
    
      [image: ]
      
    

  The Project Gutenberg eBook of A Guide to the Exhibition Illustrating Greek and Roman Life

    
This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.


Title: A Guide to the Exhibition Illustrating Greek and Roman Life


Author: British Museum. Department of Greek and Roman Antiquities


Release date: May 16, 2016 [eBook #52081]

                Most recently updated: October 23, 2024


Language: English


Credits: Produced by deaurider, Lesley Halamek, Stephen Rowland and the Online

        Distributed Proofreading Team at http://www.pgdp.net


*** START OF THE PROJECT GUTENBERG EBOOK A GUIDE TO THE EXHIBITION ILLUSTRATING GREEK AND ROMAN LIFE ***


Transcriber's Note:

All the illustrations in this book can be enlarged by clicking on the illustration.

This better shows the wealth of detail in these very old vase paintings, sculptures and other artifacts.

The rest of the Transcriber's Note is at the end of the book.


A GUIDE TO THE EXHIBITION ILLUSTRATING


GREEK AND ROMAN LIFE.


SECOND EDITION.


Frontispiece.] Terracotta Boats from Amathus (p. 34).


BRITISH MUSEUM.


DEPARTMENT OF GREEK AND ROMAN ANTIQUITIES.


A GUIDE


TO THE EXHIBITION ILLUSTRATING


GREEK AND ROMAN LIFE.


SECOND EDITION.


WITH A FRONTISPIECE AND TWO HUNDRED AND
SIXTY-FOUR ILLUSTRATIONS.


LONDON:

PRINTED BY ORDER OF THE TRUSTEES.

1920.


LONDON:

PRINTED BY WILLIAM CLOWES AND SONS, LIMITED,

DUKE STREET, STAMFORD STREET, S.E. 1, AND GREAT WINDMILL STREET, W. 1.


ERRATA.

P. 121, l.17. For 339 read 339*

Pp. 143, 144, 145. For 421-426 read 421*-426*

P. 216 near foot. For 655 read 655*


PREFACE.


In this Exhibition an attempt has been made to bring together
a number of miscellaneous antiquities which formed a part of
the collections of the Department, in such a method as illustrates
the purpose for which they were intended, rather than their
artistic quality, their material, or their place in the evolution
of craft or design.

Such a series falls naturally into groups, and it has been
found convenient to treat these groups in accordance with a
general scheme, the illustration of the public and private life of
the Greeks and Romans.

The materials forming the basis of this scheme are, primarily,
objects which already formed part of the Museum collections:
for this reason it has not been possible always to preserve that
proportion in the relation of the sections to the whole which
would have been studied if the objects had been selected for
acquisition with this purpose in view. Further, it is necessary
to warn visitors that they must not expect to find the subject
in any sense exhaustively treated here: the complete illustration
of every detail of ancient life would be impossible for any museum
as at present constituted. All that can here be done is to shape
the available material into a system which may at least present
a fairly intelligible, if limited, view of ancient life. Several new
acquisitions, made since the appearance of the first edition of
this Guide, have strengthened the exhibition in directions in
which it was deficient, and it is hoped that this process will be
continued. Meanwhile, some of the gaps have been filled by

means of casts and reproductions of objects belonging to other
categories in this Museum, or preserved elsewhere.

The preparation of the first edition of this Guide (1908) was
entrusted to different members of the Departmental Staff. Mr.
Yeames prepared a great deal of the necessary preliminary
work: Mr. Walters wrote the sections on Athletics, the Circus,
Gladiators, and Agriculture: Mr. Forsdyke those on Coins,
Arms and Armour, Dress and the Toilet. The remaining
sections were mainly the work of Mr. Marshall.

In the present edition the section on Arms and Armour has
been re-written by Mr. Forsdyke, and the remainder has been
mainly revised by myself. The proofs have been read by Mr.
Walters and Mr. Forsdyke.

A. H. Smith.

British Museum,


March, 1920.


CONTENTS.

The references in brackets are to the numbers of the Figures.


	 
	 
	PAGE


	 
	Introduction
	1


	I.
	Political Inscriptions and Slavery
	1


	 
	Treaties, etc. (1); Proxenia Decrees (2-3);

          Dikasts' Tickets and Ostraka (4-6);

          Votive Arms (7-8); Military Diploma (9a, 9b);

          Corn Largesse (10); Slaves (11).
	 


	II.
	Coins
	14


	 
	Greek Coins (12); Roman Coins (13-15).
	 


	III. 
	Drama
	25


	 
	Greek Comedy (16); Roman Plays (17-18); Actors
          and Masks (19-22).
	 


	IV.
	Shipping
	33


	 
	Greek Shipping (Frontispiece and 23-26); Roman
          Shipping (27-28).
	 


	V.
	Religion and Superstition
	39


	 
	Implements and Methods of Worship. Votive
          Altars (29);
 Sacrifices and Apparatus (30-31);

          Prayer; Theoxenia (32); Augury; Shrines (33-34).

		  Votive Offerings (35-45).

		  Superstition and Magic. Magical Inscriptions;

          Bronze Hand (46).
	 

	   


	VI.
	Athletics
	58


	 
	Pugilism (47); Sports of the Pentathlon (48-51);

          Boxing Gloves (52); Prize Vase (53).
	 


	VII.
	Gladiators and the Arena
	64


	 
	Types of Gladiator (54-58); Helmet (59); Tesserae
          (60);
 Animal Contests (61).
	 


	VIII.
	Chariot-Racing and the Circus
	70


	 
	Chariots in the Circus, and Charioteers (62-65).
	 


	IX.
	Arms and Armour
	74


	 
	Early Armour (66); Helmets (67-79); Cuirasses (80-85);

	   Greaves, etc. (86-89); Shields (90); Standards(91-93).

	   Early Weapons. Mycenaean Swords and Daggers
       (94-96);
 Mycenaean Spears and Arrows (97-98);

       Early Italian Swords and Spears (99-100);
 Greek
       Swords (101-105); Greek and Roman Spears (106-108);

       Roman Swords (109); Sling-shot and Arrowheads
       (110-111);
 Calthrop (112).
	   
	 


	X.
	House and Furniture
	109


	 
	General Furniture. Couch (113).

	   Lighting. Lampstands (114-115); Lamps (116-119);

	   Candlesticks and Lanterns (120-123).

	   The Kitchen. Implements. Fish Plate (124).

	   The Bath. Strigils (125-126); Water Supply.

       Pumps (127-128); Heating. Shapes of Vases.
	   
	 


	XI.
	Dress and Toilet
	122


	 
	Greek Female Dress (129-133); Greek Male Dress
          (134-138);
 Roman Dress (139-140); Footwear (141-2);
          Fibulae (143-158).

		  Jewellery. Bracelets (159); Earrings (160);

          Bullae, Necklaces, Studs, Pins (161-163).

		  Toilet. Combs (164); Toilet Boxes (165);

          Mirrors; Razors (166-168); Miscellanea (169-170).
		  
	 


	XII.
	Domestic Arts
	142


	 
	Spinning and Weaving (171-177); Sewing Implements
          (178-182);
 Cutlery (183); Locks and Keys
          (184-190); Seals (191).
	 


	XIII.
	Trade
	158


	 
	Shops (192-193).
	 


	XIV.
	Weights and Scales
	158


	 
	Greek Weights (194-195); Roman Weights;

          Scales and Steelyards (196-200).
	 


	XV.
	Tools, Building and Sculpture
	166


	 
	Tools (201); Building Materials (202-203).
	 


	XVI.
	Horses and Chariots
	169


	 
	Chariots and Carts (204-205); Horse Trappings
          (206-208).
	 


	XVII.
	Agriculture
	174


	 
	Ploughs (209); Wine Making (210); Olive Harvest
          (211-212);
 Goat-herd, etc. (213).
	 


	XVIII.
	Industrial Arts
	180


	 
	Metal-working (214-215); Pottery (216-222);

          Gems and Pastes; Wood-working; Lathe-work.
	 


	XIX.
	Medicine and Surgery
	185


	 
	Greek and Roman Medicine (223-226).
	 


	XX.
	Measures and Instruments
	191


	 
	Measures (227); Compasses (228); Stamps (229).
	 


	XXI.
	Infancy. Toys
	193


	 
	Infants (230-231); Dolls, etc. (232-234); Tops (235).
	 


	XXII.
	Education, with Writing and Painting
	197


	 
	Reading and Writing Lessons (236-238); Arithmetic;

          Writing Materials (239-241); Painting.
	 


	XXIII.
	Games
	203


	 
	Knucklebones (242-243); Dice (244); Ivory
          Pieces (245).
	 


	XXIV.
	Marriage
	207


	 
	Greek Marriage (246-249); Roman Marriage
          (250-251).
	 


	XXV.
	Music and Dancing
	213


	 
	Musical Instruments. Kithara and Lyre (252-253);

          Flutes and Cymbals (254); Dancing (255).
	 


	XXVI.
	Domestic and Pet Animals; Flowers
	218


	 
	Performing Animals (256); Flowers.
	 


	XXVII.
	Methods of Burial
	220


	 
	Greek Burials (257-258); Italian Burials. Hut
          Urns (259);
 Canopic Urn (260); Funeral Masks
          (261); Etruscan Urn (262);
 Roman Burials and
          Funeral Urns (263); Roman Grave Relief (264).
	 


GREEK AND ROMAN LIFE


The exhibition is arranged in the central rectangle of what was
formerly the Etruscan Saloon; it includes Wall-Cases 25-64,
94-119, and Table-Cases E-K. The subject naturally divides
itself into the two chief headings of public and domestic institutions,
and each of these occupies one half of the room. On the
West side are grouped the sections relating mainly to Public Life,
on the East those of Private Life: of the former, the section illustrating
the monetary system of the ancients and its development
naturally leads up to the Department of Coins and Medals. For
the general scheme of the exhibition, reference should be made
to the Table of Contents.


Note.—The references at the end of each section correspond to the
numbers of the objects in this Guide. These numbers, which are placed
near the objects in the Cases, are distinguished by being in red upon a
white ground. Numbers attached to the objects (such as B 77 on a
vase) refer to the British Museum Catalogues, which should be consulted
for fuller details than can be given in the Guide.


I.—POLITICAL INSCRIPTIONS AND SLAVERY.

(Table-Case K.)


A section of Table-Case K contains a series of inscriptions which
illustrate various sides of Greek and Roman political life.

It must be borne in mind that the Greek state was generally
of very small dimensions. As a rule all life was centred within
a city, which had but a moderate extent of outlying country.
Aristotle describes the perfect city or state (the words are interchangeable)
as the union of several villages, supplying all that is
necessary for independent life.1
Greece, though small in area, was

thus divided up into a large number of states, whose interests were
constantly in conflict. It thus came about that it was provided
with systems of treaties, arbitrations,
and consular representation
such as marked a fully developed
international system.

Treaties.—The bronze tablet
No. 1 dates probably from the
second half of the sixth century
B.C., at a time when the Eleians
and Heraeans of Arcadia were still
dwelling in villages, and were not
yet united each into a single city.
It is written in the Aeolic dialect
of Elis, and records a treaty between
the two peoples named. There was
to be a close alliance between them
in respect of all matters of common
interest, whether of peace or war.
Any breach of the treaty, or any
damage to the inscription recording
the treaty, would involve a fine of a
talent of silver to be paid by the
offender to Olympian Zeus, the
supreme Greek deity. The tablet
was brought from Olympia by Sir
William Gell in 1813.

No. 2 is a cast of a similar treaty
between the communities of the
Anaiti and Matapii, for a fifty years'
friendship. In case of a breach of
the treaty the priests at Olympia
have arbitrators' powers.


Fig. 1.—Treaty of Chaleion and Oeantheia. (No. 3.)


No. 3 (fig. 1) is a bronze tablet,
with a ring at one end for suspension, recording a treaty made between
the cities of Chaleion and Oeantheia on the Gulf of Corinth. It is in
the Lokrian dialect, and can be dated to about 440 B.C. The main
object of the treaty was to regulate the practice of reprisals

between the citizens of the respective towns, and, in particular, to
prevent injury to foreign merchants visiting either port. There
are also provisions for ensuring a fair trial to aliens. The tablet
was found at Oeantheia (Galaxidi), and was formerly in the
Woodhouse collection.

Colonization.—This was a feature of peculiar importance in
Greek life. In the course of the eighth and seventh centuries B.C.
numerous colonists had left their homes on the mainland of Greece
or on the coast of Asia Minor, and had settled principally in
Southern Italy and Sicily, or round the shores of the Black Sea.
The reasons for such emigration were sometimes political, but
more often commercial. Between the mother-city and the colony
relations of an intimate character were almost invariably maintained.
Representatives from either city attended the more
important festivals held in the other town, and the daughter-city
not infrequently sought the advice of the mother-city in times of
difficulty and danger. The inscription on the bronze tablet No. 4
illustrates the way in which colonists left one Greek state to
settle in another comparatively near at hand, and also shows
the relations existing between the colonists and the mother-state.
At a date probably previous to 455 B.C. colonists from the Opuntian
or Eastern Lokrians (inhabiting a district lying opposite to the
island of Euboea) left their homes to settle in Naupaktos, a town
situated on the narrowest part of the Gulf of Corinth, in the
territory of the Western Lokrians. The question arose as to how
far the colonists were to remain in connection with the mother-country.
The tablet shows that the settlers had the privilege of
enjoying full social and religious rights on revisiting their native
city, although during their absence they were exempt from paying
taxes to it. Under certain conditions they might resume their
residence in the mother-state without fee, and they also had a
right to inherit property left by a near relative in that state.
Other provisions deal with judicial arrangements affecting the new
settlers.

Proxenia.—Just as modern states appoint consuls in foreign
countries in order that the interests of their citizens abroad may
be protected, so the various Greek cities appointed their representatives
in different foreign states. These representatives were
chosen from the citizens of the town in which they acted, and
their appointment was regarded as a special honour, carrying with
it substantial privileges. The main functions of the proxeni were
those of dispensing hospitality to travellers and assisting them in

cases of difficulty, and of receiving ambassadors arriving from the
state which they represented. They were also expected generally
to further that state's commercial interests.


Fig. 2.—Grant of proxenia to Dionysios (No. 5). Ht. 12⅞ in.


Two bronze tablets recording decrees of proxenia, passed by
the people of Corcyra, are here exhibited. No. 5 (fig. 2), probably
of the end of the fourth century B.C., records the grant of
proxenia to Dionysios, son of Phrynichos, an Athenian.2
It mentions the date, the appointment, and the right of possessing land and house
property in Corcyra, the last evidently a reward granted to the
proxenos for his services. No. 6 (fig. 3), of about 200
B.C., is a 
grant of proxenia to Pausanias, son of Attalos, a citizen of Ambrakia.3
He is accorded the usual honours, and the Treasurer is directed
to provide the money for the engraving of the decree on bronze.
Both these tablets were found in Corfu, the modern name of the
ancient Corcyra. The persons appointed acted, of course, in
Athens and Ambrakia respectively.


Fig. 3.—Grant of proxenia to Pausanias (No.
6). Ht. 8⅞ in.


Law-courts at Athens.—One of the most striking features
of democratic Athens was its elaborate machinery for the administration
of justice. The system of popular control began in the

fifth century B.C., and reached its full development in the fourth.
For petty offences the various magistrates had the power of inflicting
a small fine, but graver charges were usually decided by a jury
court. Those who composed these jury courts were called dikastae.
They were chosen at first up to the number of six thousand from
the entire body of citizens over thirty years of age, but later on
apparently any citizen over thirty years of age was a qualified
juryman. From the time of Perikles each juryman received three
obols (about 5d.) a day for his services. The whole body of jurymen
was divided into ten sections, each of which was distinguished
by one of the first ten letters of the Greek alphabet (A to K).
Each dikast received a ticket
(πινάκιον), at first of bronze, but in
Aristotle's day of boxwood, inscribed with his name, his parish,
and the number of his section. In Aristotle's day the father's
name was always given as well.4
Four of these dikasts' tickets (in bronze) are exhibited in this case, together with a fragment of
a fifth. Upwards of eighty are known, all apparently belonging
to the fourth century B.C. The tickets shown are:


Fig. 4.—Ticket of Thukydides (No. 10). L. 4¼ in.


No. 7, which belonged to Deinias of Halae, of the third section
(Γ). The ticket is stamped with the Athenian symbol of
an owl within an olive wreath, two owls with one head, and a
Gorgoneion.

No. 8, belonging to Archilochos of Phaleron, of the fifth
section (Ε).

No. 9, belonging to Aristophon, son of Aristodemos, of
Kothokidae. His was the third section (Γ).

No. 10, the ticket of Thukydides of Upper Lamptrae (fig. 4).
He belonged to the sixth section
(Ancient Zeta).
The ticket bears the symbols of an owl within an olive wreath, and a Gorgoneion.


The lowest fragment is part of a ticket belonging to Philochares
of Acharnae of the fifth section.


Fig. 5.—Inscribed Potsherds (Ostraka) at Athens (No. 11).


Fig. 6.—Potsherd of Teos (No. 12).


Ostracism.—This was a peculiar device adopted by Greek
city-states for getting temporary relief from the influence of
prominent citizens, whose presence was for the time being considered
undesirable. At Athens ostracism was introduced by
the statesman Kleisthenes about 508 B.C. The method of
effecting it was as follows. The popular assembly (Ekklesia) first
decided whether they desired that ostracism should be carried out.
If they considered it expedient, they met and recorded their vote.
The name of the person they most wished to get rid of was written
on a potsherd (ostrakon), and if six thousand votes were recorded
against any one name, that man had to go into banishment
for ten years. In Case K is a coloured illustration (No. 11) of
three ostraka found at Athens (fig. 5). The names written on
the sherds are well known in Greek history. Themistokles (fig. 5a),
of the deme Phrearri, was the creator of Athenian sea-power.
In consequence of this ostracism (ca. 471 B.C.) he died an exile
at Magnesia on the Maeander. Megakles (fig. 5b) of the deme
Alopeke, son of Hippokrates and uncle of Perikles,
was ostracised in 487 B.C. as "a friend of the tyrants."
In the next year, 486 B.C., was banished Xanthippos
(fig. 5c), son of Arriphron and father of Perikles, on
the ground of undue prominence. The Museum
collection contains no ostraka of historic importance,
but the potsherd inscribed by one Teos (No.
12) gives an idea of the actual object (fig. 6).

Dedications for Victory.—The dedication in
a temple of a part of the spoils of victory was not
merely a religious observance. It was also the formal
entering of a claim to victory. The Etruscan helmet
(No. 13) dedicated at Olympia by Hieron of Syracuse, is an example
(fig. 7). It was found at Olympia in 1817, and was presented to

the Museum by King George the Fourth. On the side is a votive
inscription:

Votive Inscription


Fig. 7.—Etruscan Helmet Dedicated at Olympia by Hieron and
the Syracusans (No. 13). 1:4.


Ἱάρων ὁ
Δεινομένεος
καὶ τοὶ
Συρακόσιοι
τῷ Δὶ
Τύραν' ἀπὸ
Κύμας—"Hieron
son of Deinomenes and the Syracusans offer to Zeus
Etruscan spoils from Kyme." Hieron was tyrant of Syracuse from
478 to 467 B.C., in succession to his brother Gelon, and was one
of the most prominent figures of the age. Gelon had nobly upheld
the supremacy of the Greeks in the west by destroying a Carthaginian
host at Himera, in the same year and, as the tale went, on the same
day as the battle of Salamis. Hieron added to the brilliance of the
Sicilian court, and signalised his naval power in the great repulse
of the Etruscans. The ancient city of Kyme, near Naples, the
earliest Greek colony in the west, was hard pressed by the neighbouring
barbarians and by the civilised and powerful state of Etruria.
The Greeks appealed for help to Hieron, and he sent them a fleet

of warships, which beat the Etruscans in sight of the citadel
of Kyme, and broke their sea-power for ever (474 B.C.). From
the arms and treasure taken in the battle Hieron made the
customary offering in the Temple of Zeus at Olympia, and this
helmet with its eloquent inscription was part of the dedicated
spoil.

For other votive helmets see below, p. 76.

The votive spear-head, No. 14, dedicated by an unknown
Theodoros to (Zeus) Basileus, about 500 B.C., was probably found
at Olympia. The occasion of the dedication is unknown, but it
nearly resembles No. 15 (cast), which was dedicated at Olympia
by the Methanians as spoil from the Lacedaemonians.5
The original is at Berlin. Several spear-heads of this type have been found.
They do not seem to be effective for use in battle, and they are
therefore supposed to have been specially made for dedicatory
purposes. It has also been suggested that they are spear-butts,
but this does not seem probable.


Θεόδωρος
ἀνέθηκε
Βασιλεῖ.

Fig. 8.—Spear-head Dedicated by Theodoros to (Zeus) Basileus.
(No. 14). 1:3.


Emblem of Office.—The bronze caduceus (No. 17), (familiar
as the emblem of the herald Mercury), is inscribed "I belong to the
people of Longene," and was apparently the staff of the public
herald of that town. It was found in a tomb in Sicily, and is of
the fifth century B.C. The device is in the form of a staff, surmounted
by a pair of intertwined serpents.

Roman military Life.—This is illustrated by two of the Latin
inscriptions here shown. The oblong bronze tablet No. 18 (figs. 9a
and 9b) is part of a Roman diploma, a document recording
privileges in respect of citizenship and rights of marriage granted
to a veteran soldier. The diploma derived its name from
the fact that it was composed of two tablets hinged together.

We have in the present instance only the left side of one of the
tablets. The right side, which had two holes for the metal
rings attaching it to the other tablet, has been broken away.
The inscription6
is a copy of one originally engraved on bronze and set up on the wall
behind the temple of Augustus ad Minervam at Rome. It is headed
with the names of M. Julius Philippus, the Emperor, and of his son,
who had the title of Caesar. This is followed by the grant of full
matrimonial rights to the soldiers of ten cohorts and by the date,
equivalent to Jan. 7th, 246 A.D.
Next comes the name of the individual soldier to whom this copy of the
original inscription was given, one Neb. Tullius, a veteran of the
fifth praetorian cohort of Philip at Aelia Mursa in Pannonia. The
grant of full matrimonial privileges was a considerable one, for it
meant that the veteran's wife and children gained the privileges of
Roman citizens, if, as was often the case, the wife was not possessed
of citizen rights at the time of marriage. The two holes in the middle
of the tablet were used for the wire thread, which was

passed round the tablets three times according to the usual
official custom, and had the seals of seven witnesses affixed
to it. Fig. 9b is a restoration showing the original form of the
document opened, the exterior of the two tablets being seen. This
diploma was found in Piedmont. Parts of similar documents will
be seen exhibited in the Room of Roman Britain.


Fig. 9a.—Fragment of a Bronze
diploma (No. 18). Ht. 5½ in.


Fig. 9b.—The above diploma
RESTORED.


Near the diploma is a small bronze ticket
(No. 19), inscribed on
either side. One side bears the name of Ti(berius) Claudius Priscus,
the other records that he belonged to the fourth praetorian cohort
and the centuria Paterni.

Corn Largesses.—From
the end of the second century B.C.
it had become a regular feature of Roman policy to supply the
populace of the city with corn either gratis or at an artificially cheap rate.

After the fall of the Republic the Emperors carried still
further the policy of free distributions (congiaria or
liberalitates).
It has been reckoned that the annual cost of their largesses averaged
£90,000 from Julius Caesar to Claudius, and £300,000 from Nero
to Septimius Severus. Persius, who wrote in the time of Nero, notes
with a sneer that it was one of the privileges of the meanest Roman
citizen to exchange his ticket for a portion of musty flour. This
policy of the Emperors is illustrated by the inscribed corn-ticket
(tessera frumentaria) shown in this Case (No. 20; fig. 10). It is
inscribed on one side, Ant(onini) Aug(usti) Lib(eralitas) II., i.e., the
second special largess of Antoninus, perhaps Antoninus Pius, who
reigned from 138-161 A.D. On the other side appears fru(mentatio)
LXI., i.e. the sixty-first monthly corn distribution, dating doubtless
from the accession of Antoninus. The letters were originally
inlaid with silver, as is shown by the remains of that metal in the
numerals. The sepulchral inscription mentioned on p. 224 should
be studied in connection with this corn-ticket.


Fig. 10.—Bronze Corn-Ticket (No. 20). 1:1.


Official Emblem.—The relief in Case 99 shows the Fasces
(that is, the axes and the rods tied in a bundle) which were carried
by the lictors before the higher Roman magistrates.

Slavery.—The circular bronze badge (No. 21) shows the
Roman method of dealing with runaway slaves after the softening
influence of Christianity had begun to make itself felt. In earlier
times the runaway slave had been punished with the cruel penalty
of branding. Apparently from the time of Constantine onwards
an inscribed badge was substituted, authorising the summary arrest
of the slave if he were caught out of bounds. The inscription on
the badge exhibited runs: "Hold me, lest I escape, and take me
back to my master Viventius on the estate of Callistus."


Two other objects may perhaps be brought into connection with
slavery. The scourge (No. 22), with its lash loaded with bronze
beads, was frequently used for the punishment of slaves. It is the
horribile flagellum of Horace. A scourge very similar to the present
is seen on a relief in the Capitoline Museum at Rome, representing
a high-priest of Kybele, whose devotees were in the habit of
scourging themselves in the service of the goddess.7 The pair of
iron fetters (No. 23), found in 1813 in a cave behind the Pnyx at
Athens, bear a close resemblance to those worn by a bestiarius or
beast-fighter represented on a relief from Ephesus exhibited in
Case 110, (Cat. of Sculpt., II., No. 1286).


Fig. 11.—Slave Badge (No. 21). 3:5.


Two small bronzes (No. 24) show dwarf slaves undergoing the
punishment of the cangue, in which neck and wrists are fixed in a
board.


(1) Cat. of Bronzes, 264; Hicks and Hill, Greek Hist. Inscr., No. 9;
(2) Roberts, Gr. Epigraphy, No. 297; (3) Cat. of Bronzes, 263; B.M. Inscr.,
953; (4) Cat. of Bronzes, 262; B.M. Inscr., 954; (5) Cat. of Bronzes, 333;
(6) ibid., 334; (7) to (10) ibid., 329-332; Hicks and Hill, 151; I.G., II.,
886, 901, 885, 908b; (11) Jahrbuch d. Arch. Inst., II., p. 161; (12) B.S.
Athens Ann., V. pl. 5, fig. 112; (13) B.M. Inscr., 1155; Cat. of Bronzes,
250; (14) B.M. Inscr., 948A; Journ. of Hellen. Stud., II., p. 77; (15)
Roberts, Gr. Epigraphy, No. 286; (17) Cat. of Bronzes, 319; I.G. XIV.,
594; cf. Hermes, III., p. 298 ff.; (18) Eph. Epigraph., IV., p. 185;
C.I.L., III., Suppl. i., p. 2000. On the diplomata generally, see Smith,
Dict. of Ant., and Daremberg and Saglio, Dict. of Ant., s.v.; (19) Cat.
of Bronzes, 901; C.I.L., XV., 7166; Hübner, Exempla, No. 915; (20)
Cat. of Bronzes, 3016; C.I.L., XV., 7201; Klio, Beiheft III., p. 21;
Philologus, XXIX., p. 17; (21) Cat. of Bronzes, 902; C.I.L., XV., 7193.


1: 
Pol. i. 1, 8.

2:


Πρύτανις Στράτων. |

μεὶς Ψυδρεύς,
ἀμέρα τε |
τάρτα ἐπὶ
δέκα;
προστάτας |


Γνάθιος
Σωκράτευς; |

πρόξενον ποεῖ
ἀ ἀλία |

Διονύσιον
Φρυνίχου |
Ἀθηναῖον


αὐτὸν καὶ |

ἐκγόνους.
δίδωτι δὲ καὶ |

γᾶς καὶ
οἰκίας ἔμπασιν. |

τὰν δὲ προξενίαν

γράψαν |
τας εἰς
χαλκὸν ἀνθέμεν |

εἴ κα προβούλοις
καὶ προδίκοις
δοκῆι καλῶς

ἔχειν.


Διονύσιον |
Φρυνίχου |
Ἀθηναῖον.


3:


Ἔδοξε τᾷ ἁλίᾳ,
πρόξε|νον εἶμεν
Παυσανίαν Ἀτ|τάλου
Ἀμβρακιώταν | τᾶς


πόλιος τῶν
Κορκυραί|ων
αὐτὸν καὶ
ἐγγόνους; |
εἶμεν δὲ
αὐτοῖς καὶ τὰ |
ἄλλα


τίμια,
ὄσα καὶ[τοῖς] |
ἄλλοις
προξένοις [καὶ] |
εὐεργέταις
γέγ(ρα)|πται. | τὰν δὲ


προξενί|αν
προβούλους
καὶ προ|δίκους
γράψαντας εἰς |
χάλκωμα
ἀναθέμεν, |


τὸν δὲ ταμίαν
δόμεν |
τὸ γενόμενον
ἀνάλω|μα.


Παυσανίαν
Ἀττάλου |
Ἀμβρακιώταν.

4:


Ἀθ. Πολ. 63.

ἔχει δ' ἕκαστος δικαστὴς
πινάκιον πύξινον,

ἐπιγεγραμμένον τὸ ὄνομα

τὸ ἑαυτοῦ πατρόθεν

καὶ τοῦ δήμου καὶ γράμμα
ἓν τῶν στοιχείων μέχρι τοῦ κ.

5: 

Μεθάνιοι ἀπὸ
Λακεδαιμονίων.

6:


Imp. Cae(sar) M. Iulius Phili[ppus Pius]

Fel(ix) Aug(ustus), pont(ifex) max(imus), trib(unicia) p[ot(estate) III, cos., p.p. et]

M. Iulius Philippus nobil[issim(us) Caes(ar)]

nomina militum, qui milit[averunt in]

cohortibus pretoris Phil[ippianis de-]

cem I. II. III. IIII. V. VI. VII. VIII. VII[II. X. piis vin-]

dicibus, qui pii et fortiter [militia fun-]

cti sunt, ius tribuimus con[ubii dumta-]

xat cum singulis et primi[s uxoribus],

ut etiam si peregrini iur[is feminas]

in matrimon(io) suo iunxe[rint, proinde

liberos toll(ant), acxi (for ac si) ex duob(us) c[ivibus Ro-]

manis natos. a. d. VII. [idus Ian.]

C. Bruttio Presente et C. Al(b)[- - - - - cos.]

Coh(ors) V pr(aetoria) Philip[pian(a) p(ia) v(index).]

Neb. Tullio Neb. f. M(a) - - - - - - - -

Ael(ia) Murs[a].

Descript(um) et recognit(um) ex ta[bula aerea],

que fix(a) est Romae in muro [pos(t) templum]

divi Aug(usti) ad Mine[rvam].


7:
 Baumeister, Denkmäler, II., p. 801, fig. 867.


II.—COINS.

(Table-Case K.)


The coins which are selected to represent the Greek and Roman
currencies extend over a period of just one thousand years, in the
course of which the coinage went through all the developments
and anticipated all the varieties of type and fabric which it has
since experienced, while in artistic merit it reached an excellence
which will probably never be surpassed. The Greek coinage,
moreover, has the great interest of being that upon which all
later coinages have been modelled—for the Chinese money,
which originated about the same time, and apparently independently,
may be left out of account.

Greek Coins.—The character and provenance of the earliest
coins agree with the best ancient tradition of their origin, in so
far as it associates them with Asia Minor, although it is more probable
that they were invented by the Greek cities of the coast than by
the Lydians, to whom they have been credited in accordance with
the Herodotean tradition.8
The most primitive pieces are found in Asia Minor, and their metal is a natural mixture of gold and
silver, called electrum, which occurs in the mountains of Lydia,
and was brought down to the sea in the sands of the great rivers,
the golden Hermus and its tributary the Pactolus. The cities
which the Greeks had planted on the Asiatic shores grew in the
seventh century B.C. to a high degree of wealth, by reason of their
position on a rich coastland, where they were intermediary in the
trade of east and west. There were great bankers in these Ionian
cities who had large stores of treasure; their gold and silver would
be kept in bars or ingots of definite weight stamped with the device,
in place of the written signature, of the banker. From thus
marking large ingots with his own signature, it would be a short
step for the banker to do the same with smaller denominations of
the same weights, so producing a private coinage for his own
convenience in calculation, which would come to have a limited
acceptance in the quarters where his credit was good. Such pieces
are probably to be recognised in the nondescript coins of which
the electrum stater is an example (No. 24; fig. 12a); this is
scored on one side with parallel scratches and stamped on the other with
three deep punch-marks. There are many pieces in existence which
have even less design than this, although their weights conform to

definite coin-standards. We may perhaps regard this example as
a private coin, one of the last of its kind, which immediately preceded
the adoption of coinage by the state. The invention of coinage
lies really in this innovation, which, however obvious it may seem
to us now, was then of deep political significance. When once
a state currency was instituted, the private coinage fell out of use,
for no individual banker could compete with the guarantee of the
state, and the state would not tolerate imitation of its own types.
We may therefore take it that the successive stages in the
"invention" of coinage were somewhat as follows: first, the
occasional practice of stamping certain weights of metal with marks
by which they could be identified; this probably continued in
private use for a long period before it was adopted by a state; and
finally the adoption all over the Greek world of a series of state
coinages.

The example, once set, was quickly followed by the more
important Greek cities, until by the middle of the sixth century the
art of coinage had travelled from Ionia across the mainland of Greece
to the colonies in Italy and Sicily. Owing to the peculiar political
conditions of Greece, where every town held a separate and
independent sovereignty, each state was jealous to assert its
autonomy on its coins, with the result that the Greek coinage
presents an enormous variety of types, held together, however,
as the money of one people by the uniformity of their general
character and of the art in which they are expressed.

We may now proceed to consider a few representative coins,
which in the midst of innumerable local issues were important
enough by their purity of weight and metal, or by their abundance,
or by the commercial reputation of their issuing states, to predominate
in the Greek world as a sort of international currency
and standard of exchange.

The earliest electrum stater of Ionia is interesting on account
of its fabric only, for it has no type. It is a bean-shaped lump of
metal, one side of which has been stamped with a flat die marked
with parallel scratches, the other with three punches, which have
left deep impressions (No. 24; fig. 12a). The pieces which
immediately followed, such as the silver money of Aegina (No. 25;
fig. 12d), have a real type on the obverse, while the punch-mark
on the reverse is more regular, and is often ornamented with some
design of a special character, though it does not contain a type
until later.

With the introduction of coinage into European Greece, a

change was made in the metal of the currency, for gold and
electrum, which were plentiful in Asia, were not common in
Greece proper, and a silver coinage was there the rule until
Philip of Macedon took possession of the Thracian gold mines.
The few gold issues before his time were due to exceptional
circumstances; thus the gold coinage of Athens (No. 26) was occasioned
by great financial stress, when treasure was melted down
to supply the currency. There was, however, no lack of gold
money in Greece, for after the first electrum issues came the fine
gold staters of Croesus, in the early sixth century (No. 27; fig.
12b), and, on his overthrow by Cyrus, an international gold coinage
was still available in the enormous issues of the Persian darics
(No. 28; fig. 12c), which were in common use all over the ancient
world until the Macedonian gold replaced them. A few subsidiary
electrum coinages survived in Asia, the most famous being
the Kyzikene staters (No. 29; fig. 12m), which were a standard
exchange in the Aegean and Black Sea regions. A peculiarity of
this coinage is that the distinctive type of the town, the tunny,
is relegated to a secondary place, while the main type is a constantly
changing design. In the piece illustrated the subject is taken
from a group of the Athenian tyrannicides, Harmodios and
Aristogeiton, which stood in the market place of their native city.


Fig. 12.—Greek Coins. 1:1.


Another important currency, used especially in western Greece,
the "colts" of Corinth, took its type from the local myth that the
winged horse Pegasos was captured by Bellerophon at the fountain
Peirene, which flowed from the acropolis of the town (No. 30;
fig. 12e). The original punch-mark on the reverse was soon replaced
by the helmeted head of Athena, who also had a part in the
Pegasos myth, and these two types were constant as long as the
Corinthian state existed. The money which enjoyed the fairest
reputation was that of Athens, which, at the time of the Athenian
empire, superseded the issues of the subject cities and became the
standard currency in the Aegean Sea. It penetrated into the far
East, and there are extant examples of native imitations from
India and Arabia. The wide circulation of these staters among
barbarous peoples was the cause of their peculiar style; for not
only were the types of Athena's head and her owl and olive-branch
unaltered from the first sixth-century design, but the execution
was an imitation of the primitive manner, the stiffness of archaic
art being reproduced in an affected archaism. As the money of
Athens was the foremost in the Greek world, it is useful to note
the extraordinary number of denominations which were struck in

silver at its most flourishing period, the fifth century B.C. A large,
but still not complete, series is exhibited here (No. 31). It consists
of the Decadrachm (10 drachmae, fig. 12f), an early and rare
coin, the Tetradrachm (4 drachmae, fig. 12g), which was the famous
Athenian stater or standard piece, the Didrachm (2 drachmae),
the Drachm (fig. 12h), the unit of weight, which contained six
obols, the Triobol (3 obols), the Diobol (2 obols), the Obol (fig.
12i), the Tritemorion (¾ obol), the Hemiobol (½ obol), the
Trihemitetartemorion (⅜ obol), and the Tetartemorion (¼ obol,
fig. 12k), the half of the last piece being equivalent to the largest bronze coin,
the Chalkous (No. 32).

With the Athenian series is the bronze core of an ancient
imitation of a silver stater, of which the silver plating has perished
(No. 33). False coining was punished with extreme penalties even
in those early days: in an extant monetary convention between
Mytilene and Phocaea, of the fourth century B.C.., the crime of
adulterating the money is threatened with death.9

On the conquest of Athens by Macedon, at the end of the
fourth century B.C., the autonomous Athenian coinage was largely
superseded by the Macedonian regal issues, and did not recover
its position until late in the next century. It was renewed in a
different form, with none of the old archaism, of which the occasion
was past. The coins of the new style exemplify the thin flat fabric
of the period, and although the types of Athena and the owl are
preserved, their arrangement is much more complicated. The new
head of Athena is a copy from the colossal ivory and gold statue
which Pheidias made, and on the reverse of the coins the owl and
olive spray are accompanied by many new devices, of which the
most remarkable are the names, symbols, and monograms of the
monetary magistrates; eminent personages sometimes figure in
this place. On the coins exhibited (No. 34; fig. 12l) one of the
officials is Antiochos, who was afterwards Epiphanes, king of Syria.

In the interval between the old and new coinages, when the
Athenian money was scanty, the currency was supplied by the
regal issues of the Macedonian kings and their successors. Under
Philip II. and his son Alexander the Great, the Macedonian monarchy
extended its dominion by conquest, not only over the isolated
Greek cities, but over the ancient empire of Persia. The opportunity
was thus provided for a universal coinage, and it was realised
in the gold and silver issues of Philip and Alexander (Nos. 35,
36;

fig. 12n-q). The acquisition of the Thracian gold-mines gave Philip
the means for an abundant coinage of gold, the first considerable
Greek issue of the kind, which contributed in no small measure
to his political success. The style of these coins of Philip is not
different from that of other Greek money, except that they are
inscribed with a personal name—of Philip—instead of the name
of a whole people, and the types, a horse and jockey and a two-horse
chariot, are also personal, as they commemorate the racing
successes of the king. The fine heads on the obverse, however,
are still divine, that of Zeus appearing on the silver and the young
Apollo on the gold, for the idea of representing a living personage
on a coin was still distant. Of this money the gold especially was
struck in enormous quantities, and the types were imitated more
and more crudely, as time went on, in Gaul and Britain. (See the
series shown in the Room of Roman Britain.) The coinage of
Alexander was even more widely spread. His types were more
orthodox than those of Philip: the head of Athena and a Victory
on the gold, and the head of young Herakles, wrapped in the lion-skin,
with a figure of Zeus enthroned, on the silver staters, although
in the head of Herakles there is some suggestion of the features of
Alexander. These coins were struck all over the world which
Alexander conquered, and lasted after his death as the money of
his successors and of independent cities, in some cases even for two
centuries; but the kings who divided his great empire modified
the type by introducing real portraits of Alexander, as a deified
hero, and later of themselves, as living deities, so that the representation
of a ruler's head on coins, which is still practised to-day,
began with quasi-religious Greek coin-types. The regularity of
the Greek coinage which Alexander established was only temporary,
and his influence was fast disappearing when the subjection of the
world by the Romans in the first century B.C. merged all provincial
issues in the complete uniformity of the Imperial mint.


Fig. 13.—Aes Signatum (No. 37). 1:3.


Roman Coins.—As gold in the Asiatic coastlands and silver
in European Greece, so in Italy the native medium of exchange
was bronze. In the earliest times the raw metal was circulated
in broken knobs of indefinite weight (aes rude), which required in
all transactions the use of scales. The rude metal was afterwards
superseded by cast ingots of an oblong shape, which bore a device
to indicate their purpose as money (aes signatum). Yet the
weights were still irregular, and no mark of value accompanied
the types, so that the pieces were not strictly coins. A survival
of this primitive currency is seen in the large ingot which has on

one side a tripod and on the other an anchor (No. 37; fig. 13).
This piece itself belongs to a later period, when the lighter coined
money was already in use. The special purpose for which this
and similar pieces were intended is quite uncertain. The first coinage
of Rome was less massive than this, but being entirely of bronze, was
still inconveniently large and cumbrous (aes grave).
The Roman of the fourth century B.C., when he found it necessary to
transport any considerable sum, took his money about with him in
a waggon.10
The use of bronze for a token currency, as in Greece, was not possible
without a superior coinage of gold or silver to secure its value.


Fig. 14.—Aes Grave (No. 38). As, Semis, Quadrans, and Uncia. 1:2.


A typical series of the Roman heavy
bronze money is exhibited (No. 38; fig. 14)
The system is based on the pound of twelve
ounces, and the denominations of the various
pieces are distinguished by the heads or
obverse types, and by the marks of value
which they bear. The series consists of the
As, or pound (I), the half, Semis (S),
the third, Triens, of four ounces (····),
the quarter, Quadrans, of three ounces (···), the
sixth, Sextans, of two ounces (··), and the Uncia, or ounce, the
lower unit (·) (cf. p. 160). Each of these is further differentiated

by the obverse head. The as has the double head of Janus, the god
of beginnings, whose coin opened the series of money, as his month
begins the year. The semis has the head of Jupiter, wearing a
laurel wreath; the triens, Minerva armed; the quadrans, Hercules
in the lion-skin; the sextans, Mercury, the messenger, with wings
in his cap; and the uncia, a head of Bellona, the goddess of
battle. All the reverses have a common type, the prow of a
ship. This device may mark the date of the introduction of the
Roman coinage, which coincided with Rome's first essays on the
sea, in the middle of the fourth century before Christ. It remained
as the reverse type of the bronze money all through the Republic,
and even in later times, when a coin was tossed, the cry was
"heads" or "ships."11

The heavy bronze coinage of the city of Rome was only one
among many similar currencies of the central Italian states. As
the Romans conquered the neighbouring territories, where there
existed local weight-systems, which, in the interests of commerce,
it was well to preserve, instead of imposing their own money,
they inaugurated subordinate issues at the dependent mints. On
this principle it was natural that when the march of Roman
conquest came upon the peoples of South Italy, where a silver
currency had been long ago introduced by the Greek colonists,
a local issue for those parts was instituted as a subsidiary coinage.
To this class of Roman money belongs the silver stater or didrachm
with Campanian types (the head of Mars and the bust of a horse)
which was struck by the Romans—as the legend  ROMANO(rum)
shews—in Capua for the use of the Campanian district (No. 39;
fig. 15a). With the extension of power and territory the old bronze
pieces were inadequate, and in the year 268 B.C. a silver coinage
was begun at Rome itself. At the same time the Campanian mint
was closed, and the heavy bronze coins, being subordinated to the
silver unit, were issued as token-money in a reduced and more
convenient size.

The first Roman silver coinage bears the types of the goddess
Roma, wearing a winged helmet, and on the reverse the patron
deities of trade and commerce, Castor and Pollux, the Heavenly
Twins or Dioscuri (No. 40; fig. 15b-d). They are armed with
spears and ride on horseback, with their stars above their heads.
These types occur on all three denominations of the earliest silver,
the Denarius (marked X), which was worth 10 asses; its half, the

Quinarius (V); and the Sestertius (IIS) of 2½
asses, which became the unit in reckoning accounts. The two smallest silver pieces were
not always struck; but the denarius, with the reduced copper for
small denominations, remained in use during the period of the
Republic at Rome and long into the Empire. Although both
series had a great variety of types, the fabric and general
appearance were unaltered.

With the change to the Empire, reform in all directions was
begun, and the coinage was set on a new basis. Gold was introduced
to meet the needs of the metropolis of the world, and two
new coins, the Aureus and its half, were struck in this metal.
They were modelled on the silver pieces. The standard silver
coin was still the denarius, and the only change which it experienced
was in type. The head of the emperor took the place of
those of deities, with a superscription, which was the forerunner
of modern coin-legends. It consisted of the name and titles of
the emperor, often with the date of striking, arranged in a circle
round the edge of the coin. The minting of gold and silver was
assumed by the emperor, but the lower denominations were left to
the senate, whose authority is expressed on each piece by the letters
S·C (Senatus Consulto, "by decree of the Senate"). The senatorial
series consisted of the Sestertius, the equivalent of the smallest
silver coin, now valued at 4 asses instead of the original 2½; the
Dupondius, of 2 asses; the As, and fractions of the
as, Semis and Quadrans, which are of less frequent occurrence. These coins
sometimes differed as to the metal used, the as and semis being of
copper, and the dupondius and sestertius of brass; or in the style
of the emperor's head; or, as in the case of the coins exhibited,
the as is marked I and the dupondius II (fig.
15h and i). Usually, however, the two pieces are confused, and are loosely termed by
collectors "second brass," the sesterce being "first brass," and all
denominations lower than the as "third brass." The reverse types
were very numerous, and, with the exception of the mark S·C on
the senatorial issues, none of them was peculiar to any denomination.
The series which is selected here to illustrate the Imperial coinage
is of the reign of Nero (54-68 A.D.); all the pieces, therefore, bear
the image and superscription of that Caesar, and their reverses
have complimentary references to the emperor and his family,
or topical allusions to current events (No. 41; fig. 15e-l).


Fig. 15.—Roman Coins. 1:1.


Nero was the first emperor to reduce the weight of the denarius,
and from his time the degeneration was rapid. A series of seven
pieces, from Tiberius to Probus (14-281 A.D.), illustrates the

debasement of the metal, which is apparent to the eye (No. 42).
By the time of Gordianus Pius (238-244 A.D.) no trace of silver is
visible, and the coin of Probus here exhibited is plainly copper. Yet
these pieces represent the only silver money which was then coined.

Many of the coins which have come down to us have been
preserved by the care or avarice of their former owners, who hid
their wealth for security and were unable to recover it. Portions
of two such hoards are shown at the end of the case. One consists
of Athenian staters of the late fifth century B.C. (No. 43),
which were found in the Greek settlement of Naukratis, and the other
is a large collection of late Roman coins of the fifth century A.D.
(No. 44). These were buried in another Egyptian town, Hawara,
in the egg-shaped jug which is shown with them. At Pompeii, a
city which was overwhelmed by the volcano in the midst of its daily
life, money, like all other things, has been found ready to hand
and actually in use. There is in this Case all that the fire has left
of a Pompeian money-box, and among the coins which it contains
is a brass sesterce of Nero, whose reign ended eleven years before
the catastrophe. Shreds of a net purse are also visible in the
box (No. 45).

Special uses of Coins.—A silver stater of Sikyon (No. 46),
is marked by an inscription punctured by the dedicator—To Artemis
in Lakedaemon. A religious character attaches also to the bronze
coin of Laodikeia in Phrygia, which is pierced and suspended from
a wire loop for wearing as a charm against sickness, by virtue of
the figures which it bears of Asklepios and Hygieia, the deities of
health (No. 47).

A curious coin, struck for a special religious purpose, is the
copper piece of Nemausus (Nîmes, in the South of France), which
is made in the shape of a ham for dedication to the deity of the
local fountain (No. 48). The offering was probably originally
paid in kind.

Ancient false Coins.—With the exception of the Italian
heavy copper, which was cast, nearly all ancient coins were struck
in dies, and most of the false pieces which have survived are defective
in the quality of the metal, while the fabric is good. In the later
Roman Empire, when all the standard money was of base metal,
the surface was so bad that the coins could easily be counterfeited
by casting, and great numbers of the clay moulds used by forgers
or by the monetary authorities date from this period. Among the
large collection here exhibited (No. 49) there are some unbroken
moulds, and some with the run metal still adhering. Base metal

was detected by the use of the touch-stone, and pieces of doubtful
weight were tested by the balance. An ivory folding balance is
shown (No. 49*). The long arm is made just too light to counterpoise
a good denarius—the test being that if the coin were heavy enough
it would fall off the plate at the end.


For Greek and Roman coins in general, see Hill, Handbook of Greek
and Roman Coins (with the Bibliography there given); G. Macdonald,
Coin Types (Glasgow, 1905); Head, Historia Numorum (2nd ed. 1911.)


  8: 
i. 94.

  9: 
Michel, Recueil des inscr. grecques, No. 8.

10: 
Livy, iv. 60.

11: 
Macr. Sat. i. 7, 22. pueri denarios in sublime iactantes capita aut
navia exclamant.


III.—DRAMA.

(Table-Case K and Glass Shade above.)


The antiquities illustrating the ancient drama are placed in one
half of Table-Case K, and under the glass shade standing above it.

Greek Drama.—This was in its origin essentially religious,
and retained up to the decline of tragedy at the end of the fifth
century B.C. the character of a religious ceremony. Thus tragedy
gradually developed out of the rude dances in honour of the wine-god
Dionysos, which were performed at country vintage festivals.
The name tragedy means "goat-song," and is probably to be
associated with the sacrifice of the goat, the enemy of the vines.

The dramatic part of a tragedy was at first confined to a dialogue
between a single actor and the leader of the chorus, with long
musical interludes, but the number of actors was gradually increased,
with the result that more stress was laid on the dramatic action.
Aeschylos introduced a second actor, Sophokles a third, and
Euripides, the last of the great tragedians, reduced the lyrical
element of the play to comparatively insignificant proportions.

Comedy underwent a development not unlike that of tragedy.
It also had its origin in the coarse buffoonery common at the rustic
festivals which celebrated the vintage. Introduced into Athens
from the neighbouring Megara early in the sixth century B.C., it
did not receive recognition from the state until the middle of the
fifth century. The comedy of the closing years of that century is
inseparably connected with the name of Aristophanes, who combined
merciless political satire with exquisite poetry.

In the fourth century B.C. a great change came over comedy
at Athens. The later plays of Aristophanes mark the beginning
of the comedy of manners, which took the place of the old political
comedy. The master of this new comedy was Menander. Through
Roman translations and adaptations of Menander and his fellow

poets by Plautus and Terence, comes the comedy of Molière and
modern Europe.

The theatre, in which these ancient plays were performed, was
of slow development. The grassy slopes of a hill, bordering on a
circular dancing-place (orchestra), satisfied the earliest audiences.
Later on, a definite place was set apart for theatrical performances,
and a wooden structure erected for the actors. It was not until
the fourth century that permanent stone seats were laid down in
the Theatre of Dionysos at Athens, although performances had been
given there for more than a century.

Roman Drama.—The drama at first met with a determined
opposition from Romans of the old school as a new-fangled thing
from Greece. The taste of the people, also, was not inclined to
favour so cultured an amusement as the drama. The Romans
preferred to see a fight between men or beasts rather than to listen
to a play, and on one occasion, when listening to a play of Terence,
they rushed pell-mell from the theatre, because a rumour arose
that a combat of gladiators was going to take place.12

The more important Roman comedies were adapted from the
New Comedy of the Greeks. These adaptations are familiar to us
from the surviving plays of Plautus (254-184 B.C.) and Terence
(ca. 185-159 B.C.). Actors at Rome had long to be content with
temporary wooden structures, which were pulled down when the
performances were over. A permanent theatre was not erected in
Rome till 55 B.C.

The objects illustrating the ancient drama can conveniently be
divided into (a) representations of scenes from plays, and (b)
figures of actors and masks.

(a) Scenes from Plays.—The vase (No. 50) placed under the
glass shade is valuable as an illustration of the beginnings of
Athenian drama. It is a plate of Athenian fabric of the sixth
century B.C., with designs which probably represent the sacrifice
made to Athena at the Panathenaic games, and two scenes relating
to dramatic contests. The first of these scenes shows a tragic
chorus with the goat, which was the prize of victory. The second
shows a comic chorus, in which a man seated at the back of a mule-car
appears to be making jests at the expense of another man who
follows. This "jesting from a car" became a regular phrase to
express ribald joking.13
None of the men who took part in these

contests is distinguished by any peculiarity of costume. Another
early vase, however (No. 51), gives a lively picture of two actors
dressed up as birds. Before them stands a flute-player. Though
this vase is many years earlier in date than the Birds of Aristophanes
(414 B.C.), yet it may serve to give us some idea of the appearance
of the chorus in that play.


Fig. 16.—Scene from a Mock-Tragedy. Combat between Ares and
Hephaestos before Hera (No. 52).


Fig. 17.—Marriage Scene from a Roman-Comedy (No. 54). 2:3.


The two large vases illustrate Greek dramatic performances
of a considerably later date. They give us scenes from phlyakes,
a class of burlesques which were in vogue in the Greek cities of
Southern Italy, especially at Tarentum, at the end of the fourth
and the beginning of the third century B.C. They are associated
with the name of Rhinthon, a Syracusan poet. These plays dealt
in the wildest spirit of farce with subjects drawn from Greek
mythology and legend, as well as with scenes from daily life. One
of the vases (No. 52; fig. 16) shows a contest upon the stage,
between actors representing Ares (Ἐνευάλιος)
and Hephaestos (Δαίδαλος)
fighting in the presence of Hera. The grotesque mask,
the padded figures, and the general air of exaggeration are indicative
of the character of these plays, which earned for them the title of
mock-tragedies (ἱλαροτραγῳδίαι).
The other vase (No. 53) is a
parody of the myth of Cheiron cured by Apollo. The blind Centaur, whose
equine body is represented pantomime-fashion by a second actor

pushing behind, ascends the steps leading up to the stage, where
stands the slave Xanthias. Behind is the Centaur's pupil Achilles,
and looking on from a cave are two grotesquely ugly nymphs.


Fig. 18.—Scene from a Roman Tragedy. Hercules Disputing with
Mars (No. 55). 1:1.


Case K contains two interesting representations of Roman
comedy and tragedy respectively. The oblong lamp (No. 54;
fig. 17) gives a scene from a comedy, not improbably the mock-marriage
scene from the fourth act of the Casina of Plautus. The
steps leading up to the door of the house divide the actors into two
groups. On the left is the bridegroom (Olympio?) with his mule,
in preparation for his departure into the country. On the right
comes the marriage procession approaching a woman (Pardalisca?)
who stands by the steps. First walks a Silenus, carrying a Cupid

on his shoulders; next comes the bride, carried aloft by a man, in
order that she may be lifted over the threshold in conformity with
the usual Roman marriage rite (see below, p. 212). Behind is an
altar in the courtyard of the house. A Cupid waits at the door
to receive the bride.


Fig. 19.—Ivory Statuette of a
Tragic Actor.


Fig. 20.—Terracotta Statuette
of Comic Actor (Money-Lender?) (No. 60). Ht. 7⅞ in.


The Gallo-Roman medallion (No. 55; fig. 18) is from a vase.
It gives a picture of a Roman tragedy. On a high stage sits
Jupiter enthroned, with Victory and Minerva on his right and left
hand respectively. Before the stage stand Hercules and Mars,
disputing. Hercules has slain Cycnus, the son of Mars, and the
irate father stands exclaiming: "Be assured that I am come as
the avenger of my son." To which Hercules replies: "Unconquered

valour can ne'er be terrified."14
The characters speak in iambic verse.


Fig. 21.—Terracotta Statuette of
Comic Actor (Slave?) (No. 61). Ht. 8½ in.


(b) Figures of actors and masks.—In tragedy the actors
probably wore a dress differing from that of the spectators only in
a certain richness of material and colour, and in an adherence to
the fashion of an earlier period. Two features, however, distinguished
them in appearance from ordinary men, the buskin
(κόθορνος)
or high-soled boot, and the tragic mask. The use of the former (which
increased in height as time went on) was due to a desire to enhance
the wearer's dignity by raising him somewhat above the common height
of men. The wearing of the mask was brought about chiefly by
tradition, partly by the great size of ancient theatres, which
rendered some easily recognized type of face a practical necessity.
The tragic mask (fig. 22 below, right) was usually surmounted by a
high projection over the forehead, called the onkos, on which the
hair was raised to a height varying with the social position of the
character. The mask illustrated (No. 56) is of ivory and finely
worked. It is a mask such as would have been worn by some king in
tragedy, an Agamemnon or a Kreon. The general appearance of a tragic
actor is finely brought before us by an ivory
statuette (not in the Museum) which was found near Rieti, a place
about 35 miles N.E. of Rome (fig. 19). The elaborately embroidered
robe is coloured blue, and the onkos, mask, and buskins are clearly
seen. (Mon. dell' Inst. xi. pl. 13.)


The figures of actors and the comic masks exhibited under the
glass shade and in Table-Case K bring before us the different
characters prominent in Athenian comedy of the fourth and third
centuries B.C., and in the Roman comedy derived from it. It was
a comedy of everyday life, in which the same well-known types
were constantly reappearing. Such were the parasite (No. 57),
who bears all the marks of a fondness for good living, and carries
a flask and a ham; the glutton (Nos. 58 and 59), distinguished
by his large padded stomach; the money-lender (No. 60), with
his acute and cunning expression, grasping his purse tightly by
his side with both hands, and partially concealing it beneath his
cloak (fig. 20). The adventures of the slave and his punishments
were a favourite theme with poets of the new comedy. No. 61
(fig. 21) may represent the trusted elderly slave aghast at the
misdoings of his young master. A still greater favourite is the
runaway slave who seeks refuge from his irate master in the
protection of the altar. The bronze statuette (No. 62), and the
terracotta (No. 63) show him seated on the altar, and in No. 64
his hands are tied behind him. A typical comic mask (No. 65)
is illustrated above (fig. 22, left), characterised by its exaggerated
features, especially the wide open mouth, the snub nose
and thick bushy eyebrows. The satyric play, which of the three
kinds of Greek drama kept nearest in spirit to the early Dionysiac

village revel, is illustrated by the satyric masks (No. 66; fig. 22,
centre), with their high upstanding hair and semi-bestial features,
as well as by the masks of the bald-headed Seilenos, the constant
companion of Dionysos in his revels.

Most of the examples of masks shown in the case are merely
representations. A few such as No. 67 with pierced eye and mouth-holes,
and of life size, may have been intended for use. Two heads
of actors from marble reliefs (Nos. 68, 69) show to what extent
the face of the actor could be seen, within the apertures of the mask.


Fig 22.—Comic, Satyric, and Tragic Masks (Nos. 65, 66,
56). Ca. 5:8.


(50) Cat. of Vases, II., B 80; Journ. Hell. Stud., I., pl. 7; (51) Cat.
of Vases, II., B 509; Journ. Hell. Stud., II., pl. 14; (52) Cat. of Vases, IV.,
F 269; cf. Heydemann in Jahrb. d. arch. Inst., I. (1886), p. 260 ff.;
(53) Cat. of Vases, IV., F 151; (54) Cat. of Lamps, 446; Cf. Froehner,
Hoffman Sale Cat., 1886, p. 38, No. 127; (55) Cat. of Roman Pottery,
M 121; Gazette Arch., 1877, p. 66, pl. 12.

On the ancient theatre generally, see Haigh, The Attic Theatre, edn.
3, where references to literature will be found. For Masks, see Daremberg
and Saglio, Dict., s.v. Persona.


12: 
Hecyra, prolog., 30 ff.

13: 
Cf. Dem., de Cor., 122:
 
καὶ βοᾷς
ῥητὰ καὶ
ἄρρητα
ὀνομάζων,
ὥσπερ ἐξ
ἁμάξης..

14:

 
Adesse ultorem nati m[e] credas mei.

[Invic]ta virtus nusqua(m) terreri potest.


 


IV.—SHIPPING.

(Wall-Cases 94-97.)


As early as the eighth century before Christ the Greeks
possessed powerful war-vessels propelled by numerous oarsmen.
These appear on vases of that date, as for example on a large bowl
of Boeotian fabric (described below in connection with chariots,
p. 169), which shows such a ship with its double line of rowers and
a man at the stern managing the big steering-oars. The crew of
this vessel seems to have numbered some forty men.15
A more finished representation of early Greek ships is seen on a cup
(No. 70) of the end of the sixth century B.C. (figs. 23, 24),
where the contrasted builds of the war galley and the merchantman are
clearly indicated. The war galley has two rows of eleven and
twelve oars respectively. The merchantman has no rowers, but
is entirely dependent on its sail. It has a high-built hull, suited
for holding cargo. In each we see the steersman at the stern
with his two steering-oars. Beside him is the ladder for embarking
and disembarking. A terracotta model ship from Cyprus (No. 71;
fig. 25) of about this period shows the socket for the mast and the

high poop for the steersman, with the remains of an iron oar. This
vessel is doubtless intended for a merchantman. The numerous
small terracotta boats (No. 72) found with this merchant vessel at
Amathus give a good idea of the fishing boats of the time
(Case 94; see frontispiece). These boats are also interesting as
reminding us of the legend that Kinyras, king of Cyprus, promised
Menelaos to send fifty ships to help the Greeks against Troy. He
sent but one, carrying forty-nine others of terracotta, manned by
terracotta figures. After the taking of Troy, Agamemnon is said
to have made it his first business to punish Kinyras for his trickery.
It would seem that the story must have been based on knowledge
of the fact that terracotta boats were a product of Amathus. It
is hard to suppose that it is merely a coincidence. The small model
war-galley (No. 73) from Corinth, containing warriors armed with
circular shields, is interesting from the place of its discovery, for
Corinth was traditionally an early shipbuilding centre, and triremes
are said to have been first built at that city.16


Fig. 23.—Early Greek Warship (No. 70).


Fig. 24.—Early Greek Merchant-Ship (No. 70).


The use of triremes (ships with triple arrangement of oars) did
not become common among the Greeks till the earlier part of the
fifth century B.C. This was the typical Greek warship of the period
of the Peloponnesian war, and the arrangement of the rowers in it
has given rise to much controversy. The crew (according to one
view) consisted of two hundred rowers, sixty-two on the highest tier
(θρανῖται),
fifty-four on the middle (ζυγῖται), and fifty-four on

the lowest (θαλαμῖται),
as well as thirty who were apparently stationed on the highest deck
(περίνεῳ). The best ancient
representation of the rowers in a trireme is that given on a relief in
Athens, of which a cast is shown here (No. 74; Case 94). The
upper oars pass over the gunwale, the second and third lines (if
these are oars) through port-holes. In the trireme the ram was of
the greatest importance, and much attention was devoted to
strengthening it. An excellent illustration of the prow of a trireme
is to be seen in the terracotta vase from Vulci (No. 75; fig. 26).
Here are an upper and a lower ram, each armed with three teeth;
the curved ornament above the ram has been broken away. The projections
on either side of the handles of the vase, decorated with a
woman's head, would serve as a protection to the oars. The eye on the
side is a prominent decoration in Greek ships. It is seen on the ship
painted on the vase B 508 in Case 95 (No. 76), from which the diver
is preparing to jump, and has survived even to the present day,
for eyes are still found painted on the bows of Mediterranean
fishing boats. The eyes are often supposed to be a defence against
the evil eye, but the exact position they occupy on each side of the
prow is suggested by the almost inevitable analogy between the
prow of a vessel and the head of an animal. Roman ships did not
differ very materially from Greek ships, but a special class of swift
ships with two banks of oars was adopted from Liburnian pirates
who inhabited the islands off Illyria, and these ships were called
Liburnian galleys. A figure-head in bronze from a Roman ship,
found in the sea off Actium, is shown in Case 96 (No. 77). It

represents Minerva, and probably belonged to some ship sunk in
the great battle between Octavian and Antony in 31 B.C.


Fig. 25.—Terracotta Model of Merchant-Ship (No. 71). L. 12 in.


Fig. 26.—Vase in the Form of a Prow of a Trireme (No. 75). L. 8 in.


A fragment of a relief from a sarcophagus shows a Roman
trireme, with a figure of a swan in relief on the prow (No. 78).


Fig. 27.—Roman Ship entering a Harbour (No. 79). Diam. 4 in.


Some lamps placed in Cases 96, 97 give interesting pictures of
Roman harbours. In one (No. 79; fig. 27), a ship is seen entering
the harbour, which is indicated by a light-house on the left. Of the
crew of six, one is seated high on the stern, blowing a trumpet to
announce the ship's approach; before him is the steersman, and
next come three men furling the sail. The man in the bows is
preparing to let down the anchor. Another lamp (No. 80; fig. 28)
shows a harbour with buildings on the quay. A fisherman in
a small boat holds a rod and line in his right hand, and a fish
which he has just caught in his left. Before him is a man
on shore just about to cast a net into the water. In the
third lamp (No. 81) Cupid is seen in a boat, hauling in his net
from the water.


A marble laver (No. 82), originally decorated with a relief of
Asklepios, Hygieia and Telesphoros, has been subsequently sculptured
with votive dedications for a fair voyage. On the left, Poseidon
stands on a ship, with a suppliant before him, on the right is a ship
running before the wind. The inscriptions invoke good voyages
for Theodoulos and Pedius Psycharios.


Fig. 28.—Roman Fishermen in a Harbour (No. 80). Diam. 3⅝ in.


(70) Cat. of Vases, II., B 436; Daremberg and Saglio, fig. 5282; (71)
Excavations in Cyprus, p. 112, fig. 164, No. 12; (72) ibid.; (74) Cat. of
Sculpture, III., 2701; (75) Cat. of Terracottas, D 201; (76) Cat. of Vases,
II., B 508; (77) Cat. of Bronzes, 830; Torr, Ancient Ships, pl. 8, 41;
(78) Daremberg and Saglio, fig. 5277; (79) Cat. of Lamps, 1140; (80)
Cat. of Lamps, 527; (81) Cat. of Lamps, 634.

On ancient ships generally, see Torr, Ancient Ships, and art. Navis
in Daremberg and Saglio; W. W. Tarn in Journ. Hell. Stud., XXV.,
pp. 137, 204 ff.; A. B. Cook in Camb. Comp. to Gk. Stud., 3 ed., p. 567 ff.


15: 
Journ. Hell. Stud., XIX., pl. 8.

16: 
Thuc., i. 13.


V.—RELIGION AND SUPERSTITION.

(Wall-Cases 98-106.)


The wide subjects of Religion and Superstition are naturally
represented in a fragmentary way in the few cases devoted to them
in this collection. They are roughly classified in the following
description, into groups, viz.:—


	(1) Implements and methods of worship.

	(2) Votive offerings.

	(3) Superstition and Magic.


Implements and methods of worship.


Fig. 29.—Altar Dedicated for the Safe Return of
Septimius Severus and his Family (No. 84). Ht. 2 ft. 7 in.


Altars, etc.—The larger altars (and sepulchral chests of altar
form) will be found in the sculpture galleries. Here we have
(No. 83) a small altar, from Dodona,
inscribed as belonging to all the gods,17
and various model altars, probably used
in some cases for the burning of incense.

An interesting example (No. 84) of
the practice of dedicating altars to members of Roman Imperial houses
is furnished by the inscription (fig. 29) in the lower part of Case
98. It formed the front of a marble altar, and is dedicated to the
Imperial Fortune by a freedman named Antonius, who was in charge of
the "Department of Petitions," for the safe return of the Emperor
Septimius Severus, his wife Julia Domna, and his sons Caracalla and
Geta. But so far as Geta was concerned, the Imperial Fortune was not
propitious. He was murdered by his brother Caracalla, and his name was
erased from this, as from all other inscriptions throughout the Roman
Empire, by Caracalla's edict. The date of the inscription is about
200 A.D.

In Case 102 is an altar (No. 85) dedicated to the Bona Dea of
Anneanum (a town in Etruria) by C. Tullius Hesper and Tullia
Restituta. The Bona Dea was a goddess specially invoked by women.
Hence we may suppose that it was Tullia Restituta more particularly
who showed her thankfulness by this dedication.


In Case 98 are two examples (Nos. 86, 87) of a combined lamp
and altar, for use in domestic shrines, probably of late Roman date.18
In one of these the basin for libations is supported on a pine-cone.
Akin to these is the small limestone cone and altar from the Cyrenaica.

No. 88 (fig. 30) is a bronze representing an attendant leading
a pig to sacrifice. The pig (as well as the sheep and the bull)
was a favourite sacrificial animal among the Romans. At the lustral
ceremony of the suovetaurilia, the bull, sheep, and pig were driven
round the farmer's fields to keep them free from blight and disease.
Certain deities, notably Persephone and the Bona Dea, had swine
as their special victims. In Case 105 will be seen a terracotta
votive pig (No. 89) found in the precinct of Demeter and Persephone
at Knidos.


Fig. 30.—Attendant Driving Pig to
Sacrifice (No. 88). Ht. 4 in.

In Case 98 is an elaborate model in terracotta of a temple laver
from Cyprus (No. 90). In Case 100 is a terracotta model of a
sacred table (No. 91, fig. 31), set with a service of vessels for the
sanctuary.


Fig. 31.—Table with Service of Vessels (No. 91). 2:3.


Bronze Implements.—A series of early Italic bronze implements

(No. 92), may have been used in sacrifice. Those with the curved
claws were probably used for taking boiled meats out of a caldron.
They remind us of the five-pronged sacrificial forks mentioned in
Homer, and of the custom of the Jewish priests' servants as described
in the Book of Samuel: "The priest's servant came, while the flesh
was in seething, with a fleshhook of three teeth in his hand; and
he struck it into the pan, or kettle, or caldron, or pot; all that the
fleshhook brought up the priest took therewith."19
On the right are three bronze gridirons. These, like the fleshhooks, originally

had wooden handles inserted into their sockets. The meat was
spitted upon hooks, which only remain in one instance.

A series of implements terminating in a hand bent at the knuckles
(No. 93), and a pair of tongs on wheels (No. 94), are probably
meant for manipulating embers.

Miscellaneous.—A small silver model of a temple key is shown
in Case 100. The small alabaster statuette of a goddess with turreted
crown (No. 95) is of special interest from the fact that her mouth
and breasts are pierced, evidently with the object of allowing some
fluid, such as milk or wine, to flow from them for the edification of
her votaries. A jar (No. 96) contained perhaps the honey syrup,
used in Egypt for feeding the sacred crocodiles.


Fig. 32.—The Dioscuri coming to the Theoxenia (No. 98).


Religious Rites.—Prayer.—The fifth century kylix (No. 97)
shows the gesture of the raised right hand, often used in prayer.
The young athlete, whose oil-flask hangs behind him, is probably
praying before the altar. That athletes entered upon their tasks
with extreme seriousness is clear from the oath taken by them
before the image of Zeus in the Council House at Olympia, when
they swore upon the cut pieces of a boar that they would be guilty
of no foul play. In the Greek view athletics and religion were very
closely connected.

The Lectisternium, or Theoxenia, was the ceremony in which

a banquet was set, and the gods were invited to attend. It is
illustrated by the drawing of a lekythos (No. 98) from Kameiros
in Rhodes (about 500 B.C.), which represents the two gods Castor
and Pollux descending from heaven on horseback to take part in
the festival of the Theoxenia (fig. 32). This feast, indicated by the
couch on which they were to recline, was given in honour of the
twin gods. Such a festival well illustrates the perfectly human
interests which the Greeks attributed to their deities.

Compare with this vase the cast (No. 99) of a relief in the Louvre,
from Larissa. A man and his wife, the dedicators of the relief,
are represented as having set out a couch, a banquet of cakes, and
an altar. The Twins descend, heralded by Victory. Beside the
relief is a fragment of a lamp (No. 100) incised with a dedication to
the Dioscuri, that is, to Castor and Pollux. Here also is the
inscribed base (No. 101) of a statuette
dedicated to the Dioscuri by Euarchos
(sixth century B.C.).


Fig. 33.—Aphrodite within a Shrine 

(No. 104). Ht. 2½ in.


Augury.—Passing now to Italic
religious ceremonies, we may notice the archaic bronze statuette of an
augur (No. 102), whose function it was to draw omens from the aspect
of the heavens or the flight and cries of birds. He wears a cloak
drawn veil-wise over his head, a common religious garb, and in his
right hand holds the lituus or curved wand used for the
ceremonial dividing of the heavens into quarters. In connection
with this statuette mention should be made of an early Greek
inscription (No. 103) in the bottom of Cases 95-96. It was found
at Ephesus, and is probably of about the same period as the
statuette, the sixth century B.C. It gives rules for drawing lucky
or unlucky omens from the flight of birds. The principal signs
are the flight from right to left or vice versa, and the raising or
lowering of the bird's wing.

Shrines.—In Cases 100, 101 a series of terracotta shrines is
exhibited. They were doubtless for household use, employed in
much the same way as modern images of the Madonna. No. 104
(fig. 33), from the early Greek settlement of Naukratis, in the Nile
Delta, shows Aphrodite within a shrine supported by figures of the
Egyptian god Bes, a characteristic combination of Greek and
Egyptian elements. No. 105, from Amathus, in Cyprus, is also

semi-Egyptian in character, and shows a deity surmounted by a
winged solar disk. Another shrine from Naukratis (No. 106)
contains the sacred Apis-bull of the Egyptians. No. 107 is an
example of a shrine containing a baetylic image, that is, a stone
worshipped as sacred. A cone resembling the one here shown was
worshipped in the temple of Aphrodite at Paphos in Cyprus. In
front, a small lead model shrine (No. 108) of later date, from
Sardinia, represents Aphrodite just risen from the sea-foam and
wringing out her hair. The circular shrine (No. 109; fig. 34) is
of Roman date, from Eretria in Euboea.
Its form and more especially the indication
of overlapping scale-plates on the roof
remind us strongly of the famous temple
of Vesta at Rome.


Fig. 34.—Terracotta Model Shrine (No. 109). Ht. 4 in.


In Case 101 is a bronze tablet with an
iron chain and staple (No. 110). The
tablet, apparently of about 200 B.C., is
inscribed on both sides, and seems to give a list of statues of
deities, some, such as Vezkei, peculiar to the Samnites, others, such
as Ceres and Hermes, of widely spread worship. It is a most important
monument of the Oscan dialect, a language spoken by the early Italic
tribes whose chief centre was the mountainous country above Campania.
It was found at Agnone (Bovianum Vetus) in the Samnite territory.

Votive Offerings.

A votive offering is a present made to a deity, in order
to secure some favour for the future, to avert anger for a past
offence, or to express gratitude for a favour received. This last
purpose includes offerings made in fulfilment of a vow, the vow
being a kind of contract between the individual and the god. This
comes out most clearly in the Roman expression voti reus—"condemned
to pay a vow"—applied to those whose prayer had been
granted, and who now had to fulfil their promise made in time of
stress and difficulty. Votive offerings cover the whole field of life,
and may include persons, lands, buildings, or objects specially
appropriate either to the god or to the person who makes the
dedication.


Very frequently the vow was made by some person stricken
with disease, and it is to such a cause that we owe the numerous
votive offerings representing some part of the human body.

The constant streams of these offerings made the ancient temples
depositories of all kinds of objects, ranging from jewels of great
price and high artistic merit to the roughest terracotta figure.
In the Gold Ornament Room (Case 19) is a magnificent gold pin of
the Ptolemaic period inscribed with a dedication to Aphrodite of
Paphos, showing that the offering was the result of a vow made by
Eubule, the wife of Aratos, and one Tamisa. Overcrowding led to
periodical clearances of objects of the least intrinsic value. To
prevent things dedicated returning to the uses of common life, they
were frequently broken and thrown into heaps. This accounts
for the masses of débris, consisting chiefly of terracottas and vases,
which have been found within the precincts of great sanctuaries.

The vast accumulations of treasure in the various temples
naturally demanded careful cataloguing, labelling and supervision
on the part of the temple officials (see examples of marble labels
from the sacred enclosure of Demeter at Cnidos). From time to
time elaborate inventories were drawn up, and (after the manner
of ancient documents) inscribed on stone. Such inventories have
been discovered in large numbers at Delos, Athens, and elsewhere.
An example is shown in the lower part of Case 97, being an inventory
(No. 111) of various garments dedicated to Artemis Brauronia,
who had a shrine upon the acropolis of Athens. We know that it
was the custom of women after childbirth to dedicate garments to
Artemis, and in particular to Artemis Brauronia. That the
garments were often anything but new is shown by the fact that
several are described as "in rags." A typical extract from the
inscription may be given: "A purple dress, with variegated
chequer pattern. Dedicated by Thyaene and Malthake." The
entries range in date from 350 to 344 B.C.

The principal objects here exhibited as illustrating the ancient
custom of dedication may now be mentioned. In Wall-Case 96 is
an inscription of the fifth century B.C. (No. 112) found in the
ruins of the temple of Poseidon on Cape Taenaron in Lakonia. It
records the dedication by one Theares of a slave named Kleogenes to
the temple-service of Poseidon. The names of an ephoros, probably an
official of the temple, and of a witness are added. In some cases the
dedication of a slave to a god is equivalent to enfranchisement.

Among votive offerings specially appropriate to the god, we have

already mentioned the reliefs dedicated for a good voyage (No. 82)
and the Theoxenia relief (No. 99). The pedestal (No. 112*),
with an inscription that it was restored "whether sacred to god or
goddess," is a parallel to the altar inscribed with a dedication "to
an unknown god," which caught the eye of St. Paul when he was
viewing the antiquities of Athens.

In the bottom of Case 102 is the base of a statuette (No. 113;
fig. 35) found at Curium in Cyprus. It bears an inscription,
written both in Greek and in the native Cypriote syllabic
characters: "Ellooikos, the son of Poteisis, dedicated this as a
vow to Demeter and the Maid." The inscription is of the fourth
century B.C., and is of special interest on account of its bilingual
character. Two other large objects in marble of a votive character
are exhibited in the bottom of Cases 103 and 104 respectively.
The chest-like stool (No. 114) was offered by a priestess named
Philis to Persephone, the basket (No. 115) by one Xeno to Demeter
and Persephone. The basket is dedicated with peculiar fitness to
the goddesses of corn and fruit, for it was in such woven baskets
that the ears of corn were ingathered, while the chest is also
closely associated with Demeter and Persephone, who are frequently
represented seated on it. Both of these last objects were found by
Sir Charles Newton in the precinct of Demeter at Knidos in Asia
Minor.


Fig. 35.—Base with Dedication to Demeter and Persephone (No.
113).


We now turn to the votive offerings personal to the donor, and
we find that not infrequently, where the object itself is perishable,
or otherwise unsuitable as an offering, a sculptured representation
takes its place.

Two curious examples of such dedicatory tablets (Nos. 116, 117)
are seen in the casts placed in the upper and lower parts respectively
of Case 101. The originals, from Slavochori, probably the site of
the ancient Amyklae near Sparta, are in the Hall of Inscriptions.
The first was dedicated by Anthusa, daughter of Damaenetos, a
ὑποστάτρια
or under-tirewoman in the service of a temple, possibly

that of Dionysos, for we know that this god had a temple near
Amyklae, which none but women might enter. On the relief is a
series of objects connected with the toilet, such as a mirror, a
comb, a box of cosmetics, a case containing a sponge, a pair of
slippers, etc. Possibly the dedicator was in charge of objects of
this nature. The other relief, from the same place, was dedicated
by a priestess named Claudia Ageta, daughter of Antipater, and
shows a very similar series of objects. Both these reliefs are of
Imperial date.


Fig. 36.—Terracotta Model of the Internal Organs (No.
122). 1:2.

A similar substitution of a representation for the object is
found in the series of offerings which commemorate recovery from
disease or bodily injury. The upper part of Cases 103-106 contains
a set of marble reliefs (No. 118) found at the foot of the Pnyx at
Athens, the rocky semicircular meeting-place of the Athenian people.
They are dedicated by women—Eutychis, Isias, Olympias, and others—to
Zeus the Highest, and have representations of various parts of
the human body, such as eyes, breasts, arms, etc. These reliefs, which
are of Roman date, are clearly thank-offerings for recovery from
disease. There must have been a regular trade in these models, for

Clement of Alexandria, writing about 200 A.D., talks of "those who
manufacture ears and eyes of precious wood and dedicate them to the
gods, setting them up in their temples."20
No. 119, from a shrine
of Asklepios in Melos, is a relief representing a left leg, dedicated,
as the inscription shows, by way of thank-offering to the deities of
healing, Asklepios and Hygieia. Next it is a small relief from
Cyrene (No. 120), showing a right ear. There are several other
objects here exhibited which were probably offered by grateful
votaries in return for healing mercies. Such are the bronze
ticket with a bronze leg suspended from it (No. 121), inscribed
with the name of the donor Caledus, and two arms with a chain
for suspension. In Cases 105 and 106 a whole series of terracotta
votive hands, feet, eyes, breasts, etc., doubtless represents the
thank-offerings of the poorer classes. With these is a curious
terracotta model (No 122; fig. 36) of the lungs (A), heart
(B), liver (C), kidneys (D), spleen (E), and other
internal organs of the human body. Though primarily of a votive character, it is of
considerable interest to the student of ancient anatomy. A votive
relief of rather different character is placed on the upper shelf.
It represents two plaited locks of hair dedicated (as the inscription
records) by Philombrotos and Aphthonetos, sons of Deinomachos,
to Poseidon, god of the sea (No. 123; fig. 37). It was a common

custom in Greece to dedicate hair at important crises of life,
particularly to deities connected with water. Achilles, on the
death of Patroklos, shore off for him the hair he was growing long
as an offering to the river Spercheios.21


Fig. 37.—Sculptured Locks of Hair Dedicated to Poseidon (No.
123). Ht. 13½ in.


Fig. 38.—Bronze Votive Hare (No. 124). L. 2¾ in.


Other objects illustrating the frequency and variety of Greek
and Roman dedications may best be described in approximately
chronological order. Two objects, which are more fully dealt
with in other sections, may here be mentioned. In the sixth
century B.C. the athlete Exoidas dedicated to the Dioscuri,
patrons of athletic exercise, the bronze diskos (fig. 50; No. 157)
with which he had conquered "the high-souled" Kephallenians in
athletic contest. The helmet, dedicated by Hieron after his naval
victory off Kyme, has been already described (p. 8). Other votive
helmets are shown in Cases 114-5. For the votive spearheads (?)
see p. 9. The huntsman, no less than the athlete and the warrior,
felt that the gods took an intimate part in his successes. This
is illustrated by the inscribed bronze model of a hare in Case 103,
with its head thrown back in the death agony (No. 124; fig. 38).
The Ionic letters, of about 480 B.C., read: "Hephaestion dedicated
me to Apollo of Priene."22
This offering reminds us of another
exhibited in the left-hand wall-case in the Greek Ante-Room downstairs.
A small limestone statuette, found on the site of the Greek

settlement of Naukratis in Egypt, represents a young huntsman
with two boars and two hares slung over his shoulders. It is
inscribed "A dedication by Kallias"—probably to Aphrodite,
since it was found within her precinct (Cat. of Sculpt., I., 118).


Fig. 39.—Tablet, with Dedication by Lophios (No. 125). 1:2.


Other interesting Greek dedications of an early date are the
bronze tablet (Case 105: No. 125;
fig. 39) found in Corfu, with an inscription showing it to be an
offering by one Lophios23;
the silver ingot (No. 126) dedicated
to Zeus Lykaeos (Zeus "the wolf-god") by Trygon; and the elaborate
axe-head (No. 127; fig. 40), found in Calabria, which bears an
inscription recording that it was vowed to Hera of the Plain by
Kyniskos, a "cook," as a tenth of his earnings
(sixth century B.C.).24


Fig. 40.—Bronze Votive Axe-head
(No. 127). Ht. 6½ in.


The two bronze bulls (Nos. 128
and 129) are offerings made by
Greeks to an Egyptian deity. They were dedicated by Greeks named
respectively Sokydes and Theodoros, and represent the sacred bull
Apis, worshipped at Memphis in Egypt as an incarnation of the god
Ptah. The offering of Sokydes
is here illustrated (Fig. 41).25

Notice the elaborate saddle-cloth, and the wings of the Egyptian
scarabaeus and hawk engraved on the bull's back. The date of
these bronzes is the late sixth or early fifth century B.C. The
Greeks must have become acquainted with the worship of Apis
in the seventh century B.C., when they served King Psammetichos I.
as mercenaries. That monarch was a fervent worshipper of the god,
and built a great temple for him at Memphis. Herodotus26
mentions
the courts where the bull was kept, and says that the Greeks called
him "Epaphos." The bull dedicated by Sokydes was found in the
Nile Delta, that dedicated by Theodoros at Athens.


Fig. 41.—Bronze Votive Bull (No. 128). Ht. 4 in.


The two bronze wheels in Case 103 each bear a votive inscription.
The earlier (No. 130), said to have been found near Argos, was
perhaps an offering to the Dioscuri (Castor and Pollux, the divine
patrons of athletic contests) by Eudamos, a victor in a chariot race.
The other (No. 131; fig. 42) comes from the temple of the Kabeiri
at Thebes, and is dedicated by Xenon and Pyrrhippa to Kabeiros
and the Child. The bronze bell (No. 132, fig. 43) is from the same
temple, and was likewise offered by one Pyrrhias to Kabeiros and

the Child. The Kabeiri were deities of a mystic and subterranean
character, who at Thebes apparently became closely connected
with Dionysos, the wine-god. That a large element of burlesque
entered into their worship can be seen from the vases discovered
on the site of their shrine (Second Vase Room, B 77 and 78).


Fig. 42.—Bronze Wheel Dedicated to Kabeiros and the Child
(No. 131). Diam. 3⅞ in.


Fig. 43.—Bronze Bell Dedicated to Kabeiros and
the Child (No. 132). 1:2.


Near this tablet are several Roman dedications. Three curious
silver-gilt plaques, probably of the second century after Christ
(Nos. 133-135), found at Heddernheim, near
Frankfurt-on-Main, were dedicated to Jupiter
Dolichenus. At first merely a local god, originating
in the town of Doliche in Commagene,
near the Euphrates, he later acquired considerable
popularity throughout the Roman Empire,
and his worship was carried far and wide by
the Roman legionaries, who were largely instrumental
in conveying these Oriental worships
to the West. The silver tablet illustrated
(No. 133; fig. 44) shows Jupiter Dolichenus in
a shrine, holding thunderbolt and sceptre,
with the eagle at his feet. The inscription,

written in somewhat defective Latin,27
runs: "To Jupiter, best
and greatest, of Doliche, where iron has its birth. Dedicated by
Flavius Fidelis and Q. Julius Posstimus by command of the god
on behalf of themselves and their families." As often in late
Latin inscriptions, E is written | |. Another tablet (very
fragmentary) shows the god in trappings of war, holding double-axe
and thunderbolt, and standing on a bull (No. 135). He is
being crowned by Victory. The presence of mines in North Syria
will account for the recurring phrase, "Where iron has its birth."
A series of similar dedications to Mars and Vulcan, which were
found at Barkway in Hertfordshire, is exhibited in the Room of
Roman Britain. Examples are shown in Case 104 of a third series

(No. 136, fig. 45), part of a great hoard found at Bala Hissar
(Pessinus) in Galatia. These have figures of Helios, Selene, and
Mithras. The last-named deity was the Persian god of light. He
did not thoroughly win his way into the Roman world until the
second century after Christ. But, once established, he proved
himself of far-reaching power. Mithraism had in its ritual many
points of resemblance to that of Christianity, and in the third and
fourth centuries after Christ proved a most formidable rival to
the spread of Christian doctrines. A memorial of Mithras is seen
in the large bronze tablet (No. 137) in Case 105. Its top is decorated
with knife and libation-bowl. The inscription, of about the third
century after Christ, tells us that it was dedicated to Sextus Pompeius
Maximus by priests of Mithras. He had held offices in the
Mithraic priesthood.


Fig. 44.—Silver Plaque Dedicated to Jupiter
Dolichenus (No. 133). Ht. 9½ in.


Fig. 45.—Silver Plaques Dedicated to Mithras (No. 136). 1:3.


There are several small bronze tablets in Case 105 with dedicatory
or religious inscriptions. Among them may be mentioned No. 138,

offered to Juno by a freedman named Q. Valerius Minander, and
No. 139, an oval bronze seal with a design representing the Emperor
Philip (244-9 A.D.; mentioned above, p. 10, in connection with the
bronze diploma), his wife Otacilia, and their son Philip. The inscription
shows that the seal belonged to the religious society of the
Breisean Mystae, who apparently sealed on behalf of the city of
Smyrna, where was a synod of the Mystae of the Breisean Dionysos.
No. 140 is the result of a vow made by Hedone, the maid-servant
of M. Crassus, to Feronia, a goddess closely connected with freedmen
and freedwomen.28
Her temple at Terracina, on the west coast of Italy, was specially associated with the manumission of slaves.
It is likely, therefore, that Hedone's vow had something to do with
her manumission. Dedications were made for safe journeys by
land or by sea. In No. 141, dedicated by P. Blattius Creticus
to Jupiter Poeninus, whose sanctuary was at the summit of the
Great St. Bernard Pass, we have one of a number of offerings
by travellers encountering the dangers of the Alps. In No. 142
we have a votive offering in the shape of a bronze plate, made to the
Lares or gods of the house by Q. Carminius Optatus. The Lares
are represented in art as youthful male figures, holding a cornucopia
or horn of plenty, and a plate (patera) [see Case 52 of the Bronze
Room, and No. 143]. The offering of a plate was peculiarly
appropriate, for with the Penates these gods were supposed to ensure
the food-supply of the family.

In Case 106 note the series of lead figurines (modelled on both
sides). They represent warriors with helmet, cuirass, shield, sword,
and greaves. These figurines (No. 144), probably of the seventh
to sixth centuries B.C., were found at Amelia (Ameria) in Umbria.
It is probable that they are of a votive character, though it has
been suggested that they are the prototypes of the modern tin
soldier. Very similar figurines have been discovered near Sparta,
on the site of the Menelaon, and more recently on the site of the
temple of Artemis Orthia by members of the British School at
Athens.

Superstition and Magic.—As the simple faith in the gods
decayed in the Greek and Roman worlds, compensation was
largely sought in the dark rites of superstition and magic. The
antiquities in Cases 105, 106, indicate some of the forms which
such superstition took. Prominent among them was the practice
of writing down curses on lead or talc with a view to the injury

of those against whom the writer conceived that he had a grudge.
These tablets were called in Latin defixiones, because they were
supposed to fix down, as it were, the hated enemy. The imprecations
written on them usually run in formulae, and the gods
implored to work the ruin are naturally those of the nether regions.
In later times especially, all manner of obscure and barbarous
demons are introduced. The examples of these tablets here
exhibited probably belong to the last three centuries before Christ.
They come from various quarters—Knidos, Ephesus, Curium
in Cyprus, Kyme in S. Italy, and Athens. Those found by Sir
Charles Newton at Knidos may be taken as typical. In one case
a certain Antigone, in order to clear herself from the charge of
having attempted to poison Asklepiades, invokes curses upon
herself if the accusation be true. In another, Artemeis devotes to
Demeter, Persephone, and all the gods associated with Demeter,
the person who withholds garments entrusted to him. These
tablets (No. 145) appear to have been nailed to the walls of the
sacred precinct of Demeter, where they were found. In the case
of a tablet from Athens, the iron nail, which fastened it to the wall
is still preserved.


Fig. 46.—Bronze Magic Hand
(No. 148). Ht. 5¾ in.


Nails themselves were highly esteemed as instruments of magic.
Ovid, for instance, says that Medea (the typical witch) made
waxen effigies of absent foes, and then drove nails into the vital
parts.29
Examples of magical nails are seen in the series of bronze
nails (No. 146) covered with cabalistic inscriptions and signs,
and sometimes showing a strange mixture of Judaism and Paganism,
as when Solomon and Artemis are invoked together. They may
be attributed to the Gnostics, a sect which arose in the second
century after Christ. Their claim was that, by a combination
of various religious beliefs, they arrived at the only true knowledge
of divine things. The magic nail has in one case (No. 147) been
used to fasten a bronze lamp, decorated with a head of Medusa,
into a socket.

On the shelf above will be noticed a number of bronze hands
(No. 148; fig. 46). They are right hands, represented with the
thumb and first two fingers raised. On them are numerous magic
symbols in relief, such as the snake, the lizard, and the tortoise.
The hand illustrated (fig. 46) is covered with such signs,
prominent among which are the serpent with the cock's comb,
the pine-cone, the frog, and the winged caduceus. One of the
hands bears the inscription "Zougaras dedicated me to Sabazius

in fulfilment of a vow"; another "Aristokles, a superintendent,
to Zeus Sabazius." Sabazius was a Phrygian and Thracian
deity, whose worship was widely spread in the Roman world.
There can be no doubt that these hands were intended to avert
the evil eye. Sometimes the hands have instruments connected
with the ecstatic worships of the East depicted upon them, such
as the Phrygian flutes, the cymbals, or the sistrum. Case 106
contains several specimens of the last-named instrument. It
was composed of a handle and loop-shaped metal frame, across
which passed several movable metal rods. When the sistrum was shaken
the curved ends of the rods came into violent contact with the sides
of the frame and produced a metallic clang. The sistrum was used by
the Egyptians in their religious rites, and particularly in the
worship of Isis. With the introduction of that worship into Italy in
the first century B.C., the Romans became familiar with it. Apuleius,
a writer of the second century after Christ, mentions silver and gold
sistra, as well as bronze. A silver example is here shown (No. 149).
The decoration is often elaborate, a favourite ornament for the top
being the group of the wolf suckling Romulus and Remus, or the
recumbent figure of a panther.

To the same class of amulets as the votive hands must be
assigned the terracotta model of a mirror, covered over with
numerous objects of magical virtue (No. 150). Several of these
are well-known attributes of deities, e.g. the thunderbolt, the
trident, the club, the crescent, and the caduceus. The object of
these amulets seems to have been to propitiate the deities whose
symbols are represented on them.


Implements and methods of Worship.—(83) B.M. Inscr., 955;
(84) C.I.L., VI., 180; (85) C.I.L., VI., 30689; Mus. Marbles, X., pl. 53,
fig. 1; (86-87) Cat. of Lamps, 1407, 1408; (91) Cf. Mazois, Pompei, III.,

p. 22; Daremberg and Saglio, fig. 5; (92) Helbig, Homerisches Epos,
2nd ed., p. 353; (95) Athen. Mittheilungen, xxvi, p. 325; (96) Class. Rev.,
II., p. 297; (97) Cat. of Vases, III., E 114; (98) Cat. of Vases, II., B 633;
(99) Guide to the Casts, 327; (100) Cat. of Lamps, 159; (101) B.M. Inscr.,
1033; (102) Forman Sale Cat., 1899, No. 55, pl. 2.; (103) B.M. Inscr.,
678; (105) Excavations in Cyprus, p. 112; (106) Cat. of Terracottas, C 614;
(107) Excavations in Cyprus, p. 113; (110) Cat. of Bronzes, 888.

Votive Offerings.—(111) B.M. Inscr., 34; (112) B.M. Inscr.,
139; (113) Excavations in Cyprus, p. 64; (114) Cat. of Sculpture, II.,
1311; (115) Cat. of Sculpture, II., 1312; (116-120) Cat. of Sculpture, I.,
799-812; (121) Cat. of Bronzes, 891; (123) Cat. of Sculpture, I., 798;
(124) Cat. of Bronzes, 237; (125) B.M. Inscr., 165; Cat. of Bronzes, 261;
(126) B.M. Inscr., 1102; (127) ibid., 1094; (128) Cat. of Bronzes, 3208;
(130) ibid., 253; (131) B.M. Inscr., 958; (132) Cat. of Bronzes, 318;
(133-135) Bonner Jahrb., CVII (1901), p. 61 ff., pls. 6, 7; (137) Cat.
of Bronzes, 904; (138) ibid., 899; (139) ibid., 887; (140) ibid., 897;
(141) ibid., 895; (142) ibid., 906; (144) Cf. Tod and Wace, Sparta
Mus. Cat., p. 228; B.S.A., XII., p. 322 ff.

On votive offerings generally, cf. Rouse, Greek Votive Offerings, passim.

Superstition and Magic.—(145) Newton, Discoveries at Halicarnassus,
Cnidus, and Branchidae, p. 719 ff. On these defixiones generally,
see Audollent, Defixionum Tabellae, Paris, 1904; (146) Cat. of Bronzes,
3191-3194; cf. Daremberg and Saglio, Dict. des Ant., s.v. Clavus; (148)
Cat. of Bronzes, 874-876; cf. Arch.-ep. Mitt., II., p. 44 ff.; (150) Cat. of
Terracottas, E 129; Journ. Hell. Stud., VII., p. 44 ff.

For Greek religion, see Harrison, Prolegomena to the Study of Greek
Religion; for Roman, Warde Fowler, The Roman Festivals.


17: 

Ἱαρὸς πάντων
θεῶν
ὅδε βωμός.

18: 
Similar objects have been found in the Catacombs. Cf. Seroux
d'Agincourt, Sammlung d. Denkmaeler d. Sculptur, pl. viii., fig 27.

19: 
Cf. ὀβελὸς
τρικώλιος as the measure of a sacrificial perquisite, in
the inscriptions of Cos. Paton & Hicks, Inscrr. of Cos, No. 37, l. 53; No. 40b, l. 14.

20: 
Strom., v. 566.

21: 
Il. xxiii. 141 f.:

 

στὰς ἀπάνευθε
πυρῆς
ξανθὴν
ἀπεκείρατο
χαίτην,


τήν ῥα
Σπερχειῷ
ποταμῷ
τρέφε
τηλεθόωσαν.


 

22: 
Τῷ Ἁπόλλωνι
τῷ Πριηλῆΐ
μ' ἀνέθηκεν
Ἡφαιστίων.

23: 
Λόφιός μ'
ἀνέθηκε.

24: 

Τᾶς Ἥρας
ἱαρός|ἐμι
τᾶς ἐν πεδί|
ωι
Ϙυνίσϙο|ς
με
ἀνέθη|κε
ὥρταμο|ς
ϝέργων |
δεκάταν.

25: 
Τῷ Πάνεπί
μ' ἀνέστασε Σωκύδης.

26: 
ii. 153.

27: 
I(ovi) O(ptimo) M(aximo) Dolicheno, u|bi ferrum nascit|ur, Flavius

Fidelis et Q. Iulius Posstim|us ex imperio ipsi|us pro se et suos (sic).

28: 
Cf. Livy, xxii. 1, 18: ... ut libertinae et ipsae, unde Feroniae donum
daretur, pecuniam pro facultatibus suis conferrent.

29: 
Ov., Her. vi. 91 f.


VI.—ATHLETICS.

(Wall-Cases 107-108.)


Fig. 47.—Boxers of the late
Mycenaean Period (No. 151).


Athletic and pugilistic contests were already developed on Greek
soil before the Homeric Age. Thus we have a steatite vase from
Crete (see Cast in First Vase Room) with boxers in all positions.
A pair of boxers (of about 1100 B.C.) from a vase found at Enkomi
in Cyprus is shown in fig. 47 (No. 151). In the Homeric poems
athletic contests frequently occur, but only as isolated and unorganized
events, without rules or system. It was only at a much
later date that the games were organized on lines corresponding
to those of modern sport. At Olympia, the great festivals were
said, according to tradition, to have begun in 776 B.C., and it was
from that year that the Greeks calculated their dates, reckoning
by the periodical return of the meeting every fourth year.


The events at the games which may specially be called athletic
were six in number: the pentathlon (or "five contests") was a
competition made up of the jump, the foot-race, throwing the
diskos, throwing the javelin, and wrestling.30
The pentathlon was decided by a system of "heats," and the victor enjoyed a great
reputation as an exceptional "all-round" man. The pankration
was a combination of wrestling and boxing, which tended to develop the
type of heavy professional athletes.

The victorious athlete was held in high honour by his native city. The
prize at the games was indeed of no value—at Olympia it was a
crown of wild olive—but on his return home the victor entered
the city in triumph, feasts were held and odes were sung in his
honour, he was maintained for the remainder of his life, and his
statue was set up in the place where his victory had been won.


Fig. 48.—Stone Jumping-Weight (No. 154*). L. 11½ in.


We will first deal with the events of the pentathlon in order:—

The Jump.—For the ancient jumping contests the competitors
used jumping-weights (halteres). Their use is shown on the vase,
E 499 (No. 152). One youth is about to leap, another stands
waiting, and the trainer holds a short switch. On the vase E 561
(No. 153) a youth is also on the point of leaping. Examples of
the jumping-weights are shown. The pair in lead (No. 154) are
of a type which is seen not infrequently on Greek vases, consisting
of blocks of lead widened at each end. The weight for the left
hand, which is completely preserved, weighs 2 lb. 5 oz. (cf. also

fig. 52). With this pair may be compared the cast of a single stone
jumping-weight (No. 154*) found at Olympia and now at Berlin
(fig. 48). It differs from the pair just described, and resembles the
type described by Pausanias,31
who travelled through Greece in the second century of our era, as
forming half of an elongated and irregular sphere. It probably dates
from about 500 B.C. Another type is represented by a remarkable but
cumbrous example in limestone, from Kameiros in Rhodes, a long
cylindrical instrument with deep grooves for the thumb and fingers, to
give a firm hold (No. 155; fig. 49).


Fig. 49.—Stone Jumping-Weight (No. 155). L. 7½ in.


The Foot Race.—A somewhat conventional foot race of armed
hoplites is shown on the vase B 143. This is a Panathenaic amphora,
that is, one of the two-handled vases, won, as the inscription
on the other side states, at the games at Athens. They always
bear on one side a figure of the patron goddess Athena, on the
other a representation of the contest in which they were won.
Many examples may be seen in the Second and Fourth
Vase Rooms.

Throwing the Diskos.—This was one of the oldest and most
popular contests at the great festivals. It was already known in
Homeric times, and we read of Odysseus using a disc of stone, and
of one of iron hurled at the funeral games in honour of Patroklos;
but all existing examples are in bronze except a lead disc at Berlin
which cannot have been used in athletics. The diskos was used,

not like the modern quoit, with the object of hitting a mark, but
with a view to throwing as far as possible, as in the modern contest
of putting the weight.

Existing discs vary considerably in size and weight, and were
doubtless made to suit various degrees of strength, like modern
dumb-bells or Indian clubs. The plain bronze example in this
Case (No. 156) weighs as much as 8 lb. 13 oz. The small disc
(No. 157; fig. 50), which was dedicated by Exoidas to the Dioscuri
after a victory over his Kephallenian competitors32 (cf. above, p. 49),
weighs only 2 lb. 12 oz. The weight used at modern athletic sports
weighs 16 lb. and has been put 48 ft. 2 in.


Fig. 50.—Diskos of Exoidas (No. 157). Diam. 6⅜ in.


Diskos-throwing reached its greatest popularity in the sixth
and fifth centuries, and it is to the middle of this period that the
remarkable votive disc here shown (No. 158; fig. 51) may be assigned.
It is engraved with finely-incised designs, representing on one side
an athlete with jumping-weights; on the other,
another holding a hurling-spear33
in both hands. This disc weighs rather more than 4 lb. The method of
handling the disc will be readily understood from the bronze figure
and representations on vases exhibited in this Case; they should be
compared with the copies of the famous Diskobolos of Myron in the
second Graeco-Roman Room and the Gallery of Casts.


Fig. 51.—Engraved Bronze Diskos (No. 158). Diam. 8¼ in.


Javelin-Throwing and Wrestling.—These sports are frequently
shown on the Panathenaic vases already described (p. 60). Other
games of a varied character also occur, and we find such contests
as tilting from horseback at a suspended shield, the torch-race,

and races in full armour depicted. A specimen (B 134 in the Second
Vase Room) shows four athletes engaged in four out of the five
contests of the pentathlon (cf. also B 361 (No. 159) in this
Case).


Fig. 52.—Later Boxing-Glove (No. 161). 1:2.


Boxing, one of the most ancient contests (see above, fig. 47),
was long practised at the games with gloves of ox-hide, which was
torn into long strips and bound round the hand. Such wrappings,
like modern boxing-gloves, were intended rather to protect the wearer
than to injure his opponent. At a later date, probably in the fourth

century B.C., a more dangerous glove was introduced, in the form
of a pad of thick leather bound over the fingers. This new form
must have inflicted severe wounds; it is apparently used by the
two African boxers in terracotta seen in this Case (No. 160).
But in the decline of the Roman Empire, when the brutality of the
spectators had to be satisfied at all costs, a still more cruel glove
was invented, which had a heavy addition in metal, and must have been
an appalling weapon. See the fragment in terracotta (No. 161, fig.
52). A cast from a terracotta relief (No. 162) shows a statue of a
victorious boxer.


Ἐπὶ τοῖς
Ὀνομάστου
τοῦ Φειδίλεω
ἄθλοις
ἐθέθην.

Fig. 53.—Prize Vase from the Games of Onomastos (No. 163). 1:6.


The other objects in this case are less directly connected with
athletics; the most noteworthy is a large bronze caldron (No. 163,
fig. 53), of about the sixth century B.C., which was found at Kyme,
in South Italy, and was given as a prize at games held in that
district. It is inscribed: "I was a prize at the games of Onomastos."
He was doubtless a wealthy citizen at whose expense the contests
were arranged, a form of public service very common in Greek

cities. A piece of corrugated tile (No. 164) comes from the floor
of the palaestra (wrestling place) at Olympia.


(151) Cat. of Vases, I., 2, No. C 334; (153) cf. Jüthner, Ant. Turngeräthe,
p. 3 ff.; (154) Furtwängler, Olympia, IV., (Die Bronzen), p. 180;
(156) Cat. of Bronzes, 2691; (157) ibid., 3207; B.M. Inscr., 952;
(158) Cat. of Bronzes, 248; (160) Cat. of Terracottas, D 84, 85; (162)
ibid., D 632; (163) I.G., xiv. 862; (164) Adler, Olympia, II. (Baudenkmaeler)
p. 115.

On Greek athletics generally, see Greek Athletic Festivals, by
E. N. Gardiner.


30: 
Summed up by Simonides (cf. Bergk, No. 153)

 
 ἐνίκα

ἅλμα,
ποδωκείην,
δίσκον,
ἄκοντα,
πάλην.


 

31: 
v. 26, 3.

32: 

 
Ἐχσοΐδα(ς)
μ' ἀνέθηκε
Διϝὸς Ϙούροιν
μεγάλοιο ⁝

χάλκεον ὧι
νίκασε Κεφαλᾶνας
μεγαθύμους.


 

33: 
The lines on this side appear to have been worn down and re-cut,
but the restorer has misunderstood the spear, and left it as a single fine
line.


VII.—GLADIATORS AND THE ARENA.

(Wall-Case 109.)


Gladiatorial combats were not native to Rome, but had long
been known in Etruria as an adjunct to funeral ceremonies, and
were probably introduced thence into Rome by way of Campania,
where the amphitheatre of Pompeii is the oldest in existence. The
first show of gladiators at Rome took place in 264 B.C., but only
three pairs of combatants were engaged in it. In course of time
the number of gladiators increased, and such contests were given
with greater frequency, although they remained a mere accompaniment
of funeral ceremonies until 105 B.C., in which year they were
for the first time offered as official amusements to the people.
During the empire, gladiatorial shows were organised on a vast
scale, and amphitheatres were built in all the provinces. It was
inevitable that the influence of Christianity should make such
exhibitions impossible. But it was not till nearly a century after
the Emperor Constantine had recognised Christianity as a state
religion, that Honorius put an end to the exhibition of gladiators
in Rome (404 A.D.).

The serious combats in the Roman arena were announced by a
procession and a preliminary fight with the weapons used in practice.
This mock struggle excited the men, and made them ready for the
terrible trial of skill which followed. Lots were drawn, and the
combatants arranged in pairs, but sometimes mêlées were planned,
in which large numbers were engaged. It was possible for a man
to draw a bye, and so to fight only with the winner of a previous
round; probably, however, a gladiator seldom fought more than
two fights in a single day.


A fight might end in three ways: (1) the better gladiator might
kill his adversary in the heat of the fray; (2) the vanquished
gladiator might lay down his arms and raise his left hand as a
sign of defeat and a prayer for mercy. See lamp, No. 165 (fig. 54).
It rested officially with the giver of the spectacle to grant or refuse
the defeated man's request, but the matter was really decided by
the spectators, who expressed their desire that he should be spared
by shouting for his discharge, waving a piece of cloth in the
air, or raising the left hand. The opposite decision was expressed
by pointing the thumb downwards and shouting "slay" (jugula).
(3) If two men fought on equal terms and displayed great courage,
they might both be discharged before the combat reached a definite
result (stantes missi). The victor, when finally discharged from
service in the arena, was presented with a wooden sword (rudis),
similar to those used in practice, as a sign that he had fought his
last serious fight. Horace alludes to this in his Epistles, when
asking Maecenas if he may retire from his service.


Fig. 54.—Fight between "Samnite" Gladiators (No. 165).
Diam. 3¾ in.


Fig. 55.—Bronze Statuette of a "Samnite" Gladiator (No. 166).


Gladiators were divided into classes according to their equipment
and mode of fighting. The following were the most important:—(1)
The Samnite (figs. 54, 55). He wore a helmet with high crest, one
or sometimes two greaves, and a guard on the right arm. He also
had an oblong shield. The equipment is well shown in the bronze
statuette (No. 166, fig. 55), lately acquired from the Gréau and Weber
collections. (2) The retiarius or net-thrower (No. 167, fig. 56),
who carried a trident, a dagger, and a large net in which he tried
to envelop his adversary. The net-thrower was matched against a
gladiator called a secutor, who was armed
like the Samnite, and perhaps received his
name because he was the follower (secutor)
of his lightly-armed foe. (3) The Thrax
(Thracian), armed with the Thracian curved
dagger, a small shield, and a helmet. He
fought the hoplomachus, another variety of
Samnite. (4) The mirmillo, the origin of
whose name and nature of whose equipment
are not certainly known. He was opposed
to the net-thrower, and later to the Thracian.
Among other classes of less importance may
be mentioned the mounted gladiators (equites),
who appear on the left of fig. 57 (a Pompeian
relief).34


Fig. 56.—Retiarius (No. 167). Diam. 3⅝ in.


Fig. 57.—Pompeian Relief, representing Combats of
Gladiators.


A curious marble relief from Halikarnassos
(No. 168; fig. 58) gives a vivid picture of
an unusual form of gladiatorial combat,
between two women. They are armed
like the Samnites, but without helmets,
and the fight seems to take place on
a sort of platform on either side of which
the head of a spectator is visible. Their
names are given as Amazon and Achillia, and above their heads
is inscribed in Greek "discharged," 
ἀπελύθησαν. It is known that
women fought in the arena under the Empire35; but under Septimius
Severus (193-211) so much scandal was caused by a specially furious
combat of a large number of female gladiators that such exhibitions
were forbidden.36


Fig. 58.—Combat of Women Gladiators
(No. 168). Width 2 ft. 7 in.


The objects exhibited in illustration of gladiatorial shows are

numerous and varied, though not artistically remarkable. The
subject was especially popular with the smaller craftsmen, the
makers of bronze statuettes and the potters of Italy and Gaul, who
produced terracotta lamps and vases for a large but uncritical

public. A selection of some dozen lamps (No. 169) is here given
illustrating different stages of the combat, or single gladiators; one
is simply ornamented with specimens of gladiatorial armour (helmets,
greaves, shields, and daggers).


Fig. 59.—Gladiator's Helmet.


No complete example of a gladiator's helmet is shown in the
Case, but the bronze visor (No. 170), a small bronze model (No.
171), and a model in glazed pottery (No. 172)
suffice to give an idea of the usual type. The illustration (fig. 59) of a helmet at Pompeii
shows the arrangement of the visors. The cast (No. 173) is from
a relief from Ephesus (the original is in the Sculpture Galleries)
which shows combats and corn-waggons (see Case 50) the panem et
circenses demanded by the Roman populace.

Some interest attaches to the series of ivory tickets (tesserae),
which are inscribed with the names of gladiators, and are valuable
as being dated by the names of the consuls in office (No. 174).
They range from the beginning of the first century B.C. to the
time of Domitian (81-96 A.D.); those shown in the Case extend
from 85 B.C. to 32 A.D. The usual formula of the inscription
gives (1) the gladiator's name, (2) the name of his master, (3) the
letters SP and the date of the day and month, (4) the consuls
of the year. The meaning of the letters SP is disputed, but
the most likely explanation is that they stand for spectavit, "became
a spectator," with reference to the honourable discharge of the

recipient. Several examples are known in which the word is thus
written in full. The ticket of which an illustration is given in
fig. 60 bears the inscription, "Cocero the gladiator of Fafinius
became a spectator on the 5th of October in the Consulship of
Lucius Cinna and Gnaeus Papirius" (85 B.C.).


Fig. 60.—Gladiator's Discharge Ticket (No. 174). L. 1¾ in.


Fig. 61.—Man and Bear (No. 177).


The contests in the arena were not limited to those between
gladiators. Combats of animals, and of men with animals
enjoyed equal popularity. In the latter case the men might be
hunters (venatores), lightly armed, and able to escape by agility
and skill. They might also be criminals or martyrs (who were
counted as criminals) exposed to wild beasts without hope of resistance
or escape. Two terracotta reliefs (Nos. 175, 175*) are shown in
this Case, of about the time of Augustus, which, though fragmentary,
evidently relate to exhibitions of this kind. A better and more
complete example is the sculptured relief from Ephesus (No. 176)
with four panels, in each of which is a man in combat with a lion,
probably successive stages in a single event. A lamp (No. 177;
fig. 61) shows a man and a bear, separated by a kind of turnstile,
called a cochlea.


See also Daremberg and Saglio, s.v. Gladiator, and Venatio.

(165) Cat. of Lamps, 663; (166) Gréau Cat., 264; (167) Cat. of
Lamps, 976; (168) Cat. of Sculpture, II., 1117; (173) ibid., II., 1285;
(174) for a recent theory that the tesserae are records of an incubatio at
a medicinal sanctuary (cf. p. 185) see Daremberg and Saglio, s.v. Tessera
p. 136; (175) Cat. of Terracottas, D 624; (175*) ibid., D 655; (176)
Cat. of Sculpture, II., 1286; (177) Cat. of Lamps, 1068.


34:
Mus. Borb., XV., pl. 30.

35:
Cf. Tac., Ann. xv. 32; Suet., Dom. 4.

36:
Dio Cass., lxxv. 16.


VIII.—CHARIOT-RACING AND THE CIRCUS.

(Wall-Case 110.)


Chariot-racing was one of the oldest of Greek sports, and is
described in the Iliad as one of the contests held at the funeral
of Patroklos. At that time the two-horse war-chariot was used
in the race, and a special type of racing-car does not seem to have
existed.


Fig. 62.—Roman Racing-Chariot Turning the Post (No.
179). L. 16 in.


The introduction of chariot-races in the great athletic contests
was a concession to the wealthy inhabitants of prosperous cities.
To enter a chariot with a team of four horses, which was now the
usual number for the great race at Olympia, demanded almost as
large a proportionate expenditure as to run a horse for the Derby
to-day. Rich men in Greece Proper found rivals in the tyrants
of Sicily and Cyrene, who ruled over cities with large revenues
and districts providing good opportunities for successful horse-breeding.


Fig. 63.—Ivory Statuette of a Charioteer (No. 180). 5:8.


At Olympia four-horse chariots raced for the first time in

680 B.C., chariots with two horses not until 408. Between those
dates a race for horsemen was started, and won on the first
occasion by a native of Thessaly, which, owing to its rich plains,
was celebrated in antiquity for a magnificent breed of horses. A
winner in the horse-race is depicted on the vase No. 178
(exhibited in Case 107), about to receive a wreath and a tripod as
his prizes, while a herald proclaims: "The horse of Dysneiketos
wins."

The race of four-horse chariots was, perhaps, the greatest event
in the Olympian Games, and certainly the most exciting to the
spectators, as accidents were frequent, especially at the turn.
Consummate skill was necessary to double the post as close
and as fast as possible. Readers of Sophokles'
Electra will remember the account given by the
messenger of the alleged death of Orestes in a
collision of chariots turning the post.37

The Romans probably derived their custom of chariot-racing from the
Greeks, as also the plan which, with some alterations in detail, they
adopted for their circus. In the early days of Rome the marshy
valley between the Palatine and Aventine Hills was the place chosen
for the games, and remained so through the succeeding centuries,
during which the course was gradually surrounded with an immense
building; this in the fourth century after Christ held not far short
of 180,000 people.

In the later Roman Empire the charioteers
were hired by factions, which were distinguished
by different colours, and excited violent enthusiasm
among all classes of Roman society. The passion survived the
introduction of Christianity, and was perhaps even more violent
at Constantinople than at Rome; it was said that the inhabitants
of the new capital of the Empire divided their interests between
a passion for chariot-racing and theological discussion. Successful
charioteers were transferred from one faction to another like
modern football-players. Records exist of the number of victories
gained by famous whips, and of the proportion won under the
different colours.

The costume of the charioteer was always distinct. In Greece
he wore a long robe girt at the waist, which is well seen on the

bronze statue from Delphi,38 and on the chariot-racing reliefs from
the Mausoleum.39 At Rome his dress was peculiar, and is illustrated
by the terracotta relief (No. 179; fig. 62) and other objects
in this Case, notably the small ivory statuette (No. 180; fig. 63).
It consisted of a close-fitting cap, and a shirt fastened round the
waist. Characteristic thongs called fasciae were wound round the
ribs. The thongs of the reins were also wound about the body.
A knife was stuck in the belt so that the reins might be quickly
cut in the event of an accident.


Fig. 64.—Lamp Showing Chariot-Race in Circus (No. 181).
Diam. 3¾ in.


A sort of bird's-eye view of the whole circus, with a race in
progress, is given on the lamp No. 181 (fig. 64), on which we see
on one side the carceres or barriers with folding-doors from which
the chariots started; on the other a stand with rows of spectators,
while in the lower part of the design is the spina, or central rib of
the circus, crowded with various structures. Not less instructive
is the scene on the terracotta relief (No. 179), though only one
chariot is there represented (fig. 62, above). Two lamps (Nos. 182,
183) illustrate respectively the return of a victorious horse (fig. 65)
and a victorious four-horse chariot. The former is accompanied
by men bearing palm-branches and a tablet probably inscribed
with the name of the successful competitor.


Fig. 65.—Victorious Horse (No. 182). 33⁄5 in.


The cast No. 184 is taken from a mould in the Terracotta Room

(No. E 79) for the central panel of a large lamp. Its chief figure
is a successful charioteer, crowned with a bulky wreath.


(178) Cat. of Vases, II., B 144; (179) Cat. of Terracottas, D 627;
(181) Cat. of Lamps, 626; (182) ibid., 788; (183) ibid., 671; (184)
ibid., 1398.

For the circus in general see Daremberg and Saglio, s.v.

Two interesting sarcophagus reliefs, with scenes in the circus, are
shown in the Roman Gallery (Cat. of Sculpture, III., 2318, 2319).


37:
El. 680 ff.

38:
Cat. of Casts, No. 94.

39:
Cat. of Sculpture, II., Nos. 1036, 1037.


IX.—ARMS AND ARMOUR.

(Wall-Cases 111-119, and Table-Case E.)


The arms and armour of the ancients are contained in Wall-Cases
111-119, and in Table-Case E. The weapons of attack date
from the beginning of the use of metal, in the prehistoric period,
but all the defensive armour belongs to the historical age.

Armour.—There is not much literary evidence for the armour
of antiquity, but military subjects are very commonly represented
in works of art, and these, with the actual remains of armour,
give a good idea of the ancient panoply. The armour of the
prehellenic civilisations of Greece, as described by Homer, is a
subject of dispute, and as this collection possesses no specimen
of such remnants as have been found, there is no need here to
discuss the question. It is enough to say that the armour of the
inhabitants of Greece of the Mycenaean or Bronze Age was entirely
different from that of the Hellenic period, which began with the
introduction of iron in the place of bronze, and that the heroes
of the Homeric poems, who are so frequently portrayed in classical
art, are represented in the armour not of their own day, but of
that of the artist. The earliest Greek fashion is seen in a small
bronze figure of a soldier from Dodona, a cast of which is exhibited
in Case 113 (No. 185; fig. 66). The original is in the Antiquarium
at Berlin. Its date is about 500 B.C. The man was striking with
a spear; he carries a shield on his left arm, and wears a metal
helmet, cuirass and greaves. These three pieces of body-armour
were worn throughout classical times, being adopted from the
Greeks by the Romans. All are represented in this collection.

Helmet.—The earliest type of helmet is known as Corinthian,
because it is worn by the goddess Athena in the well-known coin-type
of Corinth (fig. 12e). It was a complete metal casing of the

head and neck, open only in front of the eyes and mouth; the nose
was protected by a vertical strip which was left between the eyes,
and the rest of the face was covered as by a mask (fig. 66). In
the earliest specimens (No. 186) the metal is everywhere of the
same thickness, the cheek-pieces large and clumsy, the nose-piece
straight, and little attempt is made to curve the back so as to fit
the neck. Later helmets were more gracefully designed: the nasal
and cheek-pieces are shaped and curved, the crown is distinguished
from the lower part, the neck has a natural contour, and is set off
from the rest of the helmet by a notch on each side of the bottom
rim (No. 187; fig. 67). The lines of hair and eyebrows are often
indicated in embossed and engraved patterns (Nos. 188, 189;
fig. 78).


Fig. 66.—Greek Soldier. Cast of Bronze Statuette
from Dodona (No. 185). 2:3.


It would seem that the Corinthian helmet at its best was a
cumbrous piece of armour. The ears of the wearer were covered,
and the ill-fitting shell must have sat loose upon the head, so as
to be easily displaced by a sudden turn. This and the chafing of

the metal were obviated in some degree by a lining of felt or leather,
which was sewn inside the helmet in the rows of holes along the edges.
In No. 189 the actual fastenings may be seen as well as the holes:
thin twine along the bottom rim, and rivets in the holes elsewhere.
This is an unusually well preserved helmet; the wooden peg on
which the plume was tied is still in place (fig. 78). A leathern
cap was also worn, and is seen on the coins of Corinth (fig. 12e),
where the helmet is represented in the position in which it was carried
when the wearer was not fighting, i.e., pushed back until the lower
rim projected in a peak over the forehead. This position came to
be adopted in battle also; for in the last of the Corinthian series
(Nos. 190, 191, fig. 68,
192) there is not sufficient depth to the
helmet to admit of its being worn over the face in the original way,
nor are the eyeholes large enough to be of use, while in two examples
these are represented only by engraving, a traditional design which
shows the evolution of the helmet (No. 192). Such examples are,
however, not really Greek. They come from South Italy, and belong
to a late period, when the art and manners of Greek colonists were
reproduced in barbarous form among the natives. Drawings of this
helmet on Italian vases of the third century B.C. give a date for
the class.


Fig. 67.—Greek Helmets of "Corinthian" and "Island" Types
(Nos. 187, 193). 1:5.

An additional value is given to three of the early helmets by
inscriptions which they bear and which help to date them. The
first (No. 188) is a record of a dedication of Corinthian spoils to

Zeus by the Argives: 
ΤΑΡΓ[ΕΙ]ΟΙ
ΑΝΕΘΕΝ
ΤΟΙ ΔΙϜΙ ΤΟΝ
ϘΟΡΙΝΘΟΘΕΝ, in lettering which belongs probably to the end of the
sixth century B.C.40
The helmet was found in the bed of the river
Alpheios, near Olympia, and was doubtless dedicated in the
sanctuary. A shield bearing the first word of a similar inscription
has since been found at Olympia, and was probably part of the same
offering. Another helmet (No. 186) has five letters,
ΟΛΥΜΠ,
scratched on the corner of one of the cheek-pieces in characters of
about 500 B.C. The complete word was perhaps 
Ὀλυμπίῳ, "To the
Olympian Zeus." This is said to have been found at Dodona in
Epeiros. The third is inscribed on the front with the name of its
owner, 
ΔΑΣΙΜΟΣ
ΠΥΡΡΟΥ, "Dasimos son of Pyrrhos" (No. 194).
The date of the writing is the beginning of the fifth century. This
helmet, which comes from South Italy, differs from the Corinthian
only in having holes for the ears, but it is really the first of a new
type, the so-called Attic.


Fig. 68.—Graeco-Italian Helmet of Debased Corinthian Form
(No. 191). 1:6.

The evidence of inscriptions, painting and sculpture shows that
the Corinthian helmet was generally worn by the Greeks from the
first appearance of metal armour in the eighth century B.C. to the
early years of the fifth. It then became less common, but never
quite disappeared, and was used, certainly as a decorative type, by
the Romans of the Empire.


Fig. 69.—Attic Helmet from
Macedonia (No. 195). Ca. 1:4.


Fig. 70.—Attic Helmet Decorated
with Ram's Heads on the Cheek-Pieces. At Naples.


Fig. 71.—Head of Hippolyte,
with Helmet in the shape of a Phrygian Cap.


The Attic helmet, which gets its name from its use on the coins  of Athens (fig. 12, f-l), appeared
first in the sixth century B.C., and in the fourth was the usual type.
In shape it is lighter than the Corinthian, and resembles a cap with
appendages to protect the neck, cheeks and nose. The ear was thus left
free. The finest Attic helmet (No. 195, fig. 69) has been acquired
recently from the British Salonika Force. It was found with a
spearhead and other objects in a grave of about 500 B.C. in the camp
of the 29th General Hospital at Mikra Karabournou, in January, 1918,
and was transferred to this collection from the Imperial War Museum.
The nasal is elegantly modelled, eyebrows and tongues of hair over the
forehead are wrought in relief, and broad spiral bands in relief decorate
and strengthen the cheek-pieces. The cheek-pieces were often hung
on hinges (No. 197), and were pushed up from the face when the
wearer was not fighting (fig. 81). No. 198 is a cheek-piece from
Loryma in Caria, which reproduces the form of the face beneath
it. An Attic helmet from Ruvo in Apulia (No. 196) has fixed
cheek-pieces in the shape of rams' heads, which were completed

with applied reliefs like those of a similar helmet at Naples (fig. 70).
The nose-piece was often omitted. The forehead was well covered,
and was usually marked by a triangular frontal band, often enclosing
an ornament. No. 197 has the head of a young Satyr in relief.
The Attic helmet was also adopted in Italy, especially by the
Etruscans. No. 199 (fig. 78) was found in an Etruscan tomb at
Vulci.


Fig. 72.—Italian Helmets with Metal Crests
(Nos. 205, 202). 1:6.


These two helmets, the Corinthian and the Attic, were so far
the most general among the Greeks as to merit the name of the
classical types. No. 193 is an intermediate form which has been
assigned to the Aegean Islands because of its occurrence in vase-paintings
from the Cyclades. This example was found in the river
Alpheios, and was no doubt originally dedicated, like several other
pieces in this collection, in the temple at Olympia. It is cut straight
over the eyes, has no nose-piece and no ear-holes (fig. 67). A
peculiar feature is a broad band with high raised edges which runs
over the crown of the head from forehead to neck. A stout pin
in front of this shows that the band was a channel in which the
crest was fixed. A row of silver studs and a silver band decorate
the rim of this helmet, and there are remains of ornaments in relief,

palmettes on forehead and at the ears, and on each cheek-piece a
horseman. These were no doubt also of silver, but the plates have
come away, leaving their impress upon the cement which used to
hold them in place. The style of the modelling belongs to the
end of the sixth century B.C. Another Greek type has the shape of
a Phrygian cap, with the addition of movable cheek-pieces, of which
the hinges are partially preserved (No. 200). Such a helmet is
often worn by Amazons, for instance by the Queen Hippolyte on an
Attic bowl of about 450 B.C., which is exhibited in the Third Vase
Room (fig. 71). It is also shewn in the cast of an Etruscan bronze
statuette which stands beside the helmet (No. 201). The tall
oval helmet (No. 202, fig. 72) with its barbarous pair of horns in
the shape of crests of sea-horses, is Italian, but the same type
appears on Greek monuments.


Fig. 73.—Etruscan and Early Italian Helmets
(Nos. 207, 203). 1:5.


Italian helmets are more like hats, giving no protection to the
face unless cheek-pieces are added. An early form, from Ancona,
is almost hemispherical, with wide brim and two large bosses on
the sides (No. 203, fig. 73). The bosses would stop glancing blows
on the head. The smaller knob on the front of this example may
have held the crest; if so, the corresponding knob behind has been
lost. Two helmets from Cannae are later developments of the same
type (No. 204, fig. 74). They are decorated and stiffened with
two curved bands in relief, one on each side of the crown. The
bosses and brims are broken away. The earliest helmets of this
shape belong to the seventh century B.C. Our later specimens were
probably worn in the battle of Cannae (216 B.C.). They have wrongly

been called Carthaginian because of their discovery on this battlefield,
but the type is European, and has been found at Hallstatt.
The helmet with sharp pointed top also belongs to a class which
extended to France and Germany in the early Iron Age (No. 205,
fig. 72). The arched socket for the crest is a peculiarity of this
example, which is of later date, about fourth century B.C. More
strictly of Italian origin are the heavy Etruscan helmets resembling
reversed jockey-caps, with a knob on top, a short peak covering the
wearer's neck, and attached cheek-pieces (No. 206, fig. 75). They are
cast; nearly all other helmets are hammered work. Their date is from
the fifth to the third century B.C. The Etruscans also used an oval
helmet with ridged crown, of which the most notable example comes from
Olympia, where it was dedicated as part of the Greek spoils from the
naval battle of Kyme (B.C. 474). This helmet is described above among
the Greek Inscriptions (p. 8, fig. 7, No. 13). Other examples are
heavier, and have a broad decorated rim (No. 207, fig. 73).


Fig. 74.—Italian Helmet, from
the Battlefield of Cannae (No. 204). 1:5.


Fig. 75.—Etruscan "Jockey-Cap"
Helmet with hinged Cheek-Pieces (No. 206). 1:5.


There is no specimen of a Roman helmet in this collection.
The scarcity of remains of Roman armour is due to the fact that
it was mostly made of iron, which has decayed. Representations of
different shapes may be seen, in a statuette of an officer (No. 219,
fig. 85), a small model of a trophy (No. 233), a cast of a large marble

relief (No. 236), and a drawing of a soldier from the Column of
Trajan (fig. 90). All these show close-fitting caps with broad chin-straps,
which also serve as cheek-pieces. They are varieties of the
Attic type. Some Roman helmets found in England are exhibited
in the Department of British and Mediaeval Antiquities. One of
them is reproduced in fig. 76. It is evidently related to the much
older Etruscan "jockey-cap." The hinged cheek-pieces are wanting.
It is likely that the Romans would combine Greek and Italian
patterns in designing a uniform helmet for their own army.


Fig. 76.—Roman Legionary Helmet found near
Berkhampstead. Ca. 1:4.


Fig. 77.—Parade Helmet Masks (Nos. 209, 208).


A peculiar fashion of Roman helmet is represented by two bronze vizor-masks
in Case 117 (Nos. 208, 209, fig. 77). A complete

helmet of the same kind, exhibited in the Room of Roman
Britain, was found at Ribchester in 1796, and two other specimens,
a fragmentary iron helmet and a bronze mask, have recently been
excavated at Newstead on the Tweed. The Newstead helmet has
remains of padding still adhering, which prove that these strange
helmets were actually worn, though Arrian, writing on tactics in
the second century A.D., says that they were used for display, and
not in battle. The earlier of our examples (No. 208, fig. 77, right),
which probably belongs to the first century A.D., is said to have
been found on the face of a skeleton in a grave at Nola in Italy in
the eighteenth century. The other (No. 209, fig. 77, left), which
has the more usual type of features, has lately been presented to
the Museum, having been purchased at Aintab in Syria during the
occupation of the country by British troops. Both masks are
pierced at eyes, nostrils and mouth, and show traces of attachment
to the helmet above the forehead. No. 209 has remains of white
metal plating on the face, the hair being left in the colour of
bronze.


Fig. 78.—Helmets with Wooden Peg for Plume and Tube
for Feather (Nos. 189, 199). 1:5.


Fig. 79.—Italian
Helmet decorated with Horns, 

Wings and Plume.


Crests are shown on all kinds of helmets, as in the Greek, Etruscan
and Roman statuettes (figs. 66, 81, 85), and the drawings on Greek
and Italian vases (figs. 79, 86, etc.); it is not uncommon to find
three on one helmet. They had thick horsehair plumes, sometimes
simply wired to the helmet, sometimes mounted in sockets. Very
few helmets show original fittings for the crests. These must have

been added by the owners. Some helmets have holes drilled in
the crown; No. 186 has remains of wire in the holes. No. 189
has a bronze socket still holding a wooden peg, but this is only
fastened with cement, and its rough make is not in keeping with the
fine finish of this helmet (fig. 78). The flanged channel and pins of
No. 193 (fig. 67) are peculiar to that type of helmet. An Etruscan
helmet of Attic shape (No. 199, fig. 78) had a pair of tubes to carry
single feathers, only one of which remains (cf. fig. 80). It was an
Italian habit to wear fantastic ornaments. The head of a horseman from
a wall-painting at Capua shows horns, wings, and a plume or feather
(fig. 79). A Corinthian helmet from Apulia has a pair of curved horns
like those in the wall-painting (No. 190). An Attic helmet belonging
to a suit of armour which was found in a grave at Capua, and is
exhibited here on loan from H.M. Armoury in
the Tower of London (No. 210), has horns of coiled wire (perhaps
clips for feathers), and a pair of wings. The oval bronze hat

(No. 202, fig. 72) has two crests of sea-horses mounted as horns,
with the support for a plume between them. These accessories are
detachable; they are cut out of thin sheet metal and fit on to flat
ears on the helmet. Two of the latest of the Corinthian class
(No. 191, fig. 68) have such attachments.


Fig. 80.—Italian Vase-Painting, showing Feathered
Helmet and the Metal Cuirass.


Fig. 81.—Etruscan Bronze Statuette
with Plated Cuirass. 1:4.


Fig. 82.—A Soldier Putting
on his Cuirass.


Cuirass.—The earliest metal cuirass consisted of two bronze
plates roughly shaped to fit the body, and fastened together at the
sides and shoulders. The bottom edge was turned up so as not to
cut the hips. The Greek statuette from Dodona (No. 185, fig. 66)
shows the form. It was contemporary with the Corinthian helmet
in Greece, and was probably discarded there for the same reason,
that it was as much a burden as a protection. In Italy it had a longer
life, but in an improved shape which is represented in Italian vase-painting
(fig. 80), and is shown here in the cast of an Etruscan
statuette (No. 201), as well as in some actual specimens from Italy
(Nos. 210, 211, 212). These fit closely to the body, of
which

the form is moulded in free style on the metal plates, and the bottom
edge follows the line of the waist. A fringe of leather was often
attached to the rim. The fastenings are rings for lacing, and
pins in sockets which serve either as hinges or clasps. The other
cuirass was generally used in Greece from the beginning of the fifth
century B.C. An Etruscan statuette in the Bronze Room shows
every detail of the type (fig. 81). It was made of leather plated with
bronze, with shoulder-straps to buckle down upon the breast. In
scenes of the arming of soldiers, for instance on a vase by the painter
Douris, at Vienna (fig. 82), the method of putting on this cuirass
is often represented, and the construction of the various parts is
shown. The bronze plating might be in the form of square tabs
or round scales. Two fragments of such plating are exhibited (No.
213, fig. 83, right). The larger consists of six plates of bronze with
the lower edge scalloped, sewn with wire on a leathern coat, and
overlapping in such a way as everywhere to present three thicknesses
of metal. The leather of this example is modern. The other is
of five much smaller scales, similarly wired together. The larger
fragment is from France, the smaller from Oxyrhynchus, in Egypt.
Some pieces of heavier bronze plating, one of them still clasping a
shrivelled tongue of leather, may have served as the long tabs which
form a skirt to this cuirass. They were excavated at Kertch in the
Crimea (No. 214, fig. 83, left).


Fig. 83.—Bronze Plating from Cuirasses (Nos. 214, 213).
3:5.


A peculiar Italian type is represented by a triangular bronze
breastplate filled with three circles in relief (No. 215). This
breastplate
often appears on third-century vases of South Italian fabric,
and a number of such plates have been found in tombs of the

beginning of the Iron Age. It is therefore an ancient pattern, but
this example is contemporary with the vases (fig. 84).

Another piece of native Italian fashion is the metal belt (No. 216)
which is also represented in vase paintings of the third century B.C.
(fig. 84). It was worn with the triangular breastplate. Rows of
holes along the edges show that the belts were lined with cloth or
leather. The fastening is simple, one end hooking into the other.
Many elaborate hooks are exhibited (No. 217). Two oval bronze
plaques (No. 218) may have belonged to belts of different type.


Fig. 84.—Vase Paintings showing Italian Breastplate and
Metal Belt.


Fig. 85.—Bronze Statuette of a
Roman Legionary Soldier (No. 219). 2:3.


Remains of Roman cuirasses are as rare as of the helmets, and
for the same reason; but the general type of the armour worn by
the legionary soldier is illustrated by a small statuette (No. 219;
fig. 85). The cuirass is of the same design as the flexible Greek type;
it is made of overlapping bands of metal, which are fastened down the
front. There are shoulder-pieces of similar construction, and straps
are brought over from the back to hold the armour in place. Underneath
is a kilt of leather or metal strips. Two other varieties of
Roman cuirass are shown in the cast of the relief representing pieces
of armour (No. 236), and a fourth is the coat of mail, which appears
in the reliefs of the Columns of Trajan and Marcus Aurelius at Rome

(about 110 and 190 A.D. respectively). It is represented here by
fragments of two different patterns and sizes (No. 220).

Greaves.—The third part of the Greek body armour is the
greaves. Metal greaves may have been worn towards the close of
the Mycenaean Age (the pair from Enkomi in Cyprus dates from
about 1100 B.C.), but their general use was due, like that of the
metal cuirass, to the adoption of the small shield, which necessitated
a better covering of the body and legs. The poet Alcaeos says that
the greave was a protection against missiles. It was a thin sheet of
bronze, shaped to fit the leg, which it clasped and held of its own
elasticity. Only the greaves from Enkomi (No. 221) are laced with
bronze wire. Warriors putting on their greaves are often represented
on the Attic vases. Fig. 86 is from the same scene as fig. 82. An
ankle-pad was worn to keep the bottom edge from chafing. There is
little difference of shape or decoration in the existing specimens.
Some reach only to the knee, and some extend above it to cover part of
the thigh (Nos. 222, 225).
With the exception of the pair from Enkomi, all these date from the sixth to the
third century B.C. Two of the
finest (No. 223; fig. 87) from Ruvo in South
Italy, are decorated on the knee with a figure of a Gorgon.
The tongue and eyes were made of ivory. The style points to
Ionia as the place, and the sixth century as the time of manufacture.
Rather later is the pair with incised palmettes above the knees
(No. 224). The only other decoration is the expression of the
muscles of the leg to correspond with the similar representation
of the body on the breastplate. As in the belt and helmet, there
is usually a row of holes along the rim for the attachment of
a lining. In the Roman army the greave was worn from early

times, but under the Empire it became a mark of distinction
for the centurions.


Fig. 86.—A Soldier putting on his Greaves.


Fig. 87.—Pair of Bronze Greaves
Decorated with Figures of Gorgons (No. 223). 1:6.


Some rare pieces of armour are arranged with the greaves.
No. 226 is a thigh-piece, of which the provenance is not known.
A similar piece was found at Olympia. Armour for the thigh is
represented on some Greek vases of the sixth century B.C., but not
on later monuments, although both Xenophon and Arrian mention
it as part of the equipment of cavalry. A guard for the upper part
of the right arm, from Italy, which is more familiar as armour of
the later gladiator, dates from the fifth or fourth century B.C.
(No. 227). It was fastened to the shoulder of the cuirass. Another
piece of different shape is mounted with the suit of armour from
Capua (No. 210). There are three pairs of shin-guards from Italy
(No. 228). The ankle-pieces are designed to protect the "Achilles"
tendon at the back of the foot (No. 229; fig. 88). These subsidiary
pieces of leg-armour were probably worn by the Italians of the
fourth century B.C., when the long greave was going out of fashion.
Armour of an unusual kind is represented by the pair of bronze
shoes, which are also from Ruvo (No. 230; fig. 89). The metal

covering is only for the top of the foot, and the toes are on a separate
plate, which is hinged at the joint. Part of a single shoe of the same
type was found at Olympia.


Fig. 88.—Bronze Ankle-Guard (No. 229). 1:4.


Fig. 89.—Bronze Shoes (No. 230). 1:4.


Fig. 90.—Roman Legionary Soldier from the Trajan Column.


Shield.—An essential part of the ancient panoply was the shield,
but actual remains are rare. Greek shields were probably made of wood
or leather studded or plated with metal. The prehistoric shield of
Homer's time we know was a large bull-hide, which enveloped the man
from head to foot, and was slung round his neck by a strap. Herodotus
says that this unwieldy weapon was superseded by the smaller shield,
an invention of the Carians, held on the left arm by a loop and a
cross-bar (fig. 102). The common shapes were circular and oval; more fanciful patterns, lozenges and
crescents, belonged to less civilised neighbours of the Greeks.
Leather construction is seen in the shape of the Boeotian shield
(so called from its use as the national coin-type of Boeotia), which
the Dodona soldier carries (No. 185; fig. 66). This is oval with a
gap in the middle of each long side, a shape produced by stretching
a hide on a long frame with cross-bars at top and bottom. Strings
for tightening the leather cover are drawn inside a shield in fig. 102.

Two circular bronze shields are exhibited, both from Italy. The
large one is decorated with narrow bands of Sphinxes, rosettes,
palm- and lotus-patterns in relief, in the oriental Greek style of the sixth
century B.C. (No. 231). The smaller (No. 232), which has
a spiked boss and punctured geometric patterns, is probably Italian of
about the same date. Neither of these examples has the fittings
of a shield inside. They may have been made for decorative
or votive use.

No Roman shields are represented, and none have survived entire, for
they were also made of wood and leather, and only the central boss and
the framework were of metal. The ordinary type is illustrated in the
reliefs of the Trajan Column (fig. 90), where the legionaries are
perhaps distinguished from the auxiliary soldiers by their oblong
shields. These are further differentiated by the badges of the various
legions; the illustration shows a thunderbolt. The Greeks also carried
devices on their shields, mostly figures of animals (fig. 102, a
bull's head), which would be chosen as the emblem of a man or family,
like coats of arms in mediaeval Europe. Some states also had their
badges; men of Lacedaemon, Sicyon, and Messene bore the initial
letters of the names of their towns.


Fig. 91.—Roman Legionary Badges used as Standards, from the Trajan Column.


Trophies.—A peculiar usage of
war among the Greeks, which was
afterwards practised by the Romans, was the erection of trophies
of the arms captured from a defeated enemy. Soldiers of
all ages have celebrated their achievements by the display of
armour or similar spoils which they have stripped from their
opponents; but the custom of building effigies with the empty
armour, to be left for a monument on the battlefield, as a token
of victory, belonged properly to the Greeks. Helmet, cuirass
and greaves were slung in position on a tree-trunk, and the shield
and other weapons were bound to the arms of a cross-piece. An
inscription was affixed, giving an account of the victory and the

dedication of the monument to a deity, as other spoils were dedicated
in the temples. In the centre of the Wall-Cases 116-117 two suits
of armour are set up in this fashion (Nos. 210, 211). In Case 111
there are a small bronze model of a Roman trophy (No. 233), and two
lamps with designs of the same subject. One of them has a trophy
of barbarian arms, a horned helmet and oblong wooden shields, with
a man and a woman captive at the foot (No. 234). The other is
more fanciful: a trophy is borne aloft by a Victory, who is poised
with her foot on a globe, to symbolise the subjection of the world
(No. 235).

The Greeks had established customs in raising trophies, and these were
strictly observed. The trophy was an assertion of victory, and was
accepted by the vanquished and left inviolate by them. But it was
contrary to usage for the victors to repair it, or to make the
supports of anything more durable than wood. The native Roman practice
was to fix captured armour in the house, like trophies of the chase.
The built trophy was borrowed from the Greeks, but it was not
necessarily erected on the battlefield. At Rome there were many
trophies commemorating provincial victories, and the custom was
continued in the representations of spoils on the triumphal arches and
other monuments of the Imperial age. A marble relief of pieces of
armour from one of these monuments is reproduced in a cast (No. 236).
The arms are mostly Roman, but the dragon-standard and loose tunic
belong to the Dacians, a barbarous people who made trouble on the
north-east frontier of the Roman Empire in the second century after
Christ.


Fig. 92.—Roman Manipular Vexillum,

from the Trajan Column.


Fig. 93.—Silver Coin of Valens
(364-378 a.d.) showing the Emperor holding the Labarum,
TRIUMPHANT OVER BARBARIANS.


Standards.—Military standards were not much used by the
Greeks, but in the Roman army, which was a regular institution,
not a temporary levy of citizens, they were elaborately developed.
The eagle was the standard of the legion. It was a gilt image of
the bird with spread wings, holding a thunderbolt in its claws.
Marks of military distinction bestowed upon the legion—crowns,
wreaths, and medallions—were carried on the staff which supported
the eagle or on the eagle itself (fig. 109, p. 105). Smaller standards
belonged to the companies of the legion (maniples or centuries). These

were originally banners (vexilla) mounted on spears, with honorary
wreaths and medallions attached to the shafts. A cast of such
a standard is exhibited (No. 237). The cross-piece represents the
bar on which the banner was hung, the sloping and vertical members
at its ends are derived from the cords which fastened the
cross-bar to the pole. The other standards shown in fig. 91,
figures of birds or animals carried on a plain shaft, are also represented
here, in the bronze boar (No. 238). Such standards were
probably used by detachments of the legion. The regimental
emblems were chosen or bestowed for various reasons; some legions had
several badges, and the same badges are found with several legions.
The boar is known to have belonged to the 1st (Italica), 2nd
(Adjutrix), 10th (Fretensis) and 20th (Valeria Victrix). The
bronze hand (No. 239) may have been part of a standard, but its poor
structure rather indicates votive use. An open hand was the proper
standard of the maniple, the Roman company of two centuries, which,
indeed, derived its name from this device (manipulus, a handful).
The Roman explanation, as recorded by Ovid and others, was that when
Romulus first organised his men by hundreds, he gave
each company a standard consisting of a handful of twigs or
grass on the point of a spear. In any case the maniple took its
name from the hand, and the hand is often represented as the
standard of the maniple; fig. 92 is taken from the Trajan Column.
The cross-bar, which originally carried the banner, and its hanging
tassels are shown in this standard, as in No. 237, but the more
important part of the cord, which fastened the bar to the shaft,
has been omitted from the design. This fortuitous pattern of a
cross was eagerly recognised by the early Church as a military

emblem of Christianity, and the famous labarum, the miraculous
standard which Christ gave to the Emperor Constantine on the eve
of the battle of the Milvian Bridge, was a cavalry vexillum of the
Roman army with the monogram of Christ emblazoned on its
banner (fig. 93).


The pieces of armour are described in the Catalogue of Bronzes
to which reference should be made for fuller details. The Catalogue
numbers are painted on the objects.

(185) Bronzen aus Dodona in den Kgl. Museen zu Berlin, p. 13, pl. 2;
(201) Friederichs, Kleinere Kunst, 2197; (208) Cat. of Bronzes, 877;
Benndorf, Ant. Gesichtshelme, p. 15, pl. 3; for the class see Curle, A
Roman Frontier Post and its People, p. 179; (221) B.M. Excavations in
Cyprus, p. 16, fig. 26; (236) Cat. of Sculpture, 2620; (237, 238, 239)
reproduced by Daremberg and Saglio, Dict. Ant. s.v. Signa Militaria.


Weapons.—The weapons of offence, which are exhibited in
Table-Case E, differ from the majority of the antiquities shown
in this room, in that many of them were made at a remote period
in the history of Greece and Italy, some even dating from the
beginning of the Bronze Age, when the use of metal had not long
supplanted that of stone. In a few examples from the island of
Cyprus, the metal is almost pure copper. It is therefore not
strictly accurate to call these weapons Greek and Roman, for they
were made a thousand years before those nations began; but they
come from the lands which were afterwards inhabited by the
Greeks and Romans, and are valuable as representing the development
of arms in those parts of the world, and as being the work
of the primitive races in whom the Greeks and Romans had their
origin.


Fig. 94.—Primitive Bronze Spear- and Dagger-Blades,
from Greece and Cyprus (Nos. 241-4). 1:4.


Early Greek Bronze Age.—The first class consists of
arms which belong to the Early Bronze Age in Greece,
a period preceding the mature and extensive civilisation to
which the name of Mycenaean is commonly applied. The
general date of 3000 to 2000 B.C., which is assigned to the
weapons of this period, serves rather to indicate their chronological
relations than to give their precise age. In any case they stand
as a definite beginning of the history of arms in Europe. In these
early times the sword had not been invented, and short daggers
or spear-heads only were produced by workmen with a still
imperfect mastery of metallurgy. The most ancient form was a
short thick blade, with rivets in the base, where it was fastened
to the hilt or shaft. A more secure attachment was contrived by
prolonging the broad base of the blade into a tang, which was let

into the handle and held by a rivet through the end. But the
greatest advance was the discovery that if a rib were left up the
middle of the blade, the edges could be fined down and tapered to
a sharp point without loss of strength. In the final development
the stiffening rib and the tang were connected, so that the strongest
part of the blade was continued down into the handle. Yet in spite of
progress and improvements in design, the old patterns remained in use
to the end of the Bronze Age, and even later, so that a chronological
classification based on the forms of early Weapons is untrustworthy.

All the stages in the development are shown in these examples. The
most primitive types are represented by a series of blades from Cyprus
(No. 241; fig. 94a), which, from material and technique, might be
placed at a very early period; but they were excavated from Mycenaean
tombs of the end of the Bronze Age. To the same island belong the
narrow blades with long tangs, which are turned round at the end in a
hook to hold the handle (No. 242; fig. 94b). This type is said to
have been found in graves of 3000 B.C. It is certainly a primitive
shape, and peculiar to the pre-Mycenaean civilisation of Cyprus.
Another local variety is known in the leaf-shaped blade with a sharp
tang and two slits, one on each side of the midrib, through which the
shaft was lashed in place (No. 243; fig. 94c). The pattern is
characteristic of the contemporary civilisation of the Cycladic
Islands. Two pointed blades with no tang belong to the same early
period. The smaller of the two was found at Athens (No. 244;
fig. 94d).


Fig. 95.—Bronze Swords of the Mycenaean Period Nos. 245, 247-8). 1:4.


Fig. 96.—Bronze Swords of late Mycenaean Type (Nos. 249-50). 1:4.


Mycenaean swords and daggers.—The next period
was the close of the Bronze Age in Greece, occupying the
second millennium before Christ. It has been called, from its

best-known centre at Mycenae, the Mycenaean Age. In this period, by
improvement in metal-working, the short daggers were lengthened into
swords, which, towards the end of the age, were made even a yard long,
and very slender. Such weapons were used mainly for thrusting, for
they would break with a direct blow. Homer records many such accidents
on the battlefield. At the same time the spear-head was differentiated
from the dagger-blade, being provided with a socket for the shaft.
Mycenaean weapons are represented here by swords and spear-heads

found mainly at Ialysos in Rhodes, and belonging to the end of the
period. The swords are short and heavy, and are made in one piece
with the hilt. The guard is straight in the earlier specimens, and the
pommel of the hilt was a round knob, of which the tang remains
(No. 245; fig. 95a). This is the form of the well-known daggers
from Mycenae, which have the blades inlaid with designs in coloured
metals, the hilts and pommels embossed and chased in gold.
Electrotype copies of the Mycenae daggers are exhibited in the
Gold Ornament Room Passage. A closer parallel to these is a
blade from Cameiros which has the rivets still in place (No. 246).
In other swords the raised flange on the edges of the hilt is
continued to form a crescent-shaped pommel. The hollow space
was filled with an ornamental material for the grip. The rivets
are usually in place, and on a small dagger from Karpathos a
great part of the ivory mount is preserved (No. 247; fig. 95b).
The last form of this hilt appears in a heavy sword, formerly
in the Woodhouse Collection (No. 248; fig. 95c). The projection
of flanges and pommel is accentuated, and the ends of the
guard are curled up like horns. This type survived into the
Hellenic period. Another late Mycenaean form is seen in a long
and slender sword with a broad base to the blade, which contracts
again towards the hilt (No. 249; fig. 96a). At the other end of
the hilt are two divergent tongues of metal, which are better preserved
in another example, of heavier fabric, from Enkomi, in
Cyprus (No. 250; fig. 96b). The type is that in which the earliest
iron swords of Greece were made (No. 263; fig. 101b), and which
was the prototype of the common bronze sword of the rest of Europe.
The lighter specimen (No. 249) is from Scutari in Albania.


Fig. 97.—Bronze Spearheads of the Mycenaean Period (No.
251). 1:4.


Mycenaean spears and arrows.—The spear was in
Homeric times the soldier's most important arm, a long and
heavy weapon which was thrown with great force or used for
thrusting. Mycenaean spearheads are illustrated in a series from

Ialysos (No. 251; fig. 97). They are skilfully made to secure
the greatest strength with the least expenditure of material;
in most cases the shaft runs far up into the blade, which is
narrow and springs gently from the socket, some being wider near
the point than at the base. There is considerable variety of shape,
but all are characterised by the thin blade with shallow curves.
Mycenaean arrowheads from the same site are of more primitive
design (No. 252; fig. 98). The best are large and heavy, and have
long barbs; a tang and no socket to take the shaft. Others are
curiously flat and weak, and are plainly metal reproductions of a
stone pattern.


Fig. 98.—Mycenaean Bronze Arrowheads from Ialysos
(No. 252). 2:3.


Italian Bronze Age.—The Bronze Age of Italy is represented
here by daggers and spears which date from about the fifteenth to the
tenth century B.C. Italian daggers are remarkable for the use of
engraved geometrical decoration on the blades. The first class
resembles the Mycenaean weapons in the form of the hilt with edges
raised for inlay and crescent-shaped pommel, and the round base of
the blade is also similar to an early Mycenaean type. The haft of
one dagger is wound with bronze wire, another has an ivory handle
bound with gold (No. 253; fig. 99a), and a third has the pommel
filled
with ivory (No. 254). Some of the blades were made separately, and
riveted to the hilt after the primitive fashion (No. 255; fig.
99b).
In that case the hilt was split to receive the tang, and overlapped
the base (No. 256). Some of these daggers diverge still further

from the Mycenaean in having the blade with recurving edges
which is characteristic of a cutting sword (No. 257; fig. 99c).
The sheaths are of peculiar shape, being made of a thin plate of
bronze with an ornament at the end in the form of a large round
knob or several discs on a peg (No. 258; fig. 99 e, f).
They are decorated with the same linear designs as the blades. A later
variety of Italian sword, known from the horned extremities of the
pommel as the Antennae type, is represented by two specimens
(No. 259; fig. 99d). In the first, the horns are simply curved
projections, in the other they are developed into large rings or
spiral coils. The type is of frequent occurrence throughout Europe,
even in the north.


Fig. 99.—Early Italian Bronze Swords and Sheaths
(Nos. 253, 255, 257-9). 1:6.


Fig. 100.—Italian Bronze Spearheads (No. 260).


Italian spearheads do not suggest so much connection with

Mycenaean types. Some of them are narrow, but most have broad
and strongly-curving blades which spring sharply from the sockets
(No. 260; fig. 100). A spearhead from Sicily is remarkable for
its great size (No. 261): it is thirty-five
inches long.

The rest of the arms belong to the historical period. The usual
weapons of the Greeks were the spear and sword. The bow was a special
arm, which did not form part of the equipment of the ordinary soldier,
and its use, like that of the sling, was practised by men of certain
districts, who served as mercenaries to other states. The axe was a
barbarous weapon, and is generally represented in the hands of
Amazons, who brought their mode of warfare from the wilds of Scythia
(see fig. 109).

Greek swords.—The
earliest Greek swords in this collection date from the tenth century B.C.,
when iron was fast taking the place of bronze; but forms common in the Bronze Age were still reproduced in
iron, just as those peculiar to stone implements were for some time
preserved in bronze. This conservative tendency is noticeable in three
iron swords, of which two are from Cyprus (Nos. 262, 263; fig.
101b). They reproduce the general form of the bronze sword from
Enkomi in the same island (No. 250; fig. 96). A short iron dagger is
similar to the common Mycenaean type (No. 264; fig. 101a).


Fig. 101.—Iron Swords, showing the Survival of Mycenaean Types (Nos. 263-4). 1:4.


The ordinary Greek sword of the fifth century B.C. is represented by
three examples. The type appears frequently in works of art. On a vase
in the Third Vase Room (E 468; Pedestal 6) there is a drawing of the
combat of Achilles and Memnon, in which Memnon is armed with this sword. In the sheath
by his side is another, so that it is possible to see both hilt and
blade at once (fig. 102). The shape is entirely different from that of
prehistoric times. The hilt is round and the pommel a small knob,

while the guard is a plain crosspiece. The blade, which, being made
of iron, is long and thin, swells from the hilt towards the point in the
manner characteristic of the cutting sword. All these features are
visible in the examples (No. 265; fig. 104a, b). The
swelling blade is best seen in the largest specimen, while the iron-handled fragment,
which was excavated from a tomb near the Mausoleum at Halikarnassos,
shows the original form of the hilt. The small dagger
with a bone hilt and the bone end of the scabbard forms part of
a group of weapons which were found on the battlefield of Marathon
(No. 266; fig. 103). The others are iron spearheads, arrowheads
both of bronze and iron, and leaden slingshot, two of which are
marked with a thunderbolt and the Greek name Zoilos.


Fig. 102.—Vase-Painting of the Combat between Achilles and
Memnon, showing the Classical Greek Weapons.


Fig. 103.—Weapons from the Battlefield of Marathon (No. 266). Ca. 1:3.


Another common type of Greek sword is the heavy knife-like sabre with
a hilt in the shape of a bird's head (No. 267; fig. 104c). Its
original appearance may be seen on the Athenian bowl already mentioned
on page 80 (fig. 105). The classical name was machaira. Xenophon
recommends it as a cavalry weapon, because of its heavy down-stroke.
This example comes from Spain, where many similar swords have been
found, but the origin of the type is Greek or even Oriental. The
dagger with a cylindrical bronze hilt of which the pommel is a
lynx-head, appears from the style of the decoration to be Graeco-Roman
(No. 268). Some models in terracotta from Naukratis give the types of
the Hellenistic period (No. 269).


Fig. 104.—Greek Iron Swords (Nos. 265, 267). 1:5.


Fig. 105.—The Machaira, with Hilt in the Shape of a Bird.


Fig. 106.—Greek Spearheads (Nos. 272-3, 275). About 1:4.


Greek and Roman spears.—Classical spears are represented
by a variety of heads both in bronze and iron. The earliest Greek
type is an iron head found with pottery of the tenth or ninth century
B.C. in a grave at Assarlik in Asia Minor (No. 271). Those with
three and four blades are a small class, examples of which came to
light at Olympia, and suggest as a date the end of the sixth century

B.C. (No. 272; fig. 106a).
To the same date may belong the decoratively modelled bronze spear
from Kameiros, and another of plainer design from the same place (No.
273; fig. 106b, c), with two from Olympia, and a large iron one
(No. 274) found with the fine Attic helmet (p. 78) in Macedonia. A
curious spearhead, or perhaps a butt, from Olympia is shown among the
Greek Inscriptions (p. 9, No. 14, fig. 8). Spearbutts are not
uncommon. Some are plain tapered ferrules (No. 279; fig. 107), others
end in two-pronged forks (Nos. 280, 281; fig. 107). The bronze forks
are from Egypt, the iron one (fig. 107, bottom centre) was found on
the bank of the Tiber with the spearheads mentioned below. The
unusually long iron head, which was found in Spain with the iron
machaira, is probably a later Greek form (No. 275; fig. 106d).
This example exhibits in a high degree the superiority of iron to
bronze. Other iron spearheads are from Italy; some are from the Tiber
(No. 276). Three specimens, one with remains of the wooden shaft and
the lashing of wire, were found near the village of Talamone on the
west coast of Italy (No. 277; fig. 108), where in 225 B.C. the Romans
won a decisive victory over the Gauls, who had marched successfully to
within a few days of Rome, and were returning home with their plunder.
Like the helmets from Kyme and Cannae, and the arms from Marathon,
these spears are relics of one of the famous battles of antiquity. The
Roman soldiers of later times carried spears of a different kind. They
had no thrusting lance, but an extremely heavy weapon, the pilum,
which they threw with great effect at close quarters. The small iron
heads from Licenza (No. 278) have much the same shape as the head of
the pilum. They probably belonged to light throwing-spears.  The purpose of the long head was
to bend and encumber the enemy after piercing his shield or armour.

Roman swords.—The
collection of swords ends in those which belong to the Roman period. A
fragment of a sword with a heavy iron blade seems too big for the
natives of Italy, and may have been used by a Gaulish invader (No.
282). The large sword with a flat guard and an ivory and bronze handle
(No. 283) is perhaps a Roman gladius, which was afterwards
superseded in the army by a sword of Spanish pattern.


Fig. 107.—Bronze and Iron Spear-Butts
(Nos. 279-81). Ca. 1:5.


Fig. 108.—Iron Spearheads from
Talamone (No. 277). About 1:4.


Fig. 109.—Roman Legionary Sword and Scabbard found at Mainz
(No. 284). 1:4. Reliefs, 2:3.


Fig. 110.—Greek and Cypriote Bronze arrowheads
(Nos. 290, 288). 2:3.


The later Roman sword is excellently represented by the so-called
"Sword of Tiberius," which was found in a field at Mainz on the
Rhine (No. 284; fig. 109). The short iron blade is of the usual
type, measuring twenty-one inches in length and two and a half
in width at the base, from whence it tapers gently to a sharp point.
The scabbard was made of wood covered with a plate of silver-gilt
which is decorated with reliefs in gilt bronze. The plates of the
bands which were hooked to the sword-belt are ornamented with
wreaths of oak. At the hilt is a group which represents the Emperor
Tiberius receiving his nephew Germanicus on the latter's return, in
the year 17 A.D., from his victorious campaigns against the Germans,
in the course of which he had recovered one of the legionary eagles
which Varus had lost. The emperor, robed as a deity, is seated on
a throne, resting his left arm on a shield which is inscribed
 FELICITAS · TIBERI—"The Good Fortune of Tiberius"—and holding in his
right hand a small figure of Victory with wreath and palm, which
he has just taken from his returning general. Germanicus stands
before him in military attire, with his right hand stretched out.
In the background is an armed figure, and behind the emperor a
winged Victory brings a shield upon which is the legend  VIC · AVG—"The
Victory of Augustus." The middle of the scabbard is
occupied by a medallion charged with a portrait of Tiberius, and at
the point is a larger plate which is divided into two fields. The
uppermost has a representation of a Roman eagle in a temple, and
in the other is an Amazon armed with battle-axe and lance. It

might not be wrong to connect the eagle with that of Varus; and
the figure of the Amazon calls to mind the ode of Horace
(Carm. iv. 4) celebrating the success of Drusus, the father of this
Germanicus, against the Germans of the Danube, in which the poet
expresses surprise that those barbarians should be armed with the
Amazonian axe. Perhaps the next generation attributed this
legendary weapon also to the Germans of the Rhine, and the
Amazon is an allusion to the campaigns which the sword commemorates.
From the contrast of the elaboration of the design
with the cheapness of the execution, it would seem that the weapon
is one of many copies which were turned out for some official
purpose, probably a sword of honour presented to officers who had
served with Germanicus.

Other remains of Roman swords are less complete. There are
several fragments of scabbards, a bronze guard, two ivory pieces
which may have been pommels of the hilt or caps of the sheath,
and a good specimen of an entire hilt in bone (No. 285). This is
very similar to the classical Greek pattern.


Fig. 111.—Roman Arrowheads (No. 293). 2:3.


Sling-shot and arrowheads.—Weapons which show little
difference of form in Greek or Roman times are the sling-shot (No.
286) and arrowheads. Sling-shot are mostly cast in lead, but some
are of bronze and stone. The inscribed sling-bolts from Marathon
have already been mentioned, and others similarly bear inscriptions
in raised letters: a personal name, of the maker or the general or
the slinger; or the name of the state from whose army it was shot—"From
the Corinthians"; or a message to the bullet or to the
enemy—"Strike hard," and "Take this." A large bronze arrowhead
from Olynthus (No. 291) bears the name of Philip, probably
the father of Alexander the Great, the Macedonian king against
whom Demosthenes wrote his Olynthiac and Philippic orations.

Some of the arrowheads have already been described, the

Mycenaean from Rhodes (No. 252; fig. 98), and those from
Marathon (No. 266; fig. 103). The large iron heads with knife-like
blade and long tang are Oriental (No. 287); those from
Marathon were no doubt used by Persian bowmen. A similar
group from Cyprus, but of bronze, shows long square heads (No.
288; fig. 110, top, right). A bundle of six bronze arrowheads of
broad leaf shape, found in a grave at Enkomi in Cyprus, has rusted
together as the arrows lay in the quiver, remains of which and of
the wooden shafts can still be seen (No. 289). Greek examples
belong to two classes; they are all made of bronze. The commoner
class has sockets and blades like miniature spearheads; (No. 290;
fig. 110). Many of these have three blades; the large inscribed
head from Olynthus (No. 291) is of this shape, but barbed. Another
variety, which always has barbs, is triangular with a central hole
for the shaft. The second class consists of heavy heads with long
barbs and tangs (No. 292). These appear to be related to a
Mycenaean form (see fig. 98), and as they are often represented on
coins of Crete, they may perhaps be identified as the arrows of the
Cretan bow. The Roman period is represented by six iron arrowheads
from Xanten (Castra Vetera) on the Rhine. They show the
spearhead and triangular shapes, and are all barbed (No. 293;
fig. 111).


Fig. 112.—Bone Calthrop from the Crimea (No. 296). 2:3.


Such is the regular series of classical weapons. Exceptional
pieces are the bronze double-axe (No. 294), if this can be called a
weapon, the ridged mace-head from Rome (No. 295), and the calthrop

(No. 296; fig. 112), a contrivance for disabling cavalry. This
singular object, which was found at Kertch in the Crimea, is cut from
a human radius bone.


The bronze weapons are more fully described in the Catalogue of Bronzes
under the numbers painted on the objects.

(269) Cat. of Terracottas, C 629 ff.; (271) Journal of Hellenic Studies,
VIII., p. 64; (284) Proc. Soc. Ant. Lond., N.S. III., p. 358; Cat. of
Bronzes, 867; (289) Excavations in Cyprus, p. 17, fig. 28; (296) McPherson,
Antiq. Kertch, p. 101.


40: 
Τἀργεῖοι
ἀνέθεν
τῶι Διϝὶ τῶν
Κορινθόθεν.


X.—HOUSE AND FURNITURE.

(Wall-Cases 25-40.)


Cases 25-40 contain furniture, lamps and lamp-stands, cooking
utensils, objects used in connection with the bath, and objects
illustrating the methods of heating buildings and supplying them
with water. With the house itself, its plan and its appearance we
are not concerned in this work. It is enough to say that the
fundamental distinction between the ancient and modern house is
that the one looked inwards, the other looks outwards. The
ancient house received its light and air either from the open courtyard,
round which it was built, or else from a large aperture in the
roof. The former was the prevailing arrangement in Greece, the
latter (in the earlier period) that adopted in Italy. The outside
of the average Greek house was probably very destitute of architectural
ornament, presenting a wide space of blank wall broken but
by few windows.

The Roman house in its final development assumed a form
closely resembling that of the Greek house just described. At an
early period it was based on the early Italian house. This consisted
merely of an oblong chamber, with a small opening in the roof for
the admission of light and emission of smoke. This chamber was
called an atrium, perhaps because walls and roof were black (ater)
with soot from the smoke of the fire. Gradually the opening in the
roof became larger. Rain fell in the centre into a basin called the
impluvium. The atrium lost its character as a living room, and
further courts and rooms in the Greek manner were added to it.

We may now deal with the internal arrangements and the
furniture. The objects may be described as they concern (1) the

general furniture of the house; (2) the lighting; (3) the kitchen;
(4) the bath; (5) water supply; (6) the warming. (7) Annexed is
a small type-series of vases.

The Furniture of the house.—In the nature of things,
wooden furniture rarely occurs outside Egypt, except in South
Russia. Thus we have a wooden table leg: a dog springs
upward, from an acanthus leaf, surmounting an animal's leg
(No. 300). This comes from Kertch in the Crimea. In general, the
remains of furniture shown in this section are the metal accessories
and fittings. These are for the most part of Roman date, but
Roman furniture was so largely derived from the Greek, that they
may be regarded as illustrating Greek furniture as well.

Some remarkable examples of bolster-ends in bronze, bronze
inlaid with silver, and ivory, are shown in Cases 27, 28. They
usually terminate above in a head of a mule, or of a duck, and
below in a medallion bust.


Fig. 113.—Bronze Couch (Restored).


The seat (No. 301) is incorrectly put together. It is composed
of the parts of one or two couches which should be restored as in
fig. 113.

Below is a small bronze stool (No. 302), without arms or back,
of a type not uncommon at Pompeii. Two tripods with expanding
legs are placed in the bottom of Cases 27-28. One of these
(No. 303) has an arrangement similar to that of the candelabrum
No. 307, whereby it could be heightened at will. These tripods
were used as small tables. Of a much older period is the fragment
(No. 304) from the leg of a large bronze tripod, from Palaekastro
in Crete.

Lighting.—In Cases 25, and 28, 29 are placed several candelabra
used either for the support of wicks floating in an oil-bath or for
lamps, or torches. Those stands which have come down to us are
chiefly of bronze, but the cheaper ones in ancient times were made
of wood. Martial, in an epigram, warns the possessor of such a
wooden candelabrum to take care that the whole stand does not

turn into one blazing candle.41 A primitive example of lamp and
candelabrum shaft combined is shown in No. 305, (fig. 114), from
Cameiros (about seventh century B.C.). A female figure, of
columnar form, supports a lamp with three nozzles. The Etruscan
candelabra and many of the candelabra found at Herculaneum
and Pompeii consist of a base in the form of three legs or paws,
very commonly those of lions, a tall stem, and a circular support
or spreading arms for the lamps at the top. The stem may be
fluted, or may be knotted like a stem of a plant, or divided like
a reed. In Roman times another variety is also common, composed

of a massive base with three or more spreading arms, from which
lamps were suspended. Such a stand (No. 306) is seen on the
upper shelf of Cases 29-30. A point which may be specially noted
in regard to some of the bronze stands of the Roman period is the
decoration of the shaft, which often takes the form of a climbing
animal. That shown in fig. 115 (No. 306*) has a panther, a cock,
and a bearded serpent on the shaft. An ingenious expanding Roman
bronze lampstand (No. 307) from the Hamilton Collection should
be noticed in the lower part of Case 29. The central rod attached
to the circular lamp-support can be raised at will, and secured in
place by means of a bronze pin passed through one of the pairs of
holes pierced in the side rods.


Fig. 114.—Archaic Lampstand and Lamp in Terracotta (No. 305). Ca. 1:7.


Fig. 115.—Roman Bronze
Lampstand. (No. 306*). 1:4.


Fig. 116.—Bronze Lamp
from Enkomi (No. 308).


The lamps themselves (in Cases 31 and 32) are of terracotta, bronze
and marble. The greater number are of the Roman period. One of the
earliest is a primitive lamp (No. 308; fig. 116) of the prehistoric
period known as Mycenaean, and was found in the course of the Museum
excavations at Enkomi in Cyprus. It was thrust, by its spike, into the
masonry joints of a built tomb, and must have had a wick floating in
the oil, or supported at the spout. The essential parts of a lamp in
the developed form are (1) the well for the oil, formed by the body of
the lamp and fed from an opening above; in the bronze lamps this
opening is covered by means of a lid, sometimes hinged, sometimes
secured by a chain, as in No. 309, fig. 117; (2) the nozzle for the
insertion of the wick. The nozzle generally takes the form of a
projecting spout, but the arrangement varies very considerably in
different lamps, and a single lamp is often furnished with several
nozzles. The lamps might either be simply placed on a candelabrum or
else suspended from it. Several of the bronze lamps have chains for
the latter purpose (No. 309; fig. 117). A peculiar bronze hook, of
which there are several examples in these cases, was sometimes used in
the Roman period for hanging up the lamps; in the example illustrated
(No. 310; fig. 118) it is seen hinged to the lamp in such a way that
the lamp could be suspended, supported from the ground, or carried in
any way desired.


Fig. 117—Roman Bronze Hanging-Lamp
(No. 309). Ca. 1:4.


Fig. 118.—Roman Bronze Lamp
with Hook for Suspension (No. 310). Ca. 1:3.


The numerous Graeco-Roman bronze lamps in these cases show
a great variety of form. Heads of Seilenos, Pan, negroes, etc.,
appear side by side with a fir-cone, a foot, a duck, a snail, or a wolf.
The handles often terminate in an animal's head, e.g., that of a
horse, a dog, a lion, or a swan (cf. fig. 117). A fine example, with
a tragic mask on the handle (No. 311; fig. 119) was found at Rome
in 1912. But the choicest example of a bronze lamp will be found
in the Bronze Room (Case B). It is a double lamp for suspension,
and was found in the Roman Baths at Paris. A silver lamp with
Heracles strangling the serpents, on a boat-shaped cradle (No. 312),
is shown in Case 29. The cheaper terracotta lamps are freely
decorated with designs taken from daily life or mythology.

Numerous specimens of these lamps will be seen in Table-Case B
in the Fourth Vase Room. A very elaborate example (No. 313) in
the form of a ship is seen here in the bottom of Case 30. The
twenty-three holes for wicks and filling should be noted. The
lamp fillers, as may be seen from the bronze specimen exhibited,
closely resembled the lamps themselves (No. 314).


Fig. 119.—Roman Bronze Lamp. Tragic Mask (No. 311).


Candlesticks are rare. In the Etruscan candelabra (Nos. 315,
316; Bronze Room Cases 57-60) projecting spikes seem to be
intended for piercing candles, as shown by a tomb painting at
Orvieto (fig. 120; see Bronze Room, Case 60). Two candlesticks
of modern type (which rarely occurs) are shown in Case 30 (No. 317;
fig. 121).


Fig. 120.—Etruscan
Candle Holder, from a tomb fresco.


Fig. 121.—Bronze Candlestick from Syria (No. 317).


Besides lamps and candles, lanterns were also largely in use,
especially for outdoor purposes. Such a portable Roman lantern
(in Case 32) is here illustrated (No. 318; fig. 122). It is cylindrical
in shape and has a hemispherical cover, which could be raised from
the body of the lantern. The latter was enclosed with plates of
some transparent material such as horn, bladder, or linen. That
talc was also used is shown by the fact that several of the lanterns
in the Museum at Naples have their walls made of this material.
Just below the lantern is a small bronze statuette, which has formed

the body of a knife (No. 319). A grotesque figure is walking with
a lantern in his right hand, and a basket slung over his shoulders.
It was found at Behnesa, in Egypt, and probably represents a
bird-catcher returning in the evening with his spoils. The lantern
carried by him very closely resembles the one described above.

Cheaper forms of perforated clay lanterns are also exhibited
(No. 320; fig. 123).


Fig. 122.—Bronze Lantern
(No. 318). 1:4.


Fig. 123.—Earthenware
Lantern (No. 320).


The Kitchen.—Cases 33-36 contain cooking implements and remains
of ancient fruit and grain. The vessels give a good idea of the
furniture of a Pompeian kitchen, although there is no example of the
more elaborate contrivances for preparing hot drinks and keeping food
warm, such as have been found at Pompeii, and may be seen in the
Museum at Naples.

The kitchen implements arranged in these cases do not differ
materially from those in modern use, except that they are made of
bronze, and frequently have some graceful and appropriate
ornamentation. One or two of the objects call for special remark. On
the second shelf from the bottom of Case 34 is an implement with a
long handle and a rectangular pan furnished with six circular
depressions (No. 321). A circular pan with twenty-eight such
depressions was found at Pompeii, and is now at Naples. These pans
were probably used either for baking cakes or frying eggs.

In Case 36, on the same shelf as the pan for baking cakes, is a bronze
frying-pan (No. 322), with a spout at one corner. Instead of butter,
fat, or dripping, the Romans, like the inhabitants of southern
countries at the present day, were accustomed to use oil in frying.
The shelf above the pans is occupied with ladles, dippers, and other
implements. The handles of the ladles usually terminate in a
beautifully modelled head of an animal, such as that of a  duck, swan, or dog. One wine
dipper (No. 323) is hinged so as to fold for the pocket. On the next
shelf above are two painted plates of about the beginning of the third
century B.C. They belong to a well marked class (cf. Fourth Vase Room,
Cases 26-7) of plates of Campanian fabric, distinguished by the fish
and other marine creatures painted upon them. It is probable that they
were intended for the serving of fish. Of the two examples shown in
this case one (No. 324) is decorated with a sea-perch, a sargus (a
fish peculiar to the Mediterranean), and a torpedo, the other (No.
325; fig. 124) with a red mullet, a bass, a sargus, and a cuttlefish.


Fig. 124.—Fish-Plate (No. 325). Diam. 8¾ in.


The strainers (No. 326), with perforated designs, on the right of Case
36, were used for clearing wine and other liquids. In Cases 36, 37 are
bronze moulds for shaping food in the form of shells.

Some remains of ancient walnuts, grain, and fragments of

calcined bread from Pompeii, and a black cup from Rhodes,
containing eggs, are shown in the middle shelf of Case 35.

The process of bread-making is illustrated by the terracottas
shown in this case. One (No. 327) from Kameiros in Rhodes
represents a woman kneading dough on a board placed in a circular
trough resting on three legs. Another (No. 328), of much rougher
workmanship, shows a bearded man engaged in a like occupation.
A third (No. 329) shows a woman kneading in front of the oven.
A small terracotta model of an oven shows two cakes baking
(No. 330).

In antiquity knives and forks were little used at table, fingers
being mainly employed. Only one three-pronged fork (No. 331)
is here shown. Spoons, however, were common, and a considerable

number of ancient spoons (No. 332) are exhibited in Case 36.
The series of large ivory spoons with elaborately ornamented
handles belong to an early period, a similar one coming from the
Polledrara tomb at Vulci in Etruria, of the seventh century B.C.
The small spoons in bronze or ivory, with round head and handle
running to a point, were probably used for the eating of eggs and
the extraction of snails from their shells. Snails were a favourite
dish with the Romans, and the spoon got its name (cochleare) from
being employed in this way.42

In the lower part of Case 36 are examples of pestles and mortars
(No. 333). The pestle usually takes the form of a bent thumb,
or of a leg and foot.

In early times cooking was done either in the courtyard of the house
or in the principal living-room. Pompeian houses are, however,
generally provided with separate kitchens, small rooms opening off the
court of the peristyle. The hearth is a simple rectangular structure
of masonry, sometimes furnished with projecting supports for holding
vessels over the fire. Much, however, of the warming and working was
done over small braziers, such as are shown on a small scale, and by a
model, in the lower part of Case 36. The terracotta braziers are of
characteristic form, with three internal projecting knobs to support
the cooking vessel. These are generally ornamented with masks of
Hephaestos, Satyrs, or the like (No. 334). Compare examples in the
Terracotta Room (Cat. of Terracottas, p. xix., C 863 ff). See also
in Case 36 a terracotta food warmer, from Olbia, in the form of a
shrine (No. 335).


Fig. 125.—Athlete
using Strigil.


Fig. 126.—Bronze Strigils and Oil-Flask (No. 337). Ca. 2:7.


The Bath.—Certain implements shown in Case 37 illustrate
the routine of the bath, which occupied a large place in the life both
of the Greeks and Romans. Celsus, who wrote on the art of
medicine probably early in the first century after Christ, recommended
the bather first to go into the moderately heated room
(tepidarium), and perspire slightly, then to anoint himself and to
pass into the hot air room. After perspiring there he was to pour

hot, warm, and cold water alternately over his head, then to scrape
himself with the strigil, and finally to anoint himself—the last
probably a precaution against taking cold. This description will
enable us to understand the use of the implements carried by
bathers. Of these the strigil is most important. It was a curved
piece of metal, usually bronze, but sometimes iron, employed by
athletes for removing dust and oil after exercise, and by bathers
for scraping away sweat and dirt. The accompanying figure
(fig. 125), drawn from a Greek vase of the fifth century B.C., shows
an athlete resting after exercise, and about to use the strigil. Some
times a strigil, oil-flask, and sponge are seen on vases, suspended
from the wall of the palaestra where youths are exercising. In
Case 37 a small lekythos (No. 336) shows an athlete with a strigil,
and an impression from a gem illustrates the method of using that

implement. The strigils here seen range in date from about the
sixth century B.C. to the third century A.D. Many of them are
inscribed with the name of their owners, and some have small
figures, e.g., a man dancing or a horse galloping, stamped upon
them. Two strigils which deserve special mention are the silver
one found in the sarcophagus of the Etruscan lady, Seianti Hanunia
(second century B.C.), and exhibited with that sarcophagus in the
Terracotta Room, and the beautiful bronze ornamental strigil in
the Bronze Room (Pedestal 3), with the handle in the form of a
girl herself using the strigil. A complete bather's outfit of Roman
date (No. 337), found near Düsseldorf, includes two bronze strigils
and an oil-flask attached by rings to a handle (fig. 126), and several
glass vases for use in the toilet.


Fig. 127.—Section of Roman Bronze Pump from Bolsena (No.
338). 1:5.


Water Supply.—A few objects in Cases 38-39 illustrate the
methods of water-supply among the Romans, which are characterised
by their completeness and excellence. The remains of
two Roman double-action pumps in bronze from Bolsena in Etruria
(Nos. 338, 339; figs. 127, 128) are of special interest. These are
constructed on a principle invented by Ktesibios of Alexandria,
who probably lived in the third century B.C. They were worked
by alternating plungers, raised and lowered by a rocking-beam.
The first illustration (fig. 127) shows the less advanced but more
complete pump in section, and explains the method, of working.
The bottoms of the cylinders (A) were connected by pipes with
the reservoir, and are furnished with flap-valves (B), opening

upwards. When the plunger (C) was raised, a vacuum was created,
and the water lifted the valve and rushed in. When the plunger
was raised to its highest point the valve fell again and retained the
water; when the plunger descended it forced the water from the
cylinder into the central discharge pipe through another flap-valve
(D) at the end of the horizontal pipe. BD in the figure shows
the structure of the flap-valves, which the Greeks called 
ἀσσάρια
("pennies") from their likeness to coins. F is a complete plunger
of the same type as those used in the pump illustrated, but not
belonging to it. Only two-thirds of the second pump (No. 339)
survive, but the missing part (marked off in the diagram by a dotted
line) is supplied in the section (fig. 128). In this example the more
advanced spindle valve takes the place of the flap valves, and the
two valves side by side open into a central domed chamber, in
place of the simple central cylinder of No. 338.


Fig. 128.—Section of second Roman Bronze Pump, from Bolsena
(No. 339).


There are here several jets and spouts for the emission of water,
one (No. 339) in the form of a pine-cone, pierced with small holes
for sending out a spray, others in the form of dolphins (No. 340)
and the fore-part of a horse (No. 341). The bronze stop-cocks
seen in Case 39 were used for controlling the flow of water
from the cisterns to the various parts of the house. They were
inserted in the lead water-pipes, portions of which still adhere
to them. Their arrangement is excellently illustrated by those
discovered at the Roman villa at Boscoreale, near Pompeii (see

Mon. Ant. vii., p. 454, fig. 45a). See also a gargoyle in the form
of a lion for rain water (No. 342), and a bronze grating from the
Mausoleum of Halikarnassos (No. 343) for draining it away.
Various lead supply pipes and clay drain pipes are shown in case 39.

Heating.—In early times houses were heated by means of a
large open hearth placed in the middle of the principal room, whence
the smoke escaped as it might, through the door, or between the roof
beams. Next followed the use of portable braziers in bronze, such
as have been found in Etruscan tombs from the seventh century B.C.
(cf. Italic Room, Cases B, C). The small braziers used for cooking,
etc., in the Hellenistic period have been mentioned above, p. 118.
A system of heating by hot air was introduced by the Romans, but
was used chiefly for the warming of baths. For the general heating
of houses such an arrangement was, until about the third century
A.D. exceptional, and Seneca, writing in the first century
A.D.
regards it as an enervating luxury. Several examples of Roman
terracotta flue-tiles (No. 344) for the transmission of hot air are
seen in the bottom of Cases 39, 40.

Shapes of Vases.—Case 40 contains a small type-series of
the leading shapes of Greek vases, intended to teach the names
current in archaeology (No. 345).


(300) Cf. Ant. du Bosph. Cimm., pl. 81, where a restoration of a table
with a leg of this kind is shown; (301) The couch in fig. 113 is after the
restoration of a couch from Boscoreale, given in Arch. Anzeiger, 1900,
p. 178; (304) Cf. Furtwaengler, Olympia, IV., (Die Bronzen), pls. 28, 34;
(305) Cat. of Lamps, 137; (308) ibid., 1; (309) ibid., 66; (310) ibid.,
97; (312) Journal of Hellenic Studies, XXVIII., pl. 33; (313) Cat. of
Lamps, 390; (314) ibid., 1437; (318) Cat. of Lamps, 1435; (320)
ibid., 1511; (323) Excavations in Cyprus, fig. 148, No. 4; (324, 325)
Cat. of Vases, IV., F 259 and F 267; (338-339) Cat. of Bronzes, 2573-4;
(343) Newton, Hist. Disc., II., p. 143.

On the Greek house generally, see Daremberg and Saglio s.v. Domus
and B. C. Rider, The Greek House. On the Roman house, see Daremberg
and Saglio, loc. cit., and Mau-Kelsey, Pompeii.


41: 
Martial, xiv. 44:


Esse vides lignum; serves nisi lumina, fiet

De candelabro magna lucerna tibi.


42: 
Cf. Martial, xiv. 121:


Sum cochleis habilis, sed nec minus utilis ovis:

Numquid scis potius cur cochleare vocer?


XI.—DRESS AND TOILET.

(Table-Case F.)


Fig. 129.—Diagram illustrating the Arrangement of the Dorian Chiton.


The objects connected with the toilet in Case F are those
accessories in metal and other materials that have been
preserved. The actual fashion of the dress of the Greeks and
Romans can be best studied elsewhere—in the Vase Rooms, the

Room of Terracottas, and the Sculpture Galleries. A few words
only need be said here as to the principal varieties of costume.

Greek Female Dress.—The very singular and modern-looking dress
of the Minoan ladies may be seen in the facsimiles of Cretan
statuettes and carvings in the First Vase Room.

The earliest dress of women which is represented in the art of
historical Greece is that which was known as the Dorian chiton, or
tunic. It was an oblong sheet of woollen cloth, measuring rather more
than the height of the wearer, and about twice the span of her arms.
This blanket was folded as shown in the annexed diagram (fig. 129).
The tunic then fell into position about the figure, leaving the arms
bare, as in the illustration, which is taken from a toilet-box (E 772)
in the Third Vase Room (fig. 130). The dress in its simplest form was
now complete, but as one side of it was open, a girdle was usually
worn to keep the edges together. At Sparta, where Dorian manners were
preserved in their primitive severity, the side remained open.
Elsewhere it was partially or completely sewn up.


Fig. 130.—The Dorian Chiton.


Fig. 131.—The Ionian Chiton.


About the beginning of the 6th century B.C. the Ionian chiton was
introduced into Greece from Asia Minor, and became the ordinary
undergarment of women, in Italy as well as Greece, throughout the
classical period. It was in effect a loosely-fitting dress with wide
sleeves, girt at the waist. Being of fine linen instead of wool, a
mantle or wrap was worn over it to make up for the thinness of the
cloth. This construction is plainly shown in a drawing on the inside
of a cup (E 44) by the potter Euphronios, which represents a woman
busy with the knot of her girdle (fig. 131). The material was soft and
heavy, yet thin and transparent enough to reveal the form of the
figure beneath it. It is only in a dressing scene, such as this, that
the Ionian chiton is represented alone. Otherwise a mantle
(himation) was worn in addition. These mantles were of various
shapes and sizes, though always rectangular, and their arrangement did
not follow any fixed rule. Distinct fashions, however, in the wearing
of the over-mantle can be remarked at certain periods. Thus, when the
Ionian dress first came into use at Athens, an extraordinary
elaboration was cultivated, the folds being arranged with such
precision as to suggest that the garment is not a rectangular wrap,
but a made-up shawl artificially pressed and gathered. This style of
dress is best known from a large series of statues which were
discovered in excavations on the Acropolis of Athens. They are relics
of the city which was destroyed by the Persians in 480 B.C., and give
an accurate date for the prevalence of the fashion. The type is
represented in a statuette in the Bronze Room (fig. 132): the lady
stands in an attitude of archaic severity, and holds up with her left
hand the skirt of the soft Ionian chiton which is underneath the
shawl.

The outer garment was afterwards larger than this, as well as
more simply arranged. Often the whole figure was wrapped in the
mantle, which was also drawn over the mouth and the back of the
head. This heavy style was favoured in the fourth and third

centuries B.C., and constantly appears in the most numerous products
of that period, the terracotta statuettes from Tanagra and
elsewhere. Fig. 133 is from one of these, and others in the Terracotta
Room show very clearly the beautiful and varied draperies
of the himation.


Fig. 132.—Greek Bronze Statuette,
illustrating an Early Fashion of Women's Dress. 1:2.


Fig. 133.—Terracotta Statuette
of a Lady of the Hellenistic Period. 1:2.


Greek Male Dress.—A dress worn in early times was a tunic
falling to the feet, with or without the mantle. It continued in use as a
ceremonial and festal attire of elderly men, minstrels and charioteers.
It is illustrated in a drawing of Peleus by the vase-painter Amasis (?)
(fig. 134), in which the soft texture of the long white Ionian chiton is
indicated by wavy lines, and the heavy mantle hangs stiffly across
the shoulders. Subsequently the long tunic was discarded, and

either a short form of the same garment, which had been in use
before for outdoor exercise, was adopted in its place, or the outer
cloak was worn alone. The short tunic was worn as before by
men engaged in active pursuits, and by boys, workmen and slaves.
A common fashion of wearing it was to fasten the shoulder on one
side only, so that the right arm and breast were free for violent
movement. A series of statuettes in the Bronze Room represents
the blacksmith god Hephaestos in this working garb (fig. 135).
The ordinary costume of the citizen was the himation or a mantle of
smaller size. With this the right shoulder was usually left free, as
with the tunic; it is the common dress of men on the red-figure
Athenian vases (see the Third Vase Room), from one of which (E 61) the
illustration is taken (fig. 136). Men of leisure or high rank affected
a more elaborate arrangement of the himation, by which the whole body
was enveloped and the free movement of the hands impeded. The statue
of Sophokles in the Lateran Museum at Rome is a good example of the
care which a cultivated man of the fifth century bestowed upon the
adjustment of this garment (fig. 137).


Fig. 134.—Peleus wearing the Ionian Chiton.


Fig. 135.—Bronze Statuette of Hephaestos, wearing the Short Chiton. 2:5.


Other mantles were of various sizes and were distinguished by
many names. The chlamys was the smallest, and differed from the
rest also in shape, though its scheme was still rectangular. It was
rather longer in proportion to its width, and was clasped round the
neck by a brooch. Its origin was in Thessaly, where it was the cape
of the native horsemen, and it continued to be used for this purpose
in the rest of Greece. Young men wore it, especially when riding,
and it was a light and convenient dress for travellers. A young

horseman on a cup by the painter Euphronios (fig. 138) has a gaily
embroidered chlamys hung evenly across his shoulders, and underneath
is seen the skirt of the short chiton.

Roman Dress.—The dress of Roman women was the same
as that of the Greeks of the Hellenistic period, who are vividly
portrayed in the terracotta statuettes (fig. 133). Their undergarment
was the Ionian chiton, now called tunica, of which two
were sometimes worn together, and the overmantle was the Greek
himation, by its Roman name, palla.


Fig. 136.—Man wearing the Himation. (From a vase of Hieron.)


Fig. 137.—Statue of Sophokles wearing the Himation.


For men there was also a tunic similar to that worn by the
Greeks; but in place of the himation the Roman toga was worn,
a garment of entirely different shape. In the relief of a cutler's
shop, which is exhibited in Case 41, the shopman wears the tunic
without a belt, while the customer, who has just come in from the
street, wears the toga as well (fig. 193). In that of the forge, in
Case 48, both the smiths have the tunic alone, with but the right
shoulders unfastened and the skirts girt up to the knee in Greek
fashion (fig. 192; compare fig. 135). Yet the Roman tunic seems
already to have departed from the Greek pattern in having sleeves,
though only to the elbows. Sleeved tunics were not unknown to

the Greeks, whose slaves are often represented in this dress; but
it was a foreign habit, and as such avoided.


Fig. 138.—A Horseman wearing the Chlamys.


Fig. 139.—Diagram illustrating the Shape of the Toga.


The shape of the toga was roughly semicircular, the straight
edge being about six yards long and the width in the middle about
two yards, as in the diagram (fig. 139). The simplest mode of
putting it on was to place one end on the left shoulder, with the
straight edge nearest the centre of the body and the point almost
touching the ground. The left hand would be just covered by the
curved edge. The rest was then passed behind the back, over or
under the right arm, and over the left shoulder again, so that the
point hung almost to the ground behind. This was also a method

of wearing the Greek himation, and it is difficult to distinguish the
two garments when so arranged; but a close examination will
discover the sharp point and the curved edge in the case of the
toga. At the end of the Republic and under the Empire, to which
period most of the monuments belong, more elaborate fashions
were developed, as in fig. 140, from a statuette in the Bronze Room.

We turn to the accessories of the dress and the toilet in Table
Case F.


Fig. 140.—Bronze Statuette of a Roman wearing Tunic and Toga. 1:2.


Greek and Roman Footwear.—The general distinction was
that the Greeks wore both sandals, and also boots or shoes. The
Romans wore the boot, the calceus, but disapproved of the sandal.
Part of Cicero's charge against Verres was that he wore sandals,
as well as other Greek dress.

The objects shown in Case F are either actual shoes and sandals
or representations of them from works of art, such as fragments of
statues; or applications of the device of a foot to the decoration
of such things as vases, lamps, tripod-feet, etc.


Fig. 142.—Bronze Statuette of a Negro Slave cleaning a Boot (No. 355). 1:2. 


The extant specimens include a Roman leather shoe (No. 344) of cut
leather work, found in London; slippers from Antinoe in Egypt (No.
345), with coloured and cut leather work; a pair  of cork
soles from Egypt (No. 346), the edges of which were formerly gilt. A
well-preserved pair of soles is exhibited (No. 347). They are made of
wood, divided at the instep, and plated with bronze, held in place by
iron nails. These appear to be of Etruscan origin, as several examples
have been found at Vulci (Mus. Etr. Vat., I., pl. 57, fig. 7). The
sandal in its simplest form, as in the vase B 587 (No. 348), consists
of a sole attached to the foot by thongs passing between the great and
second toes, and round the heel. The arrangement of the thongs
gradually became more elaborate, with the result that the
uncomfortable separation of the toes could be avoided. In the case of
the foot of the Hermes of Olympia (No. 349; fig. 141) there is no
toe-thong, but only a reminiscence of the ornament from which it
formerly started. An undershoe or sock now became possible, and the
shoe and laced sandal in combination (cf. the statue of Mausolos,
about 350 B.C.) became highly elaborate. See also the cast of a relief
in the Third Graeco-Roman Room (No. 350) and the feet in marble and
bronze. In effect, the result was not greatly different from the Roman
military boot (caliga) bound up the leg with thongs.


Fig. 141.—Foot of the Hermes of Olympia (No. 349). 1:9. 


A simpler boot or shoe of modern pattern was also in use. In its
plainest forms it represents the Roman boot (calceus). Several
examples (No. 351) are shown in this case. See also a vase (No. 352)
in the form of a modern lace-boot. The nails on the sole are arranged
so as to impress alpha and omega, and the mystic symbol of the
swastika on the ground. A delicate gold model of a boot (No. 353)
has Walk πατοῦ "walk!" (?) on
the sole. A shoe has been found in Egypt, impressing at every step the
invitation ΑΚΟΛΟΥΘΕΙ
("follow!") The shoemaker at work in his workshop is seen in the fifth
century kylix (E 86; No. 354).  He is in the act of cutting
the leather with the semicircular knife of the form still in use.

In conclusion, attention should be drawn to the bronze statuette
(No. 355; fig. 142) of a kneeling negro slave cleaning a boot.


On Greek Dress, cf. Lady Evans, Greek Dress; E. B. Abrahams,
Greek Dress; on Roman, Heuzey in Rev. de l'art ancien et moderne, 1897;
Daremberg and Saglio, s.v. Pallium, Peplos, Toga. On shoes and sandals,
see ibid., Calceus, Caliga, Solea.


Fibulae.—Although the straight pin (cf. p. 137) was used for
fastening the dress, fibulae—that is, brooches on the safety-pin
principle—were most commonly worn. This method of fastening
was of early origin, and its use can be traced in all parts of Europe,
but, curiously enough, it seems to have been unknown in Egypt
and the East. The fibula experienced in the first centuries of its
existence and in the hands of different peoples so many variations
and developments of form, that these can be classified in distinct
types, and their presence in tombs and other deposits affords
valuable evidence of the date and origin of the objects with which
they occur.

The reader who wishes to pursue the study of the fibula with
more detail is referred to drawers 1-8 in Case D of the Bronze
Room, and to the collections in the Iron Age Room. In this case
of toilet accessories only a few of the typical forms are shown.


Fig. 143.—Fibula of the Mycenaean Period (No. 356). 1:4. 


Fig. 144.—Greek Fibula with Geometric Decoration (No. 357). 1:2. 


Fig. 145.—Early Greek Fibula (No. 358). 1:2. 


The simplest form of fibula is represented here by examples
excavated at Enkomi in Cyprus, which belong to the end of the
Bronze Age, before 1000 B.C. (No. 356; fig. 143). Starting from
this primitive form, the history of the fibula is one of progressive
development and elaboration. It must be observed in the first
place that the whole class of fibulae may be divided into two great

groups—viz., an older group, in which the coiled spring is unilateral,
that is, a plain spiral, between the bow and the pin; and a
younger group, in which the spring is bilateral, that is a
symmetrically disposed double coil, on each side of the pin. We
deal first with the Unilateral group. In Greek regions the
development of the form, fig. 143, was mainly a development of
the catchplate in a vertical plane—that is in the plane of the bow
of the fibula. This plate, often with incised patterns (Fig. 144;
No. 357) was a characteristic of the period of geometric art in
Greece. Two very large examples are shown above Case D in the
Bronze Room. The plainly curved bows may have some further
ornament, such as beads strung on them (No. 358; fig. 145) or
imitation bead patterns, or a figure of a standing bird (No. 359;
fig. 146). All these examples come from the island of Rhodes.


Fig. 146.—Early Greek Fibula (No. 359). 1:2.


Fig. 147.—Fibula from Cyprus (No. 360). 1:2.


Fig. 148.—Italian Fibula (No. 361). 1:2.


Some from Cyprus are quite distinct, and seem to have no
connection with the others (No. 360; fig. 147). In the classical
period the fibula was little used in Greece, in consequence of modifications
in dress which rendered such fastenings unnecessary.

In Italy, on the other hand, the fibula flourished exceedingly.
The plain wire original, such as that given above (fig. 143) was soon
elaborated. In the catch-plate it developed either horizontally,

that is, by a beating out of the plate in a plane at right angles to
that of the bow (No. 361; fig. 148) or longitudinally, by the elongation
of the catch-plate as in Nos. 362-3 (figs. 149-150). At the same
time developments were taking place in the bow. It became larger
(fig. 149), and then was hollowed out to save weight and material
(fig. 150), and assumed forms known as leech-shaped and boat-shaped—and
these threw out lateral knobs and ornaments (fig. 150),
often of great elaboration. Alternatively, the bow makes a second
convolution (fig. 148), and may be adorned with horn-like pairs of
projections (No. 364).


Fig. 149.—Italian Fibula of
Leech Shape (No. 362). 1:2.


Fig. 150.—Italian Fibula
(No. 363). 1:2.


An independent form is chiefly found at Hallstatt, in cemeteries
of the early European Iron Age. In this, two, or perhaps four, spiral
coils make the whole decoration of the brooch (No. 365, fig. 151).


Fig. 151.—Fibula of Hallstatt
Type (No. 365). 1:2.


Fig. 152.—Fibula of La Tène
Type (No. 366). 1:2.


The Bilateral form.—The fibulae with the spring coiled
on each side of the central bow came into use about 400 B.C., in the
late Iron Age civilization, called the La Tène period, from the site
on the Lake of Neufchatel, where the richest finds have been made.
Together with the introduction of the double spring, there is a continued
elongation of the catch-plate, which is turned up as in No. 366
(fig. 152) and attached to the bow as in No. 367 (fig. 153). Later
its structural origin is forgotten, and it becomes a solid framework
(No. 368).


Fig. 153.—Fibula of La Tène Period
(No. 367).


Fig. 154.—Fibula from below
showing the Bilateral Spring (No. 369).


Fig. 155.—Roman Fibula of Cross-Bow Shape (No. 370). 1:2.


Fig. 156.—Roman Fibula (No. 371). 1:2.


The fibula of the Roman Empire was more like a brooch than a
safety-pin, if a distinction can be drawn between the two. The
bow became broad and heavy, while the pin was often made
separately and attached by a hinge. But it shows a strong connection
with the La Tène types, especially in the double coil of the spring,
which was often protected by a sheath (No. 369; fig. 154). Even
when the spring went out of use, the fibula retained this cross-bow
shape (No. 370; fig. 155). The elaborate bronze brooch in the
form of a ribbed band passing through a ring (No. 371; fig. 156)
is stamped underneath with the name of the maker (VLATI), in
the manner of the Roman pottery. Enamel or metal inlay was
liberally applied in the decoration of the later brooches. A large
collection with great variety of shapes is exhibited. The effect of
the bright colours is best seen in the big round pieces which were
popular in the third and fourth centuries A.D.
(No. 373; fig. 157).
Animal forms were also common at this time, and were similarly

decorated with inlay (No. 374; fig. 158). These types were widely
spread over the western provinces of the Empire, and continued in
use among the nations who succeeded to the Roman power.

Somewhat akin to the fibulae are the strap buckles, which appear
to have come into use at a late period only. A group, nearly of the
modern form, is exhibited (No. 374*).


Fig. 157.—Late Roman Enamelled Fibula (No. 373). 1:1. 


Fig. 158.—Late Roman Enamelled Fibula (No. 374). 1:1. 


Jewellery and Ornaments.—Jewellery in gold and silver
can be best studied in the Room of Gold Ornaments. The examples
shown here are chosen as types of the forms, rather than as choice
pieces.


Fig. 159.—Bracelet of Kletis (No. 375).


Bracelets.—A favourite form of bracelet or armlet was modelled
in imitation of a snake coiled round the arm or wrist. See the small
silver bracelet of about the fourth to third century B.C., inscribed
with the names of its owner Kletis (No. 375; fig. 159). The same
design is also used for finger-rings (No. 376). Snake-coils of a large
size were also worn on the legs, as shown by a small terracotta torso
from Ephesus, which has this ornament on the thigh (No. 377). This
torso also has a chain of beads passing over the shoulders and
crossing between the breasts. Such an arrangement is common on figures
in vases of the fourth to third century B.C.

Finger-rings.—The rings are generally
set with an engraved gem or bezel;
some have revolving scarabs which are
pierced through the middle (No. 378), another has a gold intaglio
portrait of the Empress Faustina (No. 379), while an enormous
bronze ring has the design cut in the bezel itself, a double head of
Hermes and a Seilenos (No. 380). These examples are in bronze
and of poor workmanship, but they serve to illustrate the general
style of ancient rings. A great number in gold and silver, arranged

in order of date, are exhibited in the Room of Gold Ornaments, where
the subject can be more adequately studied. The intaglio designs
were for use in sealing, which was more commonly practised by the
ancients than it is now. Others have a purely decorative purpose,
and were worn in profusion. The bronze hand (No. 381) has rings
on the upper joints of the fingers, in accordance with a common
fashion of the Roman Imperial period. Fragments of bronze
and terracotta also show the fashions of wear. The Greeks of an
early period did not usually wear ornamental rings, although signets
were in constant use, and it was not until the fourth century B.C.
that rings were worn for display. In Rome there were class restrictions
on the use of the gold ring, but these were lessened as time went
on, until in the late Empire they practically disappeared. Betrothal
rings were customary among the Romans, but in Greece there is
no record of their use. A gold
betrothal ring is shown in Case 53
(No. 639).


Fig. 160.—Greek Bronze Earrings
of Early Date, from Ephesus (Nos. 382-3). 3:4.


Earrings.—The bronze earrings are from the site of the temple of
Artemis at Ephesus, and are earlier than the sixth century B.C. (fig.
160). Two types are represented; the swelling hoop of wire, which hung
like a liquid drop (No. 382) and the heavy coil, which was suspended
from a ring (No. 383). For a very great variety of earrings, see the
collection in the Room of Gold Ornaments.

Bullae.—The flat bronze pendants (No. 384), with a circular
receptacle in the middle, are bullae. These are ornaments of
Etruscan origin, introduced early into Rome. They were designed
to contain amulets and charms, and were worn principally by
freeborn Roman boys, and occasionally by domestic animals.

Necklaces.—The necklaces here exhibited (No. 385) consist of
beads of painted terracotta and glass. See also the imitation
jewellery in terracotta, in the Terracotta Room, Table Case C.
Those of more precious materials are in the Gold Ornament
Room. Some fragments of terracotta show the Cypriote fashion
of wearing numerous necklaces together (No. 386).

Studs, etc.—Links and studs of Roman times (No. 387) bear a
striking resemblance to the modern articles, as does a coiled hook-and-eye

which dates actually from the Bronze Age Period (No. 388).
A peculiar fastening is seen in the double hooks which probably
served to loop together the two sides of a shawl or cloak (No. 389).
They are probably of Roman date, and come in some instances
from the province of Gaul.

Pins.—Some of the pins may have been used equally well to
fasten the clothing or to adorn the hair; but others were evidently
designed to serve only one of these purposes. Those in carved ivory
are plainly hair-pins (No. 390; fig. 161). The roughly worked
busts of Roman ladies of the Empire indicate the period to which
the series belongs. The little statuette is intended to represent
Aphrodite wringing the water out of her hair, after rising from the
sea. A fine gold pin similarly modelled is exhibited in the Gold
Ornament Room (Case K; No. 3034). The ivory hand, which holds
a cone and is encircled by a serpent, has some magical significance,
like the bronze votive-hands in Case 106 (p. 57).


Fig. 161.—Roman Ivory Hair-Pins (No. 390). 1:2.


Fig. 162.—Bronze and Silver Pins, of Mycenaean and Greek Periods (Nos. 391-6). 1:2.


The metal pins are less elaborate. The simplest shape was
straight and headless, a direct copy of the natural thorn which first
suggested the idea. A very primitive head is seen on the small bronze

pin which is bent round at the top (No. 391; fig. 162a). It was
found in the island of Kalymnos, and belongs to the pre-Mycenaean
age, say 2000 B.C. A silver pin is similarly bent, but as it has a head
as well, is not so early (No. 392; fig. 162b). Another prehistoric
type is represented by several bronze pins which were excavated
from tombs of the late Mycenaean age at Enkomi in Cyprus (No. 393;
fig. 162c). These are pierced with eyes in which chains were
fastened to secure the pins to the dress or to each other. Three
pins crowned by large ivory knobs come from the same site and belong
to the same period (No. 394; fig. 162d). The bronze pin with a
head made of several discs is Greek of the sixth
century B.C., as it appears in the paintings of the
François Vase at Florence, which is an Attic
work of that date (No. 395; figs. 162e, 163).
Another classical type is the silver pin with a
moulded head (No. 396; fig. 162f). Others of
less remarkable designs cannot be definitely dated.


Fig. 163.—A Woman in the Dorian Chiton,
showing the Pin on Shoulder.


Toilet.—In the most personal aspects of life and manners there
is least room for change, for in the course of ages it is not man that
has altered, but his surroundings; and the study of such intimate
details reveals a close similarity between the ancient and the modern
worlds.


Fig. 164.—Ivory Combs, of the
Mycenaean and Roman Periods 

(Nos. 397, 400, 401). 1:3.


Combs.—To begin with the more necessary implements, the combs go
back to a high antiquity. An ivory comb from Enkomi in Cyprus dates
from the Mycenaean age (No. 397; fig. 164). It is of simpler form than
later combs, having only one row of teeth. The others are of the Greek
and Roman periods, and are made both of wood and bone. The usual
pattern is that of a modern tooth-comb, with a row of teeth on each
side of the body—one coarse and one fine. There are wooden
examples from Kertch, in South Russia (No. 398). More elaborate is the
ivory piece, which is decorated with reliefs, a Gryphon and a lion on
one side and two cranes at a fountain on the other (No. 399. The
original is in the case of Ivories, L). Another of good Roman period
is carved by an amateur hand with an inscription, doubtless in
compliment to the lady to whom it belonged (No. 400; fig. 164). The
legend reads MODESTINA·V·H·E·E—the four
letters at the end being perhaps abbreviated epithets of the fair
Modestina, V(irgo) H(onesta) E(t) E(gregia). A different type
appears in the triangular pocket-comb, 
which fits into a protecting case (No. 401; fig. 164). This belongs to
the end of the Roman Empire, the fourth century A.D., and may already
show the influence of barbarian art. Similar combs were brought to
England by the Danes, and some of them which have been found at York
and elsewhere are exhibited in the British and Mediaeval Department.

With the combs is a brush of vegetable bristles from an Egyptian
rubbish heap of a late period of the empire (No. 402).


Fig. 165.—Toilet Box of Eulimine (No. 406).


Toilet Boxes.—Other
relics of the dressing-table are the toilet-boxes and scent-bottles.
There is a Greek toilet-box from Naukratis still coloured by the rouge
which it contained (No. 403); and another has a carved wooden lid in
the shape of a woman's head of great beauty (No. 404). A leaden box
was found in a Greek tomb at Halikarnassos (No. 405). Another was
given by Kratylos of Aegina to Eulimine. The inscription, the modern
turn of which is perhaps not free from suspicion, describes it as a
"slight token of respect from a certain small Aeginetan"
(No. 406; fig. 165).43 Other
boxes of bronze and ivory date from the Roman period. Most of the
wooden boxes are carved in fantastic or frivolous shapes: a swimming
duck, a crouching boar, and a shoe (Nos. 407, 408, 409). These are
divided into compartments for the various powders, and some blocks of
paint are still preserved. For liquid ointments there are an alabaster
box (No. 410) and three bottles of the same material and remains of a
leather bottle with its cork (No. 411). An Etruscan bronze cista,
which stands on three human feet, contains a set of movable tubes,
each for a different unguent (No. 412). The lid of this receptacle was
crowned by the small bronze statuette which  stands beside it.
Besides cosmetics for the complexion, the toilet-boxes may have held
tooth-powders, for which there are many receipts in the works of
ancient writers on medicine.

Mirrors.—For mirrors the ancients were at a disadvantage.
The use of glass was known, but was not common, and the ordinary
reflecting medium was a sheet of burnished metal. There are, however,
two genuine looking-glasses—one in a leaden frame, from Olbia
(No. 413), and the other set, with several fragments, in a plaster
slab, from Gheyta, in Egypt (No. 414). The glass was probably backed
with foil, and it is remarkable that the reflectors are convex, so
that the image must have been distorted. A similar surface is
attempted on the square sheet of metal, which is glazed with a
vitreous enamel (No. 415).


Fig. 166.—Bronze Razor of Primitive Shape (No. 421). 1:2.


The more usual metal mirrors have two principal forms: a circular
reflector, mounted on a handle like the modern hand-glass, which is
represented by a specimen in silver from Naukratis (No. 416), and a
similar disc enclosed in a folding box (No. 417). Both these varieties
were often decorated with engraving. See No. 417, a mirror from
Hermione, with an engraved design of Aphrodite and Eros. In the Bronze
Room there are large collections of all types. A small pocket-mirror
in this Case has on one side of the bronze box a head of Nero, and on
the other the god Dionysos standing by a vine (No. 418). The disc is
silver-plated, like most of these examples. Two similar boxes have
been turned out of large brass coins of Nero (No. 419). A fragment of
a silvered mirror from Amathus in Cyprus has a palm-tree engraved on
its face (No. 420). Though the design indicates that this side is the
front, yet the reflector was the convex back, and thus, in a spirit
quite foreign to Greek art, the purpose of the thing was subordinated
to its decoration.

Razors.—The razor is another toilet instrument which existed
in the earliest times. No prehistoric specimens are in this collection,
but a primitive shape is represented by two circular blades with
stirrup-like handles (No. 421, fig. 166). Others are of square spade
shape, with a twisted loop handle and a hole in the blade. One of
these is from Athens (No. 422; fig. 167). A third type is shown in
three razors of Phoenician origin (from Sardinia and Carthage),
with long hatchet blades (No. 423; fig. 168). These are ornamented
with engraving and have handles in the shape of swan's heads.
All are made of bronze, and were no doubt capable of taking an edge

so keen as to render them far more efficacious than their present
appearance would suggest.


Fig. 167.—Bronze Razor from Athens (No. 422). 1:2.


Fig. 168.—Bronze Razor from Sardinia (No. 423). 3:5.


Miscellaneous Toilet Implements.—Next to the razors are
placed various tools of which the functions are easily understood.
There are several nail-files with a roughened surface, and a smooth
notch for polishing (No. 424; fig. 169). Two of these are combined
with ear-picks, which were in general use at Rome. They have a
minute bowl at the end of a slender arm. A very elegant ear-pick,
which has a leaf-shaped scraper at the other end, is made of silver (No.
425; fig. 170). Others end in a sharp point, which may have been
used either for a tooth-pick or in emergency for a stilus pen (cf.
p. 199). Another ear-pick is combined with a pair of tweezers and
some other tools now lost (No. 426). The tweezers were used for
plucking out such hairs as Roman fashion deemed unsightly.


Fig. 169.—Bronze Nail-File (No. 424). 1:2.


Fig. 170.—Silver Ear-Pick (No. 425). 3:5.


For Fibulae, see Catalogue of Bronzes, and Guide to Antiquities of Early
Iron Age (Dept. of B. & M. Antiqs.); (375) Cat. of Jewellery, 2775; (406)
B.M. Inscr., 947; (420) Excavations in Cyprus, fig. 149.


43: 

Σμικροῦ
τινος
Αἰγινήτου
ἐνδεές
εἰμι
ἔνδειγμα
λατρείας.


XII.—DOMESTIC ARTS.

(Table-Case G.)


In this Table Case, under the general heading of "The Domestic
Arts," objects are exhibited connected with the house industries of
spinning, weaving, and sewing, together with various groups of
objects connected with home life, such as locks and keys, seals,
knives, etc.


Fig. 171.—Woman Spinning (No. 421). Ht. of Vase 8¾ in.


Spinning and Weaving.—(a) Preparation of yarn.—The
process of spinning is clearly seen in the accompanying drawings  from Greek vases of the fourth
and fifth centuries exhibited in this Case (Nos. 421-2; figs. 171-2).
In each, a woman is holding up in her left hand the distaff, a rod
which is thrust through a bunch of unspun wool. With the fingers of
her right hand she is twisting fibres drawn from the wool. The yarn is
attached below to the top of the spindle, a rod of wood or metal with
a disc (whorl) near the bottom to assist the rotation. When some
quantity of yarn had been twisted it was wound round the body of the
spindle and hitched into a hook at its upper end (see figs. 171, 173),
to prevent it from unwinding. The twisting process was then
recommenced. An impressive description of the ancient spindle is given
by Plato in the vision of Er at the end of the Republic,44 where he likens the axis of
the universe to the shaft of a spindle suspended by a hook of adamant,
and the revolving starry heavens to a whorl made up of eight
concentric rims, fitting one into the other like boxes.


Fig. 172.—Woman Spinning (No. 422). Ht. of Vase 4½ in.


Two bronze spindles (No. 423) are seen in the
Case and are illustrated on either side of fig. 173. In the same

figure are shown four ivory whorls from spindles (No. 424).


Fig. 173.—Spindles and Whorls, Shuttle and Loomweight. 2:5.


Fig. 174.—Woman with Epinetron
on Knee.


Before the wool was placed upon the distaff it appears to have
been rubbed, with a view to the separation of the fibres, upon
an instrument known as the epinetron or onos. This was
semi-cylindrical in form and was placed upon the knee. Several
examples in terracotta had long been known, and were explained
with little plausibility as covering-tiles. One, however, was
found with a painted design which first gave the clue to its real
use (Fig. 174). One of these epinetra B 96 (No. 425) is exhibited
in this Case, together with a fragment of a second. Other examples
are to be seen in the Second Vase Room (Cases 24 and 25), and one
of these is illustrated here (No. 426; fig. 175). A miniature example

was found with the girl doll seated in a chair, exhibited in Table-Case
J with the other dolls (p. 195, fig. 234, below).


Fig. 175.—Epinetron or Spinning Instrument (No. 426).
L. 14½ in.


Fig. 176.—Penelope at the Loom.


Fig. 177.—Loom Weight (No. 428). 2:3.


(b) The Loom.—The only kind of loom in use in Greek and
Roman times was probably the upright loom. A good idea of its
form is obtained from the illustration (fig. 176), taken from a
Greek vase-painting45 of the
fifth century B.C., representing Penelope seated beside the loom, with
one of the suitors or Telemachos before her. The primary part of the
loom is the wooden frame (jugum) resembling two posts with a
cross-bar. Near the top is a roller, about which the threads of the
warp and the finished cloth are wound. The threads of the warp hang
downwards, strained by weights attached to their ends. The row of nine
rods fitted into sockets in the top framework is probably for holding
the balls of different coloured wool used in the weaving. Coloured
patterns are woven towards each selvedge of the fabric. The band of
winged figures must be regarded as a piece of embroidery. (For
tapestry weaving see below.) The two horizontal rods lower down are
the  canons,
which effect the alternation of the threads of
the warp. It may be noted that the threads are alternately long and
short at the lower end, so that the canon would be inserted
correctly with great ease. The loom weights, which hang at the bottom,
closely resemble in form the sets (No. 427) of pyramidal terracotta
and lead weights in this Case. The terracotta discs (figs. 173 and
177), which are pierced with two holes and sometimes have a stamped
design, are also probably loom-weights. No. 428 (fig. 177)
has a design of two dolphins plunging into the sea; No. 429 (fig. 173)
is stamped with a name—Kleodamos. As a loom weight was needed
for every thread of a warp, it is not surprising that they are found
in great numbers. Possibly the small bronze object (No. 430) seen at
the bottom of fig. 173 may be an ancient shuttle, for passing the
thread of the woof to and fro in a horizontal direction, alternately

before and behind the threads of the warp. Afterwards they
were driven close together by the batten (σπάθη), a possible example of which
is the toothed bone object seen in this Case (No. 431).

Various specimens of ancient cloth are shown here. A piece
from the Crimea (No. 432), with pretty geometric patterns in black
on a light ground, and a large fragment from an Egyptian tomb
(No. 433), inscribed in paint "Diogenes, who was a patcher in
his lifetime,"46
may be specially
mentioned.

The art of tapestry weaving was highly developed during the later
Roman Empire, especially in Egypt. See a fragment from Antinoe, fourth
to fifth centuries A.D. (No. 434). The art of embroidery, that is, of
working with a needle on an already woven fabric, was practised from
very early times. See the small vase with a woman seated working on a
four-sided embroidery frame, supported on her lap (No. 435).


Fig. 178.—Bronze Thimble (No. 436). 2:3.


Fig. 179.—Iron Scissors from
Priene (No. 437). 2:3.


The objects illustrating ancient sewing, etc., speak pretty well for
themselves. Such are the bronze thimble (No. 436; fig. 178), the iron
scissors (No. 437; fig. 179), and the series of pins, needles,
bodkins, netting needles, etc. (figs. 180, 181). The needles and pins
are arranged in the Case according to their supposed order of
development, starting from the thorn or bone fragment with a hole
pierced in it. 
The Roman bronze needle-case from France (No.
438; fig. 182) is worthy of note. Similar cases were used by Roman
surgeons for their instruments.


Fig. 180.—Needles, etc. 2:5.


Fig. 182.—Bronze Needle-Case (No. 438). 2:3


Fig. 181.—Netting-Needles. 2:5.


(421) Cat. of Vases, III., D 13; (433) Petrie, Hawara, pl. viii., 2;
(435) Journ. of Hellen. Stud., xxxi., p. 15; cf. Blümner, Technologie,
2nd ed., pp. 220, 221; (438) Cf. Deneffe, La trousse d'un chirurgien
gallo-romain, pl. 2.

On the ancient loom, see Daremberg and Saglio, s.v. Textrinum;
Blümner, Technologie, I., 2nd. ed., p. 135 ff.


Cutlery.—At the east end of Table-Case G will be seen a
series of Greek and Roman knives, ranging from the long Mycenaean
hunting knife from Ialysos in Rhodes (No. 438) to the numerous

Roman pocket-knives with bronze handles, frequently in the form
of animals (No. 439). The iron blade has often rusted away, as will
be seen from the illustration (fig. 183), which gives a selection of
these knives. (a) represents a handle in the form of a panther
catching a deer, (b) one in the form of a ram's head, with a leg
projecting below to assist the grip, (e) a hound catching a hare. The
iron blades are still preserved in the case of (c) and (d). The
first, from Nîmes, has a bronze handle ending in a woman's head; (d) has
a handle of the same material in the form of a hound catching a
hare.


Fig. 183.—Roman Knives and Knife-Handles (No. 439). Ca. 1:2.


For two reliefs of a cutler's forge and a cutler's shop, see below,
pages 156, 157.


Fig. 184.—Homeric Lock(Restored).


 Locks and Keys.—The earliest and simplest form of door
fastening used by the Greeks seems to have consisted of a bar of wood
set behind the door, and made to slide into a hole or staple in the
sidepost. An advance on this arrangement was soon made, when the bar
was pulled to by a strap from the outside, and could be opened again
from the outside by means of a key passed through a hole in the door,
and adapted to lift up the pegs which held the bar fast in position.
This is the type of lock mentioned in 
the Odyssey,47
where Penelope releases the strap from the hook to
which it was fastened, puts in the key, and lifts the pegs, "striking
them fairly." The key for such a lock will probably have resembled No.
440, marked a in fig. 186 below, the working of which is shown in
the sketch (fig. 184).48
It was passed narrow-wise through the central
slot, then turned, and drawn back so as to lift up the pegs fitted in
grooves in the side slots. The bar below would thus be freed and could
be drawn to and fro by the strap. This type of lock is still sometimes
used in the East.49
 


Fig. 185.—Roman Lock, with Restorations showing Original
Mechanism 

and Use of Key (No. 441). 3:7.


Fig. 186.—Roman Keys. 2:3.


The majority of Roman locks, though of a more complicated
structure, are made on the same principle, as may be seen from the
ancient lock No. 441 (probably from Pompeii) here exhibited,

together with model lock of the same type (No. 442) and a diagram
showing its original arrangement (fig. 185a-d). Here the bolt has
been shot through the end link of a chain, part of which remains
(fig. 185c). It is secured by pins, the ends of which fit into a series
of perforations in the bolt and are kept down by a spring. The
bolt was released by a key fitted with teeth corresponding to the
perforations (fig. 185d). The key lifted the pins out of the holes
and took their place. The bolt was then drawn aside, as the key
was moved along the horizontal slot. On account of the double

movement, first vertical and then horizontal, the keyhole is in the
shape ┌.
Several bolts, keys (e.g. No. 442; fig. 186c), and door
plates for locks of this type are exhibited in this Case. Three keys from
Syria are shown (No. 443) fitted into the wards
of the actual bolts for which they were made.
Notice the projections on the ring of key c,
which were used for shooting a supplementary
bolt, a common device in Roman locks.


Fig. 187. Roman Padlock, with Key rusted in it (No. 445). Ca. 1:3.


The modern type of lock, in which the key works on a pivot and moves
the bolt backwards and forwards by a rotatory movement, after passing
through a series of wards, was also known to the Romans. This is
proved by the existence of several Roman keys solely adapted to a lock
of this character (e.g., No. 444; fig. 186d). Such keys are
frequently found combined with finger-rings, a convenient method of
lessening the danger of loss. We may conclude that this type of key
was a favourite one for use with small padlocks.

Padlocks of Roman date are common. In this Case three of a
barrel form are shown. One (No. 445; fig. 187) has the key still
rusted in it. The padlock has traces of a chain attachment at one

end, and was probably kept hanging to a doorpost, while the bolt
was shot into the end link of a chain attached to the door. Two
other Roman padlocks illustrated (fig. 188) are more ornamental in
character. One (No. 446) is in the form of a circular box with
hinged handle, the free end of which was fastened by pin-bolts
within the box. There is also a secret catch underneath. The
other padlock (No. 447) is furnished with a chain attached to one
side of it. The last link of the free end was fastened inside the box,
the lid of which was closed with a secret catch. The head on the
cover is that of a Sphinx, a hint that the riddle of opening was not
easy to solve. A hole in the floor of the box makes it probable that
it was fastened to the object to be secured.


Fig. 188.—Roman Padlocks (Nos. 446, 447). 1:1.


Fig. 189.—Bronze Strong-Box, with Cover seen on Inner Side.
c and d explain the working of the Bolt (No. 450). 1:2.


Fig. 190.—Cover of
above Strong-Box (Outer Side). 1:2.


Other objects deserving mention are the keys for raising
latches (No. 448; fig. 186b), and the combined ward and pin
keys (No. 449; fig. 186e), and also the very interesting
Graeco-Roman bronze strong-box from Tarentum (No. 450; fig. 189).
The box (a) has a sliding lid (b), originally furnished on the
inside with four separate fastenings. Two are horizontal bolts
shot home by turning toothed discs from the outside; the third

is the catch seen at the end, which was held fast in the slot
by a pin-bolt (c). This bolt was moved by a disc on the
outside of the cover, and was itself locked by the turning of
another disc behind it; it could only be drawn back when
the slot in that disc was brought into line with the bolt, as
indicated in design d of the figure. The small catch on the right at
the end of the box fell into position automatically when the cover
was closed, and could only be unfastened by turning the box on its
side. The outside of the lid shows four similar circles, over which
were the revolving or sliding discs now lost (fig. 190).


Fig. 191.—Seals and Seal-Locks (Nos. 452-4). 1:1.


Seals.—These were closely connected
with locks in ancient life, and often in fact took their place.
Aristophanes makes the women complain that not only did their husbands
carry the patent Laconian key, but that they also (at the instigation
of Euripides) carried very complicated "worm-eaten"
seals,50 not
likely to be forged. Several objects in this Case illustrate the use
of seals. When a man wished to secure an object he tied it up with
string and put a lump of clay over the knot, impressing the clay with
his signet. Such impressions are seen on several baked lumps of clay
here exhibited. One large lump (No. 451) has no fewer than eight Roman
seal impressions (several from the same seal), while the knot of the
cord remains embedded in the clay underneath. This
Case also contains examples (No. 452)
of Roman seal-locks (one in wood and several in ivory). The
wooden lock, found in Egypt, is shown in fig. 191a, where its
probable use is indicated. The lock was suspended from the door-jamb
on a pivot passed through the small hole seen at the left end.
The loop or staple attached to the door was then inserted in the
groove, and the movable cover slid through it, as shown in the figure.
The clay or wax was next pressed into the hole behind the lid, and
sealed with a signet (as in fig. 191b, top view). The door could then
not be opened unless the seal or the lock was broken. Such a lock
would be very useful to prevent the often-mentioned pilfering by

slaves.51
Another interesting class of objects is that of the seal-boxes
(No. 453). They are small bronze boxes with hinged lids, and
resemble in form a pear-shaped or circular lamp. Each box has a
small slot cut out on either side, and three or four holes pierced in
its floor. The cover not infrequently has a design in relief (such
as might be impressed from a seal), e.g., a frog (fig. 191d). The
illustration (fig. 191e) shows a suggested method of using them.
The box is fastened by studs (passed through the holes in its floor)
to the lid of the object to be secured. The string is inserted in a
staple on the front of it and tied in a knot, which is placed in the

seal-box and held fast by wax stamped with a seal. The projecting
stud-heads would assist the natural tenacity of the wax,
so that it would be impossible to remove the string without breaking
the seal. Other arrangements are, of course, possible. For instance,
the staple might not be used, and string might instead be tied round
the object to be secured. The ends would be brought into the seal-box
by two of the holes, there be secured by the sealed knot, and
would leave it by two other holes.


Fig. 192.—Roman Cutler's Forge (No. 457). Ht. 18¾ in.


Another form of seal was that consisting of two lead discs
connected by a loop (No. 454). The discs were pressed together
and stamped on the outer surfaces with a design (as in fig. 191c).
In this way the loop was securely attached to the object to be
protected. Probably these seals were attached to merchandise by
manufacturers or customs officials, just in the same way as lead
seals are used in our own time. Their use appears to have been
confined almost, if not entirely, to Sicily.

A variety of labels in lead, bronze, and ivory is shown in this
Case. They generally have a hole for attachment, and bear the

name and initials of their owner. The bronze label (No. 455), to
which a portion of the iron object to which it was attached still
adheres, has the name of the owner, C. Junius Hermetus, inscribed
upon it. A second label has the name of another member of the
family, Decius Junius Hermetus (No. 456).


Fig. 193.—Roman Cutler's Shop (No. 458). Ht. 19½ in.


Seals were applied by the use of signet rings of gold, silver, or
bronze with the impression of the seal cut in the metal or on a
gem set in the bezel (see p. 136). The engraved ring was usually
employed for purely personal purposes, such as the sealing of a letter
or document, and the device of the seal was more or less ornamental.
For the somewhat allied group of bronze tablets, used for marking
objects, rather than securing them, see p. 192.


(441) On ancient locks, see Diels, Parmenides, p. 117 ff.; Fink,
Der Verschluss bei den Griechen u. Römern; Daremberg and Saglio,
s.v. Sera; (453) Cf. Num. Chron., 1897, p. 293 ff.; (454) Cf. Annali
dell' Inst., 1864, p. 343 ff., and Mon. dell' Inst., VIII., pl. xi.


44: 
616 C, D.

45: 
Mon. d. Inst., ix. pl. 42.

46: 
Διογένης
ἠπητὴς
μὲν ὢν
ὅτε ἔζη . . .

47: 
xxi. 46 ff.;


αὐτίκ'
ἄρ' ἥ γ'
ἱμάντα θοῶς
ἀπέλυσε
κορώνης,


ἐν δὲ κληῖδ'
ἧκε, θυρέων δ'
ἀνέκοπτεν
ὀχῆας,


ἄντα
τιτυσκομένη.


48: 
After Jacobi, Das Römerkastell Saalburg, p. 469, fig. 74, 1, 2 (modified).

49: 
See Ann. of Brit. School at Athens, IX., p. 190 ff.

50: 
Ar., Thesm. 421 ff.

51: 
Cf. Plin., H.N. xxxiii. 26: nunc cibi quoque ac potus anulo vindicantur
a rapina.


XIII-XVIII.—TRADE AND THE INDUSTRIAL ARTS.

(Wall-Cases 41-53, Table Case H.)


XIII.—TRADE.


The part of the collection now to be described deals generally
with commerce and the industrial arts. We have already seen the
bird-catcher (p. 115), the baker (p. 117), and the shoemaker at
work (p. 130).

In the corners of Cases 41 and 48 are casts of reliefs from the
gravestone of L. Cornelius Atimetus, a Roman cutler of the first
century A.D. One relief (No. 457; fig. 192) shows the cutler's
workshop,
with two men working at some object placed on an anvil in
front of a furnace. One man holds the object with the tongs, the
other hammers it into shape. Above them hang a knife, sickle,
tongs, etc. Behind on the left is the bellows. The other relief
(No. 458; fig. 193) represents the cutler's shop, with numerous
knives and sickles hanging in an open cupboard. The cutler on the
right, who wears the tunic only, is showing a knife to a customer
on the left, who wears the toga, as a mark of dignity.

In Case 41 is a cast of a relief of a pork-butcher's shop, in
the Dresden Museum (No. 459). On the left, the butcher's wife,
seated in a high chair, is busy with a set of tablets, for the accounts.
The butcher is jointing a side of bacon on a massive block. Portions
of bacon hang on hooks. Behind the butcher is a spare chopper and
a steelyard, at present hung out of the way. The details of the
steelyard such as the weight, the alternative hook for suspension,
and the scalepan are shown (see below p. 161).


XIV.—WEIGHTS AND SCALES.

(Wall-Cases 41-44.)


Greek Weights.—In Case B of the First Vase Room will
be seen the plaster model of a large stone object of triangular
form, pierced towards the apex with a hole.52 It has the design
of an octopus on either side, and may with some probability be
regarded as a standard hanging weight (64 pounds). This object

was found by Sir A. Evans at Knossos in Crete, in the "Palace of
Minos," and may be dated roughly at 2000 B.C. A set of very
early weights of the Mycenaean period from Cyprus is in Case 41,
consisting of haematite objects in the form of sling bolts (No. 460),
passing in a series of gradations from large to small. No definite
system can, however, be deduced from these weights.


Fig. 194.—Lead and Bronze Weights. 2:3.


The Greek weights of the historic period here shown are mainly
of two leading standards, known as the Aeginetan and the Solonian
or Attic. The standard weight of the Aeginetan system was the
heavy mina of 9,722 grains (about 12⁄5 lb. avoirdupois). The Solonian
(Euboic) mina weighed normally 6,737 grains (nearly 1 lb. avoirdupois),
but there was a special heavy mina in use which weighed
exactly double the normal. This last was the original mina introduced
by Solon, which gradually gave way to the light mina of half its
weight. Weights of the Aeginetan and Solonian systems are here
exhibited. Through incompleteness or inaccuracy they often show
considerable variation from the norm. The mina was subdivided into
100 drachmae, and the drachma into 6 obols. Certain stamped
devices distinguish these Attic weights, viz., the astragalos or
knuckle-bone, the amphora, the tortoise, the dolphin, and the
crescent. Fig. 194 shows three weights of the later Solonian standard:
(a) a mina in lead stamped with a dolphin and inscribed ΜΝΑ
(7,010 grs.) (No. 461); (b) a half mina in lead (3,399 grs.) with
the device of a tortoise and the inscription ΔΗΜΟ
(= δήμου), "of the
people," (No. 462); and (c) a bronze weight of 4 drachmae (283 grs.)
stamped with an amphora and the word
ΤΕΣΣΑΡΕΣ
(No. 463).
Sometimes a half tortoise occurs, as in No. 464, a quarter mina,
or a half amphora, as on No. 465, a one-third mina. Various other
standards are represented in this Case, e.g. that of Kyzikos in Asia

Minor, but these need not be particularly described. A noteworthy
weight is the bronze one (No. 466), in the form of a series of rising
steps, inscribed on the top 
ΔΙΟΣ. This probably is a temple-weight,
very likely used to weigh votive objects. Weights of a
similar type have been found at Olympia. The peculiar series of
stone weights (No. 467) decorated with female breasts was found
in the precincts of the temple of Demeter at Knidos, and may be
regarded as temple-weights, probably made as a votive offering.
They do not seem to correspond to any known standard.

Some weights are marked as standards. A lead weight of
10,863 grains, with a design of two cornucopias (No. 468) is inscribed

Ἔτους
δλςʹ
δημοσία
μνᾶ, i.e., "In the year 234 a public (or standard)
mina." The date is probably by the Seleucid era, and equivalent
to 78 B.C. Another example is the large square weight from
Herakleia in Bithynia, with a head of Herakles in relief (No. 469;
fig. 195). It is inscribed "To the divine Augusti and the people"
(θεοῖς
Σεβαστοῖς
καὶ τῷ
δάμῳ) on the rim in front, and on the
sides with the names of the aediles P. Clodius Rufus and Tertius
Vacilius (weight 41,494 grs., nearly 6 lb. avoirdupois).

We have instances of weights of artistic form in these Cases.
The hanging weights from steelyards in particular (No. 470; fig.
195) are often in the form of a head or bust.

Roman Weights.—The standard was here the libra or pound,
which weighed 5,050 grains (being ·721 of the pound avoirdupois,
which is equal to 7,000 grains), and was subdivided into 12 unciae
or ounces, the ounce again being divided into 24 scripula or scruples.
The Roman weights are here grouped according to multiples or
divisions of the pound, and generally have their values marked
upon them in dotted characters. Thus the pound is marked I, the
half pound S(emis), and so on. The series, beginning at the bottom
of Case 51, runs 10, 5, 4, 3, 2, 1½, and 1 pounds. Fractions of the
pound are ½ lb. (semis) = 6 oz; ⅓ lb. (triens) = 4 oz.; ¼ lb. (quadrans)
= 3 oz.; 1⁄6 lb. (sextans) = 2 oz.; and one ounce. Fractions of
the ounce are ½ oz. = 12 scruples; ⅓ oz. = 8 scruples; ¼ oz. = 6
scruples; ⅛ oz. = 3 scruples; 1⁄12 oz. = 2 scruples; and one scruple.
Some of the numerous dark stone weights have inscriptions,
showing that they had been certified by proper authority. Thus
one libra (No. 472) is inscribed: "On the authority of Q. Junius
Rusticus, city-prefect" [167 A.D.]. In Sicily and Magna Graecia
a weight called a litra was used instead of the Roman pound, weighing
rather less than the libra. A set of litra weights in bronze, of
late Imperial date, is shown in Case 41 (No. 473). An ounce weight

(marked inscription on ounce weight in silver, and weighing 389 grains), belonging to
this series, is seen in fig. 194 above.


Fig. 195.—Bronze Weights of Artistic Form (No.
400, etc.). 4:7.


Fig. 196.—Roman Bronze Steelyard (No. 475). L. 12¾ in.


Weighing Instruments.—Of these there are two chief
varieties, the simple balance (libra), and the steelyard (statera). In
the former weight is set against, weight, at equal distances from the
point of suspension. In the latter the object to be weighed, suspended
from the short arm of the lever, is set against a small weight
in an appropriate position on the long arm. The Greeks seem to
have used the former only; the Romans used both. The use of
the balance is illustrated by the Greek vase with the design of Hermes
weighing the souls of Achilles and Memnon, and by the Roman lamp
showing a stork weighing an elephant and a mouse (No. 474). The
steelyard was widely used in the Roman world. Owing to its
portability, it was doubtless much employed by hawkers and street-sellers,
as at the present day. We have also seen it above (p. 158)
in the pork-butcher's shop (No. 459). Out of the several steelyards
exhibited here, one example, from Catania in Sicily (No. 475;

fig. 196), may be described in detail. It consists of a bronze rod of
square section, divided into two unequal portions. The shorter
portion has (a) two hooks suspended from chains attached to the
end of the rod by a movable collar working in a groove (the object
to be weighed was of course attached to these hooks); (b) three
hooks, placed at intervals of about ¾, 1½, and
3 in. respectively from the collar, and suspended from small movable
rings. These hooks are in different planes, corresponding to three of
the four edges in the longer portion of the bar. The bar is graduated
on three of its four faces, viz., on the first with nine divisions,
each subdivided into twelfths. This scale was used when the steelyard
was suspended by the hook nearest the graduated bar (as in the fig.).
Objects weighing up to nine Roman pounds could thus be weighed by
moving a sliding weight along the bar. The figure V will be seen at
the fifth pound, the half pounds are marked by three dots, and the
twelfths correspond to the unciae. The second face begins
with VI and goes up to twenty-three pounds. It was used when the
steelyard was suspended by the middle hook. The third face starts
with XXII pounds, and goes up to fifty-nine pounds. In the

second and third scales, multiples of five and ten pounds are marked
by the figures V and X. Fifty pounds is indicated by the letter Ν,
which has that numerical value in the Greek notation. This third
scale was used in conjunction with the hook nearest the collar.
The sliding weight (now lost) must have weighed about 17,000 grs.

(23⁄7 lb. avoirdupois). All the other steelyards here shown work on
this principle, though many have only two graduated scales and
two suspending hooks.


Fig. 197.—Steelyard from Smyrna (No. 476).


Fig. 197 shows a highly ornate example of a steelyard (No. 476),
lately acquired from the neighbourhood of Smyrna. The weight
is in the form of a bust of Silenus. The larger hooks are designed
as heads of serpents, and the smaller hooks as heads of eagles.


Fig. 198.—Roman Bronze Balances (Nos. 477, 480). Ca. 1:4.


The steelyard principle was also applied by the Romans to
balances, with a view to avoiding the use of numerous small weights.
An example is No. 477 (fig. 198), where one half of the bronze arm
is graduated with twelve divisions corresponding to scruples (1⁄24 of
an ounce). The sliding weight would thus be used to determine
weights of less than half an ounce. The bar of another balance
(No. 478) had 24 such divisions for determining any weight below
the ounce. A saucepan from Pompeii (No. 479) in the Naples

Museum has the same principle applied to its handle, for weighing
the liquid contents. An interesting little balance (No. 480;
fig. 198) may be mentioned here. At one end is a fixed weight in
the form of a head (of the Sun-god?). This balance was adapted
to test the weight of an object weighing about 69 grains, perhaps
a Roman coin such as the denarius or solidus.

In the lower part of Cases 43, 44 it will be noted that the arm
of a steelyard and one of the arms of a balance are shown, with a
bronze fitting (No. 481; fig. 199) designed to check the amplitude
of the oscillations. A corresponding piece may be seen on a railway
platform weighing machine. This piece was long misinterpreted
as a standard, etc., but its real intention is made certain by reliefs
at Treves (fig. 200) and Capua.


Fig. 199.—Check for
Steelyard (No. 481).


Fig. 200.—A Steelyard
in use.


(457, 458) Amelung, Sculpt. d. Vat., pl. 30, p. 275 ff.; (459) Arch.
Anzeiger, IV., p. 102; (460) Excavations in Cyprus, pl. xi., 368, etc.
On Greek and Roman weights see Daremberg and Saglio, s.v. Pondus;
Cambridge Companion to Greek and to Latin Studies; (466) Cf. Olympia,
V. (Inschriften), p. 801 ff.; (467) Newton, Disc. at Halicarnassus, II., pp.
387 and 804; (469) Mon. dell' Inst., 1855, pl. 1; (472) C.I.L., XIII.,
10030 (10); (474) Cat. of Lamps, 595; (481) Cat. of Bronzes, 2909.
For Treves relief (fig. 200) cf. Hettner, Illustr. Führer, p. 6; for Capua
relief, cf. Jahreshefte d. Oesterr. Arch. Inst., XVI., Beibl., p. 10; for the
standing balance, see also Stuart and Revett, IV., p. 15.


52:
See Ann. of Brit. School at Athens, VII., p. 42, fig. 7.


XV.—TOOLS, BUILDING, AND SCULPTURE.

(Wall-Cases 45-48.)


Tools.—These are exhibited in Cases 45-46. The objects for
the most part speak for themselves, but attention may be called to
one or two of the most interesting. Such is the Roman bronze
set-square (No. 482; fig. 201), furnished with a base to enable it
to stand. Its outer edges would be used by masons or carpenters
to determine angles of 90° and 45° respectively. The inner angle
of 90° would be useful for testing the true position of objects set
at right angles to one another, such as the sides of a box, etc. The
simplest type of set-square, that formed by two edges at right
angles to one another, is seen in No. 483. Notice the set of bronze
plummets (No. 484), which were suspended from strings. The one
illustrated (fig. 201) has Bassi, "belonging to Bassus," inscribed
on it in punctured letters. Two other inscribed tools are of interest.
The one is the sickle-like iron blade from, perhaps, a gardener's
knife, with the inscription, "Durra made me" (No. 485), the
other a finely made Greek bronze chisel, bearing the name of
Apollodoros (No. 486).


Fig. 201.—Roman Set-square and Plummet (Nos. 482, 484). 1:4.


Building materials and Sculptures.—Cases 45-48 contain
objects illustrating the materials and methods of Greek and Roman
builders and sculptors. There are several Greek tiles dated by the
impression of a magistrate's name, e.g., "Under Aeschyliskos,"
"Under Apollodoros," the latter (No. 487) bearing traces of the
feet of a dog which has run across the tile before it was dry.


Fig. 202.—Roman Stamped Tile (No. 488).
Ca. 1:3.


The characteristic stamps on the Roman bricks of the Empire
were impressed by wooden blocks in which the legend was engraved
direct with a broad lettering, tending to exaggeration in the 3rd
century and later. The beginning of the inscription is marked by
a small raised circle, and the information given includes the name
of the estate (often imperial) from which the clay comes, the name
of the potter and his kiln, and sometimes the date by the consulship,
though all these pieces of information do not necessarily occur on
the same tile. As typical examples may be given: No. 488, here
illustrated (fig. 202), bearing the device of a pine-cone between
two branches, and the inscription ex fig(linis) M. Herenni Pollionis
dol(iare) L. Sessi Successi, "From the pottery of M. Herennius
Pollio; baked by L. Sessus Successus"; and No. 489, with the device of
Victory, and the inscription: "Brick from the Publinian pottery (made
with clay from) the estate of Aemilia Severa." A large number of the
estates from which the clay came were, it should be noted, owned by
women.

No. 490 is an example of a dated
brick—Imp. Antonino II (= iterum) et
Br(u)ttio Co(n)s(ulibus) i.e., 139 A.D.
The stamp was first engraved by error with the name of Balbinus, consul of 137 A.D.,
and afterwards corrected by re-engraving RTTIO on ALBIN. No.
491 refers to the portus, i.e., the depot of Licinius.

Many of the bronze accessories of building are shown here, such
as two pairs of bronze door-knockers from Syria (No. 492).

The bronze dowels (No. 493) were employed for fastening together
stone sections, such as the drums of columns. They are often in
the form of truncated cones placed base to base, the thickest part
being thus in the position where the strain was greatest (fig. 203a).
Other dowels from the Mausoleum at Halikarnassos are in the form
of bronze cylinders in collars of bronze, rigidly fixed by three key-pieces.
The cylinders were set in the great stone which closed the

entrance of the Mausoleum, and were intended to drop half their
length into the corresponding sockets in the lower sill of the entrance
(Nos. 494-495).


Fig. 203.—Bronze Dowel and Door-Pivot
(Nos. 493, 496). 1:2.


A series of bronze coverings (No. 496) for the pivots of doors
reminds us of the fact that in ancient times most of the doors worked
on a different principle from our own. The bronze-covered pivots
(fig. 203b), rigidly fixed to the door by a key-piece, turned in bronze
sockets(c) fitted into the lintel or threshold. This arrangement
explains the allusions to the grating of doors met with in ancient
writers.53 Hinges of the modern type were, however, well known.
Examples are to be seen in Cases 47, 48, among them a hinge with
the fragments of the wood, to which it was originally attached, still
adhering (No. 497).

Towards the end of the Republic and under the Empire the Romans
devoted much attention to the adornment of their buildings, public and
private. For this purpose marbles of every variety were imported from
all parts of the world, while an elaborate system of wall-painting was
also developed. Mamurra, an officer of Julius Caesar, is said to have
been the first to veneer the walls of his house with marble. A few
selected examples from the Tolley collection of polished specimens of
the materials used in ancient Rome are here exhibited (No. 498). The
whole collection comprises some 700 specimens, so that we cannot be
surprised that Pliny declines to enumerate the varieties known in his
day, on account of the vastness of their number.54 The simpler
building materials used at Rome were, besides the tiles or bricks
already mentioned, the hard limestone rock known as travertine and the
volcanic tufa and peperino. A specimen of the last is shown here.


The place of hanging pictures in ancient houses was largely
taken by fresco wall-paintings, several fragments of which are here
shown. The floors of the houses were not covered with carpets,
but were frequently decorated with mosaics, which might range
from simple geometric patterns in black and white (as in many of
the specimens here seen) to elaborate pictorial designs. The
construction of these pavements, out of small stone cubes (tesserae)
set in cement, is clearly seen in the examples exhibited. Genuine
mosaic was sometimes imitated in painted plaster. One or two
such fragments can be seen in the Case.

As examples of the processes of sculpture, note a half-finished
figure of a seated Sphinx (No. 499); and a
cast (No. 500) of a half-finished figure of Hermes, from a private
collection. The sculptor has made free use of the drill for the
roughing out of the figure, and at the same time has brought the
exposed parts to a high degree of finish. A piece of bead and reel
moulding (No. 501) is also unfinished.


(484) Cf. Daremberg and Saglio, s.v., Perpendiculum.

(488) For the stamped Roman bricks see, Cat. of Terracottas, E 148-153.
For C.I.L. reff., see ibid. (but E 151 = C.I.L. xv. 214).

(494, 495) Newton, Disc. at Halicarnassus, II (1) p. 97; Cat. of Sculpture,
II, 990, 991.

(498) Cf. Pullen, Handbook of Ancient Roman Marbles.


53: 
Virgil, Ciris, 222:


Marmoreo aeratus stridens in limine cardo.


54: 
H.N. xxxvi. 54.


XVI.—HORSES AND CHARIOTS.

(Wall-Cases 49-51.)


Chariots and Carts.—The war-chariot plays a conspicuous
part in the Homeric poems, and the horse and chariot are there
so closely identified that we find the phrase "he leapt from his
horses" used as equivalent to "he leapt from his chariot." After
the Homeric age, however, the use of the chariot in war died out
in Greece and it thenceforward appears most conspicuously in the
great Greek games, where it was used for racing purposes. A very
early example of this racing chariot may be seen on a Boeotian bowl
of the eighth century (on the top of Case D, First Vase Room).55
Here are depicted two chariots with a high open framework at
front and back, each drawn (apparently) by a single horse, and

driven by a man clothed in a long robe distinctive of the Greek
charioteer. There is little doubt that in reality the chariots are
meant to be drawn by two horses, and that the deceptive appearance
is due to the limitations of the artist. On Greek monuments
of a later date than this vase, the light racing chariot is constantly
represented. Some primitive chariots in terracotta and stone from
Cyprus are also shown in Case 50.


Fig. 204.—Roman Racing Chariot (No. 502). L. 10½
in.


Roman chariots are represented by a good bronze model
(No. 502; fig. 204) found in the Tiber. This is a racing car,
drawn at full speed by two horses, one of which is now lost. It
corresponds closely to the cars used for racing in the circus, such
as may be seen in Case 110. At the end of the pole (appearing
just behind the horse's mane) is a decoration in the form of a
ram's head, an ornament of the same character as the four bronze
objects placed with the horse-muzzles in the upper part of Case 51
(No. 503). These have decorations in the form of the bust of a
Satyr blowing a horn, and busts of a boy, an Amazon, and a Cupid
respectively. In the lowest parts of Cases 50 and 51 are various
bronze decorations, which have no doubt belonged to axle-boxes

and other parts of a chariot, but their exact arrangement is not
clear.


Fig. 205.—Roman Car for Carrying Images to the Circus (No.
506). L. 2 ft. 10½ in.


Another form of Roman car is illustrated by the fine hanging
bronze lamp representing the Moon-goddess (Luna), drawn in her
chariot by a pair of bulls (No. 504). The lamp was for three
wicks, two on the outer sides of the bulls, and one at the back of
Luna's head. The goddess is represented on coins of the second
and third century after Christ in a similar bull-car.56 A terracotta
(No. 505) is in the form of a four-wheeled hooded waggon, probably
a travelling car of the type called 
ἀπήνη by the Greeks and raeda
by the Romans. In the top of Case 49 is a marble relief (No. 506;
fig. 205) representing a covered two-wheeled cart drawn by four
horses. The sides of the cart are decorated with reliefs, depicting
Jupiter and the two Dioscuri, Castor and Pollux. Probably the
car is a tensa, used to convey images of the gods to and from the
circus on the occasion of the games, and for other religious purposes.
The relief formed part of a sarcophagus of about the third century
after Christ.

Horse-trappings.—Case 50 contains two interesting sets of
bronze harness of an early date from Italy, probably of the eighth

century B.C. (No. 507). They are mounted upon leather, and
placed on models of horses' heads; the sidepieces of the bits are
themselves in the form of horses. Of much later date, perhaps
of the fifth or fourth century B.C., is the Greek bit from Achaea
(No. 508; fig. 206). It is remarkable for its severe character, but
was certainly not out of the ordinary, for a bit of precisely similar
character is described by Xenophon in his treatise on horsemanship
(early fourth century B.C.).57
He says there were two varieties of
this type of bit, the mild and the severe. In the present example
we may probably recognise the severe variety, which had "the
'wheels' heavy and small and the 'hedgehogs' sharp, in order
that the horse when he got it into his mouth might be distressed
by its roughness and give up resisting." The "wheels" are clearly
the central discs for pressing on the tongue, while the prickly
cylinders at the sides were aptly termed "hedgehogs" by the
Greeks. In this same Case there are also examples of the milder
Roman bit, one in iron and another in lead, perhaps intended for
votive use.


Fig. 206.—Greek Bit (No. 508). Width, ca. 9 in.


Case 51 contains three examples of muzzles for horses (No. 509),
nearly complete, with a fragment of a fourth. These muzzles are in
bronze, but we can hardly expect that this was the usual material.
Probably the bronze examples were reserved for state occasions
or else only used by the very wealthy. The muzzles depicted on
vases seem rather to be of some pliant material—leather, for example.
It is probable that all the bronze examples in this Case belong to the
Greek period, though the one here illustrated (fig. 207) has been assigned
to as late a date as the fourth century after Christ. The muzzle was
only used when the horse was being rubbed down or led, not when he was
ridden or driven. Xenophon58
observes that "the groom must understand how to put the muzzle on the
horse, when he takes him out to rub him or to roll him. And, indeed,
wherever he takes him without a bridle, he ought to muzzle him." The
muzzles must have been fastened to the horse's head by straps attached
to the rings seen on each side of them.


Fig. 207.—Bronze Horse-Muzzle
(No. 509). Ht. ca. 9 in.


It has been a subject of controversy whether Greek and Roman horses
were shod. There is no mention of horse-shoes in Greek
literature, and it seems improbable that they were used by the
Greeks. Xenophon advises the use of a specially constructed
stone floor for hardening the horse's hoofs,59 but in spite of such
precautions, it is not surprising to hear that the Athenian cavalry
horses sometimes went lame as a result of continuous work on hard
ground.60 Horse-shoes are occasionally (though rarely) spoken of

in Roman literature. Their use seems to have been quite exceptional
as when Nero, for instance, had his mules shod with silver.61 In
the lower part of Case 51 will be seen a series of iron shoes of the
Roman period (No. 510; fig. 208), for the most part found in the
south of France. It is impossible to believe that these were
ever used as ordinary horse-shoes. The most plausible theory
is that they were "hobbles," put on the feet of horses and other
quadrupeds to prevent them straying. The upper part of this same Case
contains sets of spurs (No. 511), most of them probably Roman. The
arrangement for attaching the spurs to the heel varies. Two have loops
formed by the head and neck of swans, three have discs or knobs, while
another has holes for laces.


Fig. 208.—Iron Hobble (No. 510). 1:4.


(502) Cat. of Bronzes, 2695; (503) ibid., 2696 ff.; (504) ibid.,
2520; (505) Cat. of Terracottas, C 612; (506) Cat. of Sculpt., III., 2310;
(507) Cat. of Bronzes, 357; (508) Cf. Pernice, Griech. Pferdegeschirr, pll. ii.
and iii. (56th Winckelmannsfestprogramm); (509) ibid., pl. i. and pp. 6-16;
(510) Cf. Rev. Arch., 1900 (36), p. 296 ff; Smith, Dict. of Ant.3, s.v. Solea.


55: 
See Journal of Hell. Stud., xix., pl. 8.

56: 
E.g., on B.M. Coins of Ionia, pl. xx. 7 (Coin of Magnesia: Gordianus
Pius).

57: 
Xen., De re eq. x. 6:  
πρῶτον μὲν
τοίνυν χρὴ
οὐ μεῖον
δυοῖν
χαλινοῖν


κεκτῆσθαι;
τούτων δὲ
ἔστω ὁ μὲν
λεῖος, τοὺς
τροχοὺς
εὐμεγέθεις
ἔχων, ὁ δὲ


ἕτερος τοὺς
μὲν
τροχοὺς
καὶ βαρεῖς
καὶ
ταπεινούς,
τοὺς δ'
ἐχίνους
ὀξεῖς, ἵνα


ὅποταν μὲν
τοῦτον
λάβῃ,
ἀσχάλλων τῇ
τραχύτητι διὰ
τοῦτο
ἀφίῃ.

58: 
De re eq. v. 3.

59: 
Xen., op. cit., iv. 3.

60: 
Thuc., vii. 27, 5.

61: 
Suet., Ner. 30.


XVII.—AGRICULTURE.

(Wall-Case 52.)


Farming, the rearing of live stock, the cultivation of corn, vines
and olives were practised by the earliest civilisations of the Aegean,
and of Greece.

The use of the plough was also known at that distant period.
In this Case are shown three bronze ploughshares (No. 512),
which belong to the Mycenaean Age, and were found in Cyprus.
A plough in its most primitive form was merely the trunk of a
tree which served as the pole, with two branches on opposite
sides, one forming the share, the other the handle. This was the

plough in one piece spoken of by Hesiod. The Mycenaean ploughshare
belongs to a later development, when the plough is made
up of several parts, the "joined plough" of Homer and Hesiod.
Such is the plough seen in the very primitive bronze group (No. 513),
where it is in the act of being turned at the end of the furrow. To
effect the turning the two oxen are pulling the yoke in opposite
directions. A black-figured vase of the sixth century, here exhibited
(No. 514), shows the later plough in a simple form, which has
changed but little for many centuries, as may still be observed
in the East. The different parts can be seen more clearly from a
bronze votive plough of the third century B.C. at Florence (fig. 209).
It is made up of (1) a horizontal share-beam, to which is fastened
the iron share, (2) a pole, at the end of which is the yoke, (3) the
vertical handle. This type of plough is exactly described by Virgil
in the Georgics.62


Fig. 209.—Bronze Votive Plough.


Fig. 210.—Wine being Decocted (No. 518). L. 1 ft. 9
in.


Fig. 211.—Men Gathering Olives (No. 521). Ca. 1:2.


The ploughman was followed by the sower, who is represented
on the vase mentioned above (No. 514) with a basket from which
he scatters the seed in the furrow. At harvest-time a sickle was used
to cut the grain, of which instrument two iron specimens are shown

in the Case, from Lycia in Asia Minor (No. 515). Winnowing the
grain was accomplished either by means of a shovel or a basket of
peculiar shape (λίκνον, vannus); on a terracotta relief in the
Museum (D 525, Case 75, Terracotta Room Annexe) the infant
Dionysos is being rocked in one of these objects instead of a cradle,
by a Satyr and a Nymph.

Of fruit crops the vine and the olive were by far the most
important in the Greek and Roman world, and great attention was
paid to their cultivation. The operations involved in the manufacture
of both wine and oil find many illustrations among ancient
works of art. The gathering of grapes is illustrated by a Roman
terracotta relief (No. 516) exhibited in the Case, where a Satyr
is picking grapes from a vine. Another relief of the same class
(No. 517) depicts the treading out of the grapes in the wine-press,
also by Satyrs, two of whom are balancing themselves by
holding a ring between them while they tread the grapes in an
oblong trough to the tune of flutes. An elderly Satyr brings up
fresh supplies in a basket. The massive bronze rings commonly
known as "athletes' rings" may have been used at the wine-press
(No. 517*).

The must or new wine was partly used for drinking as soon as
ready, partly decocted into a sort of jelly (defrutum), and partly
stowed in cellars in large casks or jars (dolia); in the latter case
after being fermented for nine days it was covered up and sealed.
The commoner kinds were drunk direct from the dolia, the finer
sorts drawn off into amphorae and stored up. On the marble
reliefs here given (No. 518; fig. 210) we have a representation of
the conversion of the must into defrutum: two men are attending
to a caldron placed over a fire, while a third is pouring wine from
an amphora into another caldron, and a fourth is waiting to fill a
jug from the same. In the lowest part of the Case is exhibited
the upper part of an amphora with long neck and two handles
(whence the frequent term diota), as an example of those used for
the storage of wine. The terracotta figure of a man carrying a
wineskin and one of these diotae (No. 519), and a Roman lamp
depicting slaves carrying casks of wine, should also be noted (No.
520).

The cultivation of the olive is well illustrated by a black-figured
vase of the sixth century B.C. (No. 521; fig. 211), showing
a primitive method of gathering the fruit: a youth has climbed to
the top of the tree, and he and two men are beating the branches
with sticks to bring the fruit down, while another youth collects it

in a vessel. This method is expressly condemned by Varro, an
early Roman writer on agriculture.63

In order to extract the oil from the pulp of the fruit, it was
necessary to use a press of some kind, such as we see on the terracotta
relief here exhibited (No. 522; fig. 212), of the first century
B.C. Here the press consists of flat stones between which layers
of olives are placed; to the uppermost stone is fastened a long
pole, which serves as a lever, and is being worked by two Satyrs;
round the press a rope is wound many times. Compare the large
vase in the Hall of Inscriptions (Cat. of Sculpture, 2502).


Fig. 212.—Satyrs at Oil-Press (No. 522). Ht. 7 in.


The remaining objects in this Case are mostly illustrative of
men or beasts of burden engaged in agricultural and kindred
occupations, such as the goat-herd depicted on a Roman lamp, to
whom the name of Titurus is applied, with reference to Virgil's first
Eclogue (No. 523; fig. 213). The bronze figure of a donkey
(No. 524) with panniers recalls the ornament of Trimalchio's

dinner-table described by Petronius, and may have served a similar
purpose. Model panniers, and terracottas of a donkey and a camel
with the panniers laden with rural produce, should also be noted.
Several model carts from Amathus, in terracotta, are either flat-bottomed,
for general use, or in vase-shape, for the transport of
wine or other liquids (No. 525).


Fig. 213.—Goatherd with Flock (No. 523). Diam. 3¾ in.


(512) Excavations in Cyprus, p. 15, 1477; (516, 517) Cat. of Terracottas,
D 542, D 544; (518) Cat. of Sculpture, III., 2212; (520) Cat. of
Lamps, 1142; (521) Cat. of Vases, II., B 226; (522) Cat. of Terracottas,
D 550. Cf. Daremberg and Saglio, s.v. Torcular; (523) Cat. of Lamps,
661; (524) Cf. Daremberg and Saglio, s.v. Clitellae; (525) Excavations
in Cyprus, p. 112.


62: 
i. 169 ff.; Cf. Gow, Journ. of Hellenic Studies, xxxiv., p. 249.

63: 
Varro, Res Rust. i. 55: de oliveto oleam ... legere oportet potius
quam quatere.


XVIII.—INDUSTRIAL ARTS.

(Table-Case H.)


In Table Case H we have objects illustrating the craft of the metal
worker, the potter, the turner, and the woodworker.


Fig. 214.—Limestone Half-Mould, with Cast from Same (No.
531). Ht. 4½ in.


Towards one end of the case are objects illustrating the processes
of metal work. A Greek vase of the sixth century B.C. depicts a
man in the act of thrusting a mass of metal into a blazing furnace.
Anvil, tongs, and hammers are visible (No. 526). Beside it is a
reproduction of a Vase in the Ashmolean Museum at Oxford, showing
an armourer at work on a helmet (No. 527). Two limestone
moulds of a very early period are for casting primitive implements
(No. 528). Note also a mould (No. 529) for a metal weight of a
type similar to that with the head of Herakles in Case 41. The
mould shows a female head with a cornucopia before it, apparently
a personification of Profit (Κέρδος), whose name appears above
the head. Another mould (No. 530) is intended for a series of
lead weights of values αʹ to ηʹ, that is, 1 to 8. (Compare a
similar set in Case 42.) It should be observed that the moulds seen
here are, for the most part, only half-moulds, or in some cases even
less. A corresponding half-mould had to be placed in position before
casting could be effected. This is well shown by a limestone
half-mould  from Rome (No. 531; fig. 214) for casting lead
counters, with designs representing Victory, Fortune, and Athena. Here
can be seen the channels by which the molten metal was introduced, and
the holes for the studs joining the two half-moulds together. In one
of these a lead stud still remains.


Fig. 215.—Part of Mould for a Ring of the shape indicated (No. 532).


The steatite mould for a ring of the Mycenaean period (No. 532; Fig.
215) required a counterpart piece, and a third piece at the bottom to
complete it. Some of the steatite moulds which have no channels for
the molten metal, were probably used for the production of ornaments
by pressing and rubbing thin foil into the forms.


Fig. 216.—Greek Potter at Work (No. 533). Ht. 4½ in.


Fig. 217.—Potter's Wheel in Terracotta
(No. 534). Diam. 9¾ in.


Fig. 218.—Greek Potter attaching
Handle to Vase (No. 535).


Fig. 219.—Potter's Kiln (No. 536).


Fig. 220.—Clay Lamps Spoiled in Baking (No. 538). Ca. 1:2.


Fig. 221.—Stamps for Making Moulds for Vases in Relief (No.
545).


The Potter.—At the end of the case are exhibits connected
with potters and pottery. Here is seen the limestone figure of a
Greek potter from Cyprus (No. 533; fig. 216), seated and modelling
clay on the wheel. He reminds us of Homer's description of the
potter's action when he compares the whirling motion of dancers
to the revolving of a potter's wheel—"a motion exceeding light, as
when a potter sits and makes trial of a wheel fitted to his hands,

to see whether it will run."64 Immediately behind is a potter's
wheel in terracotta (No. 534; fig. 217), which has in the centre a
depression for the insertion of the pivot on which it turned. It was
found on a primitive site at Gournià in Crete. As the clay spun round
on the wheel the potter moulded it into shape inside and outside with
his hands. The foot, the handles, and the neck of the vase were
moulded separately as a rule and attached afterwards to the body. A
design on a sixth century Greek vase here exhibited (No. 535; fig.
218), depicts a Greek potter in the act of attaching a handle to a cup
which rests upon a wheel. When the vase or other object had been
modelled in clay, it then had to be fired. For this purpose a kiln was
required, such as one (probably Roman) excavated at Shoeburyness, a
model of which is here exhibited (No. 536). It consists of a
barrel-shaped chamber, at about half  the height of which is a
horizontal table on a conical support, with eight round openings
pierced in its circumference to allow the heat to penetrate above.
Fuel was introduced below through a small fire-chamber constructed at
the side (fig. 219). The packing of the objects to be fired required
considerable care. For this purpose the so-called "cockspurs" (No.
537) were used for the larger pieces. But sometimes there were
failures, such as the two batches of Roman lamps seen in this Case,
which have become fused together in the baking (No. 538; fig. 220). If
it survived the risks of manufacture, the pot often needed repair when
in use, and several examples are shown of rivets, large and small,
employed for this purpose (No. 539). The cover of a toilet-box (No.
540) shows the method of painting employed in the Greek red-figured
vases; here the grotesque head has been outlined in black, but the
background has not been filled in with black in the usual way. Two
terracotta heads with projecting stumps (No. 541) show the manner in
which the terracotta figurines were built up of several  parts. The heads were inserted
into holes in the trunks, and were then fastened in position with
clay. An unfinished clay relief (No. 542) of a man with his dog, shows
the first process in the production of modelled relief, such as those
in the Room of Terracottas, Case 8.

A mould (No. 543) for making a bowl of the ware called
Arretine from its place of manufacture, Arretium in Central Italy,
is shown, with a cast from the mould beside it. An impression is
also shown of the mark of M. Perennius, the most noted of the
Arretine potters, in combination with his slave Bargates (No. 544).
Near the mould are stamps, one with a design of a slave heating
some fluid in a caldron, and others of a bear and lion (No. 545;
fig. 221). These stamps were used for producing the designs in
the moulds, being impressed in the clay while it was soft. Several
specimens of these moulds and bowls, which are of about the first
century B.C., will be seen in Cases 39-40 of the Fourth Vase Room.

The moulds for parts of Roman lamps, show the way in which these
objects were produced. The clay was pressed into the lower mould (such
as No. 546; fig. 222) and also into a corresponding upper mould
(compare No. 547), and then the two halves were joined together and
ready for baking.


Fig. 222.—Mould for Lower Part of Clay Lamp (No. 546). L. 4¼ in.


(526) Cat. of Vases, II., B 507; (528) Excavations in Cyprus, p. 26,
fig. 50; (531) Cf. Bull. della Comm. Arch. xxxiii. (1905), p. 146 ff; (532)
Cat. of Jewellery, No. 609; (533) Excavations in Cyprus, p. 93, fig. 145;
(535) Cat. of Vases II., B 432; (536) Proc. of Soc. of Ant., Ser. II.,
xvi., p. 40; (542) Cat. of Terracottas, B 376. pl. 20; (545) Cat. of
Roman Pottery, M 82, 83; (546) Cat. of Lamps, 1401.


Gems and Pastes.—In the next division of Case H are objects
illustrating the processes of producing Gems and Pastes. These
include a series of scarabs, scarabaeoids, and other beads at various
stages of manufacture (No. 548); a series of clay moulds for
Graeco-Egyptian porcelain scarabs from Naukratis (No. 549) and
a fine specimen of a paste cameo head of Silenos (No. 550). Here
also are examples of stone socket-handles for a bow-drill (No. 551).
In this and the next compartment several pieces of work are incised
with designs intended to be filled in with inlay (No. 552). See

also a series of fragments of an acanthus pattern in ivory, evidently
intended to be inlaid. A piece of rock crystal is carved with ears
of corn in intaglio, gilded (No. 553). See also examples of enamel
work, of the period of the Roman empire, on studs, seal boxes, etc.
(cf. p. 135, 155).

Woodworking, etc.—An interesting wooden box of Roman
date is derived from Panticapaeum, in the Crimea (No. 554).
This has two sliding lids, above and below respectively, each
furnished with two catches. The interior was divided by a horizontal
partition, and was again subdivided into numerous small
divisions. An inlaid pattern decorates the border of the box.
Another box of simpler construction (No. 555) was found in a
grave in Bulgaria. Various specimens of fretwork in jet and ivory
are shown, and two pieces of an egg and tongue moulding, carved
in wood, and coloured with scarlet and gilding, from a sarcophagus,
also found at Panticapaeum (No. 555*).

The Lathe.—In the next division are examples of work finished
on the lathe, in a variety of materials, as marble, alabaster, coloured
stones, crystal, bronze, ivory, bone, and wood; also a rough
piece of alabaster from Cyprus, derived from a lathe mandrel.

64: Il. xviii. 600 ff.


XIX.—MEDICINE AND SURGERY.

(Table-Case H.)


Greek Medicine.—From the earliest times, as indicated by
passages in the Homeric poems, the Greeks practised simple forms
of surgery in such matters as the treatment of the wounded.65
In the historic age of Greece we find temple or wonder-working
medicine, practised in temples of Asklepios, especially at Epidaurus;
and at the same time a school of medicine, of the Asklepiadae,
seated in the island of Kos.

A lively account of temple-healing is given in the Plutus of
Aristophanes, where the slave Karion relates the experiences of
his master and himself when passing the night in the temple.66
Examples of the votive offerings deposited in the temples by those
who had been made whole have been mentioned in the section on
Religion and Superstition, p. 47 ff., and are to be seen in Cases
103-106.


Fig. 223.—Greek Surgeon at Work (No. 556).


The more serious side of Greek medicine is inseparably connected
with the name of Hippokrates (born 460 B.C.), though the
Koan school had existed some time before his birth. The Asklepiadae
were originally members of a single clan, but the admission
of persons from outside soon made the clan into a medical school.
The famous Hippokratean oath, imposed upon members of the
Koan school, shows the standard set up before the medical profession:
"I will conduct the treatment of the sick for their
advantage, to the best of my ability and judgment, and I will
abstain from all evil and all injustice. I will administer poison
to none, if asked to do so, nor will I ever make such a suggestion.
I will pass my life and exercise my art in innocence and purity."
In Greece there were both public and private physicians. There
were further dispensaries, or perhaps more accurately surgeries,
called ἰατρεῖα.
These were furnished with the necessary surgical
and medical appliances. The scene from a fifth century vase-painting
(No. 556; fig. 223)67
depicts a young surgeon at work in
an ἰατρεῖον. He is operating on a patient's arm (perhaps bleeding
him), while another man, also wounded in the arm, sits before him.
A dwarf slave is ushering other patients into the surgery, where
bleeding-cups are seen hanging on the wall. Patients also went to the
ἰατρεῖα to
get draughts of medicine.68
Before the Alexandrian age it is probable that medicine was in advance
of surgery, for up to that time no scientific study of anatomy had
been attempted. Aristotle observes that the internal organs of the
human body were
in his time very little known,69 and what dissection there was must
have been practised on animals. The terracotta model (No. 122;
fig. 36, above) of the heart, liver, lungs and kidneys shows how
vague the ancient idea as to the position of these organs sometimes
was.

Roman Medicine.—Medical science for a long time made
but little progress in Rome. The Greek physician Archagathos,
who began to practise there in 219 B.C., became extremely
unpopular owing to his bold methods of surgery.70 The Roman
doctors were chiefly of Greek nationality, and not infrequently
were slaves or freedmen. Julius Caesar encouraged foreign
physicians to settle in Rome by granting them citizenship, and
under the early Empire Rome was overcrowded with medical
men, if we may believe Pliny and Martial.71

The objects illustrating Greek and Roman Medicine and Surgery
are exhibited in part of Table-Case H. First in importance are
the surgical instruments, a selection of which is shown in fig. 224.
With rare exceptions these instruments are of bronze. The principal
varieties are here represented. There are several knives or
bistouries, an excellent example being the one from Myndos in
Asia Minor, with the upper part of the handle inlaid with silver
(No. 557; fig. 224g). The lower part of the handle was in iron,
and has fallen away. The heavier bronze blades must have been used
for various purposes in connection with dissecting. The forceps
is fairly common. The interesting variety seen on the right of the
illustration (k) with its fine toothed ends (No. 558) is probably
an uvula forceps, used for crushing the part intended to be
amputated. An instrument frequently found is the spatula or
"spathomele" (No. 559; fig. 224 a-c, e, f),
so called from its flat broad end. This was principally employed for
mixing and spreading ointments, while the olive-shaped ends were used
as probes. Other instruments which call for notice are the
fine-toothed surgical saw (No. 560; fig. 224h), the sharp hook (No.
561; fig. 224d),
used for "seizing and raising small pieces of tissue for excision,
and for fixing and retracting the edges of wounds." The bifurcated
probes (No. 562) were perhaps used for the extraction of arrows
and other weapons. A curious instrument (No. 563), the use of

which was for long a puzzle, appears to be a folding drill-bow and
has been completed accordingly.


Fig. 224.—Bronze Surgical Instruments (No. 557, etc.). 1:2.


More elaborate than any of these are the examples of surgical
appliances which have been found in the excavations at Pompeii,
and are now at Naples. These are represented here by a group of
electrotype reproductions, including anal and vaginal specula, and
other objects (No. 564).

The bronze cupping-vessel (No. 565) should be noticed. Similar
vessels are seen suspended on the walls of the surgery depicted in
the vase-scene figured above (fig. 223). Burning lint or some other
lighted substance was placed in the vessel to rarify the air, and its
mouth was then applied to the part from which blood was to be

extracted. One such cupping vessel appears on the marble relief
in the Phigaleian Room, representing a physician named Jason
treating a boy with a swollen stomach (Fig. 225). Compare a similar
consultation on an engraved gem, under the immediate superintendence
of Asklepios. The bronze box (No. 566), probably
from the Cyrenaica, was almost certainly used by a Roman
physician for his drugs. It is divided into several compartments,
each furnished with a separate cover, and has a sliding lid. Boxes
of a precisely similar character have been found with surgical
instruments. Compare also the cast from Athens of a votive relief
with a fitted case of instruments (No. 567).


Fig. 225.—Marble Relief. Physician Treating Patient. Ht. 2 ft. 7 in.


A very interesting class of antiquities is furnished by the stamps
of oculists (No. 569). These take the form of square or oblong
plates, generally of steatite or slate. On the edges are engraved
inscriptions, giving the name of the oculist, the name of his specific,

and its purpose. These salves were pounded on the stone into
a paste. They generally bear a Greek name, such as Diasmyrnes,
Crocodes, etc., indicating their composition. They appear to have
been made up into the form of sticks impressed with the engraved
edge of the stone, and put into cylindrical bronze boxes, which have
from time to time been found with Roman surgical instruments.
One or two examples of the stamps may be given: "Saffron ointment
for scars and discharges prepared by Junius Taurus after the prescription
of Paccius"72 (fig. 226, bottom). "The anodyne of Q.
Junius Taurus for every kind of defective eyesight."73 Puff names
for the drugs, such as "Invincible," "Inimitable," also occur.
An engraved gem, from a drug compounder's ring has a seated Athena and
the legend  HEROPHILI OPOBALSAMUM—"Balsam of Herophilus"
(No. 570). Whether the balsam was named in honour of the founder of
scientific anatomy, or of a more obscure oculist of the first century
B.C., or of an unknown drug-seller cannot be determined. A set of
Roman lead weights, probably used for the weighing of drugs, is here
exhibited. They are marked 1 to 10, the unit probably being the
scripulum of 18 grains (No. 571). Two small lead pots placed near
the weights were used for holding eye-salves. One from Corfu bears the
letters A T; the other, from Athens, has the tripod of Apollo, the god
of healing, and is inscribed "The Lykian salve from Musaeos" (No.
572). Near these pots are spoons with channels for melting and pouring
the salves into wounds (No. 573). A piece of stone with corrugated
surfaces is thought to be for rolling pills (No. 574). The ivory
figure of a dwarf afflicted with a peculiar form of spinal curvature
causing pigeon-breastedness is a work of considerable spirit, probably
of the third century A.D. (No. 574*).


Fig. 226.—Stamp of the Oculist Junius
Taurus (No. 569). 4:5.


(563) Cat. of Bronzes, 2674; Journ. of Hellenic Stud. 34, p. 116; (567)
Svoronos, Athen. Nationalmus. xlvii, 1378; (568) Cf. Espérandieu, Signacula
Medicorum Oculariorum; (574*) Papers of the Brit. School at Rome,
iv, pp. 279-282.

See on ancient medicine and surgery generally, Daremberg and Saglio,
s.v. Chirurgia, Medicus; Milne, Surgical Instruments in Greek and Roman
Times; Deneffe, Étude sur la trousse d'un chirurgien gallo-romain du IIIe
siècle (found near Paris, 1880).


65: 
Cf. Il. iv. 218; xi. 844.

66: 
Ar. Plut. 653 ff.

67: 
See Mon. Piot, XIII. (1906), pl. xiii., p. 149 ff. From a vase in a
private collection in Paris.

68: 
Plat., Leg. i. 646:  
τοὺς εἰς τὰ
ἰατρεῖα
αὐτοὺς
βαδίζοντας
ἐπὶ
φαρμακοποσίαν.

69: 
Hist. An. i. 16.

70: 
Plin., H.N. xxix. 12 f.

71: 
Plin., H.N. xxix. 11: hinc illae circa aegros miserae sententiarum
concertationes, hinc illa infelix monimenti inscriptio: turba se medicorum
periisse.

Cf. Martial, v. 9.

72: 
Juni Tauri crocod(es) Paccian(um) ad cicat(rices) et reum(a).

73: 
Q. Jun(i) Tauri anodynum ad omn(em) lippit(udinem).


XX.—MEASURES AND INSTRUMENTS.


Fig. 227.—Roman Bronze Foot-Rule (No. 578). L. 292 mm.


Fig. 228.—Bronze Proportional Compasses (No. 579). L.
7½ in.


Measures.—In Case H are a few examples of ancient measures
and geometrical instruments. A Greek clay cup (No. 575), inscribed
ἡμικοτύλιον,
contains exactly half a pint. The Greek kotyle,
therefore, according to this standard, measured exactly a pint.
A copy of a well-known Roman standard gallon, the so-called
Farnese Congius, is in Case 44 (No. 576). Nos. 577 and 578
are two Roman bronze foot-rules, measuring respectively 294 mm.
(11·6 in.) and 292 mm. (11·5 in.). The normal Roman foot
measured 296 mm., and was adopted under Greek influence, whereas
the early Italic foot had only measured 278 mm. (slightly under
11 in.). Fig. 227 (No. 578) shows the subdivisions of these foot
rules. One side is marked by dots into sixteenths (digiti); another
into twelfths (unciae); another into fourths (palmi). The
foot-rule illustrated has the remains of a catch (indicated in the fig.) for
keeping it rigid, when opened. There are several pairs of ordinary

compasses and dividers, and also two pairs of proportional (2:1)
compasses (No. 579). One of these is figured here (fig. 228).
Notice the method of tightening by means of a wedge, with the
object of keeping the compasses fixed in any particular position.


Measures.—(575) Cat. of Vases, IV, F 595; (577) Cf. Daremberg
and Saglio, s.v. Pes; Hermes, XXII., p. 17 ff. and p. 79 ff.; Ath. Mitt., IX. (1884), p. 198 ff.


Bronze Stamps.—The large bronze stamps shown in Case H
are somewhat akin to seals in their intention. But while the
engraved ring was usually employed for purely personal purposes,
such as the sealing of a letter or document, and the device of the
seal was more or less ornamental, the bronze tablets were used for
commercial or domestic purposes and seldom bear anything but
the name of the person using them.

These tablets are of various forms, but the majority are rectangular,
and bear the owner's name, like the one in this Case from
Arles (No. 580), with the name of Q. Julius Renatus; others have
merely initials. Some are made in the form of a shoe or the sole
of a foot, and this is a shape frequently employed by the potters of
the Roman period in Italy for stamping their names on vases.
Other forms to be here observed are a leaf (No. 581), a ship
(No. 582), and a fish (No. 583). The letters in most cases are in
relief, producing an impression in intaglio on a soft substance such
as unbaked clay. They were probably used for the most part
for stamping the plaster stoppers of wine jars, loaves of bread and
such like objects.


Fig. 229.—Rolling Stamp, with the name of Alexander (No.
584).


An example of a rare form is the rolling stamp with the name of
Alexander (No. 584; fig. 229).


The remainder of the guide is devoted to the personal life of the
individual from the cradle to the grave. Successive sections are
devoted to Infancy and its Amusements; to Education and School
Life—to which sections on Writing and Painting are annexed; to
games, marriages, music, dancing, pet animals; and, finally, to
objects bearing on death and burial.


XXI.—INFANCY. TOYS.


At the end of Case J are four terracotta models of cradles (No. 585)
with young children in them. One is a winged Eros, and one is
swaddled. Beside the cradles are three cups (No. 586), with spouts
shaped as mouth-pieces, which may be supposed to be for milk or pap.
Here also are two clay rattles (No. 587), and a child's wooden clapper
(No. 588).


Fig. 230.—Child in High Chair
(No. 590).


A set of small trefoil-lipped jugs (No. 589) is painted with designs
closely connected with child life. Children are shown playing with
jugs of this type, with animals and toy carts, or other objects. It is
probable that these jugs were given to Athenian children on the
festival day of the wine god Dionysos, which went by the name of Χόες ("Jugs"). Note No.
590 (fig. 230), with a child confined in a turret-shaped high chair,
and No. 591 (fig. 231), with two children with draw-carts, each
holding a jug.

Toys.—Children of all ages and nations bear a great
resemblance to one another; consequently, it is not surprising,
though it is always interesting, to find that Greek and Roman toys
are often very similar to those of modern times. At the corner of
Case J is a series of small reproductions of furniture, implements and
the like in lead, bronze, pottery and terracotta (No. 592). Often
no doubt, they are simply toys, like the furniture of a doll's house.

Sometimes, however, they must be supposed to have had a more
serious votive character in a temple. In some cases, perhaps, they
were of both kinds. Among the treasures of Hera at Olympia, the
traveller Pausanias saw a small couch said to have been a plaything
of Hippodameia,74 and it was not uncommon for children on
growing up to dedicate their toys in a temple.


Fig. 231.—Greek Toy Jug (No. 591). 1:1 and 1:2.


Fig. 232.—Greek Terracotta
Doll (No. 593). Ht. 5⅛ in.


Fig. 233.—Old Woman on Mule
(No. 596). 1:1.


Fig. 234.—Seated Doll, with Marriage-Bowl, Epinetron and
Shoes (No. 599). Ca. 1:2.


Fig. 235.—Terracotta Model Tops and Design from
Vase-Painting. (No. 600). 

Ht. of Model on right, 4¼ in.


The dolls that survive from Greek times were chiefly of terracotta,
and frequently furnished with movable arms and legs. It will be
noticed that most of these dolls have holes pierced in the top of
their heads for the passage of strings connected with the arms and sometimes

with the legs. These would produce a movement of the arms
and legs, and explain the term νευρόσπαστα ("drawn by strings")
applied to these dolls. In Xenophon's Symposium a travelling showman
speaks of being kept by the profits drawn from such puppets.75
One, holding castanets, is illustrated here (fig. 232; No. 593).
We get allusions in literature to these dolls and other small terracotta
figures, which show that one of their chief uses was the amusement
of children. One writer76 speaks of "those who make little figures of
clay in the form of all kinds of animals destined for the beguiling of
little children." Such a figure is that of the donkey with a sea-perch
tied on its back (No. 594) or the fascinating group of the little
boy on the goose (No. 595), and the old woman on the mule (No.
596; fig. 233). Many of these toys bring vividly to mind country
scenes in Greece at the present day. Though they were doubtless
intended chiefly for little children, women did not altogether disdain
these terracotta toys. A Greek tombstone of the fifth century B.C.
has a relief showing a girl, quite grown up, standing with a terracotta

doll, exactly like those in this Case, in her hands, while a young
slave-girl holds the figure of a duck before her.77 Humbler but
less breakable toys of Roman date are the wooden horse (No. 597)
and rag doll (No. 598) from Egypt. For the most part these toys
have been found in the tombs of children. The seated figure of
a girl (No. 599; fig. 234), holding an ivory dove in her hand, and
surrounded by her spinning instrument for the knee (see p. 145),
her shoes, and marriage-bowl, was found in a tomb near Athens,
probably of the fourth century B.C. The bowl is almost certainly
the λέβης γαμικός,
used by the bridal pair immediately after marriage. It is therefore not unreasonable to conclude that the
tomb was that of a newly wedded bride. Another plaything in vogue
among the Greeks was the whipping top, an ancient model of which
in terracotta (No. 600) is seen in the Case and is illustrated on the
right of fig. 235. On the left of the figure is another form of Greek
whipping top (of terracotta, found in the sanctuary of the Kabeiri
at Thebes), and in the centre a design from a vase, in which a woman
is represented whipping such a top. In a Greek epigram78 the top
is mentioned as a boy's plaything, together with a ball, a rattle,
and the favourite knucklebones, and an inscription from the sanctuary

of the Kabeiri at Thebes speaks of four knucklebones, a top (στρόβιλος),
a whip, and a torch dedicated by a woman named Okythoa.79


(591) Cat. of Vases, III., E 533 ff.; Benndorf, Griech. u. Sicil. Vasenbilder,
p 64; (599) For the λέβης γαμικός,
see Ath. Mitt., XXXII. (1907), p. 111 f.; (600) See Ath. Mitt., XIII., p. 426 f.,
and Van Branteghem Coll., No. 167.


74: 
Paus. V. 20. 1.

75: 
Xen., Symp. 55.

76: 
Suidas, s.v. Κοροπλάθοι.

77: Conze, Att. Grabreliefs, No. 880, pl. clxx.

78: Anth. Pal. vi. 309.


εὔφημόν τοι
σφαῖραν,
ἐϋκρόταλόν
τε Φιλοκλῆς


Ἑρμείῃ
ταύτην
πυξινέην
πλατάγην,


ἀστραγάλας
θ' αἷς πόλλ'
ἐπεμήνατο,
καὶ τὸν
ἑλικτὸν


ῥόμβον,
κουροσύνης
παίγνι',
ἀνεκρέμασεν.


79:
Athen. Mitt., XIII., p. 427: 
Ὠκυθόα
ἀστραγάλως
πέτταρας,
στρόβιλον,
μάστιγα,
δαίδα, . . . .


XXII.—EDUCATION, WITH WRITING AND PAINTING.

(Table-Case J.)


Education.—Case J contains several objects illustrating that
part of the Greek child's education which was connected with the
arts of reading, arithmetic and writing. A Greek terracotta of the
fourth century B.C. with Silenus holding the child Dionysos by the
hand (No. 601), may be supposed to represent the old pedagogue,
the slave whose duty it was to take the child to school. (Scenes in
a music school are shown on the vases E 171, E 172, in cases 55-56.)


Fig. 236.—Terracotta Groups. Reading and Writing Lessons
(No. 602). Ht. 4¼ in. and 4¾ in.


Reading.—Another terracotta group of about the third century
B.C. (No. 602, fig. 236, right) shows a kindly old
schoolmaster seated
and teaching a boy who stands by his side to read from a roll.
The ancient book differed from our own in taking the form of a
roll. The reader would first unroll the beginning, and then, as
he went on, roll up the part he had finished, making thus a
double roll, as it were, of the part read and the part unread. See
the tablet in Case 56 of the child Avita, reading her scrolls,
with her dog in attendance (No. 603).


Fig. 237.—Spelling Exercise
(No. 605).


A simple Greek alphabet is inscribed
on marble (No. 604) 
  . . . δε . .
 θικλμνξοπρστυφχψ.
A fragment of a syllabic reading or spelling exercise is shown on a piece of pottery
(No. 605; fig. 237). Each letter of
the alphabet is combined with each vowel in turn, as ρα ρε ρη ρ[ι
ρο ρυ ρω]
σα σε ση σι
σ[ο συ σω]  and so on. In the case of ρη the syllable
was miswritten ρε and corrected. A school-boy's wax tablet (No. 606;
fig. 238) shows on its right half how syllables constitute words as θε ων
for θεῶν.
A large wooden board with an iron handle (No. 607) is
inscribed with lines of Homer (Iliad i., 468 ff.), no doubt for use in
school. A fragment of an 'Iliac table,' (No. 608) with a scene from
the Iliad (Achilles dragging the body of Hector round Troy, and Achilles
conversing with Athena) was probably also intended for teaching purposes.

Arithmetic.—The left side of the tablet (No. 606; fig. 238)
gives a multiplication table, from α´  α´  α´, once one is one, to
γ´  ι´  λ´, thrice ten is thirty. The Greek numerals follow the alphabet
to ι´ = 10, followed by κ´ = 20, λ´ = 30, and so on.
Six is represented by the sign ϛ´ (Ϝ´), which occupies the place of F in
the Latin alphabet, and stands for the old digamma or vau.

Writing.—The wax-coated tablet which contains the foregoing
table was the usual appliance for writing. A writing lesson is shown
in the terracotta group (No. 602, fig. 236, left). The instrument

employed was a pointed implement, called by the Romans a stilus.
An example in ivory, here figured (No. 609; fig. 239), was found in
a tomb of the fifth century B.C. at Eretria in Euboea. The broad
flat end was used for erasures, so that we find the Romans using the
phrase vertere stilum, "to turn the pen" in the sense of "to erase."
Numerous stili in bronze are shown in the Case, and some are
illustrated in fig. 240. The fifth example from the top in the
illustration is in silver bound with gold wire, probably from France
and of late Roman date. These tablets were not as a rule used
singly, but strung together, so that the waxen surface was protected
when the two or more leaves were closed. The present tablet was
composed of two leaves, one of which is in the Department of
Manuscripts with a writing exercise upon it. The arrangement
of several tablets in a fashion anticipating the form of the modern
book is well shown in the relief of the pork butcher (Case 41).


Fig. 238.—Tablet with Multiplication Table and Reading
Exercise (No. 606).


Fig. 239.—Ivory Stilus (No. 609). 2:3.


For documents of a more permanent character paper was made
from the papyrus plant, whence it takes its name. It was manufactured
chiefly at Alexandria from the time of the foundation of
that town in the fourth century B.C., and pen and ink were used to

write on it. A specimen of Greek writing on papyrus is seen in the
Case (No. 610). It is a letter of the first century after Christ,
asking that a supply of drugs of good quality—"none of your rotten
stuff that won't pass muster in Alexandria"—should be sent to the
writer, Prokleios. Later on, parchment, prepared from the skins
of animals, and made principally at Pergamon, in Asia Minor,
began to rival papyrus as writing-material. Specimens of ancient
reed and bronze pens (No. 611) are given in the illustration above
(fig. 240), and a series of ancient inkpots is here figured (No. 612;
fig. 241). The pens, whose split nibs have a curiously modern
appearance, are all of Roman date. The reed pens come from
Behnesa, in Egypt, and one of the bronze pens was found in the
Tiber at Rome. The inkpots are also of Roman date. The middle
one of the lower row has its hinged cover still remaining, with the
inlaid vine-spray in silver round the rim. The one to the right
of it is in blue faïence, and was found in Egypt.


Fig. 240.—Roman Pens and Stili. 1:2.


Writing was sometimes put directly upon wood. Such is the
case with the fragment of board from Egypt mentioned above.
The lawyer's tablet (No. 612*), of about the fifth century A.D.,
which deals with loans, etc., has the surface specially whitened
for the writing and a space for keeping the pen. Parts of the

two outer leaves, which contained between them eight inner leaves,
are shown in the Case.


(604) B.M. Inscr., 323; (605) Journ. Hell. Stud., XXVIII. (1908),
p. 123; cf. Dumont, Inscriptions céramiques, p. 405 (5); (608) Cat. of
Sculpt., III., 2192; (610) B.M. Papyri, ccclvi.

On Greek education generally, see Freeman, Schools of Hellas, and
the select bibliography there given. For ancient books, cf. E. M. Thompson,
Handbook of Greek and Latin Palaeography. For relics of Graeco-Egyptian
school-life, see Journ. Hell. Stud., loc. cit.


Fig. 241.—Roman Inkpots (No. 612). Ca. 1:2.


Painting.—Adjoining the objects connected with writing,
are illustrations of the art of painting in Roman times. They
include a series of ancient colours, pestles and mortars, some paintings
on wood, one, painted by the encaustic process, enclosed in its
ancient wooden frame. The colours, as may be seen, were kept
in a dry condition, and had to be pounded with pestle and mortar
before they were mixed for the use of the artist. A good number
of ancient colours are shown here, the blue (silicate of copper) being
particularly prominent. The six saucers (No. 613), found together
in a tomb of the Roman period at Hawara, Egypt, contain water-colour
paints. These are dark red (oxide of iron), yellow (ochre,

oxide of iron), white (sulphate of lime), pink (organic colour,
probably madder, in sulphate of lime), blue (glass coloured by copper), red
(oxide of lead). The saucers were found piled by the side of the
owner's body. Pestles and mortars for pounding the colours
are shown in the Case. A favourite form of pestle is that which
resembles a bent leg or thumb, such as the one from Rhodes (No. 614),
inscribed with what is probably the owner's name. Near it is
the terracotta figure of a dwarf (No. 615), seated (apparently in a
violent passion) before a pestle and mortar. We may imagine
that he is a slave set to mix his master's colours.

The methods of painting illustrated here are two, viz., painting
on a dry ground in water-colours, and what is known as "encaustic"
painting. For the first, water-colours were used, and the ground
material was generally a thin piece of wood, whitened to receive
the colours. Egypt has furnished many examples of this kind
of painting. Among them is the portrait of a woman from the
Fayum, wearing a fillet (No. 616). This no doubt comes from a
mummy of the Roman period, such as the one exhibited in Case 72
next the entrance to the Gold Room Corridor, which has a similar
painted portrait (in encaustic, however) placed over the face.
Other water-colour paintings of Roman date from Egypt are shown
in Case J, such as the figures of Fortune and Venus painted in
several colours on a red ground (No. 617), and the fragmentary
figure (No. 618), wearing a jewel of gold and pearls, and inscribed
with the name of Sarapis (ϹΑΡΑΠΙ).
The encaustic process was that employed in the case of the framed portrait (No. 619),
found at Hawara in Egypt. The frame is carefully made, the sides being
joined by tenons and mortises. There is a groove for a glass covering,
and the cord by which it was suspended still remains. The portrait
was painted in wax, by a process which can hardly have been other
than that called "encaustic" by Pliny.80 The nature of this process
has been much disputed, but probably the colours were ground in
with the wax, which was fused by the heat of the sun or artificial
means, and then laid on by the brush. A stump (cestrum) was
also sometimes employed. Probably a box divided into compartments
was used for holding these wax-colours in their fluid state.
Such a receptacle may perhaps be recognised in the long terracotta
vessel, which has a groove in the middle for a brush (No. 620).


(613) Petrie, Hawara, p. 11; (619) ibid., p. 10.


80: Plin. H.N. xxxv. 122, 149.


XXIII.—GAMES.

(Table-Case J.)


Fig. 242.—Two Women Playing at Knucklebones.


Herodotus has a curious story to the effect that the Lydians
invented dice, knucklebones, balls, and other playthings to help
them to pass a time of famine, by playing and eating on alternate
days.81
Draughts (πεσσοί) are expressly excepted from his list,
and were ascribed to the fertile invention of Palamedes at the time
of the Trojan war. Games played with knucklebones (small bones
forming part of the ankle-joint in cloven-footed animals) may be
described first, since they were, as may be judged from the number
of ancient knucklebones found (No. 621 in this Case), extremely
common. We are told in the Anthology of a boy who gained eighty
knucklebones as a writing-prize.82 Among women too they were
a favourite plaything. The illustration (fig. 242), from a painting
on marble found at Resina (the ancient Herculaneum), shows two
women engaged at knucklebones. (See also the terracotta group
D 161 in the Room of Terracottas, Case 32). This game was
called "five-stones" (πεντέλιθοι), a name still given by children
to a very similar game. The lexicographer Pollux describes

the game thus: "The knucklebones are thrown up into the
air, and an attempt is made to catch them on the back of the
hand. If you are only partially successful, you have to pick up
the knucklebones which have fallen to the ground, without letting
fall those already on the hand.... It is, above all, a woman's
game."83 This description makes the illustration clear. Each
woman has five knucklebones, and the one whose turn it is to
play has caught three on the back of her hand; the two which
are falling to the ground she would have to pick up without shaking
off those already on the hand.


Fig. 243.—Knucklebones and Dice (Nos. 621-3). 1:1.


Fig. 244.—Bronze Dice-Box
(No. 624). 4:5.


Besides being used in various kinds of games, knucklebones
were also employed as dice. The four long faces of the knucklebone
differed from one another in form, one being convex, another
concave, another nearly flat, and the fourth sinuous and irregular.
The values assigned to these sides were: (a) to the flat side
(χῖον), 1; (b)
the sinuous side (κῷον), 6; (c) the concave
(ὕπτιον), 3; (d)
the convex (πρηνές), 4. This is the order in which they are
shown in fig. 243, from left to right. Astragali thus required no
marks of value upon them, since their sides were naturally distinguished.
The ordinary cube-shaped dice, marked 1-6 (No. 622)
were also widely used by the Greeks and Romans (fig. 243). The
usual arrangement of numbers was, as now, 1 opposite 6, 2 opposite

5, and 3 opposite 4,84 but other arrangements occur. Some dice
are interesting on account of their peculiar form, e.g., the squatting
silver figures (No. 623, fig. 204), which are marked with the values
1-6 on different parts of the body. A Roman bronze dice-box
is shown in fig. 244 (No. 624). The ordinary materials
of dice were ivory, bone, or wood. Of the multifarious ways of playing
with dice known to the Greeks and Romans, the one most in vogue
may be mentioned. In this three dice were used, and the object was to throw the
highest number (πλειστοβολίνδα).
The best throw, three sixes, became proverbial. In Aeschylos' Agamemnon
the watchman, when he saw the beacon-fire blaze forth which told
of Agamemnon's victorious return, exclaimed:——"I'll count my
master's fortunes fallen fair, now that my beacon watch has thrown
a triple six."85 With astragali, on the
other hand, the best throw was 1, 3, 4, 6, and was called "the throw
of Venus." For this each bone had to present a
different face.86 The worst throw was
the "Dogs," when four aces turned up.87

Dice of exceptional form are the twenty-sided one, inscribed with the
Greek letters Α to Υ
(No. 625), a fourteen-sided one inscribed with Roman
numerals (No. 626), and an uninscribed
fourteen-sided crystal die from Naukratis. With these may be mentioned the triple
teetotum (No. 627) and the four-sided
triple die, one side of which has been left plain (No. 628).


Fig. 245.—Ivory Pieces from Games (Nos. 630-631). 2:3.


Of the rules governing other games, represented here by several
pieces, we are entirely ignorant. The plaster pawns (No. 629)
found at Panticapaeum (Kertch) in the Crimea, probably belonged
to some game analogous to our draughts. An interesting set of

pieces is that of the ivory discs (No. 630; fig. 245), which bear on
their obverse a design in relief e.g. two Muses and the head of the
Sun-god, and on their reverse a number, from 1 to 15, in both Greek
and Latin figures, as well as a word descriptive of the design on the
obverse. Thus the two illustrated have on their reverse


	VI


	ΜΟΥϹΑΙ


	Θ


	ϛ


and


	II


	ΗΛΙΟϹ


	Β


(i.e., VI.—Nine (θ´) Muses—6, and II.—Helios—2)
respectively. It seems pretty clearly established that these discs
were used as pieces in a game, which probably resembled draughts
or backgammon. Fifteen of these pieces have been found together
in a child's tomb at Panticapaeum. The game appears to have
been popular in the first and second centuries after Christ, and
probably had its origin in Alexandria. It seems likely that it bore
a resemblance to the Roman game called duodecim scripta ("twelve
lines"), played with fifteen pieces on either side. The moves
were determined by the throw of the dice, as in our backgammon.
Another set of pieces belonging to a game are the label-shaped
ivories (No. 631; fig. 245), inscribed on one side with words,
often of an abusive character, such as male (e)st ("bad luck"),
fur ("thief"), nugator ("trifler"), stumacose ("ill-tempered fellow"),
etc., and on the other with numbers. The pieces mentioned have the
numbers XXIII, A, II,
I, and II A
respectively on their reverse sides (see fig. 245). The whole series of numbers on these ivories runs

from 1 to 25, and includes in addition 30 and 60; it is noteworthy
that the highest numbers have inscriptions of a complimentary
character, e.g., felix and benigne.
The pieces may have been used in the Roman game called "the game of soldiers"
(ludus latrunculorum).88

At the top of Cases 57-58 is an oblong marble board (No. 632),
inscribed with six words of six letters each. It was found in a tomb
near the Porta Portese, Rome. The words are—

 
CIRCVS PLENVS

CLAMOR INGENS

IANVAE TE |̅ ̅ ̅ ̅ ̅ ̅? te(nsae)


 

"Circus full," "Great shouting," "Doors bursting (?)."

Each word is separated from that opposite it by a flower within
a circle. Many such stones are known, always with six words of six
letters, so that it seems clear that they were used as boards for a
game, possibly the duodecim scripta already mentioned. The pieces
used were probably the so-called "contorniates," bronze discs
of coin form, with designs in relief on either side within a raised
rim and a circular depression. Two examples of these contorniates
(in electrotype) are exhibited below the stone board (No. 633).
The pieces are of late Imperial date, of about the time of Constantine.
Many have subjects closely connected with the circus,
a fact which harmonizes well with the inscription on the board
described. One of the two exhibited has a head of Alexander
and a representation of a chariot race, the other a head of Nero
and a water organ (see below, p. 216).


(630) Cf. Röm. Mitt., 1896, p. 238 ff.; Rev. Arch., 4th Series V. (1905),
p. 110 ff.; (631) Röm. Mitt., 1896, p. 227 ff.; (632) Cf. Num. Chron.
(4th Series), VI., p. 232 ff.; Notizie degli Scavi, 1887, p. 118.

On ancient toys and games generally, see Becq de Fouquières, Les
jeux des anciens; Daremberg and Saglio, s.v. Ludus.


81: 
Herodot., i. 94.

82: 
Anth. Pal. vi. 308:


Νικήσας
τοὺς παῖδας,
ἐπεὶ καλὰ
γράμματ'
ἔγραψεν,


Κόνναρος
ὀγδώκοντ'
ἀστραγάλους
ἔλαβεν.


83: 
Pollux, ix. 126 (reading ἐφίσταται
and omitting ἤ).

84: 
Cf. Anth. Pal. xiv. 8:


ἕξ, ἕν, πέντε,
δύο, τρία,
τέσσαρα κῦβος
ἐλαύνει.


85: 
Aesch., Agam. 32:


τὰ δεσποτῶν
γὰρ εὖ
πεσόντα
θήσομαι,


τρὶς ἕξ
βαλούσης
τῆσδέ μοι
φρυκτωρίας.


86: 
Mart., xiv. 14:


Cum steterit nullus vultu tibi talus eodem,

Munera me dices magna dedisse tibi.


87: Prop., iv. 8, 45 f.:


Me quoque per talos Venerem quaerente secundos,

Semper damnosi subsiluere canes.


88: Latro originally meant "a mercenary soldier."


XXIV.—MARRIAGE.

(Wall-Case 53.)


Greek Marriage.—Though neither Greek nor Roman marriage
was definitely associated with the religion of the state, it was,
however, among both peoples closely associated with religious
rites of a domestic character. Plato in his Laws makes it the
distinguishing mark of the legally wedded wife that "she had

come into the house with gods and sacred marriage rites." These rites
are sometimes represented upon Greek vases, as may be seen from the
objects and illustrations placed in this Case. The ceremonies may be
conveniently divided into those concerning (a) the preparation of
the bride; (b) the removal of the bride from the house of her father
to that of her husband; (c) the reception at that house; and (d)
the presents given on the day following the marriage (ἐπαύλια).


Fig. 246.—Decking of a Greek Bride (No. 635).


(a) On the day before her wedding the bride not infrequently made an
offering of the playthings of her childhood to some deity, presenting
her toys to Artemis in particular. On the day before marriage, too,
water for the bridal bath was brought in procession in the special
form of tall vase called a λουτροφόρος;
a small model is seen in Case 59 (No. 634).
The vase is also seen standing on the chest in the room of the bride
here depicted (No. 635; fig. 246). The scene is taken from the design
on a toilet box of the fifth century B.C. (E 774), which shows the
bride being adorned for her marriage. Besides the tall amphora already
mentioned, two vases called "marriage bowls" (λέβητες
γαμικοί)
are seen standing on tall stems before the door, on the
further side of which one of the bride's friends is turning the magic
wheel intended to inspire the bridegroom with a greater longing of
love. So Theocritus sings:

 
"Draw to my home, O mystic wheel,

  the man that I long for."89


 


(b) The arrival of the husband, who comes to fetch the bride to
his home, may probably be recognised in the design on the fifth-century
vase No. 636. It is, however, a special and sacred occasion
which is here represented. The bride, who is seated and holds a
sceptre, is probably the Basilinna, wife of the Basileus, the magistrate
at Athens who was charged with the supervision of the state-religion.
She turns back to look at the bridegroom, who is none other
than the wine-god Dionysos, holding his thyrsos or staff crowned
with the pine-cone. Two love-gods fly towards the pair with wedding
gifts, while on the right approaches a Victory holding lighted
torches, which served to light the night-procession to the bridegroom's
house. The subject is explained by a ceremony which
took place at the Attic wine-festival of the Anthesteria, celebrated
annually in February and March. On the second day of the festival
there was a mystic marriage between the wine-god Dionysos and
the wife of the Basileus,90 and it can hardly be doubted that the
present design refers to this.


Fig. 247.—The Wedded Pair Driving to the Bridegroom's Home
(No. 637).


(c) The actual progress of the bride to her husband's home is
depicted on the black-figured vase No. 637, of sixth-century date
(fig. 247). The departure took place at nightfall by torch-light, and
the bride and bridegroom usually (as in the present instance) made
the journey in a mule-car, attended by a friend called the parochos.

On the vase (fig. 247) the bride and bridegroom are seen in front of
the mule-car, and the parochos is seated behind. When the pair
reached their home, they were welcomed by the father and mother of the
bridegroom, and a procession was formed to the hearth-altar. This is a
scene depicted on No. 638, a reproduction of a painting on a
toilet-box in the Third Vase Room (D 11, on Case F). The bridegroom
leads the bride by the hand towards the hearth-altar, by the side of
which stands the hearth-goddess Hestia, holding a sceptre and what is
probably a fig, an allusion to the figs, dates and other fruits
showered over the wedded pair as they reached the hearth, and thence
called καταχύσματα
(down-pourings). Before the pair go a boy playing on the double-flutes and two women holding torches, who
probably move round the altar, as well as another woman, who perhaps
leads the way to the bridal chamber (figs. 248 and 249).


Fig. 248.—Toilet-Box with Wedding
Procession.


Fig. 249.—Bridegroom Leading Bride to Hearth-Altar.
Design on the toilet-box (No. 638).


(d) Upon the day following the marriage the relations and friends brought presents to the
house (ἐπαύλια).91
The presents consisted chiefly in objects likely to be useful to the bride, such

as vases, articles of toilet, spinning implements, etc. The subject
was a favourite one with the Greek vase-painters, probable examples
being the designs on E 188 in Case 47 and the toilet-box E 773 in
Case H in the Third Vase Room. A still better instance occurs
on the restored "marriage vase" E 810 in Case H in the same
room.

Roman Marriage.—Roman practice recognised various
methods of lawful marriage. The illustrations and objects shown
in this Case deal only with certain ceremonies which were common
to all of them. They concern (a) the betrothal; (b) the actual
wedding rites; and (c) the escorting (deductio) of the bride to
the house of the bridegroom.


Fig. 250.—Roman Wedding Ceremony (No. 641).


(a) The betrothal took the form of a solemn contract between
the fathers and guardians on either side. In all Roman contracts
it was customary that a pledge should be given, and this pledge
often consisted in a ring. It was fitting, therefore, that a ring
given to the woman by her betrothed should come to be a sign
of the betrothal contract. It is natural to identify these rings
with a series of Roman rings which have for their design two
clasped right hands. An example in gold of about the third
century A.D. (No. 639) is shown in this Case.

(b) The actual ceremony of marriage consisted in the solemn
clasping of hands (dextrarum iunctio), an action seen on the relief
on the sepulchral chest (No. 640) placed in this Case. The
inscription shows that the chest was dedicated by a freedman

and imperial scribe named Vitalis to the memory of his wife
Vernasia Cyclas. The ceremony is only shown in an abbreviated
form on this chest, but it appears in more detail on a relief from
a sarcophagus (No. 641; fig. 250). The husband and wife clasp
hands, and between them stands the pronuba or matron-friend of
the bride, placing a hand on the shoulder of each. On the left
of the group stands a man, perhaps the bride's father. To left and
right of this scene of everyday Roman life we have the mythological
personages whose attendance at the wedding may be supposed
to be of good augury—Mars, Victory and Fortune. The clasping
of hands was followed by a sacrifice to Jupiter, and this closed the
actual wedding ceremonies. The sacrifice is represented in the
illustration (fig. 251) taken from a Roman sarcophagus.92 The
bride, and bridegroom stand by the burning altar, upon which the
latter pours a libation. Behind the pair stands Juno pronuba, the
presiding goddess of the wedding rites. On the right a bull is
being led up to sacrifice, and on the left stand Venus, Hymenaeus
and the Graces.


Fig. 251.—Roman Wedding Sacrifice.


(c) When night had fallen there followed the procession, in
which the bride was escorted from her father's house to that of
the bridegroom, a procession described in one of the most splendid
of the poems of Catullus.93 Torch-bearers and flute-players led
the way, and the wedding train was accompanied by a crowd,
the boys in which chanted rude jesting verses and petitioned
the bridegroom for nuts.94 When the doorway of the house
was reached, the bridegroom carefully lifted the bride over the
threshold, that there might be no ill-omened stumbling. "Carry
the gilded feet across the threshold," sings Catullus, "that the

omen may be favourable." This moment is illustrated by a scene
from a Roman comedy (No. 54), taken from a lamp exhibited
on Table-Case K (see above, p. 28, fig. 17). The bride is being
carried on the back of a man, while a Cupid waits at the door to
receive her. Within the house she received a gift of fire and
water, elements so necessary to the performance of the housewife's
duties, and on the day following the wedding she did sacrifice
at her husband's altar.


(635) Cat. of Vases, III., E 774; Furtwängler and Reichhold, Griech.
Vasenmalerei, I., pl. 57 (3); (637) Cat. of Vases, II., B 485; (638) Cat.
of Vases, III., D 11; Ath. Mitt., XXXII., 1907, p. 80 ff.; (639) Cat. of
Rings, 276; (640) Cat. of Sculpt. 2379; (641) Journ. of Hellenic Studies,
XXXVI., p. 85.

See also Daremberg and Saglio, s.v. Matrimonium.


89: 
Theocr. ii. 17:  ἴυγξ,
ἕλκε τὺ
τῆνον
ἐμὸν
ποτὶ
δῶμα
τὸν ἄνδρα.

90: 
Cf. Aristot. Ἀθ. Πολ. 3, 5; Dem. c. Neaer., c. 76; Mommsen, Feste
d. Stadt Athen, p. 393 ff.

91: 
See Jahrb. d. arch. Inst., 1900, p. 144 ff.

92: 
Mon. dell' Inst. iv., pl. 9.

93: 
No. lxi.

94: 
Ibid., l. 131 f.


XXV.—MUSIC AND DANCING.

(Wall-Cases 54-56.)


Music.—The Greek term μουσική
(music) included much more than we mean by music. It was applied to the education
of the mind as opposed to γυμναστική
(gymnastics), the education of the body. In the narrower sense, however, it corresponded to
the modern term, and to this the Greeks from early times attached
a high importance. It was the effect of music upon the character
which appealed to them above all things, and it was this which
caused Plato to banish from his ideal state certain modes of music
which would, he thought, be injurious to its well-being. These
modes or "harmonies" were named after race-divisions. We find
the Dorian, the Aeolic, the Ionic, the Lydian, and the Phrygian.
The Dorian was universally approved for its manly qualities, but
Plato rejected the Lydian as useless and effeminate.95


Fig. 252. Apollo playing on a Kithara.


Of the stringed instruments used among the Greeks, the lyre
was the most prominent. There were two varieties of this, the
kithara and the lyre proper. The kithara, an instrument with a
large wooden sounding board and upright arms, was played chiefly
by professional musicians, such as the kitharist represented on a
fine vase in the Third Vase Room, who has won a victory at one
of the great musical contests (E 460; Pedestal 7). The illustration
(fig. 252), taken from an amphora of the fifth century (E 256,

Case H, Third Vase Room), shows Apollo playing on the kithara,
which is supported by a band passing round his left wrist, but
leaving the fingers of the left hand free to play on the strings. In
his right hand he holds the plectrum, which is attached by a cord
to the instrument. The plectrum was of various forms, but its
most essential part was the tooth for catching and sounding the
wires. The lyre proper (fig. 253) is distinguished by its curving
arms and sounding board of tortoiseshell (hence called chelys). The
wooden framework and parts of the shell of a Greek lyre found in
a tomb near Athens are shown in Case 56 (No. 642). As the
popular instrument, the lyre was naturally taught in schools. Two interesting Greek vases
(Nos. 643 and 644), exhibited in these Cases,
give pictures of boys receiving music lessons at a school. In one instance a boy is learning
the lyre, in another the boy is playing the flutes, while the master, who holds a plectrum,
is playing on a lyre. Domestic animals are freely admitted, and the discipline seems far from severe.


Fig. 253. Lyre.


As the school scene shows, flute-playing, though condemned
by Plato and Aristotle,96 was commonly
taught at Athens. Ancient flutes are distinguished from the modern
instruments by the vibrating reed which formed the mouthpiece, and by
the fact that they were always played in pairs. Hence the frequency
with which pairs of ancient flutes are found. Two of sycamore wood
(No. 645; Case 56) were discovered in the same tomb (near
Athens) as the lyre described above (No. 642). Another pair of
flutes (in bronze) from Italy (No. 646; fig. 254) have their mouthpieces
in the form of busts of Maenads. A terracotta shows a pair
of female musicians (No. 647) playing with a drum and double
flutes. To assist the playing of the two flutes together a
mouth-band was often worn, as may be seen from designs on
vases, e.g., on a cup of Epiktetos (E 38; Third Vase Room), and
on some of the Cypriote sculptures in the Gold Ornament Room
passage.


A framed impression from a Greek hymn to Apollo inscribed
on stone is here exhibited (No. 648). Musical notes, indicated
by letters of the Greek alphabet in various positions, are placed at
intervals over the letters to guide the singer. The inscription was
found at Delphi, where other inscriptions of a similar character
have come to light.

Flute-playing was very popular with the Romans, among
whom it was considered the proper accompaniment of every kind
of ceremony.97
For military purposes they used several other
wind instruments. Two bronze mouthpieces (No. 649) in
Case 55 may perhaps come from long straight trumpets (tubae).
The Roman curved horn (cornu) is represented by two large
specimens in bronze (No. 650) placed at the top of Cases 55, 56.
The terracotta bugle in Case 55 is probably a model of the Roman
bucina (No. 651).


Fig. 254.—Bronze Flutes and Cymbals (Nos. 646, 654).
1:3.


The simplest of all ancient wind instruments is the rustic
Pan's pipe (syrinx), usually formed of seven or eight hollow reeds
fastened together with wax. The Greek Pan's pipe has the reeds
of equal length, the different notes being produced by the different
positions of the natural joints of the reed. An example may be
seen among the Cypriote sculptures in the Gold Ornament Room

passage. The Roman syrinx had its lower edge sloping, the result
of cutting off the reeds immediately below the natural joints. A
terracotta statuette in Case 55 (No. 652) represents a shepherd
boy playing on a Pan's pipe of the Roman kind, and a marble
relief from Ephesus at the top of Case 54 (No. 653) shows a beardless
man seated with a large syrinx in his hands. The Greek inscription
tells us that the relief was dedicated by Ebenos, a "first flute," to
Hierokles his piper.

It was the Pan's pipe which gave Ktesibios of Alexandria
(third century B.C.; cf. p. 120) the model on which he constructed
his water-organ, an instrument which became popular with the
Romans. A Roman "contorniate" shown in Case 58 has one of
these water-organs represented upon it. The air was supplied by
water pressure and the notes were played by means of a key-board.

Cymbals were largely used by the Greeks and Romans in
religious ceremonies of an ecstatic character, such as the mysteries
of Demeter and Kore and the worship of Kybele. Among the
cymbals in Case 56 is an interesting pair (No. 654; fig. 254)
inscribed in Greek with the name of Oata their owner (Ὠάτας
εἰμί).
They were originally joined together by a chain, part of which
still remains. In the lower part of Cases 55-56 is a considerable
variety of bells in bronze (No. 655).


(643) and (644) Cat. of Vases, III., E 171, 172; (645) For the
structure of the ancient flute, cf. especially Baumeister, Denkmäler, s.v.
Flöten; (648) Bull. de Corr. Hell., XVIII., pl. 21; (652) For the syrinx,
cf. Tillyard in Journ. Hell. Stud., XXVII. (1907), p. 167 ff.; (653) Cat. of
Sculpt., II., 1271.

See in general, Camb. Comp. to Gk. Stud., pp. 370-374; Daremberg
and Saglio, s.v. Musica.


Dancing.—Dancing among the Greeks and Romans differed
in many ways from our own. In the first place dances (which
were generally accompanied by the flutes) were largely associated
with religion. Plato in his Laws gave it as his opinion that, in
imitation of the Egyptian example, all dancing should be made to
take a religious character.98 This ceremonial side of Greek dancing
is illustrated by a primitive stone vessel from Cyprus (No. 655),
which represents three draped women dancing in a ring. Among
the Romans the processions of the Salii or dancing priests of Mars
are among the best-known examples of religious dancing.

In private life dancing was regarded by the Greeks rather as
an entertainment to be provided by hired performers than as a

recreation in which guests could take their part.99 Hence with
them men and women did not dance together as in the modern
fashion. The demand for dancing girls to entertain the guests at
banquets led to the training of large numbers of this class. A
vase (No. 656), placed in the lower part of Case 54, shows dancing
girls being instructed in their art. They repeatedly appear on
Greek vases dancing before the feasting guests (e.g. on E 68 in
Case E in the Third Vase Room, the interior of a cup in the style of
Brygos). These girls often carried castanets when dancing, as may
be seen on the lekythos (No. 657) and in the relief from Melos
(No. 658).


Fig. 255.—Greek Women Dancing. Ca. 2:7.


Greek women sometimes danced in private among themselves,
especially on the occasion of some domestic festival.100 It is with
this kind of dancing that we should probably associate the terracotta
figurines (fig. 255). They illustrate the important part played
by the arms and the drapery in ancient dancing, which was largely

mimetic. Ovid notes that supple arms are one of the principal
qualifications for a good dancer.101 This tradition was undoubtedly
inherited from Greek dancing, for (religious rites apart) the Romans
regarded the art as an unseemly one, so much so that Cicero
remarked "that practically no one except a madman danced when
sober."102


(656) Cat. of Vases, III., E 185; (657) Ibid., E 642: (658) Cat. of
Terracottas, B 370. For Greek dancing in general, cf. Emmanuel, La
danse grecque.


95: 
Plat., Rep. iii. 398-9.

96: 
Plato, Rep. iii. 399 D; Arist., Pol. viii. 6, 5 ff.

97: 
Ovid, Fasti, vi. 659 f.:


cantabat fanis, cantabat tibia ludis,

cantabat maestis tibia funeribus.


98: 
Plat., Leg. 799 A.

99: 
Cf. the famous story of Hippokleides (Herodot., vi. 129), whose dancing lost him a bride.

100: 
Aristoph., Lys. 408; Athen., xv. 668 D.

101: 
Ars. Amat. i. 595:


si vox est, canta; si mollia bracchia, salta.


102: 
Pro Mur. 6; cf. Nepos, Epam. 1.


XXVI.—DOMESTIC AND PET ANIMALS; FLOWERS.

(Wall-Cases 57-58.)


The upper part of Wall-Cases 57, 58 contains a number of representations
of domesticated and pet animals. The series includes
cattle, goats, pigs, dogs, cats, pigeons and poultry. Often, but not
always, the animal is associated with some human actor, as when
the child rides on a dog, pig, or goat, or when the large cock tries
to peck at the bunch of grapes in a child's hand (No. 659).

More than one of the pigeons wears a bulla round its neck
(No. 660) to avert the evil eye (see p. 136), and a cock is decked with
a wreath of ivy leaves (No. 661). On a vase (No. 662) a girl has
tied a string to the hind leg of a tortoise, and dangles it before her
dog; on another (No. 663) two children are making a dog jump
through a hoop. In a relief already mentioned (p. 198, No. 603)
the dog seeks the notice of its studious mistress, little Avita. In
the scene of the music school (No. 643 in Case 55) the boy plays with
the cat behind the master's chair. Another form of amusement is
illustrated by the kylix, No. 664. A boy is seated, and holds on
his knee a cage containing a bird, probably a quail. Quail-fighting
was a very popular amusement at Athens, where odds were freely
betted on the result of the encounter. The wooden instrument,
seen above the boy, would be used to provoke the quails to fight with one another.
The game of quail-striking (ὀρτυγοκοπία)
was another variety of sport with quails. In this the object was
to prove the endurance of the quail by striking it with the
fingers or pulling out its feathers. A Roman lamp (No. 665;
fig. 256) gives an interesting view of an itinerant with his troop of

performing animals. On his right is an ape, on his left a cat climbing
a ladder. Above are two hoops for the animals to jump through.


Fig. 256.—Itinerant with Performing Animals (No. 665).
2:3.


Flowers.—In Cases 57-58 will be seen a set of funeral wreaths
(No. 666; cf. p. 226), found at Hawara, in Egypt. Among the
flowers which can be identified in those wreaths are the rose,
narcissus, sweet marjoram, and immortelle. We know, from an
epigram of Martial,103 that Egypt cultivated roses with such success
that she exported them from Alexandria to Rome during the winter,
though at the time when the poet wrote (latter part of first
century A.D.), Italy was, according to him, in a position to export
roses to Egypt. In their gardens the Romans devoted most of
their attention to their trees, which they cut into fantastic shapes
by the agency of the landscape gardener (topiarius). The species
of flowers known to them were decidedly limited in number, but we
find gardens of singular beauty depicted on their wall-paintings,
notably on one found at Prima Porta near Rome.104


(659) Cat. of Terracottas, C 539; (662) Cat. of Vases, IV., F 101;
(665) Cat. of Lamps, 679; (666) Petrie, Hawara, p. 47.


103: vi. 80.

104: Ant. Denkmäler, I., pl. 11.


XXVII.—METHODS OF BURIAL.

(Wall-Cases 58-64.)


Greece.—In the prehistoric period known as Mycenaean,
the inhabitants of Greek lands probably buried their dead and did not
cremate them. It is possible, however, that a partial burning was in
vogue in this and the succeeding periods in Greece. In the case of the
more wealthy Mycenaean dead, the bodies were elaborately decked with
gold ornaments. Oval plates of gold were tied over the forehead and
mouth of the corpse, in the latter case (where the impression of the
lips can be seen) perhaps with the idea of keeping out evil spirits.
The window-cases in the Gold Ornament Room contain many examples of
these funeral diadems and mouthpieces from Cyprus. In the Homeric
poems we find the bodies of the dead burnt upon a pyre and the ashes
buried beneath a mound.


Fig. 257. Funeral Lekythos. Ht. 15¼ in.


Scenes representing the preparation of the body for cremation or
burial are frequently depicted on Greek vases. They occur on the large
"Dipylon" vases, made specially for standing outside the tomb (see
examples in the First Vase Room), and on black-figure vases, where the
body is seen lying on the bier surrounded by mourners. It is, however,
upon the white lekythi of the fifth century (No. 668; fig. 257), one
of which is here illustrated, that funeral scenes are most commonly
found. We know from Greek literature that these vases were expressly
made for putting in tombs. A speaker in the Ekklesiazusae of
Aristophanes talks of "the man who paints the lekythi for the
dead."105 On the vase
here figured a woman is making offerings at the tombstone. These
offerings were made by the relatives from time to time, and consisted
mainly of sashes, wreaths, and vases, as may be seen from the vases
placed in the Case. The Greek funeral monuments of the best
period are characterised by their restrained beauty. Examples of
the different types will be found in the Phigaleian Room downstairs
and in the Gallery of Casts. In the Cases 59-60, the only tombstones

are the archaic one of Idagygos of Halikarnassos (No. 669; fig. 258)
found in Cyprus, inscribed with an elegiac couplet in which he is
called "the squire of Ares,"106
and a round stone (No. 670) with a
late inscription showing that the tomb was that of Menestratos,
a Corinthian buried in Attic soil. The Greek tombs were generally
ranged on either side of the main roads leading from the city gates.


Fig. 258.—Inscribed Tombstone of
Idagygos (No. 669). Ht. 5 ft. 8 in.


A terracotta urn of about the third century B.C. (No. 671) in Case 60
serves as an example of the vases used to contain the calcined remains
of the dead. It holds a number of burnt bones, among them part of a
jaw-bone, with a silver obol adhering to it. The coin was placed in
the mouth of the corpse as the fee of the ferryman Charon for piloting
the dead across Acheron. The gilded figure of a Siren found in this
vase is emblematic of the spirit world.

Two later monuments with Greek inscriptions are the marble chests in
Cases 61-62. Each has a lock-plate (cf. those in Case G), carved in
front in low relief. No. 672 is the cinerary chest of Metras Tryphon,
who had been publicly crowned by the people of Ephesus, and has this
crown represented on his urn. The second chest (No. 673), from the
temple of Kybele at Sardes, is inscribed with the name of Metrodoros,
who is called a "sprinkler" (περιράντης)
no doubt with reference to an office held by him in the temple service.
Below this chest is a marble cup from Rhodes (No. 674), bearing the
inscription: "The burying-place of those who have lost their ancestral
tomb." This cup, which is ornamented above with flying birds and has
holes for a metal attachment, seems to have been set on a column as a
boundary mark.


Fig. 259.—Italian Hut-Urn (No. 675).
Ca. 1:4.


Italy.—In the earliest period inhumation was the custom in
Italy, but cremation gradually became more and more common.
The Twelve Tables (450 B.C.) show both practices prevailing side
by side. The hut-urns (Nos. 675 and 676; fig. 259) found at
Monte Albano, near Rome, are evidence of cremation having
been practised at a very early date in Italy (eighth to seventh
century B.C.). They served as receptacles for the ashes of the
dead, and are an instance of the custom of making the last resting-place
of the deceased as like as possible to his habitation during
life. They represent rude wattled huts, in which the roof-beams
of rough branches can be clearly distinguished. The Etruscan
tomb-chambers, one of which is shown in a picture in Case 59, furnish
a later instance (seventh to sixth century B.C.) of sepulchres built
in imitation of living-rooms. A small model (in Case 59) of an
Etruscan built tomb shows the skeleton in armour, with painted vases
placed about it (No. 677). The Etruscan cinerary urns are
distinguished by the frequent introduction of the portrait. The
"Canopic" urns, which take the shape of jars roughly in the form of a
human body and head, are especially noteworthy. The example
illustrated (No. 678, fig. 260), probably of the
seventh century B.C., has the face pierced with numerous holes, most
likely for the attachment of a mask. Two Etruscan sepulchral
masks (No. 679) in terracotta, of about the end of the sixth
century B.C., are exhibited near the Canopic urn and are shown
in fig. 261. These remarkable masks are covered with incised
designs, most likely of magic significance, intended to avert evil
from the dead. A separate half-mask (No. 680) of this type is exhibited
here, and another will be found with the objects illustrating
superstition in Case 106. In these masks we can see the innate
Italian tendency to preserve the features of the dead, and we may
perhaps recognise in them the origin of the waxen portrait masks
of his ancestors which the Roman noble set up in his hall. The

portrait is again found on the lid of the sixth-century Etruscan
funeral urn (No. 681; fig. 262) in Case 59. Here a draped woman
lies on a couch of elaborate form, decorated below with a relief of
two lions devouring a bull. A kindred type of Etruscan funeral
monument will be seen in the two large terracotta sarcophagi in the
Terracotta Room.


Fig. 260.—Canopic Urn (No. 678).
Ht. 1 ft. 11 in.


Fig. 261.—Etruscan Funeral Masks (No. 679). Ca. 1:6.


Fig. 262.—Etruscan Funeral Urn (No. 681). L. 1 ft.
11½ in.


Fig. 263.—Roman Funeral Urn (No. 682). Ht. 1 ft. 5½
in.


With rare exceptions (conspicuously in the case of members of the
noble families of the Cornelian house and all infants) the Romans,
during the period of the Republic, burned their dead. This system
continued under the early Empire, but gradually gave way to burial
under the influence of Christianity. Several examples of Roman
cinerary urns and sepulchral relief are here shown. These urns are of
various shapes, but the altar-form (No. 682;
fig. 263) was specially favoured. The inscription gives the names
of L. Dexius Clymenus and C. Sergius Alcimus. The latter, a child
of three and a quarter, is stated to have received his portion of

corn on the tenth day at the office of distribution numbered
XXXIX, a curious side-light on the practice of free distribution
of corn under the Roman Empire, already noticed above (p. 11).
Other Roman funeral urns which may be mentioned are the vase
(No. 683) with the remains of L. Laelius Victor, a soldier of the
fourteenth city cohort, and the alabaster caskets numbered 684
and 685. These urns of the wealthier classes were generally

deposited in a vault underneath a monument placed at the side of
one of the great roads leading from the city gates. Those, however,
who could not afford such expensive monuments subscribed
for a joint tomb (columbarium), a large chamber containing in
its walls numerous niches for the urns. An interesting tablet
(No. 686) in Case 62 throws light on the arrangements adopted
in the case of these joint tombs. It is inscribed with the name of
P. Sontius Philostorgus and marked the niche in which the urn

containing his ashes was placed. The inscription reads: "Lot I
in block III." From other inscriptions of the same character it
appears that the niches were arranged in five horizontal rows of
thirty-six, and that each of the members of the burial club was
allotted one place in each of the five rows.


Fig. 264.—Tombstone of Aurelius Hermia and His Wife (No.
687). Width 3 ft. 5 in.


Another noteworthy monument is (No. 687) an inscribed relief
of the first century B.C., belonging to Aurelius Hermia, a butcher
from the Viminal hill, and his wife Aurelia Philematio(n), who are
seen clasping hands (fig. 264). The husband praises the virtues of
his wife, and the wife those of her husband, her fellow-freedman,
who had been more than a father to her. Other interesting inscriptions
from tombstones are No. 688, on a hunting dog named
Margarita, a great favourite with her master and mistress, who
died in giving birth to puppies, and No. 689, which sheds light on
the memorial ceremonies after burial. A testator here leaves
seven twenty-fourths of the rent accruing from a block of flats to
his freedmen and freedwomen, on condition that they celebrate his
memory four times in a year—on his birthday, the Day of Roses,
the Day of Violets, and the feast of the Parentalia, the last the
Roman All Souls' Day, held publicly in February, but privately on
the anniversary of the day of death. A lighted lamp, with incense,
was to be placed on the tomb on the Kalends, Nones, and Ides,
the three dividing days of each month.

The funeral wreaths from Hawara (Cases 57, 58; No. 666, see
p. 219) are an instance of offerings at tombs belonging to the Roman
period. They have been so thoroughly preserved in the dry
climate of Egypt that the different varieties of flowers can still be
distinguished.


(668) Cf. Murray and Smith, White Athenian Vases in the B.M.;
(669) B.M. Inscr. 971; (670) ibid., 102; (671) Cat. of Terracottas, C 12
and 13; (672) Cat. of Sculpt., II., 1277; (674) ibid., III., 2400; (675)
Cf. Walters, Hist. of Anc. Pottery, II., p 288; (678) ibid. II., p. 304 ff;
(679) Benndorf, Ant. Gesichtshelme, p. 42, pl. xi; (681) Cat. of Terracottas,
B 629; (682) Cat. of Sculpt., III., 2359; (683) ibid., 2402; (684) and
(685) ibid., 2420 and 2425; (686) Dessau, Inscr. Lat. Selectae, 7892 a;
(687) Cat. of Sculpt., III., 2274; (688) C.I.L. VI., 29,896; (689)
C.I.L. VI., 10,248.

On Greek tombstones, see Conze, Attische Grabreliefs; P. Gardner,
Sculptured tombs of Hellas. On Roman monuments, Altmann, Röm.
Grabaltäre.


105: 
Aristoph., Ekkl. 996:


ὃς τοῖς
νεκροῖσι
ζωγραφεῖ
τὰς
ληκύθους.


106: 


ἐνθάδε μοῖραν
ἔχων
Ἁλικαρνησσεὺς
Ἰδάγυγος


κεῖται,
Ἀριστοκλέος
παῖς, Ἄρεος
θεράπων.


INDEX.


The numbers refer to the pages of the Guide.


A | B | C | D |
E | F | G | H |
I | J | K | L |
M | N | O | P |
Q | R | S | T |
U | V | W | Z


	Acrobats, 218

	Actors, 31

	Aeginetan weight-system, 159

	Altars, 39

	Altar-urns, 223

	Amphorae, on weights, 159;
	for wine, 177


	Anatomical model, 47, 187

	Ankle-pieces, 89

	Aphrodite, dedication to, 45;
	in shrine, 43


	Apis-bull, 50

	Arithmetic, 198

	Arm-guard, 89

	Armed-race, 60

	Armour, 74;
	Dacian, 92


	Arrowheads, Mycenaean, 97;
	Greek and Roman, 107


	Artemis Brauronia, garments dedicated to, 45

	As, 20, 22

	Asklepiadae, school of, 185

	Astragalos, on weights, 159;
	in games, 203.


	See also Knuckle-bones

	Athletes, 59

	"Athletes' rings," 177

	Atrium, 109

	Augury, 43

	Aurelius Hermia, tombstone of, 226

	Axe, 108

	Axe-head, votive, 50

	Baetylic image, 44

	Bakers, 117

	Balances, 25, 161

	Basket, votive, 46

	Baths, 118

	Beasts in the arena, 69

	Bell, votive, 51

	Belt, metal, 87

	Betrothal ring, 211

	Birds, actors as, 28

	Bistouries, 187

	Bits, 172

	Board, inscribed for school use, 198

	Boats, terracotta, 34

	Bona Dea, 39

	Boots, 129

	Boxes, 139, 153,
185, 189

	Boxing, 58

	Boxing-gloves, 62

	Bracelets, 135

	Braziers, 118

	Bread-making, 117

	Breisean Mystae, 55

	Bricks, Roman, 167

	Bridal procession, 210

	Bucina, 215

	Bulla, 136, 218

	Bulls, bronze votive, 50

	Burial, 220

	Caduceus, 9

	Caldron, given as prize, 63

	Calthrop, 108

	Candelabra, 110

	Candlesticks, 114

	Cangue, 13

	Canopic urns, 222

	Caracalla, 39

	Carts, models of, 171, 179, 193

	Chair, Infant's, 193

	Charioteers, 71;
	dress of, 71, 170


	Chariot-racing, 70, 169

	Chariots, 169

	Charon's fee, 221

	Chests, funeral, 221

	Chiton, Dorian, 123;
	Ionian, 124


	Chlamys, 126

	Circus, 70

	Citizenship, Roman, 9

	Cloth, pieces of ancient, 147

	Coin-balance, 25, 165

	Coins, Greek, 14;
	Roman, 19;

	special uses, 24;

	false, 24


	Colonization, 3

	Columbarium, 224

	Combs, 138

	Comedy, 26-33

	Comic Chorus, 26

	Compasses, 191

	Consuls, 3

	Contorniates, 207

	Corn largesses, 11, 223

	Couch, bronze, 110

	Cradles, 193

	Crests, on helmets, 83

	Crocodile Syrup, 42

	Cuirass, 85

	Cupping-vessel, 188

	Curses, 56

	Cutler's forge, 156, 158

	Cutler's shop, 157, 158

	Cutlery, 148

	Cymbals, 216

	Cypriote dedication, 46

	Daggers, early and Mycenaean, 94;
	Italian, 98


	Dancing, 216

	Dedications, 7, 24, 38

	Defixiones, 56

	Defrutum, 177

	Dextrarum iunctio, 211

	Dice, 204

	Dikastae, 6

	Dioscuri at Theoxenia, 43;
	dedications to 49, 51, 61


	Diploma, Roman bronze, 9

	Diskos, 60

	Dog's epitaph, 226

	Dolls, 194

	Domestic animals, 218

	Dowels, 167

	Dragon-standard (Dacian), 92

	Drama, Greek and Roman, 25

	Draughts, 203, 206

	Dress, Greek, 123;
	Roman, 127


	Drill-bow, surgical, 187

	Drug-box, 189

	Duodecim scripta, 206

	Ear-picks, 142

	Earrings, 136

	Education, 197

	Enamel decoration, 134, 185

	Encaustic painting, 202

	Epinetron, 145, 196

	Eyes, painted on ships, 35

	False money, 24

	Fasces, 12

	Feronia, dedication to, 55

	Fetters, 13

	Fibulae, 131

	Figure-head, 35

	Finger-rings, 135

	Fisherman, 37

	Fish-plates, 116

	"Five-stones," 203

	Flowers, 219

	Flues, 122

	Flutes, 214

	Food, from Pompeii, 116

	Foot-race, 60

	Foot-rules, 191

	Forceps, 187

	Fountain-jets, 121

	Frame, for picture, 202

	Funeral diadems, 220

	Furniture, 110;
	(toy), 193


	Games, 203

	Gems, 184

	Geta, name of, erased from inscriptions, 39

	Gladiators, 64;
	armour of, 68;

	discharge tickets of, 69


	Gnostics, 56

	Grape-gathering, 177

	Greaves, 88

	Hair, votive, 48

	Half-masks, 222

	Hands, magical, 56

	Harbours, 37

	Hare, votive, 49

	Harness, 171

	Heating of houses, 122

	Helmets, 74;
	Aegean, 79;

	Attic, 77;

	Corinthian, 74;

	Etruscan, 81;

	Gladiatorial, 68;

	Inscribed, 76, 81;

	Italian, 80;

	Roman, 81;

	votive, from Kyme, 7, 81;

	Parade vizor-masks, 82


	Helmet-crests, 83

	Hera, axe-head dedicated to, 50

	Hieron, helmet dedicated by, 7, 81

	Himation, 124

	Hinges, 168

	Hippokrates, 186

	Hooks, surgical, 187

	Horse-shoes, 173

	House, Greek and Roman, 109

	Huntsmen, dedications by, 49

	Hut-urns, 222

	Inkpots, 200

	Inlay, ivory, 185

	Internal organs, model of, 47

	Inventories, temple, 45

	Isis, worship of, 57

	Jason, relief of the physician, 189

	Javelin-throwing, 61

	Jewellery, 135

	Jumping-weights, 59

	Juno, dedication to, 55

	Jupiter. See Zeus.

	Jupiter Dolichenus, silver plaques dedicated to, 52

	Jupiter Poeninus, dedication to, 55

	Jury-tickets, 6

	Keys, 149;
	Temple, 42


	Kiln, potter's, 182

	Kinyras, legend of, 34

	Kitchen, 115

	Kithara, 213

	Knives, 148

	Knockers, 167

	Knucklebones, 197, 203

	Ktesibios of Alexandria, 120, 216

	Labels, 45, 156

	Lamp-fillers, 114

	Lamps, 112;
	combined with altar, 40;

	moulds for, 184


	Lanterns, 114

	Lares, 55

	Lathe, use of, 185

	Lawyer's tablet, 200

	Lead figurines, votive, 55

	Leg, votive, 48

	Legionary, armour of, 88, 91

	Lekythi, white funeral, 220

	Letter on papyrus, 200

	Libra, 160

	Light-house, 37

	Lighting, methods of, 110

	Litra, 160

	Lock, 149

	Lock-plates, 152, 221

	Loom, 145

	Loom-weights, 146

	Ludus latrunculorum, 207

	Lyre, 213

	Magic symbols, 56;
	wheel, 208


	Mantle. See Himation.

	Marathon, weapons from, 101

	Marbles, specimens of, 168

	Marriage, Greek, 207;
	Roman, 211;

	military, 9;

	vases used in, 208


	Masks, dramatic, 31;
	sepulchral, 222


	Measures, 191

	Medicine, 185

	Merchant-ship, 33

	Metal-work, 180

	Mirrors, 140;
	with magical symbols, 57


	Mithras, 54

	Mortars, 118

	Mosaics, 169

	Moulds, for cooking, 116;
	for counters, 180;

	for vases and terracottas, 184;

	for weights, 180


	Mouth-band, for flutes, 214

	Mouth-pieces, funeral, 220

	Multiplication-table, 198

	Music, 213

	Music-lessons, 214

	Musical notation, 215

	Muzzles, for horses, 173

	Nail-files, 142

	Nails, magical, 56

	Necklaces, 136

	Needle-case, 148

	Needles, 147

	Netting-needles, 147

	Neurospasta, 195

	Obol, 221

	Oculist-stamps, 189

	Oil-flasks, 119

	Oil-press, 178

	Olive-gathering, 176

	Onos. See Epinetron.

	Oscan dedicatory tablet, 44

	Ostracism, 7

	Padlocks, 152

	Painting, 201;
	of vases, 183


	Panathenaic Games, 60

	Pankration, 59

	Pan's pipe, 215

	Papyrus, 199

	Parchment, 200

	Parentalia, 225

	Pastes, 184

	Pens, 200

	Pentathlon, 59

	Performing animals, 218

	Persephone, dedications to, 46

	Pestles, 118

	Philip (Emperor), diploma granted by, 9;
	seal with name of, 55


	Phlyakes, 28

	Pig, as sacrificial animal, 40

	Pilum, 103

	Pins, 137, 147;
	pin dedicated to Aphrodite, 45


	Pivots from doors, 168

	Plating of cuirass, 86

	Plautus, Casina, 29

	Plectrum, 214

	Plough, 174

	Plummets, 166

	Pnyx, votive reliefs from, 47

	Pork-butcher's shop, 158

	Potter's wheel, 181

	Pottery, 181

	Prayer, 42

	Prize vases, 60, 63

	Probes, 187

	Proportional compasses, 191

	Prow of trireme, 35

	Proxenia, decrees of, 3

	Pumps, 120

	Quail-fighting, 218

	Racing-chariots, 70, 169

	Raeda, 171

	Rag-doll, 196

	Rattles, 193

	Razors, 141

	Reading, 198

	Religion, 39

	Reprisals, 2

	Rings, 135

	Rivets, 183

	Rose-day, 226

	Sabazius, 56

	Sacrifices, 40

	Sacrificial implements, 40

	Safety-pins. See Fibulae.

	Salii, dances of, 216

	Salve-pots, 190

	Sandals, 129

	Saw, surgical, 187

	Scissors, 147

	Scourge, 13

	Scruple (weight), 160, 190

	Sculpture, unfinished, 169

	Seal-boxes, 155

	Seal-locks, 154

	Seals, 154

	Septimius Severus, altar dedicated for return of, 39

	Set-squares, 166

	Shields, 90

	Shin-guards, 89

	Ships, 33

	Shoes, 89, 129

	Shops, 158

	Shrines, 43

	Shuttle, 146

	Sickle, 175

	Siren, 221

	Sistrum, 57

	Slave badge, 12

	Slavery, 12

	Slaves, dedicated to temple-service, 45;
	in drama, 32


	Slingshot, 101, 107

	Soles, 130

	Solonian weights, 159

	Sower, 175

	Spatulae, 187

	Spears, classical, 102;
	Italian, 99;

	Mycenaean, 97;

	primitive, 94;

	votive, 9;

	butts of, 103


	Spindles, 143

	Spoons, 117

	Spurs, 174

	Stamps for moulds, 184;
	for other purposes, 167,
189, 192


	Standards, 92

	Statuette, pierced, 42

	Steelyards, 161

	Stili (pens), 199

	Stones, sacred, 44

	Stool, bronze, 110;
	votive, 46


	Stop-cocks, 121

	Strainers, 116

	Strigils, 119

	Strong-box, 153

	Studs, 136

	Suovetaurilia, 40

	Surgeries, 186

	Surgical instruments, 187

	Swords, Mycenaean, 95;
	Greek, 100 ff;

	Italian, 99;

	Roman, 104


	Syrinx. See Pan's pipe.

	Table, votive, 40

	Table-leg, 110

	Tablets, 44, 192,
198, 200

	Tabula Iliaca, 198

	Teetotum, 205

	Temple-inventories, 45

	Temple-weights, 160

	Tensa, 171

	Terracottas, method of making, 183

	Theoxenia, festival of, 42

	Thigh-piece, 89

	Thimble, 147

	Tiberius, sword of (so-called), 104

	Tickets, 6, 11,
12, 69

	Tile-stamps, 166

	Tiles, Greek, 166;
	Roman, 167;

	from Palaestra at Olympia, 64


	Titurus, 178

	Toga, 127

	Toilet, articles of, 138;
	on votive reliefs, 46


	Toilet-boxes, 139

	Tombs, 220

	Tools, 166

	Toys, 193

	Tragedy, 25;
	chorus in, 26;

	Roman, 54


	Treaties, 2

	Tripods, 110

	Triremes, 34

	Trophies, 91

	Tunic, 123

	Tweezers, 142

	Uncia (coin), 20;
	weight, 160


	Unknown God, 46

	Urn, funeral, 223

	Uvula forceps, 187

	Vase-shapes, 122

	Vintage, 177

	Violet-day, 226

	Votive offering, 7, 44, 194

	Wall-paintings, 169

	War-vessels, 33

	Water-organ, 216

	Water-pipes, 121

	Water-supply, 120

	Wax-tablets, 198

	Weapons, 94

	Weaving, 145

	Wedding-sacrifice, 212

	Weights, Greek, 158;
	Roman, 160;

	hanging, 161;

	medical, 190


	Wheels, votive, 51

	Whipping-tops, 196

	Whorls, 143

	Wine-press, 177

	Winnowing-basket, 177

	Women gladiators, 66

	Wood, paintings on, 202

	Woodworking, 185

	Wreaths, 219, 226

	Wrestling, 61

	Writing, 198

	Zeus Lykaeos, votive offering to, 50

	Zeus Sabazius, 56

	Zeus the Highest, votive offerings to, 47


LONDON: PRINTED BY WILLIAM CLOWES AND SONS, LIMITED,

DUKE STREET, STAMFORD STREET, S.E. 1, AND GREAT WINDMILL STREET, W. 1.


Transcriber's Note

| inserted by the author to represent the end of a line of carving
  on a document or monument. Sometimes | occurs in the middle of a
  word, indicating the word has been split by a line-break.

In the all-caps Greek text, the book preserves some different Greek
letter-forms.

Compare the capital theta with a cross theta with cross
at the top of p. 77, and theta with a dot theta with dot
at the bottom of p. 130.

There is a V-like upsilon on p. 77, l. 7: 
OLYMP-helmet inscription,
and Y-like upsilon on p. 77, l. 12:  
ΔΑΣΙΜΟΣ
ΠΥΡΡΟΥ.

There is a capital lunate sigma:  Ϲ, and an alpha with a v-shaped crossbar on
p. 202:  cap_a  ...
Sarapi, with old letter-forms ...
and on p. 161, as a marking in silver on an ounce weight, inscription,
with another symbol x_on_v.

And there is the zeta like a rotated H:  Ancient Zeta on p. 6,
upper case Ϙ and lower case ϙ Koppa (Qoppa) (Footnote 24 etc.),
and the Digamma (wau, stigma) Ϝ, ϝ, ϛ (see below).


C.I.L. is abbreviation for '_Corpus Inscriptionum Latinarum_'.

'Inscrr.', 'reff.': a double consonant signifies plural.

Some missing or damaged punctuation has been repaired.

Any illustration which intersected a paragraph, e.g., at a page turn, has been
moved to a more convenient position. Some illustrations have been moved closer to their descriptive text,
for better on-line and Ebook clarity.

Page 4, Footnote 2: χαλκόν corrected to χαλκὸν

Page 5, Footnote 3: τὸν δέ corrected to τὸν δὲ

Page 6: 
From Wikipedia: "Many local variants of the Greek alphabet were employed in ancient Greece
during the archaic and early classical periods, until they were replaced by the classical 24-letter alphabet
that is the standard today, around 400 BC. All forms of the Greek alphabet were originally based on the
shared inventory of the 22 symbols of the Phoenician alphabet,...

(https ://en.wikipedia.org/wiki/Archaic_Greek_alphabets#Summary_table)

The Ancient (before the 5th century B.C.) letter for Zeta resembled an H on its side

(Ancient Zeta
= Ζ).

"No. 10, the ticket of Thukydides of Upper Lamptrae (fig. 4).
He belonged to the sixth section
(Ancient Zeta
= Ζ = 6).
The ticket bears the symbols of an owl within an olive wreath, and a Gorgoneion."

Page 20: ( .·· ) corrected to ( ··· ), for consistency.

Page 56: 'suppose' corrected to 'supposed'.

"... defixiones, because they were supposed to fix down, as it were, the
hated enemy."

Page 77 (and Footnote 40): ... in lettering which belongs probably to the end of the
sixth century b.c.

inscription on helmet


ΤΑΡΓ[ΕΙ]ΟΙ
ΑΝΕΘΕΝ
ΤΟΙ ΔΙϜΙ ΤΟΝ
ϘΟΡΙΝΘΟΘΕΝ

 Footnote 40: 
Τἀργεῖοι
ἀνέθεν
τῶι Διϝὶ τῶν
Κορινθόθεν.

Page 103: Spearbutts; p. 104: Spear-Butts. Both retained.

Page 111: Superfluous 'a' removed.

"The stem may be fluted, or.... "

Page 114: 'emall' corrected to 'small'.

"Just below the lantern is a small bronze statuette,..."

Page 145: Loom Weight; loom-weights ... various spellings; all retained.

Numerous other instances of words being sometimes hyphenated and sometimes un-hyphenated appear in the text. All have been retained.

Page 150: 'to' corrected to 'so'.
"... then turned, and drawn back so as to lift up the pegs.... "

Page 160: 1½oz. corrected to 1⁄12 oz.

"... 1⁄12 oz. = 2 scruples;"

Page 190: extra 'a' removed.
"These salves were pounded on the stone into a paste."


Page 192: 'Nos.' corrected to 'No.'.
"An example of a rare form is the rolling stamp with the name of
Alexander (No. 584; fig. 229)."

Page 198: From Wikipedia (https: //en.wikipedia.org/wiki/Digamma):

Digamma, waw, or wau (uppercase: Ϝ,
lowercase: ϝ, numeral: ϛ
is an archaic letter of the Greek alphabet. It originally stood for the sound /w/
but it has principally remained in use as a Greek numeral for 6. Whereas it was
originally called waw or wau, its most common appellation in classical Greek is
digamma; as a numeral, it was called episēmon during the Byzantine era and is
now known as stigma after the value of the Byzantine ligature combining σ-τ as
ϛ .... 

In modern Greek, this is often replaced by the digraph στ.

Page 205, Footnote 85: τρίς corrected to τρὶς

Page 220, Footnote 105: ὅς τοῖς corrected to ὃς τοῖς


Return to Top


*** END OF THE PROJECT GUTENBERG EBOOK A GUIDE TO THE EXHIBITION ILLUSTRATING GREEK AND ROMAN LIFE ***


    

Updated editions will replace the previous one—the old editions will
be renamed.


Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.


START: FULL LICENSE


THE FULL PROJECT GUTENBERG LICENSE


PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK


To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.


Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works


1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.


1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.


1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.


1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.


1.E. Unless you have removed all references to Project Gutenberg:


1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:


    This eBook is for the use of anyone anywhere in the United States and most
    other parts of the world at no cost and with almost no restrictions
    whatsoever. You may copy it, give it away or re-use it under the terms
    of the Project Gutenberg License included with this eBook or online
    at www.gutenberg.org. If you
    are not located in the United States, you will have to check the laws
    of the country where you are located before using this eBook.
  


1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.


1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.


1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.


1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.


1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.


1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.


1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:


    	• You pay a royalty fee of 20% of the gross profits you derive from
        the use of Project Gutenberg™ works calculated using the method
        you already use to calculate your applicable taxes. The fee is owed
        to the owner of the Project Gutenberg™ trademark, but he has
        agreed to donate royalties under this paragraph to the Project
        Gutenberg Literary Archive Foundation. Royalty payments must be paid
        within 60 days following each date on which you prepare (or are
        legally required to prepare) your periodic tax returns. Royalty
        payments should be clearly marked as such and sent to the Project
        Gutenberg Literary Archive Foundation at the address specified in
        Section 4, “Information about donations to the Project Gutenberg
        Literary Archive Foundation.”
    

    	• You provide a full refund of any money paid by a user who notifies
        you in writing (or by e-mail) within 30 days of receipt that s/he
        does not agree to the terms of the full Project Gutenberg™
        License. You must require such a user to return or destroy all
        copies of the works possessed in a physical medium and discontinue
        all use of and all access to other copies of Project Gutenberg™
        works.
    

    	• You provide, in accordance with paragraph 1.F.3, a full refund of
        any money paid for a work or a replacement copy, if a defect in the
        electronic work is discovered and reported to you within 90 days of
        receipt of the work.
    

    	• You comply with all other terms of this agreement for free
        distribution of Project Gutenberg™ works.
    


1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.


1.F.


1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.


1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.


1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.


1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.


1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.


1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.


Section 2. Information about the Mission of Project Gutenberg™


Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.


Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.


Section 3. Information about the Project Gutenberg Literary Archive Foundation


The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.


The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact


Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation


Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.


The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.


While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.


International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.


Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.


Section 5. General Information About Project Gutenberg™ electronic works


Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.


Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.


Most people start at our website which has the main PG search
facility: www.gutenberg.org.


This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.


OEBPS/5967647424128133322_cover.jpg
BRITISH MUSEUM.

DEPARTMENT 0F GREEK AYD ROMAN ANTIQUITIES,

A GUIDE

70 THE EXHIBITION TETUSTRATING

GREEK AND ROMAN LIFE.

SECOND EDITION.

NITH A FRONTISTIOR. AND TVO HUNDBED AND
SITV-ROUR TLAUSTRATIONS

LONDON!

PRINTED BY ORDER OF THE TRUSTEES
1920,

Frits Tuo Shiing and Sicpenc,


