

Deliciae Fictiles IV

Architectural Terracottas in Ancient Italy

Images of Gods, Monsters and Heroes

Edited by
Patricia Lulof
Carlo Rescigno

Oxbow Books

Published by
Oxbow Books, Park End Place, Oxford OX1 1HN

© Oxbow Books, Patricia S. Lulof, Carlo Rescigno and the individual contributors 2010

ISBN 978 1 84217 426 5

A CIP record for this book is available from the British Library

This book is available direct from
Oxbow Books, Park End Place, Oxford OX1 1HN
(Phone: 01865-241249; Fax: 01865-794449)

and

The David Brown Book Company
PO Box 511, Oakville, CT 06779, USA
(Phone: 860-945-9329; Fax: 860-945-9468)

and

via our website
www.oxbowbooks.com

Frontcover and backcover: Acroterio dal santuario di Cannicella a Orvieto; vista anteriore e posteriore
(Stopponi, figg. 10-11)

Printed in Great Britain by
Short Run Press Ltd, Exeter

Deliciae Fictiles IV

**Architectural Terracottas in Ancient Italy
Images of Gods, Monsters and Heroes**

Proceedings of the International Conference held in Rome (Museo Nazionale Etrusco di Villa Giulia,
Royal Netherlands Institute) and Syracuse (Museo Archeologico Regionale 'Paolo Orsi')

October 21-25, 2009

Edited by
Patricia Lulof and Carlo Rescigno

Oxbow Books
Oxford and Oakville

TABLE OF CONTENTS

ACKNOWLEDGEMENTS	i
INTRODUCTION	iii
I IMAGES OF GODS, MONSTERS AND HEROES: ACROTERIA AND PEDIMENTAL DECORATIONS 1	
1 GENERAL SUBJECTS 2	
<i>Fictilia tecta.</i> Riflessioni storiche sull'arcaismo etrusco e romano – MARIO TORELLI 3	
Akroteria in ancient Italy: Images and Architectural Traditions – INGRID EDLUND-BERRY 16	
The Late Archaic Miracle. Roof decoration in Central Italy between 510 and 450 B.C. – PATRICIA LULOF 23	
Gli altorilievi tardo arcaici tra Roma e Lazio – MARIE JOSÉ STRAZZULLA 32	
Amazons in pre-roman Italy. Symbols of a new era – SARAH WILLEMSSEN 44	
Sirens on the roof. Identification of terracotta bird-women in Central Italy – LOES OPGENHAFFEN 50	
The evolution of bases for acroteria in Etruria and Latium (640/630-510 B.C.) – NANCY WINTER 62	
Considerazioni sugli acroteri in forma di cavallo – ALIKI MOUSTAKA 69	
Darstellungen der Nike in der etruskisch-italischen Baudekoration klassischer und hellenistischer zeit – RUDOLF KÄNEL 74	
An age without images: architectural decoration in the late republican period – BENJAMIN ROUS 84	
2 CENTRAL ITALY 95	
<i>Archaic Period</i>	
Gli dei sul tetto. Le basi acroteriali del tempio di Veio-Portonaccio: struttura e apparato decorativo – LAURA MARIA MICHETTI 96	
Gli dei sul tetto. Le basi acroteriali del tempio di Veio-Portonaccio: messa in opera e funzione – DANIELE FEDERICO MARAS 107	
Il repertorio figurativo del ciclo acroteriale del tempio dell'Apollo a Veio-Portonaccio – CLAUDIA CARLUCCI 115	
Le terrecotte architettoniche non a stampo di Cerveteri: nuovi e ‘vecchi’ ritrovamenti nella Vigna Parrocchiale – VINCENZO BELLELLI 128	

Terrecotte acroteriali e frontonali di età arcaica da santuari di Cerveteri – MARIA ANTONIETTA RIZZO	138
Acroterio con scena di combattimento da Falerii al Museo di Villa Giulia – SILVIA MENICHELLI	148
Terrecotte architettoniche da Guadocinto di Tuscania – ANNA MARIA MORETTI SGUBINI - LAURA RICCIARDI	155
Ancora sull'acroterio dal santuario di Cannicella ad Orvieto: la ricomposizione – SIMONETTA STOPPONI	164
La dea col tutulo dal tempio arcaico del Foro Boario – ANNA MURA SOMMELLA	177
La decorazione plastica tardo arcaica del santuario di Sol Indiges-Lavinium – ALESSANDRO JAIA	188
Santuario in loc. Le Salzare, Fosso dell'Incastro, Ardea (Roma). Il frontone del tempio tardo arcaico – LETIZIA CECCARELLI	194
 <i>Post Archaic Period</i>	
Un nuovo altorilievo di età ellenistica da Civitavecchia (Roma) loc. Scarti di Sant'Antonio – BARBARA BELELLI MARCHESINI - MARIA CRISTINA BIELLA	202
Sull'acroterio da Fabrica di Roma conservato nel Museo di Civita Castellana – LAURA AMBROSINI	208
The winged horses on the Ara della Regina temple at Tarquinia – GIOVANNA BAGNASCO GIANNI	222
Oreficerie sulle decorazioni figurate dei templi – ALESSANDRA COEN	226
Altorilievi frontonali dall'arce minore di Vetulonia (appendice di P. Pallecchi) – SIMONA RAFANELLI	236
Lastre di rivestimento ed altorilievi da Bevagna (Perugia), località Aisillo – MARIA ROMANA PICUTI	243
Il grande tempio di Luni. Nuovi dati dal restauro del Frontone B – GIANDOMENICO DE TOMMASO - EMANUELA PARIBENI - ELENA SORGE	250
Architectural Terracottas from the 'Sanctuary of the Dolphins' on Monte Pallano (Abruzzo) – SUSAN KANE - MICHAEL CRAWFORD - SILVANO AGOSTINI	258
Frammenti fittili plasmati a mano da Chieti-Civitella – DANIELA LIBERATORE	264
Terrecotte architettoniche dal territorio marchigiano: vecchie conoscenze e nuove questioni – MAURIZIO LANDOLFI - MARIA ELISA MICHELI - ANNA SANTUCCI	274
Santuario in loc. Le Salzare, Fosso dell'Incastro, Ardea (Roma). Il frontone del tempio tardo repubblicano – CLAUDIA ROSSI	287
 3 CAMPANIA AND MAGNA GRAECIA 295	
La decorazione del vano e del fastigio frontonale tra Cumae e Capua – CARLO RESCIGNO - VALERIA SAMPAOLO	296

CONTENTS

Una ‘nuova’ antefissa capuana – ELIANA VOLLARO	319
Cuma, un acroterio a disco con maschera di Gorgo. Dal ritrovamento all’ipotetica collocazione – MARTINE DEWAILLY - PRISCILLA MUNZI SANTORIELLO	322
La decorazione del fastigio frontonale nei modelli fittili di tempio da Teanum Sidicinum – FRANCESCO SIRANO	331
Schildfragmente aus Pompeji – PETER DANNER	338
Le decorazioni architettoniche di Fratte: vecchie e nuove acquisizioni – ANGELA PONTRANDOLFO - ANTONIA SERRITELLA - PORFIDIO MONDA	347
La sfinge di Torre di Satriano e il suo contesto architettonico – MASSIMO OSANNA	351
Acroteri e sistemi decorativi per tetti di età arcaica nel sito indigeno di Vaglio di Basilicata – GIOVANNA GRECO	359
Un tempio arcaico al Lacinio: elementi di una copertura fittile con figure plastiche dai recenti scavi sul promontorio di Capo Colonna di Crotone – GREGORIO AVERSA	378
4 SICILY	388
Gorgoneia di lastre frontonali e di coppi maestri da Naxos di Sicilia – PAOLA PELAGATTI - MARIA COSTANZA LENTINI	389
Terrecotte architettoniche e figurate nel Museo Paolo Orsi: osservazioni ed aggiornamenti – CONCETTA CIURCINA	407
The sanctuary to the west of the Santa Venera: a review – MARIA COSTANZA LENTINI - JARI PAKKANEN	417
Il contributo della calcidese Leontini alla conoscenza dei rivestimenti sicelioti – GIUSEPPINA MONTEROSSO	426
Per una revisione delle terrecotte architettoniche di Gela – GIOVANNA GRECO	446
Terrecotte architettoniche dell’entroterra sicano – ROSALBA PANVINI	456
Acroteri a Gela alla luce delle nuove acquisizioni – BIANCA FERRARA	464
Gli acroteri nell’architettura arcaica di Selinunte. Elementi noti e nuove acquisizioni – MARIA CLARA CONTI	477
‘Ιμεραῖα ἔξαιρετα. Figure femminili sul tetto del tempio B – LAURA GASPARRI	487
II ADDITIONS	503
1 CENTRAL ITALY	504
Young Apollo: a new reconstruction of an acroterial statue from Veii – NANCY WINTER - PATRICIA LULOF	505

CONTENTS

Le terrecotte architettoniche dalla casa-torre di Veio-Piazza d'Armi: nuove acquisizioni – GILDA BARTOLONI - SILVIA TEN KORTENAAR - IEFKE VAN KAMPEN	508
Matrici di età ellenistica dal sito di Civita Musarna (Viterbo) – VINCENT JOLIVET - EDWIGE LOVERGNE	514
Terrecotte architettoniche dalla colonia latina di Spoletium – VALENTINA BEFANI - LUCA DONNINI - CHIARA MARIA MARCHETTI	517
Terrecotte architettoniche dall'acropoli di Populonia (LI). Le lastre di rivestimento dal Tempio C – FRANCESCO GHIZZANI MARCIA	523
2 MAGNA GRAECIA AND SICILY	527
I gocciolatoi a protome leonina di Kaulonìa: nuovi dati e vecchie questioni – NICOLA GIACCONI	528
Camarina. Nuove antefisse da recenti scavi: gorgoni e sileni – GIOVANNI DI STEFANO	532
Le terrecotte architettoniche di Monte San Mauro presso Caltagirone. Una proposta di revisione – VALERIA PIRRONELLO	536
Frammenti di terrecotte architettoniche da Monte Altesina - Nicosia (EN) – CARMELA BONANNO	539
Terrecotte architettoniche da Montagna di Marzo – ALESSANDRA CASTORINA	548
ABSTRACTS	551
BIBLIOGRAPHY	567
COLOUR PLATES	

THE WINGED HORSES ON THE ARA DELLA REGINA TEMPLE AT TARQUINIA

GIOVANNA BAGNASCO GIANNI*

Just over seventy years since P. Romanelli's discovery of the Winged Horses terracotta plaque (fig. 1), this contribution summarizes a new hypothetical reconstruction of the subject represented on the pediment of the third phase of the temple in the Ara della Regina sanctuary at Tarquinia (Temple III), still visible today. The subject of the whole figurative program, certainly mythical, is reconsidered as is the position of the Winged Horses within the pediment. The Winged Horses Group was discovered in the summer of 1938 and displayed in the Museum of Tarquinia immediately after restoration, in the autumn of the same year. Even though well known to the wider public, it received little attention in discussions about the relationship between Greek and Etruscan art. This might have been due to the difficulty of placing the Group in the framework of criteria established for Etruscan art after the discovery of the Apollo of Veii in 1916¹.

The Winged Horses terracotta plaque was found in more than a hundred fragments spread over the top surface of the terrace built in front of Temple III, thus confirming their attribution to this very phase². The main feature of Temple III is the enlargement of

the earlier foundations and podium with a terrace, incorporating the earlier structures of Temple I and Temple II and bringing the pediment to a width of 25,50 m. The stratigraphical sequence suggests a date for Temple III within the first decades of the 4th century B.C. This assessment comes from the chronology of the strata created during rebuilding activity, discovered below the front of the present foundations, partially destroying previous Archaic structures³.

On the whole, the chronology of this phase is consistent with that of the Winged Horses terracotta plaque reached through a formal, stylistic and iconographic analysis.

The terracotta group, oriented to left, stands on a small shelf below the horses' hooves; it has no borders at the sides, except for a low frame at the left. The right side shows that the pair of horses must have been yoked to a chariot, of which only the pole survives, placed on a second plaque that was positioned alongside the first one. The top of the plaque is obliquely cut, giving a 22° slope. The group is in low relief in the bottom part whereas it becomes sculpture in the round at the level of the horses' heads and wings, gradually detaching from the background (fig. 2)⁴.

According to the metrological analysis undertaken by A. Emiliozzi, there are at least three possible reconstructions for the whole composition of the Winged Horses followed by their chariot, occupied by one or more figures: 1) w. 165 cm (with auriga standing alone); 2) w. 182 cm (with auriga and a second figure both standing in the chariot); 3) w. 214 cm (with auriga standing in the chariot and a second figure mounting it)⁵. Starting with the first possibility, we see that it already exceeds the width of the Pyrgi antepagmentum (137 cm), being 28 cm wider. As a result, its placement on the left mutulus is difficult to argue⁶ since such a huge mutulus would have needed a corresponding antepagmentum covering a central column whose dimensions would have determined the width of the pediment base. This would greatly exceed the width of Temple II (25,50 m), which was incorporated into Temple III with minor changes.

For these reasons, it is possible that the terracotta plaque could belong to the left side of the upper

Fig. 1.* The Winged Horses Group after restoration. Tarquinia, Museo Nazionale Tarquiniese (MNT) (Photo by Soprintendenza per i Beni Archeologici per l'Etruria Meridionale).

Fig. 2. The Winged Horses Group. Left: detail of the left side. Centre top: inclination of the background of the plaque. Centre bottom: photo from above. Right: detail of the right side. Tarquinia, MNT (Photos and drawing by Giovanna Bagnasco Gianni).

part of the pediment, as might be suggested by the detachment of the horses' heads and wings from the background in order to fit its triangular shape. Moreover, if we consider the third case proposed by A. Emiliozzi, the complete plaque dimensions would be incompatible with the presence of two more mutuli within a quite low pediment (22°). The simplest solution would be that of a 'closed' pediment with the Winged Horses Group placed at its top, an idea already suggested by M. Pallottino⁷. The curved line formed by the shelf on which the horses are placed could indicate the 'mise en page' of the Winged Horses Group, which could find a comparison in other figural compositions. Especially in the case of Apulian ware, whose influence on Etruscan 'Late Classical'-'Hellenistic' productions is well known⁸, lines of dots or waving lines separate figures occupying the upper level of supernatural presences from others below. This iconographic device is also employed on Etruscan vases and mirrors whenever different sectors or positions within the Etruscan Cosmos had to be established⁹. The recent restoration has made it possible to appreciate the sophisticated technique and to distinguish the different colours of the two horses: one is fair and the other dark¹⁰. For their different colour rendering, the Tarquinian horses are closer to the Attic stylistic achievements of local tomb painting, as in the case of the Tomba dei Demoni Azzurri. This is one of the reasons why we could

consider this masterpiece in the framework of the full Classical tradition linked to Attic sculpture after the Parthenon achievements¹¹. A comparison with the local tradition of tomb painting could be the most convincing one, being consistent at Tarquinia for colourful effects and the rendering of details: the horses of the tomb of the Demoni Azzurri are represented in a similar position¹². These horses, however, are wingless, as it is normal for Greek horses¹³. For this reason the coroplastic tradition in ancient Italy and Etruria is likely to be a more direct iconographic source.

For example, the best comparison for the heads of the horses is provided by two horse heads discovered by P. Orlandini on the acropolis of Gela, together with some fragments of wings probably belonging to sphinxes, dated within the first quarter of the 5th century B.C. (fig. 3). These fragments on the whole could belong to groups likely anticipating those of Locri-Marafioti, datable thirty years later¹⁴.

The presence of wings implies supernatural scenes so that the comparison could also have an iconographical value. These horses are directed to upper levels through their own wings or through winged creatures, according to a scheme belonging more to Magna Graecia and Sicily than to Greece itself. In Greek art the pair formed by the horse and his rider remains on a very human level; at present the only exception is the winged horse protome of the East gallery of the Herakleion on Thasos of the 6th

Fig. 3. Left: head of the horse from the acropolis of Gela. Gela Museo Nazionale (RIZZA - DE MIRO 1985, fig. 251; the head is differently oriented for comparison with the head of the horse of the Winged Horses Group). Right: head of the first horse of the Winged Horses Group. Tarquinia, MNT (Photo by Giovanna Bagnasco Gianni).

century B.C. phase. Winged horses are also popular in Etruria on terracotta friezes of the First Phase, inspired by stylistic models from artistic centres in the vicinity of Siris and Metaponto. The Winged Horses Group shows its adherence to this tradition of Archaic equestrian friezes with a triumphal and victorious theme, with particular association with Heracle, but enhanced and renovated by the progressive detachment of heads and wings from the background. This detail could help in assessing a continuity of stylistic and iconographic motives at the Ara della Regina sanctuary¹⁵, as already noticed, concerning the relationship between terracotta friezes and antepagmenta¹⁶.

Recent studies of terracotta remains from the sanctuary (P. Romanelli; M. Bonghi Jovino) presented fragments belonging to the First Phase, including at least two athla of Heracle: the plaque with the cattle of Geryon and the pedimental high relief with the Hydra¹⁷.

Two more fragments are connected to the Winged Horses Group by style and technique: the bottom part of a female figure whose dress is decorated with star motifs and a vessel of closed form. They all share the same ceramic composition that recent chemical analyses have proven to be of local production¹⁸.

Considering all three surviving elements of the pediment horses, female figure, and vessel only the story of Herakles' apotheosis, after his burning on the pyre, seems to include all of them. Within the repertoire of earlier Attic red-figure pottery and on more or less contemporary Apulian figured ware, some iconographical schemes combine supernatural

Fig. 4. Pelike of the Kadmos Painter (Beazley). Munich, Antikensammlungen, inv. 2360 (LISSARRAGUE 1995, fig. 5).

horses, female figures and at least one closed-form vessel. Consequently the inspiration of the setting of the scene of apotheosis could be Attic, as demonstrated by the red-figure pelike attributed to the Painter of Kadmos (450-400 B.C.)¹⁹. Here the main scene is distributed over several levels and depicts the apotheosis of Herakles on Mount Oeta, after the pyre was quenched by the Hyades (fig. 4).

The krater of the Painter of Lycurgus (370-350 B.C.) carries the same scene, separated by lines of dots, and proves its dissemination in local 'Late Classical'- 'Hellenistic' productions of the Italian peninsula. Nevertheless, as already stated, the Winged Horses Group recalls the archaic theme of the apotheosis of Heracle with walking horses and could represent its later version in the triumphal and victorious dimension. Moreover the arrangement of the scene on different levels follows a stylistic, iconographic and iconological composition that seems to be wholly accepted in Etruscan art.

The biga with the walking Winged Horses could have been placed in the upper register of the pediment. Among the three possibilities suggested for the reconstruction of the chariot, the third one makes it possible to insert Herakles' apotheosis in the pediment with the head of the auriga in the middle and the hero mounting the chariot, symmetrically positioned behind the horses. In the bottom register, female figures, holding closed vessels, could be positioned around the remains of a possible pyre, according to the dimensions of the other two surviving elements associated with the pediment as a whole (fig. 5)²⁰.

Fig. 5. Reconstruction of the subject represented on the pediment of the third phase of the temple in the Ara della Regina sanctuary at Tarquinia (Temple III) (Drawing by Massimo Legni).

* Università degli Studi di Milano; giovanna.bagnasco@unimi.it.

¹ BAGNASCO GIANNI 2009a, 95-98.

² ROMANELLI 1938-1939; BAGNASCO GIANNI 2009a, 94-95.

³ BONGHI JOVINO 2009.

⁴ BAGNASCO GIANNI 2009a, 98-99.

⁵ EMILIOZZI 2009.

⁶ COLONNA 1985c. The width of the mutuli of the Ara della Regina temple, calculated at 180 cm (CRISTOFANI - COEN 1991-1992, 107, n. 27), has recently been considered too wide (CARLUCCI 2004a).

⁷ PALLOTTINO 2002, 362; BAGNASCO GIANNI 2009a, 106-108. For further discussion of the 'closed' pediment of the Archaic temple of Sant'Omobono: COLONNA 1991b.

⁸ FISCHER - HANSEN 1993; XENI - GAREZOU 1997, 104-105; DE GRUMMOND 2000-2001; BAGNASCO GIANNI 2009b.

⁹ PALLOTTINO 1930; TORELLI 1988b, 112; DOBROWOLSKI 1991;

BAGNASCO GIANNI 2008.

¹⁰ CATALDI - REINDELL - SANTARELLI 2008.

¹¹ COLONNA 1994, 587; MASSA PAIRault 1992, 101; CRISTOFANI 1992c.

¹² ADINOLFI - CARMAGNOLA - CATALDI 2005a, 45-56. This particular feature is also present in figured ware, both attic (MASSA PAIRault 1999, 537, n. 50) and apulian (DOLCI 2006).

¹³ BAGNASCO GIANNI 2009a, 100-101.

¹⁴ ORLANDINI 1958.

¹⁵ BAGNASCO GIANNI 2009a, 102-104.

¹⁶ COLONNA 1980, 307; TORELLI 1997a, 115.

¹⁷ BONGHI JOVINO 1997, 88-89; CARLUCCI 2004b, 72-73 (for previous bibliography), 85, cat. I.e.30 (plaque with bearded snake), cat. I.e.29 (plaque with bulls), cat. I.e.31 (plaque with bull hooves); WINTER 2009a, 286, fig. 4.28.

¹⁸ BAGNASCO GIANNI 2009a, 104-106.

¹⁹ LISSARRAGUE 1995, 176-177, fig. 5.

²⁰ BAGNASCO GIANNI 2009a, 108-114.

DELICIAE FICTILES IV

Architectural Terracottas in Ancient Italy: Images of Gods, Monsters

In Ancient Italy, temples were adorned with full-figure architectural terracotta images such as acroteria, statuary groups and high reliefs. These terracottas mostly show complex scenes of gods and heroes, legendary battles and mythical animals, as well as large volutes and palmettes.

The fourth edition of the Deliciae Fictiles conferences focused on this specific class of mostly handmade terracotta roof decoration from Etruria and Central Italy, Campania, Magna Graecia and Sicily. The volume contains sixty contributions, publishing new material, new findings and many new reconstructions of this highly rare material, from all over Italy, from the Archaic period into the Hellenistic times. A vast bibliography and over seven hundred illustrations, many of which in color provide reference material for scholars and students of archaeology, ancient architecture and technique, art history and iconography.

Patricia S. Lulof and Carlo Rescigno are both well-known specialists and authors of many publications on the same subject.

Oxbow Books
www.oxbowbooks.com

ISBN 978-1-84217-426-5

9 781842 174265