


*Plutarco, entre dioses y astros.  
Homenaje al profesor Aurelio Pérez Jiménez  
de sus discípulos, colegas y amigos*

VOL. II


J. F. MARTOS MONTIEL, C. MACÍAS VILLALOBOS &  
R. CABALLERO SÁNCHEZ (eds.)  
Con la colaboración de Carlos Alcalde Martín, Marta González  
González y Jorge Bergua Cavero

*Plutarco, entre dioses y astros.  
Homenaje al profesor Aurelio Pérez Jiménez  
de sus discípulos, colegas y amigos*

VOL. II

Libros Pórtico  
Zaragoza

2019

*Plutarco, entre dioses y astros. Homenaje al profesor Aurelio Pérez Jiménez de sus discípulos, colegas y amigos / J. F. Martos Montiel, C. Macías Villalobos & R. Caballero Sánchez (eds.), con la colaboración de Carlos Alcalde Martín, Marta González González y Jorge Bergua Cavero. Libros Pórtico, Zaragoza, 2019.*

2 vols.; 1434 pp.; 17 x 24 cms.

I.S.B.N.: 978-84-7956-191-8 (Obra completa)

I.S.B.N.: 978-84-7956-190-1 (Volumen II)

1. Plutarco, literatura y tradición. 2. Mitos, ritos y religión. 3. Magia, astrología y adivinación. ed. I. Martos Montiel, J. F.; ed. II. Macías Villalobos, C.; ed. III. Caballero Sánchez, R.

© LOS AUTORES

De esta edición LIBROS PÓRTICO

Edita: Libros Pórtico

Distribuye: Pórtico Librerías, S.L.

Muñoz Seca, 6 - 50005 Zaragoza (España)

distrib@porticolibrerias.es

[www.porticolibrerias.es](http://www.porticolibrerias.es)

**Reservados todos los derechos.** Queda rigurosamente prohibida, sin la autorización escrita de los titulares del *copyright*, bajo sanciones establecidas en la legislación vigente, la reproducción total o parcial de esta obra por cualquier medio o procedimiento.

**Diseño de la cubierta:** Sebastián García Garrido (Departamento de Arte & Arquitectura, Universidad de Málaga).

**Motivo central de la contraportada:** *Sol fresco*, dibujo vectorial, SGG 2015.

I.S.B.N.: 978-84-7956-191-8 (Obra completa)

I.S.B.N.: 978-84-7956-190-1 (Volumen II)

DEPÓSITO LEGAL: Z 1366-2019

IMPRIME: Ulzama Digital

Impreso en España / Printed in Spain


PROFESOR DR. AURELIO PÉREZ JIMÉNEZ


*Sección III: Magia, astrología y adivinación*

## MAGICAL MILK STONES?

VÉRONIQUE DASEN

University of Fribourg, Switzerland

### Abstract

In the Roman imperial period, a large series of so-called magical stones are carved with the image of the lion-headed snake Chnoubis. The figure is often associated with the order *pesse*, or *pepte* “digest!”, and seems to avert stomach ailment. This paper investigates other possible competences which focus on the protection of children in the form of an alternative type of milk stone, because milk was believed to come from the digestion of blood. Chnoubis could thus promote breastfeeding and suckling. It suggests also that Chnoubis, as “crusher of snakes”, could act on a very widespread disorder, intestinal parasites, like a warrior, but fighting an invasion of worms. The power of Chnoubis for the survival of children as well as against a very common stomach ailment which represented a societal disease, could explain the high number of extant stones carved with this figure.

### Keywords

Chnoubis, magical stones, milk stone, breastfeeding, digestion, stomach, worms, pediatrics, gigantomachy.

### Resumen

En el período imperial romano, muchas de las llamadas piedras mágicas están talladas con la imagen de la serpiente con cabeza de león Chnoubis. La figura se asocia a menudo con la orden *pesse* o *pepte* “¡digiere!”, al parecer para evitar dolencias estomacales. Este trabajo investiga otras posibles funciones que se centran en la protección de los niños bajo la forma de un tipo alternativo de piedra de leche, porque se creía que la leche provenía de la digestión de la sangre. Chnoubis podría así estimular la lactancia materna y el amamantamiento. También sugiere que Chnoubis, como “trituradora de serpientes”, podría actuar en un trastorno muy generalizado, los parásitos intestinales, como un guerrero, pero luchando contra una invasión de gusanos. El poder de Chnoubis para la supervivencia de los niños, así como contra una enfermedad estomacal muy común que representaba una enfermedad social, podría explicar el alto número de piedras existentes talladas con esta figura.

### Palabras clave

Chnoubis, piedras mágicas, piedra de leche, lactancia materna, digestión, estómago, lombrices, pediatría, gigantomaquia.

Ancient authors mention many recipes that ensure an abundance of quality milk for infants. Among their recommendations were stones, called interchangeably “galactite” or “milk stone”, from the Greek word *gala* for “milk”. Pliny differentiated several kinds of stones, *galaxias*, “galactite”, *leucogaea* (from the Greek word *leukos* for “white”), *leucographitis* and *synechitis*, depending on their colour, white or veined with red<sup>1</sup>. Several treatises on stone properties describe this stone’s many virtues. Damigeron-Evax specified that it was also called *synechitis*, from the Greek word *sunecho*, because it combined all qualities. Just like the *Orphic Lapidary*, he added other names, *anactite*, which meant “indomitable” and *lethargos* for it made one forget one’s ailments<sup>2</sup>.

Its magical agency was “sympathetic”. The crumbly white or ashen-grey mineral was pulverized and mixed with water to turn it into a kind of milk. The *Orphic Lapidary* describes the process: “by crushing it, one expresses a liquid with the whiteness of milk”<sup>3</sup>. According to Pliny, its flavour was similar to milk: “It is noteworthy for the fact that when rubbed between the fingers it exhibits a milky smear (*sucum*) and flavour”<sup>4</sup>. Dioscurides noted that it had a sweet taste, *dulcis*<sup>5</sup>. Damigeron-Evax listed the most precise recipe: after fasting, the woman had to drink “the ground stone with mead, grape puree (or *raisiné*), or with water”<sup>6</sup>. Pliny mentioned an alternative, sucking on it, because “when placed in the mouth it melts”<sup>7</sup>. Children also wore galactites around their necks<sup>8</sup>, possibly because the fact of salivating induced an unresponsive infant to suckle: “Moreover, when tied to babies’ necks as an amulet, it is said to make their saliva flow”<sup>9</sup>. Galactite provided total protection: “When hung from toddlers’ necks, it was thought to ward off the evil eye and protect them from diseases”<sup>10</sup>. According to lapidary treatises, its virtues extended to goats and sheep<sup>11</sup>.

<sup>1</sup> Plin., *nat.* 37.162.

<sup>2</sup> Damig., 34. For the references to the lapidaries, see the edition and commentary by R. HALLEUX & J. SCHAMP, 1985: 191 ff.

<sup>3</sup> Orph., *L.* 2, 221-223.

<sup>4</sup> Plin., *nat.* 37.162 (transl. D.E. Eichholz, Loeb).

<sup>5</sup> Dsc., 5.132.

<sup>6</sup> Damig., 31. In Orph., *L.* 2.221-223, the liquid is mead.

<sup>7</sup> Plin., *nat.* 37.162.

<sup>8</sup> Of a woman: Damig., 34.

<sup>9</sup> Plin., *nat.* 37.162. See also Orph., *L.Ker.*, 2.

<sup>10</sup> Orph., *L.Ker.*, 2.

<sup>11</sup> Orph., *L.*, 2.221-223; Orph., *L.Ker.*, 2.

All these recipes were intimately associated to magical processes, like using the wool of a pregnant ewe<sup>12</sup> to tie the stone around the neck or purifying a flock by spraying it with galactite mixed with water<sup>13</sup>. Damigeron-Evax referred to the magical authority of the Egyptians and Ostanes, “the master of all *magi*”, and to ancient knowledge founded not only on hearsay, but on written accounts of repeated magical practices<sup>14</sup>.

The mineralogical identification of these milk stones is based on the following clues: as the stone was brittle and produced a white-coloured fluid, researchers have suggested it was a kind of chalk, as indicated by the name *leucographitis*, from *leukos* and *grapho* “to write”<sup>15</sup>, but there are other possibilities.

### **Chnoubis and magical glyptic**

A special category of milk stones can be identified among the so-called “magical” intaglios which form a particular class of the Imperial Roman glyptic production<sup>16</sup>. Their function was essentially therapeutic and protective, with specific spheres of action. They often involve non-visible internal processes or pathologies, like bile, gout, or uterine pain. Chnoubis, one of the most common deities represented on this type of stone<sup>17</sup>, seemed to reign on the belly and digestive processes that also included the production of milk. In melothesic astrology, Chnoubis governed the first decan of Leo where his powers extended to the belly, especially the stomach<sup>18</sup>. His skills were described in several medical magical treatises. In his manual of remedies, Marcellus Empiricus (fourth-fifth c. AD) prescribed a stone engraved with the deity’s image against stomach aches: “This is a powerful remedy for stomach ache: on a jasper stone

<sup>12</sup> Damig., 34.11.

<sup>13</sup> Damig., 34.12-15; Orph. L. 2, 205-220.

<sup>14</sup> Damig. *ibid.* See Isid., *Etym.* 16.4.20; 10.

<sup>15</sup> Cf. Jean De Laert, *De gemmis et lapidibus*, Lugduni Batavorum, 1647, p. 140: “Les tailleur s’en servent comme de blanc pour tracer la coupe des vêtements”. Quoted by DE MÉLY, 1890: 108. On the long tradition of “reliques de la Grotte du Lait”, their dissemination and consumption as cakes, pills or in liquid form: DE MÉLY, 1890; BETEROUS, 1975; MOREL, in press.

<sup>16</sup> On this category of stones, DASEN & NAGY, 2019.

<sup>17</sup> His representations form the most important group among magical gemstones after those of the Anguiped (ca. 400 stones); DASEN & NAGY, 2012.

<sup>18</sup> This figure originated in the Egyptian decans system. Note his presence in Leo decans on Grand’s astrological diptych; DASEN & NAGY, 2012: 296-298, fig. 4a and 4b.

carve a radiant serpent, so that it has seven rays; enclose it in gold and use it on the neck”<sup>19</sup>.

Chnoubis is easily identifiable on engraved stones. His name, Chnoubis or Chnoumis, inscribed in the Greek alphabet, is associated to the image of a lion-headed serpent crowned with five to twelve rays, sometimes with a nimbus, the lower part of his body either coiled (Fig. 1), or stretched out (Fig. 2)<sup>20</sup>. This lion-headed snake is often associated with a sign made of three parallel crooked lines with a crossbar running through them, conventionally referred to as the “Chnoubis sign” (Fig. 1, 2). Chnoubis’ image, name and sign were sometimes engraved together or separately on a variety of coloured stones<sup>21</sup>: most of them were white, translucent like rock crystal, milky like chalcedony (Fig 1, 2), or yellowish like some translucent jasper stones, but a second group included green jaspers, a third group darker colours, from brown to black, jasper, soapstone or onyx and, very rarely, the colour red.

### **Stomach pains: digestion, gestation...**

In the *Lapidary of Socrates and Dionysius*, a white stone ensures an easy digestion: “Another onyx stone, white and entirely transparent [...] Engrave on it, then, a serpent coil with the upper part of a head of a lion and rays. If worn, this stone completely prevents pain in the stomach, and you will even digest easily however many foods you make us of”<sup>22</sup>.

The stones themselves are sometimes engraved with a prescription. A yellowish chalcedony preserved in the Cabinet des Médailles in Paris shows on the obverse the lion-headed snake and on the reverse the inscription “for the stomach”, *stomachou*, circling a Chnoubis sign<sup>23</sup>. Chnoubis’ agency also touched on pregnancy and childbirth. On the obverse of a series of stones, Chnoubis sits on top of a suction cup symbolising the uterus, surrounded by other

<sup>19</sup> Marcell.Emp., 20.98 (transl. FARAONE, 2018). See also Gal., *De simplicium medicamentorum*, 9.2.19.

<sup>20</sup> London, British Museum G 169 (EA 56169); CBd-89; MICHEL, 2001: n° 333; MICHEL, 2004: n° 46.1.b5.

<sup>21</sup> See DASEN & NAGY, 2019: 418. On the relationship between colour and bodily fluid, MASTROCINQUE, 2011.

<sup>22</sup> *Lapidary of Socrates and Dionysius*, 35 (transl. FARAONE, 2018).

<sup>23</sup> Calcedony, Paris, Cabinet des Médailles Reg.M.8420; CBd-367; MASTROCINQUE, 2014: n° 238.

protective deities (Anubis, Osiris, Isis, Nephtys). The reverse bears an inscription in the imperative form, *pesse*, or *pepte* “digest!”, often associated to the Chnoubis sign<sup>24</sup> or three kappas, KKK, probably an abbreviation of the word *kolike*, referring to stomach or uterine pain, either linked to menstruation or childbirth<sup>25</sup>. The deity’s versatility is evident from a hematite in the Skoluda collection: the lion-headed snake stands erect next to a uterus while the inscription indicates that it will soothe an upset stomach<sup>26</sup>. The extended reach of the deity’s powers finds a counterpoint in Greek and Latin lexical fields. *Stomachos / stomachus, uenter, aluus* may refer to a pregnant belly or digesting belly<sup>27</sup>. In Galen, the uterus and the stomach share the same properties: “For the stomach retains the food until it has quite digested it, and the uterus retains the embryo until it brings it to completion, but the time taken for the completion of the embryo is many times more than that for the digestion of food”<sup>28</sup>.

### ...lactation

The digestive function also includes a very important additional field, that of lactation, intimately linked to pregnancy. In *Socrates and Dionysius*, another onyx stone, in this case a black one, ensures the whole process runs smoothly: “onyx stone, completely black in its aspect. This stone is useful to women who carry a child in their belly or who are nursing. Engraved upon it is Chnoubis with three heads”<sup>29</sup>. The three-headed snake in the description may correspond to the engraving of a chalcedony preserved in Cologne even though it is white in colour (Fig. 3)<sup>30</sup>. The three-headed figure in Cologne is

<sup>24</sup> P. ex. CBd-780, -781, -136, -108; MICHEL, 2001: n° 409-412.

<sup>25</sup> The three *Kappas* were also associated to birthing pain, see the red jasper in the Skoluda coll.; CBd-1631; DASEN, 2015: 94-96, fig. 3.9a, b.

<sup>26</sup> Haematite, Skoluda coll.; Cbd-1752; “Chnoubis, stop the pain of the stomach, Abrasax”; MICHEL, 2004: n° 11.3e.4; DASEN, 2015: 49, fig. 1.8.

<sup>27</sup> On this lexical field, ROURA, 1972, esp. 320-321; GOUREVITCH, 1976; DASEN, 2015: 50. On the extensive field linked to the protection of the belly in the modern era, see GÉLIS, 2018 on the agency of the “Saints des entrailles” in the eighteenth century.

<sup>28</sup> Gal., *Nat.Fac.* 3, 2 (transl. Brock, Loeb).

<sup>29</sup> *Lapidary of Socrates and Dionysius*, 36 (transl. FARAONE, 2018).

<sup>30</sup> Köln, Institut für Altertumskunde der Universität 18; CBd-1892; ZWIERLEIN-DIEHL, 1992: 79-80, n° 18, pl. 14.

unique, but several stones are engraved with three Chnoubis signs (Fig. 4)<sup>31</sup> which might have had a similar value for a magician.

The relationship between pregnancy and lactation clarifies Chnoubis' central role. In ancient medicine, milk was not a humour because it was thought to originate in the blood, regardless of its specific qualities. For Aristotle, it came from menstrual blood "since milk is concocted"<sup>32</sup>. The uterine blood, which fed the embryo during pregnancy, turned into milk after birth, but Aristotle wrote that this process began already in the final phase of pregnancy and compared it to a form of digestion, *pepsis*<sup>33</sup>: "And this material, in the case of blooded animals, is the bloodlike liquid, since milk is concocted, not decomposed, blood"<sup>34</sup>.

The descriptions of this process invite us to reconsider the function of Chnoubis on white or milky stones ordering their recipient to digest. Indeed, an opaque white chalcedony shows on the obverse the image of the lion-headed snake associated with the Chnoubis sign and on the reverse the injunction digest!, repeated on two lines, πέσσε, πέσσε<sup>35</sup>. The stone's milky colour suggests that the command related to digestion as a process of blood concoction, not to relieve an upset stomach.

The veined chalcedony bearing the triple Chnoubis sign (Fig. 4) also corresponds to one of the kinds of milk stones described by Pliny, the *galaxias*, characterized by the presence of coloured streaks: "Galaxias, or milk stone, which is sometimes known as galactite is similar to the stones next mentioned, but is traversed by blood-red or white streaks"<sup>36</sup>. For Aetius, galactite could also be greenish in colour, like the second group of stones engraved with the figure of Chnoubis<sup>37</sup>.

<sup>31</sup> Calcedony; CBd-1181, WAGNER & BOARDMAN, 2003: n° 570 (fig 4). See also the veined steatite, Naples, Museo Archeologico Nazionale 26761/393; CBd-39; MASTROCINQUE, 2007: n° Na 6; MICHEL, 2004: n° 11.3.b.14.

<sup>32</sup> Arist., GA 777a, (transl. Peck, Loeb).

<sup>33</sup> Arist., GA 776a-777a, (transl. Peck, Loeb) On the transformation of uterine blood into milk, see for example Plut., *Moralia*, 495E-496A.

<sup>34</sup> Arist., GA 777a (transl. Peck, Loeb). On milk, brother of menstruation, see also Hp., *Epid.* 2.3.17.

<sup>35</sup> Ann Arbor, University of Michigan, Kelsey Museum of Archaeology 26020; CBd-1041; BONNER, 1950: D. 83; MICHEL, 2004: n° 11.3.e.5.

<sup>36</sup> Plin., *nat.* 37, 162, (transl. Eichholz, Loeb).

<sup>37</sup> Aet., 2, 17, p. 167, l. 6-7 (ed. Teubner): greenish in colour, *subiridis*.

### Infant stomach disorders

Pliny and the lapidaries mention that infants wore milk stones around their neck. The protective powers of the lion-headed snake may have extended to infant stomach pains. They were particularly fragile, and serious colics could prevent them from sleeping or eating properly, which could jeopardise their very survival. Two inscriptions seem to confirm this. While the name of the recipient or owner of magic stones is very rarely indicated, two gems engraved with the Chnoubis snake also include the name of the child to be protected. A green stone formerly in Istanbul includes a named mother's prayer for her son, inscribed around the image of the risen serpent: "Avert all tension, all indigestion, and all pain from the stomach of Julian, whom Nonna bore"<sup>38</sup>, while a dark coloured jasper bears the following injunction on its reverse: "Keep Proclus' stomach healthy!"<sup>39</sup>

### Stomach ache and worms

The identity of the snake could help us pinpoint which stomach ailment it was supposed to soothe. On several stones (e.g. Fig. 4)<sup>40</sup>, Chnoubis is called *gigantorektes, barophites*, "I am Chnoubis, giant-slayer, crusher of snakes". To search for a myth recounting the deity's fight against these monsters is uneasy<sup>41</sup>. The attribution of exceptional feats to magical figures was a common rhetorical means to guarantee their effectiveness. A heroic feat often corresponds to a struggle against very intimate pains<sup>42</sup>. In the case of giant snakes, the monsters fought by Chnoubis could be internal. The stomach aches caused by parasitic infections were ubiquitous in ancient times. The lion-headed snake, protector of this mysterious inner-world

<sup>38</sup> Previously in Istanbul, priv. coll.; BONNER, 1954: 149, n° 36, pl. 36.

<sup>39</sup> Serpentine, Paris, Cabinet des médailles 58.2189; CBd-2943; MASTROCINQUE, 2014: n° 259.

<sup>40</sup> γιγαντορῆκτα βαροφίτα. See also for ex. CBd-349; CBd-350; CBd-359; CBd-1327; CBd-1693.

<sup>41</sup> On Chnoubis and the god of Israël, "Giant-slayer", DASEN & NAGY, 2012: 303-304. On a possible role in the battle of the Egyptian gods against the giants, see QUACK, 2019, who mentions that in the Tanis-family of the decans, Chnoumis is identified with the elder Horus, so with a role in this war. I thank J. F. Quack for this information. For BONNER, 1950: 168-169, these gemstones may have been used as protection against serpents; a number of dark-coloured ones were serpentines.

<sup>42</sup> On Hercules' fight against the lion that symbolised bile, or Perseus against Medusa, gout, see DASEN, 2019.

represented by the belly, was the right warrior to fight off an invasion of serpents, albeit miniature ones, maybe pinworms, white in colour, like so many stones.

### **Stones to suck on?**

Pliny mentions the fact that the milk stone melted in the mouth<sup>43</sup>. This indication may explain the morphological specificity of gems engraved with Chnoubis, their oval, rounded shape like a seed or a sweet (Fig. 1, 2)<sup>44</sup>. The isolated Chnoubis sign also appears on chalcedonies with a similar shape (Fig. 5)<sup>45</sup>. Were these stones designed to be sucked on to express their virtues? Galen mentions several times remedies called ὑπογλωσσίδες to be placed under one's tongue<sup>46</sup>. He lists two recipes from Scribonius against voice loss; the pellet, made up of different products, melted under the tongue. Wet nurses made them with brittle minerals, perhaps also with Chnoubis-engraved stones, which were thought to have similar properties. A stone worn as a pendant by a toddler might also have ended up in his or her mouth and one cannot rule out the possibility that toddlers sucked on the stones<sup>47</sup>.

### **Conclusion**

The prominence of the stones engraved with the name or sign of Chnoubis, the lion-headed snake, could be explained by the wide-ranging magical reach of this figure over the lactation process, conceived at the time as a kind of digestion, and more broadly over infant nutrition, upset stomachs and fighting intestinal parasites. Like galactite which was used to ease difficult births<sup>48</sup>, Chnoubis' power began in uterine life. These engraved stones testify to both the common vulnerability of women and toddlers, protected by the same amulets, and the importance of the means deployed daily to ensure their survival. Like many other female skills typical of this stage of life, the use of these stones and the motif of Chnoubis is

<sup>43</sup> Plin., *nat.* 37.162.

<sup>44</sup> See also London, British Museum G 154 (EA 56154); CBd-692, and commentary in DASEN & NAGY 2012: 309.

<sup>45</sup> White calcedony; Budapest, Museum of Fine Arts, Classical Collection 62.21.A; CBd-152.

<sup>46</sup> GUARDASOLE, 2015.

<sup>47</sup> See a greyish-white calcedony pendant, Ex-CNG 88, Art market (Classical Numismatic Group, Inc.); CBd-1905.

<sup>48</sup> Damig., 34.24.

clearly a long-term process, constantly redefined and with tangible evidence of its use through different amulets produced in a wide variety of materials<sup>49</sup>.

#### BIBLIOGRAPHY

CBD = *The Campbell Bonner Database* <<http://classics.mfab.hu/talismans/>>

BETEROUS, P.-V.,

- “À propos d'une des légendes mariales les plus répandues ‘le lait de la Vierge’”, *Bulletin de l'Association Guillaume Budé*, 3 (1975) 403-411.

BONNER, C.,

- *Studies in Magical Amulets Chiefly Graeco-Egyptian*, Ann Arbor, 1950.
- “A Miscellany of Engraved Stones”, *Hesperia*, 23 (1954) 138-157.

DASEN, V.,

- *Le sourire d'Omphale. Maternité et petite enfance dans l'Antiquité*, Rennes, 2015.
- “The Fabric of Myth in Ancient Glyptic”, in J.M. Barringer & Fr. Lissarrague (ed.), *Images at the Crossroads: Meanings, Media, Methods*, Edinburgh, 2019, in press.

DASEN, V., & NAGY, Á.M.,

- “Le serpent léontocéphale Chnoubis et la magie de l'époque romaine imperial”, *Anthropozoologica*, 47:1 (2012) 291-314.
- “Gems”, in D. Frankfurter (ed.), *Guide to the Study of Ancient Magic*, Leiden, 2019, pp. 416-455.

FARAONE, Chr. A.,

- *The Transformation of Greek Amulets in Roman Imperial Times*, Pennsylvania, 2018.

---

<sup>49</sup> See the description in the *Apocalypse of John*: 12 and from the sixteenth century the way in which the nursing Virgin is also associated to a snake which she tramples. See also nineteenth century amulet necklaces from Brittany made of amber, glass and stone pearls, for wearing at weddings, to ease breastfeeding, and more generally to ward off evil spells and snakebites. I thank Marie-France Morel very much for this information (in press).

GÉLIS, J.,

- “The Saints of the Entrails and the Bowels of the Earth”, in R.A. Barr, S. Kleiman-Lafon & S. Vasset (eds.), *Bellies, Bowels and the Entrails in the Eighteenth Century*, Manchester, 2018, pp. 311-331.

GUARDASOLE, A.,

- “Les extraits de Scribonius Largus transmis dans les traités de pharmacologie de Galien”, *Semitica & Classica*, 8 (2015) 73-88.

GOUREVITCH, D.,

- “Les noms latins de l'estomac”, *RPh*, 50 (1976) 85-110.

HALLEUX, R. & SCHAMP, J.,

- *Les lapidaires grecs*, Paris, Belles Lettres CUF, 1985.

MASTROCINQUE, A.,

- *Sylloge Gemmarum Gnosticarum*, II, Roma, 2007.
- “The Colours of Magical Gems”, in C. Entwistle & N. Adams (eds.), ‘Gems of Heaven’. *Recent Research on Engraved Gemstones in Late Antiquity c. AD 200-600*, London, 2011, pp. 62-68.
- *Les intailles magiques du département des Monnaies, Médailles, et Antiques*, Paris, 2014.

DE MÉLY, F.,

- “Les reliques du lait de la vierge et la galactite”, *RA*, 15:3 (1890) 103-116.

MICHEL, S.,

- *Die magischen Gemmen im Britischen Museum*, London, 2001.
- *Die magischen Gemmen. Zu Bildern und Zauberformeln auf geschnittenen Steinen der Antike und Neuzeit*, Berlin, 2004.

MOREL, M.-F.,

- “Les saints du lait : recours religieux en cas de difficultés dans l'allaitement”, in G. Pedrucci (ed.), *Breastfeeding(s) and Religions: Normative Prescriptions and Individual Appropriation of them. A cross-cultural and Interdisciplinary Perspectives from Antiquity to Present*, in press.

QUACK, J.F.,

- “Isis, Thot und Arian auf der Suche nach Osiris”, in J.F. Quack & K. Ryholt, *The Carlsberg Papyri 11. Demotic Literary Texts from Tebtunis and Beyond*, Copenhagen 2019, pp. 77-138.

ROURA C.,

- "Aproximaciones al lenguaje científico de la colección hipocrática", *Emerita*, 40 (1972) 319-327.

WAGNER, C., & BOARDMAN, J.,

- *A Collection of Classical and Eastern Intaglios, Rings and Cameos*, Oxford, 2003.

ZWIERLEIN-DIEHL E.,

- *Magische Amulette und andere Gemmen des Instituts für Altertumskunde der Universität zu Köln*, Opladen, 1992.

#### ILLUSTRATIONS


Fig. 1. Blue chalcedony, 14 x 10 x 5 mm. London, British Museum, G 154 (EA 56154). Drawing after MICHEL, 2001.


Fig. 2. Grey-white translucent chalcedony, 11 x 8 x 4 mm. London, British Museum G 173 (EA 56173). Drawing after MICHEL, 2001.


Fig. 3. Yellowish white chalcedony, 27 x 22.3 x 9.9 mm. Köln, Institut für Altertumskunde der Universität 18. © Köln, Institut für Altertumskunde der Universität (Photo Isolde Luckert).


Fig. 4. Chalcedony, 20 x 14 x 5 mm. Private collection. © Photo Magdalena Depowska.


Fig. 5. Chalcedony, 10.1 x 8.6 x 4.9 mm. Budapest, Museum of Fine Arts, Classical Collection 62.21.A. © Museum of Fine Arts. Photo: László Mátyus.

## ÍNDICE

### VOLUMEN I

JUAN FRANCISCO MARTOS MONTIEL, <i>Presentación</i>	9
CARLOS GARCÍA GUAL, <i>Un estudio inédito sobre Plutarco</i>	15
RAÚL CABALLERO SÁNCHEZ, <i>El buen demon de un helenista fecundo: Aurelio Pérez Jiménez</i>	23
<i>BIOGRAFÍA PROFESIONAL Y PRODUCCIÓN CIENTÍFICA DEL PROF. DR. AURELIO PÉREZ JIMÉNEZ</i>	29
<i>PARTE I: PLUTARCO, LITERATURA Y TRADICIÓN</i>	
CARLOS ALCALDE MARTÍN, <i>Vidas de Demetrio y Antonio: las artes plásticas, un recurso de Plutarco para componer el retrato físico y moral de los personajes</i>	75
STEFANO AMENDOLA, <i>Tespesio e i luoghi dell'aldilà. Riflessioni sul contributo esegetico ed ecdotico delle traduzioni del XVI secolo a due passi del De sera numinis uindicta (566 a e 566 b)</i>	93
JORGE BERGUA CAVERO, <i>Estribillos en la poesía y el culto del mundo antiguo. Para una historia del estribillo como forma poético-musical en Occidente</i>	113
PAULA CABALLERO SÁNCHEZ, <i>La enciclopedia científica de un erudito bizantino del s. XIV: París, Bibliothèque Nationale de France, Gr. 2381</i>	129

GIUSEPPE CACCIATORE & PAOLA VOLPE, <i>Il valore conoscitivo e metafisico del mito tra Plutarco e Vico</i>	141
F. JAVIER CAMPOS DAROCA, <i>El perro y el sabio: la recepción de Diógenes el Cínico en Plutarco</i>	157
JOLANDA CAPRIGLIONE, <i>Plutarque me charme toujour</i>	175
ANGELO CASANOVA, <i>La vela di Teseo e la tintura di Simonide</i>	187
SERENA CITRO, <i>L'uomo pubblico tra l'interesse dello stato e i vantaggi personali. Pelopida, Alcibiade e Demade nei Regum et imperatorum apophthegmata</i>	201
JOSEP ANTONI CLÚA SERENA, <i>Notas para una edición de las Olímpicas de Píndaro de Francisco Patricio de Berguizas</i>	219
EMILIO CRESPO, <i>Las honras fúnebres en honor de los siete contra Tebas (Eurípides, Suplicantes, 794-954)</i>	229
JOSÉ ANTONIO FERNÁNDEZ DELGADO & FRANCISCA PORDOMINGO, <i>Anaskeué/kataskeué en Quaestiones coniuiales de Plutarco: el mejor momento para el amor</i>	237
MARIA DO CÉU FIALHO, <i>O espaço do banquete como espaço de revelação de identidades: dois exemplos das Vidas Paralelas de Plutarco à luz do arquitempo platônico</i>	251
GIUSEPPE FORNARI, <i>Il sacrificio in Plutarco: un medio-platonico alla ricerca della mediazione divina</i>	265
GUILLERMO GALÁN VIOQUE, <i>Plutarco en los escolios a la Antología planudea</i>	285
RAFAEL J. GALLÉ CEJUDO, <i>Algunas notas sobre el debate de la utilidad y la subjetividad en la elegía helenística</i>	311

FERNANDO GARCÍA ROMERO, Χαλκίζειν/χαλκιδίζειν. <i>Sobre una paremia recogida en una colección paremiográfica atribuida a Plutarco</i>	327
MARTA GONZÁLEZ GONZÁLEZ, <i>Plutarco, Quaest. Graec. 28: Ten-nes y Aquiles</i>	339
HELENA GUZMÁN & JOSÉ MARÍA LUCAS, <i>Las Mulierum virtutes de Plutarco: un testimonio destacado de la presencia plutarquista en los libretos de ópera</i>	353
ÁLVARO IBÁÑEZ CHACÓN, <i>Cifras y letras en la tradición manuscrita de los Paralela minora</i>	371
MONTSERRAT JUFRESA, <i>Un recuerdo de Plutarco en la novela “El curioso impertinente”, de Miguel de Cervantes</i> (El Quijote, I 33-35)	393
DAVID KONSTAN, <i>Fire in the belly: A literary reading of Plutarch's Alexander</i>	407
LUISA LESAGE GÁRRIGA, <i>Plutarco y los fenómenos de iluminación y obscuración de la Luna</i>	423
MERCEDES LÓPEZ SALVÁ, <i>El “hombre divino” en Plutarco</i>	439
ALFONSO MARTÍNEZ DÍEZ, <i>Plutarco en Marcelino Menéndez Pelayo (correspondencia e Historia de las ideas estéticas en España)</i>	453
JOSÉ LUIS DE MIGUEL JOVER, <i>Polifemo y Nadie, el héroe y la fábula</i>	469
ISRAEL MUÑOZ GALLARTE, <i>El viaje del alma en la iconografía popular en el siglo XVI</i>	489
GIOVANNA PACE, <i>Usi e funzioni delle indicazioni numeriche nelle Vite di Plutarco</i>	509
JOAQUIM PINHEIRO, <i>Plutarco transmissor da Paideia e da Politeia: o tratado Ad principem indoctum</i>	525

LUIS MIGUEL PINO CAMPOS, <i>Referencias de Plutarco de Queronea en textos griegos del siglo IV</i>	545
VICENTE M. RAMÓN PALERM & ANA C. VICENTE SÁNCHEZ, <i>En torno a un documento epistolar en la Vida de Alejandro (Plu. Alex. 19): análisis intertextual</i>	557
LUCÍA P. ROMERO MARISCAL, <i>La recepción de Plutarco en El rey debe morir de Mary Renault</i>	571
MANUEL SANZ MORALES, <i>Aticismo frente a koiné: algunas características de la morfología verbal de Plutarco</i>	587
GEMA SENÉS RODRÍGUEZ, <i>Bajo los augurios de la cigüeña: un recorrido por la descripción simbólica de la ciconia en los Hieroglyphica de Pierio Valeriano</i>	597
ALDO SETAIOLI, <i>Perché l'acqua dolce deterge meglio di quella salata (Plut. Quaest. conu. 1.9, 626E-627F; Macr. Sat. 7.13.17-27)</i>	617
FABIO TANGA, <i>Plutarco in America Latina, tra rivoluzioni e costruzioni eroico-biografiche: le Vidas para leerlas de Guillermo Cabrera Infante</i>	633
MARIANO VALVERDE SÁNCHEZ, <i>La historia de Camma: variaciones del relato en Plutarco y Polieno</i>	653
JOSÉ VELA TEJADA, <i>Construyendo un retrato histórico: relaciones dialógicas entre la Vida de Sila de Plutarco y Estrabón</i>	669
FERNANDO WULFF ALONSO, <i>Senderos apocalípticos del Mediterráneo a la India: el Mahābhārata</i>	685

## VOLUMEN II

### PARTE II: MITOS, RITOS Y RELIGIÓN

VIRGINIA ALFARO BECH, <i>La obediencia de los hijos hacia los padres en las casas creyentes de la ciudad de Colosas</i>	715
GIOVANNA BATTAGLINO, <i>Per una riflessione sulla teologia poetica sofoclea. Epitetti cultuali ed epiclesi di Zeus nelle tragedie superstiti di Sofocle</i>	735
ALBERTO BERNABÉ, <i>Farsantes, iniciadores e intelectuales: la columna XX del papiro de Derveni</i>	751
JOSÉ LUIS CALVO MARTÍNEZ, <i>Mitologización del pesimismo antropológico: Eva y Pandora</i>	769
JOSÉ M. CANDAU, <i>Σῶμα αὐταρκεῖς: Tucídides y el discurso religioso</i>	785
GONZALO DEL CERRO CALDERÓN, <i>La literatura apócrifa y la teología cristiana</i>	795
FRANCISCO JAVIER FERNÁNDEZ NIETO, <i>Dioscuros, práctica del vaticinio y gemelos míticos (más la proyección cristiana de un motivo clásico)</i>	815
JOSÉ GARCÍA LÓPEZ, <i>Dioses y hombres en la Odisea: por una relación normal</i>	851
DAVID HERNÁNDEZ DE LA FUENTE, <i>Oráculos y política en la Antigüedad tardía: Beroe y Roma en las Dionisiacas de Nono</i>	865
ELENA LÓPEZ ABELAIRA, <i>La mujer y su vinculación a la casa en los primeros siglos del cristianismo</i>	881
FRANCISCO MARCO SIMÓN, <i>El culto a Draco(nes) en el Occidente latino</i>	899

JORGE MARTÍNEZ-PINNA, <i>Los prodigios del tirano: las señales de la caída de Tarquinio el Soberbio</i>	915
LAUTARO ROIG LANZILLOTTA, <i>Ciencia y religión en la cosmología antigua: el caso del Corpus Hermeticum y de la biblioteca de Nag Hammadi</i>	929
GIULIA SFAMENI GASPARRO, <i>Il culto di Anubis nel mondo ellenístico-romano: per una interpretazione del suo ruolo nella “famiglia isiaca”</i>	957
<b>PARTE III: MAGIA, ASTROLOGÍA Y ADIVINACIÓN</b>	
RAÚL CABALLERO SÁNCHEZ, <i>¿Por qué llama el Comentarista anónimo ó παλαιός a Tolomeo?</i>	981
ESTEBAN CALDERÓN DORDA, <i>Génesis, implantación y traducción de una lengua científico-técnica: a propósito de la lengua de la astrología</i>	995
SALVATORE COSTANZA, <i>Elementi di melotesia nella divinazione greca</i>	1015
VÉRONIQUE DASEN, <i>Magical milk stones?</i>	1035
ALFONSO CARLOS DOMÍNGUEZ-ALONSO, <i>La paráfrasis autógrafa de Isaac Argiro al Comentario anónimo al Tetrabiblos de Tolomeo. Algunas cuestiones sobre su autoría</i>	1049
MANUEL GARCÍA TEIJEIRO, <i>El anillo mágico del Gran Tamorlán</i>	1061
RICHARD L. GORDON, <i>Dynamics of invocation in the Magical Papyri: The example of Klaudianos Selēniakon (PGrMag VII 862-918)</i>	1077
DORIAN GIESELER GREENBAUM, <i>A folio in Greek on Abū Ma 'Shar's Lots: Parisinus Graecus 2381, fol. 71v</i>	1095

FLOR HERRERO VALDÉS, <i>Himnos mágicos griegos: características y estructura</i>	1111
WOLFGANG HÜBNER, Ποιμένος σχῆμα / Figura Pastoris: <i>Die Suche der griechen nach dem Polarstern</i>	1129
MIRIAM LIBRÁN MORENO, <i>La magia en Babiloníacas de Jámblico</i>	1155
NEREA LÓPEZ CARRASCO, <i>Elementos mágicos y astrológicos en la iconografía de tres amuletos planetarios consagrados a Venus-Anael (Museo Arqueológico de Madrid)</i>	1173
JUAN LUIS LÓPEZ CRUCES, <i>Cavilaciones de astrólogos (Cerc., Mel. I, 28-30 Livrea = I, 67-68 Lomiento)</i>	1193
AMOR LÓPEZ JIMENO, <i>Maldición de una catarista de Eretria</i>	1209
MARÍA PAZ LÓPEZ MARTÍNEZ & CONSUELO RUIZ-MONTERO, <i>Magia y erotismo en la novela griega: P. Oxy. 4945 de las Fenícias de Loliano</i>	1223
CRISTÓBAL MACÍAS VILLALOBOS & DELIA MACÍAS FUENTES, <i>Eclipses, astronomía y astrología en el mundo antiguo</i>	1251
JUAN FRANCISCO MARTOS MONTIEL & MARINA MARTOS FORNIES, <i>Notas críticas a Vetio Valente, Antologías II 37, 17</i>	1277
ATTILIO MASTROCINQUE, <i>Ialdabaoth' boat</i>	1289
ANTONIO MELERO BELLIDO, <i>La magia de los sátiro</i>	1305
SANTIAGO MONTERO, <i>La astrología en la Hispania romana: un estado de la cuestión</i>	1319
SABINO PEREA YÉBENES, <i>En el gabinete de un mago: cómo fabricar un cráneo que profetice (Hipólito, Philosophumena IV 41)</i>	1353

VICTORIA E. RODRÍGUEZ MARTÍN, <i>El gato: su simbología ritual y su relación con la magia y la astrología a través de los Hieroglyphica de Pierio Valeriano</i>	1365
EMILIO SUÁREZ DE LA TORRE, <i>Erotic magic in action: The passion of Theodoros for Matrona</i>	1383
MARCELLO TOZZA, <i>El elemento mágico en la esfera cultural prehelénica</i>	1409
TABVLA GRATVLTATORIA	1419


