

ASHER OVADIAH
Departments of Art History and Classics
Tel-Aviv University

GEOMETRIC AND FLORAL PATTERNS IN ANCIENT MOSAICS

A Study of their Origin in the Mosaics
from the Classical Period to the Age of Augustus

«L'ERMA» di BRETSCHNEIDER - ROMA

1980

This work was supported by
THE ISRAEL COMMISSION FOR BASIC RESEARCH
The Israel Academy of Sciences and Humanities

*In memory of my father
Haim Ovadiah*

CONTENTS

	<i>page</i>
Acknowledgments	9
Abbreviations and Bibliography	11
Introduction	17
List of Patterns	21
Chapter I : Mosaic Patterns according to their Provenance	27
Chapter II : The Origin and Development of Mosaics up to the Time of Augustus	65
Chapter III: The Function of Geometric and Floral Patterns in the Decorated Mosaic Pavements	77
Chapter IV: Comparison with Patterns from other Arts	83
Chapter V : Summary and Conclusion	187
List of Plates	201
Plates	207

ACKNOWLEDGMENTS

The present study owes its particular debt to all who helped me in its preparation and compilation. First and foremost, I would like to mention my teacher, the late Professor Michael AVI-YONAH of the Hebrew University, Jerusalem, whose encouragement was very stimulative and valuable.

I am extremely grateful to Dr. Milka CASSUTO-SALZMANN, the former Director of the library of the Department of Antiquities and Museums, Jerusalem, and to Miss Wanda AFTERGOOD, the present Director of the same library, for their assistance in various bibliographical problems.

I am appreciative of the help offered to me by the Tel-Aviv University Authorities; my profound gratitude is due to Professor Haim SHAKED, Dean of the Faculty of Humanities, to Professor Shalom PERLMAN, Head of the Department of Classical Studies, to Professor Moshe LAZAR, the former Dean of the Faculty of Fine Arts, and to Professor Hertzel SHEMUELI, the present Dean of the same Faculty.

I am grateful to The Israel Commission for Basic Research — The Israel Academy of Sciences and Humanities — for its support.

I was aided to a great extent by various libraries in Jerusalem: the library of the Department of Antiquities and Museums, the National University Library, the library of École Biblique et Archéologique Française de Jerusalem, the library of the American School of Oriental Research (Albright Institute), and the library of the Tel-Aviv University.

I am indebted to Dr. Roberto MARCUCCI of "L'ERMA" di BRETSCHNEIDER S.p.A., Rome, for his kindness and efforts in publishing the manuscript.

Finally, I can never express sufficient gratitude and appreciation to my wife, Ruth, for her assistance and encouragement along the way.

Tel-Aviv University

Ramat-Aviv

December 1st, 1977

Asher Ovadiah

Abbreviations and Bibliography

AA	Archäologischer Anzeiger.
AB	The Art Bulletin. A Quarterly Published by the College Art Association of America.
ABSA	The Annual of the British School at Athens.
AD	Archaiologike Deltion ('Αρχαιολογικὸν Δελτίον)
AEp.	Archaoiologike Ephemeris ('Αρχαιολογικὴ Ἐφημερίς)
AIEMA	Bulletin de l'Association Internationale pour l'Étude de la Mosaïque Antique.
AJ	The Antiquaries Journal
AJA	American Journal of Archaeology
AM	Mitteilungen des Deutschen Archäologischen Instituts; Athenische Abteilung.
Andrae, CCA	W. Andrae, Coloured Ceramics from Ashur, London 1925.
Anson, NG	L. Anson, Numismata Graeca, Parts I-VI (Text and Plates), London 1910-1916.
Anthony	E.W. Anthony, A History of Mosaics, Boston 1935 (New-York 1968), pp. 27-56.
AR	Archaeological Reports.
Archaeology.	
Arias-Hirmer	P.E. Arias and M. Hirmer, A History of Greek Vase Painting, London 1962.
ASAA	Annuario della Regia Scuola Archeologica di Atene.
Athenaeus	Athenaei Naucratita e Dipnosophistarum, Libri XV, rec. G. Kaibel, Vol. I, Lipsiae 1887 (1923); Vol. II, Lipsiae 1886 (1923); Vol. III, Lipsiae 1890 (1925).
Baumeister, DKA	A. Baumeister, Denkmäler des Klassischen Altertums. Vol. II, München & Leipzig 1887, pp. 927-933, s.v. "Mosaik".
BCH	Bulletin de Correspondance Hellénique.
BCIA	Bulletin de la Commission Impériale Archéologique.
Blanchet	A. Blanchet, La Mosaïque, Paris 1928.
BM	British Museum, A Guide to the Principal Coins of the Greeks (Based on the Work of B.V. Head), London 1965.

BMQ	The British Museum Quarterly
Boardman, GA	J. Boardman, Greek Art, London 1964.
Bosser, Ak.	H. Th. Bosser, Altkreta ² , Berlin 1923.
Bosser, Or.	H. Th. Bosser, Ornament, London 1924.
Brown, PPM	B.R. Brown, Ptolemaic Paintings and Mosaics and the Alexandrian Style, Cambridge (Mass.) 1957.
Bruneau	Ph. Bruneau, Délos - Les Mosaïques, Vol. XXIX, Paris 1972.
BS	Balkan Studies.
BSAA	Bulletin de la Société Archéologique d'Alexandrie.
Bull. d. Comité	Bulletin Archéologique du Comité des Travaux Historiques.
Chantre, MC	E. Chantre, Mission en Cappadoce, 1893-1894, Paris 1898.
Christie	A.H. Christie, Traditional Methods of Pattern Designing, 2nd ed., Oxford 1929.
Clarke & alii, IA	J.T. Clarke, F.H. Bacon, R. Koldewey, Investigations at Assos, Cambridge (Mass.) 1902, (F.H. Bacon, ed.).
Cook, GPP	R.M. Cook, Greek Painted Pottery, London 1960.
CSCP	Cornell Studies in Classical Philology.
DAGR	Ch. Daremberg & E. Saglio, Dictionnaire des Antiquités Grecques et Romaines, Vol. I-IX, Paris 1877-1919.
Déchelette, PAF	J. Déchelette, Manuel d'Archéologie, Tome II (2me Partie), Premier Age du Fer ou Époque de Hallstatt, Paris 1913.
Déchelette, SAF	J. Déchelette, Manuel d'Archéologie, Tome II (3e Partie), Second Age du Fer ou Époque de la Tène, Paris 1914.
Desborough, PP	V.R. d'A. Desborough, Protogeometric Pottery, Oxford 1952.
Ducati, Arte	P. Ducati, L'Arte in Roma dalle Origini al Sec. VIII, Bologna 1938.
EI	C. Cecchelli & P. Toesca, Enciclopedia Italiana, 1938, s.v. "Musaico".
Evans, PMK	A. Evans, The Palace of Minos at Knossos, Vols. I-IV, London 1921-1935.
FA	Fasti Archeologici, Annual Bulletin of Classical Archaeology, Vols. I-XX, Firenze 1946-1965.
Fenger, DP	L. Fenger, Dorische Polychromie, Berlin 1886.
Fletcher, HA	B. Fletcher, A History of Architecture on the Comparative Method, 16th ed., New-York-London 1954.
Folsom, HGP	R.S. Folsom, Handbook of Greek Pottery, London 1967.
Fouilles de Delphes	H. Lacoste, Fouilles de Delphes, Tome II (Planches), Paris 1920 (Ecole Française d'Athènes).
Fuhrmann, PhE	H. Fuhrmann, Philoxenos von Eretria, Archäologische Untersuchungen über zwei Alexander - mosaiks, Göttingen 1931.
Galenus, Protrept.	Claudii Galeni Pergameni, Scripta Minor, Vol. I, Lipsiae 1884 (Rec. I. Marquardt et alii), προτρεπτικὸς ἐπὶ τέχνας.

Gardiner, Ol.	E.N. Gardiner, <i>Olympia. Its History and Remains</i> , Oxford 1925.
Gervasio, BA	M. Gervasio, <i>Bronzi Arcaichi e Ceramica Geometrica nel Museo di Bari</i> (Vol. 16 in the series "Documenti e Monografie" of the Commissione Provinciale di Archeologia e Storia Patria), Bari 1921.
Girard, PA	P. Girard, <i>La Peinture Antique</i> , 1892.
Hinks	R.P. Hinks, <i>Catalogue of the Greek, Etruscan and Roman Paintings and Mosaics in the British Museum</i> , London 1933.
Hoernes-Menghin	M. Hoernes und O. Menghin, <i>Urgeschichte der Bildenden Kunst in Europa</i> , 3rd ed., Wien 1925.
Hogarth, EE	D.G. Hogarth, <i>Excavations at Ephesus, The Archaic Artemisia, Text and Atlas</i> (2 Vols.), London 1908.
Holland, Fal.	L.A. Holland, <i>The Faliscans in Prehistoric Times</i> , Rome 1925.
Houston, AEMPC	M.G. Houston, <i>Ancient Egyptian, Mesopotamian and Persian Costume and Decoration</i> , 2nd ed., London 1954.
Houston, AGRBC	M.G. Houston, <i>Ancient Greek, Roman and Byzantine Costume and Decoration</i> , 2nd ed., London 1947.
IEJ	<i>Israel Exploration Journal</i> .
ILN	<i>Illustrated London News</i> .
Jacobsthal, OGV	P. Jacobsthal, <i>Ornamente Griechischer Vasen</i> , 2 Vols. (Text and Plates), Berlin 1927.
Jacoby, FGH	F.Jacoby, <i>Die Fragmente der griechischen Historiker</i> , Vols. I-II, Berlin 1923-1927.
JAOS	<i>Journal of the American Oriental Society</i> .
JDAI	<i>Jahrbuch des (Kaiserlich) Deutschen Archäologischen Instituts</i> .
JHS	<i>The Journal of Hellenic Studies</i> .
JOAI	<i>Jahreshefte des Österreichischen Archäologischen Institutes</i> .
Jones, GO	O. Jones, <i>The Grammar of Ornament</i> , London 1910.
JRAS	<i>The Journal of the Royal Asiatic Society</i> .
JRS	<i>The Journal of Roman Studies</i> .
KB	<i>Kunstgeschichte in Bildern</i> , Nos. 2-4, Leipzig n.d.
Koch, DC	H. Koch, <i>Dachterrakotten aus Campanien</i> , Berlin 1912 (= "Studien zu den Campanischen Dachterrakotten", RM, Vol. XXX, 1915, pp. 1-115).
Koldewey, Bab.	R. Koldewey, <i>The Excavations at Babylon</i> , London 1914.
Koldewey, WEB	R. Koldewey, <i>Das Wieder Erstehende Babylon</i> , Leipzig 1925.
Lawrence, GA	A.W. Lawrence, <i>Greek Architecture</i> , London 1962.
LMN	A.H. Layard, <i>The Monuments of Nineveh</i> , II, London 1853.
Loftus, TRCS	W.K. Loftus, <i>Travels and Researches in Chaldaea and Susiana</i> , New-York 1857.
MA	<i>Monumenti Antichi Pubb. per Cura della R. Accad. dei Lincei</i> .
MAAR	<i>Memoirs of the American Academy in Rome</i> .

- Mayer, Ap. M. Mayer, Apulien, Leipzig und Berlin 1914.
- MGR La Mosaïque Gréco-Romaine (Paris, 29 Août - 3 Septembre 1963), Paris 1965.
- MJ The Museum Journal.
- MJK Marburger Jahrbuch für Kunstwissenschaft.
- MMA Mosaico e Mosaicisti nell'Antichità, Estratto dalla Enciclopedia dell'Arte Antica, Classica e Orientale, Roma 1967 (= D. Levi, Enciclopedia dell'Arte Antica, Classica e Orientale, Vol. V, Roma 1963, pp. 209 ff., s.v. "Mosaico").
- Mon. Piot Monuments et Mémoires publiés par l'Académie des Inscriptions: Fondation Eugène Piot.
- Montelius, AK O. Montelius, Die Älteren Kulturperioden im Orient und in Europa, Stockholm 1903-1923.
- Mozia-III Isabella Brancoli et alii, Mozia III, Rapporto preliminare della campagna di scavi 1966, Studi Semitici, 24, Roma 1967.
- Murray, TS A.S. Murray, Terracotta Sarcophagi, Greek and Etruscan in the British Museum, London 1898.
- NDS Notizie degli Scavi di Antichità.
- Neapolis.
- L'Orange & Nordhagen H.P. L'Orange und P.J. Nordhagen, Mosaik von der Antike zum Mittelalter, München 1960.
- Pallottino, EP M. Pallottino, Etruscan Painting, Geneva 1952 (Skira).
- Parlasca K. Parlasca, Die Römischen Mosaiken in Deutschland, Berlin 1959.
- Payne, Nec. H. Payne, Necrocorinthia, Oxford 1931.
- Pernice, PFM Die Hellenistische Kunst in Pompeji: E. Pernice, Pavimente und Figürliche Mosaiken, Berlin 1938.
- Perrot et Chipiez G. Perrot et C. Chipiez, Histoire de l'Art dans l'Antiquité, Vols. I-X, Paris 1884-1914.
- Petrie, Defenneh (in Tanis, II) W.M. Flinders Petrie and F.Ll. Griffith, Tanis, Part II, London 1888.
- Petrie, DP W.M. Flinders Petrie, Decorative Patterns of the Ancient World, London 1930.
- Petrie, Naukratis, I W.M. Flinders Petrie et alii, Naukratis, Part I, 1884-5, London 1886.
- Pfuhl, I-III E. Pfuhl, Malerei und Zeichnung der Griechen, Vols. I-III, Munich 1923 (Vol. III re-ed. by K. Schefold, 1940).
- Pfuhl, MGDP E. Pfuhl, Masterpieces of Greek Drawing and Painting, London 1955 (= Meisterwerke Griechischer Zeichnung und Malerei, München 1924).
- PG W.M. Flinders Petrie, Gerar, London n.d.
- PGr. Patrologiae Graecae.
- Photius, Bibl. Photius, Myriobiblon sive Bibliotheca, Vol. III (ed. J.P. Migne, PGr., Vol. 103, Paris 1900, 149b [cols. 619-620]).
- Plinius, NH Plinius, Naturalis Historiae (The Loeb Classical Library, Vols. I-X, London-Cambridge [Mass.] 1938-1962).

- | | |
|-------------------------|---|
| Plutarch | Plutarch's Lives (The Loeb Classical Library, Vol. V, Cambridge [Mass.] London 1955). |
| Poulsen, ETP | F. Poulsen, Etruscan Tomb Paintings, Oxford 1922. |
| Powers, H.H. | H.H. Powers, The Art of Mosaic, 1938. |
| Πρακτικά | Πρακτικὰ τῆς ἐν Ἀθήναις Ἀρχαιολογικῆς Ἐταιρείας. |
| QDAP | The Quarterly of the Department of Antiquities in Palestine. |
| RA | Revue Archéologique. |
| RE | Pauly-Wissowa, Real-Encyclopädie der Classischen Altertumswissenschaft. |
| Reinach, RPGR | S. Reinach, Répertoire de Peintures Grecques et Romaines, Paris 1922. |
| Reinach, RVPGE | S. Reinach, Répertoire des Vases Peints Grecs et Etrusques, 2 Vols., Paris 1899-1900. |
| Richter, AGA | G.M.A. Richter, Archaic Greek Art, New-York-Oxford 1949. |
| Richter, HGA | G.M.A. Richter, A Handbook of Greek Art, London 1967. |
| Rizzo | G.R. Rizzo, La Pittura ellenistica-romana, Milan 1929. |
| RM | Mitteilungen des Deutschen Archäologischen Instituts: Römische Abteilung. |
| R.-MacIver, Et. | D. Randall-MacIver, The Etruscans, Oxford 1927. |
| R.-MacIver, IAI | D. Randall-MacIver, The Iron Age in Italy, Oxford 1927. |
| R.-MacIver, VEE | D. Randall-MacIver, Villanovans and Early Etruscans, Oxford 1924. |
| Robertson, GP | C.M. Robertson, Greek Painting, Geneva 1959 (Skira). |
| Robertson, GRA | D.S. Robertson, Greek and Roman Architecture, 2nd ed., Cambridge 1969. |
| Robinson, Olynthus II | D.M. Robinson, Excavations at Olynthus, Part II, Baltimore 1930. |
| Robinson, Olynthus V | D.M. Robinson, Excavations at Olynthus, Part V, Baltimore 1933. |
| Robinson, Olynthus VIII | D.M. Robinson, Excavations at Olynthus, Part VIII, Baltimore 1938. |
| Robinson, Olynthus XII | D.M. Robinson, Excavations at Olynthus, Part XII, Baltimore 1946. |
| Roes | Anna Roes, Greek Geometric Art, Its Symbolism and Its Origin, Haarlem-Oxford-London 1933. |
| Rostovtzeff, SEHHW | M. Rostovtzeff, Social and Economic History of the Hellenistic World, 3 Vols., Oxford 1941. |
| Rumpf, MZ | A. Rumpf, Malerei und Zeichnung, Handbuch der Archäologie VI: Part 6, Vol. IV (1), München 1953. |
| Sarre, KAP | F. Sarre, Die Kunst des Alten Persien, Berlin 1923. |
| Schmidt | E.F. Schmidt, Persepolis I (The University of Chicago Oriental Institute Publications, Vol. LXVIII,), Chicago, Illinois 1953. |
| SHIF | F. Sarre und E. Herzfeld, Iranische Felsreliefs, Berlin 1910. |
| SMA | Studies in Mediterranean Archaeology. |
| Speltz | A. Speltz, L'Ornement polychrome, I, L'Antiquité, Leipzig 1915. |

- Speltz, Orn. A. Speltz, *Der Ornamentstil*, Leipzig 1912, pp. 1-77; Pls. 1-3.
- Swindler, AP M.H. Swindler, *Ancient Painting*, New Haven - London - Oxford 1929.
- UPMB Bulletin University Museum, Philadelphia.
- Van Buren, Archaic Fic.Rev. E. Douglas Van Buren, *Archaic Fictile Revetments in Sicily and Magna Graecia*, London 1923.
- Van Buren, Fig. Terrac. Rev. E. Douglas Van Buren, *Figurative Terra-cotta Revetments in Etruria and Latium*, London 1921.
- Van Buren, Gr.Fic.Rev. E. Douglas Van Buren, *Greek Fictile Revetments in the Archaic Period*, London 1926.
- Ward, SC W.H. Ward, *The Seal Cylinders of Western Asia*, Washington, D.C. 1910.
- Weege, EM F. Weege, *Etruskische Malerei*, Halle 1921.
- Wiegand, APAA Th. Wiegand, *Die Archaische Poros-Architektur der Akropolis zu Athen*, Cassel & Leipzig 1904.
- Xenophon Xenophon, *Cyropaedia* (The Loeb Classical Library, Vol. II, London-New York 1914).
- Yadin Y. Yadin, *The Art of Warfare in Biblical Lands in the Light of Archaeological Discovery*, London 1963.
- Yediot Bulletin of the Israel Exploration Society (in Hebrew).

INTRODUCTION

Three important works dealing with mosaics and to some extent with mosaic patterns were published during the thirties and the fifties of this century.

1. Blake (1930) deals with mosaic pavements discovered in Roman buildings of the Republic and Early Empire (Pompeii, Rome, Spoleto and Téramo). She also reviews the most important Classical and Hellenistic mosaics and discusses the origin and the development of the decorative motifs.
2. Hinks (Part II, 1933) deals with the collection of mosaics in the British Museum, and discusses the history of the development of mosaic and inlay work, from the earliest times to the Byzantine period, as well as the origin and the development of the decorative motifs appearing in these mosaics.
3. Brown (1957) deals, *inter alia*, with the Hellenistic (Ptolemaic) mosaics discovered in Thmuis and Shatbi, and compares their patterns with similar patterns appearing in other mosaic pavements, such as Delos, Pergamon, Tarsus, etc. She attempts to analyse the origin and the development of some of the decorative motifs, and also reviews briefly the mosaics of the Classical and Hellenistic periods.

These studies laid the foundation for any discussion of geometric and floral patterns in mosaic pavements, although this was not their principal objective, and the treatment of this subject was not comprehensive. Each author deals with the mosaics found in a particular geographical region, and attempts to determine the origin and the development of those patterns which appear in the mosaics included in his study. However, no comprehensive use is made of comparative material and where patterns are compared with examples from other arts and crafts¹, there is a considerable time gap between these and the corresponding mosaic patterns. No study has as yet been published which would have as its main objective the inquiry into the origins of mosaic patterns. The aim of the present thesis is to supply this want.

1. For the convenience of the reader, no distinction will henceforth be made between the terms «art» and «craft», the word «art» being used for both.

The main concern of this work is, therefore, to study the origins of the geometric and floral patterns of mosaic pavements by seeking comparative material from other earlier arts, and to show to what extent they influenced directly mosaicists in the creation of their designs. We have endeavoured to treat the subject in greater detail than has been done hitherto, and to give many more comparative examples, which are chronologically closer to the mosaic pavements.

The following two questions arise: were the geometric and floral mosaic patterns original creations, or were the mosaicists influenced by similar patterns from other arts? Were the patterns established by tradition, or did the artists enjoy creative freedom?

The scope of this work does not include the study of the origins and development of the patterns, beginning with the arts of the ancient Orient (Anatolia, Mesopotamia, Egypt and Persia) and up to the appearance of the first mosaic pavements. We also do not intend to deal with the factors that influenced the various arts in the period antecedent to the mosaic pavements. This is a wide subject, requiring separate treatment.

The method chosen in this work is as follows:

- a) Selection of patterns discussed: since it is possible to form an almost infinite variety of combinations of geometric patterns, we shall deal only with the most basic and simple of these patterns². The floral patterns show a tendency towards stylization and departure from realism, as seen in the rosettes, palmettes, trailing branches, acanthus-leaves, lotus flower, etc., and it is not always possible to determine the exact botanical definition of the plants appearing in the mosaic. We have selected only such plants as can be identified and named, and in addition, groups of plants which form an ornamental design, such as garlands and «embroidery» pattern. We have not included representations of fruit, such as pomegranates, pears, apples, clusters of grapes, etc. In all, 67 patterns have been selected, of these 55 geometric and 12 floral.
- b) The definition of the geometric patterns and their classification into main groups and types, are based on the work of M. Avi-Yonah³. Patterns not mentioned in Avi-Yonah's work have been defined and classified in accordance with his system.
- c) The comparative examples are taken from arts that anteceded mosaic pavements, such as architecture, weaving, metalwork, vase-painting, wall-paintings (in tombs), etc. Material for these comparisons was gathered from illustrations in the works listed in the bibliography, and

2. Cf.: Hinks, p. LVII.

3. See: M. Avi - Yonah, QDAP, Vol. II (1933), pp. 138-141; see also: the recent classification of mosaic patterns in Bulletin de l'Association Internationale pour l'Étude de la Mosaïque Antique (= AIEMA), Répertoire graphique du décor géométrique dans la mosaïque antique, 4e Fascicule, Paris 1973.

especially publications of Petrie (DP), Bossert (Or.), Jones (GO) and Speltz⁴, which deal with decorative patterns from various cultures, arts and periods.

d) This study is divided into five chapters:

I. *Mosaic Patterns according to their Provenance:*

This chapter lists in alphabetical order the sites where mosaic pavements of the Classical and Hellenistic periods up to the time of Augustus were discovered.

The following particulars are given in respect of each site:

- some data on the excavation;
- technique (pebbles or tesserae) and colours;
- type of structure in which the mosaic was discovered;
- geometric and floral patterns;
- date of the mosaic pavement;
- bibliography.

The list should be regarded as a technical aid towards achieving the aim of the work. This work does not include sites yet unpublished, nor those currently in the course of preparation. It is worthwhile to point out that all the geometric and floral patterns are identical and repeated in the various mosaic pavements. The repertoire of the patterns described in this work covers those motifs depicted in the pavements of other sites which do not appear here (some of them are represented in the plates, such as Aquileia, Cividale, Este, Faenza, Fossombrone, Jericho, Jerusalem, Maronia, Milan, Parma and Rhodes).

The list of the sites with their mosaic pavements does not purport to be a corpus or a catalogue, although it includes the majority of the sites. This is a selective list which forms a model illustrating the thesis of the origin of the patterns.

II. *The Origin and Development of Mosaics up to the Time of Augustus:*

This chapter discusses the historical and archaeological aspects of the origin and development of mosaic pavements. An attempt is made to prove that the mosaic technique originated in the East, from where it spread to the West by way of Gordian. The developments of mosaic technique in the West are discussed — when and how pebble-mosaics gave way to tessera-mosaics, and what caused this transition.

III. *The Function of Geometric and Floral Designs in the Decorated Mosaic Pavements:*

This chapter discusses the question whether the patterns were only a decorative frame for a central subject, or whether they were field patterns.

4. See list of abbreviations and bibliography.

IV. *Comparison with Designs from other Arts:*

This chapter attempts to trace the origins of mosaic patterns by comparing them with other, earlier, art forms.

V. *Summary and Conclusion:*

In this concluding chapter an attempt is made to answer the questions posed above, on the basis of the discussion in Chapter IV, and the attached table.

Additional technical details are given at the head of each chapter.

List of Patterns

1. A1 — Plain stripe (= AIEMA Nos. 137-140)
2. A3 — Embattled line or Dentil (= AIEMA No. 144)
3. A5-6 — Crowstep (= AIEMA No. 162)
4. A11 — Saw-tooth (= AIEMA No. 158)
5. A15 — Row of diamonds between parallel lines (= AIEMA No. 165)
6. A18 — Lozenges arranged to look like a braid (= AIEMA No. 151)
7. A19 — Plastic or isometric double meander
8. A19a — Plain double meander (= AIEMA Nos. 261, 264)
9. A19b — Composite double meander
10. A19c — Broken meander (= AIEMA Nos. 244, 245)
11. A23 — Herringbone (= AIEMA No. 152)
12. A24 — Turreted border (= AIEMA No. 304)
13. A25 — Triangles set tip to base (= AIEMA No. 159)
14. A26 — Lozenges alternating with two triangles set tip to tip
15. B1 — Scroll (Wavy ribbon) (= AIEMA No. 221)
16. B2 — Two strand guilloche (= AIEMA Nos. 194, 205)
17. B3 — Three strand guilloche (Braid) (= AIEMA No. 196)
18. B7-8 — Waves (= AIEMA No. 190)
19. B12 — Composite guilloche (= AIEMA No. 200)
20. B18 — Egg and dart (= AIEMA No. 183)
21. B19 — Doric frieze
22. B20 — Beads or Astragals (= AIEMA No. 300)
23. B21 — Spearheads
24. C1 — Two concentric circles
25. C1a — Three concentric circles
26. C2 — Circle containing cross, or Wheel
27. D1 — Equal-armed cross (= AIEMA No. 106)
28. D3 — (= AIEMA No. 106')
29. D4 — Crosslet formed by lozenges (= AIEMA No. 106')
30. G1 — Chequerboard (= AIEMA No. 502)

- 31. G2 — Three-coloured chequerboard
- 32. G4 — Weaving pattern («Pepper-and-Salt»)
- 33. H1 — Reticulate pattern (= AIEMA Nos. 311, 504)
- 34. H2 — Cancellum (Screen) (= AIEMA Nos. 503, 514)
- 35. H3 — (= AIEMA Nos. 350-352)
- 36. H6 — Star composed of lozenges and squares (= AIEMA No. 592)
- 37. H10 — Honeycomb (= AIEMA No. 395)
- 38. H11 — Octagons and squares (= AIEMA No. 344)
- 39. H12 — Coffers (= AIEMA No. 499)
- 40. I4 — Interlacing oval rings (Solomon's knot) (= AIEMA No. 54)
- 41. I6 — Single lozenge (= AIEMA No. 19)
- 42. I7 — Stylized four-leaf rosette within circle
- 43. I10 — «Shield» of concentric rows of curvilinear triangles (= AIEMA No. 531)
- 44. I14 — Pelta (= AIEMA No. 76)
- 45. I15 — Spirals
- 46. I16 — Hourglass (= AIEMA No. 73)
- 47. I17 — Swastika (= AIEMA No. 38)
- 48. I18 — Cross within a square
- 49. I19 — Fan (semicircle or circle) (= AIEMA No. 556)
- 50. J1 — Interlacing circles (= AIEMA No. 481)
- 51. J3 — Imbrication (Scale-pattern) (= AIEMA No. 448)
- 52. J4 — Intersecting circles (= AIEMA No. 437)
- 53. K1 — Labyrinth (= AIEMA No. 614)
- 54. K2 — Lozenges and rectangles (one within the other)
- 55. K3 — Plastic cubes (three-dimensional) (= AIEMA No. 496)
- 56. — Trailing branch
- 57. — Bell-shaped floral pattern
- 58. — Wreath (Garland) (= AIEMA Nos. 281-282)
- 59. — Acanthus-leaf (= AIEMA No. 121)
- 60. — Vine-leaf (= AIEMA No. 275)
- 61. — Ivy-leaf (= AIEMA Nos. 283,301)
- 62. — Fig-leaf
- 63. — Lotus-flower (= AIEMA No. 104)
- 64. — Plants forming an «embroidery» pattern
- 65. — Tendril
- 66. — Rosette (various number of petals) (=AIEMA Nos. 110-111)
- 67. — Palmette (= AIEMA No. 105)

A19c

ACANTHUS-LEAF

WREATH (GARLAND)

BELL-SHAPED FLORAL PATTERN

TRAILING BRANCH

VINE-LEAF

IVY-LEAF

FIG-LEAF

LOTUS-FLOWER

PLANTS FORMING AN "EMBROIDERY" PATTERN

ROSETTE (VARIOUS NUMBER OF PETALS)

TENDRIL

PALMETTE

