main body is also broken.

discussion
The piece of relief shows the edge of a plain, smoothed surface articulated with low facets,

bordered with five dentils. The edge curves slightly. The dentils are similar to those shown fring-
ing drapery (cf. cat. no. 3.5), the feline paw (cat. no. 3.8), and the branches attributed to a sacred tree (cat. no.
3.24–30). The relief is lower than that of the plant branches, however, suggesting that the fragment either belongs
to drapery or to the edge of an animal’s leg.

3.36. Fragment with Dentil Fringe

site inventory number: K03.168 plates: 29, 50a
identification number: 04Tr16u13stn04 photograph: 05dpnk0209
inscription fragment: —

description
Possibly from the edge of an animal? length: 4.2 cm; width: 2.5 cm.
Found 2 August 2004 in the destruction layer above the pavement in Trench 16 (unit 13).
As the fragment above, this one is broken along the outline of the relief on the edge with the

dentils, and the other breaks are through the relief. The surface of the main body is also broken.

discussion
represented is a plain, smoothed section with a straight edge fringed with five dentils. The

surface of the main section is now damaged, but a small preserved part shows that it had a slight convex curve.
The dentils are different from those shown on Catalog no. 3.35. rather than being rendered as though seen from
the side, they are shown almost as if seen from above, more like the nodules seen on the lion shoulder and mane
(cat. no. 3.12–17) and those between the two plain ribs engaged to the palmette-like form (cat. no. 3.31).

 catalog: sculpture (cat. nos. 1–10)

0 2

0 2

oi.uchicago.edu

50 sculpture and inscriptions from KerKenes, turKey

OTHEr SMAll rElIEF FrAGMEnTS (CAT. nO. 3.37–44)

Ten fragments are classified as coming from other elements shown on the same or a related block. Of these
ten, eight are from relief elements and two may have been part of the background. The fragments of relief elements
grouped here are of various shapes and sizes, from small decorative details to plainer, smoother surfaces.

3.37. Slice Fragment with ribbed Pattern

site inventory number: K03.168 plates: 29, 50b
identification number: 03Tr11u08stn19 photograph: 06dpnk0217
inscription fragment: —

description
Thin slice from body of an animal? length: 5 cm; width: 1 cm.
Found 22 July 2003 in the burnt debris above the pavement in Trench 11 (unit 8).
The fragment has broken off in the thin slice, preserving only a fraction of the

decorated face.

discussion
Shown are the remains of three ribs, which curve slightly. Other ribs may have

flanked those preserved. The ribbing resembles that of the palmette-like fragments and
the smaller palmette-like pattern on the muzzle of the lion (cat. no. 3.9).

3.38. Small Fragment with Curved Face and Incised Face

site inventory number: K03.168 plates: 29, 51a
identification number: 03Tr11u04stn06 photograph: 06dpnk0218
inscription fragment: —

description
Fragment from the edge of an animal body? length: 3.5 cm; width: 1.9 cm.
Found 19 July 2003 in rubble fill in the western part of Trench 11 (unit 4).
The fragment is broken along the outline of the relief at the edge of the smoothed face and through

the decorated face. The surface of the smooth face is roughened, partly from weathering but partly also
because it was not highly polished originally.

discussion
The fragment is from the edge of a relief element, the smoothed face probably being an edge and the incised

face being the front face. This indicates that the relief was relatively high.
Within the group of relief fragments found at Kerkenes, the closest parallels are found in the incised carving

of the griffin and lion eyes. The fragment may have belonged to the edge of a body of a beast.

0 2

0 2

oi.uchicago.edu

51

3.39. Fragment with Traces of Dentils(?)

site inventory number: K03.168 plates: 29, 51b
identification number: 04Tr16u13stn03 photograph: 06dpnk0213
inscription fragment: —

description
Possibly part of an animal or human body. length: 3.5 cm; width: 2.4 cm.
Found 2 August 2004 in Trench 16 (unit 13).
The fragment is broken through the relief on all sides.

discussion
A small plain fragment with a slightly faceted surface and two tiny wedge-shaped incisions at one edge. These

incisions represent the initial parts of incised lines between details that have been broken off. Facets are found on
fragments associated with the lion figure (cat. no. 3.17), so this one too could belong to the body of a beast.

3.40. Convex Edge (Edge of Torso?)

site inventory number: K03.168 plates: 29, 52a
identification number: 03Tr11u08stn36 photograph: 05dpcs0837
inscription fragment: —

description
large fragment from the edge of a torso? Width: 4 cm; thickness of fragment:

1.8 cm.
Found August 2003 in the burnt debris above the pavement in Trench 11 (unit 8).
The fragment is broken along the outline of the relief on one edge and may pre-

serve some of the original outline on another (the top, as illustrated). All other edges
are broken through the relief element.

discussion
The relief face is smoothed and curves up from one edge toward the broken

edges. The form can be compared with the edge of the part resembling a torso in Catalog no. 3.5. It certainly comes
from the edge of some relief element, but what this was remains unclear.

3.41. Fragment with Faceted Surface

site inventory number: K03.168 plates: 29, 52b
identification number: 03Tr11u08stn20 photograph: 06dpnk0214
inscription fragment: —

description
Part of an animal body? length: 5.8 cm; width: 4 cm. Width of middle faceted

plane: 1.8 cm.
Found 22 July 2003 in the burnt debris above the pavement in Trench 11 (unit 8).
The fragment has broken off the background and all the edges are broken through

the relief, preserving none of the outlines.

discussion
The relief face is smoothed with shallow faceting into three parallel planes. The

original width of the middle plane is preserved. Faceted planes are found on a fragment

 catalog: sculpture (cat. nos. 1–10)

0 2

0 2

0 2

oi.uchicago.edu

52 sculpture and inscriptions from KerKenes, turKey

associated with the lion’s body (cat. no. 3.17) and it is possible that this fragment also belonged to an animal body.
At any rate, the fragment indicates a distinctive angularity employed to model some elements within the Kerkenes
reliefs.

3.42. Small Faceted Fragment

site inventory number: K03.168 plates: 29, 53a
identification number: 04Tr16u06stn04 photograph: 05dpnk0210
inscription fragment: —

description
Fragment from the edge of a relief element? length: 3.7 cm; width: 2 cm.
Found 22 July 2004 in the destruction layer above the pavement in Trench 16

(unit 6).
The fragment preserves two faceted planes of the worked surface. The outer preserved

plane may have broken off very close to the outline of the relief.

discussion
Shown are two smoothed faceted planes. not enough is represented to identify whether the fragment broke off

from a depiction of an organic body, such as a beast, or an inorganic element such as a border.

3.43. Fragment with Smoothed Surface

site inventory number: K03.168 plates: 29, 53b
identification number: 03tr11u00stn01 photograph: 05dpnk0115
inscription fragment: —

description
Part of the background? Width: 6.6 cm.
Found August 2003 near the surface of Trench 11.
Broken through the relief face on all edges.

discussion
The fragment preserves part of a flat, smooth face and could represent part of the

background of the relief.

3.44. Fragment with Smoothed Surface

site inventory number: K03.168 plates: 29, 54a
identification number: 04Tr16u01stn01 photograph: 06dpnk0211
inscription fragment: —

description
Part of the background? Width 7.2 cm.
Found 19 July 2004 in the topsoil of Trench 16 (unit 1).
Broken through the worked face on all edges.

discussion
As above, the fragment preserves part of a very smooth, flat face, and may have

come from the background of the relief.

0 2

0 2

0 2

oi.uchicago.edu

53

DISCuSSIOn: rElIEF-DECOrATED BlOCKS

The closest parallels for relief-carved blocks are decorated column bases, such as fragmentary reliefs attributed
to column pedestals from Ephesos and another large pier base from Kef Kalesi in urartu.112 Both depict images
related to cult, though in quite different ways. Other parallels are two relief-carved pillar blocks from Phrygian
sites: one from Mihalıççık, now in the Eskişehir Museum, and another from Daydalı, in the Afyon Museum (pl.
79c).113 The first has two decorated sides and shows a rider on one side and a (female?) votary on another. A third
face is worked, but left smooth, while the back is rough. The second has three decorated sides, all of which show
griffin-headed demons. It is closer in size to the proposed dimensions of the Kerkenes block, though taller and
narrower. Technically and stylistically, the reliefs on both have more in common with the Kerkenes statue (cat. no.
1) than with the small Kerkenes reliefs. This is particularly evident in the ribbed drapery shown on figures on both
pillars. The functions of those pillars are not yet understood.114

In terms of iconography, the Kerkenes relief-carved block is closest to the pillar from Daydalı and the Kef
Kalesi pier base, which both depict symmetrically arranged genie figures. The pier base from Kef Kalesi also car-
ries an inscription (in cuneiform) on the top edge of a framing element bordering the block. unlike that urartian
block, however, the Kerkenes block does not seem to have functioned as a column base. It would have been too
small for a massive column; the diameter would have had to be under 0.50 m. In addition, if the bolster capital
does belong, the long, narrow cutting on its top is not suited to securing a column. The Phrygian pillars are both
worked on three sides and even if freestanding, they had principal viewing sides. These and the Kerkenes block
may have functioned as bases for other elements or formed parts of monumental pillar steles.

It is notable in the entries on the individual fragments that many parallels are to be found among the monu-
mental orthostat reliefs that adorned passages and facades of the luwian and Aramaean “neo-Hittite” cities farther
east. Winged disks, griffins, griffin demons, confronting figures, lions, and sacred trees are frequently represented
in these larger reliefs, although there they are often a complement to the main programs of festive processions. It
is not only the subjects, however, but stylistic details in the Kerkenes reliefs that are remarkably similar to those
employed in various neo-Hittite reliefs. Again, there are no direct parallels, various individual details being akin to
those shown on reliefs from a variety of sites. Crosses on lion shoulders are seen on portal lions from both Zincirli
and Sakçegözü. The lion ear (cat. no. 3.9, p. 35) is closest to that shown on the portal lion from Göllü Dağ, as is
the small plume-like fragment (cat. no. 3.18, p. 40), which could be part of the fringe of a lion’s mane. The nodule
pattern used for the lion mane at Kerkenes is also used on the backs of the front legs of the Göllü Dağ lions and is
used for the fill of other elements at Karatepe. The rosette decorating the center of the winged disk (cat. no. 3.2,
p. 27) recalls one of the orthostat reliefs from Sakçegözü. The graphic, linear rendering of body parts such as eyes
is similar to that used in a number of reliefs, but the quality of some of the incised lines is particularly similar to
that seen in reliefs from Maraş.115 These reliefs also show dentilated fringes on drapery that strongly recall those
in the reliefs from Kerkenes.116

Parallels are not restricted to neo-Hittite public reliefs. Similar motifs are known from monumental sculp-
ture from farther west, such as the Ankara orthostats and the Daydalı pillar reliefs, both of which have long been
considered to represent the adoption of neo-Hittite visual traditions in early Phrygian art. Other details like the
undulating branches and the terminal bud are best paralleled in non-stone items from Phrygia, such as architectural
terra-cottas from Gordion and Pazarlı. And importantly, the themes and various decorative details were widely used
in smaller portable arts, such as bronzes and ivories. The linear style, the nodule lion mane fill, the winged disk,
and the mythological creatures are all found in ivories from nimrud, urartu, and Gordion.117 Many of the ivory
plaques from urartu and nimrud were used in the decoration of furniture parts and indicate a standard repertoire of
images associated with the decoration of supports, from which the decorations for the block at Kerkenes, possibly
a supporting base, may have been drawn.

112 Ephesos fragments from column pedestals, for example, the
“Sleeping Head,” 550–500 b.c., marble, height 19 cm, london,
British Museum B 89 (Muss 1994: 35–36; Picón 1988: 222, pl. 48;
Pryce 1928: 47–49, B 89, pl. 4; and now Jenkins 2006). For the Kef
Kalesi base, see footnote 86.
113 On the Mihalıççık pillar, see footnote 53; for the Daydalı pillar,
see footnote 87.
114 Friedhelm Prayon (pers. comm. 2005) indicates that there is no
evidence to confirm their use as bases.

115 Many examples in Bonatz 2000. See in particular the grave stele
of Tarhunpiya, from Maraş, now in Paris, louvre AO 19222, seventh
century b.c., basalt, height 75 cm (Akurgal 1968: 128, pl. 29; idem
2001: 264, fig. 180; Bonatz 2000: 22, C 65, pl. 22; Orthmann 1971:
528, Maras D/4, pl. 48d).
116 Compare the stele noted above and several other examples in
Bonatz 2000.
117 For nimrud ivories, especially those considered to be of Syrian
style, see Barnett 1975; Mallowan 1978. For the Gordion ivory comb,
see footnote 108.

 catalog: sculpture (cat. nos. 1–10)

oi.uchicago.edu

54 sculpture and inscriptions from KerKenes, turKey

This last point is important because the reliefs at Kerkenes may be described as belonging to a class of “orien-
talizing” art, when motifs familiar from rich eastern cities were applied in new display concepts within flourishing
cities farther west. At Kerkenes, images drawn from the repertoire of the “east” have been applied to an unusual
public monument.118 The product is very likely a pedestal, and though it may have relatives within Phrygia, it
stands apart from the decorated blocks known so far in the delicacy of the carving and in the details of form. The
monument is significant not only in these respects, but also in its combination of “oriental” motifs together with
the Phrygian inscriptions.

unusual application does not necessarily mean that the Kerkenes reliefs long post-date the neo-Hittite monu-
mental reliefs and the little urartian and Assyrian ivory carvings they recall. Establishing precise dating parameters
is difficult, however. The comparisons with these monuments, in particular with the details of fringing, incised lines,
and the styling of the griffin mane, point to an upper range somewhere in the eighth century b.c. The proposed
destruction date of the Monumental Entrance, about 547 b.c., provides some indication of a lower parameter. The
ears of the griffin head, it was noted, recall those of seventh-century b.c. “oriental” and “orientalizing” ornament.
In general, the subjects and style of the reliefs may fit comfortably in the seventh or earlier sixth century b.c.

OTHEr SMAll rElIEFS

Among the fragments of sculpture from Kerkenes is a group of five small relief fragments (cat. nos. 4–8) related
to those described above, but which could have decorated a separate structure. However, they are made of the same
fine-grained sandstone characteristic of the inscribed and relief-carved block (cat. no. 3).

4. rOSETTE

Site inventory number: — PlateS: 29, 54b
identification number: 05Tr14u51stn01 PhotograPh: 06dpnk0215

deScriPtion

Fragmentary relief of rosette. Width: 6.9 cm maximum. Diameter of rosette: 6 cm.
Thickness of whole fragment: 1 cm.

Found in 2005 in the fill in a pit cutting the wall of the north tower-like platform, in the
northeast corner of Trench 14 (unit 51).

Broken through one side of the rosette. The fragment preserves part of the background
around the rosette. Parts of the surface of the petals have broken off.

diScuSSion

The rosette is the same size and style as that decorating the center of the winged disk,
though here there are no traces of any wings or bordering molding. It was probably floating
background decoration like the very similar rosettes on orthostat reliefs from Sakçegözü.119
Similar filling ornament is often employed in backgrounds on orientalizing Corinthian pottery.
Another possibility is that such rosettes decorated a border of a structure associated with the
relief-carved block (cat. no. 3).

118 This is not to imply that the terms “eastern” and “oriental” had
meaning for the users; they are merely used here as short-hand terms.
On the problems the term “orientalizing,” see riva and Vella 2006.
119 Two related orthostat reliefs from the city gate of Sakçegözü
showing lion hunts with rosettes in the background, in Berlin,

Vorderasiatische Museum inventory number VA 971, and Ankara,
Anatolian Civilizations Museum inventory number 1804, eighth cen-
tury b.c.(?), basalt, height 1.17 m (Orthmann 1971: 532, Sakçagözü
B/1 and B/2, pl. 51c and d respectively).

0 2

oi.uchicago.edu

55

5. SInGlE rOSETTE PETAl

Site inventory number: — PlateS: 29, 55a
identification number: 05tr17u11stn02 PhotograPh: 05dpcs0710
deScriPtion

Petal from rosette decoration. length: 2.6 cm; width: 1.9 cm. Thickness of fragment: 1.1 cm.
Found 18 June 2005 in the fill of a pit in the northwest part of Trench 17 (unit 11).
The fragment is broken along the outlines of the petal.

diScuSSion

The petal is of the same size and style as those of the relief rosettes from Kerkenes and surely
belonged to another rosette. It too may have decorated the background of a relief field, another part
of the relief-decorated block or a related structure.

6. FrAGMEnTS OF CurVED MOlDInG

Site inventory number: — PlateS: 29, 55b
identification numberS: 03Tr11u05stn03, 04Tr16u14stn01 PhotograPh: 06dpnk0208

deScriPtion

Two joining fragments of a curving molding. length: 7.9 cm; width: 1.5 cm.
Thickness of fragment: 1.1 cm.

One part (03Tr11u05stn03) was found 14 July 2003 in rubble fill in the east part
of Trench 11 (unit 5), and the other (04Tr16u14stn01) was found 3 August 2004 in
the fill in the northeast corner of Trench 16 (unit 14).

The two joining fragments are roughly equal in size. The whole broke off the
background along the outline of the relief and both ends have broken off. Small parts
of the background are attached to the edges and a small part of the surface is broken
at one end.

diScuSSion

The piece is from a curving pipe molding. It is not clear whether the original element was a circle, but if so, it
would have been about 8.4 cm in diameter.

7. FrAGMEnT WITH CurVED MOlDInG On BACKGrOunD

Site inventory number: — PlateS: 29, 56a
identification number: 03Tr11u04stn13 PhotograPh: 06dpnk0207

deScriPtion

large fragment of plain surface with curving relief molding. length:
7.4 cm; width: 10 cm.

Found 19 July 2003 in rubble fill in the western part of Trench 11
(unit 4).

The fragment is broken from the surface of a block. Two-thirds of the
surface of the relief molding is broken. There are traces of what may be a
deliberately incised line near the most broken end of the molding.

diScuSSion

Shown is an expanse of the surface of a block and part of a curved
molding. like the molding described above (cat. no. 6), this too is a
simple, curving pipe molding, but the quality of the molding differs. The
surface of the molding is not as finely rounded as Catalog no. 6 and the

 catalog: sculpture (cat. nos. 1–10)

0 2

0 2

0 2

oi.uchicago.edu

56 sculpture and inscriptions from KerKenes, turKey

molding is also narrower. If it was part of a circle, however, it would have been of roughly the same diameter as
that to which the other curving molding could have belonged.

8. FrAGMEnT FrOM MOlDInG(?)

Site inventory number: — PlateS: 29, 56b
identification number: 04Tr16u08stn02 PhotograPh: 05dpnk0207

deScriPtion

Part of a molding? length: 4.7 cm; width: 1.7 cm.
Found in 2004 in Trench 16 (unit 8).
The fragment has broken off the surface along the outline of the molding and

both ends are broken off.

diScuSSion

The piece certainly belongs to part of a relief feature and may have broken off from a molding. The stone is
similar to that used for the other reliefs. The surface is rough and the quality of the carving in general suggests that
the element was not a focus of attention.

MISCEllAnEOuS SCulPTurE (CAT. nOS. 9–10)
Two other fragments of sculpture found in the same area perhaps both belong to sculptures of animals. One

(cat. no. 9) is the lower part of a small sculpture of a bird of prey. The other (cat. no. 10) is a peculiar, rough relief
that could show a lion tail.

9. FrAGMEnT FrOM STATuE OF BIrD OF PrEy

Site inventory number: K08.228 PlateS: 29, 57, 96
identification number: 04Tr14u15stn01 PhotograPhS: 05dpcs0926,
 05dpcs0928, 05dpcs0931,
 05dpcs0934

deScriPtion
lower part of a statue of a

bird. Height: 5.5 cm; length:
5.5 cm; width: 5.8–6.1 cm. Width
of bird foot: 1.9 cm. Height of
legs extant: 3.8 cm. Estimated
height of bird: 25 cm.

Found 29 July 2004 in mud-
brick and rubble collapse before
the walls at the top of the en-
trance passage, just to the west
of a large mass of vitrified stone
in Trench 14 (unit 15).

The fragment has broken off
at about the midpoint of the legs
of the bird. The back of the frag-
ment is also broken, indicating that it represents only the front of the lower part of the sculpture. The object that
the bird is shown holding is damaged on the right side. A small flake which broke off has been rejoined, but there
is still a part missing from the far right of the object. A flake which broke off the front of the talon on the far right
has also been rejoined, but there are broken edges along the edge of the flake leaving gaps between its edges and
the surface of the talon. The surface of the other side of the feet is abraded, obscuring the details of the object the
bird holds on that side.

0 2

0 2

oi.uchicago.edu

57

Carved from a speckled sandstone. The texture of the sandstone is grainer than that used for the small reliefs
and the bolster-decorated capital (cat. no. 12) and is closer to that of the life-size human figure (cat. no. 1). The
underneath of the base on which the bird feet are shown is worked but left rough.

diScuSSion

The fragment shows the lower extremities of a raptor such as a hawk or falcon, with a rod-like object grasped
in its talons. The object protrudes farther out on the right than the left and the remains show that the right end
curled up from below the talons to just behind the foot (pls. 57e, 96). The left side of the object is slightly damaged
from weathering, but it is clear that it did not protrude far and was not highly articulated. Careful articulation of
the object in general seems not to have been a priority and it is possible that the left side was truncated. The object
could be a bone — an appropriate attribute for a raptor.

The feet are shown mounted on a small pedestal, the back of which is broken. The fragment could have broken
off from a freestanding statue, but the figure could also have been engaged to another element. The roughly worked
bottom of the base shows that if the latter were the case, then the front of the figure and its base protruded beyond
the rest of the support.

Parallels for the Kerkenes raptor talons are found in a number of fragmentary, small stone statues of birds of
prey from Gordion and Boğazkale.120 Those raptor figures have been found in cult contexts and are interpreted as
freestanding votive offerings to Matar. Many are larger than the Kerkenes figure. A fragmentary small alabaster
statuette of a raptor from Gordion shows traces of a similar bone grasped in the bird’s talons.121 Because of this, it
has been interpreted as a vulture, specifically the lammergeier or “Bearded Vulture” (gypaetus barbatus), which
are the only species known to drop bones from a height in order to break them and access the marrow.122 the
lammergeier, which resembles an eagle more than a vulture, is also known for its habit of washing itself in iron
oxide rich pools, which stains its normally white breast feathers red.123

A possibility suggested already is that the bird was associated with the statue (cat. no. 1), perhaps being held
in the figure’s left hand. Materially, there are relationships between the two. The bird is carved from sandstone of
the same texture and color, and its size is suitable, even if it is somewhat smaller than life-size. One can compare
the relatively small sizes of the raptors held by Kybele in reliefs from Phrygia (pl. 76c).124

In terms of findspot, however, the relationship between bird figure and statue is weak. The bird feet were found
in Trench 14, north of the statue fragments, farther up the passageway (pl. 3). The only other sculptural elements
found in this trench were the wingless rosette (cat. no. 4) and a small part of a vegetal branch (cat. no. 3.28). It is
possible that the fragment was moved during robbing, but the stratigraphy does not provide any clear indications
of this. On the other hand, fragments of the vegetal tendrils were found spread from Trenches 14 to Trench 17,
indicating the potential for wide scattering.

In terms of iconography, there are parallels for figures holding birds and staves in older Hittite and neo-Hittite
art.125 Contemporary reliefs depicting either Kybele herself or her female votaries often show the figures holding
birds of prey in one hand, but canonically, the figures are shown holding a shallow bowl in the other hand, not a
staff or weapon.126 The small pedestal shown under the talons of the bird would not preclude the bird being held
by the figure, but it seems more likely that the figure was a separate freestanding statue like the other Phrygian
region bird figures.

120 For statues of birds of prey, see Mellink 1963–64; Prayon 1987:
cats. 72–76.
121 Alabaster statuette of a bird, headless, perched atop a bone from
Gordion, S 60, height ca. 5 cm (thanks to the late Professor K. DeVries
of the university of Pennsylvania for the information on this statu-
ette). For another alabaster statuette of raptor from Gordion, see Sams
and Temizsoy 2000: 54, fig. 115.
122 Thanks to Doctor V. Ioannidou of METu for contributing the in-
formation on the “Bearded Vulture.”

123 Thanks to Kerem Boyla for further information on the lammergeier
Vulture and other raptors in the area around Kerkenes.
124 For the relief found in the Sangarios river near Gordion, see
Prayon 1987: 203, cat. 15.
125 See footnote 39.
126 For raptors as an attribute of Kybele, with references, see roller
1988.

 catalog: sculpture (cat. nos. 1–10)

oi.uchicago.edu

58 sculpture and inscriptions from KerKenes, turKey

10. POSSIBlE rElIEF OF lIOn TAIl(?)

Site inventory number: — PlateS: 58, 97
identification number: 05tr17u15stn01 PhotograPh: 05dpcs1222

deScriPtion

Fragment of rough relief carving. Height: 16.3 cm; width: 19.5 cm. Thickness
of whole fragment: 3 cm. Depth of relief: 1.2–1.4 cm.

Found 26 June 2005 above the paving stones of Trench 17 (unit 15).
The fragment is broken through the relief and parts of the background field.

The surface is roughly worked and appears unfinished. There are gouge marks
on the surface and some weathering damage on the background surface in one
corner.

Made from a coarse-grained sandstone that is very heavy and dense. The
stone is close to that from which the lion head fragment is made (cat. no. 2) but
seems denser and grayer.

diScuSSion

The fragment shows a flat relief element with a curved edge, from which a curving appendage projects. The
edges and surfaces of the relief element are rudely carved. Bevels have been left along some edges. The upper edge
of the curving appendage (as illustrated) is carved with a shallower slope and there is some weathering damage
along the line of the edge. The other edge of the curving appendage is cut much more sharply.

The modeling, while crude, is plastic enough to suggest that the fragment belonged to a relief sculpture rather
than geometric architectural decoration. One possibility is that the fragment depicts the tail of a feline, shown curl-
ing up from the rump in a manner very like the felines shown in the orthostat reliefs from around Ankara (pl. 80b).
If so, the size of the fragment would allow a feline of about the same size as that suggested by the lion head frag-
ment (cat. no. 2), and the two could both belong to a portal lion like those from neo-Hittite sites such as Göllü
Dağ, Malatya, Sakçegözü, and Zincirli, where the heads are shown in the round and the bodies in relief. In those
cases, however, the relief of the lion bodies is higher. As well, the quality of the carving of this tail is far poorer
than that of the more securely identified lion head fragment (cat. no. 2).

suMMary anD coMMents
The sculpture from Kerkenes adds a great deal to a developing history of Phrygia during a period after the fall

of Midas’ Phrygian kingdom and during which, according to Herodotus, the Mermnad lydians on the one hand
and the Medes on the other controlled most of Anatolia. At this time, the city on Kerkenes Dağ may have been the
new capital of an independent “Pterian” kingdom (see pp. 2–4 and Summers 2008). The architecture of the city, its
extent, and its massive walls indicate the prominence of this little-known kingdom. The cache of monument remains
from the Monumental Entrance not only enhances the impression of the city’s grandiosity, but also crucially shows
the forms such aggrandizement took. Scholars of Phrygian art will also be concerned about the impact of the new
Kerkenes material on the chronological sequence of Phrygian/central Anatolian art, for which there are few items
with any external dating evidence. If the destruction of the city on Kerkenes is rightly estimated at about 550 b.c.,
this is a significant terminus ante quem in Phrygian art. The presentation of the materials here is intended to enable
further discussions of these issues. Here, a brief summing up of observations made in the catalog entries and some
general comments are offered.127

Broadly, the Kerkenes sculpture fits into a visual culture of Iron Age central Anatolia in which iconographic
elements familiar from the kingdoms and empires of the near East, especially the neo-Hittite kingdoms, were
adapted by their western neighbors. Direct borrowing is most clearly evidenced in monumental art such as the
Ankara orthostats, one of which is almost identical to an orthostat from Sakçegözü. Despite lingering questions

127 See already Summers 2006b. I thank here the observations of
the anonymous referee, whose insights into the significance of the

Kerkenes material for the chronology of Phrygian art show that there
is much to explore in this respect.

0 2

oi.uchicago.edu

59

about the findspots, chronology, and original display contexts of the Ankara orthostats, they provide evidence that in
Phrygian territory, concepts of public visual programs could be very close to those seen in neo-Hittite cities.128

At the other end of the spectrum are hybrid monuments, in which the choices of subjects recall those found in
the near East, but in which the forms and applications are altered. One example of this is the Gordion orthostats,
which show a kind of monument traditional in the east, adorned with a traditional theme, but rendered in unusual
style.129 Another example is the Daydalı pillar (pl. 79c), which is decorated with standard “oriental” subjects (griffin
demons), but in a distinctively crude manner; this form of monument is not well attested in the east.

The Kerkenes sculpture falls into this hybrid class and illustrates a variety of concepts and resolutions not so
far attested at other Phrygian sites. On the one hand, the life-size statuary includes subjects which find counter-
parts in the iconography of the near East, but which are rendered quite differently. The lion mane may belong to
a monumental freestanding statue, to a support, or to a portal figure, all of which are represented in the sculpture
from neo-Hittite sites. The decoration of the mane, however, is specifically unusual and is closer to solutions seen
in smaller two-dimensional images in the minor arts, especially decorations from central Anatolia.

The statue of the draped figure likewise recalls a subject well known from the public monuments of the near
East: the royal or divine authority figure, with a symbol of power (pls. 75, 83). But in a number of respects, such
as material, size, technique, and style, the Kerkenes statue belongs to a vernacular Anatolian or even specifically
Phrygian group, most of which comprise Kybele figures (pls. 76–77b, 83). Stylistically, the relationships are most
evident in the sloping shoulders and general shape of the torso, the facial features, and the ribbed skirt. There are
also similarities with the small ivory figures from Bayındır and especially the little hero from Delphi — often
considered to epitomize an Anatolian figure style (pls. 78b–79a).

Other aspects of the figure are more exceptional. The symbol of power, whether a mace or a staff, held against
the shoulder, is more often shown in reliefs than in statuary in the round. So far, similar attributes are known
only in two other cases of fragmentary under life-size neo-Hittite statues (pl. 75c–d). Most statues of kings and/
or gods from Assyrian and neo-Hittite sites show them holding long staffs that reach from the fist down to the
ground, rather than weapons over the shoulder. The distinctive ferrules banding the object are difficult to paral-
lel, as are the hairstyle and, even more so, the costume of the figure. The hairstyle is close to that widely seen in
images from urartu and in neo-Hittite art, but it also differs in the resolution of the hair on the top of the head,
which is ribbed, more like Greek kouroi. Parallels for the lack of belt and the ribbed skirt are few and far between
and mostly limited to representations of females. The statue thus illustrates some of the difficulties of identifying
gender. A number of features have led to the conclusion here that the figure is male, either ruler or perhaps deity,
dressed in unusual costume, although the more remote possibility of a unique version of a goddess, perhaps a war
goddess, cannot be totally excluded.

The relief-carved block illustrates a different kind of hybrid monument, more akin to those associated with
the seventh-century b.c. orientalizing phenomenon, when eastern-derived motifs were applied as decoration on
western forms and materials. The motifs are familiar and competently rendered. Formally, many of the details are
very close to those shown in neo-Hittite sculptures and especially ivory carvings from urartu and nimrud. The
size and application of the reliefs is unusual, however. Freestanding or engaged relief-carved blocks or pillars are
so far few in number, and the numerous fragments from Kerkenes provide another clue that relief-carved pillars
could have been a feature within a Phrygian repertoire of monuments. The Kerkenes fragments also constitute the
first evidence of a monument of this general type with such delicate, fine carving and not only an inscription, but
also a particularly expansive one.

As a group, the Kerkenes sculpted monuments are also unusual. The combination of statue and reliefs is of
course attested at Hittite sites, though on a much grander scale, usually with orthostats and portal figures (cf.
ussishkin 1989). It is difficult to know whether the various fragments from Kerkenes all belonged to a coherent
program or whether they represent quite disparate elements, perhaps set up by different individuals or groups. At any
rate, while there are some relationships with neo-Hittite monuments, the sculptural decoration at the Monumental
Entrance at Kerkenes appears to have been far smaller in scale, implying more limited expenditure and/or fewer
resources.

 catalog: sculpture (cat. nos. 1–10)

128 On the original display context of the Ankara orthostats, see Buluç
1988. Besides these orthostats from near Ankara, there are examples
of bas relief orthostats from xanthos in lycia (des Courtils 1995,

2007). These orthostats are not so clearly neo-Hittite in style but do
indicate continuing tastes for relief orthostats.
129 On Gordion orthostats, see footnote 67.

oi.uchicago.edu

60 sculpture and inscriptions from KerKenes, turKey

Within the context of Phrygian archaeology, however, the monuments at Kerkenes look more ambitious.
Collections of monuments found around citadel gates in Phrygian regions have so far included some freestanding
statues and steles (Boğazkale), reliefs and sometimes monumental orthostats (Gordion, earlier), but there is no
example of a package of items such as that at Kerkenes. no figure of male authority (ruler or deity) has yet been
found elsewhere in Phrygia. The quality of the carving at Kerkenes can be unusually beautiful, as in the reliefs.
And the chunk attributed to the head of a massive lion sculpture hints that there was more sculpture at Kerkenes,
which is yet lacking. It should be noted that if the statue and the relief-carved block were placed on top of a gate
platform structure (rather than in the passage), this would also appear to differentiate practice at Kerkenes from
both its predecessors and contemporaries — at least as far as is currently known.

A number of features indicate experimentation that artisans perhaps used working in other media or making
smaller items turned their hands to monumental stone work. Indications of this are patterns such as the mane of the
large lion statue fragment, the undulating branches attributed to a sacred tree, and the overall form of the statue,
all of which have good parallels in the decoration of minor arts such as pottery and ivories. Other clumsier fea-
tures indicate possible unfamiliarity with either rendering in large stone and/or with the iconography, especially
for freestanding statuary. Such aspects include the curious bending of the mace and the inelegant resolution of the
statue’s skirt.

All these aspects of the Kerkenes sculptures contribute toward a sense of the cultural and political identity
of the city at the time of the Monumental Entrance building projects, provisionally dated to the late seventh and/
or first half of the sixth century b.c. The present consensus is that the neo-Hittite-like phase of Phrygian art was
an early phenomenon, after which it was increasingly Hellenized. The Kerkenes material indicates that there are
other stories to tell. Although architectural elements at Kerkenes recall those found in the Phrygian Highlands, and
the style and technique of the sculpture can be called Phrygian, the “ruler” figure (cat. no. 1) especially shows a
relationship with earlier eastern iconography at a much later date than has been accounted for so far.

Whether this is actually a continuation or enlargement of a little-known eastern Phrygian tradition is not clear.
new finds from various sites in Anatolia will hopefully contribute evidence of contemporary monuments, which
will enrich the corpus of comparanda against which forms and practice at Kerkenes can be better understood.130
But the huge, walled city of Kerkenes itself seems to be something of a sudden manifestation in the region, and
this together with signs of experimentation and adaptation in the sculptures suggests that the leaders of this mas-
sive foundation might have been trying to create a fresh image of their ruling seat, in part related to that of earlier
eastern kingdoms. It is significant that this seems to have been happening at the point when neo-Hittite cities were
being abandoned and lydia was expanding.

This is not to undermine the otherwise Phrygian character of Kerkenes. In order to appreciate the striking na-
ture of the sculptures, they need to be understood against the background of the city. As noted above, some of the
architectural features are nothing like anything from the near East, but are designs paralleled on a smaller scale far
to the west, in the Phrygian Highlands (see also p. 64). The origins of the founders of Kerkenes remain obscure. In
terms of the character of their settlement, however, these finds and further discoveries at Kerkenes will continue
to reveal aspects of their identity, and on a larger scale, will contribute to a rethinking of Phrygians and Phrygian
culture in Iron Age Anatolia.

130 Other sculptures that may be contemporary include human figures
from Meydancıkkale and orthostats from xanthos (des Courtils 1995,
2007; laroche-Traunecker 1993). For lydian lions with neo-Hittite

traits, see roosevelt (in preparation). Finds from Phrygian period
Daskyleion and Şarhöyük/Dorylaion will certainly contribute much
to the understanding of Phrygia and Phrygians.

oi.uchicago.edu

61

ArCHITECTurAl ElEMEnTS (CAT. nOS. 11–12)
Geoffrey D. SummerS

introDuction
Two architectural elements that were perhaps associated with both the inscribed and sculpted block and the

statue were recovered from the same context, that is, the Monumental Entrance to the Palatial Complex. The first
piece is a stepped slab or base (cat. no. 11). The second is a slab embellished with engaged bolsters and incised
bolster ends (cat. no. 12), which resembles a kind of capital.131

Both of these pieces were clearly parts of one or more freestanding monuments set up at the Monumental
Entrance, perhaps between or on the platforms flanking the inclined stone pavement. Each piece was carved from
soft sandstone that was carefully selected for the particular element. It can be suggested that, like other aspects of
the architecture at Kerkenes, we have here a translation of a woodworking tradition into stone. The probable, but
unproven, association of these two slabs with the sculpted pieces is perhaps made more likely by the absence of
other sculpted fragments unless, as is possible, wooden statuary was set alongside the stone pieces.

Both elements were smashed and scattered before the fire, which has resulted in dramatic changes in color as
well as in differential surface texture of the sandstone. neither piece is complete and the fragments were found to
have been redistributed as a result of later disturbance. Conservation has not proceeded beyond what was necessary
to make graphic reconstructions. Publication of these elements is made here because of their relationship with the
sculpted and inscribed monuments.

recovery anD notation
In general, it can be said that fragments of both blocks were in the burnt debris on and above the stone pave-

ment while other fragments were redistributed by later looters. Although the greater part of the bolster slab has been
recovered, much of the stepped slab has been lost. Given the distinctive light color and speckled appearance of this
particular stone, which facilitated recognition of featureless fragments from the core, it is probable that robbers
were responsible for this loss. It is not thought that significant pieces went unrecognized during excavation.

Fragments with diagnostic features recognized at the time of excavation were, as with the sculpture fragments,
given identification numbers. Some of these were classified according to material, thus stone (stn), while others
were classified as architectural elements (arc). Each of the two separate elements has a Kerkenes site inventory
number. Joining fragments with recognizable features found in subsequent seasons were also given their own iden-
tification numbers, although featureless fragments were added without being given identification numbers.

131 Mentioned in discussion of the relief-carved block (cat. no. 3).

 catalog: arcHitectural elements (cat. nos. 11–12)

oi.uchicago.edu

62 sculpture and inscriptions from KerKenes, turKey

11. STEPPED SlAB Or BASE

Site inventory number: K03.169 PlateS: 59–61, 66
identification numberS: 03Tr11u04arc01, 04Tr11u01arc01 PhotograPhS: 06dpcj0306,

06dpcj0316

deScriPtion

Very fragmentary stepped or faceted slab. Thickness of slab: 20.5 cm; height of steps: top
riser 1.5 cm, middle riser 3 cm, lowest riser 3.5 cm; width of margin around the recess: 7.0 cm;
width of first step from top: 3.5 cm; width of second step from top: 3.0 cm; width of lowest
step (not illustrated in full): 3.5 cm; the side below the bottom step (not illustrated although
several fragments are extant) 12.5 cm; depth of cut recess on top: 0.9 cm.

Most of the diagnostic fragments of this large slab were recovered from Trench 11 in
2003. Many other fragments were retrieved by means of sorting through all the sandstone from
trenches in the Monumental Entrance during the 2004 and 2005 seasons. Such fragments were
not given individual identification numbers.

The element is cut from a highly distinctive, light-colored coarse sandstone, which ap-
pears speckled. The distinctive nature of the stone enabled recognition of belonging fragments.
Almost half the slab/base has been recovered. Three larger fragments have been assembled from joining fragments,
while other fragments of the core (with no worked surfaces) have been retained. Finding adjoining pieces and
conservation is ongoing, but it now seems improbable that further significant joins will be made.

The flat border or margin around the top and the treads of the steps are smoothed with few visible traces of tool
marks, the risers less well finished. The surface of the large recess on the top bears shallow tool marks, confirming
that it was not intended to be visible. The side below the bottom step (i.e., the lowest riser) and the underside bear
coarse tool marks made with an adze or chisel. Some surfaces have a reddish tinge which, like parts of the statue
surface, seems to be the result of post-destruction staining.

diScuSSion

The fragments are provisionally attributed to a stepped slab. Coarse working of the underside of the element
indicates that it was a base, rather than an inverted, stepped cornice, or capital element. It is assumed that the
base was square and that the recessed top was of the same dimensions as the sculpted and inscribed block which
might have sat snugly in it. That the block would not have sat on the margins, so that the recess would represent
anathyrosis, is indicated by two observations: first, by the sharp delineation of the edges as well as the level and
relatively smooth finish of the recessed area; and, secondly, other parallels for recesses in bases at Kerkenes, includ-
ing the column bases in the Monumental Entrance, those from the lower part of the city, and also the recess which
received the Matar idol stele found at the Cappadocia Gate.132 (Indeed, it is significant that there is not evidence
of anathyrosis at Kerkenes.) In this case the top would have measured about ca. 50 ≈ 50 cm and the overall plan
would have been close to 80 ≈ 80 cm.

132 For column bases, see Summers, Summers, and Branting 2004b:
29–31, figs. 21–25; for Matar idol, see Summers 2006c.

0 10

oi.uchicago.edu

63

12. BOlSTEr SlAB

Site inventory number: K03.167 PlateS: 62–64, 66
identification numberS: 03Tr11u01stn01, 03Tr11u04stn03, PhotograPhS: 06dpnk0203,

03Tr11u04stn10, 03Tr11u08arc01, 06dpnk0227,
03Tr11u08arc04, 03Tr11u08stn14, 06dpnk0228
03Tr11u08stn16, 03Tr11u08stn21
05tr17u07arc01

deScriPtion

Fragmentary sandstone slab or capital. length of fully preserved side:
48.5 cm; width if cuttings are centrally placed: circa 46–48 cm; height/
thickness of slab: 10.0 cm; diameter of bolster faces: circa 7.0 cm; length
of bolsters: 13.0 cm; top cutting length: 22.5 cm; width 9.8 cm; depth:
3.2 cm; bottom cutting length: 7.0 cm; width: 7.0 cm; depth: 5.8 cm at
the center.

Most pieces were recovered from Trench 11 in 2003, with additional
fragments being found in Trenches 16 and 17 during the 2004 and 2005
seasons (no identification numbers assigned to fragments found in 2004).
Many of the fragments were in later robber pits, while some were found
in the destruction layer above the pavement.

The element comprises many fragments, many joining, and some for
which joins have not yet been found. All eight of the bolsters are at least partially extant, while sufficient pieces
from the four sides have been recovered to be certain of the symmetrical arrangement. One edge of the slab is
fully preserved. not all the fragments of this slab are illustrated here. Full restoration of the Bolster Slab prior
to its installation in the yozgat Museum display in July 2008 entailed attachment of one complete bolster (not
illustrated).

The stone is a hard, fine sandstone of good quality. Its original color appears to have been pale brown, but
burning has altered this to shades of brown, red, or black with the result that joining pieces can be dramatically
different colors. The discrepancy in colors due to burning shows that the element was broken and fragments dis-
persed before the fire.

diScuSSion

Several fragments of bolsters and parts of a slab belong to one element, comprising a thick slab decorated with
the bolsters along all four edges. One edge of the slab is fully preserved and there are several fragmentary bolsters
and relief bolster faces identical to those attached to the slab, and which would have joined other sides. There are
cuttings on the top and bottom.

Careful examination suggests that the side with the long recess is the top. The area in front of this recess, which
was presumably the front, is very well smoothed, whereas the more rearward portion is not smoothed and very
shallow marks left by a single pointed tool are visible in raking light. A further argument that this side was indeed
the top is that the recess has a small, perpendicular extension at the corner of the cutting adjacent to the edge of
the slab. It would seem that this purposefully cut extension was to facilitate the positioning and tight fitting of
whatever was set into the recess. This interpretation is based on the observation of a very similar extension of the
recess cut into the step which housed the semi-iconic stele at the Cappadocia Gate (Summers 2006c). If this exten-
sion was used to facilitate the use of some bonding agent, no trace now remains. The lip of this cutting is rounded
and smoothed while the sides and bottom have prominent marls from a single pointed tool.

The extant surface of the underside is nowhere smoothed, shallow tool marks being visible. Set in from one
edge (not the back) is a very faintly incised line that was presumably used to mark out the slab. Between this line
and the edge, the tool marks are neater and less prominent. There is a square cutting in this side. The bottom of
this cutting is not flat. It has marks left by a pointed tool. The stone between the two cuttings is only 2.4 cm thick
at center, explaining why the slab broke in the way it did once it was thrown over.

It is notable that the engaged bolsters are not precisely uniform in size, nor exactly regular, demonstrating that
while a compass was used to mark out the concentric circles, the actual carving was done by eye without the use
of a template or gauge.

0 10

 catalog: arcHitectural elements (cat. nos. 11–12)

oi.uchicago.edu

64 sculpture and inscriptions from KerKenes, turKey

A number of similar engaged bolsters and bolster ends have been recovered from excavations at the Monumental
Entrance. Of these there appear to be several large examples that broke off from what could be stone capitals to
freestanding wooden columns that stood on the stone bases at the front and back of the entrance (see pls. 4–5, 9b).
Other examples, slightly smaller than those seemingly from capitals, perhaps adorned the walling of the towers.
none of these larger architectural examples have raised central ribs, like those adorning the bolster capital.

There are good parallels for the bolsters on rock-cut monuments in the Phrygian Highlands.133 The most similar
are on the Bahşayış Monument, which might date to the second half of the sixth century.134 Other sixth-century
and later parallels can be found elsewhere in Phrygia and lydia.135 Similar bolsters are not, however, known
from Gordion (G. Kenneth Sams, pers. comm.), nor are there close parallels from east of the Kızılırmak (the red
river).136 Further, there is no parallel for this arrangement of bolsters on a slab, nor for such an element in a free-
standing monument, but during conservation work in 2008 it was found that architectural elements recovered from
the Monumental Entrance are arranged in a not dissimilar way with three-quarter projecting bolsters alternating
with the concentric circles of bolster ends.

bibliograPhy

Summers et al. 2003: 9, fig. g; Summers and Summers 2003: 23; Summers 2006b: 175–76, 199, fig. 12b

133 See Summers 2006b for a short discussion.
134 The Bahşayış Monument has often been discussed; see Berndt-
Ersöz 2003: no. 28; Sivas 1999: 70–79, lev. 30–41 with references to
earlier literature. See now Summers 2006b; Berndt-Ersöz 2006.

135 These parallels have been discussed in roosevelt 2006.
136 One small terra-cotta element from the later site of Pazarlı, most
recently referred to by roosevelt (2006), is an exception.

oi.uchicago.edu

65

TEnTATIVE COMMEnTS On THE OrIGInAl COMPOSITIOn OF THE
SCulPTED AnD InSCrIBED MOnuMEnT (CAT. nOS. 1–12)

COMPOSITIOn OF THE rElIEF SCulPTurE

A considerable number of sandstone fragments of small-scale relief sculpture were recovered from the
Monumental Entrance to the Palatial Complex at Kerkenes. This discovery was unexpected and the sculpture,
which is of high and refined artistic quality, has no precise parallels. Most of the relief fragments seem to have
sheared off from panels on the front and two sides of a single block. It is not known if there was a similar panel on
the back of the block, but the total number of sculpted fragments do not necessitate a fourth panel which, if such
existed, could have been plain.

It seems certain, as set out in the next chapter, that paleo-Phrygian inscriptions were restricted to the front
and one side of the block. The possible arrangement offered here assumes that the fragments recovered are repre-
sentative of the entire sculptural scheme with no major elements totally unrepresented. There are no fragments of
human heads, either faces or head coverings. Thus the pair of griffin heads have no obvious body parts other than
the human on which they might have been positioned. Similarly, there are fragments of one or two lion heads (cat.
no. 3.9–10) and body fragments (cat. no. 3.11–17), one of which bears an incised cross on the shoulder certainly
indicating a lion. It is thus possible to suggest that there was a striding lion on each side and a pair of griffin-headed
genies grasping vegetation beneath a winged disk on the front. Other reconstructions are of course possible, but
the proposal offered here accounts for most if not all the fragments in hand and does not require the assumption
that the greater part of the original is lost. The fact that a considerable proportion, surely in excess of half, of the
inscription on the frames has been recovered can be used as an argument in favor of the idea that all the relief
program is represented by the pieces retrieved.

Plate 65 presents a tentative reconstruction of the inscriptions and sculptural elements on the front of the in-
scribed block. The reconstructed width of the panel is based on two pieces of evidence: firstly, the winged sun-disk
at the top (cat. no. 3.1–2) and the opposed feet at the base (cat. no. 3.3); and secondly, by the size of the bolster slab
(cat. no. 12) that was very possibly placed on top. It is not impossible that the panel was slightly wider, in which
case there would have been one more layer of feathers in the wings on either side of the disk. The upper portion
of the figures is not easily reconstructed. The curve of the upper fringed feature (cat. no. 3.5) is hard to interpret
because it seems to be too far forward to be a neckline or a collar; it is also at an angle not easily compatible with
it being the sleeve of a raised arm (see discussion in catalog entry for cat. no. 3.5, pp. 30–31). It is very tempting
to place the griffin heads (cat. no. 3.6–7) on top of the torsos, in which case a pair of griffin-headed genies would
have been depicted, possibly grasping vines. A slightly wider arrangement of the entire panel might allow more
space for the depiction of wings on the griffin-headed genies, if such they were. no wing-like elements have been
recognized. The height is estimated (see p. 24). Also related are fragments of what appear to be palmettes and other
vegetal elements. One possibility is a sacred tree or a vine between the standing figures.

tentative restoration of a single MonuMent
(Plate 66)

It seems not unreasonable to assume that all the sculpted and inscribed sandstone pieces originally belonged
to the same freestanding monument. While other arrangements and solutions are possible, alternative reconstruc-
tions necessarily involve the postulation of elements that have been entirely lost, have not been recognized, or
were composed of other materials such as wood and looted metals. The base, perhaps a plinth or podium of some
kind, of this postulated monument has not been identified, nor is its precise position known. However, from the
distribution of the fragments it seems reasonably certain that it stood somewhere in the court of the Monumental
Entrance, or possibly on the southern platform. It should be stressed that the reconstruction offered here is tenta-
tive and, indeed, not devoid of problems. A missing section of the statue with feet and dowel cuttings that match
those in the extant skirt and the cuttings in the bolster slab below has to be postulated. The size and proportions of
the stepped slab have been reconstructed according to its assumed function as a base to the inscribed and sculpted
block. On the other hand, the statue could have stood on something forward (south) of the first wooden facade.

It may nevertheless be suggested that the sculpted and inscribed block (cat. no. 3) stood on the stepped slab (cat.
no. 11). In this case, the slab itself would have been square and the block would have been seated in the shallowly
recessed top. This stepped block may itself have stood on some raised element, or indeed on the South Tower or

 catalog: tentative comments on tHe original composition (cat. nos. 1–12)

oi.uchicago.edu

66 sculpture and inscriptions from KerKenes, turKey

tower-like terrace platform, which would have set the center of the inscribed and sculpted block at or above eye
level when viewed from the platform, and considerably higher if it were possible to see it from the inclined pave-
ment. Support for this suggestion is found in the pose of the statue (cat. no. 1), which appears to be shown leaning
slightly forward, as if looking down on its audience.

It also seems very possible that the capital of the sculpted and inscribed block was the square slab with engaged
bolsters on all four corners (cat. no. 12). A square recess in what is thought to be the underside of the bolster slab
was probably intended to house a square wooden dowel that affixed it firmly to the sculpted and inscribed block
beneath. Similarly, an offset cutting in what is taken to be the upper side of the bolster capital may have housed the
missing base section of the statue (cat. no. 1). That there might yet have been another element between the bolster
slab and the statue is indicated by the square dowel hole in the base of the statue and the offset rectangular cutting
in the top of the slab. Such an element, perhaps with representations of the figure’s feet, would have improved
the proportionality of the statue. Given that the greater part of the statue, including most if not all the fragments
from the lower portion, was recovered from the fill of holes dug by looters, the loss of such an element is not an
unreasonable assumption. nevertheless, no fragments of any such block have been recognized.

If all these elements did indeed derive from a single freestanding monument, a supposition that is in no way
proven, the total height would have been about 2 m, over half of which would have been the statue. If there was
another base or podium that placed the relief-carved block at eye level, as suggested above, that would make a
combined height of perhaps no less than 3.5 m. Alternatively, if the stepped block stood directly on top of the South
Tower or tower-like terrace platform from where it might have been pitched into the passage, the inscription would
have been barely legible from the paved passage or the paved court in front of the Monumental Entrance.

oi.uchicago.edu

67

InSCrIPTIOn FrAGMEnTS (CAT. nOS. 13–20)
Catherine m. DrayCott after ClauDe Brixhe

Various fragments of the moldings from the edges of the sandstone block (K03.168) carry the remains of two
Phrygian inscriptions: a long one, which seems to have run around all four borders of the front of the block, and
another shorter inscription on the edge of the left side (see pls. 28, 30, and 65–66). Eighteen fragments of these
inscriptions were found during excavations. Subsequent joins have reduced this number to eight.

The catalog entries here preface Claude Brixhe’s commentary and are aimed to record the physical characteris-
tics of the fragments, and the contents and main issues at stake in reading the inscription, in a concise and accessible
manner. Each entry follows the standard format of the other catalog entries. The discussion portion gives simply
a transliteration and brief explanation of the words judged to be visible on the fragment. Arrows (←→) indicate
the orientation of the writing. As noted in the introduction of the catalog (p. 7), for more extensive philological
treatment of the inscription the reader is referred to Brixhe and Summers 2006.

Each cataloged fragment has one or two “inscription fragment numbers” in roman numerals. These inscription
fragment numbers were assigned by Brixhe in his initial study of the fragments in 2005 and are used in Brixhe and
Summers 2006. Some of the fragments were joined after Brixhe’s examination and initial categorization of the
fragments, so that combining of these numbers was necessary. Inscription fragment number Ix is not represented:
it was removed from the corpus after being identified as a mason’s mark rather than an inscription fragment from
the sandstone block.

13. InSCrIPTIOn FrAGMEnT I

Site inventory number: K03.168 PlateS: 28, 30, 65–66, 67a
identification number: 03tr11u03stn01 PhotograPh: 05dpnk0105
deScriPtion

Two joining fragments attributed to the bottom left corner of the
front face of the block. length: 11.0 cm; 4.5 ≈ 5.0 cm in section.

Fragments found on 15 and 31 July 2003 in the rubble fill in Trench
11 (units 3 and 8).

Preserves the end and beginning of words running vertically down
the left side of the block edge and left to right along the bottom.

diScuSSion

---]vo≥œǀi---
→ ie≥b≥..[--- (better perhaps → ye≥b≥..[---)
It is not clear whether there are two words divided at the corner,

“…vos” and “ieb…,” or the word “…vosi…” extends around the corner, meeting the beginning of another word
“eb…” without any word separation.

14. InSCrIPTIOn FrAGMEnT II

Site inventory number: K03.168 PlateS: 28, 65–66, 67b
identification number: 03Tr11u04stn02 PhotograPh: 05dpnk0108
deScriPtion

Fragment of an inscription. length: 5.5 cm; height: ca. 3 cm.
Found on 15 July 2003 in rubble fill in the western part of Trench 11 (unit 4).
Preserves the beginning of a word, running from right to left.

diScuSSion

← œr≥[---
The word would appear to be the beginning of an announcement: “sr…”

 catalog: inscription fragments (cat. nos. 13–20)

0 2

0 2

oi.uchicago.edu

68 sculpture and inscriptions from KerKenes, turKey

It is unclear where this fragment belonged on the block. The upper part is smoothed, implying the top edge,
but at circa 2.3 cm in height, the lettering is smaller than that on the other fragments certainly belonging to the
top (ca. 4.5 cm).

15. InSCrIPTIOn FrAGMEnT III

Site inventory number: K03.168 PlateS: 28, 30, 33, 65–66, 68, 92
identification numberS: 03Tr11u04stn04, 03Tr11u08stn10, PhotograPhS: 05dpnk0101,

03Tr11u08stn18 05dpnk0104
deScriPtion

See also Catalog no. 3.3.
Three joining fragments belonging to the middle of the front

face of the block. Height: 11 cm; length: 15 cm.
Fragments found separately on 19, 20, and 22 July 2003 in

lower, burnt parts of the rubble fill in the west part of Trench 11
(units 4 and 8).

Preserves the end and beginning parts of two words running
left to right.

diScuSSion

→ ---]o≥itio √ vosi≥k≥(?)[---
under the two confronted feet are the end of one word: “…

oitio” and the beginning of another: “vos…,” apparently sepa-
rated by a vertical line of incised dots.

16. InSCrIPTIOn FrAGMEnTS IV AnD x

Site inventory number: K03.168 PlateS: 28, 65–66, 69
identification numberS: 03Tr11u04stn09, 03Tr11u08stn25 PhotograPhS: 06dpnk0224,
 06dpnk0225
deScriPtion

Three joining fragments attributed to the upper right-
hand corner of the front face of the block. Height: 10 cm;
width: 8 cm.

Fragments found separately on 19 and 31 July 2003
in the rubble fill of Trench 11 (units 4 and 8). Two of the
fragments joined immediately.

Preserves the edge of a recessed panel on the left and
parts of two words on the frame.

diScuSSion

→ eniye≥[---
The lettering along the right edge runs vertically, top

to bottom (i.e., left to right). It is thought that the letter-
ing on the top runs from right to left, meaning that two
separate parts of the inscription are shown, both being the
starting points of two announcements.

Alternatively, there is a possibility that the lettering of the top line runs from left to right and joins the writing
on the side. If so, the separation of words is unclear: “…yii eniye…” or “…yi ieniye…” being possibilities.

0 2

0 2

oi.uchicago.edu

69

17. InSCrIPTIOn FrAGMEnT V

Site inventory number: K03.168 PlateS: 28, 65–66, 70, 98
identification numberS: 03Tr11u03stn05, 04Tr16u08stn01 PhotograPh: 05dpnk0106
deScriPtion

Three joining fragments attributed to the central
part of the top front edge of the block.

Fragments found separately, two in the rubble fill
of Trench 11 (unit 3) on 19 July 2003, and another in
Trench 16 (unit 8) on 28 July 2004.

The fragments preserve parts of three words run-
ning right to left, with lunate sigma separators.

diScuSSion

← [---].pa C uva C.[---]
Two faces of the fragment are worked: the one with

the inscription and another with point chisel marks. The tool marks are similar to those on the upper surface of the
largest fragment (cat. no. 18), indicating that this fragment also belongs to the top edge of the front of the block.
Below the lettering are traces of the edge of the recessed panel that contained the relief sculpture.

Parts of two words and one whole word are shown. The lunate sigma marks are unusual and are thought to be
emphatic word separators. One of the words, between the two lunate sigma marks, is “uva.”

18. InSCrIPTIOn FrAGMEnTS VI AnD VII

Site inventory number: K03.168 PlateS: 28, 65–66, 71–72
identification numberS: 03Tr11u08stn02, 03Tr11u08stn24, PhotograPhS: 05dpnk0102,

04Tr16u07stn01 06dpnk0226
deScriPtion

See also Catalog no. 3.1.
Five joining fragments certainly belonging to the upper

left corner of the front face of the block. Height: 40 cm; width:
16 cm.

Fragments found separately in 2003 and 2004, from the rub-
ble fill of Trench 11 (unit 8, 2003 season) and Trench 16 (units
6 and 7, 2004 season).

Preserved is a long section of the inscription on the front
face, the lettering running from right to left along the top, turn-
ing the corner and continuing vertically down (i.e., from left to
right), down the side of the left edge (Inscription Fragments VI
and VIIa). On the left side of the block is another short inscrip-
tion running vertically down that edge (left to right; Inscription
Fragment VIIb).

diScuSSion

Inscription Fragments VI and VIIa1: ← C ≥ m≥a≥s≥a≥u≥
Inscription Fragment VIIa2: → rgitosdakorsvebra≥[---
With segmentation: ---] C m≥a≥sa urgitos dakor svebra≥[---
Inscription Fragment VIIb: → tata niye [---] e ≥d ≥aes
The fragment bears two inscriptions: a long part of that on

the front of the block (Inscription Fragments VI and VIIa), and
the shorter dedicatory inscription on the left side of the block
(Inscription Fragment VIIb). See discussion on pp. 73–74.

 catalog: inscription fragments (cat. nos. 13–20)

0 2

oi.uchicago.edu

70 sculpture and inscriptions from KerKenes, turKey

19. InSCrIPTIOn FrAGMEnT VIII

Site inventory number: K03.168 PlateS: 28, 65–66, 73a
identification number: 03Tr11u08stn28 PhotograPh: 05dpnk0107
deScriPtion

Fragment possibly to be attributed to the lower edge of the front face of the block. 5.2 ≈ 5.9 cm. Thickness:
1.8 cm.

The fragment recovered on 26 July 2003 from the rubble collapse in Trench 11 (unit 8).
Preserved are three letters of an inscription. The underneath of the fragment, as shown,

is roughly worked, suggesting its position on the front face of the block.

diScuSSion

→ ---]le.[---
The lettering runs from left to right. The first letter is interpreted by Brixhe as an “l”

rather than a “g.” The last letter could be an “l,” “m,” or “n,” so: “…lel…,” “…lem…,” or
“…len….”

20. InSCrIPTIOn FrAGMEnT xI

Site inventory number: K03.168 PlateS: 28, 73b
identification number: 03Tr11u08stn32 PhotograPh: 05dpnk0110
deScriPtion

Fragment with a small incision, attributed to an inscription, but no assigned place on block. 1.5 ≈ 2.5 cm.
Found 22 July 2003 in the rubble collapse in Trench 11 (unit 8).
There seem to be two worked faces, one with the incision, the other plain. The plain face is very shallow and

could be the edge of a recessed panel.

diScuSSion

[no transliteration]
If the smoothed top face, as shown, forms the edge of a recessed panel, then the incision could be

the top of a letter. Otherwise, it could be the bottom of a letter.

0 2

0 2

oi.uchicago.edu

THE PHryGIAn InSCrIPTIOnS
ClauDe Brixhe

(translated from the french by catherine m. draycott)

introDuction
It was in Istanbul in 2003 that I became aware of the discovery of important inscriptions at Kerkenes. Several

days later, at Gordion, Keith DeVries, a dear and missed friend, advised Geoffrey and Françoise Summers of my
excursion in Turkey, and that same evening they warmly welcomed me to the site. Apart from the inscribed frag-
ments, they placed at my disposal all the documentation that their team had generated: photos (due essentially to
Catherine M. Draycott and Murat Akar) and drawings (by B. Süer and Carrie Van Horn).

A second trip to the site in 2005 allowed me to complete my study. This culminated in the publication, which
was as exhaustive as possible, presented with G. Summers (Brixhe and Summers 2006), to which I refer in the
following pages for the detail of some of the proposals. I content myself here to place the accent on the principle
fragments and to clarify the essential contributions of the monument.

THE InSCrIPTIOn AnD PHryGIAn IDEnTITy OF THE SITE
The inscription is, as established below, a dedication. The possibly religious nature of the monument, together

with the graffiti from the site, is a sign of a properly Phrygian foundation (Brixhe and Summers 2006: 133–34).
The Phrygian population that lived there was not isolated. We are, in fact, in one of the paleo-Phrygian epigraphic
regions, which, following Herodotus (Histories 1.76), lejeune and I have designated Pteria in our corpus (Brixhe
and lejeune 1984: 227). Kerkenes is fifty kilometers southeast of Boğazkale, where there are graffiti on vases.
Alişar Höyük, where a graffito attests a Phrygian presence, is twenty kilometers southeast of Kerkenes (Brixhe
and Summers 2006: 134).

CHrOnOlOGy
Only the graffiti from Gordion, abundant and benefiting from stratigraphic contexts, are reasonably datable;

they extend from the end of the ninth century or the beginning of the eighth century b.c. to the epoch of Alexander
the Great (Brixhe 2004b). The great rock-cut monuments of the Phrygian Highlands seem, for the most part, to
belong to the seventh and sixth centuries b.c. The lettering of the inscriptions from Kerkenes does not show any
noticeable difference with those of the Highlands inscriptions. They are chronologically compatible with the dates
proposed by G. Summers for the duration of occupation at the site, dating perhaps to the very end of the seventh
century through the first half of the sixth.

The importance of the site manifestly designates Kerkenes as a capital. Was it the capital of a Phrygian king-
dom emerging after the lydian seizure of Gordion? Future archaeological research will perhaps allow more precise
limits. In any case, one recalls that Tyana, 225 kilometers to the south as the bird flies, was not Phrygian territory
despite its paleo-Phrygian steles (Brixhe and lejeune 1984, vol. 1: cat. nos. T-01–03), at least in terms of the
population; it was in fact the heartland of luwian-speaking country.

ArrAnGEMEnT OF THE InSCrIPTIOnS
The inscriptions are spread over a dozen fragments, some of which have been joined. A careful examination of

each in 2005 allowed me, with the help of G. Vottéro, to estimate their place on the block monument.
The writing is carried on the molding that surrounds the rectangular recessed panels (pls. 28, 30). We have

been able to identify at least two inscriptions. One constitutes the front face of the monument, that is to say, the

71

oi.uchicago.edu

72 sculpture and inscriptions from KerKenes, turKey

137 For laconia, see Guarducci 1967: 393; for roman Athens, see
Guarducci 1967: 395; Threatte 1980: 86–87.

principle face (pls. 28, 65). The segment with the left foot and the right foot that surmounts Inscription Fragment
III (cat. no. 15) indicates this face was ornamented with two confronted figures in relief. The majority of the in-
scribed material belongs to this face.

The second panel identified corresponds to the adjacent, left lateral face of the block: it apparently only carries
Inscription Fragment VIIb (cat. no. 18).

According to what has been found, only the front face had all four sides inscribed. In this way we have the
remains of four lines running along the molding and perpendicular one to the other: two horizontal, at top and bot-
tom; and two vertical, on the right and left.

Passing from one line to another, the writing can change orientation and from sinistroverse, for example, be-
come dextroverse, depending on the view that the stonecutter wanted to offer to the reader and on his position in
relation to the place on the stone which he was engraving. An example of this can be found on Inscription Fragments
VI and VIIa (cat. no. 18), which occupy the northwest angle of the front face:

1. horizontally ← m≥a≥sau
2. vertically → rgitos

The two sections belong to the same phrase, 2 following 1 and, as the segmentation of the words shows, one passes
from one molding to the other without regard for syllables.

On the other hand, at the northeast corner, where Inscription Fragments IV and x (cat. no. 16) should probably
be placed, the two lines are back to back: the horizontal is oriented to the left and the vertical to the right. We have
without doubt a boundary between statements.

In this way, the inscribed material includes at least three statements, one on the lateral left face and two others
on the front face.

script anoMalies
The engraving is competently executed. The one or more stonecutters seem to have sketched the letters with

a sharp tool, without always having followed these guidelines. Beyond this, the inscription is remarkable for two
anomalies.

anoMaly one
Paleo-Phrygian most often uses scriptio continua. But, occasionally, the words or the phrases are separated by

gaps or by punctuation consisting of two, three, or four superposed dots (Brixhe and lejeune 1984: 279; Brixhe
2004a: 10–11, 31).

In the Kerkenes inscriptions, the four small dots in a vertical line observable in the center of Inscription
Fragment III (cat. no. 15) seem to correspond to a punctuation mark of this type. However, Inscription Fragments
V, VI, and VIIa (cat. nos. 17–18) show another form of separator; it has the appearance of a lunate sigma (C), the
orientation of which is variable.

Because of the banality of the mark, it is not surprising that, totally independently, one finds it in Greek epig-
raphy of diverse epochs: in the sixth and fifth centuries b.c. in laconia and at Mycenae and in the roman period
at Athens.137 For the imperial era at Athens, Threatte emphasizes that “several different types of punctuation may
sometimes appear in the same text, often with overlapping function” (Threatte 1980: 85). This does not seem to be
the case at Kerkenes: the four little marks of Inscription Fragment III (cat. no. 15) seem to separate two lexemes,
perhaps to highlight one of them. The “sigmas lunaires,” however, apparently have the function of signaling the
names of persons; they appear before an anthroponym in Inscription Fragments VI and VIIa1 (C m≥a≥sa; cat. no. 18),
and before and after another anthroponym in Inscription Fragment V (C uva C; cat. no. 17).

oi.uchicago.edu

73 tHe pHrygian inscriptions

AnOMAly TWO
Possibly in Inscription Fragment I (cat. no. 13) and certainly in Inscription Fragments IV and xb (cat. no. 16)

and VI and VIIb (cat. no. 18), the sign for y (i/î) (optional usage) appears for the first time in Pteria. On the place
of this symbol in the history of the Greco-Phrygian alphabet and the interest of its appearance in this region, I refer
the reader to Brixhe 2004b: 282–84.

TrAnSlATIOn OF InSCrIPTIOn On THE lEFT SIDE OF
THE BlOCK: DEDICATIOn

(Inscription Fragment VIIb, Catalog no. 18)

Among the incriptions that our monument carries, a single phrase on Inscription Fragment VIIb (cat. no. 18)
is open to a start at translation; it is simple and it is unique in being complete:

→ tata niye[---] e ≥d ≥aes
e ≥d ≥aes is the third-person singular of an indicative preterit. It is a verb well attested in Phrygian dedications (Brixhe
and lejeune 1984: index); it is etymologically identical to the Greek Ñ™é¥≤∏™ or to the latin fecit.

With tata, its subject, we have the name of the person to whose generosity or to whose initiative the erection
of the monument is due. It is a lallname. The type is universal, but the predilection that Anatolians had for them
at all times is recognized. tata is attested from the Hittite epoch to the Greco-roman period, both for men and
women. Here it is reasonably the name of a man. In Phrygian, the nominative masculine of this noun type can end
in -as or -a.138

niye[---] could have lost only one letter. The sequence tata niye[---] unmistakably evokes the epithet of
Kybele ataniyen (before interpunctuation) in an inscription on the celebrated facade dedicated to Areyastis (Brixhe
and lejeune 1984, vol. 1: cat. no. W-01c). The confrontation of the two texts seems to bring us to a double
observation:

— At Kerkenes, we could read tata niyen≥: the traces that remain after the e are quite favorable to this
reading;
— In inscription W-01c (Brixhe and lejeune 1984, vol. 1), there is a chance that ataniyen is not a unique
word, but a phrase, segmented as ata niyen. ata is another lallname, frequently attested in Anatolia from
the second millennium b.c. to the first millennium a.d.

However, what does niyen≥, apparently an accusative, mean? The word for a monument, the object e≥d≥aes? An
attribute of the word for the monument, hence implicit (Brixhe and Summers 2006: 128)?

To the eyes of those who were led by the arrangement of the inscriptions on the stone, this statement would
not have constituted the main part of the message; it was placed on a secondary face, the left side.

InSCrIPTIOn On THE TOP AnD lEFT SIDES OF THE FrOnT FACE
(Inscription Fragments VI and VIIa, Catalog no. 18)

The inscription just discussed, which was felt to be a secondary one, had at least the advantage of being com-
plete and allowing us to recognize the probable initiator of the erection of the monument. The adjacent moldings
on the principle face, with Inscription Fragments VI and VIIa (cat. no. 18), give us the name of another individual,
whose role we are incapable of deducing:

Inscription Fragments VI and VIIa1 (horizontal molding, right to left): ← C ≥ m≥a≥s≥a≥u≥
Inscription Fragment VIIa2 (vertical molding, top to bottom): → rgitosdakorsvebra≥[---].
the sign C signals, we have seen, the presence of the name of a person.
A segmentation could be imposed: m≥a≥s≥a≥ u≥≥rgitos dakor svebra≥[---].

138 On the origin of this fluctuation, see most recently Brixhe 2004a:
51, s.n. kuliya; idem 2006: 42.

oi.uchicago.edu

74 sculpture and inscriptions from KerKenes, turKey

“M̆ĂsA urGITOS”
Masa is an anthroponym well attested in Asia Minor from the Hittite period to the Greco-roman period. It

apparently derives from a toponym. In the geography of the second millennium, masa corresponds roughly to
Mysia and the western part of Bithynia (cf. Brixhe and Summers 2006: 125). The name is without doubt here in
the nominative. (For its ending, compare tata.)

While tata is designated only by his name, that of masa seems to be accompanied by a patronym, urgitos, doubt-
less a sign of the importance of the person in the message. Of urgitos, probably the genitive of an urgis unknown
till now, only the flexion is clear. The dental extension in the declension of a stem with -i- has already been attested
by artimitos (Brixhe 2004a: cat. no. B-05, line 3) and manitos (Brixhe 2004a: 55, 78, cat. no. B-07, line 1). This
innovation dates back to the Greco-Thraco-Phrygian koine period (Brixhe 2006: 40).

The etymology is uncertain. Brixhe and Summers (2006: 125) outline the problematics of the question, without
proposing a solution. A similarity with the Phrygian ethnic „¤¶†∫™∂› risks being an illusion.139 Different from tata
and masa, urgitos has a chance of belonging to the properly Phrygian onomastic stock of Midas’ compatriots.

DaKor
dakor could be the verb. The form immediately calls to mind the root of edaes (*dheH1) and, more precisely,

the neo-Phrygian †®®†∏™‡∆¤, third-person singular medio-passive (tense? mode?), which, in the protase of im-
precations, alternates with the active (®)®†∏™‡ (Brixhe 1979: 179–80). Might we have here a first-person singular,
with revelation of a desinential couple or/-tor, comparable to the latin -or/-tur (< *tor) (Brixhe 2004a: 53–54,
80–81)?

sveBrĂ[---]

If we were to see an undeniable ending -rs, we could, for example, explain it as a syncope. unfortunately, how-
ever, we have no occurrence of this in Phrygian. This is why I have proposed the segmentation dakor svebra≥[---],
which is not itself without problems; the avatar of *sw- is in fact usually just written as w- (transliteration v-)
in Phrygian. Compare the venavtun of inscription W-01b (Brixhe and lejeune 1984, vol. 1) (= formally Greek
ú™†‚‡∆é¬, with ™- < *swe-); here sv- may be an archaizing articulation or graphic for v-? The hypothesis would permit
identification of the word with paleo-Phrygian vebras (Brixhe 2004a: cat. no. B-05, l.4) and with the neo-Phrygian
∆‚™§¤†/∆‚§¤†, without, unfortunately, furnishing an etymology and a meaning (Brixhe 2004a: 56; Brixhe and
Summers 2006: 126). Grammatically, would svebra≥[---] be the object of dakor?

In this way, according to Inscription Fragments VI and VIIa, the document could make masa speak in the first
person: “I, Masa, son of urgis, I ….” If so, the tense and/or the mode would remain uncertain.

PArT OF InSCrIPTIOn AlOnG THE BOTTOM OF THE FrOnT FACE: AC-
TIVE FIrST-PErSOn SInGulAr VErB?

(Inscription Fragment III, Catalog no. 15)

I ask myself if Inscription Fragment III (cat. no. 15) does not also contain a verb in the first-person singular:
→ [---]o≥itio √ vosi≥k≥(?)[---]

Whatever the articulation covered by i, the sequence -tio recalls to us the optional nature of the use of the letter y:
if the iota corresponds to [y], we could have the written form -tyo; compare kuryaneyon (Brixhe and lejeune 1984,
vol. 1: cat. no. W-01c). If [i], -tiyo would be possible; compare tiyes (Brixhe and lejeune 1984, vol. 1: M-04).

If, at the connection of two of the joining fragments, what I give here as an interpunctuation, were in reality
a sigma, it would naturally be necessary to suppose a boundary of lexemes after -tioœ, which would obviously
represent a nominal or adjectival ending. But this reading is not the most probable (Brixhe and Summers 2006:
117–18).

139 West of Eumeneia; see Zgusta 1984: § 1409/1.

oi.uchicago.edu

75 tHe pHrygian inscriptions

reasonably, therefore, it is necessary to allow for an ending -tio before interpunctuation. With what is known
of Phrygian, it seems to me a priori difficult to situate this ending in a nominal or adjectival paradigm: would we
have, as with dakor, a first-person singular of a mangled verb, active this time?

InSCrIPTIOn, rIGHT PArT OF TOP EDGE: “uWA”
(Inscription Fragment V, Catalog no. 17)

At the end of this synthesis, we have seen the appearance of two “actors”: on the lateral left side, tata, the au-
thor of the dedication (Inscription Fragment VIIb); on the principle face, masa, son of urgis (Inscription Fragments
VI and VIIa), about whom the fragmentation of the inscription obscures from us the role which he could have
played.

There is yet a third person intervening, whose role, for the same reasons, is also totally mysterious. It is prob-
ably on the same molding as masa, but coming before him in the statement. Inscription Fragment V (cat. no. 17)
reads, from right to left:

← [---].pa C uva C.[---]
Two lunate sigma interpunctuation marks (C) surround uva, seemingly the name of a man in the nominative (on the
ending, compare tata). The mutilation of the text prevents knowing if the name was followed by a patronym.

This anthroponym belongs to the most simple category of lallnamen: consonant + a, here w+a, possibly pro-
nounced [uwa] (laroche 1966: 240 [type I]). As with tata, we find it in Anatolia of all epochs since the second
millennium b.c. (Brixhe and Summers 2006: 123).

final coMMents
Four names are given in total, including a patronymic. Tata dedicated the monument. The names Masa, son

of urgis, and uwa both appear on the front face. Tata, Masa, and uwa appear to be Anatolian names while urgis
(named as the father of Masa) may be a properly Phrygian name.

These inscribed fragments are of exceptional interest. However, because of the extreme mutilation of the text,
this interest is more historical than linguistic, and it is less due to what one can perceive of the contents of the
message, than to the language utilized and to the possible religious nature of the monument.

oi.uchicago.edu

oi.uchicago.edu

concorDance of inventory
AnD CATAlOG nuMBErS

inventory
number

catalog
number

identification
number

inscription
fragment

page
number(s)

plate
number(s)

— 4 05Tr14u51stn01 — 7–8, 54, 57 29, 54b

— 5 05tr17u11stn02 — 7–8, 54, 55 29, 55a

— 6 03tr11u05stn03,
04Tr16u14stn01 — 7–8, 54, 55, 56 29, 55b

— 7 03Tr11u04stn13 — 7–8, 54, 55 29, 56a

— 8 04Tr16u08stn02 — 7–8, 54, 56 29, 56b

— 10 05tr17u15stn01 — 7, 22, 38, 54, 58 58, 97

K03.167 12

03tr11u01stn01,
03Tr11u04stn03,
03Tr11u04stn10,
03Tr11u08arc01,
03Tr11u08arc04,
03Tr11u08stn14,
03Tr11u08stn16,
03Tr11u08stn21,
05tr17u07arc01

— 5, 7, 9–10, 25,
57, 61, 63, 66 62–64, 66

K03.168 3 (see cat. no. 3.1–44) Cat. nos.
13–20

7, 9–10, 22, 24–
54, 61, 65–66

28–54a, 65–66,
94–95

3.1
03Tr11u08stn29,
03Tr11u08stn34,
04Tr16u06stn02

VI + VII
(cat. no. 18)

7–8, 24–25, 26,
27, 47, 65, 69

28, 30–31, 65–66,
71

3.2 03Tr11u08stn22,
03Tr11u08stn33 — 8, 25, 27, 65 28, 30, 32, 65–66

3.3
03Tr11u04stn04,
03Tr11u08stn10,
03Tr11u08stn18

iii
(cat. no. 15)

7–8, 25, 28–29,
31, 41, 65, 68

28, 30, 33, 65–66,
68, 92

3.4 03tr11u05stn01 — 8, 28, 29–30, 42 29, 34a

3.5 03tr11u01stn02,
03tr11u03stn02 — 8, 28, 30–31, 41–

42, 49, 51, 65
29, 30, 34b, 65–
66, 93

3.6 03Tr11u08stn23 — 8, 28, 32–33, 42,
65 29, 35. 65–66, 94

3.7 03Tr11u04stn05,
03Tr11u08stn35 — 8, 28, 32, 33, 65 29, 36a

3.8 03Tr11u08stn06,
04Tr11u22stn01 — 8, 32, 34, 49 29, 36b

3.9 03Tr11u08stn08,
03Tr11u08stn30 — 8, 32, 34, 35, 36–

37, 48, 50, 65 29, 37a

77

oi.uchicago.edu

78 sculpture and inscriptions from KerKenes, turKey

inventory
number

catalog
number

identification
number

inscription
fragment

page
number(s)

plate
number(s)

K03.168
(cont.) 3.10 03Tr11u08stn27 — 8, 32, 34, 36–37,

65 29, 37b

3.11 03Tr11u04stn01 — 8, 32, 34, 36, 65 29, 38a

3.12 03Tr11u08stn17 — 8, 32, 34, 37, 49,
65 29, 38b

3.13 03Tr11u08stn03 — 8, 32, 34, 37, 49,
65 29, 39a

3.14 04Tr16u13stn01 — 8, 32, 34, 38, 49,
65 29, 39b

3.15 03Tr11u04stn07 — 8, 32, 34, 38, 49,
65 29, 40a

3.16 03Tr11u03stn06 — 8, 39, 49, 65 29, 40b

3.17 04Tr16u13stn02 — 8, 39, 49, 51, 65 29, 40c

3.18 03Tr11u04stn08 — 8, 39, 40 29, 41a

3.19 03Tr11u08stn13 — 8, 39, 40 29–30, 41b, 65–
66, 95

3.20 03Tr11u04stn12 — 8, 40, 41 29, 42a

3.21 03tr11u03stn03 — 8, 40, 42, 43 29, 42b

3.22 03Tr11u08stn09,
03Tr11u08stn12 — 8, 40, 42 29, 43

3.23 04Tr16u13stn05 — 8, 40, 43 29, 44a

3.24 03Tr11u08stn31,
04Tr16u04stn01 — 8, 29, 43–44, 45,

49 29, 44b

3.25 04Tr16u06stn01 — 8, 29, 43, 44, 46,
49 29, 45a

3.26 03Tr11u08stn15 — 8, 29, 43, 44, 49 29, 45b

3.27 03Tr11u08stn01 — 8, 29, 43, 45, 49 29, 46a

3.28 04Tr14u03stn01 — 8, 29, 43, 45, 49,
57 29, 46b

3.29 03Tr11u04stn14 — 8, 29, 43, 45, 49 29, 46c

3.30 05tr17u11stn01 — 8, 29, 43, 46,
48–49 29, 47a

3.31 03Tr11u08stn07,
03Tr11u08stn05 — 8, 46, 47, 48–49 29, 47b

3.32 03Tr11u08stn04 — 8, 46, 47–48 29, 48a

3.33 03Tr11u04stn11 — 8, 46, 48 29, 48b

3.34 03Tr11u09stn01 — 8, 46, 48 29, 49a

3.35 03Tr11u03stn04 — 8, 46, 49 29, 49b

3.36 04Tr16u13stn04 — 8, 46, 49 29, 50a

oi.uchicago.edu

79 concordance of inventory and catalog numBers

inventory
number

catalog
number

identification
number

inscription
fragment

page
number(s)

plate
number(s)

K03.168
(cont.) 3.37 03Tr11u08stn19 — 8, 50 29, 50b

3.38 03Tr11u04stn06 — 8, 24, 50 29, 51a

3.39 04Tr16u13stn03 — 8, 50, 51 29, 51b

3.40 03Tr11u08stn36 — 8, 50, 51 29, 52a

3.41 03Tr11u08stn20 — 8, 50, 51–52 29, 52b

3.42 04Tr16u06stn04 — 8, 50, 52 29, 53a

3.43 03tr11u00stn01 — 8, 50, 52 29, 53b

3.44 04Tr16u01stn01 — 8, 50, 52 29, 54a

13 03tr11u03stn01 i 7, 24, 67, 73 28, 30, 65–66,
67a

14 03Tr11u04stn02 ii 7, 24, 67 28, 65–66, 67b

15
03Tr11u04stn04,
03Tr11u08stn10,
03Tr11u08stn18

III (see also
cat. no. 3.3)

7, 24, 67, 68, 72,
74

28, 30, 33, 65–66,
68, 92

16 03Tr11u04stn09,
03Tr11u08stn25 IV + x 7, 24, 67, 68,

72–73 28, 65–66, 69

17 03tr11u03stn05,
04Tr16u08stn01 v 7, 24, 67, 69, 72,

75 28, 65–66, 70, 98

18
03Tr11u08stn02,
03Tr11u08stn24,
04Tr16u07stn01

VI + VII
(see also cat.

no. 3.1)

7, 24, 67, 69,
72–73, 75 28, 65–66, 71–72

19 03Tr11u08stn28 viii 7, 24, 67, 70 28, 65–66, 73a

20 03Tr11u08stn32 xi 7, 24, 67, 70 28, 73b

K03.169 11 03Tr11u04arc01,
04Tr11u01arc01 — 5, 7, 61, 62, 66 59–61, 66

K04.182 1 — — 7–9, 10–21, 22,
53, 57, 60, 65–66

12–26, 66, 74, 83,
85–90

K04.183 2 04Tr16u00stn01 — 7–9, 21–23, 35,
58, 65 27, 91

K08.228 9 04Tr14u15stn01 — 7–9, 14, 54, 56–
57, 65 29, 57, 96

oi.uchicago.edu

oi.uchicago.edu

81

inDex of place naMes

81

Places

ªAin el Arab — 18
ªAin at-Tall — 18
Adilcevaz — 31
Afyon (Afyokarahisar) — 19–20, 23, 53
Akalan — 22–23
Alaca Höyük — xiii, 2, 14
Ali®ar Höyük — xiii, 71
Altıntepe (erzincan) — 29, 37
Andaval — 12, 16
Ankara — 1, 8, 32–36, 41–42, 53, 58–59
Arslan Ta® (Afyon) — 23
Arslantepe (Malatya) — 15, 17
Athens — 13 (Acropolis), 72
Aya® (Ankara) — 19

Bah®ayı® — 64
Bayındır (elmalı) — 8, 16, 20, 59
Bo©azkale (previously Bo©azköy, ancient Hattuåa) —

xiii, 1, 3, 12, 14–15, 19, 21, 27, 57, 60, 71
Bo©azköy — see Bo©azkale
Broken Lion Tomb (Yılan Ta® near Afyon) — 23

Caesarea-Mazaka — 1
Carchemish (Karkemis) — 15–18, 22, 30, 32–35, 41, 42,

47
Ça©köy — 19
Çalçiköy (Mihalıççık) — 16
Çavdarlı Höyük — 19
Çineköy — 18, 22
Claudiopolis (modern Mut, Cilicia) — 16, 20

Daskyleion — 60
Daydalı — 32, 53, 59
Delos — 23
Delphi — 14, 20–21, 36, 59
Didyma — 22–23
Dorylaion (‰arhöyük) — 60
Düver — 32–33

elmalı — 8, 20
ephesos — 8, 12, 16, 20, 53
erzurum — 1
eumeneia — 74

Gerçin — 18
Göllü Da© — 35, 40, 53, 58
Gordion — xiii, 3, 12, 19–20, 22–23, 27, 33, 36, 46, 53,

57, 59–60, 64, 71

Hattuåa (modern Bo©azkale) — see Bo©azkale
Hazor — 22–23

Kanesh (modern Kültepe) — 1
Karakız Köy — 22
Karatepe (Adana) — 13, 16–17, 32, 34, 53
Kayseri — 1
Kef Kalesi — 31, 47, 53
Khorsabad — 29
Korakesion (modern Alanya) — 20
Kululu — 18

Malatya — 13–19, 34, 58
Mara® — 14, 16, 18–19, 53
Mazaka — see Caesarea-Mazaka
Meydancıkkale — 60
Midas City — 4, 20
Mihalıççık (Çalçiköy) — 16, 53
Miletos — 23
Mut-Claudiopolis — see Claudiopolis
Mycenae — 72

Nimrud — 29, 34, 36, 46, 53, 59

Olympia — 33, 37

Pazarlı — 23, 46, 53, 64

sakçegözü — 14, 22, 25, 27, 29–30, 32, 34, 36–37,
53–54, 58

salmanköy — 20, 27
sardis — 3–4, 28
sivas — 1
sorgun — 2
‰ahmuratlı Köy — 2
‰arhöyük (Dorylaion) — 60

Taftanaz — 18
Tavium — 1
Tell Halaf — 15, 22, 34, 46
Til Barsip — 15
Toprakkale (van) — 22
Tyana — 71

Xanthos — 59–60

Yazılıkaya (Bo©azkale) — 13, 16
Yılan Ta® (Broken Lion Tomb near Afyon) — 23
Yozgat — 2, 20

Zincirli — 13, 15–18, 22, 29, 32, 34, 36–37, 53, 58
Ziwiye — 12, 22

oi.uchicago.edu

82 sculpture and inscriptions from KerKenes, turKey

Regions and TeRRiToRies

Aegean — 4, 20, 22
Anatolia (Anatolian) — 1, 3–4, 8, 17, 20–21, 25, 27, 33,

38, 46, 58–60, 73, 75
Anatolian Plateau — 1
Asia Minor (Asiatic) — 36–37, 74
Attica — 13

Bithynia — 74

Cappadocia (Cappadocian) — 1, 21
Cilicia (Cilician) — 16, 20

Greece — 33

Köhnü® valley — 23

Laconia — 72
Lycia — 59
Lydia (Lydian) — 3–4, 22–23, 58, 60, 64, 71

Mysia — 74

Pamphylia (Pamphylian) — 20
Persia — 4
Pteria — 4, 58, 71, 73
Phrygia (Phrygian) — 1, 3, 5, 7–9, 12, 14, 16, 19–23,

31–32, 36, 53–54, 57–60, 64–65, 67, 71–75
(Phrygian) Highlands — 20, 23, 60, 64, 71
Pontus — 1

rhodes — 28

Tabal — 18, 21

Urartu — 53

RiveRs

e©ri Öz su — 2

Halys (modern Kızılırmak, red river) — 1, 64

Kızılırmak — see Halys

sangarios (modern sakarya) — 57

MounTains

Daha (Hittite, probably Kerkenes Da©) — 2

erciyes Da© — 1

Kerkenes Da© — passim

KeRKenes

Burç — 2

Kale — 1–3
Karaba® — 3
Kerkenez Harableri — 2
Kiremitlik — 1

Palatial Complex
Ashlar Building — 5, 77
Audience Hall — 5, 77
Monumental entrance — 14, 21–22, 24, 45, 54,
58–62, 64–66
structure A — 3–4
structure B — 4
structure C — 4
structure D — 4

Gates
Cappadocia Gate — 4, 62–63
West Gate — 3

MuseuMs

Adana Archaeological Museum — 15, 18
Afyon Museum — 19–20, 32, 53
Alanya Museum — 20
Aleppo Museum — 12, 18, 22
Ankara, Anatolian Civilizations Museum — 12, 14–17,

19–20, 27, 29, 31, 34–37, 41, 46–47, 54
Antalya Museum — 15
Athens, Acropolis Museum — 13

Baghdad, Iraq National Museum — 46
Berlin, vorderasiatiche Museum — 14–16, 18, 25, 29, 36,

54
Boston, Museum of Fine Art — 29

Çorum Museum — 14

Delphi Museum — 14
Dresden Kunstsammlungen — 22

erdemli Museum — 16
eskisehir Archaeological Museum — 16, 53

Gaziantep Museum — 19
Gordion Museum — 20, 22, 46

Istanbul Archaeological Museum — 12, 15–17, 19–20, 22

Kayseri Archaeological Museum — 14, 35

London, British Museum — 16–17, 19, 22, 28–29, 53

Mara® Museum — 18–19

Ni©de Museum — 12

Olympia Museum — 33, 37

Paris, Louvre — 12, 15–17, 22, 34, 53

Yozgat Museum — 2, 9–11, 63

oi.uchicago.edu

TürKÇE ÖZET
TranslaTed by G. bİke yazıcıoğlu

KErKEnES DAğ — HEyKElTrAŞlIK ESErlEri VE yAZITlAr

SArAy yAPI GruBu’nun AnITSAl GiriŞ’inDEKi HEyKElTrAŞlIK
ESErlEri VE FriGCE yAZITlArIn BulunTu DuruMlArI VE

ArKEOlOJiK BAğlAMlArI
geoffrey d. summers

Bugün Türkiye Cumhuriyeti sınırları içinde yer alan Kerkenes Dağ yerleşmesi, Demir Çağı’na tarihlenen bir
başkent ve aynı zamanda Anadolu platosunun, Hellenistik Çağ öncesi yerleşmeleri arasında, bilinen en büyük kenti-
dir. Kitabın ilk bölümünde, bu ciltte tanıtılan yazıtların ve heykeltraşlık eserlerinin ele geçtiği Saray yapı Grubu’nda
yürütülen kazı çalışmalarından bahsedilmektedir. Bu bölümün ilk kısmında bölgenin iklim koşulları, su kaynakları,
günümüzdeki yönetim birimleri ve yerleşmenin bugünkü isimlerine dair bilgi verildikten sonra, kazı alanları ve
buluntular için kullanılmış olan kayıt sistemi ile birlikte arkeolojik çalışmaların bir özeti sunulmaktadır.

ikinci kısımda, Kerkenes Dağ’daki Demir Çağı kentinin genel bir değerlendirilmesi yapılmaktadır. Burada
hava fotoğrafları, Global Konumlandırma Sistemleri (GPS) ve jeofizik yüzey taramaları gibi uzaktan belgeleme
yöntemlerinden elde edilen kanıtlara dayanarak, kentin sıfırdan kurulduğu iddia edilmektedir. Önceden planlana-
rak inşaa edilmiş olan bu kentin genel planını kenti çevreleyen yedi kapılı sur duvarı belirlemiştir. Kentin başlıca
yapısal öğeleri arasında, yukarı Kent (Kale), Saray yapı Grubu’nun da dahil olduğu idari alan, cadde ve sokakların
oluşturduğu iletişim ağı, merkezi su dağıtım sistemleri ve yerleşme dışında yer alan tapınak sayılabilir. Bu kısımda
ayrıca, kentin oldukça kısa bir süre iskân edildiği ileri sürülmekte, kentte iskânın yangına ve surların yıkımına se-
bebiyet veren bir saldırı nedeniyle sona erdiği iddia edilmekte ve bu görüşün dayandığı kanıtlar tartışılmaktadır.

Bölümün son kısmı, yazıtların ve heykeltraşlık eserlerinin ele geçtiği arkeolojik bağlamların tanıtımına ayrıl-
mıştır. Saray yapı Grubu’nun doğuya doğru uzanan ucunda kazıların yürütülmüş olduğu geniş alandaki üç ana evre
kısaca şu şekilde açıklanabilir: (1) taş kaplı meyil (glacis) ve ilişkili yapıların inşaa edildiği ilk evre, (2) teraslı B
yapısı, Kabul Salonu (audience Hall) ve Kesme Taş yapı’nın (ashlar Building) inşaasıyla birlikte yapıların işle-
vinin değiştiği ikinci yapı evresi ve son olarak da (3) Anıtsal Giriş’in inşaa edildiği son evre. yazıtlı parçalar ve
bezemeli mimari öğeler bu son evreye ait olan ve henüz bir benzeri daha bulunmamış bu Anıtsal Giriş civarındaki
yangından arta kalan moloz arasında ele geçmiştir.

Katalog
HEyKElTrAŞlIK ESErlEri

catherine m. draycott

Bu bölümde Saray yapı Grubu’nun Anıtsal Giriş’i çevresinde bulunan heykeltraşlık eserlerinin ayrıntılı bir
kataloğu sunulmaktadır. Bu eserlerin tümü Anıtsal Giriş’in iki yanında yer alan kuleler arasında ve girişin üst
kesimine yakın bir alanda, kente son veren saldırı nedeniyle ileri derecede tahrip olmuş ve parçalanmış halde ele
geçmiştir. Bölümün giriş kısmında bu buluntuların genel özellikleri tanıtılmaktadır. Parçalanmış olarak ele geçen
bu buluntular ait oldukları yapısal öğelere göre üç ana grupta incelenebilir: (katalog numarası 1) bire bir ölçekte
bir insan figürünün betimlendiği heykel, (katalog numarası 2) bir arslan başına ait parçalar ve (katalog numarası 3)
kabartma olarak işlenmiş bir kompozisyonun kapladığı taş bloğa ait parçalar. Bu taş bloğun yüzeyine işlenmiş olan
kabartma sahnenin aynı zamanda dördüncü bölümde tanıtılan parçaların ait olduğu yazıt ile çevrelenmiş olduğu
da anlaşılmıştır. Tanıtılan diğer heykeltraşlık eserleri arasında bu bloğa ait olabilecek bazı kabartmalı parçaların
yanısıra, daha büyük boyutlu ve büyük olasılıkla bir arslan başı betimine ait olan diğer bir kabartmalı parça (ka-
talog numarası 10) ile bir yırtıcı kuş heykeli (katalog numarası 9) de yer almaktadır. Bu eserlerin tümü çeşitli tür

83

oi.uchicago.edu

84 sculpture and inscriptions from KerKenes, turKey

ve yoğunluktaki kumtaşı bloklardan üretilmiştir. Kerkenes Dağ’daki bu eserler en erken evre Grek heykelleri, bazı
Frig Matar/Kybele figürleri ve kabartmaları ile Delfi, Efes ve Bayındır’da ele geçmiş olan küçük boyutlu fildişi
betimlerle aralarındaki benzerliklere dayanarak kabaca M.Ö. yedinci veya erken altıncı yüzyıla tarihlenebilir.

yayınlanan katalogda her bir parça tarif edilmekte, ayrıntıları tanıtılmakta, ait olmuş olabilecekleri betimler
ve sahneler tartışılmakta ve betimlere dair önerilen tümlemeler sunulmaktadır. Aşağıda bu parçalara dair varılan
sonuçların özeti sunulmuştur:

Katalog Numarası 1. Uzun eteklikli heykel (K04.182):

Asa biçimli bir nesne tutan ve ayakta durur halde betimlenmiş bu insan figürü parçalanmış olarak ele geçmiş-
tir. Figürün saçları, alnın ve başın üzerinde düz kalın hatlar halinde başlayıp omuzların üzerinde bukleler halinde
sonlanan saç tutamları şeklinde stilize edilmiştir. Betimlenen kişi, düz kısa bir tunik ve uzun pilili bir eteklik
giymektedir. Figürün göğüsleri belirgin değildir ve cinsiyetini belirleyecek herhangi başka bir detay da bulunma-
maktadır. Bu nedenle cinsiyeti kesin olarak anlaşılamamış olan figürün kimliğine dair en önemli öğe sağ elinde
tutmakta olduğu asa biçimli nesnedir. Bu nesnenin sapının biçimi ve uzunluğunun yanısıra, sapın etrafında yer alan
ve büyük olasılıkla ahşap bir sapı sağlamlaştırmak için kullanılan kelepçeleri betimleyen bantlar, bu nesnenin bir
topuz veya balta olduğunu düşündürmüştür. Bu tip nesneler Geç Hitit kabartmalarında sıklıkla eril tanrıların veya
yöneticilerin elinde görülmekte ve benzerleri yine Geç Hitit dönemine tarihlenen bazı heykellerden de bilinmek-
tedir (bakınız: karşılaştırmalar listesi). Kerkenes Dağ heykeli ile bu betimler arasındaki paralellikler, bahsi geçen
örneklerin başsız olarak ele geçmiş olması nedeniyle kısıtlı olmakla birlikte, bu benzerlik Kerkenes Dağ’daki
heykelin büyük ihtimalle bir erkek betimi olduğunu düşündürür. Aynı zamanda, heykelin saç stili bu döneme ait
erkek betimlerinde yaygın olmakla birlikte kadın betimlerinde nadiren görülmektedir.

Bu özellikler, heykelin erk sahibi bir erkeği (ya bir yöneticiyi ya da bir tanrıyı) betimlediğini göstermektedir.
Erken evre Geç Hitit kentlerinde de benzeri bir şekilde yukarı şehir girişlerine ve önemli geçişlere tanrı veya
yöneticilerin heykellerinin yerleştirildiği bilinmektedir. Diğer taraftan, Kerkenes’teki heykelde dikkate değer stil
farklılıkları olduğu göze çarpar. Öncelikle, Kerkenes heykeli, Geç Hitit kentlerinden bilinen anıtsal heykellerden
çok daha küçük boyuttadır; ancak yukarıda da belirtildiği gibi Geç Hitit kentlerinde küçük boyutlu heykellere
de rastlanmıştır. Aynı zamanda Kerkenes heykelinin kıyafeti, taşıdığı semboller ve heykelin sakalsız oluşu da
Geç Hitit örneklerinden farklıdır. Anıtsal boyutlu Geç Hitit heykelleri genellikle silahtan ziyade bir asa tutarken
betimlenmişlerdir; ancak yine birtakım küçük boyutlu heykelciğin silahlarıyla betimlendiği de görülür. Geç Hitit
heykellerinin çoğu sakallı olmakla birlikte, Kerkenes heykeline daha yakın benzerlik gösteren örneklere Geç Hitit
kabartmalarındaki sakalsız tanrı ve kral figürlerinde rastlanır. Son olarak, Kerkenes heykelinin giysisi Geç Hitit
dönemi erkek betimlerinden oldukça farklı olmakla birlikte, benzeri kıyafetler çağdaş ve daha geç dönem Kybele/
Matar heykellerinden ve diğer kadın betimlerinden bilinir. Bu örneklerden, özellikle pilili etekliğin bu dönemde
kadınlar için tipik bir kıyafet olduğu anlaşılmaktadır. Diğer taraftan Kerkenes heykelinin üzerindeki düz kısa tunik
ve pilili uzun etekliğin çağdaş örneklerde oldukça nadiren birarada görüldüğü ve heykelin kemersiz oluşunun bu
dönem için sıradışı olduğu da belirtilmelidir.

Sonuç olarak, stil açısından incelendiğinde Kerkenes heykelinin Frig veya Anadolu üslubuna uygun olduğu
görülür. Ancak işlediği konu açısından değerlendirildiğinde, bir yönetici veya tanrı olduğu anlaşılan erk sahibi bir
bireyin betimlendiği bu heykel, benzerleri Geç Hitit örneklerinden bilinmesine rağmen, Orta Anadolu için henüz
başkaca bir örneğiyle karşılaşılmamış özel bir buluntudur. Bu durumda, Kerkenes’teki yöneticilerin birçok açıdan
Geç Hitit gelenekleriyle ilintili bir erk imgesi ortaya koydukları, ancak bu imgeyi hayata geçirmek için çağdaş Orta
Anadolu/Frig öğelerini kullanan yerel zanaatkarlardan yararlandıkları ileri sürülebilir.

Katalog Numarası 2. Bir arslan heykelinin başına ait parçalar (K04.183):

Bir arslan heykelinin başına ait kama biçimli bir parça ele geçmiştir. Parçanın üzerinde yer alan ve kesin olarak
bir arslan yelesine ait olan şevron deseni sayesinde bu parçanın bir arslan başından koptuğu anlaşılmıştır. Çizimde
görülebileceği gibi, parçanın sol tarafında, yine şevron deseni ile kaplı bir bant bulunmaktadır. Bu hattın ötesinde,
arslanın yüzüne denk geldiği düşünülen küçük, yüzeyi düzeltilmiş, çıkıntılı bir parça yer almaktadır. Parçanın alt
yüzünde bulunan, kulağa ait olması gereken helezoni desenli alan da yine çizimde açıkça görülebilir. iç taraftaki
hatları farklı olmakla birlikte, bu desenin benzerleri çağdaş arslan betimlerinin kulaklarında da görülmektedir. Bu

oi.uchicago.edu

85 türKçe özet

parçanın yelesinde görülen şevron desenine Gordion Orta Frig Dönemi seramikleri ve Pazarlı’daki pişmiş toprak
levhalar gibi örneklerdeki boya bezemeli hayvan betimlerinde de rastlanmaktadır. Buna dayanarak, parçanın kaba-
ca M.Ö. yedinci veya altıncı yüzyıla tarihlendiği ileri sürülebilir. yalnızca küçük bir parçası ele geçmiş olsa dahi
Kerkenes’te bulunan bu bire-bir ölçekli arslan heykelinin anıtsal nitelikli olduğu açıktır. Dolayısıyla, bu heykelin
Kerkenes yöneticilerinin hayata geçirdikleri anıtsal erk imgesinin diğer bir cephesini sunduğu söylenebilir. yukarıda
bahsettiğimiz heykel gibi bu arslan figüründe de yine Geç Hitit kentlerinin anıtsal kapılarından bilinen bir konunun
Orta Anadolu üslubu ile işlenmiş olduğu görülmektedir.

Katalog Numarsı 3. Kabartma bezemeli ve yazıtlı plakaya ait parçalar (K03.168):

Bu bölümde, ince kumtaşından yapılmış bir bloğun yüzeylerindeki paneller içinde yer alan kabartma betimlere
ait kırk beş parça tanıtılmaktadır. Panellerin kenarlarında yer alan dışa çıkıntılı çerçevede ise Frigce iki ayrı yazıt
yer alır (bakınız: yazıtlar). Kazıda küçük parçalar halinde ele geçen bu kabartmalı parçaların ateşin etkisiyle bloğun
ön yüzünden koptuğu anlaşılmaktadır. Bloğa ait diğer parçaları belirleyip birleştirmek ise mümkün olmamıştır.

Bulunan parçalar sayesinde bloğun en az üç yüzeyinde girintili panellerin yer aldığı anlaşılmıştır. Dördüncü
yüzeyin işlenmemiş olarak bırakılmış olmasının bloğun bir duvara yaslanarak kullanılmış olduğunun göstergesi
olduğu düşünülmüş, ancak bu varsayımı kanıtlamak mümkün olmamıştır. Kabartmalardaki betimler ele geçen
parçalardan kısmen belirlenebilmiş ve ön paneldeki kompozisyon da kısmen tümlenebilmiştir. Bloğun ön yüze-
yindeki kompozisyonun üst kesiminde kanatlı bir rozetin yer aldığı görülür (katalog numaraları 3.1–3.2). Bloğun
ön yüzüne ait çerçevedeki yazıtın bir diğer parçasında ise karşılıklı duran iki ayak görülmektedir. Bu durumda, ön
yüzde betimlenen sahne kanatlı bir diskin altında karşılıklı ayakta duran iki figür biçiminde tümlenebilir. Bu tip
kompozisyonlar yakın Doğu sanatında sıklıkla karşımıza çıkar. Ele geçmiş olan iki grifon başının da (katalog numa-
raları 3.6–3.7) bu figürlere ait olduğu varsayılacak olursa, bu iki figürün birer cin olduğu söylenebilir. üzerlerinde
kenarları süslü uzun etekliklere ait desenler bulunan iki parça daha ele geçmiş (katalog numaraları 3.5 ve 3.19) ve
bu parçaların da birer insan ya da cin betimine ait olduğu düşünülmüştür. Bu buluntuların da aynı sahnenin birer
parçası olma olasılığı mevcuttur, ancak bu parçaların kompozisyon içinde nereye oturacağını belirlemek güçtür ve
üzerlerindeki motifleri tümlemek de mümkün olmamıştır.

Bu sahnelerin yanısıra, diğer buluntularda karşılaşılan betimler arasında ilk olarak arslanlardan bahsedilmelidir:
bir grifon veya arslan ayağı (katalog numarası 3.8), arslan başı parçaları (katalog numaraları 3.9–3.10), arslanlara
ait gövde ve yele parçaları (katalog numaraları 3.11–3.18). Bu parçalar büyük ihtimalle iki ayrı arslan motifine
aittir ve bu figürler bloğun iki yanını süslemiş olabilir. Ayrıca, birtakım bitki motiflerine rastlanmıştır: bloğun ön
veya yan yüzeylerinde yer almış olabilecek büyük olasılıkla bir kutsal ağaç betimi olan bir bitki (katalog numara-
ları 3.24–3.30) ve bitki desenlerinin parçaları olabileceği gibi hayvan betimlerinin üzerlerindeki bezemelere de ait
olabilecek palmet desenlerinin görüldüğü birtakım parçalar (katalog numaraları 3.31–3.34). yorumlanması daha
güç olan diğer parçaların bazılarının hayvan gövdelerine, diğerlerininse anlaşılması mümkün olmayan başkaca
motiflere ait olduğu düşünülmektedir.

Bloğun genel ölçülerini belirlemek için kanatlı diskin genişliği baz alınabilir. Bu diskin genişliği aynı zamanda,
bu bloğu taçlandırdığı hemen hemen kesinlikle söylenebilecek aynı taştan imal edilmiş yastıklı tablanın (katalog
numarası 12) genişliği ile aynıdır. Bu tablanın üst yüzeyinin düz kesilmiş olması, bu bloğun tümünün bir diğer
mimari eleman için bir kaide olarak kullanılmış olduğunu düşündürmektedir. Bloğun yukarıda bahsedilen heykelin
kaidesi olarak kullanılmış olması muhtemeldir.

Bu kabartma bezemeli ve yazıtlı bloğa benzer buluntular oldukça kısıtlıdır. işlevsel benzerlik açısından yalnızca
Frig kültür alanı içinde bulunmuş olan ancak işlevi anlaşılamamış sütun kaideleri ve az sayıdaki dikme biçimli
bloktan bahsedilebilir. Eserdeki kabartmalar, hatlarının oldukça belirgin oluşu açısından yeni Assur ve urartu yer-
leşmelerinden bilinen fildişi eserleri andırmaktadır. işlenen konular açısından bakıldığında da betimlerdeki repertuar
yine Kerkenes Dağ’ın doğusundaki kentlerin geleneklerinin uyarlandığını düşündürmektedir. Ancak yukarıda bah-
sedilen heykellerin aksine, bu eserde betimleri Anadolu üslubuna uyarlama çabası pek de belirgin değildir. Genel
olarak değerlendirildiğinde bu anıtın, kaidelerdeki bezeme geleneğine uygun düşmekte, ancak dekoratif unsurları
açısından oldukça sıradışı olduğu görülmektedir.

oi.uchicago.edu

86 sculpture and inscriptions from KerKenes, turKey

ÇEŞiTli HEyKElTrAŞlIK ESErlEri

Burada tanıtılan diğer heykeltraşlık eserleri çoğunlukla yukarıda bahsedilen bezemeli bloğa (katalog numarası
3) veya benzeri bezemeli bloklara ait olabilecek çeşitli küçük kabartmalı parçalardan oluşmaktadır. Ayrıca kaidemsi
bir parçaya birleşik olarak bulunmuş olan bir kuş heykeline ait ayaklar ve daha büyük ölçekli bir kabartmaya ait
parçalar da bu bölümde tanıtılmaktadır.

Katalog Numarası 4. Rozet:

yukarıda bahsedilen kanatlı diskin (katalog numarası 3.2) ortasında yer alan rozetle aynı boyutlara ve şekle
sahip bir rozet daha bulunmuştur. Bu parça, Anıtsal Giriş’in yukarı kesiminde 14 numarlı açmanın kuzey ucunda
ele geçmiştir.

Katalog Numarası 5. Tek bir rozet yaprağı:

Diğerleriyle (katalog numaraları 3.2 ve 4) aynı büyüklük ve biçimde tek bir rozet yaprağı.

Katalog Numarası 6. Kıvrımlı bir kabartma parça:

Tümlenebilen iki parça. Büyük olasılıkla geometrik bir bezemeye ait olan bu buluntularda betimlenen desen
anlaşılamamıştır.

Katalog Numarası 7. Geri planında kıvrımlı bir kabartmanın yer aldığı parça:

Bu kabartmadaki oyma tekniği, yukarıdaki kabartmadan (6) farklıdır. Diğer taraftan eğer bu iki parçanın da
birer daireye ait olduğu düşünülecek olursa, ikisinin de aynı çapa sahip olduğu göze çarpar.

Katalog Numarası 8. Kabartmalı bir parça:

Oyma tekniği görece kaba olan, büyük olasılıkla daha büyük bütün bir desene ait parça.

Katalog Numarası 9. Bir yırtıcı kuş heykeli:

Kaide benzeri bir yüzey üzerine tünemiş olan yırtıcı bir kuşun pençelerine ait küçük bir parça ele geçmiştir.
Parçanın sol tarafında, kuşun yakaladığı bir nesneyi pençeleriyle tutuyor olduğu açıkça görülmektedir. Bu nesnenin
Gordion’dan bilinen kuş heykelindeki gibi bir kemik olduğu varsayılabilir. Kaide benzeri yüzeyin arka kısmı, bu
kuş heykelinin tümünün bir diğer parçaya bağlı olduğunu düşündürecek şekilde kırılmıştır. Tahrip olmadan önceki
şekliyle, bu kuşun yukarıda tarif edilen heykelin eline tünemiş olarak ayakta durduğu varsayılabilir. Geç Hitit
kabartmalarındaki birtakım karakterlerin ve Frigya’dan bilinen bazı kabartmalarda Matar’ın yırtıcı bir kuş tutarak
betimlendiği görülmektedir; ancak şayet buradaki varsayım doğruysa üç boyutlu bir heykel için bu durum oldukça
sıradışıdır. Diğer taraftan bu kuş, Gordion’daki bazı küçük boyutlu yırtıcı kuş heykellerinden de bilindiği gibi tek
başına duran bir adak heykelciği de olabilir.

Katalog Numarası 10. Bir arslan kuyruğu kabartması(?):

Bu parça, yukarıda tanıtılan arslan başının (katalog numarası 2) da üretildiği benekli kumtaşının daha ağır ve
yoğunluğu daha fazla olan bir türevinden imal edilmiştir. Bu motif, bir hayvan kuyruğunun gövdeye birleştiği kı-
sımdan kopmuş bir parçayı andırmaktadır. Parçanın ölçeği arslan başınınkiyle hemen hemen aynıdır ve bu nedenle
bu parça, başı üç boyutlu, gövdesi ise kabartma olarak betimlenmiş bir kapı arslanına ait olabilir. Bu tip çok sayıda
kapı arslanı, çeşitli Geç Hitit kentlerinden bilinmektedir.

oi.uchicago.edu

87

ÖZET VE yOruMlAr

Bu kısımda heykeltraşlık eserlerinin genel bir değerlendirmesi sunulmakta ve bu buluntuların Kerkenes Dağ
yerleşmesinin niteliği ve kentin kimliğinin anlaşılması açısından taşıdığı önemden bahsedilmektedir. Kerkenes’te
bulunan heykelde, bugüne dek Frigya’dan bilinmemekle birlikte Geç Hitit kentlerinden ve daha yakındaki Tabal
ülkesinden tanınan konuların işlenmiş olması oldukça çarpıcıdır. Kerkenes anıtlarındaki betimler, yerleşmenin do-
ğusundaki coğrafyada yer alan hanedanlıkların idari merkezlerinden bilinen güç ve prestij ifade eden anıtsal form-
ların, Orta Anadolu/Frig üslubu ile yorumlanarak kullanıldığını göstermektedir. Bu eserlerde kullanılan teknikler
ve stil, Kerkenes Dağ’daki masif duvarlarla çevrili sıfırdan kurulmuş bu kentin kurucularının ve yöneticilerinin bu
coğrafyaya yabancı olan bir idari güç ifadesini ortaya koymak adına deneyselliğe ve yenilikçiliğe başvurduklarının
göstergesi olarak değerlendirilebilir. Diğer Frig yerleşmelerinden elde edilen yeni bulgularla birlikte Kerkenes
Dağ’daki bu buluntular kentte sürdürülecek olan çalışmaların, Frig medeniyetinin niteliğine ve Anadolu’daki kom-
şuları ile olan sınırlarına dair bilgimizi önemli ölçüde arttıracağını ve Anadolu’nun Demir Çağı’na dair yorumları
değiştirecek derecede önemli sonuçlar ortaya koyacağını göstermektedir.

iliŞKili MiMAri ElEMAnlAr
geoffrey d. summers

Burada biri basamaklı, diğeri ise gövdeye birleşik yastıklar ile bezenmiş tabla biçimli iki kumtaşı mimari ele-
man tanıtılmaktadır. Bölümde yer alan kataloğun ardından, kabartmalı ve yazıtlı bloğun önerilen rekonstrüksiyonu
sunulmakta ve son olarak da tüm anıtın ne şekilde tümlenebileceğine dair öneriler getirilmektedir.

yAZITlAr
catherine m. draycott ve claude Brixhe

Bu bölümde, kabartma bezemeli bloğun (katalog numarası 3) kenarlarındaki yazıtlar tanıtılmaktadır. Bulunan
yazıtlı parçaların çoğunun bloğun ön yüzüne ait olduğu anlaşılmış, ancak bloğun sol kenarında da bir adak metninin
varolduğu belirlenebilmiştir. Bu yazıtlarda kullanılan alfabede, bölgesel farklılıklardan kaynaklandığı düşünülen
birtakım sıradışı özellikler gözlenmiştir. Sol kenardaki adak metni, bu anıtın Tata tarafından dikildiğini belirt-
mektedir. Ön yüzeydeki yazıtın niteliği ve içeriği ise anlaşılamamış, ancak iki şahıs ismi saptanabilmiştir: “Masa
urgitos” (urgos’un oğlu) ve “uva.”

 türKçe özet

oi.uchicago.edu

oi.uchicago.edu

plates

oi.uchicago.edu

oi.uchicago.edu

a

(a) Map of Anatolia and Adjacent Regions Showing Sites Mentioned in the Text (prepared by Guzin Eren);
(b) Entire Iron Age City on Kerkenes Dağ, Seen from Manned Hot-air Balloon (93slhb0233)

b

Plate 1

oi.uchicago.edu

Triangulated Irregular Network (TIN) Simulation of the City Made in ArcView 3D Analyst from 1,400,000 GPS Readings.
Rectangle at Lower Right (P) Shows the Area Depicted on Plate 5

Plate 2

oi.uchicago.edu

Plan of Monumental Entrance to Palatial Complex, Showing Locations of Trenches

Plate 3

oi.uchicago.edu

Plan of Monumental Entrance to Palatial Complex

Plate 4

oi.uchicago.edu

Plan of Eastern End of Palatial Complex. (P) on Plate 2

Plate 5

oi.uchicago.edu

(a) Trench 11 from East in Early Stages of Excavation in 2003, with Part of Trench 1 in Foreground (03dpjv4704);
(b) Mass of Burnt and Fused Superstructure Fallen into Doorway through Wooden Facade,

Figure Crouches on Burnt Earth Floor of Room on Far Side of Facade (04dpjv2355)

a

b

Plate 6

oi.uchicago.edu

(a) Front Portion of Entrance, Looking East at End of 2005 Season; in Foreground Is Rubble Base of Foundation Trench for
Timber Facade, Five Large Pavers Mark Position of Wide, Double Doorway with Sandstone Plinth on Right (05dpnc0958);

(b) Rear of Entrance, Looking South, with Rubble-filled Foundation Slot and Later Pits, Not Fully Emptied;
in Foreground, Disturbed Column Base. Fallen Aniconic Stele in Center, Drain at Right, and Burnt Earthen

Floor of Room in Central Section at Left (05dpnc0917)

a

b

Plate 7

oi.uchicago.edu

(a) Trench 11 and Part of Trench 1 at End of 2003 Season Showing Corner of North Tower-like Platform (03dpjv7035);
(b) Looking Westward through Monumental Entrance at End of 2005 Season (05dpnc1006)

a

b

Plate 8

oi.uchicago.edu

(a) South Tower-like Platform with Figure by Corner (05dpnc0862); (b) Sandstone Column Base by Front of South
Tower-like Platform (05dpnc0516)

a

b

Plate 9

oi.uchicago.edu

(a) Rear of Entrance, Looking South, Drain Just behind Figures with Disturbed Column Base at Left (05dpnc0155);
(b) Stone Fallen from South Tower-like Platform (05dpca0214)

a

b

Plate 10

oi.uchicago.edu

(a) Ornamented Architectural Blocks Fallen from Corner of South Tower-like Platform (05dphp1122); (b) Front Portion
of Entrance at End of 2004 Season, Showing Collapse onto Pavement at Right, Section through Pitted Filling in Middle

Ground, and Partially Excavated Foundation for Wooden Facade in Foreground (04dpjv2307)

a

b

Plate 11

oi.uchicago.edu

Catalog No. 1. Statue of Draped Figure (K04.182): (a) Right Side; (b) Front. Drawings by Catherine M. Draycott

a b

Plate 12

oi.uchicago.edu

Catalog No. 1. Statue of Draped Figure (K04.182): (a) Skirt, Vertical Cross Section; (b) Skirt, Horizontal Cross Section.
Drawings by Catherine M. Draycott

a

b

Plate 13

oi.uchicago.edu

Catalog No. 1. Statue of Draped Figure (K04.182): (a) Front Right Angle; (b) Front.
Photographs by Murat Akar ([a] 06dpnk0101; [b] 06dpnk0102)

a b

Plate 14

oi.uchicago.edu

Catalog No. 1. Statue of Draped Figure (K04.182): (a) Front Left Angle; (b) Left Side.
Photographs by Murat Akar ([a] 06dpnk0103; [b] 06dpnk0104)

a b

Plate 15

oi.uchicago.edu

Catalog No. 1. Statue of Draped Figure (K04.182): (a) Left Rear Angle; (b) Back.
Photographs by Murat Akar ([a] 06dpnk0105; [b] 06dpnk0106)

a b

Plate 16

oi.uchicago.edu

Catalog No. 1. Statue of Draped Figure (K04.182): (a) Right Rear Angle; (b) Right.
Photographs by Murat Akar ([a] 06dpnk0107; [b] 06dpnk0109)

a b

Plate 17

oi.uchicago.edu

Catalog No. 1. Statue of Draped Figure (K04.182): Looking Up to Statue as It May Have Been Viewed.
Photograph by Murat Akar (06dpnk0111)

Plate 18

oi.uchicago.edu

Catalog No. 1. Statue of Draped Figure (K04.182): Face. Photograph by Murat Akar (06dpnk0116)

Plate 19

oi.uchicago.edu

Catalog No. 1. Statue of Draped Figure (K04.182): (a) Skirt, Dowel Hole, and Channel,
Showing Choppy, Short, Flat Chisel Marks; (b) Skirt, Dowel Hole, and Channel.

Photographs by Catherine M. Draycott ([a] 05dpcs0548; [b] 05dpcs0543)

a

b

Plate 20

oi.uchicago.edu

Catalog No. 1. Statue of Draped Figure (K04.182): (a) Face, Right Angle; (b) Hair at Temple, Upper Right Side of Head.
Photographs by Catherine M. Draycott ([a] 05dpcs1004; [b] 05dpcs1016)

a

b

Plate 21

oi.uchicago.edu

Catalog No. 1. Statue of Draped Figure (K04.182): (a) Shaft with Ferrules and Lower Part of Face; (b) Right Hand Grasping
Shaft and Cuff or Bracelet around Wrist. Photographs by Catherine M. Draycott ([a] 05dpcs1011; [b] 05dpcs1008)

a

b

Plate 22

oi.uchicago.edu

Catalog No. 1. Statue of Draped Figure (K04.182): (a) Part of Ear Lobe, Upper Right Side; (b) Detail, with Curls of Hair at
Back of Head. Photographs by Catherine M. Draycott ([a] 05dpcs1013; [b] 05dpcs1408)

a

b

Plate 23

oi.uchicago.edu

Catalog No. 1. Statue of Draped Figure (K04.182): (a) Left Side of Head; (b) Outline of Upper Part of Ear, Left Side of
Head. Photographs by Catherine M. Draycott ([a] 05dpcs1113; [b] 05dpcs1108)

a

b

Plate 24

oi.uchicago.edu

Catalog No. 1. Statue of Draped Figure (K04.182): (a) Hair at Left Temple; (b) Curls of Hair at Back of Head.
Photographs by Catherine M. Draycott ([a] 05dpcs1019; [b] 05dpcs1021)

a

b

Plate 25

oi.uchicago.edu

Catalog No. 1. Statue of Draped Figure (K04.182): Non-joining Fragment of Torso.
Photograph by Murat Akar (06dpnk0223)

Plate 26

oi.uchicago.edu

Catalog No. 2. Fragment from Head of Lion Statue (K04.183): (a) Side; (b) Front; (c) Side (04TR16U00stn01).
Photographs by Murat Akar ([a] 05dpnk0112; [b] 05dpcs1124). Drawing by Catherine M. Draycott

a b

c

Plate 27

oi.uchicago.edu

Catalog No. 3. Small Relief and Inscription (K03.168): Fragments Attributed to Front Face of Relief-carved and Inscribed
Block, Shown in Approximate Original Locations. Bottom Left: Fragments that Have Not Been Placed.

Drawings by Carrie Van Horn

Plate 28

oi.uchicago.edu

Catalog Nos. 3–9: Fragments Attributed to Sandstone Block (cat. no. 3), Plus Related Small Reliefs (cat. nos. 4–8), and Feet
of Raptor Carved in Round (cat. no. 9). Drawings by Carrie Van Horn

Plate 29

oi.uchicago.edu

Catalog No. 3. Small Relief (K03.168): Reconstruction of Angle View of Relief-carved and Inscribed Block.
Reconstruction by Ahmet Çinici

0 10 cm

Plate 30

oi.uchicago.edu

Catalog No. 3.1. Small Relief (K03.168): Fragments with Winged Rosette (03TR11U08stn29, 03TR11U08stn34,
04TR16U06stn02) and Joining Inscription Fragments Catalog No. 18 (03TR11U08stn02, 03TR11U08stn24,

04TR16U07stn01). Photograph by Murat Akar (06dpnk0226). Drawing by Carrie Van Horn

Plate 31

oi.uchicago.edu

Catalog No. 3.2. Small Relief (K03.168): Rosette Disk Fragments (03TR11U08stn22, 03TR11U08stn33).
Photograph by Murat Akar (06dpnk0222). Drawing by Carrie Van Horn

Plate 32

oi.uchicago.edu

Catalog No. 3.3. Small Relief (K03.168): Two Confronting Human Feet on Inscribed Frame Groundline and
Inscription Fragment Catalog No. 15 (03TR11U04stn04, 03TR11U08stn10, 03TR11U08stn18).

Photograph by Murat Akar (05dpnk0101). Drawing by Carrie Van Horn

Plate 33

oi.uchicago.edu

(a) Catalog No. 3.4. Small Relief (K03.168): Fragment of Fist (03TR11U05stn01);
(b) Catalog No. 3.5. Small Relief (K03.168): Fragments Showing Hand Holding Rod and Possibly Part of Torso and

Upper Legs with Fringed Drapery (03TR11U01stn02, 03TR11U03stn02). Photographs by Murat Akar ([a] 05dpnk0314;
[b] 06dpnk0221). Drawings by Carrie Van Horn

b

a

Plate 34

oi.uchicago.edu

Catalog No. 3.6. Small Relief (K03.168): Fragment of Griffin’s Head (03TR11U08stn23).
Photograph by Murat Akar (05dpnk0304). Drawing by Carrie Van Horn

a b

Plate 35

oi.uchicago.edu

(a) Catalog No. 3.7. Small Relief (K03.168): Two Joining Fragments with Plume and Eye of Griffin (03TR11U04stn05,
03TR11U08stn35); (b) Catalog No. 3.8. Small Relief (K03.168): Two Joining Fragments of Paw of Griffin or
Lion (03TR11U08stn06, 04TR11U22stn01). Photographs by Murat Akar ([a] 06dpnk0204; [b] 05dpnk0310).

Drawings by Carrie Van Horn

a

b

Plate 36

oi.uchicago.edu

(a) Catalog No. 3.9. Small Relief (K03.168): Fragments Showing an Eye, Ear, and Muzzle of a Feline (03TR11U08stn08,
03TR11U08stn30); (b) Catalog No. 3.10. Small Relief (K03.168): Fragment Showing Lower Jaw of Lion

(03TR11U08stn27). Photographs by Murat Akar ([a] 06dpnk0205; [b] 05dpnk0306). Drawings by Carrie Van Horn

a

b

Plate 37

oi.uchicago.edu

(a) Catalog No. 3.11. Small Relief (K03.168): Fragment of Lion Shoulder and Mane (03TR11U04stn01);
(b) Catalog No. 3.12. Small Relief (K03.168): Fragment of Lion Shoulder(?) (03TR11U08stn17).

Photographs by Murat Akar ([a] 05dpnk0305; [b] 06dpnk0206). Drawings by Carrie Van Horn

a

b

Plate 38

oi.uchicago.edu

(a) Catalog No. 3.13. Small Relief (K03.168): Fragment of Lion Neck with Mane (03TR11U08stn03);
(b) Catalog No. 3.14. Small Relief (K03.168): Fragment of Lion Mane with Shoulder Edge(?) (04TR16U13stn01).

Photographs by Murat Akar ([a] 05dpnk0307) and Catherine M. Draycott ([b] 05dpcs0834).
Drawings by Carrie Van Horn

a

b

Plate 39

oi.uchicago.edu

(a) Catalog No. 3.15. Small Relief (K03.168): Fragment of Lion Mane (03TR11U04stn07);
(b) Catalog No. 3.16. Small Relief (K03.168): Fragment Fringed with Dentils Resembling Lion Mane (03TR11U03stn06);
(c) Catalog No. 3.17. Small Relief (K03.168): Fragment Fringed with Dentils Resembling Lion Mane (04TR16U13stn02).

Photographs by Murat Akar ([a] 06dpnk0210; [b] 05dpnk0206; [c] 05dpnk0214). Drawings by Carrie Van Horn

a

b

c

Plate 40

oi.uchicago.edu

(a) Catalog No. 3.18. Small Relief (K03.168): Fragment with Feathered Shapes (03TR11U04stn08);
(b) Catalog No. 3.19. Small Relief (K03.168): Fragment of Dentil-fringed Drapery and Part of Foot(?) (03TR11U08stn13).

Photographs by Murat Akar ([a] 06dpnk0219; [b] 05dpnk0316). Drawings by Carrie Van Horn

b

a

Plate 41

oi.uchicago.edu

(a) Catalog No. 3.20. Small Relief (K03.168): Limb-like Fragment (03TR11U04stn12);
(b) Catalog No. 3.21. Small Relief (K03.168): Limb-like Fragment with Dentilated, Cuff-like Band (03TR11U03stn03).

Photographs by Murat Akar ([a] 06dpnk0220; [b] 05dpnk0313). Drawings by Carrie Van Horn

a

b

Plate 42

oi.uchicago.edu

Catalog No. 3.22. Small Relief (K03.168): Elbow-like Fragments with Engaged Thumb-like Part (03TR11U08stn09,
03TR11U08stn12). Photograph by Catherine M. Draycott (05dpcs0820). Drawing by Carrie Van Horn

Plate 43

oi.uchicago.edu

b

(a) Catalog No. 3.23. Small Relief (K03.168): Elbow-like Fragment (04TR16U13stn05);
(b) Catalog No. 3.24. Small Relief (K03.168): Fragments with Vegetal Node and Extending Dentilated Tendrils

(03TR11U08stn31, 04TR16U04stn01). Photographs by Murat Akar ([a] 05dpnk0311; [b] 05dpnk0113).
Drawings by Carrie Van Horn

a

Plate 44

oi.uchicago.edu

(a) Catalog No. 3.25. Small Relief (K03.168): Terminal Bud of Vegetal Element (04TR16U06stn01);
(b) Catalog No. 3.26. Small Relief (K03.168): Fragment of Dentilated Tendril (03TR11U08stn15).

Photographs by Catherine M. Draycott ([a] 05dpcs0722) and Murat Akar ([b] 06dpnk0231).
Drawings by Carrie Van Horn

a

b

Plate 45

oi.uchicago.edu

(a) Catalog No. 3.27. Small Relief (K03.168): Fragment of Dentilated Tendril (03TR11U08stn01);
(b) Catalog No. 3.28. Small Relief (K03.168): Fragment of Dentilated Tendril (04TR14U03stn01);
(c) Catalog No. 3.29. Small Relief (K03.168): Fragment of Dentilated Tendril (03TR11U04stn14).

Photographs by Murat Akar ([a] 06dpnk0232; [b] 05dpnk0301) and Catherine M. Draycott ([c] 05dpcs0721).
Drawings by Carrie Van Horn

a

b

c

Plate 46

oi.uchicago.edu

(a) Catalog No. 3.30. Small Relief (K03.168): Fragment of Dentilated Tendril (05TR17U11stn01);
(b) Catalog No. 3.31. Small Relief (K03.168): Palmette-like Fragment Emanating from Fragment of Plain and Dentilated
Bands (03TR11U08stn07, 03TR11U08stn05). Photographs by Catherine M. Draycott ([a] 05dpcs0712; [b] 05dpcs0808).

Drawings by Carrie Van Horn

a

b

Plate 47

oi.uchicago.edu

(a) Catalog No. 3.32. Small Relief (K03.168): Palmette-like Fragment (03TR11U08stn04);
(b) Catalog No. 3.32. Small Relief (K03.168): Palmette-like Fragment (03TR11U04stn11).

Photographs by Murat Akar ([a] 06dpnk0202; [b] 06dpnk0209). Drawings by Carrie Van Horn

a

b

Plate 48

oi.uchicago.edu

(a) Catalog No. 3.34. Small Relief (K03.168): Palmette-like Fragment (03TR11U09stn01);
(b) Catalog No. 3.35. Small Relief (K03.168): Curving Fragment with Dentilated Fringe (03TR11U03stn04).

Photographs by Murat Akar ([a] 06dpnk0203; [b] 06dpnk0216). Drawings by Carrie Van Horn

a

b

Plate 49

oi.uchicago.edu

(a) Catalog No. 3.36. Small Relief (K03.168): Fragment with Dentilated Fringe (04TR16U13stn04);
(b) Catalog No. 3.37. Small Relief (K03.168): Slice Fragment with Ribbed Pattern (03TR11U08stn19).

Photographs by Murat Akar ([a] 05dpnk0209; [b] 06dpnk0217). Drawings by Carrie Van Horn

a

b

Plate 50

oi.uchicago.edu

(a) Catalog No. 3.38. Small Relief (K03.168): Small Fragment with Curved and Incised Face (03TR11U04stn06);
(b) Catalog No. 3.39. Small Relief (K03.168): Fragment with Traces of Dentils(?) (04TR16U13stn03).

Photographs by Murat Akar ([a] 06dpnk0218; [b] 06dpnk0213). Drawings by Carrie Van Horn

a

b

Plate 51

oi.uchicago.edu

(a) Catalog No. 3.40. Small Relief (K03.168): Convex Edge Fragment, Edge of Torso(?) (03TR11U08stn36);
(b) Catalog No. 3.41. Small Relief (K03.168): Fragment with Faceted Surface (03TR11U08stn20).

Photographs by Catherine M. Draycott ([a] 05dpcs0837) and Murat Akar ([b] 06dpnk0214).
 Drawings by Carrie Van Horn

a

b

Plate 52

oi.uchicago.edu

(a) Catalog No. 3.42. Small Relief (K03.168): Small Faceted Fragment (04TR16U06stn04);
(b) Catalog No. 3.43. Small Relief (K03.168): Fragment with Smoothed Surface (03TR11U00stn01).

Photographs by Murat Akar ([a] 05dpnk0210; [b] 05dpnk0115). Drawings by Carrie Van Horn

a

b

Plate 53

oi.uchicago.edu

(a) Catalog No. 3.44. Small Relief (K03.168): Fragment with Smoothed Surface (04TR16U01stn01);
(b) Catalog No. 4. Rosette (05TR14U51stn01).

Photographs by Murat Akar ([a] 06dpnk0211; [b] 06dpnk0215).
Drawings by Carrie Van Horn

a

b

Plate 54

oi.uchicago.edu

(a) Catalog No. 5. Single Rosette Petal (05TR17U11stn02);
(b) Catalog No. 6. Fragments of Curved Molding (03TR11U05stn03, 04TR16U14stn01).

Photographs by Catherine M. Draycott ([a] 05dpcs0710) and Murat Akar ([b] 06dpnk0208).
Drawings by Carrie Van Horn

a

b

Plate 55

oi.uchicago.edu

(a) Catalog No. 7. Fragment with Curved Molding on Background (03TR11U04stn13);
(b) Catalog No. 8. Fragment from Molding(?) (04TR16U08stn02).

Photographs by Murat Akar ([a] 06dpnk0207; [b] 05dpnk0207). Drawings by Carrie Van Horn

a

b

Plate 56

oi.uchicago.edu

Catalog No. 9. Fragment from Statue of Bird of Prey (K08.228; 04TR14U15stn01): (a) Front Left Angle; (b) Front View;
(c) Side View; (d) Front View; (e) Talons of Raptor Holding Bone. Photographs by Catherine M. Draycott

([a] 05dpcs0934; [b] 05dpcs0931; [c] 05dpcs0928; [d] 05dpcs0926). Drawing by Carrie Van Horn

e

a b

c d

Plate 57

oi.uchicago.edu

Catalog No. 10. Possible Relief of Lion Tail(?) (05TR17U15stn01).
Photograph by Catherine M. Draycott (05dpcs1222). Drawing by Elizabeth Tiffin Thompson

Plate 58

oi.uchicago.edu

a

Catalog No. 11. Stepped Slab or Base (K03.169): (a) Portion of Stepped Slab; (b) Stepped Slab Showing Corner
of Recessed Top with Outer Corner Missing (03TR11U04arc01, 04TR11U01arc01).

Photographs by Joseph W. Lehner ([a] 06dpcj0316; [b] 06dpcj0306)

b

Plate 59

oi.uchicago.edu

Catalog No. 11. Stepped Slab or Base (K03.169): Drawings of Fragments Belonging to Stepped Slab or Base
(03TR11U04arc01, 04TR11U01arc01). Drawings by Ben Claasz Coockson

0 5 cm

Plate 60

oi.uchicago.edu

Catalog No. 11. Stepped Slab or Base (K03.169): Drawings of Fragments Belonging to Stepped Slab or Base
(03TR11U04arc01, 04TR11U01arc01). Drawings by Ben Claasz Coockson

0 5 cm

Plate 61

oi.uchicago.edu

Catalog No. 12. Bolster Slab (K03.167): Angle View (03TR11U01stn01, 03TR11U04stn03, 03TR11U04stn10,
03TR11U08arc01, 03TR11U08arc04, 03TR11U08stn14, 03TR11U08stn16, 03TR11U08stn21, 05TR17U07arc01).

Photograph by Murat Akar (06dpnk0203). Drawing by Ben Claasz Coockson

0 5 cm

Plate 62

oi.uchicago.edu

Catalog No. 12. Bolster Slab (K03.167): Top, Side, and Bottom (03TR11U01stn01, 03TR11U04stn03, 03TR11U04stn10,
03TR11U08arc01, 03TR11U08arc04, 03TR11U08stn14, 03TR11U08stn16, 03TR11U08stn21,

05TR17U07arc01). Drawings by Ben Claasz Coockson

0 5 cm

Plate 63

oi.uchicago.edu

Catalog No. 12. Bolster Slab (K03.167): (a) Top; (b) Bottom (03TR11U01stn01, 03TR11U04stn03, 03TR11U04stn10,
03TR11U08arc01, 03TR11U08arc04, 03TR11U08stn14, 03TR11U08stn16, 03TR11U08stn21, 05TR17U07arc01).

Photographs by Murat Akar ([a] 06dpnk0228; [b] 06dpnk0227)

a

b

Plate 64

oi.uchicago.edu

Catalog No. 3. Small Relief (K03.168): Possible Assemblage of Relief Elements on Front Face of Block.
Reconstruction by Geoffrey D. Summers

Plate 65

oi.uchicago.edu

Catalog Nos. 1, 3, 11, and 12. Possible Assemblage of Elements into One Monument. Reconstruction Drawn by
Ahmet Çinici from a Digital Compilation by Ben Claasz Coockson

Plate 66

oi.uchicago.edu

(a) Catalog No. 13. Inscription (K03.168): Inscription Fragment I, Attributed to Bottom Left Corner,
Front of Block (03TR11U03stn01);

(b) Catalog No. 14. Inscription (K03.168): Inscription Fragment II, Unplaced Fragment (03TR11U04stn02).
Photographs by Murat Akar ([a] 05dpnk0105; [b] 05dpnk0108). Drawings by Carrie Van Horn

a

b

Plate 67

oi.uchicago.edu

Catalog No. 15. Inscription (K03.168): Inscription Fragment III, Bottom Center, Front of Block (03TR11U04stn04,
03TR11U08stn10, 03TR11U08stn18). Photograph by Murat Akar (05dpnk0101). Drawing by Carrie Van Horn

Plate 68

oi.uchicago.edu

Catalog No. 16. Inscription (K03.168): Inscription Fragments IV and X, Possibly from Top Right Corner of Block(?)
(03TR11U04stn09, 03TR11U08stn25). Photographs by Murat Akar ([a] 06dpnk0224; [b] 06dpnk0225).

Drawing by Carrie Van Horn

a b

Plate 69

oi.uchicago.edu

Catalog No. 17. Inscription (K03.168): Inscription Fragment V, Attributed to Top Center, Front Face of Block
(03TR11U03stn05, 04TR16U08stn01).

Photograph by Murat Akar (05dpnk0106). Drawing by Carrie Van Horn

Plate 70

oi.uchicago.edu

Catalog No. 18. Inscription (K03.168): Inscription Fragments VI and VIIa1–2 in Top Left Corner, Front of Block
(03TR11U08stn02, 03TR11U08stn24, 04TR16U07stn01).

Photograph by Murat Akar (06dpnk0226). Drawing by Carrie Van Horn

0 2

Plate 71

oi.uchicago.edu

Catalog No. 18. Inscription (K03.168): Inscription Fragment VIIb, Left Edge of Block with Dedication Inscription and Part
of Inscription on Front Face (03TR11U08stn02, 03TR11U08stn24, 04TR16U07stn01).

Photograph by Murat Akar (05dpnk0102). Drawing by Carrie Van Horn

a b
0 2

Plate 72

oi.uchicago.edu

(a) Catalog No. 19. Inscription (K03.168): Inscription Fragment VIII, Perhaps Belonging to Bottom Center, Front Face of
Block(?) (03TR11U08stn28); (b) Catalog No. 20. Inscription (K03.168): Inscription Fragment XI, Small Unplaced Fragment

(03TR11U08stn32). Photographs by Murat Akar ([a] 05dpnk0107; [b] 05dpnk0110). Drawings by Carrie Van Horn

a

b

Plate 73

oi.uchicago.edu

Catalog No. 1. Statue of Draped Figure (K04.182): (a) Reconstruction of Right of Statue; (b) Reconstruction of Front of
Statue. Drawings by Catherine M. Draycott

a b

Plate 74

oi.uchicago.edu

(a) Ruler Statue from Palace Building J at Zincirli, Istanbul Archaeological Museum 7768, Basalt, Ninth Century b.c.,
3.22 m High with Base (Bonatz 2000: A6, pl. 2); (b) Statue of Male Figure Holding Club-like Instrument, from
Tel Halaf (Orthmann 1971: Tell Halaf Bc/4, pl. 13a); (c) Statue from Taftanaz, Now in Aleppo Museum, Basalt,

Ninth Century b.c.(?), 1.12 m (Bonatz 2000: A10, pl. 13); (d) Statue in Maraş Museum 225, Basalt,
Ninth Century b.c.(?), 1.57 m (Bonatz 2000: A11, pl. 3)

a b

c d

Plate 75

oi.uchicago.edu

(a) Matar and Youths Group from Boğazkale, Now in Ankara, Anatolian Civilizations Museum, Sixth Century b.c.,
Limestone, 1.34 m (Boardman 1994: fig. 2.5); (b) Limestone Matar Relief from Etlik, Near Ankara, Now in
Ankara, Anatolian Civilizations Museum, Seventh Century b.c., Height 1.15 m (Prayon 1987: 27, pl. 9b);

(c) Andesite Matar Relief from Bed of Sakarya River, South of Citadel Mound of Gordion. Previously Ankara,
Anatolian Civilizations Museum, 5459 S 59, now Gordion Museum, Sixth Century b.c.(?), height 90 cm

(Gordion photo 55-64134, with thanks to the Gordion Archive, Pennsylvania University)

a b

c

Plate 76

oi.uchicago.edu

(a) Stele Showing Kybele or Votary from Mut (Claudiopolis), Cilicia, Now in Adana Museum (formerly Erdemli Museum
1357), Limestone, 65.3 cm (Fleischer 1984: 86, fig. 1); (b) Sandstone Head from Matar Statue, Found at Salmanköy, Now

in Ankara, Anatolian Civilizations Museum, 38.4 cm (Prayon 1987: 8, pl. 3d); (c) Limestone Head of Male Figure from
Gordion, Found in Fill under Floor 4 of West Gate at Citadel Mound. Ankara, Anatolian Civilizations Museum,

height 21 cm (Gordion photo G 5406, with thanks to the Gordion Archive, Pennsylvania University)

a b

c

Plate 77

oi.uchicago.edu

(a) Limestone Double Lion Base from Gordion, Sixth Century b.c.(?), Height 22.0 cm, Gordion Museum 88–143 (photo
courtesy of Mary Voigt); (b–c) Right Side and Front of Ivory Handle Figure of “Priest” from Ephesos,

Istanbul Archaeological Museum, 10.7 cm (Boardman 2000: fig. 3.9a–b, used with permission of author);
(d) Ivory Figure Found at Delphi, now in Delphi Museum, Seventh Century b.c.(?), 24.0 cm

(Boardman 1991: fig. 52, used with permission of author)

a

b c d

Plate 78

oi.uchicago.edu

(a) Drawing of Silver “Priest” Figure from Tomb D at Bayındır, Antalya Museum 11.21.87, 12.4 cm (after Akurgal 1992: 69,
fig. 3); (b) Drawing of Ivory Mother and Children Group from Tomb D at Bayındır, Antalya Museum, 17.0 cm

(after Akurgal 1992: 69, fig. 1); (c) Drawings of Three Sculpted Sides of Pillar from Daydalı, Now in
Afyon Museum 7222, Eighth Century b.c.(?), Basalt, 64.0 cm (Prayon 1987: 28, pl. 10, bottom)

a b

c

Plate 79

oi.uchicago.edu

(a) One of Several Orthostat Reliefs Found in the Vicinity of Ankara, This One Showing a Griffin, Ankara, Anatolian
Civilizations Museum, Eighth–Sixth Century b.c.(?), Andesite, 1.30 m (Prayon 1987: 22, pl. 7b); (b) One of Two

Ankara Orthostat Reliefs Showing Lions, Ankara, Anatolian Civilizations Museum, Eighth–Sixth
Century b.c.(?), Andesite, 93.5 cm (Prayon 1987: 17, pl. 6b)

a

b

Plate 80

oi.uchicago.edu

(a) Orthostat Reliefs from Sakçegözü, Showing Griffin-headed Figure and Two Symmetrically Arranged Human-headed
Genies, Ankara, Anatolian Civilizations Museum 1807 and 1810, 730–700 b.c.(?), Basalt, 83–88 cm (Orthmann 1971:

Sakçegözü A9–A10, pl. 50c); (b) Orthostat Reliefs from Carchemish, Showing Symmetrically Arranged
Griffin-headed Genies, Ankara, Anatolian Civilizations Museum 96, Eighth Century b.c.(?), Basalt,

1.17 m (Orthmann 1971: Karkemis E/5, pl. 26d)

a

b

Plate 81

oi.uchicago.edu

Orthostat Relief from Carchemish, Showing Symmetrically Arranged Lion Hunt, Ankara, Anatolian Civilizations Museum
9666 (and London, British Museum WA 117909), Basalt, 1.11 m (Orthmann 1971: Karkemis E/3, pl. 26b)

Plate 82

oi.uchicago.edu

Comparison of Phrygian and Neo-Hittite Statues: (a) Boğazkale Kybele Group (1.34 m with base; Boardman 1994: 25,
fig. 2.5); (b) Kerkenes Figure, Catalog No. 1 (1 m; photograph by Murat Akar, 06dpnk0102); (c) Headless Figure

from Taftanaz (1.12 m; Bonatz 2000: A10, pl. 3); (d) Bearded Figure from Taftanaz (1.57 m; Bonatz 2000: A9,
pl. 3); (e) Monumental Ruler Figure from Zincirli (2.5 m; Bonatz 2000: A6, pl. 2); (f) Monumental Ruler

Figure from Malatya (3.18 m; Bonatz 2000: A13, pl. 4)

a b c d e f

Plate 83

oi.uchicago.edu

Site Plan of Kerkenes Dağ, Showing Major Features

Plate 84

oi.uchicago.edu

Catalog No. 1. Statue of Draped Figure (K04.182): Front. Photograph by Murat Akar (06dpnk0102)

Plate 85

oi.uchicago.edu

Catalog No. 1. Statue of Draped Figure (K04.182): Right Angle View. Photograph by Murat Akar (06dpnk0101)

Plate 86

oi.uchicago.edu

Catalog No. 1. Statue of Draped Figure (K04.182): Right Side of Head, Showing Part of Ear Lobe and Broken End of
Instrument Carried by Figure. Photograph by Catherine M. Draycott (05dpcs1013)

Plate 87

oi.uchicago.edu

Catalog No. 1. Statue of Draped Figure (K04.182): Close-up of Face.
Photograph by Catherine M. Draycott (05dpcs1307)

Plate 88

oi.uchicago.edu

Catalog No. 1. Statue of Draped Figure (K04.182): Back of Torso and Head, with Some New Fragments Added.
Photograph by Joseph W. Lehner (06dpcj1033)

Plate 89

oi.uchicago.edu

Catalog No. 1. Statue of Draped Figure (K04.182): Right Side of Head, Showing Ribbed Hair and Area where Curl Has
Broken Off. Photograph by Catherine M. Draycott (05dpcs1408)

Plate 90

oi.uchicago.edu

Catalog No. 2. Fragment from Head of Lion Statue (K04.183; 04TR16U00stn01).
Photograph by Murat Akar (05dpnk0112)

Plate 91

oi.uchicago.edu

Catalog No. 3.3. Small Relief (K03.168): Joining Fragments with Inscription Fragment III (cat. no. 15) and Two Confronted
Feet (03TR11U04stn04, 03TR11U08stn10, 03TR11U08stn18). Photograph by Murat Akar (05dpnk0104)

Plate 92

oi.uchicago.edu

Catalog No. 3.5. Small Relief (K03.168): Joining Fragments Showing Hand Holding Rod and Draped Leg(?)
(03TR11U01stn02, 03TR11U03stn02). Photograph by Catherine M. Draycott (05dpcs0838)

Plate 93

oi.uchicago.edu

Catalog No. 3.6. Small Relief (K03.168): Fragment of Griffin’s Head (03TR11U08stn23).
Photograph by Murat Akar (05dpnk0304)

Plate 94

oi.uchicago.edu

Catalog No. 3.19. Small Relief (K03.168): Dentil-fringed Drapery and Part of Foot(?) (03TR11U08stn13).
Photograph by Murat Akar (05dpnk0316)

Plate 95

oi.uchicago.edu

Catalog No. 9. Fragment from Statue of Bird of Prey (K08.228; 04TR14U15stn01): Fragment Showing Talons.
Photograph by Catherine M. Draycott (05dpcs0934)

Plate 96

oi.uchicago.edu

Catalog No. 10. Possible Relief of Lion Tail(?) (05TR17U15stn01).
Photograph by Catherine M. Draycott (05dpcs1222)

Plate 97

oi.uchicago.edu

Catalog No. 17. Inscription (K03.168): Inscription Fragment V (03TR11U03stn05, 04TR16U08stn01).
Photograph by Murat Akar (05dpnk0106)

Plate 98

oi.uchicago.edu

