

Ancient History, Numismatics and Epigraphy in the Mediterranean World

Studies in memory of Clemens E. Bosch and Sabahat Atlan
and in honour of Nezahat Baydur

Edited by Oğuz Tekin
in collaboration with Aliye Erol

(Offprint / Ayrıbasım)

Contents

Foreword	IX
Clemens E. Bosch	XI
Sabahat Atlan	XV
Nezahat Baydur	XIX
<i>Sencan Altınoluk</i>	
Büyükmenderes (Maiandros) Havzası Irmak Tanrıları	1
<i>Michel Amandry</i>	
Nouvelles découvertes de monnaies provinciales en Gaule	21
<i>Melih Arslan</i>	
Orhan Altıntuğlu Koleksiyonu'ndaki Sinope Drahmi Definesi 2008	27
<i>Murat Arslan</i>	
Pausanias'ın Byzantion Hâkimiyeti ve 'Komplo Teorisi'	51
<i>Ferit Baz</i>	
Überlegungen zu zwei Münzen aus Hierapolis in Kappadokien und dem dortigen Ma-Kult	65
<i>Pınar Bursa</i>	
Eskiçağ'da Pamphylia Bölgesinde Balık ve Balıkçılık	71
<i>Kevin Butcher</i>	
The Euphrates Frontier and the Civic Era of Zeugma	81
<i>Olivier Casabonne</i>	
De la Cappadoce à la Cilicie: deux notes anatoliennes	85
<i>Thomas Corsten</i>	
Zwei Inschriften zur frühen Geschichte von Kibyra	91
<i>Ahmet Vedat Çelgin</i>	
Termessos Teritoryumu, Rudolf Heberdey ve Bir Toponim Önerisi Hakkında Değerlendirmeler (Heberdey'in "Klaros"u Gerçekten Yer Adı mı?)	99
<i>Zeynep Çizmeli Öğün</i>	
Fare, Veba ve Apollon. Bir Kutsal Alanın Kuruluş Söylence İkonografisi	113
<i>Fabrice Delrieux</i>	
Un monnayage rare d'Asie mineure occidentale: Les petits bronzes d'Harpagion en Mysie	123
<i>Filiz Dönmez-Öztürk</i>	
König Adaios und seine zwei Münzen mit dem motiv Kypsela oder Kotyle	131

<i>Werner Eck</i> Rekrutierung für das Römische Heer in den Provinzen Kleinasien: Das Zeugnis der Militärdiplome	137
<i>Gürkan Ergin</i> <i>Orbis Romanum</i> and the Isaurians	143
<i>Aliye Erol</i> Burdur Arkeoloji Müzesi'ndeki Bronz Amyntas Sikkeleri	147
<i>Wolfgang Fischer-Bossert</i> Ein Kistophor von Halikarnassos	157
<i>Turan Gökyıldırım</i> Geç Roma <i>Solidus</i> Definesi (2001)	161
<i>Stefan Karwiese</i> Die Ephesische Münzprägung unter Macrinus	179
<i>Vedat Keleş</i> Parth Sikkelerinde Görülen Kültürel Özellikler	185
<i>Koray Konuk</i> Erbina in Caria?	193
<i>Hüseyin Köker</i> Yeni Bir Aspendos Bronz Sikkesi	201
<i>Orkan Köyağasıoğlu</i> Zeus Kesbelios Kült Alanı ve Selge Sikkelerine Yansıması	205
<i>Dinçer Savaş Lenger</i> A Proposito del Grifone sulle Monete d'Asia Minore	215
<i>Christopher S. Lightfoot</i> An Important Group of Late 7 th -Century Coins from Amorium	223
<i>Hasan Malay and Marijana Rici</i> Two New Inscriptions Recording Constructions in Dioshieron or Hypaipa	227
<i>Rodolfo Martini</i> Monetazione Bronzea Orientale di Augustus tra Emissioni Imperiali, Coniazioni Provinciali e Produzioni Locali: i "Sesterzi" della Lycia ed i "Dupondi" (?) Della Serie AVGV / STVS (Asia Minor) Alla Luce di Nuove Analisi Metallografiche	231
<i>Andrew R. Meadows</i> The Hellenistic Silver Coinage of Clazomenae	247
<i>Sam Moorhead</i> Early Byzantine Copper Coins Found in Britain – A Review in Light of New Finds Recorded with the Portable Antiquities Scheme	263
<i>Johannes Nollé</i> Die Taurische Artemis im Tauros: Zeugnisse und Überlegungen zum Artemiskult von Termessos in Pisidien	275
<i>Sedat Öztopbaş</i> İstanbul Arkeoloji Müzeleri Koleksiyonundan <i>Stephanephoroi</i> Define Parçası	291

<i>Hüseyin Sami Öztürk</i> MÖ III. Yüzyıldan MÖ I. Yüzyılın Başlarına Kadar Doğu Akdeniz ve Küçük Asya'nın Güney Kıyılarında Korsanlık/Haydutluk	299
<i>Selene Psoma</i> Agathokles Son of Lysimachos in Thrace and Asia Minor: The Numismatic Evidence	309
<i>Mustafa H. Sayar</i> Marcus Annii Verus	321
<i>Marguerite Spoerri-Butcher</i> Magnésie du Méandre et Dionysos: À propos d'une addition au <i>RPC</i> VII 1	325
<i>Sencer Şahin</i> Patara Deniz Feneri: Eleştiriye Eleştiri	331
<i>Ahmet Tolga Tek</i> 1971-2002 Yılları Arasında Arykanda Kazılarında Bulunan Pamphylia Bölgesine Ait Sikkeler	345
<i>Oğuz Tekin</i> A Hellenistic Hoard of Lysimachean Bronze Coins with Tyche and Lion Type	357
<i>Novella Vismara</i> Coni Rilavorati e Produzione Monetale: L'Organizzazione delle Officine Monetali della Lycia tra il VI ed il IV Secolo a.C.: Una Possibile Documentazione Materiale	365
<i>Oya Yağız</i> Thrak Kralı Kotys'e (MÖ 178-168) Ait Ender Görülen İki Sikke	375

THE EUPHRATES FRONTIER AND THE CIVIC ERA OF ZEUGMA

Kevin BUTCHER*

This note discusses some coins that belong to a rare series of small, crudely-produced ‘pseudo-autonomous’ coins issued at Zeugma at some point in the second century.¹ These coins have legends with numerous defects (particularly retrograde or missing letters) making them very difficult to read, but they are of some interest because they bear dates, and are the only issues of this city to do so. They are also of some importance for historians because they would appear to constitute the only tangible evidence for the proposition that Octavian removed the city of Zeugma from the kingdom of Commagene and transferred it to the province of Syria in c. 31 BC.²

There are two types, both imitating the coinage of Antioch. The larger denomination bears the head of a city goddess on the obverse and an altar on the reverse; the smaller a head of Apollo on the obverse and a lyre on the reverse.

A specimen of the smaller denomination was published by George MacDonald and is the Hunterian collection in Glasgow.³ While the obverse legend ZEYΓMATEΩN is not in doubt, the reverse legend SPAHTE⁴ proposed by MacDonald is quite unclear,

and even with the aid of a cast and photograph I was unable to verify for certain his reading.

A specimen of the larger denomination is in the Bibliothèque Nationale in Paris, and is presumably the one published by T. E. Mionnet in the early nineteenth century.⁵ To the right of the altar we find the letters TE, and beneath the altar H and another uncertain letter. Mionnet gave it as a date, HK (28).

More recently, another example of the larger denomination appeared in a sales catalogue of the J. P. Righetti collection (fig. 1).⁶ It is struck from different dies, but again we find TE to the left of the altar and to the right an uncertain character which might be E. There are three letters beneath the altar. The first is clearly H, the second indistinct, and the third is clearly P. The cataloguers proposed the date HQP, year 198.

A third specimen in a private collection would appear to resolve the matter (fig. 2).⁷ This one has ET to the left (any character on the right hand side would be off the flan), and HAP (year 138) beneath. Though poorly formed, the Λ is clear (see enlargement, fig. 3). When compared to the Righetti specimen one can see that the date on the latter is HAP also. The date on the

* Kevin Butcher, Department of Classics and Ancient History, University of Warwick. Coventry CV 4 7AL. E-mail: ketbutcher@hotmail.com

¹ *CRS*: 463-464, nos 27-28.

² Wagner 1976: 64; Sullivan 1990: 198; Millar 1993: 29; *CRS*: 460. Note that some clay seals retrieved from Zeugma during recent excavations have the head of a city goddess and a date, year 85 ‘of freedom’ (ETOYC ΠE EAEYΘEΠIAC), but these are not certainly seals of Zeugma: M. Önal, *Inventory of Zeugma Clay Seal Impressions Project*, free booklet, Ministry of Tourism and Culture, Gaziantep Museum, c. 2008.

³ MacDonald 1903: 105-110. For an illustration, see *CRS*: plate 29, no. 28. Weight: 2.72g.

⁴ S being a numeral of the sort commonly found on second-century coins of northern Syria, PAH being the date 138, and TE being ET, the abbreviation for *etous* or ‘of the year’, written retrograde.

⁵ Mionnet vol. IV: 124, no. 77. For an illustration, see *CRS*: plate 29, no. 27. Weight: 3.16g.

⁶ *Münzen und Medaillen Deutschland Auction 19* (2006), lot 327, AE 16 mm, 2.80g.

⁷ AE 16 mm, 3.21g. On this specimen the obverse legend is retrograde.

Fig. 1

Fig. 2

Fig. 3 (x 3)

Paris coin is not so certain; only two letters are apparent and it is possible that another date such as HQ (98) or HP (108) is represented.⁸ However, the fact that it too begins with H and otherwise exhibits the same characteristic TE (rather than ET) just like the Righetti and Hunterian coins suggests it could well belong to the same issue and that the third letter in the date was not properly struck up, so that 138 is in fact the correct reading. In order to be certain we must await clearer specimens from the same reverse die.

The new specimens vindicate MacDonald's reading of the date as PAH on the smaller denomination. It is therefore possible that all of the 'pseudo-autonomous' issues of Zeugma may be confined to this single year. But what to which era does year 138 belong? MacDonald suggested that it was a date according to the Actian era; hence the suggestion that Octavian removed Zeugma from the kingdom of Commagene and added it to Syria. MacDonald's proposal therefore has considerable implications for the history of the Roman presence on the upper Euphrates, but there is no

evidence to support it. If the era is indeed Actian, the coins would belong to c. AD 107, during the reign of Trajan. They would be the earliest known issue of Zeugma, which otherwise did not begin coining until the reign of Antoninus Pius. But no other Syrian civic coins bearing an Actian era are known later than the reign of Tiberius. Moreover, the types imitate the 'pseudo-autonomous' coins of Antioch, and Antioch produced no such coins during Trajan's reign. More significantly, the idea that Zeugma was taken from the kingdom of Commagene and annexed to the Roman empire after Actium is not supported by recent archaeological work at Zeugma, where a date following the Roman annexation of Commagene in AD 17 seems more likely.⁹

If the civic era of Zeugma was initiated c. AD 17, the coins would belong to the reign of Antoninus Pius, c. AD 155-156. Antioch produced substantial quantities of 'pseudo-autonomous' coins in AD 145-147 (*CRS* pp. 369-371, nos 343-386) that could have provided the models for the types employed at Zeugma, and minted another issue in AD 158-159 (*CRS* p. 371, nos 387-390). A date in the reign of Antoninus Pius would fit better with the known history of minting at Zeugma, which struck an abundant undated coinage under this emperor. None of this proves for certain that the issues of year 138 belong to Antoninus Pius' reign, but similar 'pseudo-autonomous' coins imitating the same Antiochene types were produced under Antoninus Pius c. AD 145-146 at nearby Hierapolis in Syria (*CRS* p. 448, nos 25-30). An Antonine date for the Zeugma issues, and a Tiberian one for the initiation of the era, seem preferable to Trajanic and Actian ones. The notion of an Actian era at Zeugma, following a reorganization of the Euphrates frontier by Octavian in favour of Rome, might have to be abandoned.

The description of the types given in *CRS* may therefore be revised as follows:

⁸ HQ was the reading tentatively suggested in *CRS*: 463.

⁹ The evidence for this, derived from excavations funded by the Packard Humanities Center, is forthcoming.

CRS 27:

AE 16 mm, 3.06g (3 specimens)

Obverse: ZEYΓMATEΩN (sometimes retrograde). Bust of city goddess right.

Reverse: Altar, between legs, HΛP (P sometimes retrograde); to left, ET or TE; to right, uncertain character.

CRS 28:

AE 12 mm, 2.72g (1 specimen)

Obverse: ZEYΓMATEΩN. Laureate head of Apollo right.

Reverse: Lyre; to left, TE; to right, uncertain character (B retrograde?); below, ΠΑΗ.

TURKISH SUMMARY / TÜRKÇE ÖZET

Fırat Sınırı ve Zeugma Kent Era'sı

Kısa makalede Zeugma'da basılan nadir bir "pseudo-otonom" sikke grubu ele alınmaktadır. Sikkelerin ilginç yanı, üzerlerinde tarih bulunmasıdır. Antiokheia sikkelerini taklit eden sikkelerde iki tip altında toplanmaktadır: a) Kent Tanrıçası / sunak, b) Apollon başı / lir. Sikkeler, kent erası tarihinin hesaplanmasından hareketle Antoninus Pius dönemine tarihlendirilmektedir.

Bibliography

- | | | | |
|----------------|--|---------------|---|
| <i>CRS</i> | K. Butcher, <i>Coinage in Roman Syria (CRS)</i> , London, 2004. | Mionnet | T.E. Mionnet, <i>Description de médailles antiques, grecques et romaines</i> , Paris, vol. I-VI: 1806-1813. |
| MacDonald 1903 | G. MacDonald, "The Numerical Letters on Imperial Coins of Syria", <i>NC</i> 3 (1903): 105-110. | Sullivan 1990 | A. Sullivan, <i>Near Eastern Royalty and Rome</i> , Toronto, 1990. |
| Millar 1993 | F. Millar, <i>The Roman Near East</i> , Harvard, 1993. | Wagner 1976 | J. Wagner, <i>Seleukeia am Euphrat/Zeugma</i> , Wiesbaden, 1976. |

