

Alice Mouton (dir.)

**Hittitology today: Studies on Hittite and Neo-Hittite
Anatolia in Honor of Emmanuel Laroche's 100th
Birthday**
5^e Rencontres d'archéologie de l'IFEA, Istanbul 21-22 novembre
2014

Institut français d'études anatoliennes

Sandas in translation

Ian Rutherford

DOI: 10.4000/books.ifeagd.3488
Publisher: Institut français d'études anatoliennes
Place of publication: Istanbul
Year of publication: 2017
Published on OpenEdition Books: 27 April 2020
Series: Rencontres d'Archéologie de l'IFEA
Electronic EAN: 9782362450839

<http://books.openedition.org>

Printed version

Date of publication: 1 January 2017

Electronic reference

RUTHERFORD, Ian. *Sandas in translation* In: *Hittitology today: Studies on Hittite and Neo-Hittite Anatolia in Honor of Emmanuel Laroche's 100th Birthday: 5^e Rencontres d'archéologie de l'IFEA, Istanbul 21-22 novembre 2014* [online]. Istanbul: Institut français d'études anatoliennes, 2017 (generated 09 juin 2023). Available on the Internet: <<http://books.openedition.org/ifeagd/3488>>. ISBN: 9782362450839. DOI: <https://doi.org/10.4000/books.ifeagd.3488>.

5^{èmes} RENCONTRES D'ARCHÉOLOGIE DE L'IFÉA

**HITTITOLOGY TODAY:
Studies on Hittite and Neo-Hittite Anatolia
in Honor of Emmanuel Laroche's 100th Birthday**

**L'HITTITOLOGIE AUJOURD'HUI :
Études sur l'Anatolie hittite et néo-hittite
à l'occasion du centenaire de la naissance
d'Emmanuel Laroche**

OFFPRINT/AYRIBASIM

5^{èmes} RENCONTRES D'ARCHÉOLOGIE DE L'IFÉA

HITTITOLOGY TODAY:

**Studies on Hittite and Neo-Hittite Anatolia
in Honor of Emmanuel Laroche's 100th Birthday**

L'HITTITOLOGIE AUJOURD'HUI :

**Études sur l'Anatolie hittite et néo-hittite
à l'occasion du centenaire de la naissance
d'Emmanuel Laroche**

Alice MOUTON (éd.)

Istanbul
21-22 novembre, 2014

HITTITOLOGY TODAY:
Studies on Hittite and Neo-Hittite Anatolia
in Honor of Emmanuel Laroche's 100th Birthday

L'HITTITOLOGIE AUJOURD'HUI :
Études sur l'Anatolie hittite et néo-hittite à l'occasion
du centenaire de la naissance d'Emmanuel Laroche
Éditées par Alice MOUTON

ISBN 978-2-36245-067-9

Illustration de couverture : Emmanuel Laroche en train de copier l'inscription
hiéroglyphique située sous le relief d'Ivriz en 1955.

Ce volume a été composé par Zero Prodüksiyon Ltd.
Abdullah sok. 17, 34433 Taksim, Beyoğlu-İstanbul/Turquie.

La publication a pu en être réalisée grâce au concours financier
du Ministère des Affaires étrangères et du développement international
et du CNRS.

© 2017, Institut Français d'Études Anatoliennes Georges - Dumézil
Nuru Ziya sok. 22, 34433 Beyoğlu-İstanbul/Turquie.

Secrétaire aux publications : Aksel Tibet

Production et distribution
Zero Prod. Ltd.
Abdullah Sokak. No 17 Taksim 34433 Istanbul-Turkey
Tel : +90 (212) 244 75 21 Fax : +90 (212) 244 32 09
info@zerobooksonline.com
www.zerobooksonline.com

Imprimé par
Oksijen Basım ve Matbaacılık San. Tic. Ltd. Şti.
100. Yıl Mah. Matbaacılar Sit. 2. Cad. No 202/A Bağcılar - İstanbul
Tel : +90 (212) 325 71 25 Fax : +90 (212) 325 61 99
numéro de certificat : 29487

SOMMAIRE

IX	ABRÉVIATIONS
XIII	INTRODUCTION Alice Mouton

I. LINGUISTIQUE, GRAMMAIRE ET ÉPIGRAPHIE

3	SYNTAX OF THE HITTITE "SUPINE" CONSTRUCTION Harry A. Hoffner, Jr. et H. Craig Melchert
7	AGREEMENT PATTERNS OF COLLECTIVE NOUNS IN HITTITE Elisabeth Rieken
19	YAYINLANMAMIŞ BAZI Bo TABLETLERİNE YENİ DUPLİKAT VE PARALEL METİNLER Rukiye Akdoğan
39	THE LUWIAN TITLE OF THE GREAT KING Ilya Yakubovich
51	A NEW HIEROGLYPHIC LUWIAN EPIGRAPH: URFA-KÜLAFLI TEPE Massimo Poetto
63	OLD AND NEWLY DISCOVERED LYCIAN INSCRIPTIONS FROM TLOS Recai Tekoğlu

II. PHILOGIE ET HISTOIRE DES RELIGIONS

71	A NEW INTERPRETATION OF THE HITTITE EXPRESSION ŠARĀ AR- Willemijn Waal
81	SANDAS IN TRANSLATION Ian Rutherford
101	L'INDIVIDU ET SON CORPS EN ANATOLIE HITTITE : UN NOUVEAU PROJET Alice Mouton
113	KUBABA IN THE HITTITE EMPIRE AND THE CONSEQUENCES FOR HER EXPANSION TO WESTERN ANATOLIA Manfred Hutter

III. HISTOIRE ET GÉOGRAPHIE HISTORIQUE

- 125** LE RÔLE DE PURUŠANDA DANS L'HISTOIRE HITTITE
Massimo Forlanini
- 151** THE HURRIAN LANGUAGE IN ANATOLIA IN THE LATE BRONZE AGE
Stefano de Martino
- 163** AN ALTERNATIVE VIEW ON THE LOCATION OF ARZAWA
Max Gander
- 191** PRELIMINARY REPORT OF THE FASILAR SURVEY
Yiğit Erbil
- 201** THE NORTHERN BORDER OF TABAL
Zsolt Simon

IV. ARCHÉOLOGIE

- 215** CULT AND RITUAL AT LATE BRONZE AGE II ALALAKH:
HYBRIDITY AND POWER UNDER HITTITE ADMINISTRATION
K. Aslıhan Yener
- 225** A NEW TABLET FRAGMENT AND A SEALED POTTERY FRAGMENT
FROM ALACAHÖYÜK
Belkis Dinçol
- 229** LE SITE DE ZEYVE-HÖYÜK-PORSUK AUX ÉPOQUES HITTITE ET
NÉO-HITTITE. REMARQUES SUR LA SUCCESSION DES SYSTÈMES
DÉFENSIFS
Dominique Beyer et Françoise Laroche-Traunecker

V. HISTORIOGRAPHIE

- 247** LAROCHE AND THE SEALS OF MESKENE-EMAR
J. David Hawkins
- 267** "WHAT DO WE UNDERSTAND IN HURRIAN?"
Susanne Görke
- 277** EIN PHILOGISCH-SPRACHWISSENSCHAFTLICHER BLICK AUF DEN
FORTGANG DER LYKISCHEN STUDIEN SEIT EMMANUEL LAROCHE
Heiner Eichner

INDEX

301 NOMS GÉOGRAPHIQUES

303 NOMS DIVINS

304 NOMS DE PERSONNES

ABRÉVIATIONS

ABoT	Ankara Arkeoloji Müzesinde Bulunan Boğazköy Tabletleri. Millî eğitim basımevi, İstanbul.
AfO	Archiv für Orientforschung.
AnSt	Anatolian Studies.
AoF	Altorientalische Forschungen.
AS	Assyriological Studies.
AT	Alalakh Text.
BiOr	Bibliotheca Orientalis.
Bo	Fragments de tablettes inédits de Boğazköy/Hattuša.
BoHa	Boğazköy-Hattuša, von Zabern, Mayence.
BSIEL	Brill's Studies in Indo-European Languages and Linguistics, Brill, Leyde.
BSL	Bulletin de la Société de linguistique de Paris.
CAD	OPPENHEIM, A. L. et al. (éds.), <i>The Assyrian Dictionary of the Oriental Institute of the University of Chicago</i> . Oriental Institute of the University of Chicago, Chicago, 1964-2010.
CHANE	Culture and History of the Ancient Near East, Brill, Leyde.
CHD	GÜTERBOCK, H. G. / HOFFNER, H. A. / VAN DEN HOUT, T. (éds.), <i>The Hittite Dictionary of the Oriental Institute of the University of Chicago</i> . Oriental Institute of the University of Chicago, Chicago, 1989-.
CHLI 1	HAWKINS, J. D., <i>Corpus of hieroglyphic Luwian inscriptions 1. Inscriptions of the Iron Age</i> (Untersuchungen zur indogermanischen Sprach- und Kulturwissenschaft NF 8/1). de Gruyter, Berlin – New York, 2000.
ChS	Corpus der hurritischen Sprachdenkmäler, Multigrafica editrice, Rome.
CTH	LAROCHE, E., <i>Catalogue des textes hittites</i> . Klincksieck, Paris, 1971.
DBH	Dresdner Beiträge zur Hethitologie, Wiesbaden, Harrassowitz.
dupl.	Duplicat
EA	Tablettes provenant d'el-Amarna.
Eothen	Eothen. Collana di studi sulle civiltà dell'Oriente antico, LoGisma, Florence.
FGrHist	Die Fragmente der griechischen Historiker.
GrHL	HOFFNER, H. A., Jr. / MELCHERT, H. C., <i>A Grammar of the Hittite Language. Part 1: Reference Grammar</i> (Languages of the Ancient Near East 1). Eisenbrauns, Winona Lake, 2008.
HE	FRIEDRICH, J., <i>Hethitisches Elementarbuch, 1. Teil: Kurzgefaßte Grammatik</i> . 2 nd edition. Winter, Heidelberg, 1960.

HED	PUHVEL, J., <i>Hittite Etymological Dictionary</i> , Trends in Linguistics. De Gruyter, Berlin – New York, 1984-.
HEG	TISCHLER, J., <i>Hethitisches Etymologisches Glossar</i> (Innsbrucker Beiträge zur Sprachwissenschaft 20-). Institut für Sprachwissenschaft der Universität Innsbruck, Innsbruck, 1977-.
hethiter.net	http://www.hethport.uni-wuerzburg.de/ .
HKM	ALP, S., <i>Hethitische Keilschrifttafeln aus Maşat</i> (Türk Tarih Kurumu Yayınları VI/34). Türk Tarih Kurumu Basımevi, Ankara, 1991.
HS	<i>Historische Sprachforschung</i> .
HW	FRIEDRICH, J., <i>Hethitisches Wörterbuch, Kurzgefasste kritische Sammlung der Deutungen hethitischer Wörter</i> , Winter, Heidelberg, 1952.
HW ²	FRIEDRICH, J. / KAMMENHUBER, A. / HOFFMANN, I. (éds.), <i>Hethitisches Wörterbuch, zweite, völlig neubearbeitete Auflage auf der Grundlage der edierten hethitischen Texte</i> , Indogermanische Bibliothek. Winter, Heidelberg, 1975-.
HZl	NEU, E. / RÜSTER, Chr., <i>Hethitisches Zeichenlexikon</i> (StBoT Beiheft 2). Harrassowitz, Wiesbaden, 1989.
IBOT	<i>İstanbul Arkeoloji Müzelerinde bulunan Boğazköy Tabletleri</i> . Millî Eğitim Basımevi, İstanbul.
IF	<i>Indogermanische Forschungen</i> .
InL	<i>Incontri Linguistici</i> .
JANER	<i>Journal of Ancient Near Eastern Religions</i> .
JAOS	<i>Journal of the American Oriental Society</i> .
JCS	<i>Journal of Cuneiform Studies</i> .
JNES	<i>Journal of Near Eastern Studies</i> .
KASKAL	KASKAL. <i>Rivista di storia, ambienti e culture del Vicino Oriente antico</i> , LoGisma, Florence.
KBo	<i>Keilschrifttexte aus Boghazköi</i> , Berlin.
Konkordanz	KOŠAK, S., <i>Konkordanz der hethitischen Texte</i> , hethiter.net:/hetkonk (v. 1.91).
Kp	Numéros d'inventaire des tablettes de Kayalıpinar/Şamuha mises au jour lors des fouilles régulières.
KUB	<i>Keilschrifturkunden aus Boghazköi</i> , Berlin.
Kt	Numéros d'inventaire des tablettes de Kültepe mises au jour lors des fouilles régulières.
L.	Numéros des signes hiéroglyphiques de LAROCHE, E., 1960: <i>Les hiéroglyphes hittites, I – L'écriture</i> . Éditions du Centre National de la Recherche Scientifique, Paris.
LHK	RÜSTER, Chr. / WILHELM, G., <i>Landschenkungsurkunden hethitischer Könige</i> (StBoT Beiheft 4). Harrassowitz, Wiesbaden, 2012.
LIMC	KAHIL, L. (éd.), <i>Lexicon Iconographicum Mythologiae Classicae</i> . Artemis, Munich, 1981-2009.
LGNP	FRASER, P. M. (éd.), <i>A Lexicon of Greek Personal Names</i> . Clarendon Press, Oxford, 1987-2000.
LSU	RIEMSCHEIDER, K., „Die hethitischen Landschenkungsurkunden“, <i>Mitteilungen des Instituts für Orientalforschung</i> 6, 1958: 321-381.
Luwian Corpus	<i>Luwian Corpus – “Annotated Corpus of Luwian Texts / Hieroglyphic Vocabulary”</i> (I. Yakubovich) online: web.corpora.net/LuwianCorpus/search/ (last accessed September 3rd, 2015).
MH	Middle Hittite
MDOG	<i>Mitteilungen der Deutschen Orient-Gesellschaft</i> .
MIO	<i>Mitteilungen des Instituts für Orientalforschung</i> .
MS	Middle Hittite Script
MSS	<i>Münchener Studien zur Sprachwissenschaft</i> .
N	NEUMANN, G., <i>Neufunde lykischer Inschriften seit 1901</i> (Ergänzungsbände zu den Tituli Asiae Minoris Nr. 7, Österreichische Akademie der Wissenschaften, Phil.-hist. Klasse, Denkschriften, 135. Band). Verlag der Österreichischen Akademie der Wissenschaften, Vienne, 1979.
N.A.B.U.	<i>Nouvelles assyriologiques brèves et utilitaires</i> , Société pour l'étude du Proche-Orient ancien, Paris.
NEA	<i>Near Eastern Archaeology</i> .
NH	New Hittite

NS	New Hittite Script
obv.	Obverse
OH	Old Hittite
OIP	Oriental Institute Publications, Oriental Institute, Chicago.
Or NS	<i>Orientalia Nova Series.</i>
OS	Old Hittite Script
PEG 2.1	BERNABÉ, A. P. (éd.), <i>Poetarum epicorum Graecorum testimonia et fragmenta II, Orphicorum et orphicis similium testimonia et fragmenta. Fasciculus 1</i> (Bibliotheca scriptorium Graecorum et Romanorum Teubneriana). Saur, Leipzig, 2004.
PNAE 3/1	BAKER, H. D. (éd.), <i>The Prosopography of the Neo-Assyrian Empire 3/1. The Neo-Assyrian Text Corpus Project</i> , Helsinki, 2002.
PRU	SCHAEFFER, C. (éd.), <i>Le palais royal d'Ugarit</i> , Mission de Ras Shamra, Paris, 1956-.
PW	<i>Paulys Realencyclopädie der classischen Altertumswissenschaft.</i>
r. col.	right column
RA	<i>Revue d'assyriologie.</i>
rev.	Reverse
RHA	<i>Revue Hittite et Asianique.</i>
RHR	<i>Revue de l'Histoire des Religions.</i>
RIA	<i>Reallexikon der Assyriologie.</i>
Ro	Recto
RS	Numéros d'inventaire des tablettes de Ras-Shamra/Ugarit mises au jour lors des fouilles régulières.
SBo	GÜTERBOCK, H. G., <i>Siegel aus Boğazköy I, II</i> (AfO Beiheft 5, 7). H. G. Güterbock, Berlin, 1940, 1942.
SEG	<i>Supplementum Epigraphicum Graecum.</i>
SGO	MERKELBACH, R. / STAUBER, J. (éds), <i>Steinepigramme aus dem griechischen Osten</i> . Teubner, Munich, 1998-2004.
SMEA	<i>Studi Micenei ed Egeo-Anatolici.</i>
SNG	Sylloge nummorum graecorum, Bibliothèque nationale de France – Numismatica ars classica, Paris – Zurich, 1931-.
StBoT	Studien zu den Boğazköy-Texten, Wiesbaden, Harrassowitz.
TB	Numéros d'inventaire des tablettes de Tell Brak mises au jour lors des fouilles régulières.
THeth	Texte der Hethiter, Heidelberg, Winter.
TL	KALINKA, E., <i>Tituli Lyciae lingua lycia conscripti</i> . Hoelder, Vienne, 1901.
TTC	CONTENAU, G., <i>Trente tablettes cappadociennes</i> . Geuthner, Paris, 1919.
TUAT	Texte aus der Umwelt des Alten Testaments.
UEM	Numéros d'inventaire des tablettes de Tell Umm el-Marra mises au jour lors des fouilles régulières.
VAT	Tablets preserved at the Vorderasiatisches Museum of Berlin.
Vo	Verso
VS (NF)	<i>Vorderasiatische Schriftdenkmäler der Staatlichen Museen zu Berlin (Neue Folge)</i> . Ph. von Zabern, Mayence.
WAW	Writings from the Ancient World, Society of Biblical Literature, Atlanta.
WdO	<i>Die Welt des Orients.</i>
ZA	<i>Zeitschrift für Assyriologie und Vorderasiatische Archäologie.</i>
zBoTU	FORRER, E., <i>Die Boghazköi-Texte in Umschrift 2. Geschichtliche Texte aus Boghazköi</i> (Wissenschaftliche Veröffentlichung der Deutschen Orient-Gesellschaft 42). O. Zeller, Osnabrück, 1969.

SANDAS IN TRANSLATION*

Ian Rutherford
Reading University

Introduction: From Santa(s) to Sandas/Sandon

Few deities of Late Bronze Age Anatolia have been shown to continue down to the 1st millennium BC.¹ The one with the most conspicuous reception in the Greco-Roman period seems to be Santa(s), who is known to have survived in different forms from the 18th century BC till the mid 1st millennium AD, attested principally in the same general area of central and southern Anatolia.² In the Greco-Roman period the god is known either as “Sandas” (Ionic “Sandēs”) or “Sandon”,³ especially associated with the city of Tarsos, and often equated with a Greek deity, Heracles. A key factor in the survival of Santa(s) from the Late Bronze Age to the Iron Age, when so many deities disappeared, may have been the long-term stability of areas where he was located, Tarsus in particular; somehow, the cult resisted external political and religious pressures. The conservative onomastics of the region suggest that Luwian culture survived particularly well in Cilicia, and it may also be that the resilience of Santa(s)/Sandas is due to the fact that he remained deeply embedded in the local religious traditions of the region.⁴

Sandas has fascinated many generations of scholars, and exotic links have been alleged between him and various ancient cultures including Armenia,

* Thanks to Alice Mouton for inviting me to participate; thanks also, for advice on specific points, to Sanna Aro and Heather Baker.

1 See e.g., Lebrun 1987b.

2 The closest comparandum is Kubaba of Carchemish, though in that case the Greco-Roman reception is less clear because the precise relationship between Kubaba and Cybele remains unknown: see Hutter this volume. Another comparable case is Maliya, who survives in epichoric texts of Lycia, apparently equated with Greek Athene, although it is unclear to what extent Greco-Roman writers were aware of the name Maliya/Malia. Watkins 2007: 122-125 argues that 2nd millennium and 1st millennium goddesses were connected in name only. For Maliya see also Neumann 1967: 36; Lebrun 1982: 124; Keen 1998: 202-204 and Lebrun/Raimond 2015: 93.

3 “Sandēs” is found in Nonnus, *Dion.* 34.192, Stephanus of Byzantium, s.v. “Ἀδάνα and the Byzantine historian Agathias (Appendix #6, #2, #7). Sandon occurs as a theonym only in John the Lydian (Appendix #1); more commonly it is an anthroponym. Less certain is Sandan, which occurs only as the name of the founder of Tarsus in Ammianus Marcellinus (Appendix #3) it may also appear as a man’s name in a Roman epitaph from Diokaisareia: see SEG 53: 1727. Sandan never seems to occur as the name of the god, despite being so used by J. G. Frazer (see below p. 85) and other scholars. Finally, note that West 1971: 51-52 posited that the Greek theonym Zas/Zantos, used by the 6th century theologian and philosopher Pherecydes of Syros, may have been based on Luwian Santa(s).

4 For the onomastics, see below p. 84.

Minoan Crete and India.⁵ It has even been claimed the Sandas of Tarsos influenced early Christian doctrine.⁶ On the Greco-Roman reception of Santa(s), the fundamental work remains that of Emmanuel Laroche in his contribution to the volume *Les syncrétismes dans les religions grecque et romaine* (Laroche 1973). Laroche was well equipped for the task, having done important work on ancient Greek language in his early career.⁷ The first pages of his article present a masterly survey of syncretism between Anatolian and Greek religion in the West. While his general position on the subject is that little can be proved, especially in the West, Laroche saw Sandas-Heracles as a rare example of a successful syncretism between the cultures. However, he refrained from speculation about on the circumstances by which the syncretism came about.

The purpose of this paper is to fill in the part omitted by Laroche, looking at how the identification with Heracles may have come about. I shall also take the opportunity of mentioning some new evidence, discovered in the last forty years, which complicates the picture. My emphasis will be less on “syncretism”, which implies some degree of fusion between two deities from different religious traditions, and more on “translation”, which is the practical convention using the name of a deity from one religious tradition as an equivalent of a deity in another one. Such a practice of “translating gods” may have implied the deities are the same at some level, despite the differences in their local manifestations, though it does not imply fusion between them.⁸

I. A history of Santa(s)

I.1. The second millennium: Santa(s)-Marduk

Santa(s) was already a complex deity in the second millennium.⁹ He can be traced back as far as the Old Hittite period, and personal names based on the theonym are found as far back as the Assyrian Trading Colonies.¹⁰ Hittite texts refer to a cult of his in Sarissa in the Sivas province,¹¹ and the fact that in one text his cult is associated with two forms of sea deity suggests the vicinity of the southern coast.¹² It seems likely that Santa(s) either was originally a Luwian deity, or became one since he appears in the Luwian ritual of Zarpiya, associated with the Innarawantes or Annarummenzi-deities as well as the Lulahhi-deities; in addition, some theophoric names containing his name seem to be Luwian.¹³ In Zarpiya’s ritual he seems to be associated with plague and war, but otherwise it is difficult to characterize him.¹⁴ According to a cult inventory from the otherwise unknown town of Tapparutani he was represented as a standing male figure standing with a seated partner Iyaya.¹⁵

His name was more often than not written AMAR.UTU-*aš*, AMAR.UTU (“calf of the sun”) being the conventional sumerogram for the Babylonian god Marduk, and the ending -*aš* indicating that the name is to be read as “Santa(s)”. Marduk had become known to the Hittites in the 14th century, and the writing AMAR.UTU without the suffix also occurs in Hittite texts.¹⁶ Such a writing surely implies a perceived equivalence between two deities: the most obvious point of similarity is that both are young male gods whose principal attribute is physical force. Polvani has suggested that another point of contact was that

5 Armenia: Greppin 1978; Minoan Crete: see below n. 22; India: Hrozný 1941: 228; Carruba 2000: 61-63.

6 Christianity: Böhlig 1913; Schoeps 1959: 165, Hengel 1997: 167; cf. Nock 1961: 582-583.

7 See, for example, Laroche’s study of the etymology of the Greek Word for ivory (1965), subsequently vindicated by West 1992.

8 See Smith 2008.

9 The bibliography is large: for the second millennium see, besides Laroche 1973, Kammenhuber 1990, Dalley 1999, Polvani 2002, Melchert 2002, Beckman in *RIA* 12: 6; and for the Greco-Roman period see Höfer 1909-15, Böhlig 1913, Philipp 1923, Salvatori 1975, Pohl 2004 and Mastrocinque 2007.

10 Laroche 1966: 156-157; Polvani 2002: 646 (Siege of Uršu CTH 7).

11 KUB 54.24; Polvani 2002: 646.

12 Popko 1987; Haas 1994: 467.

13 Beckman in *RIA* 12: 6; Polvani 2002: 645-646. Another text with Luwian content in which he appears is KUB 35.145, on which see Bachvarova 2013: 150.

14 Polvani 2002: 647 and 652. Laroche 1973: 111 and n. 2 suggested the name meant “angry”; contra Kammenhuber 1990: 191-192. See HEG Š: 839-841.

15 KUB 38.10 iii 9-13. Mastrocinque 2007: 202-203 suggests that a later resonance of the name Iyaya can be found in a Roman gem which has an image resembling the Hellenistic representation of Sandas (see below) and the Greek inscription YOYO (i.e. *yoyo*), but that seems unlikely on philological grounds.

16 In theory, Marduk might have become known when Mursili I sacked Babylon; the “Marduk Prophecy” (see Borger 1971; Foster 2005: 388-391) implies that Marduk’s statue was carried off to Hatti, though that is not confirmed by any Hittite source: see *RIA* 8: 414 *sub* Mursili I.

both deities were associated with exorcism and magic, as we find them in Zarpiya's ritual.¹⁷ A further question is how widespread was this "*interpretatio Babyloniaca*" of Santa(s) as Marduk: was it confined to scribes, or was scribal practice reflecting a much broader currency? Laroche himself was cautious about seeing anything beyond mechanical "allographie" (Laroche 1973: 110-111). Notice, however, that one of the Luwian incantations in Zarpiya's ritual is addressed to Ea, Marduk's father (§ 21), which, as Polvani has pointed out, suggests that the "Mardukisation" of Santa(s) was not just a textual phenomenon.¹⁸

1.2. The early first millennium: Santa(s)-Marduk redivivus?

After the end of the Hittite kingdom, nothing is known about Santa(s) until the early Neo-Assyrian period, from when we have two types of evidence. The first type is inscriptions:

- a stone bowl, perhaps from 9th century BC (BEIRUT), has an inscription "I am Iya, beloved servant of Santa(s)", and a curse formula in the name of Karhuha, Kubaba and Santa(s).¹⁹

- A hieroglyphic Luwian inscription from Kululu in Cappadocia (KULULU 2) (mid 8th BC) mentions the "dark deities (*marwainzi*) of Santa(s)".²⁰ This can be compared to a Lydian inscription from the necropolis of Sardes (Achaemenid period), which invokes as protecting deities Santa(s), Kuwawa (Kubaba) and the Marivdas.²¹ The Marivdas must be same as the Luwian *marwainzi*, and the combination of these with Santa(s) in a curse formula is thus a striking religious meme linking central and western Anatolia.²² Late Bronze Age attestations of the *marwainzi* deities follow a similar distribution.²³

Secondly, we have indirect onomastic evidence from the 7th century: an Assyrian tablet from Tarsus records the name Sandapi.²⁴ Assurbanipal's Annals (7th BC) mention a king of Hilakku called Sandasarme, a name which combines the names of the gods Santa(s) and Šarruma.²⁵ Before that there is reference to a Sandauarri ("Santa(s) is my help"), a king of Kundi and Sissu who rebelled against Esarhaddon.²⁶

Stephanie Dalley²⁷ has argued that the equation between Santa(s) and Marduk continued into the Neo-Assyrian period, and that the cult of Santa(s)-Marduk was promoted in Tarsus by Sennacherib around 700 BC after he was informed by prophets that the death of his father Sargon II in battle in South East Anatolia was a consequence of his neglecting the gods of Babylon in favour of those of Assyria.²⁸ She points to a statement in the Armenian version of Eusebius' *Chronicon* (3rd century AD), which may go back to Berossos, that Sennacherib, having defeated the Greeks in Cilicia, built Tarsus "in the image of Babylon", a phrase which she interprets as a translation of Akkadian terminology.²⁹ In her view, the Assyrians chose Tarsus because of the pre-existing equation there between Santa(s) and Marduk. She argues that the Assyrians must have rebuilt the temple and the cult-image, which is why the iconography of Santa(s) as known from later sources looks Assyrian.³⁰

17 Polvani 2002. Also one of Maštigga's rituals: see Miller 2004: 151; Smith 2008.

18 Laroche 1973: 110-111; Polvani 2002: 652.

19 CHLI 1.2, 558-9 (X.3); Hawkins 1981: 174, no 31b.

20 CHLI 1.2, 488 (X.21), line § 6. Notice also ERKILET 1 (CHLI 1.2: 494) which refers to the deity ma-ru-ti-ka-sa, generally interpreted as Marduk, who may still be identified with Santa(s)/Sandas.

21 4a in Gusmani 1964-86; see Melchert 2002. For these deities see also Archi 2010: 25.

22 See Melchert 2002. The combination of Santi (Santa(s)) and Kapupi (Kubaba?) may also occur in an incantation in the language of the Keftiu (usually thought to be Minoan) in the Egyptian London Medical Papyrus: incantation 20 in Leitz 1999: 63; see Goedicke 1984: 102; earlier Bossert 1932; Billigmeier 1981; Harmatta 1985-88: 259-261. Contra Kyriakidis 2002: 216 n. 23.

23 There is an instance in the ritual of Allī of Arzawa, and in KUB 54.65 ii 11, which is now supposed to be from Zarpiya's ritual, we find the formula "the Marwainzi deities of Iyarri" (ŠA ⁹Iyarri DINGIR^{MES} Marwainzi). The Markuwaya-deities, who seem to be a Hittite equivalent of the Marwainzi-deities, are found twice in Arzawa rituals, associated with Iyarri (Bawanypeck 2005: 260) and the ⁹LAMMA of the *kurša* (KUB 7.38; Bawanypeck 2005: 122).

24 Goetze 1939: no 7.5; Pruzsinszky in PNAE 3.1: 1087-1088, mentions also another Sandapi who was a vegetable gardener under Sargon II.

25 cf. Melchert 2013: 36; RIA s.v.

26 Pruzsinszky in PNAE 3.1: 1087-1088; ead. in RIA; for the meaning of the name see Starke 1990: 155-157; Melchert 2013: 38.

27 Dalley 1999; endorsed by Haider 2006.

28 The source is the "Sin of Sargon" text: Livingstone 1989: 77-79.

29 Dalley 1999: 73-74; Jacoby 680 F7 (IIC, 386, 23).

30 She points to images of Assyrian gods standing on a horned creature such as one of the rock-inscriptions from Maltai in North Iraq (Dalley 1999: 74-75); she sees the horned creature as Marduk's red dragon, the *mushussu*. Notice that according to another Armenian version of Eusebius which may go back to the historian Abydenos (2nd or 3rd century AD) and then to Berossos (Jacoby 685 F5), Sennacherib built a temple "of the Athenians" in Tarsus. Bing 1971 suggests that the phrase "temple of the Athenians" here reflects the involvement of Lindians from Rhodes, whose main deity

1.3. The Hellenistic and Roman periods: Sandas-Heracles

For the fifth-fourth centuries, there is little or no evidence, with one significant exception: it is possible that some deities represented on coins from Tarsus in this period represent Sandas albeit under a different name; I shall discuss this evidence in section 1.4.³¹

The deity is much better attested for the Hellenistic and Roman periods. From the 3rd-2nd centuries BC names based on the theonym are found in Cilicia, Caria and Lycia:³² Sandatis from Corycus (2nd BC), Sandis from Caria (3rd-2nd BC), Sandon from Tarsus (2nd BC) and Corycus (3rd/2nd BC). Around this time Sandon may have become an alternative form of the god's name, and the tradition that Celenderis in Cilicia was founded by Sandokos of Syria may go back to this period as well.³³

In the Roman period many more personal names based on the god's name are found, mostly from Cilicia, but also from Lycaonia and Lycia. These even survive into the Christian period, e.g. Sandogenes from Anazarbos (524 AD).³⁴ Sandon was the name of the father of Athenodorus from Cana near Tarsus, one of Augustus' teachers and a friend of Strabo the geographer.³⁵

Second, we have a number of literary sources, some of them already presupposing the identification with Heracles. These are all from the Roman or early Byzantine periods, but it is likely that some of the information is reproduced from much earlier traditions. I have collected these in the Appendix. Some of the information in these seems fantastic, for example the report in John the Lydian (6th century AD; apparently based on much earlier Roman sources) that the name Sandas goes back to the dress (*sandux*) worn by Heracles when he was serving as a slave to Omphale in Lydia (see Appendix #1). Particularly valuable is the evidence provided by Stephanos of Byzantium (6th century AD), who places Sandes in the context of a genealogy of the gods: Adanos (eponym of the city of Adana) was son of Earth and Heaven, along with Ostasos, Sandes, Kronos, Rhea, Iapetos and Olumbros. Sandes is thus a Titan, on a par with Kronos and Rhea. This genealogy could perhaps go back to Athenodorus of Cana (see the discussion in Appendix #2).

For the idea of Sandas being a Titan, there is supporting evidence in the poem of *Tarsian Oration* (Or.33) by Dio "Chrysostomos" of Prusa (about 100 AD). Dio does not mention Sandas by name, but he refers to Heracles as one of the gods of the city, between Perseus and "he of the trident" (the last seems to be a local form of Apollo, Apollo Tarsios).³⁶ He says of the Tarsians: "you have as founders heroes or demigods – or should I say Titans". The idea that the founders were Titans, and that one of them was Sandas/Heracles could thus be an authentic Tarsian tradition.

Later on Dio refers to the "founder" Heracles being summoned by a pyre.³⁷ Pyres have various uses in the ritual practice of Greece and the Ancient Near East,³⁸ but in the context of Heracles, one thinks first of his mythical immolation on the pyre on Mt Oeta, which may have had a ritual correlate.³⁹ Another writer

was Athene. Other historians have doubted the text here (see Jacoby 3C: 44, apparatus). Burstein 1978: 24 plausibly emends "temple of Athenians" to "temple of Sandes who is Heracles"; Dalley 1999: 73 n. 2 calls this suggestion "gratuitous".

31 Melchert 2002 has argued for a Lycian reflex, suggesting that *hatahe* in the Xanthos stele might reflect a Lycianized form of the theonym. Cau 2003 is cautious, but cf. Watkins 2007: 122-123.

32 LGPN 5B: 377-378.

33 Apollodorus, Library 3.14.3 (Appendix #4). A deity called Sanerges seems to have been worshipped in the Bosporean Kingdom in the late 4th century BC along with a goddess called Astara (Astarte?), and it has been suggested that Sanerges might be related to Santa(s), but that does not seem particularly likely. For references see Ustinova 1999: 51-53.

34 See Houwink ten Cate 1961: 136-137; Jasink 1991. Examples are: Sandazamis: Olba (1BC). Craig Melchert, *per litteras*, suggests to me that the second element is the participle of Luvian (LITUUS)aza- 'to favor, love', which would mean 'loved by Santa(s)'. In Melchert's view, compound theonyms of this sort were influenced by Greek (see Melchert 2013: 48). Sandaios, apparently, in the dialogue epigram from Kanytelis: SGO 19/10/01; Sandas: territory of Elaioussa-Sebaste (imperial); Sandemias SEG 48 1764: Hamaxia (1BC-AD); this looks like the same name as Sa(n)tamuwa which Laroche 1966: 156, no 1099 read in the stele from Cekke rev. 7, but Hawkins, *CHLI* 1.1: 146, reads this as Santa(m)us(?); Sandes: Hamaxia (1BC-2AD) (multiple), Sivasti, Zenopolis; Lycaonia; Sandios: Limyra; Sandogenes: Anazarbos (524 AD); Sandos: Olba (2nd AD); Sandon: Anazarbos (1-2 AD); Tarsus (1 AD); Hamaxia (1 BC-1 AD); Olba (2-3 AD); Seleukeia (imp); Sivasti (imp); also Tynna SEG 50 1367.

35 See Grimal 1945-46. Sandon may also have been the name of a scholar on the Orphic Poems (West 1983: 176-177).

36 Apollo of the Trident is the subject of a study by Chuvin 1981, who argues that this is an ancient form of Apollo at Tarsus, going right back to the 5th century BC, but in the time of Dio soon to be supplanted by Argive Apollo.

37 Or. 33.47. Heracles is also designated "Founder" on coins: see Chuvin 1981: 319 and SNG France 2, 1546 and 1547. Ammianus Marcellinus attributed the foundation of Tarsus to a human Sandan (Appendix #3) and Apollodorus says that Celenderis was founded by Sandokos (Appendix #4).

38 Lucian, *Syrian Goddess* 49 with Lightfoot 2003: 503-504; Nilsson 1923.

39 For this, see PW s.v. Oeta 2298 and Jones 1984. Not all scholars have accepted the idea of a self-immolating Heracles at Tarsus: Nock 1961: 583 n. 1, and also by Laroche 1973. However, they were not aware of Jones 1984.

of the early Roman Emperor, Lucian of Samosata in his *Amores* refers to a pyre burned for Heracles which he says resembles the mythical immolation of Heracles on Mt. Oeta, and Christopher Jones has argued that the *Amores* is set in Tarsus. If that is right, it suggests that an immolation ritual of Heracles-Sandas may have been practiced at Tarsus in the Roman period, though it falls short of proof (this may just have been Lucian's interpretation), and it certainly does prove that there was an immolation ritual centuries earlier.⁴⁰

1.4. The 5th Century BC: Sandas-Nergal?

Fragments of terracotta plaques found at the site of Gözlükule (i.e. Hellenistic Tarsus) represent a deity with axe and bow-case, standing on a horned and apparently hybrid animal resembling a horned lion, framed by a triangular structure resting on a rectangular structure, which together have become known as the "Sandon-Monument".⁴¹ A similar figure, appears on local coins from the 2nd century BC onwards, sometimes without the framing of the structures.⁴² The figure is not named, but the scholarly consensus is that it represents Sandas, who was without doubt the most important Tarsian deity of this period.⁴³ The Hittites already represented gods standing on animals, but the apparently hybrid nature of the animal has suggested scholars that the iconography is influenced by (though perhaps not directly modelled on) 1st millennium Assyrian iconography.⁴⁴ The iconography of the deity also seems in general to point towards Assyria, though some elements have good Hittite antecedents.⁴⁵

Even before the discovery of the plaques, scholars were speculating on the meaning of the structure depicted on the coins. James Frazer argued that it represented the pyre on which "Sandan" underwent ritual immolation, as Heracles is supposed to have done in myth and possibly ritual on Mt. Oeta.⁴⁶ But even if the immolation of Sandas-Heracles was enacted at Tarsus, it is far from certain that it is represented in the official iconography in this way. For A. B. Cook, the structure resembled a sacred mountain. For Henri Seyrig it was a pyramid structure framing the dedication.⁴⁷ More recently Kay Ehling has suggested that it is the central part of an altar-construction.⁴⁸

In the early 1970s numismatologists drew attention to a group of five coins from the late 5th and early 4th century Tarsus which depict a deity similar in appearance to the one from the "Sandon-Monument", although the monument itself is not depicted.⁴⁹ Sometimes the figure is standing on an animal (apparently a lion), sometimes he is not, and in one case he is holding a double axe.⁵⁰ Accompanying captions identify the figure as NRGL TRZ, attesting the presence at Tarsus of Nergal, the ancient Mesopotamian and Assyrian deity of war and death.⁵¹ Probably we should assume an otherwise unattested Tarsian cult of Nergal with Assyrianizing iconography, introduced either under the Persian Empire or before.

One possibility that immediately arises is that the iconography of Nergal of Tarsus is in some way connected with the Hellenistic iconography of Sandas (assuming he is indeed the deity of the Sandon-Monument). Perhaps Sandas was reshaped in this period on the model of Nergal of Tarsus. Some scholars have gone further and suggested that Nergal of Tarsus is a translation of the local Sandas, who there

40 *Amores* 1, 54.

41 See Goldman 1950-63: 1.337-338 and Goldman 1940.

42 An early example is SNG Paris 1327 (= 1154) (2nd century BC). See Pohl 2004: 74-75; for coins from the Roman period, see Ehling 2004a: 141.

43 On one coin, the monument has ΣΑΝ written next to it, which might perhaps be an abbreviation for "Sandas/don" or the name of a magistrate incorporating the theonym. The coin is SNG Switzerland 1 n. 938 (NB the description seems to belong to the next coin). Augé 1994: 664 is sceptical. See also Seyrig 1939: 40.

44 Pohl 2004: 77; Goldman 1940: 550; Dalley 1999: 74-75 suggests a resemblance to Marduk's *mushussu*-dragon, but see Pohl.

45 See Pohl 2004: 80, who sees the bow-case as a clear Assyrian trait, although the *polos* head-gear he wears looks rather Anatolian (Pohl 2004: 77-78), and the axe could be either (Pohl 2004: 79-80). For his occasional nudity (Pohl 2004: 79) the best parallels are Greek.

46 Frazer 1927: 126-127; for earlier reference see Cook 1914-40: I 600 n. 7; cf. Bonnet 1988: 154.

47 Cook 1914-40: I 600-603; Goldman 1940; Seyrig 1959: 48.

48 Ehling 2004a: 142.

49 Jenkins 1972 and Jenkins 1973; Mildenberg 1973; Chuvin 1981: 321, n. 48. See Pohl 2004: 84-85 for a clear discussion of the similarities and differences.

50 The one with the double axe is Chuvin type 3, Mildenberg no 5.

51 For Nergal, Lipinski 1995: 243-244. Schwartz 2005 had argued that the Persian theonym Khshathrapati in the Xanthos Trilingual is a calque of Nergal, intended there apparently as an equivalent to Apollo.

is every reason to assume was already worshipped in the region in some form in the 5th century BC.⁵² This makes sense in so far as Nergal has a similar divine personality to Late Bronze Age Santa(s), who is accompanied by the Innarawantes/Annarummenzi deities, just as Nergal, likewise a god of plague and war, is accompanied by the Sibitti.⁵³ Not all scholars have accepted the Nergal-Sandas equivalence, however; Daniela Pohl, in particular, has urged caution, pointing to differences between the iconographies of the two deities and the gap of two centuries that separates the Nergal-coins from the first attested representations of the Sandon-Monument.⁵⁴

In fact, even more complex networks of divine translation have been reconstructed for Tarsus 5th-4th century BC. Another deity attested on coins from the period of the Satraps (early 4th century BC) is Ba'alaltars ("Baal of Tarsus"), who could be a local form of the Luwian Tarhunt and perhaps the same as the deity the Erastosthenes (3rd century BC) called "Zeus Tersios".⁵⁵ Some scholars see Ba'alaltars as the chief deity at Tarsus during the period of the Persian period, but speculate that he subsequently lost this status, allowing Sandas (who may already have become identified with Nergal or Heracles) to take over the dominant position.⁵⁶ On the other hand, Olivier Casabonne has suggested that Sandas/Nergal and Ba'alaltars were identified, and that this Tarsian deity was also regarded as a translation of Phoenician Melqart of Tyre. On that hypothesis the deity had no less than seven allomorphs: Baal, Tarhunt, Zeus, Sandas, Nergal, Melqart and Heracles.⁵⁷

II. The Identification with Heracles: when, where, how?

II.1. Heracles as a translatable god

In the second section I shall turn to the question about why Sandas was identified with Heracles. To begin with, we ought to bear mind that the Greeks recognised several figures with that name.⁵⁸ The most famous was Heracles the hero of Thebes who performed the famous Twelve Labours and, uniquely for a mortal, underwent apotheosis after his immolation on Mt. Oeta. He is first attested in the works of the poets Homer and Hesiod, i.e. around 700 BC, and was worshipped throughout the Greek world (i.e. his status was "panhellenic"), though he was specially associated with parts of Greece that were identified as Dorian (e.g. Sparta).⁵⁹ It has long been suspected that the mythology and iconography of Heracles's Labours was to some extent shaped by Near Eastern models, especially as regards the god Ninurta.⁶⁰ There was also a second mortal Heracles, one of the so-called "Idaean Dactyls" or craftsmen heroes, associated with Crete and Olympia.⁶¹ The third Heracles was a primordial god, referred to by Herodotus in his discussion of Egyptian religion (*Hist.* 2.44-5), where he claims that Heracles is the name of one of the original Twelve Egyptian gods,⁶² who is in his view the same as Melqart of Tyre and Heracles of Thasos. According to

52 Chuvin 1981 suggests that Nergal is the Aramaic *interpretatio* of Sandas, just as Hercules was the Greek interpretation; see further Lebrun 1987a: 31-32, Lebrun 1987b: 247, 258; Casabonne 2002: 322.

53 See Pohl 2004: 83-84; Mastrocinque 2008: 204. Nergal and the Sibitti: *RIA* 9: 221. For groups of deities accompanying Santa(s), see above p. 82. In Hittite texts, Nergal is generally believed to be the equivalent of the deity written U.GUR, whose primary Hittite reading is Šulinkatte or Zilipuri; for the latter see Pecchioli-Daddi 2004. U.GUR occurs next to Santa(s) in a few texts, e.g. KUB 35.145: 12; see Polvani 2002: 649, and Lebrun 1987a: 31-32 suggests that this equation might already have existed in Late Bronze Age since U.GUR sometimes has the phonetic complement -a; but see Kammenhuber 1990: 192.

54 Pohl 2004: 85, 88, 92-93 ("Es kann jedoch nicht von einem Sandan als hethitisch-luwischen Pendant zum sumerisch-babylonischen Nergal gesprochen werden"); see also Burkert 1985: 432 n. 21 ("Nergal in Tarsos ... does not seem to be identical to Sandon").

55 See Stephanos of Byzantium s. v. Ταρσός. Chuvin 1981: 314 identifies him with the well-known Tarhunt of Ivriz, and he may also perhaps continue the Bronze Age Storm-god: Lebrun 2001: 92-93.

56 Chuvin 1981. So Lebrun 1987b: 247 equates Sandas with Herakles, Nergal and Melqart, but not with Ba'alaltars.

57 Casabonne 2002: 31; for Melqart, see below p. 88. Against that, it should be remembered that in the later Greek sources (which could reflect local Tarsian religious knowledge that goes back to the 5th century), Sandas is a Titan, which would put him the generation before Zeus (i.e. Ba'alaltars).

58 Greek writers have six or seven Heracleses: Gruppe 1918: 1109-1110.

59 See Kowalzig 2007: 141-142.

60 Heracles' Twelve Labours resemble the exploits of Ninurta as described in a Sumerian poem: see van Dijk 1983: 1.17-18; note in particular the parallel between the many-headed Hydra of Lerna slain by Herakles and the *musmahhu* or seven-headed snake slain by Ninurta (Childs 2003: 63-64; West 1997: 461). The parallel between Heracles and Ninurta was already made by Levy 1934: 46. See further on Nergal below.

61 Paus. 8.31.3 = PEG 2.1.351; Hubbard 2007.

62 Lloyd 1975-88: 2.43 thinks that the Twelve means the Egyptian Ennead, and that Heracles is being identified with the Egyptian deity Shu.

sources from the Roman period the esoteric branch of Greek religion known as Orphism also knew of a divine Heracles, identified with the primordial deity Time (Kronos); the reason for that identification, paradoxically, may have been that Heracles' performance of the Twelve Labours was imagined as the course of the sun through the twelve divisions of the sky.⁶³

"Heracles" often appears as a translation of foreign deities.⁶⁴ The best attested example is Melqart of Tyre, now believed to have been identified with Heracles since the 6th century BC, when Greeks and Phoenicians were competing to set up colonies throughout the Mediterranean.⁶⁵ He was also identified with various Egyptian deities⁶⁶, with Nergal in Palmyra;⁶⁷ with the rider-god Kakasbos in Lycia;⁶⁸ with Verethragna in Hellenistic Nimrud Dağ and elsewhere, and with the related Vahagn in Armenia.⁶⁹ In the 3rd century BC Megasthenes identified Heracles with one of the chief gods of India, most likely Krishna.⁷⁰ One factor in some of these cases may have been the impact of Alexander the Great, who may have stimulated interest in Heracles since the Macedonian royal family was believed to be descended from him.⁷¹ However, this cannot account for the identification with Melqart, the grounds for which are hard to determine since we know so little about his divine personality and mythology, which may for all we know have included a cycle of labours like those of the hero Heracles.⁷² Another point of connection may have been a pyre-ritual: Heracles underwent a fiery self-immolation on Mt Oeta in myth and perhaps in ritual as well,⁷³ and Melqart was associated with a ritual called "awakening" ("egesis"), one aspect of which may have been a pyre-ritual.⁷⁴ Heracles' ability to triumph over death is also seen in the myth of his Twelfth Labour, visiting the Underworld to retrieve the chthonic dog Cerberus.

II.2 Sandas and Heracles

The equation of Sandas with Heracles is not certainly attested before the Roman period,⁷⁵ but it is likely to be older than that, especially since Heracles is already found on coins from Tarsus in the 4th century BC.⁷⁶ Goldman's view was that he did not reach Tarsus until Alexander the Great passed through in 333 BC.⁷⁷ Again, Chuvin suggested that Heracles might have come in with the Persian satrap Pharnabazus,⁷⁸ who he believed struck coins with the figure of the successful conqueror Heracles (modeled on types from Heraclea Pontica and Syracuse)⁷⁹ at Tarsus before his campaign in Egypt in the 370s BC. Thus, the Persian Empire could have been a catalyst for the diffusion and syncretism of religious ideas.

But the identification could be much older than this. A *terminus post quem* would be when Greeks first get to Cilicia. Recently the possibility has emerged that the kingdom of Hiyawa, which included Tarsus, and which is now attested in the 10th century,⁸⁰ might be a late version of Ahhiyawa. If the Submycenaeans

63 West 1983: 192-194; PEG 2.1.76, 79 = Damascius, *De Princ.* 123 (3.161-2 Westerink).

64 Robert 1963: 499-500: Heracles "recouvre le plus souvent en Asie-Mineure, et ailleurs en dehors du monde grec classique ... un dieu indigène auquel le rattachait l'un ou l'autre de ses attributs"; see also Gruppe 1918: 1103 and Bonnet 1992.

65 See Malkin 2011: 119-141.

66 On Shu above; for others von Lieven 2016.

67 See below n.84.

68 Deleman 1999: 5-38.

69 See Robert cited above; Bonnet 1992: 184-189.

70 Possibly also Indra: Dahquist 1962. He may also have been identified with Vajrapani, one of the guardians of the Buddha (Flood 1989).

71 See Bonnet 1992: 167-172.

72 Doubted by Bonnet 1988: 400-404.

73 For the evidence, see Winiarczyk 2000.

74 Bonnet 1988: 104-112; the key evidence is the ritual term "egesis" (awakening), attested in Josephus (*AJ* 8.5.3; c. *Apion* 1.117-119). The evidence for burning on a pyre is late and indirect: *Pseudo-Clementine Recognitions* 10.24; Nonnus, *Dion.* 40.394-398 (cf. Bonnet 1988: 67, 73), but Bonnet argues that there is no alternative but to see the *egesis* as in some way involving fire.

75 The Agathias fragment (Appendix #7) may go back to Berossos; Jacoby in fact classes it as a fragment of Berossos (680 F12). See, however, Pohl 2004: 89.

76 Chuvin 1981: 319, e.g. SNG France 2, 235 (wrestling Nemean lion).

77 Goldman 1949: 152. Other cities in the region probably altered their foundation stories at the same time. For Aspendos and Alcmæon, see Rutherford 2013: 275. Could the tradition about Perseus have arisen at the same time?

78 Chuvin 1981: 325 n. 61.

79 Chuvin 1981: 309 n. 13; cf. Kraay 1976: 283.

80 Dinçol et al. 2015.

reached Cilicia, they might perhaps have linked indigenous Santa(s) to Heracles. A problem with that hypothesis, however, is that Heracles is not thus far attested in Linear B texts.

Heracles was certainly in the Greek pantheon by 700 BC, which is around when Sennacherib defeated Greeks in Cilicia according to Berossos (see above).⁸¹ Though Tarsus is never said to have been a Greek colony,⁸² other cities in Cilicia are, for example Soloi which is supposed to have been colonized from Rhodes and which could possibly have been the site of the first Greek encounter with Sandas and the earliest equation with Heracles. Heracles was an important deity for the Rhodians whose island was said to have been founded by his son Tlepolemus.⁸³ He would thus have seemed a good fit for the warrior god Sandas of Tarsus, whether or not a pyre ritual of Sandas existed at this time.⁸⁴

Another possibility is that the catalyst for the equation between Heracles and Sandas was a rapprochement that had already been made between him and another deity. One obvious candidate is Melqart of Tyre, discussed above. If it was known in Cilicia that Tyre had equated its chief deity with Heracles, that might have motivated the Cilicians to do the same, particularly if Melqart and Sandas were at some point identified. If there was already a similar pyre-ritual at Tarsus, that might be a factor as well. Knowledge of the religion of Tyre would have been facilitated by the presence of Phoenicians in Cilicia, attested from the 8th century,⁸⁵ and the Karatepe bilingual already equates Anatolian and Phoenician deities,⁸⁶ though Melqart is not among them. He is, however, represented on some coins of Tarsus from the late 5th century BC, and some think Melqart was another equivalent of Sandas.⁸⁷

Influence of this sort from Phoenicia in the 6th century BC thus seems a plausible hypothesis based on what we know, but we must be aware how limited our knowledge is. Yet another possibility is that some part was played by Nergal, who we saw earlier appears on Tarsian coins, with iconography that has suggested to some that he was related to Sandas. Nergal rarely intrudes into Greco-Roman religion, but he is known to have been worshipped in Hellenistic and Roman Syria – in Palmyra and Hatra, and it may be significant that there he seems to have been identified with Heracles.⁸⁸ It has been suggested that the equation would have to do with the fact that Nergal, like Heracles, conquers death,⁸⁹ or that both are warrior-gods,⁹⁰ or in particular that both, like Marduk and Sandas as well, are archers.⁹¹ That equation is usually seen as late, but it is not impossible that it had earlier roots, established perhaps on the fringes of the Assyrian Empire in the 8th or 7th century BC, or in the Neo-Babylonian period.⁹² Thus, Nergal could already

81 Tiglath-Pileser II, Sargon II and Esarhaddon are said in Assyrian records to have encountered Ionians; Sargon claimed to have defeated them. For references, see Brinkmann 1989: 54-57 and Haubold 2013: 100-101.

82 Bing 1971 suggested that it might nevertheless have been colonized Lindos on Rhodes, as Soloi is supposed to have been.

83 Notice also that the equation between the Anatolian Malia/Maliya and the Greek Athene, which we find in Lycia from the late 5th century, is attested from the Rhodian cities of Rhodiapolis and Phaselis, and may well reflect the central importance of the goddess Athene at Lindos on Rhodes: see Keen 1998: 203. Bing 1971 suggested that Eusebius-Abydenos' "temple of the Athenians" might be a temple of Athene founded by Rhodes (see above, n. 30).

84 Mastrocinque 2007 has recently suggested that the key element in the translation of Sandas as Heracles was the animal Sandas stands on, which the Greeks interpreted as the Chimaera, so that they understood the deity as Bellerophon; but that does not seem to explain the identification with Heracles, who was not associated with the Chimaera.

85 See Lebrun 1987a. Yakubovich 2015 has recently suggested that some Phoenician texts from this period might in fact have been written by Greeks. Notice also Eusebius's statement (possibly deriving from Berossos) that one of the areas where Sandas was known as Heracles was Phoenicia (see Appendix #5).

86 See Karatepe inscription 38-44 where Tarhunt is equated with Baal and Runtiya is equated with "Reshep of the Goats", "presumably as a god of wild beasts" (Payne 2012: 41).

87 Casabonne 2002: 31 believes that Melqart, the "Baal of Tyre" was the same as the Baal of Tarsus, who in his view was also Sandas; Lebrun 1987b: 247 equates Melqart with Sandas, but not with Ba'al'tars (so Ehling 2004a: 140). Chuvin 1981: 317 thinks that in the mentality of Tarsian numismatics Melqart was a separate deity, equated with an unknown local deity who was also equated with Greek Bellerophon, and distinct from both the "Baal of Tarsus" and Sandas.

88 For the important evidence of an altar from Palmyra (157 AD), see Gawlikowski 2000. For earlier work on Heracles and Nergal in Palmyra, see Seyrig 1944; for Hatra, al-Salihi 1971. Some scholars have been sceptical, including Kaizer 2000.

89 Gawlikowski 2000 suggests that the common feature was that Nergal was associated with a dog (cf. "Nergol the dog" at Hatra: al-Salihi 1971: 113-115), as Heracles was associated with Cerberus. Haider 2008: 196 says that both gods were deliverers and conquerors of death (NB "Nergal and Ershkigal"). Wiggermann in *RIA* 9: 221: "In a way [Nergal] becomes a dying god".

90 See Pohl 2004: 83.

91 See Haas 1989: 28-29.

92 For Nergal in the Neo-Assyrian Empire, see von Weiher 1971: 99-100. For the possibility of Neo-Babylonian influence see Haider 2006: 47 with n. 34.

have been identified with Heracles before he was introduced into Tarsus, and this identification could have been the catalyst for the secondary equation between Heracles and Sandas.⁹³

This last model gains an extra dimension if we consider the possibility that the relationship between Nergal and Heracles was not merely an ordinary case of translation. It has in fact been suggested that Heracles originated as a form of Nergal, and that the name “Heracles” (for which there is no convincing etymology in Greek) is a garbled form of one of Nergal’s alternative names. The name in question is Erragal, i.e. “great Erra” (Erra-gal),⁹⁴ Erra being a semitic deity of war, plague and death with which Nergal had at an earlier point been identified.⁹⁵ For most of the Greeks, at least from about 700 BC, Heracles was a distinctively Greek deity, but it may be that before that, and afterwards in parts of the Ancient Near East, he was simply “the non-semitic pronunciation of Nergal”.⁹⁶

To conclude, we have evidence that at different times Santa(s)/Sandas was identified with two foreign deities: Babylonian Marduk in the Late Bronze Age (and perhaps the Iron Age as well, if Dalley is right); and Greek Heracles, at least in the Roman period, but more likely from the mid-fifth century BC, if not earlier. Two further identifications are possible: first, it has been suggested that “Nergal of Tarsus” was an Aramaic interpretation of Sandas. That might explain why the Hellenistic iconography of Sandas shows Assyrian influence (unless it is an echo of the ancient identification with Marduk). Secondly, the hypothesis of an early identification with Phoenician Melqart could account for the pyre-ritual which Sandas and Melqart may share and also provide an explanation for why Heracles is identified with Sandas.

Ideally, we would be able to determine what identification amounted to in each of these cases: whether it was merely a matter of superficial and convenient “translatability”, or a deep, syncretic relationship involving some decree of merging of divine personalities. The only case we know very much about it that of Sandas and Heracles (although we are not well-informed about even this in what may have been its earliest stages), and here we can say that the Greco-Roman sources show no sign of syncretism and give the impression that Heracles is just a convenient Greco-Roman translation for an oriental deity who retains at all points an independent identity and schema.⁹⁷

Appendix: Greek and Latin references

- #1. The 6th century AD writer John the Lydian (*De mag.* 64; Bandy 1983: 232-235), quoting apparently Suetonius (1st-2nd centuries AD) and Apuleius (2nd century AD), mentioned an aetiology of the theonym Sandon applied to Heracles: it came about because Omphale, the mythological queen of Lydia, dressed him in a robe called a *sandux*. This suggests that the equation Heracles = Sandon was associated with Lydia (cf. the evidence for Lydian Sandas above). Malis (cf. the goddess Malia/Maliya) was said by the historian Hellanikos to be a slave of Omphale.⁹⁸
- #2. The entry for Adana in the lexicon of Stephanus of Byzantium states that Adana was founded by Adanos and (the river) Saros, and then gives a genealogy: ἔστι δὲ ὁ Ἀδανός Γῆς καὶ Οὐρανοῦ παῖς, καὶ Ὅστασος καὶ Σάνδης καὶ Κρόνου καὶ Ῥέα καὶ Ἰαπετός καὶ Ὀλύμβρος “Adanos is son of Earth and Heaven, along with Ostasos, Sandes, Kronos, Rhea, Iapetos and Olumbros”. Three of the children

93 Lipinski 1995: 242 also suggests an established equation between Nergal and Heracles, pointing to representations of Heracles from 5th century Lapethos on Cyprus.

94 Schretter 1974: 170 with 235 n. 56, suggesting that the equation between Nergal and Heracles had already been proposed in the 19th century; Dalley 1987: 65; Kingsley 1995: 395; supported now by L’Allier 2015; Burkert 1979: 82-83 and 179 n. 16; Donnay 1985. West 1997: 471 n. 101. Bonnet 1988: 413 n. 45 is sceptical. For the name, compare Burkert’s hypothesis (Burkert 1992: 75-79) that Azu-gal, the “great doctor” comes into Greek religion as Asklepios. Another indication of Heracles’ Eastern origins is the resemblance between his Labours mentioned above, and Ninurta was related to Nergal.

95 Cf. Wiggermann, *RIA* 9: 215-216 and Dalley 1987: 64.

96 Dalley 1987: 65. It also possible that the equation between Melqart and Heracles is a secondary development from an earlier one between Nergal and Melqart, though no evidence for that seems to survive, despite Seyrig 1944: 70. See Dalley 1987: 65.

97 So, Pohl 2004: 145 says that with respect to Heracles Sandas “blieb immer ein ‘inkommensurabler’ Gott, dessen Wesen eben nicht ‘restlos’ in einem griechischen Gott aufging”.

98 *FGrHist* fr.112, 112a Fowler.

(Kronos, Rhea, Iapetos) are Hesiodic Titans.⁹⁹ Three are there because of their Cilician connections: Adanos is the eponym Adana and a founder of it,¹⁰⁰ Sandes is chief god of Tarsus, and perhaps its founder.¹⁰¹ Olymbros, whose name suggests the Cilician epithet of Zeus Olybris, may perhaps have been linked to a specific Cilician city as well.¹⁰² Ostasos remains mysterious, but it seems likely that he too is connected to Cilicia in some way.¹⁰³ In this context, it seems virtually certain that Iapetos owes his presence here to interference with the Jewish tradition (Genesis 10.2-4) that Japeth, the son of Noah and his descendants colonised Anatolia;¹⁰⁴ according to Josephus, Tarsus was named after one of Japeth's grandsons Tharsos (Tarshish).¹⁰⁵ It is hard to say how old this genealogy is, but it might perhaps go back to the above-mentioned Athenodorus, whom Stephanus of Byzantium elsewhere quotes for local mythology about Tarsus: that Anchiale, daughter of Iapetus, founded Anchiale, the port of Tarsus, that her son was Cydnus, eponym of the river, and that the son of Cydnus was Parthenius, after whom Tarsus was first called Parthenia.¹⁰⁶

- #3. Ammianus Marcellinus (4th century AD) records that Tarsus was founded either by Perseus or by a certain Sandan, a "rich man" (*"vir opulentus"*), said in the manuscripts to come *"ex aithio"* or *"ex aichio"*, both meaningless. Many suggestions have been made about how to restore this, the most popular being *"ex Aithiopia"*.¹⁰⁷ This could be a euhemeristic version of an original foundation by Sandas.
- #4. According to the Library attributed to Ps. Apollodorus (1st-2nd centuries AD), Celenderis in Cilicia was founded by Sandokos of Syria. He is said to have married the Pharnace, daughter of Megassares, king of Hyrie, and their son was Cinyras of Cyprus.¹⁰⁸ Hyria (a dialectal variant of Hyrie) is one of the names applied by Stephanus of Byzantium to Seleukeia in Cilicia, appropriately close to Celenderis, and in any case the name may contain a resonance of the Late Bronze Age Ura.¹⁰⁹ This too could be a garbled version of a foundation by Sandas.
- #5. Eusebius (3rd century AD) in his *Canons* is now believed to have said that Heracles under name of Sandas was well known in Phoenicia, from where he was still called *"Sandes"* by Cappadocians and Cilicians.¹¹⁰

99 On this genealogy, see Ehling 2004c.

100 Adanos is represented on a coin from Adana (2nd century AD): see Weiss 1997 and Levante 1984: 81.

101 See n. 40. Sandes is possibly also a Titan in the late epic fragment studied by Meliadi 2014.

102 Olumbros has been linked to Ellibra, known from KUB 20.52+ i 26 and to be identified with the town Illubra known from Assyrian texts (Laroche 1959: 295). Some have identified this with Byzantine Lampron, modern day Namrun north of Mersin: Houwink ten Cate 1961: 25-26; Goetze 1962: 512, n. 19; Laroche 1973: 112 n. 4. Forlanini 1988: 144 thinks of a position further West, Soli/Pompeiopolis or Viranşehir (followed by Trémouille 2001: 62). A Greek dedication from Rome links Zeus Olybris to "Anazarbos mother city of the nation of the Cilicians" (IGUR I.131, 2nd-3rd centuries AD). Von Domaszewski 1911 suggested that Olybris was an ethnic deity for the Cilicians, specially associated with the region of Anazarbos; and Robert and Robert 1950: 68 suggested that Olumbros was founder of Anazarbos. The same deity is found in other inscriptions from Anazarbos: IK Anazarbos 44-47; and SEG 54.490 (an acclamation from Mt. Hemite). For other references to Zeus Olybris, see Isaac 1997: 127; Sayar 2004: 174-175.

103 Connected with the name of king Azatiwata of Karatepe at one point (see Barnett/Leveen/Moss 1948: 59), but that now seems unlikely.

104 So Barnett 1945: 101, n. 7. For parallels between Japeth and Iapetos, see Brown 1995: 82-83 and Loudon 2013. West 1997: 289-290 is sceptical, but he does not consider the possibility that Iapetos was associated with Anatolia.

105 Genesis 10.4; Josephus, JA 1.127. Tarshish has often been regarded as the eponym of Tartessos, but some scholars believe he may have been linked to Tarsus: see van der Kooij 1998: 44-45. Notice that according to the Armenian version of Eusebius, which purports to transmit Berossus, Esarhaddon, when he rebuilt Tarsus on the image of Babylon, gave it the name "Tharsin" (Jacoby 680 F7 (IIC, 386, 24)). This could indicate that Berossos already connected the grandson of Noah with Tarsus.

106 FHG 3.485; von Arnim in PW 2045 is doubtful. The tradition that Tarsus (Tarsos) was so called because it was the first place that became dry (Greek *terso*) after the flood may be part of the same tradition. Since *tarš-* means "dry" in Hittite, it is not impossible that the same etymological connection was made in the Late Bronze Age: see Lebrun 2001: 91. Tischler 1987: 350 (cf. Lebrun 2001: 91, n. 18) observes that according to Stephanus of Byzantium, s.v. Ταρός, the former name of Tarsus was Krania, from Greek *kranion* "skull", and that *"taršama/taršma"* seems to be Luwian for skull (cf. also HEG T: 221-22). Ehling 2004b: 153-154 suggests that this explains the iconography of series of coins from Tarsus which depict a bovine skull.

107 Hist. 14.8.3. There is a good discussion of the text in De Jonge 1939: 59-60.

108 Library 3.14.3. According to Hesychius, Lex s.v. Κινύρας the parents of Cinyras are Pharnake and Apollo, who is thus an equivalent of Sandokos.

109 See Haider 1995: 106. The implication in Ps. Apollodorus that Hyrie is close to Kelenderis adds credibility to Stephanos' statement that Hyria was a name of Seleukeia, something which has been called into question by some: see Casabonne 2005.

110 The text of Eusebius survives in an Armenian translation, in Jerome and in a fragment of Syncellus. These give the name as Desandas, Desanaus, and Disandan. Huxley 1982 rightly emends to Sandas. This renders obsolete Dostalova 1967's identification of Desandas with Hesychius' Dorsanes, for which Eggermont 1986 in any case has an alternative explanation. For Sandas in Cappadocia, cf. Robert 1963: 499-500 on Heracles in the town of Hanisa (supposedly the Greek form of Kanesh); Santa(s) had been worshipped in Sarissa in the Sivas province in the Late Bronze Age (see above).

- #6. The epic poet Nonnus of Panopolis (4th-5th centuries AD) in his *Dionysiaca* (34.1920) reports the identification of Sandes and Heracles at Tarsus, and playfully suggests a third identification with the dark Indian hero Morrheus/Morrhenos (... ὅθεν Κιλίκων ἐνὶ γαίῃ/ Σάνδης Ἡρακλῆς κικλήσκειται εἰσέτι Μορρεύς). Could the implication be that Morrheus was a (-n otherwise unattested) local cult title of Sandas at Tarsus?¹¹¹
- #7. The historian Agathias (6th century AD) says that the present religion of the Persians was introduced by Zoroaster, but in ancient times they worshipped the same gods as the Greeks, though they used different names, e.g. Belos for Zeus, Sandes for Heracles and Anaitis for Aphrodite (*Hist.* 2.24.8). This seems to be evidence that at least in time of Agathias the cult of Sandes was established in some area of the Persian (i.e. Sassanian) Empire.¹¹² Agathias attributes this information to Berossos (FGr Hist 680 F12) and two otherwise unknown historians Athenokles and Simakos.¹¹³
- #8. The *Life and Miracles of St. Thecla* (5th century AD) mentions the town of Damalis and “Sandas - Heracles the son of Amphitryon” (*Mir.* 30). It seems likely that a real place is intended, and the reference is usually taken to be Dalisandos/Dalisanda in Isauria, which sounds like Damali-Sanda, but it could just as easily be somewhere else (Tarsus?).¹¹⁴ In any case, *prima facie* this indicates that Sandas was worshipped somewhere alongside a goddess Damalis, and in fact this is the only clear evidence for a *paredros* of Sandas.¹¹⁵ Damalis (“the Calf”) is an otherwise unattested theonym which in a Christian context perhaps suggests the two sacred golden calves (*damaleis*) to which the Israelites sacrificed under Jeroboam.¹¹⁶

Bibliographie

Al-Salihi 1971

Al-Salihi, W., “Hercules-Nergal at Hatra”, *Iraq* 33, 1971, 113-115.

Archi 2010

Archi, A., “The Heptad in Anatolia”, *Hethitica* 16, 2010, 21-34.

Augé 1994

Augé, C., “Sandas”, in: *LIMC* VII.1, 1994, 662-665.

Bachvarova 2013

Bachvarova, M., “CTH 767.7. The Birth Ritual of Pittei, its Occasion and the Use of Luwianisms”, in: *Luwian Identities. Culture, Language and Religion between Anatolia and the Aegean* (Culture and History of the Ancient Near East 64), Mouton, A., Rutherford, I., Yakubovich, I. (éds.). Brill, Leyde – Boston, 2013, 135-157.

Bandy 1983

Bandy, A. C., *On powers, or, The magistracies of the Roman state Lydus, Johannes Laurentius*. [s.n.], Philadelphia, 1983.

Barnett 1945

Barnett, R. D., “The Epic of Kumarbi and the Theogony of Hesiod”, *The Journal of Hellenic Studies* 65, 1945, 100-101.

Barnett/Leveen/Moss 1948

Barnett, R. D. / Leveen, J. / Moss, C., “A Phœnician Inscription from Eastern Cilicia”, *Iraq* 10, 1948, 56-71.

111 Note that Morrheus’ name resembles the *marwainzi*-deities associated with Sandas; the singular *marwaiza* is also found in Alli’s ritual (Late Bronze Age). On Sandas in Nonnus see Dostálová 1967; Keydell 1944 and Lefteratou 2015 n. 37 (the last with bibliography).

112 See Cameron 1969-70: 83. It is possible the name of Persian Sandokes in Herodotus 7, 194 and 196 could reflect a Persian reception of the deity; see also Sandani in 1.71.

113 See, however, Pohl 2004: 89, who suggests that the information about Sandas may go back to Athenokles.

114 Dagron 1978: 371; Johnson 2006: 141. An indication of the location may be provided by a recently published epitaph for a woman called Damalis, dedicated by her husband Sandon, was recently published (1st-2nd centuries AD), now in the Museum at Ereğli; see French 2007: 96, no 38 = SEG 57.1697.

115 For Iyaya, the partner of Late Bronze Age Santa(s), see above p. 82 with n. 15. The tradition that Heracles was a slave of Omphale in Lydia and had a son Akeles by Malis, slave of Omphale (Hellanicus, FGrHist 4F112), may indicate that Heracles-Sandas was worshipped somewhere alongside Omphale or Malia (cf. Masson 1962: 129), but this is not certain.

116 1 Kings 12.28; Tobit 1.5. See Höfer 1909-15: 320-321 (note). Böhlig 1914 links this to 5th century coins that have Heracles on one side and a heffer on the other. The thesis, reported by Höfer, that “Damalis” is somehow related to the theonym Maliya/Malia seems unlikely.

Bawanypeck 2005

Bawanypeck, D., *Die Rituale der Auguren* (THeth 25). Winter, Heidelberg, 2005.

Billigmeier 1981

Billigmeier, J.-C., "Santas and Kupapa on Crete", in: *Bono homini donum. Essays in Historical Linguistics in Memory of J. Alexander Kerns* (Current issues in Linguistic Theory 16), Arbeitman, Y. L. / Bomhard, A. R. (éds.). J. Benjamins, Amsterdam, 1981, 751-760.

Bing 1971

Bing, J. D., "Tarsus: A Forgotten Colony of Lindos", *JNES* 30, 1971, 99-109.

Böhlig 1913

Böhlig, H., *Die Geisteskultur von Tarsos im augusteischen Zeitalter mit Berücksichtigung der paulinischen Schriften* (Forschungen zur Religion und Literatur des Alten und Neuen Testament NF 2). Vandenhoeck & Ruprecht, Göttingen, 1913.

Böhlig 1914

Böhlig, H., "Damalis", *Archiv für Religionswissenschaft* 17, 1914, 348-349.

Bonnet 1988

Bonnet, C., *Melqart : cultes et mythes de l'Héraclès tyrien en Méditerranée* (Bibliothèque de la Faculté de philosophie et lettres de Namur 69 ; Studia Phoenicia 8). Peeters – Presses universitaires, Louvain – Namur, 1988.

Bonnet 1992

Bonnet, C., "Héraclès en Orient : interprétations et syncrétismes", in: *Héraclès, d'une rive à l'autre de la Méditerranée : actes de la table ronde de Rome, Academia Belgica – École française de Rome, 15-16 septembre 1989 à l'occasion du cinquantième de l'Academia Belgica, en hommage à Franz Cumont, son premier président* (Études de philologie, d'archéologie et d'histoire anciennes 28), Bonnet, C. / Jourdain-Annequin, C. (éds.). Institut historique belge de Rome, Bruxelles – Rome, 1992, 165-198.

Borger, R., 1971

Borger, R., "Gott Marduk und Gott-König Šulgi als Propheten", *BiOr* 28, 1971, 5-20.

Bossert 1932

Bossert, H. T., "Šantaš und Kupapa. Neue Beiträge zur Entzifferung der kretischen und hethitischen Bilderschrift", *Mitteilungen der Altorientalischen Gesellschaft* 6/3, 1932, 5-88.

Brinkman 1989

Brinkman, J. A., "The Akkadian Words for 'Ionia' and 'Ionian'", in: *Daidalikon: Studies studies in memory of Raymond V. Schoder*, S. J., Sutton, R. F. (éd.). Bolchazy-Carducci publishers, Wauconda, 1989, 53-71.

Brown 1995

Brown, J. P., *Israel and Hellas I* (Beiheft zur Zeitschrift für die altestamentliche Wissenschaft 231). De Gruyter, Berlin – New York, 1995.

Burkert 1979

Burkert, W., *Structure and History in Greek Mythology and Ritual* (Sather Classical Lectures 47). University of California Press, Berkeley – Los Angeles – Londres, 1979.

Burkert 1985

Burkert, W., *Greek religion: Archaic and Classical*, translated by John Raffan. Blackwell, Malden – Oxford, 1985.

Burkert 1992

Burkert, W., *The Orientalizing Revolution: Near Eastern Influence on Greek Culture in the Early Archaic Age* (Revealing Antiquity 5), translated by Margaret E. Pinder. Harvard University Press, Cambridge, 1992.

Burstein 1978

Burstein, S. M., *The Babyloniaca of Berossus* (Sources from the Ancient Near East 1/5). Undena Publications, Malibu, 1978.

Cameron 1969-70

Cameron, A., "Agathias on the Sassanians", *Dumbarton Oaks Papers* 23-24, 1969-70, 67-183.

Carruba 2000

Carruba, O., "Zur Überlieferung einiger Namen und Appellativa der Arier von Mitanni: 'A Luwian look?'" in: *Indoarisch, Iranisch und die Indogermanistik. Arbeitstagung der Indogermanischen Gesellschaft vom 2. Bis 5. Oktober 1997 in Erlangen*, Forssman, B. / Plath, R. (éds.). Riechert, Wiesbaden, 2000, 51-67.

Casabonne 2002

Casabonne, O., "Dans les pas d'Alexandre le grand : divinités, sanctuaires et pouvoirs locaux en Cilicie", *Hethitica* 15, 2002, 19-41.

Casabonne 2005

Casabonne, O., "Quelques remarques et hypothèses sur Ura et la Cilicie Trachée", *Colloquium Anatolicum* 4, 2005, 67-81.

Cau 2003

Cau, N., "Nota sulla Stele di Xanthos: TL 44b, 11-23 e 47-57", *Kadmos* 42, 2003, 50-64.

Childs 2003

Childs, W. A. P., "The Human Animal: The Near East and Greece", in: *The Centaur's Smile: The Human Animal in Early Greek Art*, Padgett, J. M. (éd.). Yale University Press, New Haven, 2003, 49-70.

Chuvin 1981

Chuvin, P., "Apollon au trident et les dieux de Tarse", *Journal des Savants* 1981/4, 1981, 305-326.

Cook 1914-40

Cook, A. B., *Zeus. A Study in Ancient Religion*. The University Press, Cambridge, 1914-40.

Dagron 1978

Dagron, G., *Vie et miracles de sainte Thècle : texte grec, traduction et commentaire* (Subsidia hagiographica 62). Société des Bollandistes, Bruxelles, 1978.

Dahlquist 1962

Dahlquist, M., *Megasthenes and Indian religion: a study in motives and types*. Almqvist & Wiksell, Stockholm, 1962.

Dalley 1987

Dalley, S., "Near Eastern patron deities of mining and smelting in the late bronze and early iron ages", *Report of the Department of Antiquities Cyprus* 1987, 1987, 61-66.

Dalley 1999

Dalley, S., "Sennacherib and Tarsus", *AnSt* 49, 1999, 73-80.

De Jonge 1939

De Jonge, P., *Sprachlicher und historischer Kommentar zu Ammianus Marcellinus XIV, 2. Hälfte (c. 7-11)*. Wolters-Noordhoff, Groningen, 1939.

Deleman 1999

Deleman, I., *Anatolian rider-gods: a study of stone finds from the regions of Lycia, Pisidia, Isauria, Lycaonia, Phrygia, Lydia and Caria in the late Roman period* (Asia-Minor-Studien 35). R. Habelt, Bonn, 1999.

Dinçol et al. 2015

Dinçol, B. / Dinçol, A. / Hawkins, J. D. / Peker, H. / Öztan, A., "Two new inscribed Storm-god stelae from Arsuz (İkenderun): ARSUZ 1 and 2", *AnSt* 65, 2015, 59-77.

Donnay 1985

Donnay, G., "Autour de l'Héraclès chypriote", in: *Praktika tou B'diethnous kupriologiou sunedriou*, Pappadopoulos, T. / Hadjistyllis, A. A. (éds.). Society of Cypriot Studies, Nicosie, 1985, 373-377.

Dostálová 1967

Dostálová, R., "Alte vorderasiatische Lokaltraditionen in Nonnos' Dionysiaka", *Klio* 49, 1967, 39-45.

Eggermont 1986

Eggermont, P. H. L., "Heracles-Dorsanes and Priyadarsin-Asoka", *Orientalia lovaniensia periodica* 17, 1986, 159-168.

Ehling 2004a

Ehling, K., “2.2: Die Götterwelt von Tarsos”, in: *Kulturbegegnung in einem Brückenland: Gottheiten und Kulte als Indikatoren von Akkulturationsprozessen im Ebenen Kilikien* (Asia-Minor-Studien 53), Ehling, K. / Pohl, D. / Sayar, M. (éds.). Habelt, Bonn, 2004, 130-153.

Ehling 2004b

Ehling, K., “2.3: Vorgriechisches auf Münzen von Tarsos und Augusta”, in: *Kulturbegegnung in einem Brückenland: Gottheiten und Kulte als Indikatoren von Akkulturationsprozessen im Ebenen Kilikien* (Asia-Minor-Studien 53), Ehling, K. / Pohl, D. / Sayar, M. (éds.). Habelt, Bonn, 2004, 153-157.

Ehling 2004c

Ehling, K., “2.4: Titanen in Kilikien”, in: *Kulturbegegnung in einem Brückenland: Gottheiten und Kulte als Indikatoren von Akkulturationsprozessen im Ebenen Kilikien* (Asia-Minor-Studien 53), Ehling, K. / Pohl, D. / Sayar, M. (éds.). Habelt, Bonn, 2004, 157-161.

Flood 1989

Flood, F. B., “Herakles and the ‘Perpetual Acolyte’ of the Buddha: Some Observations on the Iconography of Vajrapani in Gandharan Art”, *South Asian Studies* 5, 1989, 17-27.

Forlanini 1988

Forlanini, M., “La regione del Tauro nei testi hittiti”, *Vicino oriente* 7, 1988, 129-169.

Foster 2005

Foster, B., *Before the Muses. An Anthology of Akkadian Literature*, 3rd edition. CDL Press, Bethesda, 2005.

Frazer 1927

Frazer, J. G., *Adonis, Attis, Osiris. Studies in the History of Oriental Religion* 1. Macmillan and co., Londres, 1927.

French 2007

French, D. H., “Inscriptions from Cappadocia II. Museums of Yozgat, Kırşehir, Hacıbektaş, Nevşehir, Ürgüp, Aksaray, Konya Ereğlisi, Kayseri, Sivas”, *Epigraphica Anatolica* 40, 2007, 67-108.

Gawlikowski 2000

Gawlikowski, M., “Héraclès au désert : autel dédié à Héraclès-Nergal”, in: *Ἀγαθὸς δαίμων. Mythes et cultes. Études d’iconographie en l’honneur de Lilly Kahil* (Bulletin de correspondance hellénique. Supplément 38). De Boccard, Paris, 2000, 155-160.

Goedicke 1984

Goedicke, H., “The Canaanite Illness”, *Studien zur Altägyptischen Kultur*, 1984, 91-105.

Goetze 1939

Goetze, A., “Cuneiform Inscriptions from Tarsus”, *JAOS* 59, 1939, 1-16.

Goetze 1962

Goetze, A., “Cilicians”, *JCS* 16, 1962, 48-58.

Goldman 1940

Goldman, H., “The Sandon Monument of Tarsus”, *JAOS* 60, 1940, 544-553.

Goldman 1949

Goldman, H., “Sandon and Herakles”, in: *Commemorative Studies in Honor of Theodore Leslie Shear* (Hesperia Supplement 8). American School of Classical Studies at Athens, Princeton, 1949, 164-174 + 454.

Goldman 1950-63

Goldman, H., *Excavations at Gözlü Kule, Tarsus*. Princeton University Press, Princeton, 1950-63.

Greppin 1978

Greppin, J. A. C., “A Further Comment on the God Šanta/Sandōn”, *La Parola del Passato* 183, 1978, 411-413.

Grimal 1945-46

Grimal, P., “Auguste et Athénodore”, *Revue des Études Anciennes* 62, 1945-46, 261-273.

Gruppe 1918

Gruppe, O., "Herakles", in: *Paulys Realencyclopädie der Classischen Altertumswissenschaft* Suppl. 3, Kroll, W. (éd.). A. Druckenmüller, Stuttgart, 1918, 910-1121.

Gusmani 1964-86

Gusmani, R., *Lydisches Wörterbuch: mit grammatischer Skizze und Inschriftensammlung*. Winter, Heidelberg, 1964-86.

Haas 1989

Haas, V., "Kompositbogen und Bogenschiessen als Wettkampf im Alten Orient", *Nikephoros* 2, 1989, 27-41.

Haas 1994

Haas, V., *Geschichte der hethitischen Religion* (Handbuch der Orientalistik I/15). Brill, Leyde – New York – Cologne, 1994.

Haider 1995

Haider, P., "Ura - eine hethitische Handelsstadt", *Münstersche Beiträge zur antiken Handelsgeschichte* 14, 1995, 70-107.

Haider 2006

Haider, P., "Der Himmel über Tarsos. Tradition und Metamorphose in der Vorstellung vom Götterhimmel in Tarsos vom Ende der Spätbronzezeit bis ins 4. Jahrhundert v. Chr.", in: *Pluralismus und Wandel in den Religionen im vorhellenistischen Anatolien* (Alter Orient und Altes Testament 337), Hutter, M. / Hutter-Braunsar, S. (éds.). Ugarit-Verlag, Münster, 2006, 41-54.

Haider 2008

Haider, P., "Tradition and Change in the Beliefs at Assur, Nineveh and Nisibis between 300 BC and AD 300", in: *The Variety of Local Religious Life in the Near East* (Religions in the Graeco-Roman World Online 164), Kaizer T. (éd.). Brill, Leyde, 2008, 193-208.

Harmatta 1985-88

Harmatta, J., "Das hethitisch-luwische und die Kefti-Sprache", *Acta Antiqua* 31, 1985-88, 251-265.

Haubold 2013

Haubold, J., *Greece and Mesopotamia. Dialogues in Literature*. Cambridge University Press, Cambridge, 2013.

Hawkins 1981

Hawkins, J. D., "Kubaba at Karkamiš and Elsewhere", *AnSt* 31, 1981, 147-176.

Hengel 1997

Hengel, M., *Paul between Damascus and Antioch: The Unknown Years*. SCM Press, Londres, 1997.

Höfer 1909-15

Höfer, O., "Sandas", in: *Ausführliches Lexikon der griechischen und römischen Mythologie* IV, Roscher, W. H. (éd.). Teubner, Leipzig, 1909-15, 313-333.

Houwink ten Cate 1961

Houwink ten Cate, P., *The Luwian Population Groups of Lycia and Cilicia Aspera during the Hellenistic Period* (Documenta et Monumenta Orientis Antiqui 10). Brill, Leyde, 1961.

Hrozný 1941

Hrozný, B., "Inschriften und Kultur der Proto-Indo-Irier von Mohenjodaro und Harappa I", *Archív Orientální* 12, 1941, 192-259.

Hubbard 2007

Hubbard, T. K., "Pindar, Heracles the Idaean Dactyle, and the Foundation of the Olympic Games", in: *Onward to the Olympics: Historical Perspectives on the Olympic Games* (Publications of the Canadian Institute in Greece 5), Schaus, G. P. / Wenn, S. R. (éds.). Wilfrid Laurier University Press, Waterloo, 2007, 27-45.

Huxley 1982

Huxley, G., "Sandas in Cappadocia", *Philologus* 126, 1982, 315-316.

Isaac 1997

Isaac, B., "Dedications to Zeus Olybris", *Zeitschrift für Papyrologie und Epigraphik* 117, 1997, 126-128.

Jasink 1991

Jasink, A. M., "Divinità 'cilicie': Tarhunt, Šarumma, Šanta. Esempi di continuità nel culto e nell'onomastica", *Quaderni storici* 76, 1991, 17-34.

Jenkins 1972

Jenkins, G. K., "Two Coins of Asia Minor", *The British Museum Quarterly* 36, 1972, 97-100.

Jenkins 1973

Jenkins, G. K., "Two new Tarsos coins", *Revue numismatique* 6/15, 1973, 30-34.

Johnson 2006

Johnson, S. C., *The life and miracles of Thekla. A literary study* (Hellenic Studies 13). Center for Hellenic Studies, Washington, 2006.

Jones 1984

Jones, C., "Tarsos in the Amores Ascribed to Lucian", *Greek, Roman and Byzantine Studies* 25, 1984, 177-181.

Kaizer 2000

Kaizer, T., "The 'Heracles Figure' at Hatra and Palmyra: Problems of Interpretation", *Iraq* 62, 2000, 219-232.

Kammenhuber 1990

Kammenhuber, A., "Marduk und Santa in der hethitischen Überlieferung des 2. Jts v. Chr.", *Or NS* 59, 1990, 188-195.

Keen 1998

Keen, A., *Dynastic Lycia. Apolitical History of the Lycians and their Relations with Foreign Powers* (Mnemosyne Supplementum 178). Brill, Leyde – Boston – Cologne, 1998.

Keydell 1944

Keydell, R., "Textkritisches zu Nonnos", *Hermes* 79, 1944, 13-24.

Kingsley 1995

Kingsley, P., *Ancient philosophy, mystery and magic: Empedocles and Pythagorean tradition*. Oxford University Press, Oxford, 1995.

Kowalzig 2007

Kowalzig, B., *Singing for the Gods. Performances of Myth and Ritual in Archaic and Classical Greece* (Oxford Classical Monographs). Oxford University Press, Oxford, 2007.

Kraay 1976

Kraay, C. M., *Archaic and Classical Greek Coins* (The Library of Numismatics). Durst, New York, 1976.

Kyriakidis 2002

Kyriakidis, E., "Indications on the Nature of the Language of the Keftiw from Egyptian Sources", *Ägypten und Levante* 12, 2002, 211-220.

L'Allier 2015

L'Allier, L., "Héraclès au Moyen-Orient : Oppien d'Apamée et les influences orientales dans le mythe de fondation d'Apamée de Syrie", *Phoenix* 69, 2015, 43-55.

Laroche 1959

Laroche, E., Review of KBo 9, *Orientalistische Literatur-Zeitung* 54, 1959, 274-278.

Laroche 1965

Laroche, E., "Sur le nom grec de l'ivoire", *Revue de Philologie* 39, 1965, 56-59.

Laroche 1966

Laroche, E., *Les noms des Hittites* (Études linguistiques 4). Klincksieck, Paris, 1966.

Laroche 1973

Laroche, E., "Un syncrétisme gréco-anatolien: Sandas = Héraklès", in: *Les syncrétismes dans les religions grecque et romaine* (Bibliothèque des centres d'études supérieures spécialisés). Presses Universitaires de France, Paris, 1973, 103-114.

Lebrun 1982

Lebrun, R., “Maliya, une divinité anatolienne mal connue”, in: *Studia Paulo Naster Oblata II. Orientalia Antiqua Leuven* (Orientalia Lovaniensia Analecta 13), Quaegebeur, J. (éd.). Peeters, Louvain, 1982, 123-130.

Lebrun, R., 1987a

Lebrun, R., “L’Anatolie et le monde phénicien du X^e au IV^e siècle av. J.-C.”, in: *Studia Phoenicia V. Phoenicia and the East Mediterranean in the first Millennium B.C.* (Orientalia Lovaniensia Analecta 22; Studia Phoenicia 5), Lipiński, E. (éd.). Peeters, Louvain, 1987, 23-33.

Lebrun 1987b

Lebrun, R., “Problèmes de religion anatolienne”, *Hethitica* 8, 1987, 241-262.

Lebrun 2001

Lebrun, R., “Kummanni et Tarse, deux centres ciliciens majeurs”, in: *La Cilicie: espaces et pouvoirs locaux* (2^e millénaire av. J.-C. - 4^e siècle ap. J.-C.) (Varia Anatolica 13), Jean, É. (éd.). IFÉA, Istanbul, 2001, 87-94.

Lebrun/Raimond 2015

Lebrun, R. / Raimond, E., “Les divinités et les cultes en Lycie”, *Hethitica* 17, 2015, 79-116.

Lefteratou 2015

Lefteratou, A., “Dionysus’ catábasis to India: Christian echoes in Nonnus’ *Indiad*”, in: *Reading the way to the Netherworld. Education and the representation of the Beyond in later antiquity*, Tanaseanu-Doebler, I. et al. (éds.). Vandenhoeck & Ruprecht, Göttingen, 2015, 164-188.

Leitz 1999

Leitz, C., *Magical and Medical Papyri of the New Kingdom* (Hieratic Papyri in the British Museum VII). The Trustees of the British Museum, Londres, 1999.

Levante 1984

Levante, E., “Coinage of Adana in Cilicia”, *Numismatic Chronicle* 114, 1984, 81-94.

Levy 1934

Levy, G. R., “The Oriental Origin of Herakles”, *Journal of Hellenic Studies* 54, 1934, 40-53.

Lightfoot 2003

Lightfoot, J., *On the Syrian goddess. Lucian*. Oxford University Press, Oxford – New York, 2003.

Lipiński 1995

Lipiński, E., *Dieux et déesses de l’univers phénicien et punique* (Studia Phoenicia 4. Orientalia Lovaniensia Analecta 64). Peeters, Louvain, 1995.

Livingstone 1989

Livingstone, A., *Court poetry and literary miscellanea* (State Archives of Assyria 3). Helsinki University Press, Helsinki, 1989.

Lloyd 1975-1988

Lloyd, A. B., *Herodotus Book II, Introduction and Commentary* (Études préliminaires aux religions orientales dans l’empire romain 43), 3 vol. Brill, Leyde – New York, 1975-1988.

Louden 2013

Louden, B., “Iapetus and Japheth: Hesiod’s *Theogony*, *Iliad* 15.187-93, and Genesis 9-10”, *Illinois Classical Studies* 38, 2013, 1-22.

Malkin 2011

Malkin, I., *A Small Greek World. Networks in the Ancient Mediterranean* (Greeks overseas). Oxford University Press, Oxford – New York, 2011.

Masson 1962

Masson, O., *Les fragments du poète Hipponax* (Études et commentaires 43). Klincksieck, Paris, 1962.

Mastroncinque 2007

Mastroncinque, A., “The Cilician God Sandas and the Greek Chimaera: Features of Near Eastern and Greek Mythology Concerning the Plague”, *JANER* 7, 2007, 197-217.

Salvatori 1975

Salvatori, S., "Il dio Santa-Sandon: un sguardo ai testi", *La Parola del Passato* 30, 1975, 401-409.

Sayar 2004

Sayar, M. H., "2.6. Berg- und Wettergottheiten", in: *Kulturbegegnung in einem Brückenland: Gottheiten und Kulte als Indikatoren von Akkulturationsprozessen im Ebenen Kilikien* (Asia-Minor-Studien 53), Ehling, K. / Pohl, D. / Sayar, M. (éds.). Habelt, Bonn, 2004, 174-189.

Schoeps 1959

Schoeps, H.-J., *Paulus. Die Theologie des Apostels im Lichte der jüdischen Religionsgeschichte*. Mohr, Tübingen, 1959.

Schretter 1974

Schretter, M. K., *Alter Orient und Hellas: Fragen der Beeinflussung griechischen Gedankengutes aus altorientalischen Quellen, dargestellt an den Göttern Nergal, Rescheph, Apollon* (Innsbrucker Beiträge zur Kulturwissenschaft Sonderheft 33). AMOE, Innsbruck, 1974.

Schwartz 2005

Schwartz, M., "Apollo and Khshathrapati, the Median Nergal, at Xanthos", *Bulletin of the Asia Institute New Series* 19, 2005, 145-150.

Seyrig 1939

Seyrig, H., "Antiquités syriennes 25. Sur quelques monnaies provinciales de Syrie et de Cilicie", *Syria* 20, 1939, 39-42.

Seyrig 1944

Seyrig, H., "Héraclès-Nergal", *Syria* 24, 1944, 62-80.

Seyrig 1959

Seyrig, H., "Antiquités syriennes", *Syria* 36, 1959, 38-89.

Smith 2008

Smith, M. S., *God in translation: deities in cross-cultural discourse in the biblical world* (Forschungen zum Alten Testament 57). Mohr Siebeck, Tübingen, 2008.

Starke 1990

Starke, F., *Untersuchung zur Stammbildung des keilschrift-luwischen Nomens* (StBoT 31). Harrassowitz, Wiesbaden, 1990.

Tischler 1987

Tischler, J., "Der Ortsname Tarsos und Verwandtes", *Zeitschrift für Vergleichende Sprachforschung* 100, 1987, 341-350.

Trémouille 2001

Trémouille, M.-C., "Kizzuwatna, terre de frontière", in: *La Cilicie: espaces et pouvoirs locaux (2^e millénaire av. J.-C. - 4^e siècle ap. J.-C.)* (Varia Anatolica 13), Jean, É. (éd.). IFÉA, Istanbul, 2001, 57-78.

Ustinova 1999

Ustinova, Y., *The supreme gods of the Bosporan Kingdom: Celestial Aphrodite and the Most High God* (Religions in the Graeco-Roman World 135). Brill, Leyde – Boston – Cologne, 1999.

van der Kooij 1998

van der Kooij, A., *The Oracle of Tyre: the Septuagint of Isaiah XXIII as version and vision* (Supplements to Vetus Testamentum 71). Brill, Leyde – Boston – Cologne, 1998.

van Dijk 1983

van Dijk, J. J. A., *Lugal ud me-lám-bi Nir-ġál: le récit épique et didactique des Travaux de Ninurta, de Déluge et de la Nouvelle Création*. Brill, Leyde, 1983.

von Domaszewski 1911

von Domaszewski, A., "Zeὺς Ὀλύμπιος", *Numismatische Zeitschrift* NF 4, 1911, 10-12.

von Lieven 2016

von Lieven, A., "Translating Gods, Interpreting Gods. On the Mechanisms behind the *Interpretatio Graeca* of Egyptian Gods", in: *Greco-Egyptian Interactions. Literature, Translation, and Culture, 500 BC-AD 300*, Rutherford, I. (éd.). Oxford University Press, Oxford, 2016, 61-82.

von Weiher 1971

von Weiher, E., *Der babylonische Gott Nergal* (Alter Orient und Altes Testament 11). Neukirchener Verlag, Neukirchen-Vluyn, 1971.

Watkins 2007

Watkins, C., “Hipponactea quaedam”, in: *Hesperos. Studies in Ancient Greek Poetry Presented to M.L. West on his Seventieth Birthday*, Finglass, P. J. / Collard, C. / Richardson, N. J. (éds.). Oxford University Press, Oxford, 2007, 118-125.

Weiss 1997

Weiss, P., “Adanos”, in: *LIMC VIII.1*, 1997, 502-503.

West 1971

West, M. L., *Early Greek Philosophy and the Orient*. Clarendon Press, Oxford, 1971.

West 1983

West, M. L., *Orphic Poems*. Clarendon Press, Oxford, 1983.

West 1992

West, M. L., “Elephant”, *Glotta* 70, 1992, 125-128.

West 1997

West, M. L., *The East Face of Helicon*. Clarendon Press, Oxford, 1997.

Winiarczyk 2000

Winiarczyk, M., “La mort et l’apothéose d’Héraclès”, *Wiener Studien* 113, 2000, 13-29.

Yakubovich 2015

Yakubovich, I., “Phoenician and Luwian in Early Iron Age Cilicia”, *AnSt* 65, 2015, 35-53.