Aristeas’ Gold-Guarding Griffins: Reinterpreting the Düver Frieze

Located ten kilometers west of Haçilar in southwestern Anatolia, the site of Düver has yielded several fragments of terracotta revetments dating from the first half of the sixth century, pieces decorated with a motif of a horseman pursuing a griffin. After many years of looting, little evidence remains about the citadel of Düver, which was occupied from archaic to late Roman times, except for these elaborate terracotta decorations known as the Düver frieze (Mellink 1964). The Düver frieze is not Greek, but it is the work of a Phrygian artist under Greek influence. The Phrygian culture began to ebb in the first quarter of the seventh century as Greek art began to take over Phrygian workshops, and the Düver frieze was a product of this subsidence of Phrygian culture and art (Akurgal 1968). 

The frieze itself presents a continuous horseman/griffin motif that fills the space between the upper and lower mouldings. The characters lack expressiveness, an absence that detracts from the highly-charged nature of the scene, but is typical of sixth-century Anatolian art. Despite the apathetic nature of the rider and the griffin, the urgency and speed emanating from the horse’s body language heighten the scene’s actions, a hostile confrontation between rider and griffin. 
Apart from brief examinations of the form and fabric of the frieze, little effort has been made to interpret and situate the frieze in its historical context. Previous attempts have proved fruitless, with most scholars interpreting the scene as either a procession or hunt and offering no evidence for these claims (Mellink 1964, Thomas 1964-1965). Because of the lack of evidence regarding the building itself and the wide distribution of fragments throughout the world, scholars have abandoned studies on the frieze; the Düver frieze, however, is an artistic product of cultural interaction, a prime example of cultural fusion, and deserves reconsideration. Appreciation of the frieze depends not only on our understanding of the cultural influences present in its beautiful, yet primitively rendered, figures but also on the motif.
The motif is unusual and has no contemporaneous parallels from neighboring sites, making interpretation difficult but not impossible. This paper will argue that the iconography of the Düver frieze echoes a lost archaic poem, the Arimaspea, that described a battle between gold-guarding griffins and one-eyed horsemen from Scythia desirous to possess their treasure (Herodotus III.116, Pliny H.N. X.70). According to Herodotus, the author of the poem, Aristeas of Proconnesus, learned of the legend from the Issedones in the far North (Herodotus IV.13-16). References to the Arimaspea appear frequently in both literature and art; scholars, however, have yet to connect the poem with the frieze. In order to see the influence of the Aristean myth, both literary and archaeological evidence must be considered. I will present this argument in three sections: first, a brief analysis of the figures; second, a study of the motif in tandem with ancient literary sources and later artistic representations; and, finally, a discussion of the significance of the Aristean poem on a sixth-century Phrygian building. This approach reveals how an Anatolian artist used the Düver frieze as a medium for conveying ideas also associated with the Aristean poem. 

Works Cited
AKURGAL, E. (1968) Art of the World: The Birth of Greek Art, London, Methuen.
AYNARD, J. M. (1972) Animals in Mesopotamia. IN BRODRICK, A. H. (Ed.) Animals in Archaeology. London, Barrie & Jenkins.

BOARDMAN, J. (1961) Ionian Bronze Belts. Anatolia, 6, 179-89.

BRODRICK, A. H. (1972) Animals in the Aegean. IN BRODRICK, A. H. (Ed.) Animals in Archaeology. London, Barrie & Jenkins.

GLENDINNING, M. R. (1996) A Mid-Sixth-Century Tile Roof System at Gordion. Hesperia, 65, 99-119.

HANFMANN, G. M. A. (1953) Ionia: Leader or Follower? Harvard Studies in Classical Philology, 61, 1-37.

KOZLOFF, A. P. (1981) Animals in Ancient Art from the Leo Mildenberg Collection, Cleveland, Ohio, Cleveland Museum of Art in cooperation with Indiana University Press.

MELLINK, M. J. (1964) Archaeology in Asia Minor. American Journal of Archaeology, 68, 149-166.

The New Oxford Annotated Bible (2007). Oxford: Oxford University Press.

THOMAS, N. (1964-1965) Recent Acquisitions by Birmingham City Museum. Archaeological Reports, 63-70.

