
Roman Malta
Author(s): Thomas Ashby and G. McN. Rushforth
Source: The Journal of Roman Studies, Vol. 5 (1915), pp. 23-80
Published by: Society for the Promotion of Roman Studies
Stable URL: http://www.jstor.org/stable/296290 .

Accessed: 14/06/2014 07:26

Your use of the JSTOR archive indicates your acceptance of the Terms & Conditions of Use, available at .
http://www.jstor.org/page/info/about/policies/terms.jsp

 .
JSTOR is a not-for-profit service that helps scholars, researchers, and students discover, use, and build upon a wide range of
content in a trusted digital archive. We use information technology and tools to increase productivity and facilitate new forms
of scholarship. For more information about JSTOR, please contact support@jstor.org.

 .

Society for the Promotion of Roman Studies is collaborating with JSTOR to digitize, preserve and extend
access to The Journal of Roman Studies.

http://www.jstor.org 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/action/showPublisher?publisherCode=sprs
http://www.jstor.org/stable/296290?origin=JSTOR-pdf
http://www.jstor.org/page/info/about/policies/terms.jsp
http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 

(Plates III-v). 

By THOMAS ASHBY. 

I. HISTORY. 

The Maltese islands, Malta, the ancient Melite, Gozo, the 
ancient Gaulus' and three lesser islets,2 lie in the centre of the 
Mediterranean in a significant position. They command the 
highway of sea-borne traffic between east and west, and they form 
a link between north and south, between Sicily and Tunis. They 
are small, indeed; their whole area is about four-fifths that of 
the Isle of Wight, but they are in their own fashion very fertile, 
their seas are rich in fish, and their coasts have many harbours. 
Naturally they have long been inhabited; they have a real and, for 
certain centuries, a stirring history. Their closest geographical 
kinship is with Sicily, which is less than sixty miles north of Gozo, 
and can easily be seen in clear weather from the higher parts of the 
islands. Hence, perhaps, it was that during seven centuries of the 
Roman period, just as during five centuries of the middle ages, they 
were connected especially with Sicily ; but their relations with the 
more distant African coast and with the eastern and western waters of 
the Mediterranean are too strong to allow them to be called purely 
Sicilian or even purely European, and they have often owned other 
allegiance. 

They have been inhabited from the earliest times. Faint traces 
of palaeolithic man have quite recently been discovered, and in the 
later neolithic age they seem to have had a considerable population, 
with which we may connect the important megalithic monuments 
still visible in them, monuments which find their parallels in Sardinia, 
Sicily, Spain, and elsewhere in the western Mediterranean. The 
neolithic age seems to have lasted on relatively late in these islands, 
and it may have been cut short by the next discoverable civilisation, 
that of the Phoenicians. This was probably introduced somewhat 
after IOOO B.C. and was no doubt due to Phoenician emigrants passing 
from the Levant into the west. Later, in or before the fifth century, 
the islands came under the political dominion of the Phoenician 
colony of Carthage. Like neolithic man, the Phoenicians, too, have 

1 In later Latin, Gaudus or Gaudisium ; Arabic, 
Guds, from which Gozo. 

2 For Comino, see p. 52. Cominotto, which 
is close to Comino, and Filfola, to the south of 
Malta, are even smaller, almost mere rocks. 

3 These monuments have lately been explored, 
with the help of the government of Malta, by the 
British School at Rome: see a full account, by 
the present writer, R. Bradley, T. E. Peet, and 
N. Tagliaferro, in the Papers of the British School 
at Rome, vi, I-I26. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


24 ROMAN MALTA. 

left many traces in Malta; we may assign to them many notable 
rock-tombs, and probably also some remarkable round towers. 1 

The Maltese islands first came within the range of Rome when 
wars broke out between Rome and Carthage. During the first 
Punic war Atilius Regulus appears to have plundered and temporarily 
occupied them in 257 or 256 B.C.2 but they were soon recovered 
by Carthage. In the second Punic war they became permanently 
Roman. In 218 B.C. Sempronius Longus seized them on his way 
to Africa3 ; Livy's words, in describing the event, suggest that they 
were given up, perhaps by the natives, rather than taken by external 
force from the weak Carthaginian garrison. Hereafter they re- 
mained Roman. They were included in the province of Sicily, 
but they were not subjected to the unfavourable treatment accorded 
to most of that island; they held the privileged position of a ' civitas 
foederata ' or ' libera atque immunis.' Such a position itself suggests 
that they took the side of Rome voluntarily. 

It is possible, as Cluver suggested long ago, that this part of 
Maltese history may have been influenced by the incoming of a Greek 
element. Of such an element we have traces which date from 
2I8 or only a very little after, and include Greek titles of municipal 
officials. The chief evidence is yielded by two bronze tablets, 
found in Rome about 1549. These bore copies of two plainly 
coeval decrees, written in Greek and passed in honour of one 
Demetrius of Syracuse, the one of them by the sena te and assembly 
of Akragas in Sicily, and the other by the senate and assembly of 
Melite. The latter decree cannot well be earlier than 2I8, while 
the decree of Akragas must be either earlier than 2I4 or later than 
210, since the Carthaginians held Akragas between those years. 
As, moreover, the tablet gives iio as the numbers of the senators 
of Akragas, while the constitution granted to that city by Scipio in 
207 apparently provided an uneven number of senators, 5 the Akragas 
decree must be earlier than 207. We may conclude that both 
tablets belong to 2I8, or to the years immediately after it. The 
presence of the tablets at Rome implies that Demetrius himself 
resided there, and indeed the Akragas decree states that he had 
helped that city in negotiations with the Roman senate. Now 
both these decrees mention a ' hierothutes' as chief eponymous 
magistrate of the city concerned, with two ' archontes.' Akragas, 
we know, was the one Sicilian town where a 'hierothutes' held 
such a position, and it would appear that Melite had framed its 
constitution on that of its Greek neighbour. Other evidence of 

1 Albert Mayr, Aus den phinizischen Nekropolen 
von Malta (Sitzungsber. der k. b. Akad. zu Miinchen, 
1905, 467 foll.) and Die Insel Malta, 1909, 65, 
129; Annual Reports of the Curator of the Valetta 
Museum (i906, and foll.). 

2 Naevius in Bahrens, Fragm. poet. Rom. p. 48; 
Orosius, iv, 8. 

3 I.iVy, xxi -I 

4 I.G. xiv, 952, 953. 
5 Cicero, Verr. ii, 2, I23. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 25 

Greek civilisation can be found in the Maltese coins which, during 
the earlier Roman period, bear Greek types and-for the most part, 
if not, indeed, entirely-Greek inscriptions.' One may note also, 
as generally dated to this age, a bilingual dedication to Melkarth- 
Herakles, written in Phoenician and Greek. 2 We may conclude that 
at the end of the third century B.C. a Greek element predominated 
in Malta, and further that this island was governed in Greek fashion 
by a city, presumably also called Melite, with magistrates bearing 
Greek titles. The same was doubtless true of Gozo, though as to 
this island evidence is lacking, save for Greek coins with the legend 
rATAITNN. 

During the Roman period, the Maltese islands, like so much 
of the Roman empire, have no history. At some time in the long 
life of Masinissa, one of his admirals landed in Malta and plundered, 
as Cicero tells us, an ancient and famous temple of Juno which 
stood on a promontory close to the town, taking from thence certain 
elephants' tusks of enormous size. The king sent them back to the 
temple, carved with Punic inscriptions, stating that he had done so. 
These same tusks were afterwards carried off by Verres with much 
other temple treasure, including ivory statuettes of Victory, ' antiquo 
opere ac summa arte perfectae.'3 Verres also fell upon a citizen of 
Melite, long resident at Lilybaeum, and tried to rob him of certain 
silver cups ' quae Thericlia nominantur, Mentoris manu summo 
artificio facta,' which he kept in a relative's house in Malta.4 

Verres passed, and Malta disappears from written history for 
centuries. Ovid casually mentions it as fertile; other ancient 
writers speak of its cotton (which is still raised in the island) and the 
stuffs made from it, of its dogs, a small breed of long-haired terrier, 5 

of the oil-presses, of which there are the ruins to-day, and of the 
skill of the Maltese maso'n in building houses and decorating them 
with carved cornices and with stucco, which skill, due, no doubt, 
to the admirable qualities of the easily quarried and quickly hardening 
Maltese stone, still distinguishes the island workman. Otherwise, 
apart from the unique incident of St. Paul's shipwreck, the annals of 
Malta till the end of the Roman period are non-existent. 

Something is known, however, about the political position and 
administration of the islands. Although assigned in the first instance 
to the 'province of Sicily, they seem to have had under the empire a 
special government, like other of the smaller islands in the Mediter- 
ranean. Certainly we find a Maltese coin of about 35-27 B.C. bearing 

1 Mayr, Antike Miinzen der Inseln Malta, Gozo, 
und Pantellaria (Miinchen, I895). He now 
attributes to the Punic period the bronze coins 
bearing the head of the bearded Melkarth-Hercules. 

2 I.G. xiv, 6oo. 

3 Cic. Verr. ii, 4, 103. 

4 Verr. ii, 4, 39 ; for the class of cup, see Brunn, 
Gesch. der griech. Kiinstler, ii, 276; Welcker, Kleine 
Scbriften, iii, 499. 

6 Strabo, vi, 277; Athenaeus, xii, 5I8 ; vase of 
about 500 B.C. (with the name ' Melitaean') in 
Ann. del Ist. I85z, pl. I ; Otto Keller, Antike 
Tierwelt, i, 93, fig. 34. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


26 ROMAN MALTA. 

the name of a propraetor of Sicily, and showing that the islands 
were then part of the Sicilian province, 1 while, later on, an imperial 
inscription records one Chrestion, Jug(usti) lib(ertus), proc(urator) 
insularum Melit. et Gaul. who restored a temple of Proserpine in 
Malta, and was apparently in some way governor of the islands.2 
How far this special government supplemented or superseded the 
ordinary provincial administration is not very clear, nor do we know 
exactly when it was introduced. 

More can be affirmed about the local government. Each island,, 
Melite and Gaulus, had, as in earlier days, its one town, which 
bore its name, and each town had, in the period of the empire, a 
full Roman town-constitution with the rank of ' municipium." 
Duumvirs and decurions are mentioned on the inscriptions, and the 
citizens of Gaulus seem to have been enrolled in the ' tribus 
Quirina '; as to the tribe of Melite, we have no direct information. 3 

It is, however, uncertain when these privileges were granted. 
Generally, it has been said, as by Mayr, that the two islands received 
the citizenship along with Sicily in 44 B.C. Unfortunately, this. 
grant of citizenship to Sicily is not itself quite clear and, if ever 
really made, seems to have been immediately cancelled. On the 
other hand, a Greek inscription of the age of Tiberius mentions 
one L. Castricius Prudens, of the Quirine tribe and of equestrian 
rank, as 7p'Tos MEXLTaicov Kci 'nT-cLpCOv, apeacL KaL acLp4LTOXEv'Oas 
0Ec) APyov'orp7 . . . These titles, as Mommsen observes, are not 
those of a Roman 'municipium.'4 The title pTpc(-og MEXlTaCcoV 

resembles that borne by the Publius who entertained St. Paul about 
A.D. 6o, 0 7TpC&oTog r,3 io-ov,5 and we have perhaps to put the 
enfranchisement of Melite later than this date. However, a second- 
century monument makes clear that in time at least the island 
gained municipal rank. It is equally uncertain when Gaulus attained. 
this privilege. That it did so earlier than the end of the second 

1 Mionnet, i, 343, 26; Mommsen, Miinzwesen, 374, note. 
2 C.I.L. x, 7494; compare Mommsen's note on 6785. The text (not in I.G.) runs as follows: 

TIIEP THC TOT ATTO 
KPATOPOC KAICAPOC TI- AIAIO v 

(sic) APIANOT ANTCONEINOT CEBAC TOO e6 
CEBOTC TrEIAC KAI AI cNIOT &taao 
NHC OAOT TOT OIKOT ATTOT KAI -8eAov 
PwcMAIwN KAI IEPAC CHNKAH 
TOT KTPI wN AHMO (t TAN Mlq7Kez 

In line I between the second and third words there is a garland supported by two dolphins. The 
provenance of the inscription is quite uncertain, and the interpretation of the last line as uvpLwv 
??uov v(u(os) adopted by Garrucci and Caruana is doubtful. 

3 For the Quirine tribe at Gaulus, see C.G.L. x, 
7501, 750g, etc. The only inscription which bears 
on Melite, a Greek inscription mentioned in the 
text, is, as Mommsen observes, not conclusive. 
It only names the tribus Quirina. 

4 1.G. xiv, 6oI; compare Mommsen's remark, 
C.I.L. x) p. 773. The Quirine tribe seems to 

have been used for Greeks who obtained the Roman 
franchise individually, and this may have been the 
case with Castricius, or perhaps he may have 
sprung from Gaulus. No certainty can therefore 
be deduced fromn its mention. 

a Acts, xxviii, 7. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 27 

century is quite certain, 1 and it may have done so before Melite 
certainly its municipal records are a good deal fuller than those of 
Malta. 

The inscriptions further indicate that the usual worship of the 
emperor and the imperial house prevailed in these islands. Castricius 
Prudens, as we have seen above, was 'flamen divi Augusti' (or its 
equivalent) in Malta, while a Lutatia, C. f. ' sacerdos Augusti, and 
her husband, M. Livius Optatus, flamen Gaulitanorum, appear 
on a dedication to Livia, wife of Augustus, set up in the earlier 
part of the reign of Tiberius, before A.D. 29. We hear, too, at 
Gaulus of a flamen of Hadrian, who was also ' patron ' of the 
municipium.2 

In general, these dedications are in Latin, and it suits with this 
that members at least of the Gaulitane community occasionally 
obtained preferment of a sort in the empire. Thus, besides the 
Castricius Prudens noted above, one Marcus Vallius Rufus received the 
'equus publicus,' i.e. equestrian rank, in the second century, from 
the emperor Pius, and was afterwards honoured by a public monument 
in his own town. On the other hand, Greek cannot have died out. 
A second-century dedication for the safety of Pius and his house 
and of the Roman people and senate is couched in Greek; and 
though we do not know whether it came from Malta or Gozo, it 
presumably belongs to the islands. 3 

II. ROMAN REMAINS IN MALTA.4 

THE GRAND HARBOUR. 

I pass on to describe the actual remains of Roman date which 
have been found, and in particular those which still survive, on the 
islands. I begin with what is now the chief harbour of Malta, 
a harbour which must always have been used a good deal, but which 
had not its present importance in ancient times. Here, the principal 
building seems to have been the temple of Juno which has been 
mentioned above. This possibly was a survival of a shrine of 
Astarte; certainly Cicero avows that it was ancient and venerated. 
Ptolemy implies that it lay east of the town of Melite, in the same 
latitude. This would point to the promontory in the Grand Harbour 
on which Fort Sant' Angelo now stands, and here indeed sixteenth- 

1 For Melite see C.I.L. x, 7495, 8318; Mayr's 
idea that 'primus omnium' in 7495 is. a title 
is pretty plainly wrong. For Gaulus, see C.LL. 
x, 750Z, foll. It might be argued from 7501 that 
the 'municipium' of Gaulus dated from before 
A.D. 29, but the argument would depend again on 
the occurrence of the tribe-name ' Quirina.' 

2 C.I.L. X, 7507. 

3 Garrucci, Civiltd cattolica, I7th Sept. IggI 
(ser. iii, voI. vii, p. 73 I); compare Caruana, 
Frammento Critico, p. Z97. The stone was in the 
Bonavita collection. 

4 I should perhaps here insert a warning that there 
is no standard orthography of local Maltese names. 
I have done the best I could to spell them with the 
help of Maltese friends and of the government map. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


28 ROMAN MALTA. 

century writers place it, mentioning ruins spread over many acres 
and partly built out into the sea.1 Naturally, there is now nothing 
visible. 

Remains have also been found in the innermost south-western 
recess, now called the harbour extension, on the low shore of the 
Marsa at the foot of the Corradino hill, where much was discovered 
in I766-I768. Here, too, nothing is visible now, but from older 

u [a ri S 

,,~~~~~~ r 
1 

0 > ZZ ,, z E 0 

0 . 

so ?fir ? ? 50 * |O . . & Feet 

FIG. I. PLAN OF STORE-HOUSES, ETC. AT MARSA, GRAND HARBOUR, MALTA (P. 29). 
After Barbaro (1794). 

descriptions2 the buildings seem to have consisted of rows of 
rectangular chambers, opening on vaulted corridors and serving 
probably as stores, like some at Ostia illustrated in an earlier volume of 

1 Quintinus, Descr. insstlae Melite, col. 2, cited 
by Mayr. Three reliefs in the Valetta museum 
which have been called ancient and assigned to 
this temple, really date from the renaissance 
(Caruana, Report, 114; Zammit, Valletta Museum, 
4).- 

2 Ciantar, Malta Illustrata, i, 3, 8, p. 153, and 
plate xx; Barbaro, Degli avanzi d'alcuni anti- 
chissimi edificii scoperti in Malta l'anno I768 
(Malta 1794), compare Mayr, p. 133, who mis- 
places the site. My plan (fig. i) is taken from 
Barbaro's plate i. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 29 

this fournal. - Cisterns hewn in the rock were found below these 
chambers, and also two rectangular rock-hewn reservoirs (fig. i). 
In one of the chambers were found 260 entire amphorae, twenty-four 
of which bore Greek inscriptions scratched upon them, while one 
was marked with a cross which Mayr, perhaps rashly, takes to be 
Christian. He infers from the lettering generally that these graffiti 
belonged to the later empire, or even to the Byzantine age. The 
coins found here ranged from the third century B.C. to A.D. 829. 
Vases with cremated human bones were also found, but too few to 
suggest that the buildings had ever been used as tombs. A quay- 
wall of large stones was found on the south side of these remains, 
and roads seemed to lead from it and from other points on the shore 
to the store-houses.2 Among smaller finds Barbaro figures a 
chrysoprasus, engraved with the twelve signs of the zodiac, Phoebus 
and Selene in the middle, and the seven planets or the stars of the 
great bear, and on the reverse a lion leaping over a bull's head. The 
piece has obvious analogies among the so-called Mithraic or quasi- 
Mithraic gems. 3 

In the harbour extension works of I865 the workmen brought 
up, from a depth of 14 feet, two fragments of white marble columns, 
each 20 inches in diameter, and the torso of a statue of Artemis, 
smaller than life, all three now in the museum at Valetta ; another 
fragment of a column was found here in I877,4 as well as a damaged 
female head (Valetta museum, no. 6o). Baron Bali de Stadl 5 
describes a Roman bath on the slope of the Jesuits' Hill to the north. 
On the hill itself tombs of the Christian period have been unearthed. 6 

Near one of these, discovered in I874, was found a sepulchral 
inscription, which is undoubtedly pagan. 7 There are remains, too, 
of a building attributable to the Phoenician or Roman period on the 
north-west side of the promontory now occupied by- the town of 
La Valletta, in the Villa Frere at Pieta, in the innermost recess of 
the harbour of Marsa Muscetto. 

Despite these finds just mentioned, however, it seems that the 
commanding site occupied by the modern town was not really used 
by the ancients. As far as I know, no antiquities whatever have 
been found there, though the fact that the rock is very near the 

1 ii, I85. 
2 Abela, Malta Illustrata, i, I, p. I6 (Ciantar, 

48, p. 79). Abela mentions at the same place a 
marble fragment with a mutilated inscription 
( ... IN STATIONE ... MILLE .... QVINCENT. PASS ...); 

not even Mommsen could guess what this really 
means (C.I.L. x, 7496). 

3 Barbaro, pl. 6, reproduced by Caruana, Report, 
I 22; a similar (or identical) gem is in the possession 
of Mr. L. Camilleri. 

4 Caruana, Report, go, II 3; Zammit, Valletta 
Museum, 113. 

, Unpublished MS. in the Malta Public Library: 
see Caruana, Report, 92. This is the discovery 
referred to by Ciantar (i, 3, 7, p. 150) : cf. Barbaro, 
op. cit. 9 f; 48, n. 4. Caruana is wrong in re- 
ferring it to another building. Ciantar mentions 
that another round bath with mosaics had been 
found not long before his time. 

6 Becker, Malta Sotterranea (Strassburg, 1913), 

6z, foll. 

7 C.I.L. x, 8319; Becker, I32. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


30 ROMAN MALTA. 

surface might account for the non-preservation of earlier buildings. 
In prehistoric times the heights of Corradino were occupied, and 
Hal-Saflieni, under the village of Casal Paula, was the burial-place 
of a large neolithic population, but it would seem as if the harbour 
of Malta served mainly for passing traders, while the islanders, 
probably for reasons of security, preferred an inland site. 

NOTABILE AND ITS NEIGHBOURHOOD. 

The ancient city of Melite stood upon a flat-topped ridge, almost 
in the centre of the island. It commands a magnificent view of 
the whole of its eastern or larger half, but that of the western half 
is impeded by the Bengemma hills, which are of about the same 
elevation. The ridge runs ssw. and NNE; a little to the south of 
the first houses of the suburb of Rabato, it is 700 feet above sea- 
level,1 and slopes downwards a little to the extreme point of Cittai 
Vecchia. 

The site of the ancient city was protected by steep cliffs on the 
east, north and north-west; and, on the south-west, was isolated 
from the rest of the high ground by a vast ditch, hewn in the rock, 
82 feet wide and I2 feet deep, which was crossed at two gates. The 
church of St. Paul in Rabato lies actually in the ditch. Of the 
walls no trace is now visible, though Abela states that he saw blocks 
of stone six feet long and more, which belonged to the ancient walls; 
and Mayr, in I898, saw what he believed to be a part of them on 
the north-west side. In any case there can be little doubt as to 
the line which they followed; their circuit was over two and a half 
miles in length.2 The restriction of the city to the fortified area of 
Mdina, on the north extremity of the ridge, is probably to be ascribed 
to the Arabs, though the existing fortifications are due to the Knights, 
to whom it owes its present name of Notabile. It is also called 
Citta Vecchia, while the southern suburb is called Rabato. Here, 
near the Benedictine monastery of S. Pietro,3 was found in I747 a 
fragmentary inscription of the second century after Christ in honour 
of a benefactor of the municipality, who had also decorated some 
temple with marbles, and dedicated in it a statue of Apollo4: there 
or elsewhere he had also erected four columns and the pilasters in the 

1 The highest ground in the island is about a 
mile to the ssw. near the village of Dingli (845 feet). 

2 Abela, i, 2, p. 30; Ciantar, i, p. 127; Caruana, 
Ancient Tombs, p. 85 and pl. xxi; Mayr, Insel 
Malta, 142. Caruana states, without details, that 
the foundations of one of the gates were found in 
I890, and that part of the natural rock bridge of 
the other still remained. He also asserts the 
existence of a third gate, at the south-west angle 
of the site, but I am not inclined to agree with 
him. The carriage-road which enters the town on 
the east is of comparatively recent origin. 

3 At the bottom of a cistern in this monastery 
was found, according to Abela, the inscription 
I.G. xiv, 6o2, now lost. 

4 C.I.L. x, 7495. A fragment of the inscription 
was seen by Dessau in St. Paul's Square; the 
whole is now preserved in the Roman villa museum 
(Zammit, Guide, p. 21). Prof. Zammit has kindly 
sent me a squeeze of it, from which it appears 
that Ciantar gave the text correctly. Dr. Hulsen 
dates the stone to the second centtiry, as he kindly 
tells me. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 3 I 

pronaos and the podium and the pavement, on all of which works 
he spent 110,798 sesterces: for this reason, and according to the wish 
of the people of Malta, a statue (?) was erected to him by public 
subscription, by decree of the decurions. An Ionic capital w as 
discovered here, and two whole marble columns and fragments of 
architecture were unearthed near by' in 17IO and cut up for use in 
churches. Near here was also found a draped male torso, four feet 
high2 (fig. 2). Another inscription of a more fragmentarycharacter 

FIG. 2. DRAPED MALE TORSO FOUND AT RABATO, MALTA: NOW IN THE ROMAN 

VILLA MIUSEUM (no. 29). 

came to light in i868. It mentions a patron of the municipality 
and work which he executed in a temple.3 From the language of 

1 Ciantar, i, 130 and pl. vii (which shows, how- 
ever, not a capital, but a cornice-perhaps one 
which is now in the Roman villa museum): cf. 
Caruana, Report, 89, who attributes to it three 
capitals in the Sant Fournier collection, in the 
Villa Sant at Casal Lia. 

2Now preserved in the Roman villa museum 
(no. 29). 

a C.I.L. x, 8318. Prof. Huslsen reads the text 
from a squeeze as follows: 

. . . CIAVDIVS IVSTVS Iiii vir et patro- 
xVS MNICIP MEtesum . . . 
MARMOREVM CVM SIMVIacro 
ET OMnNI SVO ORNATV PR . .. obs bonorem 
DECVRIONATVS . . . AV 

SECVNDVht POLLICITATiOnWem suam 
EXTRVXIT CONMECRAVitque . . in 
QVOD OPVS AMPLIVS QVAm promiserat 

EROGAV1T bs 
The stone is broken to the right and below: at the 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


3 2 ROMAN MALTA. 

the first inscription, one may doubt Mayr's correctness in supposing 
that the temple was that of Apollo, and that only one building is 

FIG. 3. STATUE REPRESENTING ASTARTE (?) FOUND AT NOTABILE, MALTA: NOW IN 

THE ROMIAN VILLA M1USEUMI (no. 26) (p. 33). 

mentioned: but both inscriptions are so mutilated that certainty 
is impossible. 
end the line over the numeral denoting the sum 
is still visible. There is no sign of any line having 
been lost before line i. Prof. Hulsen dates the 

inscription to the end of the first or the beginning of 
the second century. The stone is now in the 
possession of Dean Vassallo at Notabile. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


J.R.S. vol. v. (tgiS). 

fMasonruy abapt 4reZ ?fPaeement. I 

/// Mason'ry on 1erzd with Paviemrd. / 

LZZIZIJ Trae ojf a4soni.r 

0t/ MOSAIC ' MOSAIC 

7tt,pt,.,*'" ---- - 

i4 ;~~~~~~~~~~~* 4 v 

0~~~~~~~~ 
ERI STYLE 

' 

9-, B B~~~ B- - 

1 MOSAIC *1 ' *-"' o 
~~'B BBBMOSAIC I ItO I 

FIG. REOMAULINGS MSI B Bp MACB 
A.TRANCE Ente.room with Bosaic ofSampso B, B 

IMPERFECTLY 
EXCAVATED Eo- 

0 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


.01~. - -0M 

DSAIC ' MOSAIC 9 ~~~~~~~-T 

I ,, E ISTYL 

u g X 0 i ["~~~~~~ET*RANCE 

E tg ~~~MOSAIC ',,zzzzzzzzzz/_- aI 

MOSAICAN | g.o'$ 

-9~~~~|, * ,S* 

B, 

DSAIC ~~~~ MOSAICCl 

FIG. REMOAN ALINGS ATRBAO IAT p.3) 

Delih B 

,~~ "'PLRISTVLeaE Bef Fee I 
I S gill ~ ~ ~~.., Ii20l50 4 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 33 

Mayr conjectures that a second temple of Astarte existed in the 
town: he notes that the large statue which probably represents 
her (fig. 3) stood, in the seventeenth century, at one of the gates of 
Notabile, while four female statuettes, probably votive figures, 
were found near the cathedral, and may be supposed to have belonged 
to her temple. 1 The large statue in question2 represents a draped 
female figure in Maltese hard stone, not marble. The drapery 
proves it to be a work of the Roman period; but the hair falling 
over the breast, shoulders, and back, and the numerous necklaces. 
with which the figure is decorated show Phoenician influence; in 
the two upper rows of these latter are rosettes ; in the lower, rams' 
heads in pairs. Over each breast is a bird, apparently a dove. 

Abela, writing in I647, notes the existence, in every street of 
Notabile, of marble columns, capitals, etc. 3 and both he and Houel4 
figure fragments of architecture which they saw there, belonging to 
various epochs-of the Roman imperial period and probably to public 
buildings. Abela also speaks of the existence of ancient aqueducts, 
that is, probably drains. 5 Other discoveries have been made at. 
various points within the area of the ancient city. Abela6 saw a 
vaulted chamber in concrete in the garden of a certain Tomaso 
Zabar, and lead pipes and fragments of marble pavements had been 
found there; there was still, he says, a well of warm and slightly 
salt water. 

Ciantar records the discovery, in 1720, of a hypocaust in the 
monastery of S. Pietro, and of a lead basin, weighing 150 lbs. ; and, 
in 1723, a large room was found, under the pavement of which had 
been laid twenty-four amphorae to keep - off the damp, together 
with a fine marble bust, which was given to the then Grand Master, 
Manoel de Vilhena.7 

Caruana records the finding of mosaic pavements at various 
sites and periods,8 but without adequate details. A pavement of 
small red, gray and yellow lozenge-shaped tiles was found in i909o 

about ten feet below the surface of the strada S. Croce, in the yard 

He reproduces the statue on p. 126, fig. 35, 
and two of the statuettes, together with another in 
the Valetta museum (the provenance of which 
seems to be uncertain) on pp. 78-79, figs. 27-29. 

The earliest illustration of the large statue (Abela, 
p. 32, fig. I = Ciantar, pl. ii, fi,. I) shows it as 
already headless, and Houel, Voyage des isles de 
Sicile, Lipari, et Malte, iv, pl. z6, T, gives it with 
a restored head. 

2Now in the Roman villa museum, no. 26, 
six feet high, including base; forearms and head 
missing. The work is very shallow, the back being 
practically unworked. The figure wears pointed 
shoes. The left hand, which comes out below the 
drapery, across the body, held some object, signs 
of which still remain on the left thigh, with a small 
hole beneath, with traces of a metal fastening. 

3p. 3z = Ciantar, tab. xiv. 
4Voyage, etc. iv, pl. z6I, d, etc. The seated 

figure to the right of X in a shell-niche, was, how- 
ever, seen by him at the Grand Harbour. 

5 p. 3I; Ciantar, i, I28. 
6p. 33; Ciantar, i, 145. 
7 i, 135, 150; for two small gems, cf. i, 666,. 

pl. II, xiI. 
8 Recent discoveries at Notabile, 13 ; Report, p. 91. 

Ancient Pottery, 57, in I747 (not in Ciantar); 
between 1830 and I858 at Rabato and at Mtarfa; 
in I86o, I863, and I867 (floors in monochrome 
tessellation, generally red, under the foundations 
of houses at Bir-il-liun, in Rabato, and of the 
hospital of S. Spirito); cf. Report, p. ii6, for a 
statuette found in iggo, which has now disap- 
peared. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


34 ROMAN MALTA. 

of the house of marchese G. de Piro; specimens are in the Valetta 
museum. In I9IO some ordinary Roman pottery was found in a 
deep well at the south extremity of Rabato. 1 

THE VILLA AT RABATO. 

An important privrate house of the Roman period was found 

_,, _ * - - _Xto fo, Jul I 

FIG. 5. M-OSAIC IN PERISTYLE OF ROMAN VILLA AT RABATO, MALTA (p. 3) 
From a drawing. 

in i88i in the Sakkaja square between Notabile and Rabato, on the 
north-west side of the hill, with a fine view over towards Mtarfa 

1 T. Zammit in Annual Report, 1909-0o, p. 13; 
19o0-I I, p. Io. I was told by Col. MacKean, 
C.M.G. that a wall of large blocks of stone had been 
found several years before under the Casa d'Amico 
Inguanez, running due north, towards the north- 
wvest corner of the cathedral square, where a similar 

wall (possibly its continuation) had been found 
more recently in drainage works, close to the house 
of Baron Gourgion. He also showed me a fluted 
column of hard stone, I4i inches in diameter, Xwhich 
was said to belong to the ancient theatre. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 35 

(fig. 4). It has not been completely excavated; but there is only 
a small depth of soil overlying the rock, and it seems doubtful whether 
much more is preserved. The greater part of the building (rooms B, C, 
and peristyle) is now enclosed, and a small museum has been built 
over it. 1 The entrance was on the south-east. In front of 
the door was a porch, supported by two columns, leading into a 
passage running from north-east to south-west: underneath was 
a rock-cut tank, to take the rain-water from the roof of the peristyle. 
Crossing this, one entered the peristyle, once supported by sixtee n 
columns of limestone coated with stucco, with a Doric epistyle; 
one bay has been restored from the fragments found. The area 
enclosed by this peristyle (z2 feet 4 inches by 2I feet 4 inches), from 
the character of the mosaics which adorn it, seems to have been roofed 
with glass. The pavement is an elaborate geometrical pattern 
(fig. 5) with a panel representing two doves on the edge of a bowl, 
in colours on a white ground. The well-known mosaic of the doves 
in the Capitoline museum (Sala delle Colombe, I3A) has four doves; 
and it corresponds more closely to Pliny's description2 than does 
ours. 

The passage mentioned above ran round the north-east side of 
the peristyle, and appears to have widened out considerably: this 
may be inferred from the traces of a mosaic border, found at its 
north-west end, resembling that of room B. There was probably 
another range of rooms on the north-east, as remains of a pavement 
were found to the north again: but the excavations were not carried 
further in this direction. Much harm has, no doubt, been done 
by later burials, obviously those of Arabs. On the north-west 
nothing more of the building has yet been discovered; on the 
south-west are rectangular rooms not directly accessible from the 
peristyle, which probably belong to a part of the house entered from 
the north-west, perhaps the principal part, as the entrance on the 
south-east can hardly have been the main entrance.3 

Room A, entered from the north-west, looks like an ante-room: 
it had a decorative panel in the threshold, in black and white, with a 
red border; then came another panel, with triangles of yellow, 
green, white and black; then a white scroll on a red, yellow, and green 
ground, surrounding a small panel of very fine mosaic. The border 
is formed by a garland of flowers, with comic masks at each corner 
and tragic masks in the centre of each side. The picture in the 
centre (24 by 25 inches) is inlaid on a slab of marble, and is very 
remarkable (plate iii). It represents a nude male figure of Herculean 

1 Caruana, Recent discoveries at Notabile (Malta, 
I88I), a somewhat inadequate account. Copies 
extra-illustrated with photographs from drawings 
(some of which are reproduced in our text) are to 
be met with secondhand: cf. also Zammit, Guide 
to the Roman Villa Museutm at Rabat (Malta, 1908). 

2 N.H. xxxvi, i84. 

3Another argument, as Caruana points out, 
is the fact that the mosaic in the peristyle does 
not face the porch, but looks north-west. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


36 ROMAN MALTA. 

build, with his hands tied behind his back, struggling with two 
women, who hold him fast; one grasps the hair of his head from 
behind, while the other, with a pair of scissors in her right, grips 
his beard in her left hand. 1 The subject was believed, by Caruana, 
to be Hercules and Omphale; a better interpretation is to be found 

FIG. 6. MIOS.AIC LN R 0ON IE OF RONIAN VILLA AT RASBATO (P. 38). 
1Frorn a draw ing. 

in the tale of Samson and Delilah. 2 It may be asked how such a 
subject found its way into the decorations of a house presumably 
belonging to a pagan of the first century after Christ. It may have 

1 See note on the subject of this mosaic by 
%Mr. G. McN. Ruishforth, printed on p. 79. 

2 In the Biblical narrative, however, Delilah 

shore Samson's head, not his beard, and did it 
while he was asleep, not by binding his hands 
(Judges, xvi). We should perhaps seek a non- 
biblical explanation (see p. 79).-F. H.] 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 37 

been this doubt which prevented Mayr from accepting any 
explanation. 1 But a painting taken to be the Judgment of Solomon 
has been found at Pompeii, as well as in the house discovered near the 
Farnesina and a columbarium of the Villa Pamfili, and there is 
no reason why we should not find the subject of Samson and Delilah 

2I~ 0 I 2 3F4 r 

FIC. 7. MOSAIC IN ROONI C OF ROMAN VILLA AT RABATO (. 38). 
From a drawing. 

depicted here. Becker2 not unjustifiably points out that the mosaic 
is probably too fine to be of local manufacture; he considers it a 
product of Alexandrine art, into which elements not only of Semitic 
but of Greek mythology have been worked, from the stories of Heracles 
and Nisus. The technique of the mosaic is very good. The smallest 

1 Insel Malta, p. 145. 2 77, fol: cf. taf. xxv, z; xxvi. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


38 ROMAN MALTA. 

mosaic cubes are only oz7 cm. square, the largest about o 5 by o04 cm. 
The colouring is extremely fine, and the shading clearly done, and 
the light falling on the limbs of the male figure is singularly well 
treated. 

The next room, E, is of considerable size; traces were found in 
it of a key-pattern pavement with a white maeander, similar to that 
in room B. It was adjoined on the south-west by a room which 
has not been completely excavated, and on the north-west by room B. 

The latter contained a pavement with an ornamental geometric 
design (fig. 6), which had, in later times, been repaired in places with 
tiles and irregular pieces of marble. A door, near the west angle of 
this room, led to another room, of which little was found; another 
door, in the south-west side, gave access to room c. 

This, too, had an elaborate mosaic floor of geometrical pattern, 
scrolls, triangles and the like: at the angles are four bearded heads 
(fig. 7). In the centre was probably a mosaic panel: indeed, a slab 
of local limestone, similar to that enclosing the figure of Autumn 
(see below), was discovered somewhere near, but the mosaic which 
it had contained was entirely destroyed. 

South-west of this room there must have been another with a 
mosaic floor. Here was found a fine but damaged picture in coloured 
mosaic (plate iv), mounted upon a slab of limestone i foot Io inches 
by z feet, representing a curly-haired boy (? Autumn) with a 
bunch of grapes in one hand, and in the other perhaps a pomegranate: 
a dove flies towards the grapes, and a duck fills the left-hand of the 
picture. Beyond this room are others of no great moment (see 
fig. 4). From the south angle of the house a thick wall, possibly 
a terrace, runs on eastwards. Outside the building, at a spot which 
cannot be identified,' were found remains of coarser flooring of tile 
concrete with pieces of white marble encrusted in it: it was laid 
on a damp-course of large amphorae bedded in mortar. 

The objects found within the house are of considerable interest, 
and are preserved on the spot. Besides fragments of stucco and 
marble, used in the decoration, there are various sculptures. These 
include: (i) Part of a male figure with the paludamentum 
on the right shoulder (4 feet 6 inches high): head, arms and legs 
are missing; the right arm was outstretched. (2) The lower half 
of a draped female figure, from the waist downwards (no. 25, fig. 8), 
measuring 4 feet 9 inches in height. The figure is represented as 
advancing, the right leg drawn back and off the ground. The drapery 
is very carefully treated, and the knees are visible through it. (3) A 
headless, erect female statue (5 feet high) with long chiton and 
himation which must have veiled the head. The work is mediocre 
but the preservation is good: left hand and right forearm are missing 

I Caruana, p. 6; Zammit, p. 12. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 39 

(no. 27, fig. 9). (4) A fine portrait bust in close-grained white 
marble, i foot 8 inches high, of the type of Agrippina the younger 
(no. 37, fig. io). The bust, the nose, and part of the left ear are 

FIG. 8.DRAPED FEMIALE FIGURE FROMI THE ROMIA-N VILLA AT RABATO (P. 3) 

broken and restored. The crown of the head was broken in antiquity 
and a piece fastened on with bronze. The hair is waved back and 
gathered into a knot behind :the small curls on the forehead are 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


40 ROMAN MALTA. 

treated in a very shallow manner. The eyes are flat, and the cars 
badly rendered. (5) A male portrait-head in Luna marble, i foot 
high, of a member of the Julian (?) house (no. 28) the work 
and preservation are both good, but the nose is broken. The hair is 
worked in layers, in separate strands.' (6) Statue of a boy in a toga, 

FIG. 9. DRAPED FEMALE FIGURE FROMI THiE ROMIAN VILLA Al1' RABATO (P. 39). 

in Luna (?) marble (no. 30, fig. I I) 3 feet 9 inches high as preservred, 
lacking the head, both arms from the elbow, and both feet :the left 
arm (bent) was attached. And lastly Q7) fragments of two colossal 
marble statues, including two hands (one with a signet ring' on the 
third finger), a leg, and a f oot, also the pedestals and feet of three 
smaller male statues, each with a scrinium by the left foot :the 

[Jtidging from a photograph in Caruana, 
Report. a characteristic portrait of the emperor 

Claudius may be the conmpanion-portrait of Agrippiiia. 
-G. McN. Rushforth.] 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 41 

feet are encased in shoes. Fragments of three inscriptions 1 wN ere 
found, but they do not tell much: the longest (fig. iz) contains the 
letters DECVR and mentions a decurion. The coins range from 
Gordian to Constantine Junior. There is also much pottery, and 
utensils of bronze, lead and iron. 

It should be added that the museum contains objects Nrhich have 
nothing to do with the villa, but were discovered in or near Rabato 
or Notabile; for instance, the headless Phoenician statue from the 
main city gate (fig. 3), architectural fragments attributed to the 
temples of Proserpine and luno, pottery from Phoenician tombs, 

FIG. 10. PORTRAIT-BUST OF THE TYPE OF AGRIPPINA FRONI THIE ROMAN V'ILLA 

AT RABATO (p. 39). 

some still earlier specimens of painted pottery resembling the fragment 
figured by Mayr,2 and the fragments of a Corinthian bowl (Mayr 
wrongly calls it the lid of a pyxis), which, even if found in the villa, 
must have come originally from a Punic tomb. 3 Two female torsi, 
representing Amazons or attendants of Diana, obviously formed a 

1 The first fragment is alluded to by Caruana, 
Frammento Critico, Z97. We may also note the 
amphora stamp SOPAT F AZ on the side of an 
amphora below the handle. 

2 Insel AMalta, p. 5 5, fig. 2z C. 

3 Mayr, 'Aus den phonikischen Nekropolen von 
Malta,' in Miinchener Si:zungsbericLte, 1905, 
p- 493, fig. 7; Peet in 7.H.S. XXXii (1912), p. 97, 
fig. 3. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


42 ROMAN MALTA. 

pair: each has one breast bare, and the other arm uplifted. They 
were found near the Roman villa, in cutting the road leading to the 
railway-station. They are in soft Malta building-stone. One wears 
a fine chiton with a border, and a nebris. Lastly, a fountain-statue, 
I5 inches high as preserved, without head, arms, or legs below the 
knees, wvas found ' near Notabile ' in I837. It represents a standing 

FIG. 1 I. STATUE OF A BOY FROM THE ROMAN VILLA AT RABATO (p. 40). 

female figure, the upper part of which is nude, with a long curl 
hanging on either shoulder; she holds a shell before her through 
which flowed water. The work is very poor, and the material is 
inferior Italian marble. 

The earth forming the glacis which bounds the city walls of 
the mediaeval Notabile on the south was examined by Prof. Zammit 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 43 

in igog-igio.1 A shaft was dug down to the rock bottom, which 
was reached at a depth of about 20 feet. In it was found a hewn-out 
elliptical water-tank (about I4 by ii feet, 8 feet deep), and in th'at 
lay numerous fragments of large Roman amphorae. The earth 
forming the glacis contained fragments of pottery of every kind, 
archaic, Punic, and Roman, and building rubbish. 

Two of the most important temples of Melite were situated 
outside the town. One, a sanctuary of Baal-Chamman, which lay 
to the south, does not -concern us here, as we have no evidence of 
the continuance of the cult into Roman times. The other, a temple 
of Proserpine, lay on the hill of Mtarfa, to the west, separated from 
the hill of Mdina by the Ghariexem valley, and apparently at its 
NNE. end. Here was found, in i6I 3, the inscription5 recording 

FIG. I2. FRAGMENT OF INSCRIPTION FROM RABATO (p. 4I). 

the restoration undertaken by Chrestion, the imperial procurator 
mentioned above, who ' columnas cum fastigiis et parietibus templi 
deae Proserpinae vetustate in ruinam imminentis restituit, simul 
et pilam inauravit.' Some architectural fragments, which in 
Abela's time were to be seen at Citta Vecchia and Rabato, were 
ascribed by him to this temple. They are now in the Roman villa 
museum3 (nos. 38-42, fig. I3). 

The necrop olis of the earlier Phoenician period extended to 
the south of the town4; other Punic cemeteries existed on the hill 
of Mtarfa to the north-west, and at Kligha, on the slopes of the 

1 Annual Report, I 5. 
2 C.I.L. x, 7494- 
3 Abela, p. 209, 220 Ciantar, pl. xiv (also 

pl. vii, I (?). Caruana (Report, p. 88) attributes 
to the temple some architectural fragments used 
in the Auberge d'Italie and in the Castellania at 
Valetta, and some fragments in the Sant Fournier 
collection; also three Corinthian capitals, two of 
which are in the Roman villa museum, the other 
at Mtarfa barracks (Framnmento Critico, 28i, z8z). 

In his visit to the site before the construction of the 
barracks, he (Report, pp. 88, 94) noticed nothing 
but some holes hewn in the rock like those at 
Birzebbugia (P.B.S.R. vi, p. 7, n. i), though his 
statements are somewhat inconsistent with one 
another. 

4 Mayr, op. cit. I03, I47: cf. his special article 
on the Phoenician cemeteries of Malta, already 
cited, and Annual Report, I907-8, p. :4; I908-9, 
p. 5; I9III) p- 5 ; I9I2-I3, p. 9. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


44 RONMAN MIALTA. 

Bengemma hills, to the north-west again. 1 The last-named of these 
cemeteries continued in use until the Roman period. The old form 
of Phoenician tomb, a shaft communicating with one or two 
chambers, 2 persisted into Roman days, and the pottery main- 
tained its Phoenician character. Professor Zammit assures me that 
he can draw no distinction of date between cremation tombs and 
inhumation tombs. Cremation was certainly practised in the 
eighth and seventh centuries B.C. 3 In the oldest part of the 
necropolis of Motya (seventh to sixth century), cremation is 
exclusively present, though the pottery, save for numerous small 
proto-Corinthian vases, is purely Phoenician in character. This is 

FIG. 3.ARCHIITECT'URAL FRAGMENT IN THE ROMNAN V'ILLA 'MUSEUM, RABATO (P. 43). 

contrary, it is true, to what is observed elsewhere. At Carthage 
itself inhumation preceded cremation, which only came in at quite 
a late period under Greek influence. At the Phoenician city of 
Nora, in Sardinia, an inhumation necropoliS 4 of the end of the sixth 
or beginning of the fifth century B~.C. has been discovered, but 
inhumation tombs, probably earlier than the se-venth century, have 
also been found there. 

Few tombs can be certainly attributed to the Roman period at 
Melite, and evren among these, earlier tombs were often made use 

IAng.nual Report, i9o6-7, p. 2; 19o7-S, p. 7; 
i91i-ll. p. 6. 

2 Anntal Report, 1910I ,. p. ;, fol. and plates. 

:1 T. E. Peet in J.HI.S. xcxxii (1912), 96. 

4 Mon. A4nt. xiv, 157, 171. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 45 

of; thus, an inhumation tomb of the late Roman period found in 
I9I2 contained clear traces of an earlier cremation burial, 1 though 
Ciantar2 notes the discovery in I710 of three large vases full of 
ashes, which may fairly be called Roman3; and there was an extensive 
Punic and Roman, and even Christian necropolis in the field called 
Tac-cghaki, west of Rabato,4 while in one of the tombs at Kligha 
a coin of Traianus Decius came to light. 5 

SECTION C-C 

SECTION D-D 

SECTION A-A SECTION B-B 

Scale ofI- 

0 5 0 20 30 40 So 

FIG. 14. PLAN AND SECTIONS OF FAMILY TOMB, OF ROMAN PERIOD 

NEAR RABATO (p. 46). 

During the Christian period extensive catacombs were con- 
structed in the island. 6 The most important series are situated 

I Annual Report, I908-9, p. 2; I9II-i2, sec. 5; 
I9I2-i3, p. 6. 

2 i 135. 
3 cf. also E.E. viii, p. 22I, no. 906; supra, 

p. 29, n. 3. 

4 See above, note I on this page. 

5 Annual Report, 1907-8, p. 7. 
6 Becker's Malta Sotterranea; Annual Report, 

1912-13, p. 6. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


46 ROMAN MALTA. 

in the neighbourhood of Citta Vecchia, and bear the two names of 
St. Paul and St. Agatha, neither of which has any warrant. The latter 
are in part Jewish, as Becker has for the first time recognised from 
the presence of the seven-branched candlestick. 1 These catacombs 
are composed of small independent groups of chambers, not con- 
nected together as is the case with the Roman catacombs. Other 
catacombs lie further to the south-west, near the road to Boschetto. 
The plan and sections of one, discovered in 1907 by Prof. Zammit in 
the field of Tac-caghki, have already been published,2 but may be 
repeated here as a type of the rest (fig. I4). 

Two chief features are the irregularity of the plan and the gradual 
growth of the catacomb as need served. Thus, it is clear that the 
two graves shown in the upper portion of section c-c, on the left, 
were hewn before the steps leading down were made. The typical 
plan, with its several small chambers, may be also clearly distinguished; 
this is characteristic of the Maltese catacombs, which probably 
derived their form from that of the Phoenician graves, with their 
one, two, or three chambers approached by a shaft, while in the 
Roman catacombs long corridors, with long, narrow recesses or 
' loculi ' for bodies, are the rule. In Malta, the recesses for the 
bodies are more like sarcophagi, with a small space for the head. 
They are sometimes roofed with a kind of canopy, and hence are 
called ' baldacchino-graves,' a form also found in eastern Sicily; 
but the commonest forms are arcosolia and window-graves, small 
cells approached bv a window-like opening, with room for one or 
two bodies. Rock-hewn sarcophagi are sometimes found, in the 
central space, in groups, but not singly. 

The interiors of the Maltese catacombs are very simple 
paintings are extremely scanty, 3 and sculpture in relief almost equally 
rare; and any attempt at decoration is generally limited to the 
imitation of architectural forms. As Becker remarks, it is surprising 
that so little use was made of the possibilities of the fine, easily-cut 
stone of which the island is composed. A small catacomb, found 
between Gudia and Luca in I9I2, is another of the few exceptions to 
this rule, the arch of one of the arcosolia being decorated with a rough 
representation of the Creation cut in relief on the rock,4 and at 
another point are two pelicans feeding their young. Inscriptions 
are also very rare, and some of those which have been considered 
Christian are not really so. 5 There are, on the other hand, a 
number of Christian lamps. 

The other catacombs in the island, so far as is known at present, 
are almost entirely limited to the eastern portion. None have been 

IopO cit. 9, fol ; 70, fol- 
2 Becker, op. cit. 52, and pl. v, i. 
3 Prof. Zammit remarks that ' on the stuccoed 

walls red linear ornaments are common. Near the 

basilica in the catacomb of St. Paul red designs 
of flower-baskets and birds can still be seen. 

4 Annual Report, 1912-13, p. 6. 
s Becker, 130, fol. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMIAN MIALTA. 47 

recorded from the north or north-east of the Bengemma hills, 
except one near St. Paul Milkghi I and another near Naxaro. 2 They 
consist of small groups; none deserves particular mention here. 3 

On the island of Gozo onlv one catacomb has so far been discovered; 
it is surprising that, while pagan inscriptions are fairly plentiful, 
the traces of Christianity should be so much more scanty. 

OTHER ROMAN REMAINS IN MALTA. 

The eastern portion of the island slopes gently down from 
Notabile towards Marsa Scirocco. The western half is much more 

0 2 

FIG. 15. CORNICE SLAB FOUND AT GNIEN-IS-SULTAN, MALTA (P. 48). 

hilly; it was less thickly populated even in ancient times. No 
prehistoric buildings or settlements are so far known further north- 
west than Bahria, while in the middle ages it was entirely uninhabited, 
with the exception of the village of Mellieha. We may first deal 
with this western half. 

I The name means 'St. Paul welcomed.' 
2 The Bengemma catacombs are, I think, clearly 

Christian. I have elsewhere dealt with the question 
as to whether any prehistoric graves should be 
recognised there (P.B.S.R. vi, 8, n. 2), and have 

little hesitation in answering in the negative. 
Becker's scepticism as to the Christian character 
of the whole necropolis (p. 58) is, I think, quite 
misplaced. 

3 Becker, 59, fol. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


48 ROMAN MALTA. 

Traces of habitation in Phoenician times have been found on 
the hill of Kligha, to the north of Mtarfa.' Close to the modern 
pumping-station on the road going northward from Notabile to 
Fiddien, between Ghain-clieb and Gnien-Fieres, there is a shallow 
open circular reservoir (34 ft. 2 ins. diam.), lined with rough blocks 
of stone; its age is quite uncertain. In the valley to the east, 
however, Prof. Zammit has found traces of a Roman building, 
a drain or aqueduct channel, a stone wall, and the debris of a mosaic 
pavement. Remains of a Roman building were also discovered 
to the north-west of Notabile, in a field known as Ix-xghara, in 
the district called Gnien-is-sultan. They included foundations of 
walls, the remains of a large water-tank (one side of concrete), 
fragments of pottery, tiles, marble and mosaic, and three beautiful 
cornice slabs of Malta stone2 (fig. I5). At Tal Bidni, north-west 
of the village of Musta, the stone troughs of a (Roman ?) oil-press 
were discovered in I9II-12, and also a large stone, probably used 
as a crusher; traces of foundation-walls are visible, and tiles and 
potsherds are plentiful.3 

This is the quarter which has been oftenest connected with 
St. Paul. Local tradition places the site of his landing at a bay 
in the north-east portion of Malta which now bears his name.4 
On the high ground to the south of the bay, and beyond Tal Bidni, 
is the church of St. Paul Milkghi, and here tradition, not un- 
naturally, though without any certain foundation, places the site- 
of the house of Publius, the governor of the island. 

Roman remains have, however, come to light here. The church 
is certainly built on the remains of a Roman villa, which extended 
also under the surrounding fields, locally called Bur-Marrod. 
Excavations were made in 1879, and the building was found to 
have been constructed of large squared stones and bricks. Remains 
of columns, some painted plaster, red and yellow in colour, some 
small tiles belonging to pavements, some oil-mills and presses and 
vats, came to light. 5 A fragment of a statue, perhaps representing 
Priapus, and a small terracotta head (of Apollo ?) were also found, 
but no proper account or plan was made, and the excavations were- 
soon covered up again. 6 Under the church there is a cistern (not 
a catacomb, as local tradition has hitherto asserted). It consists. 
of two bell-shaped cavities, accessible by shafts from above, and 
connected by a short gallery, while a gallery (over 40 feet long) 

I Annual Report, i906-7, p. 7. 
2 Annual Report, I909-Io, p. 14. Caruana, 

Franimento Critico, 28, alludes vaguely to dis- 
coveries in I892. 

3 Annual Report, I9II-i2, p. 15. 

4 The pedestal with the triquetra figured by 
Abela, p. 2io=Ciantar, i, 572, pl. xiii, was found 

in St. Paul's bay; it is now in the Valetta museum 
(Caruana, Report, p. II5). 

a Zammit, Guide, p. 40. One of the stone 
oil-troughs is now in the Valetta museum. 

6 M. A. M. Mizzi, L'Abitazione di Campagna di 
S. Publio (from the Voce della Verita), Rome, 1879 ; 
Caruana, Report, p. 90; AJ-A. v, 453; Ancien: 
Pottery, 49; Mayr, Insel Malta, 135, 138. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 49 

exists on the north, with an exit into a field.1 The site would, 
doubtless, repay further and more scientific investigation. 

Mellieha, with its saltworks, which may date from ancient times, 2 

lies to the south-east of the peninsula, forming the north-western 
extremity of Malta. It is, no doubt, the Chersonesos named by 
Ptolemy as lying north-west of the town of Melita. One manuscript 
adds the word v6Xs, but it is unlikely that a city existed in ancient 
times upon this lonely promontory, nor have any discoveries been 
made which justify. the supposition. Mellieha is indeed the only 
village in the district north-west of Notabile and Musta. 

We may now turn to the eastern portion of the island, and first 
to Diar Handul, which lies immediately to the south of the-village 
of Dingli, due south of Rabato, on high ground overlooking the sea. 
Abela mentions remains of ancient baths here3 in which pavements of 
small rhomboidal bricks, and of cement with small pieces of marble 
set in it, had been found, together with lead pipes, marble and stone 
troughs, marble columns, etc. A similar building was discovered 
in the Sant Fournier property at Ta-Baldu in I869, about a mile 
south of the village, consisting of a circular chamber hewn in the 
rock, to which spring water was brought by lead pipes. 4 

East of Dingli we find no Roman remains for over five miles, 
though this high-lying portion of the island, rocky and barren as 
it now is, appears to have been the seat of a considerable population 
in neolithic times. But at Zurrico, east of Krendi, are the remains 
of a pre-Roman building, probably a country-house of the Phoenician 
period they consist of several rectangular rooms, one of which 
has the form of a tower, and is still preserved to the height of 
about 25 feet, with an Egyptian plain cornice at the top. 5 A 
smaller cornice, drawn by Houel, seems to bring us down into Roman 
times, and shows that the building was then still in use. 

At the north-west end of the village, towards Krendi, Houel g 
notes the existence of a finely-built wall of ' opus quadratum,' some 
6o feet in length, with three courses preserved, and two cisterns 
covered with slabs. At the north-east end of the village, along the 
road to Safi, a wall is still preserved7 which answers to Houel's 
description, though the particulars of orientation are confused in 
his text. The internal level is higher than the external. A farm- 
house which probably belonged to, or at any rate survived into the 
Roman period, was found in i888 between the villages of Mkabba 

I Zammit, Aniual Report, I9IO-II, p. 10 

l3ecker, op. cit. 46. 
2 Some cave-dwellings near it belong to the 

Byzantine period (Mayr, op. cit. I39). 

3p. 36 = Ciantar, i, 149. 

4 Caruana, Report, p. 9Z. 

5Houel, iv, 97, pl. 259; Mayr, 89, go, fig. 3oa 
The antiquity of the other rooms which do not lie 
symmetrically with the tower seems doubtful. 

6 Houel, iv, 98; Mayr, I36. 
7 Some of the blocks are as much as 8S feet long, 

and vary in height from I foot 3 inches to I foot 
6I inches. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


50 ROMAN MALTA. 

and Luca. 1 It probably consisted of a courtyard, in the centre 
of which are two cisterns constructed in a similar manner to that 
described below (p. 64), and rooms round it; but only those 
on the west and north sides could be planned, as the investigations 
were unscientific, and the remains were damaged by peasants. Two 
oil-mills, one of them with several troughs for refining the oil, and 
a vat for storage, were found in situ. To the east of Safi are three 
of the round towers which, though hitherto regarded as prehistoric, 
I believe should be assigned to the Phoenician period.2 

Besides the temple of Hera, Ptolemy mentions another in Malta, 
that of Heracles, lying south of the city and upon the same meridian. 
Earlier writers have attempted to identify this temple with the ruins 
of Borg-en-Nadur, near the harbour of Marsa Scirocco ; these are, 
however, undoubtedly prehistoric. 3 Some four or five hundred yards 
to the south-west are the remains of a large villa which will be 
described in detail immediately. Mayr, however,4 draws attention 
to the fact that, some 720 yards north-east of Marsa Scirocco, near 
the chapel of S. Maria tas-Silg (or ad Nives), the lowest course of 
a wall in ' opus quadratum,' about IOO feet in length, may still be seen, 
running from east to west. Houel saw it 5when four courses of it were 
still preserved. I should myself consider that the extent of the building 
was probably even greater, for the foundations seem to me to be 
traceable along the roadside for a total length of about 40 or 50 
yards: very little is, however, preserved in situ. At one point there 
are traces of a cement floor. There is, too, a similar wall running 
north and south for a length of about 8 yards in a field to the north, 
and serving, like the wall on the road-side, as an embankment to the 
field. The blocks are 2 feet or more in-length, and some are as much 
as 22 feet in height. Among the architectural fragments which 
Mayr6 saw lying round about these foundations was a small frieze 

Caruana, Remains of an ancient Greek buildina, 
etc. (Malta, i888) - A.J.A. iv (I888), 450. 

2P.B.S.R. vi, 123. Roman remains were noted 
by Houel (iv, 93) some 300 yards west of the tower 
of Tal-Gauhar, the northernmost of the group, 
lying a mile south of the village of Gudia, near the 
church of S. Anton, including the foundation-walls 
of a building 59 feet by 33 feet, and a cistern about 
9 feet wvide and 23 feet deep, roofed with slabs and 
carried on three flat arches. Houel also notices the 
discovery of a hoard of Roman coins then in the 
Barbaro collection. Mayr (op. cit. 135) saw here 
a fragment of a cornice of Graeco-Roman work, 
and noticed old fouindations and an inhumation 
necropolis 250 paces south-east. Further north, 
at Tal-Liebru, are similar tombs. 

3 Still Ciantar, i, p. 46I, saw pavements here, 
one made of slabs of hard Malta stone, the other of 
concrete with fragments of brick in it he also 
saw fragments of columns. These, of course, 
belonged to some later building; they were seen 
again in I88i: cf. Mayr, Prehistoric Malta, 65. 

A marble statuette of Heracles with the club, 
formerly in the Abela collection and now in the 
Valetta museum, is said to have been discovered 
here, but it is probably renaissance work (Abela, 
p. i56; Ciantar, pl. ix; Caruana, Report, ii2). 

4 Insel Malta, 130. 

5 iV, 92 and pl. 255: cf. Caruana, Report, p. I8. 

6 Similar fragments were apparently seen at 
Borg-en-Nadur by John Peter Gandy (afterwards 
Deering) ; in a letter of 3oth Dec. iSii, to Joseph 
Gandy, he mentions ' two fragments of a frieze 
and architecture, very small, the triglyphs only 
8 inches wide, but somewhat peculiar. . . . Mr. 
Bedford in his drawing of it differed very much 
from me, but as he well knew the correctness of 
mine, he has sent mine to England. . . . You must 
know that the fragments were found in a wall with 
an Indian fig growing before them.' The letter 
was kindly shown me by Mr. Walter Spiers, curator 
of the Soane museum. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 5I 

wNith triglyphs, and a piece of a small relief in white marble, now in 
the museum at Valetta, shows the lowest part of a seated (?) female 
figure in the archaic style. It would be too much to affirm that this 
is the actual temple, though it is not impossible. 

On the south-west of the bay of Marsa Scirocco, on the 
promontory of Benghisa, are remains of another wall in good ' opus 
quadratum,' z6 feet long, of which two courses are preserved, attri- 
buted by Mayr1 to a tower or bastion. Further to the north- 

FIG. i6. BURIAL UNDER TIlE SPLIT HALVES OF TWO- AM,\PIIORAE FOUND ON- THiE 

ISLAND OF COMINO (p. 5 2). 

east, on a promontory projecting from the east coast of the island, 
near St. Paul's church, called Xorb-il-Ghargin, Roman coins have 
been discovered by Prof. ZaMMit 2; and on the promontory on the 
north of St. Thomas' bay, to the south of the fort, some remains of 
Roman baths and an important catacomb were found. 3 

1 p. 9o. If it still exists, it is enclosed within the 
modem fortifications. 

2 The site was originally occuLpied by a megalithic 

sanctuary of the neolithic period, which was exca- 
^ated in December, 1914 and in May, i9i5. 

3 Becker, pp. 8, n. and 6z. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


52 ROMAN MALTA. 

I may mention here the islet of Comino, which lies between 
Malta and Gozo. Barren though it now is, it must have been 
inhabited from prehistoric days onwards; and in 1912 a burial under 
the split halves of two amphorae was found near the shores of the 
bay of Santa Maria (fig. i 6). 1 

VILLA NEAR BORG-EN-NADUR (BIRZEBBUGIA). 

On one of the rock-terraces which form the south-west side of 
the Wied-Dalam, opposite to the cave of Ghar-Dalam, and some 
four to five hundred yards north-west of the prehistoric ruins of 
Borg-en-Nadur, are the remains of a large Roman country house 
(plate v, fig. 17).2 They had already been to some extent explored, 
but their excavation was completed in May, 1915, under my 
direction, with the assistance of Prof. T. Zammit and his colleagues. 
The funds for the purpose were in great part provided by Sir Rennell 
Rodd, our ambassador in Rome, and by Mrs. A. W. Van Buren 
(Miss E. M. Douglas), a student of the British School, who was 
present during the whole of the excavation, and undertook the 
sorting and description of the pottery. 

These remains may be identical with the ruins described by 
Ciantar, and the discovery among them of a coin of Ciantar's con- 
temporary, the grand master Pinto (1741-1773) lends colour to this 
supposition. The greater part of them bear evidence of having been 
excavated previously, but the central portion had been covered by an 
enormous stone-heap, the removal of which proved very expensive to 
us. The date of the first excavations is uncertain, but the greater 
part of the peristyle seems to have been cleared then. Further work 
appears to have been done in i88i, since manuscript plans of the 
upper and lower portions of the building, of the cistern and of 
another building,3 executed by the late Dr. F. Vassallo, were dis- 
covered by Prof. T. Zammit among his papers. The stone-heap, 
however, was already there, and no attempt had been made to 
remove it. When we did so, it was obvious that the excavation 
of the central portion had not been very thorough. The south- 
west and north-east sides of the peristyle and the rooms round them 
had been cleared down to the floor-level in i88i, but the other 
sides of the court, which had been robbed of their stones, perhaps 
many centuries before, had not been excavated since, nor had the 
rooms on the north-west. 

The present building is not the first to occupy the site. It is 

IAnnual Report, I9I I-i2, p. 13. 

2 This plan is the work of Prof. R. V. Galea, to 
uhom I am much indebted. 

3I do not believe that this building really formedc 
part of the villa, though I have no idea where it 
was situated, nor does the drawing give any indi- 
cation. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


J.R.S. vol. v (I915). 

J E ~~~~~~~~~~~~~~~~~~~~~F 

* * h = = C G3 

P E R I S~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 

OPEN COUR 

t Z(*Uu ~~~~~~~~~~RCIST ER 

'_ 3 ? a ?w ,____ 

Allaer Wal., 

K 

' 68p ', aonjes& ?s . Co_jed_r__ Line_ 

*Ceuliny a . - --- - 

10 , 0 5 0 20 30 

FIG. 17. PLAN OF ROMAN VILLA NEAR BIRZEBBUGIA (P. 52). 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 5 3 

constructed entirely of local stone, in blocks laid horizontally in the 
style usual during the Phoenician and Roman periods, but there are 
remains of an earlier edifice, built in the manner so familiar to us in 
the Maltese neolithic period. In the walls stones are placed verti- 
cally like pillars, and in the partition-wall between nos. 22 and 23 on 
fig. I7 there is a doorway formed of such stones. The remains are too 
scanty to allow us to determine the plan of this earlier building; 
its period is uncertain, and no prehistoric pottery was found on the 
site. The use of pillar-stones would no doubt point to that period, 
but in Phoenician construction, as at Motya and at Carthage, pillar- 
stones were frequently used for the framework of a wall, the inter- 
vening spaces being filled in with lighter material. 

The existence of an earlier concrete floor 6 inches thick on the 
south-west side of room I3 at H shows that the original building lay 
at a higher level, and that the rock was cut away to a depth of about 
three feet in order to construct the peristyle. We note a not in- 
frequent use of stones belonging to a period when rectangular 
masonry was in vogue, which, from dowel-holes and other indica- 
tions, cannot be supposed to occupy their original position. This 
shows that it is not the first edifice to be erected here even during the 
Phoenician and Roman periods. And to the earlier edifice we may 
attribute the doorway (K) built of very small stones on the north-west 
side of the corridor i6, and the steps cut in the rock in this corridor, 
which must have been modified at a later period. 

The building with which we now have to deal no doubt faced 
north-east, so as to command the view over the valley, for the ground 
rises sharply to the south-west, but the natural way of access to it 
is on the south-east side, coming up the valley from the bay of 
Birzebbugia: On this side was the main entrance. The foundations 
of a porch (i) have been discovered: its architectural arrangement 
and the decoration are lost, but the double wall on each side seems 
to point to elaborate treatment. This entrance led into a corridor 
(2) communicating directly with the upper part of the house and with 
the central peristyle (9), round the four sides of which are grouped 
the main rooms. To the south-west are other rooms at higher levels 
and of a different orientation. Of the corridor and rooms on the 
north-east (i-8) little is preserved, and, indeed, the plan is here in 
some measure conjectural. 

The probable line of the original north-east wall is marked by a 
considerable drop in the ground, and excavation on the terrace below 
failed to reveal any trace of construction ; the wall itself had entirely 
disappeared, a modern field-wall marking its position. Some of the 
cross walls too, notably that between nos. 7 and 8, and the whole 
north-west wall of this part of the building, had been partly or en- 
tirely removed in quarrying. The rooms themselves also had been 
cleared down to the rock by previous excavators, so that no traces 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


54 ROMAN AMALTA. 

of floors were found, except in room i i where the stone threshold- 
block, and portions of the ' torba ' (limestone-concrete) floor were 
preserved. 1 At A in no. 7 a small trough hollowed in one of the 
blocks shows that the dividing wall was not carried up higher at 
this point. 

The lower portion of the peristyle has suffered similarly from 
seekers after building material. Originally it must have had twelve 
columns, four on each side (fig. i8). Some fragments have been 
found among the contents of the stone heap, but none in situ; the 
blocks on which they stood, however, are to be seen on the south-west, 
together with one of those on the south-east. These columns are of 

FIG. i8. PERISTYLE OF ROMAN VILLA TNEAR BIRZEBBUGIA, MAALTA, FROM NORTH-WEST. 

Malta hard stone, i foot 6 inches in lower diameter ; they have 
twenty flat flutes2 in the lower portion, channelled fluting beginning 

_ ~ ~~~~~~~~~~~ _ 

at 3 feet f rom the bottom2;, and their height may be estimated at 
io feet 6 inches. They had no bases, it seems, and no fragments of 
capitals have been found. Pieces of the cornice, however, which is of 
the same material, have come to light ; one was broken just before 
our arrival by some modern vandal.3 The blocks supporting these 
columns measure i foot 8 inches in front measurement, and i foot 
9 inches in width; they vary in height from IO inches to i foot 

I Where remains of this flooring are present. they 
are marked T on the plan. 

2The flat flutes are 3 inches wide, and the 
rounded ones 24 inches, so that the girth must have 
diminished rapidly. 

3''he first block from the south angle going 
north-west has the two diameters intersecting at 
right angles scratched upon it, by which the circle for 
the bottom of the column was set out. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 55 

8 inches, according to the level of the rock on which they rest. 
Between them are other blocks 4 feet long, so that the columns are 
4 feet apart, and 5 feet 8 inches from centre to centre. 

Immediately inside the open area surrounded by the colonnade 

SECTIONV A-B. 

PLA/N Of CISrERNS. 

FIG. 19. ROMAN VILLA NEAR BIRZEBBUGIA: PLAN AND SECTION OF CISTERNS (p. 56). 

is a trench cut in the rock, one foot wide; the bottom being 2 feet 
8 inches below the top of the blocks supporting the columns. The 
channel is not continuous, for the rock has been left unexcavated for 
a distance of 5 feet 8 inches opposite the central opening on the 
south-west side, which corresponds to the stairs leading to the upper 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


56 ROMAN MALTA. 

portion of the house, so as to give access to the centre of the peristyle. 
Again in the middle of the south-east side and at the beginning of the 
north-west side, a narrow partition of rock has been left, so as to 
interrupt the channel at these points. On the north-west the channel 
gradually diminishes in size, and i foot 6 inches beyond the pit (c) 
it ceases; while on the north-east it seems never to have existed. 
The breaks in its continuity show that it did not serve for drainage. 
Professor Zammit suggests that it may have been used to contain 
plants. 

Under the remainder of the court is a rectangular rock-cut cistern 
(io) measuring I2 feet by ii feet 9 inches, and from 5 feet 4 inches 
to 6 feet 6 inches in depth (fig. I9). It is roofed with rough stones 
slightly arched and set in mortar. That they did not yield under the 
weight of the huge stone-heap above is a testimony to their strength. 
Internally the roof is lined with white cement, laid on a framework 
of canes, the impression of which can still clearly be seen. This 
framework was supported on seven beams, for which mortise-holes 
were cut in the rock, at the south-west and north-east ends of the 
cistern. When discovered it was filled with stones and earth to within 
two feet of the roof. The floor of this cistern is sloped from north- 
west to south-east, and at its east angle it received water by an 
irregular hole, through which a man can crawl, from the overflow of 
a bell-shaped cistern (B), the bottom of which lies at a slightly lower 
level (fig. I9). 

This latter cistern underlies the south-east ambulatory of the 
peristyle: over the hole already mentioned it has a small, almost 
rectangular, extension 2 feet 9 inches long by I I to I5 inches broad. 
Over its south-east side has been laid a stone, 1 probably a block of the 
ambulatory epistyle with the mouldings cut off, though when it was 
placed there is quite uncertain. Apparently there was a dipping- 
shaft in the passage connecting the two cisterns. Bones of goat, pig, 
etc. and pottery, including a perfect Roman amphora, were found 
in this cistern from 7 feet down to the bottom ; also the fragments of 
a fluted stone puteal (or the facing of a column, the core of which was 
formed of concrete). 2 The whole cistern is 8 feet 6 inches deep. 
The lower part of the sides and the bottom are lined with grey cement. 

This bell-shaped cistern is very likely of earlier date than the 
house with which it was incorporated; the upper part and the north- 
west extension seem to have been carefully cut and smoothed, and 
the lower part, as it stands, shows signs of having been enlarged when 
the connexion with the rectangular cistern was made, as there are 
many traces of coarse hacking in the lower part. It was fed by two 
gutters communicating with the system of water-channels in the 

1 5 feet 6 inches long by z feet high, by I foot 
8 inches thick. 

2 13 inches in internal diameter, 4 inches thick; 
the flutes are each I+- inches wide. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 57 

upper portion of the house, 1 and also with a down-pipe in the south- 
east wall of the peristyle. The down-pipe was blocked with one 
or two stones and a piece of curiously rough, unglazed pottery. The 
nearest base-block to it, which lay between the first and second 

FIG 20 ROMAN VILLA NEAR BIRZEBBUGIA. VIEW OF STONES D AND E 

FROM THE NORTH-EAST (P. 58). 

columns of the south-west side, has a trough 3 inches deep hollowed 
in it. The purpose of this and other similar troughs is not altogether 
clear. 

These may be the remains of an earlier structure. but I very much doubt it. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


58 ROMAN MALTA. 

The ambulatory was paved with a kind of concrete of brick, frag- 
ments of stone and pottery, and lime mortar, which is preserved 
close to the walls of the rooms which surrounded it, except in the 
north-east ambulatory, where nothing remains but a line of stones 
which supported the floor. A few diamond-shaped tiles were found, 
but none in situ, and I doubt whether they belonged to the pavement 
of the ambulatory. There is a little plain plaster one inch thick on 
the south-west wall near the south angle. 

About the centre of the north-west side of the ambulatory, and 
divided from the channel already mentioned by a two-inch rim, is a 
rock-cut pit1 (c) which no doubt preceded the construction of the 
house. It was filled with fine soil, and on the top of it were stones 
laid there purposely; one was a trough i foot 6 inches by I foot 
2 inches, and 4 inches deep, the top of which was flush with the floor. 

The rooms on the north-east side of the ambulatory have already 
been described. On the north-west, at the west angle, a door 2 feet 
6 inches wide leads into a room (I2) the floor of which is the solid 
rock ; it is not higher than the ambulatory, but there is a sill to the 
door. 2 In this room was found a piece of a red imitation Samian 
plate with a figure in relief running to the right, with short drapery 
floating out behind (possibly orgiastic).3 Alongside of the wall on 
the south-west 4 a flight of three rock-cut steps leads up to an area 
outside the house, consisting of the solid rock. 

Here is a curious arrangement, the object of which is not clear 
(figs. 20, 21, and plate v). First, comes a block of stone 4 feet 
Io- inches long, 2 feet 6 inches wide, and i foot ii inches deep (D). 

In it are two holes 8 inches wide, with each of which is connected 
another portion narrowing to 3 inches wide. These holes are 
I5 inches deep and do not intercommunicate below, but at the 
top is a shallow channel running the whole length of the stone, and 
in this, between the two deep holes, is a round depression 3 inches 
deep. At the ends of the block are two similar deep holes open 
at the outer side, and stepped inside at 14 and 15 inches respectively. 
The object of the stone is uncertain; it may have been a press-bed. 
To the south-west is another block (E) with two shallow depressions, 
perhaps also for a press. All round, except on the north-east, is 
a rock-cut channel cemented on the upper part of the sides, and 
to the north-west is a gutter with a stone slab covering, in which 
was found a broken terracotta lamp. This runs off downhill, 
winding as it goes. These channels have above them an area of 
natural rock, while below they end abruptly. 

9 feet 4 inches deep, 6 feet long, and I foot 
6 inches wide. 

2To the north-west again, is the sill leading to 
room I I with its ' torba' floor. 

3 The purpose of the rough fonndations in this 
room, and in room 3, is quite uncertain. 

4 This wall is very rough and rests on a layer 
I foot 5 inches thick, containing burnt wood and 
snail-shells in great abundance (7 to iO inches 
down), also a few pottery fragments above (iO to 
I3 inches). The fact that the steps do not come 
through under it seems to prove it ancient. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 59 

Some way below, near the west angle of the villa, are two sunk 
vats (F, G) cut in the rock, 8 feet 2 inches deep: both had apparently 
been cleared and filled again by the excavators who preceded us. 
A little pottery of no importance was found at the bottom of each. 
It is possible that the liquid from the press was conducted into one 

SECTION M-N. 

A-f- 

PLAN 

t/>vt h i i- 1 2 3 v .5 {, 7 et 

FIG. 2I. ROMAN VILLA NEAR BIRZEBBUGIA: PLAN AND SECTION OF 

STONES D AND E (p. 58). 

or both of these vats by a stone channel which has now disappeared, 
though it is curious that the rock-cut channels are not continued 
so far. 

In the centre of the south-west side of the peristyle a staircase 
(14) ascended to the upper floor of this part of the house. There was 
a tie-wall under the stairs. The steps seem to take us a good deal 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


6o ROMAN MALTA. 

higher than the upper level of the house on the ground floor. The 
staircase was 5 feet in width, and had triangular stone steps having 
io-inch treads with a 9-inch rise. The slits for the support of these 
are still visible in the side walls. The blocks in situ show slits for 
three stairs in each side: we were able to find three other blocks, all 
belonging to the south-east side, and giving seven more stairs. In 
the north-west side wall a fragment of a cornice has been used as 
building material; and elsewhere in the building also there seems to 
be a use of stones which have belonged to some previous construction. 
Thus in the wall on the south-east side of the peristyle there are 
two chases which have no meaning as the blocks at present stand. 1 

There was a room on each side of the stairs, that on the south-east 
(I 5) being considerably larger than that on the north-west (I 3) owing 
to a change in the orientation of the south-west wall. The former has 
no floor except the solid rock; several channels are cut in it which 
seem to lead out through the east angle. Fragments of a large stone 
trough had been found in it by previous excavators. The latter 
has similarly a rock floor: in the centre is a round hole with a cupped 
bottom, 9 inches in diameter and 3 inches deep. There is a small 
channel along the north-east wall, which cannot be traced elsewhere. 

I have already mentioned evidence for the existence of an earlier 
building on the site, and I may add here that the upper part of the 
south-west wall (at H) rests on a concrete floor 6 inches thick, which 
is 3 feet 6 inches above the rock floor of room I3 and now serves as a 
bedding for the stones. 

The rooms on the south-east side of the peristyle (17-20) do not 
seem to have been accessible from it, unless they were reached from 
near the now-demolished east angle. They had, however, an inde- 
pendent passage (i6), 3 feet 8 inches in width, which no doubt 
contained wooden stairs leading to the upper level. At the higher 
end of it were found some fragments of pottery, amphorae, etc. and 
an entire shallow bowl of badly-glazed red ware, 5 inches in diameter 
and ij inch in height, with a base ring and broad rim. 

In the previous excavations most of these rooms were cleared down 
to the rock, no floQrs remaining, and there is nothing to be said about 
them, except for the one furthest to the south-east (I9). Here we 
found rough stones, and, under the stones, besides some fragments 
of amphorae and ordinary pottery, was discovered a small plate with 
a low foot, white (?) paste, red slip, and bad black varnish, 7 inches 
in internal diameter; as well as twenty-three small pyramids of unbaked 
clay, 3` to 5 inches in height, the use of which is uncertain; also three 
objects of 'the same material which appear to be amphora-plugs. 
Rock was reached about a foot further down. Three similar pyramids, 
together with a lamp, were given to me by Mr. Salvatore Cachia 

I See above, P. 53- 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 6i 

Zammit as part of the proceeds of the former excavations on the site. 
To the south-east again various trenches were made by us, but only 
one block was found, probably not in its original position. The 
south-east boundary of room 20 is quite uncertain. 

The passage (i6) was once continuous right up to the top of the 
house. In its lower portion it appears to have had long areas paved 
with' torba,' with shallow steps leading gradually up from one to the 
other,1 succeeded by rock-cut steps in the uppermost portion. To 
the south-east was a gutter, also rock-cut, which discharged into the 
cistern (B). In this upper portion we meet with a doorway on the 
right (K), 2 feet 4T inches wide, blocked with stones, among which 
was a small trough 2 feet by i foot 4 inches. 2 To the north-east of 
it was a tie-hole, and above this doorway a finely-cut vertical groove, 
7 inches across and 3 deep, for a door placed across the corridor to 
swing in. Across the passage opposite to it are two tie-holes; and a 
finely-cut threshold-block found in the passage may have belonged 
to this door. At a later date the passage was blocked by a wall 
immediately below the stairs, and the walling below the tie-holes on 
the south-east side looks as if it, too, may be of more recent date. We 
may further notice that the lower part of the passage and the rooms 
to the south-east (2I-23) which have ' torba ' floors at the lower level 
contained at about 6 inches above these floors a strongly-marked 
burnt layer about 4 inches thick with charred wood in small twigs; 
the stones also show traces of fire. 

The two rooms (or three, if we take into account the partition 
which was superseded in the later building) are quite inaccessible as 
they stand at present, and I think we must suppose the floor-level 
of the whole of this portion of the house to have been raised some 
four or five feet after a fire, the traces of which are marked by this 
layer. Over these rooms was a huge stone-heap, still only partially 
cleared,3 supported by their lower wall, which was probably much 
modified. The upper structrue of these rooms included something 
in which box-tiles4 were used. An iron pick-head5 was also found 
along the south-west wall of room 20. 

Behind the peristyle there appear to be two ranges of rooms, one 
behind the other. In the first range one of those on the north-west 
(28) has a ' torba ' floor, and in it is a curious cutting in the rock, 

1 The upper of these areas (I), sloping up gently, 
is well preserved ; it measures 6 feet 6 inches in 
length, and 3 feet 5 inches in width; a step 8 inches 
or more in height led up from it, and the beginning 
of the return of the cement may be seen upon its 
vertical face. There is also plaster I inch thick on 
the side walls on which no colour is visible. The 
floor of the lower landing (j) has perished. In a 
hole here four diamond-shaped paving tiles were 
found. 

2 A stone trough, I6 by i8 inches over all, I I by 

io inches inside, 81 inches deep, was also found in 
this passage. 

3 It still extends for some distance to the south- 
east of rooms 33 and 34, but there had been so much 
devastation that it did not seem worth while to 
remove more of it. 

4 Dimensions 44t inches internal measurement 
(walls # inch) and diamond tiles 7 inch thick, 3{ 
inch side. 

5 8# inch long with I inch blade and I inch 
square. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


62 ROMAN MALTA. 

probably connected with the earlier building. They are traversed by 
a channel passing under the stairs, of which we shall speak presently. 
The only one of interest is that at the west angle (no. 2z6. It con- 
tained a large rock-cut trough (N) against its south-east wall, the 
wralls of which have since been levelled down, a pit cut in the rock 
(L) in its north-west portion, measuring 5 feet 9 inches long,' which 
bears clear marks of a pick ij inch wiNde. Two small stone troughs 
were found loose in this room2 (fig. 22). 

Above this room is another (25) at a still higher level, belonging 
to the highest range of all, and to this we nowr turn. It has a floor 
of mortar in which rough bricks were found at intervals, but a large 
number of diamond-shaped and hexagonal tiles3 were discovered. 

FIG. 22. ROMAN VILLA NEAR BIRZEBBUGIA: SMIALL TROUGHS 

FOUND IN ROOM 26. 

None of them was in position, and as fragments of box flue-tiles were 
also found,4 it is possible that the room had a hypocaust and a raised 
floor of tiles, which has collapsed. Here, too, is a small rock-cut 
trough (o). Some window-glass sw inch thick was also found here. 
The construction of the walls is quite different, being of small stones 
with much mortar. The area numbered 24 is cut in the rock to a 
depth of a few inches and marks the size of a room, the walls of which 
rested upon its edges. 

On the same level but further to the south-east is a shallow 

1 It is i foot 8 inches wide for the first 4 feet, 
where it is 2 feet 6 inches deep, and narrows to 
9 inches for the rest, becoming 2 feet 6 inches deep. 

2 One (N) was 2 feet 6 inches by i foot 6 inches 
over all, the other i foot Ii inches by X foot 
4 inches (M). 

3 The side measurements of the diamonds being 
2i inches and 3i inches, and the thickness j inch 
and 3J inches respectively. 

4 A inch thick, the internal width being 'Q inch, 
ai inches, and 3i inches. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 63 

rock-cut tank (p), which did not communicate with the large cistern, 
but received the drainage of the area immediately above. The back 
wall of the whole building is hardly preservred at all. It rested on the 
rock, and in some places its lowest course and the lower courses of 

FIG. 23. RONIAN VILLA NEAR BIRZEBBUGIA: INTERIOR OF LARGE CISTERN 

LOOKING WVEST (p. 64). 

some of the partition-walls are preserved. In others we get the 
cutting of the rock, which shows where the wall ran, e.g. to the 
south-east of P. 

We must now deal more in detail with the water-supply of the 
building. At a distance of some forty feet to the south-west there 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


64 ROMAN MALTA. 

is a large cistern, a plan of which is given by Mayr. 1 It is entirely 
cut in the rock, and perhaps served as the quarry from which the stone 
was obtained for the construction of the villa or the building which 
preceded it. It measures 33 feet 8 inches by 33 feet 6? inches in 
plan, not including a portion 9 feet by 8 feet 6 inches which projects 
at the north-east end of the south-east side; this and the whole 
of the south-east aisle are 3 feet 3 inches deeper than the rest, so that 
there should be a supply available even in time of drought. The floor 
is sloped towards it, so that the minimum depth in the rest of the 
cistern is I2 feet IO inches, increasing to 13 feet 9 inches. The 
cistern is reached by a flight of sixteen rock-cut steps, 2 feet 'io inches 
in width, with a tread of i foot 6 inches to i foot IO inches, and a 
height of i foot to i foot z inches. It is roofed with four rows of 
flat slabs carried by crossbeams, which in turn rest on the solid rock 
and on twelve pillars consisting of two or three blocks of stone each, 
measuring on an average 2 feet 8 inches by 2 feet 5 inches (fig. 23). 
The small extension to the east was similarly roofed, as is shown by 
Vassallo's plan, which indicates an aperture 3 feet 2 inches in diameter 
for dipping, but the roofing has fallen in at this point. There is 
another square aperture at the foot of the stairs. The interior was 
lined with cement. The type of cistern is not infrequent in Malta; 
there is one at Tal-Brolli, on the edge of the road to Casal-Axiak by 
Wied-has-Saptan, 23 feet 4 inches long (as preserved) by i5 feet wide, 
and divided into three aisles, the roof being supported between the 
pillars by flat arches of seven voussoirs each. Another was recently 
found by Sir John Clauson near Tal-Hlas church, south of Wied-is- 
Seuda; and others have been noted elsewhere. 2 

The water-channels in the villa seem to have been supplied with 
running water by a channel irregularly cut in the rock, but only at 
such times as there was an overflow from the cistern. It ran into a 
rock-cut tank, 6 feet 6 inches square, with a maximum depth of 2 feet 
3 inches, then over a shallow semicircular filtering bed, 5 feet 
9 inches in diameter, and thence into a round lead pipe Ii inch in 
diameter this soon transferred its water to a terracotta pipe 
3 inches square externally and 2 internally, laid in a rock-cut channel. 
This was then carried down through the various rooms by a channel 
with rough walling in the upper part and cut in the rock in the lower 
part, as is the branch which leaves it in room 29; in either case a 
roof of small slabs was used. 

Parts of the building were evidently decorated with painted 
plaster and coloured marbles, fragments of which were found; and 
one piece of a slab of grey marble (' bigio ') half an inch thick, from 
the great stone-heap, bore the letters Pii in good characters of the 

I Insel Malta, I 7. 
2 cf. Mayr, Insel Malta. I7; Zammit in Ainnual 

Report, 1913, 14, P. 3, and above, p. 50. An exact 

parallel is to be found in the Cisternale di Vitagliano, 
which has wrongly been regarded as prehistoric 
(Maggiulli in Apulia, i, 1910, p. 25I). 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 65 

latter half of the second century of our era, 24 inches high. It may 
well have formed part of an inscription mentioning one of the 
Antonine emperors. The ancient coins found include three worn 
Punic coins, and one probably of Gratian, Valentinian, or Valens, too 
much damaged to be determined with certainty. Besides there was 
the coin of the grand master Pinto, mentioned above as giving a date 
for the original excavation of the place (I74I-I773). 

From the fragments found, we may infer considerable use of 
brick in the upper parts of the building. We have many interesting 

L~~~ 

FIG. 24. BOTTOMS OF BOWLS OF IMITATION SAMIAN POTTERY FROM CORRIDOR (p. 66). 

arch-bricks slightly curved, 1 with a projection 3 inch square in the 
centre which keyed into other similar bricks. 

A great quantity of pottery fragments were found in the house, 
the overwhelming majority being coarse ware, suitable for domestic 
use or rough purposes. There are many handles and bottoms of 
amphorae, and various pieces of large vessels, some decorated with 
incised circles or rough raised designs of a simple nature. These 
sherds belong to the Punic and Roman periods, and are mostly of 
coarse badly-purified clay, usually covered with a rather finer slip. 

1 8 inches long below, 7-. inches above, 31 inches wide, z2 inches thick. There are other bricks also 
up to 3' inches in thickness. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


66 ROMAN MALTA. 

The superior fabrics were represented by the base of an Arretine cup 
with the inscription L. RASINPIS (' in planta pedis '),1 and by a local 
imitation of Samian ware, occasionally decorated with stamped designs 
and, in one instance, with a human figure in relief.2 No potters' 
names or other stamped inscriptions occur, also no graffiti. Only one 
whole vase was found, a shallow bowl with wide rim and small base- 
ring; it is of the same imitation glazed Samian ware, but the red is 
rather duller in tone than the real Arretine pottery. The pottery 
found in the corridor no. i6 was of rather finer quality than that dis- 
covered in the rest of the house. Among the fragments were pieces of 
imitation Samian ware, both small bowls and large shallow dishes. 
One, in particular, was ornamented with groups of punched dots 
arranged in squares, and from an incised ring in the centre six palm 
branches radiated outwards. 3 The clay is well purified, bright red in 
tone, and well glazed. Others were ornamented with circles and 
squares alternately (fig. 24). There were also larger coarse bowls4 and 
one open dish with the interior coloured black and a wide rim of 
dull red. 

I may add that near the villa on the north-west is a small tomb, 
which, as Prof. Zammit thinks, belonged originally to the early 
type of round cremation-tombs. Later on it was adapted for the 
burial of one body and, later still, a second was placed in the space 
just inside the door which is usually reserved for pottery. That the 
second burial was a later addition is indicated by the fact that 
the usual drainage channel, cut to prevent moisture from reaching the 
head of the first body, discharges on to the space prepared for the 
head of the second. Beyond it to the north-west a search was made 
for other tombs, but the cuttings visible in the rock seem to be only 
the remains of quarrying; and much quarry rubbish, apparently 
systematically filled in, was found there. 

III. THE ISLAND OF GOZO. 

The chief town of Gozo, 5 like that of Malta, was almost exactly 
in the centre of the island: and as in Malta, it bore the name of 
the island, Gaulus. The sites, too, are very similar. The town, 
which occupied the north extremity of a plateau, commanded an 
extensive view towards the east, and to some extent to the west 

1 C;I.L. xi, 5I9, e. (L. Rasini Pisani) certainly of 
the first century, as copies of the stamp have been 
found at Pompeii. 

2cf. p. 58 supra. 
3 [Similar imitations of decorated Samian with 

the decoration stamped in, presumably by hand, in- 
stead of being in relief and cast in a mould, have been 
found at Holt near Chester (see my Roman Britain in 
1914) figs., so, I i), and"as Prof. jullian and Mr. D. 
Atkinson tell me, in Austria, as, for example, at 

Laibach, and perhaps also elsewhere. They seem 
distinct in date and in character from the stamped 
Samian with simple geometrical patterns used in 
the latest empire in Gaul, Britain, etc. (Dechelette, 
Vases oraes, ii, 327-334.-F. Haverfield.j 

4Three bowls with flat bottoms and curved 
sides measured about a foot in diameter, the sides 
being about 3 inches high and # inch thick. 

5 Called Ghaudex in the vernacular. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


J.R.S. vol. v (1915). 

PLAN OF THE VILLA 
A 

DISCOVERED AT l 

RAMLEH BAY GOZO. - --- 

D A 

cr 

pL G' _ 

K 

_~~~~~ - E' 

H HYP HF 5 . H 

^e y F j ,DMF-W~~~~~Cndit 
10,,,5 0 10 20 30 40 G 

0 t I , , ? 

FtG.25 7I 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


A B' 
LA~~~~~~~~ LA I 

00 

eI i I i 

l 0 a 

00 
o a 

l 6) MARBLE 
HYP. 

FLOOR ? 

Lv-H'S&ndiny'a1l5 L BATFw 

D P~~~~~oundalionv 

30 40 

30 

FtG. 25 (p 7'). 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 67 

also, the hills being more broken up and the contours more varied 
than in Malta. The coast is even more abrupt, and there are only 
two small harbours. 1 The acropolis, which rises over IOO feet 
from the plateau at its north extremity, was occupied in the middle 
ages by a castle, the fortifications of which were further strengthened 
by the Knights. It contains the old town, now half in ruins, while 
the new town extends over the plateau. 2 It is not defended by lofty 
cliffs, as is the site on the larger island, nor are there now any traces 

FIG. 26. DRAPED FEMALE STATUE FOUND IN GOZO, NOW\' IN TIIE VALETTA MIUSEUMN 

(p. 70, note 2). 

of the walls or ditch which we must suppose to have isolated it on 
the south.8 

A Phoenician inscription records the restoration of three temples 
by the people of Gaulus in Carthaginian times, but we know nothing 

1 Diodorus' praise of it, as XLtIOia Elkaipots 
KCKOJ/Adiv7 (V, iz) might with more truth have 
been applied to Malta: see Weiss in Pauly- 
Wissowa, vii, 875. 

2 Mayr, p. 17, fig. 2, gives a plan, and Caruana. 

Report, p. zz, a photograph from a drawing. Mayr 
cites parallels from Syracuse and Roman Africa. 

3 Caruana, Frammento Critico, 273, states that 
the foundations of the walls of the lower city were 
seen about I8oo and again in I882, and also fixes 
the sites of three gates. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


/7, ~ ~ ~ ~ ~ 
- < 

SECTION A -A-A 

7/ 7 
SECTION B-B' 

SECTION C-C' 

SECTION D-D' 

7 . ,,,' 

SECTION E-E 

Scan& gf/Feet 10 5 0 10 20 30 40 s0 60 

F IG. 27. ROWI0N VI B I I 

FIG. 27. ROMAN VILLA AT RA-MLEH BAY, GOZO: SECTIONS OF REMAINS (P. 70). 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


SECTION F-C 

SECTION C-C 

-~~~ 

SECTION H-H 

SECTION K-K 

--- - 

SECTION L-L 

Scale :/Fcel 
10 S 0 10 20 s0 Co so 60 

Scale gffere-s 
0 &1 5 10 20 

FIG .. . O _ . . 

FIG. 28. ROMAN VILLA AT RAMLEH BAY, GOZO: SECTIONS OF REMAINS (p. 70). 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


70 ROMAN MALTA. 

of their sites. We are, however, justified in supposing that the 
worship of the emperors, to which inscriptions allude, 1 was carried 
on in a temple or temples within the city. Though no traces survive 
to-day, authors of the eighteenth century2 note the existence in the 
town of many architectural fragments, columns, capitals, bases, 
cornices, and the like. 

Mayr was not able3 to record the presence of Roman remains 
elsewhere on the island of Gozo.4 But the ruins of Ghain-el-Cbira, 
near the castle of Gozo, are said to have yielded in 1720 the group 
of Romulus and Remus with the wolf, which is now in the Valetta 
museum, 5 and a villa was found lately at Ramleh Bay which merits 
fuller description. The excavation was carried out in and after 
December, I9IO, under the direction of Prof. Zammit; a very 
little work was done under my supervision, and it has now been 
covered in again.6 

VILLA AT RAMLEH BAY. 

The villa lies in a beautiful spot, with magnificent sea-views, on 
the west slope of the bay just below a battery erected by the knights 
of St. John. The shore was, no doubt, approached by the valley 
on the south, though no traces of a Roman road can be found along 
it, and the principal entrance to the villa was probably from the 
beach on the north. This portion of the building has almost 
entirely disappeared, owing to the subsidence or removal of the sand 

1 See above, p. Z7. 
2 Tradition records that the cathedral occupies 

the site of a temple of Iuno. Agius, ii, ch. z, 
states that remains of Doric columns and blocks 
of marble were discovered in rebuilding, and were 
lying in the streets; and that no less than zz other 
shafts were lying about: cf. Ciantar, i, 365; 
Houel, iv, 77. Six of these shafts found their way 
down to the wharf at Mgiarro, and were removed, 
five to the Valetta museum and one to that of 
Gozo, in i905-6 (Annual Report, 14). Houel 
figures (pl. 248) a headless draped female statue, 
and notes that a head, crowned with leaves like 
laurel leaves, but much damaged, which was shown 
him in Gozo, might, from its size, have belonged 
to this statue. The statue is now in the Valetta 
museum (fig. z6), but the head has disappeared. 
The statue belongs to the first century of our era: 
cf. Caruana, Report, p. 113. A well-tomb of the 
ordinary Punic type was found in the Strada 
Vairingia, Rabato, Gozo, which appears to have been 
used in Roman times, inasmuch as, besides late 
Carthaginian and Maltese coins, Roman coins from 
A.D. 138 ro 254 were discovered in it (Annual 
Report, 1909-10, 5). 

3 p. 152. 
4 In the Valetta museum are some fine fragments 

of fresco and coloured marbles from Haggaria, 
Rabat, presented by Father Magri in i905. 

5 Caruana, Report, p. I12: probably also a 

renaissance work. It is reported that on the hill 
of Ghelmus, near Zebbug, there was found in 
1722-36 (under grand master Manoel) a golden 
heifer on a golden stand, surrounded by small 
round disks (like loaves): the eyes were car- 
buncles, and there was a larger carbuncle on the 
forehead. It was, however, sold, and no trace 
of it could be recovered. Near Garbo, in 1759, 
there was found a small terracotta figure of a dog 
seated on a base with a Phoenician inscription 
(Ciantar, i, 367, and pl. xii). A statuette of 
Hercules, similar to that in the Valetta museum, 
is said also to. have been found in Gozo (Agius 
MS. ap. Caruana, Report, p. 113). A sepulchral 
cippus from Gozo, with the bust of a woman and 
(apparently) a pair of handcuffs or fetters below, 
is figured by Houel, iv, pl. z6I, n; and a statue, 
which in Abela's time was in the castle, but has now 
disappeared, is given by Abela, p. Z17=Ciantar, 
pl. ii, fig. 2. 

6Annual Report, I9I0-II, p. ii. An account 
of the building, with some photographs and an 
unauthorised reproduction of the plan, has appeared 
in the Bulletin of the Archaeological Institute of 
America, iii (191), 178-i80, and pls. xv-xvii. 
The plans and sections are the work of Mr. N. Said, 
assistant surveyor, to whom I desire to express my 
acknowledgments. Drawings of the wall-decoration 
by Mr. Busuttil are preserved in the Valetta 
museum as a record. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 71 

on which it is built. The villa consists of nineteen rooms (figs. 25, 
27, 28). Of these, rooms I-6 seem to form a separate group, while 
the rest make up a fairly complete set of baths. The building 
is constructed of blocks of local stone: many of them are large 
rectangular blocks' which show signs of having been previously 
in use elsewhere. The construction is poor : no mortar was used, 
the walls are not coursed, and the interstices are filled up with clay. 

FIG. 29. TELAMON FOUND IN THE ROMAN V'ILLA AT RAMLEHI BAY, cOZO (P. 72). 

Room i is the highest of all in level. It was built against the 
hillside, and its upper walls, which alone are preserved, are over 
three feet deeper on the inside than on the outside. The west wall 
is no less than 7 feet 6 inches thick at the bottom. There are remains 
of painting preserved on the plaster, some red and yellow lines and 
panels on a white ground, intended probably to represent marble. 
The floor has perished, but some rough foundation-stones remain. 

I Oiie measured 5 feet 3 inches by I foot 7 inches by I foot z.4 inches. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


'72 ROMAN MALTA. 

Some fragments of mosaic pavement found in the room had 
obviously fallen from above, and must have belonged either to the 
ceiling or to the floor of an upper room. The tesserae are blue- 
black and white, and rather coarse: it was not possible to recover 
enough of the mosaic to make out the design. To the upper part of 
the wall, or to an upper room, also belonged some fallen stone slabs. 
Outside this room an open gutter runs in a south-easterly direction. 1 
Its further course beyond the point marked in the plan is uncertain, 
but it no doubt supplied the baths with water from a spring, which 
still exists in the hillside above the battery. 

Room 2 is entered from room i by a doorway, 3 feet 4 inches in 
width. All the doorways in this building are rather narrow, and 
this one is much above the average. A good deal of the walling has 
collapsed, so that it was impossible to ascertain its connexion with 
the rest of the house ; it seems clear, however, that it had no 
communication with room 3. In the angle is a low stone seat. 2 

There is a little plaster on the walls, much damaged: some of it is 
dark red in colour. In the ESE. angle was found a telamon in local 
stone, representing a nude and youthful satyr, with the mouth 
open, pointed ears, and ivy in the hair (fig. 29). The stone is broken 
off below; as it stands, it is i foot 9 inches high, the head being 
8- inches high. It stood obviously against a wall, and the slab left 
at the back is i- inches thick. 

Room 3 was accessible from the exterior of the building on the 
wsw. and it had one door, if not two; but owing to the collapse 
of this part of the building, it is quite uncertain to what they led. 
Room 3 certainly did not communicate directly with room 4, 
but only by means of no. 5, which was a passage leading to the exterior 
of the house. The doorway into room 4 is only i foot i i inches wide. 

Room 6 was only accessible from the NNW. side, apparently by 
a narrow door: to the ssw. of it there is a massive block of stone 
from some other building, used as the lowest course of the wall. 
Like the rest of the rooms we have so far examined, this one has 
no floor preserved: in each case the natural clay was reached 
beneath the floor-level. 

Room 7 probably served as the entrance to the series of baths 
which occupies the remainder of the building. Much loose lime 
was found at the level where the floor would have been. 

From room 7 a door leads to room 8, which had a limestone- 
concrete floor, and served as a passage into room ii, also paved with 
limestone-concrete. Rooms IO and i i both have stone benches in 

1 It can be traced for some 26 feet; it is built 
of solid blocks of stone (13 inches wide, io inches 
high), in which is cut a gutter 4 inches wide by 
5 inches deep. 

2 The front of the seat has a simple moulding. 

It runs for z feet iII inches along one side of the 
room, and 3 feet Io inches along the other. It is 

foot 4 inches wide, 4 inches thick, and stands 
on profiled supports I foot high. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 73 

the angle similar to that in room 2, and they may, therefore, probably 
be considered as apodyteria or dressing-rooms. 

Room IO was paved with small diamond-shaped tiles.' What 
lay on the north side of this room we do not know. Probably it 
had originally a door into room 13, afterwards blocked by the seat 
in the latter. 

Room I3 was accessible from room i i, and itself gave access 
both to the cold bath (I9) and to the hot rooms (I4-I8), and was 
thus a kind of waiting-room. It was by far the finest in the building, 
I5 feet 2 inches square, with a pavement of various coloured marbles. 
The outer border is formed of Gozo stone, within which is a band of 
gray marble, enclosing a thin band of black. Another band of gray, 
a thin band of red, and a third band of gray follow successively, 
framing a centre of eight slabs of a fine breccia. 

In the angle is a stone seat, and on the walls are remains of inferior 
painting in imitation of coloured marbles. Other fragments of 
painting were found on two slabs of stone lying loose in the room, 
and probably belonging to the upper part of the walls. On the 
NNW. side is a bath, 4 feet 6 inches long by 2 feet 7 inches wide, 
with an outlet channel running along the external wall of room I9, 
and receiving the waste water from it also. After a further course 
of some 33 feet it disappears in the sand. It is lined with stone 
slabs and paved with cobbles, and at the upper end, where it is more 
regular, is I foot 71 inches by i foot 7 inches. 

Room I9, the cold bath, was approached from no. I3 by a wide 
step, which has been removed, and two narrow ones of Gozo stone; 
it has the form of an irregular octagon and is lined with gray marble. 
In it were found two small stone bases, and fragments of two more. 2 

The waste water was carried off by a round pipe in the north-east 
angle into the water-channel already mentioned. 

Southward of no. 13 is a series of five rooms (I4-I8) heated by 
hypocausts the floors are in no case preserved, but some small 
hexagonal bricks, each side measuring I4 inches, were found loose; the 
level was almost identical with that of room I3, from which there 
were two steps leading up. 3 The pillars supporting the floor were in 
some cases formed of small baked tiles4 usually placed in pairs to 
form an independent pillar, but only singly when they are placed 
against one of the side walls. In room 15, however, we have stone 
pilae and short walls of stone as supports for the floor. Numerous 
fragments of rectangular flue-tiles have been found in these rooms. 
All of them communicate with one another by means of openings 

1 A few only are preserved in situ; each side is 
2 inches in length. There is a little painted plaster 
of the usual kind in situ above the seat. 

2 One is I foot by 9 inches by I I 2 inches; another 
s24 by I4 by Iz inches, with an oval depression in 

the upper surface, and the third and fourth 9 by 
Io by 124 inches and 9 by iI by I' inches; of 
these last two, one half is split off diagonally. 

3 The one preserved gives a rise of 2F inches only. 
4 Size 4 by 6 by 3j inches. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


74 ROMAN MALTA. 

in the walls below the floor-level, but as these are not preserved 
to any greater height, the position of the doorways is quite uncertain. 
However, as all the rooms were heated by hypocausts, it is probably 
correct to suppose that there was no entrance to the building any- 
where on th'is side. 

Room i8 had an irregular projection on the east, and a rectangular 
bath. 

The stoke-hole for this series of hypocausts must have opened. 
into the passage 12 which has no distinct entrance from the south. 
It also gives access to the large room 9, not hitherto mentioned: 
it has no communication with the other parts of the building. 

Of the objects found, the most interesting is the telamon already 
mentioned. There are also scanty fragments of a circular ' oscillum' 
of white marble, three-sixteenths of an inch in thickness, with a 
bearded Silenus head, and the legs with some drapery on another 
piece; and there are fragments of a draped female statuette, which 
served as a fountain figure with a hole for the pipe. The pottery is 
all quite ordinary, and certainly belongs to the Roman period, but no 
coins have been found. A piece of white marble seemed to have a 
graffito in red upon it, which it was impossible to decipher. 

CONCLUSION. 

In the foregoing account of the Maltese islands, a somewhat 
greater elaboration of detail than usual has been attempted, in order 
to collect the fragments of information from inaccessible and 
scattered publications. The examination of the remains shows 
that the distribution of population differed widely in the Roman 
period from that of the present day. It should, however, be borne 
in mind that in many places the shallowness of the soil and the use 
of old walling as quarries for modern buildings may have led to 
the disappearance of many Roman structures. Nor have the islands 
been systematically explored for remains of this, or indeed of any 
other period. Owing to the high state of cultivation which prevails, 
access to many sites is difficult at most seasons, and one has to rely 
largely upon casual discoveries, many of which are not reported 
at all. Until recently, too, such sites as were excavated were 
inadequately supervised, and often covered in without proper 
published record. 

These things are nowadays much more efficiently done, and the 
curator of the museum, Prof. Temistocle Zammit, finds time to 
observe -and record all new discoveries of importance, so that the 
Valetta museum is now one of great interest. To him and to 
Prof. Napoleone Tagliaferro, who has occupied himself especially 
with the prehistoric period, to Mr. G. Despott, curator of the natural 
history museum, and to Mr. C. Rizzo, whose main interest extends 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 75 

to even more remote periods, Maltese archaeology owes a very great 
debt; and those who have visited Malta will not readily forget their 
unfailing kindness. I must myself express my very hearty thanks to 
Prof. Zammit for many of the illustrations of this article, and for 
much help in its preparation. 

The interest of Malta, which begins in the neolithic period, 
is sustained all through the succeeding ages; we have, as yet, found 
no certain traces of any public building, or even of any temple, 
of the Roman period, but the artistic beauty of the mosaics and 
sculptures preserved in the Roman Villa museum at Notabile 
testifies to the existence of a high degree of culture, and the industry 
of the Maltese seems to have conduced, as it does to-day, to a con- 
siderable degree of prosperity in trade and agriculture. Whether 

FIG. 30. MALE PORTRAIT-HEAD IN THE FIG. 31. NIALE HEAD IN THE VALETTA 

VALETTA MUSEUM, no. 62 (p. 76). MUSEUM, no. 59 (p. 78). 

they ever became thoroughly Romanised is doubtful: they are 
still, perhaps, one of the most unchanged races in Europe, and 
singularly attached to a group of islands which, bare and treeless 
as they appear when first approached, will be found, by those who 
learn to know them, to possess a beauty and charm which are quite 
their own. 

APPENDIX ON THE VALETTA MUSEUM. 

The Valetta museum contains many Greek and Roman antiquities which have not 
been mentioned previously in this monograph, and may be noted briefly here. Of nearly 
all the provenance is doubtful; some are known to have been found outside the Maltese 
islands. Prof. Gardner and Mvrs. Arthur Strong have kindly examined the photographs 
and helped with some suggestions. 

(i) MIale portrait-head, 9 ins. high, of the third century A.D. Hair hammered, 
eyebrows also hammered (rather in herringbone style), pupils rendered by incised circles, 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


76 ROMAN MALTA. 

head much polished. Probably found in Mvialta: see Caruana, Report, p. 77; Zammit, 
,alletta M.is. 41, no. 62 (fig. 30). 

(2) Circular ' oscillum,' i i ins. in diameter, bearing on one side a female dramatic 
mask with high-piled hair and open mouth, and on the other side a griffin rampant, with 
ram's head beneath its left claw. Found in the island of Gozo: see Caruana, p. 77; 
Zammit, 4I; museum no. 52. 

(3) Marble statuette of Jupiter, 6X ins. high. Thunderbolt in right hand; left 

FIG. 32. HEAD OF IMPERIAL PERSONAGE OF THE PERIOD OF SEPTIMIUS SEVERIUS 

IN THE VALETTA 'MUSEUM, no. 17 (p. 77). 

arm (probably raised, to rest on sceptre), top of head and both feet lost. Provenance 
uncertain: see Caruana, p. 77; Zammit, 41 ; museum case L. 

(4) Bronze Harpocrates. Provenance uncertain: see Caruana, p. 114, and plate 
opposite p. ii8. 

(5) Bronze head of Mercury, from a cista. Provenance unknown. The Mercury 
(found at Zurrico) and the Harpocrates which are figured by Abela, pp. 191, I93, and 
Ciantar, pl. iii, are lost. 

(6) Bronze statuette, covered with characters not yet deciphered. Found in Gozo: 
see Becker, p. I66. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 77 

(7) Statuette of Artemis, in Greek (? Parian) marble, IO ins. high as preserved. The 
goddess is moving to her left; the quiver at the back is fastened by a strap above the 
right shoulder; both breasts are bare; in the right leg is an iron rod; at the back, by 
the left leg, is a dog (?), also with an iron rod. Provenance unknown; museum no. 50. 

(8) Portrait-bust of youth, 8 ins. high, fat, sleepy and rather Etruscan-looking. 
Pentelic marble (?). Provenance unknown: museum no. 5i. 

(9) Male bust, I5 ins. high, possibly Phoenician. Hair in three rings, ears very flat, 

FIG. 33. MALE HEAD IN THE VALETTA MIUSEUM, no. 58 (P. 78). 

headdress falling in flaps behind the ears; below, the usual breast drapery. Pentelic 
marble (?). Provenance unknown; museum no. 51. 

(io) Female portrait-bust, 8 ins. high. Flat features, featureless smile on face, bony 
structure, kerchief over head with ends crossing in front, hair parted and waved back. 
Provenance unknown; museum no. 54. 

(II) Mvlale portrait-bust. Short hair and whiskers, flat features, a little Phoenician 
in character, 7 ins. high. Pentelic marble (?). Provenance unknown; museum no. 55. 

(i 2) Head of imperial personage, of period of Septimius Severus, I7' ins. high. Pupils 
rendered by bean-shaped segments; beard and moustache shown by thick clustering 
locks. Provenance unknown; museum no. I7 (fig. 32). 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


78 ROMAN MALTA. 

(I3) Male head, I31 ins. high, damaged; style akin to that of Damophon; Professor 
P. Gardner rightly points out the likeness to the Anytus head (Brunn-Bruckmann, 480). 
Pentelic marble, with very white crystals. Provenance unknown; museum no. 58 

(fig- 33)- 

(I4) MXale bearded head with drapery. Some explain as a Greek philosopher; 
Professor Gardner notes the likeness to certain types of Herakles, and suggests Herakles 
disguised by Omphale. Provenance unknown; museum no. 59 (fig. 31). 

(IS) Male torso, youthful, nude, 24 ins. high. Right arm raised, left hanging by side, 
short locks to nape of neck, back worked. There is a large ' puntello ' on the right hip, 
a smaller one on the left hip, and two more a little above the left knee. Provenance 
unknown; museum no. 6i. 

(i6) Head, almost bald, of old man with grumpy expression, IO ins. high; nose almost 
gone. Perhaps of the republican age. Provenance unknown; museum no. 67 (fig. 34). 

FIG. 34. HEAD OF OLD 'MAN IN THE VALE-17A 'MUSEUM, no. 67. 

(I7) Fragment of inscribed marble. Proxenance unknown: museum case V. The 
surviving letters are 

IMO -T 
F- PRO 

broken all round; traces of RU(?) above .io. 

(i8) Tablet of 'pavonazetto' (Phrygian marble), with funeral inscription. Presented 
in 1914 by iMonsignor Canon Isidoro de' Conti Formosa; provenance unknown, possibly 
some columbarium at Rome. The inscription reads: 

CEIONIO- PAEZONTI 

pATRONO * FEC- CEIONIA 

HELPIS - BENEMER(entl) 

(I9) Oblong cinerary urn of stone, inscribed DIODORI, on the lid; presented by 
Professor S. Pisani. Probably local provenance (museum no. I08) ; a similar urn (museum 
no. 107) bears a Phoenician inscription. 

(20) Statuette of satyr, 14 ins. high. Found in Italy, presented in 1893 by the Rev. 
Don Vincenzo Caruana. Inferior work. 

(2I) Greek sepulchral relief, I3 ins. wide, 20 ins. high, representing a draped woman 
seated to left on a draped stool, with her feet on a footstool; she gives her right hand to 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


ROMAN MALTA. 79 

a standing draped female figure whose left hand hangs down. The stele has a triangular 
top, with traces of blue paint (possibly ancient) on the background. The relief is only 
I cm. deep, the whole stele 6 cm. thick. Marble striated, with small crystals. The 
inscription has not been fully deciphered: it seems to contain some such formula as 
etvnel, xcape eb%ipxet and M7r77p xp'7o-rT xa?pe. The Bishop of Lincoln suggests that 
the name of the deceased, which preceded, was perhaps . . . avvaca A&qp,Tptou, but he 
has only been able to see a copy of the lettering as read by others. 

(22) Slab of gray-black marble, 24- ins. wide, 27 ins. high, 72 ins, thick, with a Latin 
sepulchral inscription in letters 35 mm. tall. The text is blurred and has not been made 
out fully; it appears to record two women, one Rennia (?) . . . who lived thirty years, 
the other Aufustia . . . who lived ten years. Above the inscription is a flat recess 
flanked by rude columns and topped by a yet ruder architrave. In it stand two female 
figures (presumably Rennia and Aufustia) looking out front-face and side by side; their 
right hands are extended above small altars, on which they make offerings; their left 
hands hold unidentifiable objects. Both women are draped fully in long tunics and 
mantles falling to the ground. In the field behind and between them is a rosette in low 
relief. The slab was bought recently from a dealer who knew nothing of its history: 
probably it is not Maltese. 

I may add that the reliefs shown by Houel, pl. 26 (2), copied by Caruana (opp. p. i i6), 
and the two ' torsi' of draped statues figured by Abela, fig. 2I9, and Ciantar, pl. xiii, 
are no longer traceable. Caruana, pp. I i6 foll. notes some unimportant remains in private 
collections which I have not seen. 

A NOTE ON THE MOSAIC FROM THE ROMAN VILLA AT RABATO, 
MALTA. 

By G. McN. RUSHFORTH. 

In the absence of a minute description of the mosaic (p. 35), and with nothing 
before one but a photograph which is by no means clear in every detail (plate iII), the 
results of any attempt to identify the subject must be somewhat uncertain. The idea 
of Samson and Delilah may be dismissed, if only because the point of that story is that 
the hero could only be bound after he was deprived of his locks, whereas in the mosaic 
the man has been first bound in order to have his beard or hair forcibly cut. From 
Dr. Ashby's silence about the lion's skin and club at the feet of the figure, mentioned 
by Caruana (Report, p. 6), one may infer that these details were imaginary; otherwise 
they would have been decisive for Hercules. At first sight the central figure strikes me as 
belonging to the Satyr type. The robust form, the snub nose, the pair of short horns 
which I seem to make out rising close together over the forehead, and especially the 
pointed leaf-shaped ear which, unless I am mistaken, can be seen just above the left 
shoulder, all indicate the wild creature of the forest and the mountain. But why should 
he be thus treated by the women ? Now one recalls how troublesome the Pans and 
the Satyrs and all that tribe are to their female counterparts, the Nymphs 

Quid non et Satyri, saltatibus apta iuventus, 
fecere, et pinu praecincti cornua Panes, 

. . . . . . . . . . . 

ut poterentur ea (sc. Pomona) ? 
Ovid, Met. xiv, 637. 

Pan, as a Greek novelist puts it, never lets the Nymphs alone. wra6erat U ov&'VroTe 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


8o ROMAN MALTA. 

Apucwwv evoxX&n' Kctt '1E7rjXLo7r N?cts wtpe%xwv W 7rpcLyuatra (Longus, ii, 39, 3). So they 
must have their revenge, and accordingly we find among the EtK6ves of Philostratus 
a picture of the Nymphs who have caught Pan asleep, tie his hands behind his 
back, and proceed to shave or cut off his beard. irpo-rewo-o0oat r yap a&Tn3 cat vP64cu 

7repl?)KTcLL /IJv 1?7 T7 eXpe o IIv, oeoLe o e7r7 TONS OKeXEOav e?ret&i 3oov Xo p dpelv ad'rc TO o 
ye'VELOV, O 7wXeEZors %V7T( X0yoS, e-'6p'qT7l %ctXpULwv & P ecr/e/X?7Kt6wP s a&r6 (Imagines, ii, I I, p. 828). 
One could hardly expect to find every detail of this description reproduced in the mosaic 
at Malta, but I think it a not unreasonable conjecture that it represents at least 
an episode of a similar nature. The scene, as the trees show, is in the open country. 
What the women are wearing on their heads is not clear, but the bare arms and shoulder 
of the one on the left may well suggest a Nymph. The victim has not goat's legs, 
i.e. he is not an Aegipan; but this is not necessary even for Pan himself (British Museum 
Catalogue o/ Sculpture, vol. iii, part vii, p. 6i ; Helbig, Fuihrer, 2nd ed. i, 395), or an 
ordinary Satyr may be intended. 

This interpretation reminds me of another illustration of the disrespectful and 
ignominious treatment to which Pan was sometimes subjected. I refer to the relief on a 
sarcophagus in the British \Museum (2298 C ; Catalogue, iii, part viii, p. 303 ; Marbles, 
x, pl. 37), described as the ' Chatisement of Pan ' by Satyrs. No doubt there is some 
story behind this, perhaps on the lines of the passage in Theocritus, vii, I05 

KEL /ev PTaOT e'p3o0s F II&v 0AE, gh-ri rv ra?3eS 
'ApKa&LK0i oKL\XXaLv b7rol 7rOXeipds Te KaC 61S 
7aLtKCa aaortfo-3otev, 07-6 Kpe'a TVTO6a 7rapetr7. 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


J.R.S. vol. v (1915). PLATE 111. 

MOSAIC FROM THE ROMIAN VILLA AT RABATO, MALTA. SUPPOSED TO 
REPRESENT SAMNISON AND DELILAH (pp. 35, 79). 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


J.R.S. vol. v (191 5). PI,ATE IVt. 

sat~ 

~~,\a 
-t ,; _ . 

MOSAIC ~ ~ ~ ~ ~ ~ ~ ~ ~~~~ INTERMNVLAATRBT ERSNIG UUN()(.3) 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp


J.R.S. vol. v (1915). PLATE V. 

J-0 ~~~~~~~00 

0- 

I A 

This content downloaded from 195.34.79.174 on Sat, 14 Jun 2014 07:26:35 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

	Article Contents
	p. [23]
	p. 24
	p. 25
	p. 26
	p. 27
	p. 28
	p. 29
	p. 30
	p. 31
	p. 32
	[unnumbered]
	[unnumbered]
	p. 33
	p. 34
	p. 35
	p. 36
	p. 37
	p. 38
	p. 39
	p. 40
	p. 41
	p. 42
	p. 43
	p. 44
	p. 45
	p. 46
	p. 47
	p. 48
	p. 49
	p. 50
	p. 51
	p. 52
	[unnumbered]
	p. 53
	p. 54
	p. 55
	p. 56
	p. 57
	p. 58
	p. 59
	p. 60
	p. 61
	p. 62
	p. 63
	p. 64
	p. 65
	p. 66
	[unnumbered]
	[unnumbered]
	p. 67
	p. [68]
	p. [69]
	p. 70
	p. 71
	p. 72
	p. 73
	p. 74
	p. 75
	p. 76
	p. 77
	p. 78
	p. 79
	p. 80
	[unnumbered]
	[unnumbered]
	[unnumbered]

	Issue Table of Contents
	The Journal of Roman Studies, Vol. 5 (1915), pp. i-x+1-272
	Volume Information [pp. 267-271]
	Front Matter [pp. i-ix]
	Religion as a Factor in the History of Empires [pp. 1-22]
	Roman Malta [pp. 23-80]
	On a Roman Visor Helmet Recently Discovered near Nijmegen, Holland [pp. 81-86]
	Problems of the Second Punic War: III. Rome and Her Italian Allies [pp. 87-124]
	The Professiones of the Heraclean Tablet (Lex Iulia Municipalis) [pp. 125-137]
	Notices of Recent Publications
	Review: untitled [pp. 138-139]
	Review: untitled [pp. 140-141]
	Review: untitled [pp. 141-143]
	Review: untitled [pp. 143-145]
	Review: untitled [p. 145]
	Review: untitled [pp. 145-146]
	Review: untitled [p. 146]
	Review: untitled [p. 146]

	Obituary: Leonard Cheesman [pp. 147-148]
	Funeral Lights in Roman Sepulchral Monuments [pp. 149-164]
	Expressions of Art in a Roman Commercial City: Ostia [pp. 165-172]
	Roman Silver Coins Found at Corstopitum [pp. 173-190]
	Herodian's Method of Composition [pp. 191-202]
	An Archaic Terracotta Relief in Boston [pp. 203-206]
	The So-Called 'Lex Iulia Municipalis' [pp. 207-248]
	The Name Avgvstvs [pp. 249-250]
	Proceedings of the Society for the Promotion of Roman Studies, 1915 [pp. 251-253]
	Notices of Recent Publications
	Review: untitled [pp. 254-255]
	Review: untitled [pp. 255-256]
	Review: untitled [pp. 256-257]
	Review: untitled [pp. 257-258]
	Review: untitled [p. 258]
	Review: untitled [p. 258]
	Review: untitled [p. 259]
	Review: untitled [p. 259]
	Review: untitled [pp. 259-260]

	Report of the Council for the Year 1914 [pp. 261-266]


