


Kernos

Revue internationale et pluridisciplinaire de religion
grecque antique

31 | 2018
Varia

A Dedication of a *Naos* to Skorpon's Ourania in Ascalon (Ashkelon) — Illustrations

Avner Ecker, Hannah M. Cotton, Saar Ganor and David J. Wasserstein


Electronic version

URL: <http://journals.openedition.org/kernos/3049>
DOI: 10.4000/kernos.3049
ISSN: 2034-7871

Publisher

Centre international d'étude de la religion grecque antique

Printed version

Date of publication: 1 December 2018
ISBN: 978-2-87562-055-2
ISSN: 0776-3824

Electronic reference


Avner Ecker, Hannah M. Cotton, Saar Ganor and David J. Wasserstein, « A Dedication of a *Naos* to Skorpon's Ourania in Ascalon (Ashkelon) — Illustrations », *Kernos* [Online], 31 | 2018, Online since 01 October 2018, connection on 23 April 2019. URL : <http://journals.openedition.org/kernos/3049> ; DOI : 10.4000/kernos.3049

This text was automatically generated on 23 April 2019.

Kernos

A Dedication of a Naos to Skorpon's Ourania in Ascalon (Ashkelon) – Illustrations

Avner Ecker, Hannah M. Cotton, Saar Ganor and David J. Wasserstein


INSCRIPTION OF ASHKELON (BACK OF THE GABLE)


INSCRIPTION OF ASHKELON (INSCRIBED GABLE)


INSCRIPTION OF ASHKELON (INSCRIBED GABLE)


INSCRIPTION OF ASHKELON (RECONSTRUCTION)

ABSTRACTS

An inscribed marble gable found near the ancient city center of Ascalon (modern Ashkelon) is published. The inscription (of AD 220) records the erection and dedication of a temple in honor of the goddess “Ourania of Skorpon”. Ourania Aphrodite was a resident deity in Ascalon and this appears to be the first tangible piece of evidence confirming the ancient ties linking her to the city. The word *egersitheos*, revivifier of a deity, in this inscription is otherwise unattested.

Publication d'un fronton en marbre trouvé près du centre de l'ancienne ville d'Ascalon (aujourd'hui Ashkelon). L'inscription (datée de 220 ap.J.-C.) évoque la construction et la dédicace d'un temple en l'honneur de la déesse “Ourania de Skorpon”. Aphrodite Ourania était une divinité locale à Ascalon, et ce fragment semble bien être la première attestation matérielle confirmant les liens anciens entre la déesse et la ville. Le mot *egersitheos*, « celui qui revivifie une divinité », n'est pas attesté ailleurs.

AUTHORS

AVNER ECKER

The Martin (Szusz) Department of Land of Israel Studies and Archaeology, Bar-Ilan University
avner.ecker@biu.ac.il

HANNAH M. COTTON

Department of Classics, The Hebrew University of Jerusalem, Jerusalem 91905
hannah.cotton@mail.huji.ac.il

SAAR GANOR

Ascalon District Archaeologist, Israel Antiquities Authority, P.O. Box 271, Omer 84965, Israel
saarg@israntique.org.il

DAVID J. WASSERSTEIN

Vanderbilt University, Department of History, PMB 351802, 2301 Vanderbilt Place, Nashville, TN
37235–1802, USA
david.wasserstein@Vanderbilt.Edu