

MERSİN ÜNİVERSİTESİ KILIKIA ARKEOLOJİSİNİ ARAŞTIRMA MERKEZİ YAYINLARI MERSIN UNIVERSITY PUBLICATIONS OF THE RESEARCH CENTER OF

CILICIAN ARCHAEOLOGY

OLBA XXVIII

(Ayrıbasım / Offprint)

KAAM YAYINLARI OLBA XXVIII

© 2020 Mersin Üniversitesi/Türkiye ISSN 1301 7667 Yayıncı Sertifika No: 18698

OLBA dergisi; ARTS & HUMANITIES CITATION INDEX, EBSCO, PROQUEST

TÜBİTAK-ULAKBİM Sosyal Bilimler Veri Tabanlarında taranmaktadır.

Alman Arkeoloji Enstitüsü'nün (DAI) Kısaltmalar Dizini'nde 'OLBA' şeklinde yer almaktadır.

OLBA dergisi hakemlidir. Makalelerdeki görüş, düşünce ve bilimsel değerlendirmelerin yasal sorumluluğu yazarlara aittir.

The articles are evaluated by referees. The legal responsibility of the ideas,
opinions and scientific evaluations are carried by the author.

OLBA dergisi, Mayıs ayında olmak üzere, yılda bir kez basılmaktadır. Published each year in May.

KAAM'ın izni olmadan OLBA'nın hiçbir bölümü kopya edilemez.

Alıntı yapılması durumunda dipnot ile referans gösterilmelidir.

It is not allowed to copy any section of OLBA without the permit of the Mersin University (Research Center for Cilician Archaeology / Journal OLBA)

OLBA dergisinde makalesi yayımlanan her yazar, makalesinin baskı olarak ve elektronik ortamda yayımlanmasını kabul etmiş ve telif haklarını OLBA dergisine devretmiş sayılır.

Each author whose article is published in OLBA shall be considered to have accepted the article to be published in print version and electronically and thus have transferred the copyrights to the Mersin University

(Research Center for Cilician Archaeology / Journal OLBA)

OLBA'ya gönderilen makaleler aşağıdaki web adresinde ve bu cildin giriş sayfalarında belirtilen formatlara uygun olduğu taktirde basılacaktır.

Articles should be written according the formats mentioned in the following web address.

Redaktion: Doç. Dr. Deniz Kaplan

OLBA'nın yeni sayılarında yayınlanması istenen makaleler için yazışma adresi: Correspondance addresses for sending articles to following volumes of OLBA:

> Prof. Dr. Serra Durugönül Mersin Üniversitesi Fen-Edebiyat Fakültesi, Arkeoloji Bölümü Çiftlikköy Kampüsü, 33342 Mersin - TURKEY

> > Diğer İletisim Adresleri

Other Correspondance Addresses
Tel: +90 324 361 00 01 • 14730 / 14734
Fax: +90 324 361 00 46
web mail: www.kaam.mersin.edu.tr
www.olba.mersin.edu.tr
e-mail: sdurugonul@gmail.com

Baskı / Printed by
Sonsöz Gazetecilik, Matbaacılık, Rek. İnş. San. ve Tic. Ltd. Şti.
İvedik Mah. Matbaacılar Sit. 1341. Cad. No: 56-58 İvedik OSB - Yenimahalle / ANKARA
Tel: +90 312 394 57 71 Fax: +90 312 394 57 74 • Sertifika No: 18698

Grafik / Graphic

Digilife Dijital Basım Yay. Tan. ve Org. Hiz. San. ve Tic. Ltd. Şti. Güvenevler Mah. 1937 Sk. No.33 Yenişehir / MERSİN Tel: +90 324 231 14 16 • www.digilifemersin.com

MERSİN ÜNİVERSİTESİ KILIKIA ARKEOLOJİSİNİ ARAŞTIRMA MERKEZİ (KAAM) YAYINLARI-XXVII

MERSIN UNIVERSITY PUBLICATIONS OF THE RESEARCH CENTER OF CILICIAN ARCHAEOLOGY (KAAM)-XXVIII

Editörler

Serra DURUGÖNÜL Murat DURUKAN Gunnar BRANDS Deniz KAPLAN

OLBA Bilim Kurulu

Prof. Dr. Mehmet ÖZDOĞAN (İstanbul Üniversitesi)
Prof. Dr. Fikri KULAKOĞLU (Ankara Üniversitesi)
Prof. Dr. Serra DURUGÖNÜL (Mersin Üniversitesi)
Prof. Dr. Marion MEYER (Viyana Üniversitesi)
Prof. Dr. Susan ROTROFF (Washington Üniversitesi)
Prof. Dr. Kutalmış GÖRKAY (Ankara Üniversitesi)
Prof. Dr. İ. Hakan MERT (Uludağ Üniversitesi)
Prof. Dr. Eda AKYÜREK-ŞAHİN (Akdeniz Üniversitesi)
Prof. Dr. Yelda OLCAY-UÇKAN (Anadolu Üniversitesi)

İçindekiler / Contents

A. Tuba Ökse
Yukarı Dicle Havzası – Ambar Çayı Vadisi Yerleşim Tarihi (Upper Tigris Region - Settlement History of the Ambar Çay Valley)
Hamza Ekmen – F. Gülden Ekmen – Ali Güney İnönü Cave: New Results of the Early Iron Age Culture in the Western Black Sea Region (İnönü Mağarası: Batı Karadeniz Bölgesi Erken Demir Çağı Kültürüne İlişkin Yeni Sonuçlar)
Deniz Kaplan – Serra Durugönül Head of a Kouros from the Hinterland of Tarsus Belonging to the Period of the Syennessis Dynasty (Tarsus Hinterland'ından Syennessis Hanedanlığı Dönemi'ne Ait Bir Kouros Başı) 57
Elçin Doğan Gürbüzer Terracotta Figurines from the Temple of Aphrodite at Aphrodisias (Aphrodisias Aphrodite Tapınağı'ndan Ele Geçen Pişmiş Toprak Figürinler)
Ahmet Mörel A Young Dionysos-Satyr Group from Akkale (Rough Cilicia) (Akkale'den (Dağlık Kilikia) Bir Genç Dionysos-Satyr Grubu)
Ulus Tepebaş Tarsus Hinterlandı'ndan Büstlü Bir Lahit (A Sarcophagus with Busts from the Hinterland of Tarsus)
Zeliha Gider-Büyüközer Knidos Dorik Stoa (Sostratos ?): Stilistik Değerlendirme (Knidos Doric Stoa (Sostratos ?): Stylistic Evaluation)
Aytekin Büyüközer Knidos Kent Surları: Kap Krio Savunma Sistemi ve 56 Numaralı Kule (?) (The Fortification of Knidos: Defence System of Cape Crio and Tower 56 (?)) . 165
Erdoğan Aslan – Uğurcan Orhan – L. Ufuk Erdoğan Aslanlı Burun ve Kap Krio Sualtı Araştırmaları (Underwater Researches of Cape Aslan and Cape Crio)

Gökhan Coşkun – Erkan Alkaç Seyitömer Höyük'de Ele Geçen Mühürlü Amphora Kulpları (Stamped Amphora Handles from Seyitömer Höyük)	. 243
Rahşan Tamsü-Polat – Nurten Kanbur Yeni Araştırmalar Işığında Midas Kale Phryg Seramikleri (Phrygian Potteries of the Midas Fortress in the Light of New Researches)	. 263
Hatice Körsulu Sinabıç'tan (Dalisandos?) Hellenistik ve Roma Dönemi Seramikleri (Hellenistic and Roman Period Pottery from Sinabıç (Dalisandos?))	. 295
Handegül Canlı Philadelphia'dan (Isauria) Nadir Bir Buluntu: Silindirik Asma Kilit (A Rare Find from Philadelphia (Isauria): Cylindrical Padlock)	. 339
Jon C. Cubas Diaz Korasion: Eine unsichtbar gewordene kilikische Kleinstadt (Korasion: Görünmez Hale Gelen Bir Kilikia Kasabası)	. 351
Ertekin Doksanaltı Knidos 'Liman Caddesi' Geç Antik Dönem Atölye/Dükkan ve Buluntuları (Late Antiquity Workshop/Shop and Findings from Knidos' "Harbor Street")	. 377
Ülkü Kara A Group of One-Handled "Sardis Type" Amphorae from the Excavations at Küçükçekmece Lake Basin (Bathonea?) (Küçükçekmece Göl Havzası Arkeolojik Kazıları'ndan (Bathonea?) "Sardis Tip" Olduğu Düşünülen Bir Grup Tek Kulplu Amphora)	. 421
Şener Yıldırım Side Müzesi'nden Champlevé Tekniğinde Bezenmiş Erken Bizans Dönemi Levhaları (Early Byzantine Plates Decorated with Champlevé Technique in the Side Museum)	. 439
Güray Ünver A New Honorary Inscription From Knidos (Knidos 'tan Yeni Bir Onurlandırma Yazıtı)	. 463
Ahmet Tolga Tek Antik ve Orta Çağ Kaynaklarında, Yazıtlarda ve Sikke Basımları ile Podalia (Podalia in Ancient and Medieval Sources, Inscriptions and its Coinage)	. 477

MERSİN ÜNİVERSİTESİ KILIKIA ARKEOLOJİSİNİ ARAŞTIRMA MERKEZİ BİLİMSEL SÜRELİ YAYINI 'OLBA'

Amaç

Olba süreli yayını; Küçükasya, Akdeniz bölgesi ve Ortadoğu'ya ilişkin orijinal sonuçlar içeren Arkeolojik çalışmalarda sadece belli bir alan veya bölge ile sınırlı kalmaksızın 'Eski Çağ Bilimleri'ni birbirinden ayırmadan ve bir bütün olarak benimseyerek bilim dünyasına değerli çalışmaları sunmayı amaçlamaktadır.

Kapsam

Olba süreli yayını Mayıs ayında olmak üzere yılda bir kez basılır. Yayınlanması istenilen makalelerin en geç her yıl Kasım ayı sonunda gönderilmiş olması gerekmektedir.

1998 yılından bu yana basılan Olba; Küçükasya, Akdeniz bölgesi ve Ortadoğu'ya ilişkin orijinal sonuçlar içeren Prehistorya, Protohistorya, Klasik Arkeoloji, Klasik Filoloji (ile Eskiçağ Dilleri ve Kültürleri), Eskiçağ Tarihi, Nümizmatik ve Erken Hıristiyanlık Arkeolojisi alanlarında yazılmış makaleleri kapsamaktadır.

Yavın İlkeleri

- 1. a- Makaleler, Word ortamında yazılmış olmalıdır.
 - b- Metin 10 punto; özet, dipnot, katalog ve bibliografya 9 punto olmak üzere, Times New Roman (PC ve Macintosh) harf karakteri kullanılmalıdır.
 - c-Dipnotlar her sayfanın altına verilmeli ve makalenin başından sonuna kadar sayısal süreklilik izlemelidir.
 - d-Metin içinde bulunan ara başlıklarda, küçük harf kullanılmalı ve koyu (bold) yazılmalıdır. Bunun dışındaki seçenekler (tümünün büyük harf yazılması, alt çizgi ya da italik) kullanılmamalıdır.
- 2. Noktalama (tireler) işaretlerinde dikkat edilecek hususlar:
 - a) Metin içinde her cümlenin ortasındaki virgülden ve sonundaki noktadan sonra bir tab boşluk bırakılmalıdır.
 - b) Cümle içinde veya cümle sonunda yer alan dipnot numaralarının herbirisi noktalama (nokta veya virgül) işaretlerinden önce yer almalıdır.

- c) Metin içinde yer alan "fig." ibareleri, parantez içinde verilmeli; fig. ibaresinin noktasından sonra bir tab boşluk bırakılmalı (fig. 3); ikiden fazla ardışık figür belirtiliyorsa iki rakam arasına boşluksuz kısa tire konulmalı (fig. 2-4). Ardışık değilse, sayılar arasına nokta ve bir tab boşluk bırakılmalıdır (fig. 2.5).
- d)Ayrıca bibliyografya ve kısaltmalar kısmında bir yazar, iki soyadı taşıyorsa soyadları arasında boşluk bırakmaksızın kısa tire kullanılmalıdır (Dentzer-Feydy); bir makale birden fazla yazarlı ise her yazardan sonra bir boşluk, ardından uzun tire ve yine boşluktan sonra diğer yazarın soyadı gelmelidir (Hagel Tomaschitz).
- 3. "Bibliyografya ve Kısaltmalar" bölümü makalenin sonunda yer almalı, dipnotlarda kullanılan kısaltmalar, burada açıklanmalıdır. Dipnotlarda kullanılan kaynaklar kısaltma olarak verilmeli, kısaltmalarda yazar soyadı, yayın tarihi, sayfa (ve varsa levha ya da resim) sıralamasına sadık kalınmalıdır. Sadece bir kez kullanılan yayınlar için bile aynı kurala uyulmalıdır.

Bibliyografya (kitaplar için):

Richter 1977 Richter, G., Greek Art, New York.

Bibliyografya (Makaleler için):

Corsten 1995 Corsten, Th., "Inschriften aus dem Museum von Denizli", Ege Üniversitesi Arkeoloji Dergisi III, 215-224, lev. LIV-LVII.

Dipnot (kitaplar ve makaleler için)

Richter 1977, 162, res. 217.

Diğer Kısaltmalar

adı geçen eser age. ay. aynı yazar vd. ve devamı vak. yaklaşık v.d. ve diğerleri vukarı dipnot y.dn. dn. dipnot a.dn. aşağı dipnot bk. Bakınız

4. Tüm resim, çizim ve haritalar için sadece "fig." kısaltması kullanılmalı ve figürlerin numaralandırılmasında süreklilik olmalıdır. (Levha, Resim, Çizim, Şekil, Harita ya da bir başka ifade veya kısaltma kesinlikle kullanılmamalıdır).

- 5. Bir başka kaynaktan alıntı yapılan figürlerin sorumluluğu yazara aittir, bu sebeple kaynak belirtilmelidir.
- 6. Makale metninin sonunda figürler listesi yer almalıdır.
- 7. Metin yukarıda belirtilen formatlara uygun olmak kaydıyla 20 sayfayı geçmemelidir. Figürlerin toplamı 10 adet civarında olmalıdır.
- 8. Makaleler Türkçe, İngilizce veya Almanca yazılabilir. Türkçe yazılan makalelerde yaklaşık 500 kelimelik Türkçe ve İngilizce yada Almanca özet kesinlikle bulunmalıdır. İngilizce veya Almanca yazılan makalelerde ise en az 500 kelimelik Türkçe ve İngilizce veya Almanca özet bulunmalıdır. Makalenin her iki dilde de başlığı gönderilmeldir.
- 9. Özetin altında, Türkçe ve İngilizce veya Almanca olmak üzere altı anahtar kelime verilmelidir.
- 10. Metin, figürler ve figürlerin dizilimi (layout); ayrıca makale içinde kullanılan özel fontlar 'zip'lenerek, We Transfer türünde bir program ile bilgisayar ortamında gönderilmelidir; çıktı olarak gönderilmesine gerek yoktur.
- 11. Figürlerde çözünürlük en az 300 dpi; format ise tif veya jpeg olmalıdır.

MERSIN UNIVERSITY

'RESEARCH CENTER OF CILICIAN ARCHAEOLOGY' JOURNAL 'OLBA'

Scope

Olba is printed once a year in May. Deadline for sending papers is the end of November each year.

The Journal 'Olba', being published since 1998 by the 'Research Center of Cilician Archeology' of the Mersin University (Turkey), includes original studies done on prehistory, protohistory, classical archaeology, classical philology (and ancient languages and cultures), ancient history, numismatics and early christian archeology of Asia Minor, the Mediterranean region and the Near East.

Publishing Principles

- 1. a. Articles should be written in Word programs.
 - b. The text should be written in 10 puntos; the abstract, footnotes, catalogue and bibliography in 9 puntos 'Times New Roman' (for PC and for Macintosh).
 - c. Footnotes should take place at the bottom of the page in continous numbering.
 - d. Titles within the article should be written in small letters and be marked as bold. Other choises (big letters, underline or italic) should not be used.

2. Punctuation (hyphen) Marks:

- a) One space should be given after the comma in the sentence and after the dot at the end of the sentence.
- b) The footnote numbering within the sentence in the text, should take place before the comma in the sentence or before the dot at the end of the sentence.
- c) The indication fig.:
- *It should be set in brackets and one space should be given after the dot (fig. 3);
- *If many figures in sequence are to be indicated, a short hyphen without space between the beginning and last numbers should be placed (fig. 2-4); if these are not in sequence, a dot and space should be given between the numbers (fig. 2.5).

- d) In the bibliography and abbreviations, if the author has two family names, a short hyphen without leaving space should be used (Dentzer-Feydy); if the article is written by two or more authors, after each author a space, a long hyphen and again a space should be left before the family name of the next author (Hagel Tomaschitz).
- 3. The 'Bibliography' and 'Abbreviations' should take part at the end of the article. The 'Abbrevations' used in the footnotes should be explained in the 'Bibliography' part. The bibliography used in the footnotes should take place as abbreviations and the following order within the abbreviations should be kept: Name of writer, year of publishment, page (and if used, number of the illustration). This rule should be applied even if a publishment is used only once.

Bibliography (for books):

Richter 1977 Richter, G., Greek Art, NewYork.

Bibliography (for articles):

Corsten 1995 Corsten, Th., "Inschriften aus dem Museum von Denizli", Ege Üniversitesi Arkeoloji Dergisi III, 215-224, pl. LIV-LVII.

Footnotes (for books and articles):

Richter 1977, 162, fig. 217.

Miscellaneous Abbreviations:

op. cit. in the work already cited

idem an auther that has just been mentioned

ff following pages

et al. and others n. footnote see see

infra see below supra see above

- 4. For all photographies, drawings and maps only the abbreviation 'fig.' should be used in continuous numbering (remarks such as Plate, Picture, Drawing, Map or any other word or abbreviation should not be used).
- 5. Photographs, drawings or maps taken from other publications are in the responsibility of the writers; so the sources have to be mentioned.
- 6. A list of figures should take part at the end of the article.

- 7. The text should be within the remarked formats not more than 20 pages, the drawing and photograps 10 in number.
- 8. Papers may be written in Turkish, English or German. Papers written in Turkish must include an abstract of 500 words in Turkish and English or German. It will be appreciated if papers written in English or German would include a summary of 500 words in Turkish and in English or German. The title of the article should be sent in two languages.
- 9. Six keywords should be remarked, following the abstract in Turkish and English or German.
- 10. Figures should be at least 300 dpi; tif or jpeg format are required.
- 11. The article, figures and their layout as well as special fonts should be sent by e-mail (We Transfer).

Makale Geliş Received:30.11.2019 Makale Kabul Accepted:30.12.2019

A YOUNG DIONYSOS-SATYR GROUP FROM AKKALE (ROUGH CILICIA)

Ahmet MÖREL *

ÖZ

Akkale'den (Dağlık Kilikia) Bir Genç Dionysos-Satyr Grubu

Bu makalede, Doğu Dağlık Kilikia Bölgesinin doğu sınırında yer alan Akkale Liman verlesiminden ele gecen bir bas ile alt gövdenin ikonografik olarak anlamlandırılması ve stilistik tarihlendirilmesi yapılmaktadır. Yerleşimin içinde bulunduğu alan Doğu Dağlık Kilikia bölgesinin doğudaki doğal sınırını oluşturan Lamos (Limonlu) nehrine yakın konumu ile dikkat çeker. Yerlesim hem ekonomik hem de stratejik açıdan önemli bir noktada yer almaktadır. Antik liman yerleşiminde Mersin Müze Müdürlüğü ve Mersin Üniversitesi Arkeoloji Bölümü tarafından yürütülen temizlik ve kurtarma kazıları sırasında yeni verilere de ulasılmıştır. Söz konusu calısmalar sırasında ele geçen genç Dionysos-Satyr heykel grubuna ait bir baş ve bir torso çalışmamızın ana konusunu oluşturmaktadır. Heykelin alt vücut torso bölümü 2017 yılı çalışmalarında deniz fenerinin giriş kapısının önünde, baş bölümü ise 2018 yılı çalışmalarında han yapısının ön bölümünde giriş kapısına yakın bir konumda ele geçmişlerdir. İkonografik olarak Woburn Abbey tipine geri giden ve Hadrianus ve Erken Antoninuslar Dönemlerinde karşılaşılan klasistik yeni yaratısının bir örneği olarak değerlendirilen heykel grubu aynı zamanda Geç Antik Dönem'de sevilerek kullanılmaya devam eden politeist inancın bir tanrısına yaklaşımın Doğu Dağlık Kilikia Bölgesindeki durumunu ortaya koyması açısından da önem tasımaktadır.

Anahtar Kelimeler: Dağlık Cilicia, Akkale, Roma Heykeli, Dionysos-Satyr, Geç Antik.

ABSTRACT

In this article an iconographic interpretation and stylistic dating are proposed of the head and lower body of a marble statue group found at the Akkale Port settlement, situated on the eastern border of the region of East Rough Cilicia. The area in which the settlement is located is remarkable for its location close to the Lamos (Limonlu) river, which forms the natural border of Eastern Rough Cilicia to the east. The harbour

^{*} Dr. Öğr. Üyesi Ahmet MÖREL, Süleyman Demirel University, East Campus, Faculty of Arts and Sciences, Department of Archaeology, 32260 Çünür - Isparta/TR. E-posta: ahmetmrl@yahoo.co.uk. Orcid No: 0000-0002-3051-9626.

settlement of Akkale is an important location within this region, both economically and strategically. During the cleaning and rescue excavations carried out at the ancient settlement by the Directorate of the Mersin Archaeological Museum and the Archaeology Department of Mersin University some interesting finds were made. A marble head and a torso belonging to a young Dionysos-Satyr sculpture group uncovered during these works constitute the main subject of this study. The lower torso of the statue was found in front of the entrance door of the lighthouse in 2017, while the head was found in 2018 in front of the local inn, close to its entrance door. The sculpture group, which can iconographically be identified as a classicistic variant of the Woburn Abbey type commonly encountered during the Hadrianic and Early Antonine Periods, also sheds light on the status of the polytheistic god in the region of Eastern Rough Cilicia during Late Antiquity.

Keywords: Rough Cilicia, Akkale, Roman Sculpture, Dionysos-Satyr, Late Antiquity.

Introduction

The settlement of Akkale is located within the borders of the Erdemli district in the province of Mersin. The area in which the settlement is situated attracts attention with its location close to the Lamos (Limonlu) river, which forms the eastern natural border of Eastern Rough Cilicia¹. Akkale itself is located at an economically and strategically important point within this region (fig.1).

Several publications by 19th and 20th century researchers deal with the Akkale settlement². However, recent studies have shown that it stands out as an important Late Antique harbour settlement with well-preserved structures³. The latter included an inn, a lighthouse that was built at the same time as the inn, a domed monumental tomb with three floors, a bath building and two big cisterns connected with the latter, a church, a wine press, an olive oil workshop, and many warehouses⁴ (fig. 2).

¹ The boundaries of Cilicia in ancient times were defined by the 1st century BC geographer Strabo. In the eastern part of the Rough Cilicia, which is limited by Pompeiopolis to the east and Korakesion in the west, the section between the Lamos (Lemon) and Kalykadnos (Göksu) rivers is referred to as the Olba Territorium. As a geographically central location it was the center of administrative and religious administration of a territory between the two rivers (Strabon XIV.5.10; Durugönül 1998, 69; Durugönül 2004, 27). This area is referred to by different names in different periods. During the Roman period, it was located within the borders of the Provincia Cilicia and in the Late Antiquity it became part of the province of Isauria (Bickerman 1947, 355; Jones 1983, 208; Kaya 2005, 19; Sayar 1999, 211; Hild – Hellenkepmer 1990, 34).

² Beaufort 1818; Irby – Mangles 1823; de Laborde 1838; Langlois 1861; Bent 1891; Alishan 1899; Ramsay – Bell 1909, 471; Feld 1965; MacKay 1968; Eyice 1981; Hild – Hellenkemper 1990; Furlan 2003.

³ The Akkale settlement is part of the rural settlement pattern in the region. For the rural settlement pattern in the region see Aydınoğlu 2010; Aydınoğlu – Çakmak 2011, 80-84; Aydınoğlu 2013, 73 sqq.; Mörel 2014

⁴ For a more detailed description of the Akkale settlement see Mörel 2017, 96 sqq.

During the excavations at the settlement⁵, a marble torso was found in front of the entrance door of the lighthouse in 2017, and a marble head was found near the entrance door in the front part of the inn structure in 2018 (fig. 3). This head and torso, which are suggested to belong to a statue group representing a young Dionysos and Satyr, are the subject of this study. In this article the head and torso will be stylistically examined and dating suggestions will be made in the light of similar examples. Opinions about the use of this "Dionysos and Satyr" statue type in Late Antiquity will be evaluated and the function of the statue group in Akkale will be discussed.

Description of Head and Torso

The head of the marble statue is 0.20 m wide and 0.22 m high, and is broken off from the part where the neck crosses over to the shoulder. It represents the head of a youthful male figure, which is slightly turned to the left and has a thoughtful expression (fig. 4). His long hair is parted in the middle. The upper front part of the head is crowned by diagonally arranged grapes and ivy berries falling on both sides of the head. Bunches of grapes end at the level of the ears on both sides of the head and a vine leaf is placed on top of them (fig. 5-6). The strands of curly hair that hang down from the bunches of grapes on both sides of the head come out of the hair in the nape and fall to the shoulders. Although the shoulder part is not preserved, it was observed that the curls of hair in the nape continued towards the shoulders. This proves also the presence of hair falling on the shoulders in this iconographical type. The deep drill marks in the bunches of grapes are also noteworthy. On top of the head, the hair is parted in the middle (fig. 7). In this part, the channel separating the hair from the middle can be seen. The hair takes the form of smooth but unsymmetrical waves and is combed sideways. Ivy branches and leaves of the wreath can be seen between the top and the side of the head. The hair is tied in the shape of a bun decorated with ivy leaves at the back of the neck. The extremities of the ivy leaves here face upwards. The forehead is very narrow and the hair on the forehead is left unworked. The eyebrows are rendered in a narrow fashion. The upper eyelid is thickly worked, while the lower eyelid is relatively thin. Tear ducts can be seen in both eyes. The right tear duct was left deeper than the left one. The face has an oval shape towards the chin. The nose is broken off and lines of the fracture are very sharp. These sharp lines indicate that the sculpture was repaired after the nose got damaged. The deep and flattened lines in particular indicate that the nose was deliberately recarved during the repair process after the fracture. The crack in the middle part of the upper lip must have occurred at the time when the nose was first fractured, and may have been caused by the same blow that damaged the nose (fig. 4). The lip part has very smooth transitions. The upper lip is thinner than the lower lip. The depth of the folds in the corners of the mouth differs as did that of the tear ducts: the left corner was carved deeper than the right one. Folds

⁵ Since 2017 the excavations at the ancient harbour settlement of Akkale are continuing under the auspices of the Mersin Archaeological Museum Directorate and with the scientific collaboration of Associate Professor Ümit Aydınoğlu of Mersin University. A monograph that will present the results of these excavations is forthcoming.

of the cheek and the transition from the jaw to the neck are also indicated.

The height of the lower torso is 0.39 m and its width is 0.25 m. The navel of the torso, broken at the level of the waist, can be seen. The navel was left in the shape of a hollow and not further sculpturally elaborated. The right leg was broken off just above the knee level while the left leg was broken off a bit higher compared to the right one. The area between the legs is not fully worked. The torso is turned towards the right. The genitals were deliberately cut off or broken (fig. 8a-8b). Transitions in the groin have straight and hard lines. At the back of the torso, three fingers and part of an index finger can be seen as part of a hand holding the waist (fig. 9a-9b). Traces of the arm – now missing – can be observed over the hip. The knuckles and nails of the fingers were left without details. The hip section has rounded lines and the posture to the right is also rendered in this area. The depth of the hip line is shallow and has hard transitions and straight lines. The opening between the legs is not fully sculpted in the proximal part of the upper leg.

Evaluation

From an iconographical point of view, the statue of Dionysos from Akkale can be described as young and beardless. This type of beardless Dionysos (Bacchus) is used in depictions of revelry in the company of satyrs and Pan as part of Dionysiac (Bacchanal) festivals and processions. As such, the god is frequently represented drunk, supported by a satyr or Pan. This iconography can be found in various categories of material culture, ranging from figurines made of different materials, over vase paintings, to figures on the handles of metal containers⁶. There are numerous iconographic parallels for this type, yet the statue groups dated to the end of the 2nd century AD and exhibited at the Vatican Museum⁷ and at the National Museum of Rome under the name of Ludovisi Dionysos⁸, are among the most similar examples.

At the same time, the sculptures found in the corner *aediculae*⁹ of the Antonine Nymphaeum in Sagalassos, currently on display at the Burdur Museum, are also very similar to our example. Based on local numismatic¹⁰ and stylistic evidence¹¹, the examples from Sagalassos should be dated to the reign of Marcus Aurelius (AD 161-180). The example of the Faustina Baths in Miletus¹² and the "Dionysos and Satyr"

⁶ Pochmarski 1990, Pl. 29. 55. 62. 63 sqq; LIMC 1986, No. 124.

⁷ Amelung 1903, 704-706 Pl. 75, 588.

⁸ Venetucci 1938, 84-90; Pochmarski 1990, 200, 205 P27-P28.

⁹ Waelkens et al. 1997, 136-162; Waelkens et al. 2000, 268-279. Fig. 71; Jacobs 2010, 270-271; Talloen – Poblome 2019, 414 Fig. 2.

¹⁰ Levante - Weiss 1994, No. 1774.

¹¹ It has been suggested that the statue of the Dionysos and Satyr group should be dated to the reign of Marcus Aurelius since it was depicted on local bronze coins minted under this emperor (Talloen – Poblome 2019, 414).

¹² Dally et al. 2011, 97; Neugebauer - Wiegand 1928, 118-121.

group in the Mithraeum in London¹³ dated to the 4th century AD, also display the same iconographic characteristics as the Akkale statue group.

It is known that instances of the Dionysos type similar to the one from Akkale were popular in the region of Rough Cilicia. In addition to the statues of Dionysos and Pan exhibited at the Silifke Archaeological Museum¹⁴, two torsos of Dionysos and a statue of Dionysos and Pan recovered from the excavations at Soloi-Pompeiopolis¹⁵ resemble the iconography of the Akkale example¹⁶. The Akkale statue differs iconographically from these examples with the posture of its right arm. Unlike the sculptures listed above, the Akkale example displays no signs of a right arm resting on top of the head of Dionysos.

There are parallels for the head part as well. Heads from Salamis¹⁷, Basel Museum¹⁸, Pergamon¹⁹, as well as the head of Dionysos in the Howard Castle collection²⁰ all display similarities with the Akkale example. The head of the Howard Castle collection in particular is suggested to be a classicistic recreation of late 4th century BC examples, which was made in the middle of the 2nd century AD²¹. Similarly, such examples go back to the Woburn Abbey type, as E. Berger already emphasized, and S. Durugönül stated that such copies and variations (*Freie Nachbildung*) encountered in the Hadrianic and Early Antonine Periods can be qualified as "classicistic recreations" (*Klassistische Neuschöpfung*)²².

As also proposed by S. Durugönül for the "second Dionysos torso" of the Silifke Archaeological Museum²³, the workmanship of the head part and the schematized

¹³ Toynbee 1986, 41, 62.

¹⁴ Durugönül 2011, 287-290 Fig. 6-11.

¹⁵ Tulunay 2004, 25.

¹⁶ Compared to the (now missing) satyr of the Akkale statue, the satyr statue found in Soloi will have been smaller, but iconographically they were similar (Tulunay 2004, Fig. 6).

¹⁷ Karageorghis - Vermeule 1964, 36-37.

¹⁸ Schefold 1952, 94 Fig. 36.

¹⁹ Winter 1908, 357 Fig. 457 Pl. 34 S4.

²⁰ Michaelis 1882, 328 Cat. No. 23; Borg - Hesberg-Linfert 2005, 60 Cat. no. 21 Pl. 21, 3-4.

²¹ Borg - Hesberg-Linfert 2005, 60.

²² Durugönül 2011, 289.

²³ The similarities between the unprovenanced piece kept at the Silifke Archaeological Museum, designated as a "second torso" by S. Durugönül (Durugönül 2011, 281) and the finds from Akkale are remarkable, both in workmanship and in dimensions. The height of the "second torso" is 0.46m and its width 0.36m; the torso from Akkale is 0.39m high and 0.25m wide. In addition, the fracture of the upper torso from the Silifke Museum and the fracture of the lower torso from Akkale give the impression that these two pieces fit. Together with the similarities in dimensions and workmanship, it suggests that the three pieces may belong to a single group of sculptures. Especially the undetailed elaboration is a matter that unites all three pieces. Because the head and lower torso excavated at the Akkale settlement are kept at the Mersin Museum while the upper torso is present in the Silifke Museum, it was not possible to bring the pieces physically together. Therefore, it was not possible to corroborate the hypothesis of a single statue group. It is hoped that in the future it will be possible to determine whether all three pieces belong to a single statue.

stance of the lower torso of the Akkale statue bring to mind the idea that these artefacts were local products, made by sculptors from Cilicia²⁴. Similar instances from the Cilicia region and the "second torso" cited above are dated to the 2nd century AD by S. Durugönül. She argued that the Cilician examples should be dated to the Hadrianic-Antonine Period due to the fact that they were rendered without any detailing of the musculature and because of their general feminine appearance²⁵. Consequently, the "Dionysos and Satyr" group from Akkale should be also dated to the 2nd century AD. It would be appropriate to treat it as an example of the "classicistic recreation" of the Hadrianic-Antonine Period.

The head and lower body excavated at Akkale must have been displayed in the Late Antique settlement in a second phase of use. Although there are many buildings in the settlement, it would be appropriate to suggest that the "Young Dionysos and Satyr" group was displayed in the *frigidarium* or *apoditerium* sections of the local bathhouse²⁶. The presence of similar "Dionysos and Satyr" groups in the Antonine Nymphaeum at Sagalassos and in the Faustina baths of Miletus supports this idea. The iconography of the "Young Dionysos and Satyr" statue group was clearly used in water-related structures and thus suitable for a bath building.

Research at the site indicates that the Akkale settlement was inhabited extensively during Late Antiquity. It is noteworthy that the young Dionysos-Satyr sculpture group, representing a polytheistic god, was used in a Late Antique building, at a time when Christianity became widespread in the region. As I. Jacobs²⁷, Hernandez de la Fuente²⁸ and Olszewsk²⁹ stressed, after Christianity became the official religion of the Roman Empire, Dionysos was a deity who enjoyed popularity for a longer time in Late Antiquity in comparison to other polytheistic deities, partly due to the similarities of his character with Jesus. However, it has been suggested that the statues of polytheistic gods reused in the Late Antiquity were adapted to the contemporary norms of sexuality and morality, especially by eliminating genitals³⁰. It has been noted, for example, that the sexual organs of the gods and goddesses represented by sculptures at the Sebasteion of Aphrodisias³¹ and in the Faustina baths at Miletos³² were deliberately broken. Similarly, in the ancient city of Cremna, it is known that in the local bath building designated as the "Q "structure, statues of polytheistic gods were gathered from all over the city and displayed there during the Late Antique period³³. Especially

²⁴ Durugönül 2011, 290.

²⁵ Durugönül 2011, 290; Berger 1990, 345-350; Pochmarski 1990, 208.

²⁶ Mörel 2017, 102.

²⁷ Jacobs 2010, 2.

²⁸ Hernandez De la Fuente 2013, 466-467.

²⁹ Olszewski 2013, 207-240.

³⁰ Talloen - Poblome 2019, 418; Smith 2012, 283-326.

³¹ Smith 2012, 306.

³² Dally et al. 2011, 98.

³³ Horsley 1987, 87-90.

on the reliefs of the Sebasteion of Aphrodisias, not only those of Dionysos, Nymphs and Satyrs, but also the genital parts of the Emperor Claudius, Empress Livia and mythological figures such as the Three Graces, Achilleus and Penthesilea were deliberately damaged³⁴. The traces of such deliberate fracture of the sexual organs in the Akkale statue group add support to our opinion that the "Dionysos and Satyr" group was displayed in the bath building during the Late Antique Period.

Because the sculpture group dated to the Hadrianic - Early Antonine Period is displayed in a building dated to the Late Antique Period, we believe that its first place of display was not at Akkale. This is supported by the predominantly Late Antique occupation of the settlement. Moreover, compared to the coastal cities of Soloi, Seleukeia ad Kalykadnos, Elaiussa Sebaste and Korykos in Eastern Rough Cilicia, as well as the big inland cities such as Diocaesarea, Akkale does not have a character that can claim a status beyond that of a small harbour settlement. Although the marble statue group was probably a local product in view of its craftsmanship, it would be normal to expect that the site where it was first displayed would have had an urban character, given that the region is poor in terms of natural marble deposits and was therefore dependent on imports. Consequently, it should be considered that the sculpture group was brought to the bath building of Akkale from a neighbouring city such as Elaiussa Sebaste, Korykos or Soloi which are close to the harbour settlement. While it seems less likely that the statue group was brought to Akkale from the ancient city of Diocaesarea, due to its greater distance from the harbour settlement, this possibility too should not be ignored³⁵.

The number of Dionysos statues in Eastern Rough Cilicia is remarkable. Although the five Dionysos statues kept at the Silifke Museum³⁶ and the Akkale examples do not all display similar iconographies, they indicate that Dionysos was a commonly worshipped or they do point to his popularity in the region. Furthermore, the fact that Dionysos was depicted on the coins of Seleukeia ad Kalykadnos³⁷ and Elaiussa Sebaste³⁸ in the period starting from the last quarter of the 2nd century AD and conti-

³⁴ Smith 2012, 306-315, Fig. 13.15-16a-b-17-18-19a-20a-b.

³⁵ When considering the structure of the nymphaeum in the ancient city of Diocaesarea, this possibility can make sense. The niches of the Diocaesarea nymphaeum (Özbay 1998, 126) are relatively small in size and are suitable for exhibiting statues whose overall height do not exceed 1.50m, like the "Dionysos and Satyr" group from Akkale. The original phase of the nymphaeum is dated to the middle of the 1st century AD, but when considering the repairs of the nymphaeum in the late 2nd, late 4th and after the early 5th centuries AD, there is the possibility that the statue group from Akkale was displayed here in the late 2nd century AD (Hild – Hellenkemper 1990, 239-240; Dorl-Klingenschmid 2001, 178; Wannagat 2005, 145-149; Richard 2012, 135, 162, 265; Murphy 2016, 90). The relatively small size of the statue group should would also allow it to be transported over a greater distance.

³⁶ Durugönül 2011, 288 sqq.; Tepebas – Durugönül 2013, 63-66 Cat. No. 24-27, 68 Cat. No. 30.

³⁷ Dionysos is represented between AD 211 and 235 on the reverse side of the coins of Seleukeia ad Kalykadnos minted during the reigns of Caracalla (211-217 AD), Macrinus (217-218 AD) and Severus Alexander (222-235 AD) (Ziegler, 1988: Cat. No. 438-441, 443, 457).

³⁸ The earliest coinage from Elaiussa Sebaste depicting Dionysos is dated to the reign of Commodus (172-192 AD) (Ziegler, 1988, Cat. No: 572). Representations of the god together with a panther can be seen

nuing until the middle of the 3rd century shows that the number of representations of Dionysos increased in the region during the Roman Imperial Period. There are also several votive and honorary inscriptions in which the name of Dionysos is mentioned; they were recovered from the cities of Diocaesarea³⁹ and Seleukeia ad Kalykadnos⁴⁰. The fact that Dionysos was mentioned together with the name of Marcus Aurelius⁴¹ in the honorary inscription on a statue base from the city of Diocaesarea, is another important indication for the worship of Dionysos during the Roman Imperial Period. Also the five Dionysos statues kept at the Silifke Museum and the Akkale example dated to the 2nd century AD coincide with this. Considering the archaeological indications for a very intensive wine production which played an important role in the economy of the region⁴², it is only natural for Dionysos to have received such worship in the region as he was the god associated with fertility and viticulture⁴³.

on the reverse sides of the Elaiussa Sebaste coins during the reign of Valerianus (253-260~AD) (Ziegler 1988, Cat. No: 578).

³⁹ Hagel - Tomaschitz 1990, 326 OID 9.

⁴⁰ Hagel - Tomaschitz 1990, 358 Sel 62.

⁴¹ Hagel - Tomaschitz 1990, 326 OID 12; Hicks 1891, 265, No. 55.

⁴² Aydınoğlu 2009, 57; Aydınoğlu 2009, 3; Mörel 2014, 153; Aydınoğlu – Mörel 2015, 176-177; Mimaroğlu – Aydınoğlu , 2017 126; Mörel 2017, 104.

⁴³ Seaford 2006, 15-18; Cole 2007, 327-341.

Bibliography and Abbreviations

Durugönül 1998

Alishan 1899	Alishan, L., Sissouan on L'Arménie-Cilicie: Description Géographique Et Historique, Venise.
Amelung 1903	Amelung, W., Die Sculpturen des Vaticanischen Museums, Band I, Berlin.
Aydınoğlu 2009	Aydınoğlu, Ü., Dağlık Kilikia Bölgesinde Antik Çağda Zeytinyağı ve Şarap Üretimi: Üretimin Arkeolojik Kanıtları, İstanbul.
Aydınoğlu 2010	Aydınoğlu, Ü., "The Farms in Rough Cilicia in The Roman and Early Byzantine Period", Adalya 12, 243-282.
Aydınoğlu – Çakmak 2	2011
	Aydınoğlu, Ü. – Ü. Çakmak, "A Rural Settlement in The Rough Cilicia-Isauria Region: Karakabaklı", Adalya 14, 71-105.
Aydınoğlu 2013	Aydınoğlu, Ü., "Paslı: Dağlık Kilikia'da Bir Kırsal Yerleşimin Değişim Süreci", Olba 21, 71-100.
Aydınoğlu – Mörel 20	15
	Aydınoğlu, Ü. – A. Mörel, "Zeytinyağı Üretim Merkezi Kanytellis", Kanytellis – Kanlıdivane: Dağlık Kilikia'da Bir Kırsal Yerleşimin Arkeolojisi (ed. Ü. Aydınoğlu), İstanbul, 159-190.
Beaufort 1818	Beaufort, F., Karamania or a Brief Description of the South Coast of Asia Minor in the Years 1811-1812, London.
Bent 1891	Bent, J. T., "A Journey in Cilicia Tracheia", The Journal of Hellenistic Studies 12, 206-224.
Berger 1990	Berger, E., Antike Kunstwerke aus der Sammlung Ludwig III, Skulpturen.
Bickerman 1947	Bickerman, E. J., "Syria and Cilicia", The American Journal of Philology 68/4, 353-362.
Borg et al. 2005	$Borg\ BH.\ V.\ Hesberg-A.\ Linfert,\ Die\ Antiken\ Skulpturen\ in\ Castle\ Howard,\ Monumentis\ Artis\ Romanae\ 31,\ Wiesbaden.$
Cole 2007	Cole, S. G., "Finding Dionysos", A Companion to Greek Religion (ed. D. Ogden), Chichester, 327-341.
Dally et al. 2001	Dally, O. – M. Maischberger – P. I. Schneider – A. Scholl, "The Town Centers of Miletus from Roman Impewrial Times to Late Antiquity", Archaeology and the Cities of Asia Minor in Late Antiquity (ed. O. Dally – C. Ratté), Michigan, 81-102.
De Laborde 1838	De Laborde, L., Voyage De L'Asie Mineure, Paris.
Dorl-Klingenschmid 2	001

Dorl-Klingenschmid, C., Prunkbrunnen in kleinasiatischen Städten.

Durugönül, S., "Türme und Siedlungen im Rauhen Kilikien, Eine Untersuchung zu den Archäologischen Hinterlassenschaften im

Funktion im Kontext, Studien zur antiken Stadt 7, München.

Olbischen Territorium", Asia Minor Studien 28, Bonn.

Durugönül 2004 Durugönül, S., "Krallar Rahipler ve Korsanlar, Başlangıcından Roma Dönemi Sonuna Kadar Eskiçağ'da Mersin Bölgesi", Sırtı Dağ Yüzü Deniz: Mersin (ed. F. Özdem), Mersin, 27-53. Durugönül 2011 Durugönül, S., "Silifke Müzesi'nden Dionysos-Pan Heykeli ve İki

Torso", Adalya 14, 287-296.

Eyice 1981 Eyice, S., "Elaiussa Sebaste=Ayaş Yakınlarındaki Akkale", VIII. Türk

Tarih Kongresi Kongreye Sunulan Bildiriler, 865-886.

Feld 1965 Feld, O., "Beobachtungen an Spätantiken und Frühchristlichen Bauten

in Kilikien", Römische Quartalschrift 60, 131-143.

Furlan 2003 Furlan, I., "Illo E Le Epigrafi Relative Alla Sua Tenuta di Akkale",

EPKOΣ: Studi in Onore di Franco Sartori (ed. F. Sartori), 109-112.

Hagel - Tomaschizt 1998

Hagel, S. – K. Tomaschizt, Repertorium der Westkilikischen Inschriften, Ergänzungsbände zu den Tituli Asiae Minoris Band 22, Wien.

Hernandez de la Fuente 2013

Hernandez de la Fuente, D., "Parallels between Dionysos and Christ in Late Antiquity: Miraculous healings in Nonnus' Dionysiaca", Redefining Dionysos (ed. A. Bernabé – M. Herrero de Jauregui – A. I. Jiménez San Cristobal – R. Martin Hernandez), Berlin, 464-487.

Hicks 1891 Hicks, J., "Inscriptions From Western Cilicia", The Journal Of Hellenistic Studies 12, 225-273.

Hild – Hellenkemper 1990

Hild, E. – H. Hellenkemper, Kilikien und Isaurien, TIB5, Wien.

Horsley 1987 Horsley, G. H. R., "The Inscriptions from the So-Called "Library" at Cremna", Anatolian Studies 37, 49-80.

Irby – Mangles 1823 Irby, Ch. L. – J. Mangles, Travels in Egypt and Nubia, Syria and Asia Minor During The Years 1817-1818, London.

Jones 1983 Jones, A. H. M., The Cities of the Eastern Roman Provinces, Oxford.

Jacobs 2010 Jacobs, I., "Production to Destruction? Pagan and Mythological

Statuary in Asia Minor", AJA 114/2, 267-303.

Kaya 2005 Kaya, M. A., "Anadolu'daki Roma Eyaletleri: Sınırları ve Roma

Yönetimi", TAD 24, 11-30.

Karageorghis - Vermeule 1964

Karageorghis, V. - C. C. Vermeule, Sculptures from Salamis I, Nicosia.

Langlois 1861 Langlois, V., Voyage dans La Cilicie, Paris.

Levante – Weiss 1994 Levante, E. – P. Weiss, Syllogue Nummorum Graecorum France 3. Cabinet des Médailles. Pamphylie, Pisidie, Lycaonie, Galatie, Zurich.

Mackay 1968 Mackay, T. S., Olba in Rough Cilicia, Ann Arbor.

Michaelis 1882 Michaelis, A., Ancient Marbles in Great Britain, Cambridge.

Mimaroğlu – Aydınoğlu 2017

Mimaroğlu, S. – Ü. Aydınoğlu, "Dağlık Kilikia'da Geç Antik Dönem Kırsal Yerleşim Düzenlemesi: Öküzlü Örneği", Antik Dönemde Akdeniz'de Kırsal ve Kent Sempozyum Bildirileri (ed. Ü. Aydınoğlu – A. Mörel), Mersin, 122-141.

Mörel 2014

Mörel, A., "Dağlık Kilikia Bölgesinde (Olba Territoriumu) Özköy Antik Yerleşimi: Tarımsal Organizasyon ve Yerleşim Düzenlemesi", Regional Studies in Archaeology Symposium Proceedings 4 (ed. D. B. Erciyas – E. Sökmen), 147-171.

Mörel 2017

Mörel, A., "Doğu Dağlık Kilikia Bölgesi'nde (Isauria) Bir Liman Yerleşimi: Akkale", Antik Dönemde Akdeniz'de Kırsal ve Kent Sempozyum Bildirileri (ed. Ü. Aydınoğlu – A. Mörel), Mersin, 95-121.

Murphy 2016

Murphy, D., "The Ancient Aquaeduct of Diocaesarea in the Olbian Territory of Southern Turkey", De Aquaeductu Atque Aqua Urbium Lyciae Pamphyliae Pisidiae, The Legacy of Sextus Julius Frontinus (ed. G. Wiplinger), Tagunsband des Internationalen Frontinus-Symposiums Antalya, 31. Oktober – 9. November 2019, 85-91.

Neugebaue - Wiegand 1928

Neugebauer, K. A. – T. Wiegand, "Die Faustinathermen. Die Skulpturen", Milet I, 9, Thermen und Palaestren (ed. A. Von Gerkan – F. Kirschen), Berlin, 97-125.

Talloen - Poblome 2019

Talloen, P. – J. Poblome, "The Age of Specialization. Dionysus and the Production of Wine in Late Antiquity: A View From Sagalassos (SW Turkey)", Olba 27, 411-440.

Pochmarski 1990

Pochmarski, E., Dionysiche Gruppen: Eine Typologische Untersuchungen Zur Geschichte Der Stutzmotivs, Wien.

Ramsay – Bell 1909

Ramsay, M. W. – L. G. Bell, The Thousand and one Churches, London.

Richard 2012

Richard, J., Water for the City, Fountains for the People: Monumental Fountains in the Roman East: An Archaeological Study of Water Management, Studies in Eastern Mediterranean Archaeology 9, Brepols.

Sayar 1999

Sayar, M. H., "Antik Kilikya'da Şehirleşme", Türk Tarih Kongresi XII/1, 193-216.

Schefold 1952

Schefold, K., "Der Basler Dionysos", ÖJH 39, 93-100.

Seaford 2006

Seaford, R., Dionysos, Gods and Heroes of the Ancient World, London

Smith 2012

Smith, R. R. R., "Defacing the Gods at Aphrodisias", Historical and Religious Memory in the Ancient World (ed. B. Dignas – R. R. Smith), 283-326, Oxford.

Strabon 1987

Strabon, Geografika XII-XIII-XIV (trans. A. Pekman), İstanbul.

Tepebas – Durugönül 2013

Tepebaş, U. – S. Durugönül, "Arkaik ve Roma Dönemi Heykeltıraşlık Eserlerinin Kataloğu ve Değerlendirmesi", Silifke Müzesi Taş Eserler Kataloğu Heykeltıraşlık ve Mimari Plastik Eserler (ed. S. Durugönül), İstanbul, 35-153.

Olszewski 2013	Olszewski, M. T., "The iconographic programme of the Cyprus mosaic from the House of Aion reinterpreted as an anti-Christian polemic", Et in Arcadia ego. Studia memoriae professoris Thomae Mikocki dicata (ed. V. Dobrowolski), Warsaw, 207-240.
Toynbee 1986	Toynbee, J. M. C., The Roman Art Treasures from the Temple of Mithras, London.
Tulunay 2005	Tulunay, E., "Soloi Pompeiopolis Heykelleri (2000-2003)", AST 22/2, 23-30.
Venetucci 1983	Venetucci, B. P., Museo Nazionale Romano. Le Sculture Vol. I.4 (ed. Antonio Giuliano), Roma, 84-90.
Ziegler 1988	Ziegler, R., Münzen Kilikiens aus Kleineren Deutschen Sammlungen, Vestiga Bd. 42, München.
Waelkens et al. 1997	Waelkens, M. – M. Waelkens – E. Paulissen – H. Vanhaverbeke – I. Öztürk – B. De Cupere – H. A. Ekinci – P. M. Vermeersch – J. Poblome – R. Degeest, "The 1994 and 1995 Excavation Seasons at Sagalassos", Sagalassos IV. Report on the Survey and Excavation Campaigns of 1994 and 1995 (ed. M. Waelkens – J. Poblome), Leuven, 103-216.
Waelkens et al. 2000	Waelkens, M. – H. Vanhaverbeke – E. Paulissen – V. Hannelore – J. Reyniers – J. Poblome – W. Viaene – J. Deckers – B. Decupere – W. Van Neer – H. A. Ekinci – M. Erbay, "The 1996 and 1997 Excavation Seasons at Sagalassos", Sagalassos V. Report on the Survey and Excavation Campaigns of 1996 and 1997 (ed. M. Waelkens – L. Loots), Leuven, 217-398.
Wannagat 2005	Wannagat, D., "Neue Forschungen in Uzuncaburç 2001-2004. Das Zeus-Olbios Heiligtum und die Stadt Diokaisareia", AA 2005/1, 117-165.
Winter 1908	Winter, F., Altertümer von Pergamon (Band VII, Tafeln): Die Skulpturen mit Ausnahme der Altarreliefs, Berlin.

Fig. 1 Location of the Akkale Settlement (Source: Mörel 2017, Fig. 1.)

Fig. 2 Plan of the Akkale Settlement (Source: Mörel 2017, Fig.2.)

Fig. 3 Head and Lower Torso of Dionysos

Fig. 4 Head of Dionysos - Frontal View

Fig. 5 Head of Dionysos -Left View

Fig. 6 Head of Dionysos - Right View

Fig. 7 Head of Dionysos - Top View

Fig. 8a Lower Torso of Dionysos - Frontal View

Fig. 8b Lower Torso of Dionysos - Right View

Fig. 9a Lower Torso of Dionysos -Left Wiew

Fig. 9b Lower Torso of Dionysos - Back View