

The Panther-Skin Saddlecloth of the
Horse and Groom Relief in Athens:
Macedonian Influence in Attic Art


Timothy Shea, Duke University
CAMWS 110th Annual Meeting


Horse and Groom Relief. Athens, National Archaeological Museum 4464. Photo: Author.


Horse and Groom Relief. Athens, National Archaeological Museum 4464. Photo: Author.


South Metope 28 of the Parthenon showing a centaur with a panther skin. London, BM 1816,0610.12.

Photo: British Museum.


Horse and Groom Relief. Athens, National Archaeological Museum 4464.

Photo: Author


Figure 4: Figure D from the East Pediment of the Parthenon. London, BM 1816,0610.93. Photo: ARTstor, Art History Survey Collection, Art Images for College Teaching


Horse and Groom Relief. Athens, National Archaeological Museum 4464. Photo: Author


Sosias Painter, 510-500 BCE. Staatliche Museen zu Berlin, Antikensammlung.
Photo: ARTstor Slide Gallery, San Diego, University of California


Attic Red-Figure Bell-Krater by Group G (Beazley), Paris, Louvre C229
Photo: *LIMC* VIII.2, Pls. 344-345, Arimaspoi 40.


Attic Red-Figure Hydria, Near Group G (Beazley), 370-350 BCE. London, BM E247.
Photo: *CVA* British Museum 6, III.I.C.10, Pl. 100, 3.


Terracotta figurine of a Persian on horseback, said to be from Kition, Cyprus. Metropolitan Museum, NY 74.51.1665

Photo: Metropolitan Museum


Amazon Sarcophagus in Vienna with detail of figures A1 and A2, said to be from Cyprus, Late 4th century.

Photo: Fleischer


Detail of Fig A2 from the Amazon Sarcophagus.
Photo: Fleischer


Horse and Groom Relief. Athens, National Archaeological
Museum 4464.
Photo: Author


Detail of Alexander, Alexander Mosaic, House of the Fauns, Pompeii, ca. 100 BCE. Photo: ARTstor


Bronze statuette of Alexander, Herculaneum, 1st BCE-1st CE. Photo: Pollitt


Macedonian warrior on horseback from the “Kinch Tomb” (Tomb 18A), Lefkadia. Photo: ARTstor


Detail of Alexander, Alexander Mosaic, House of the Fauns, Pompeii, ca. 100 BCE. Photo: ARTstor


Bronze statuette of Alexander, Herculaneum, 1st BCE-1st CE. Photo: Pollitt


Macedonian warrior on horseback from the “Kinch Tomb” (Tomb 18A), Lefkadia. Photo: ARTstor


Detail of Alexander, Alexander Mosaic, House of the Fauns, Pompeii, ca. 100 BCE. Photo: ARTstor


Bronze statuette of Alexander, Herculaneum, 1st BCE-1st CE. Photo: Pollitt


Macedonian warrior on horseback from the “Kinch Tomb” (Tomb 18A), Lefkadia. Photo: ARTstor


Detail of Alexander, Alexander Mosaic, House of the Fauns, Pompeii, ca. 100 BCE. Photo: ARTstor


Bronze statuette of Alexander, Herculaneum, 1st BCE-1st CE. Photo: Pollitt


Macedonian warrior on horseback from the "Kinch Tomb" (Tomb 18A), Lefkadia. Photo: ARTstor


Long battle scene of the Alexander Sarcophagus from Sidon, Late 4th Century BCE. Istanbul, Archaeological Museum 370 T. Photo: Cohen


Long battle scene of the Alexander Sarcophagus from Sidon, Late 4th Century BCE. Istanbul, Archaeological Museum 370 T. Photo: Cohen


Detail of one of the marshals of Alexander, Late 4th Century BCE. Istanbul, Archaeological Museum 370 T.
Photo: Livius.org

[What would have resulted from the defeat of Leosthenes and his men] is made clear by the things which we are still even now compelled to do: we forcibly observe sacrificial rites being made to men; cult statues, altars and temples to the gods are neglected, while those established for men are meticulously tended, and we forcibly honor the servants of these men as if they were heroes.

Φανερόν δ' ἐξ ὧν ἀναγκαζόμεθα καὶ νῦν ἔτι: θυσίας μὲν ἀνθρώποις γιγνομένας ἐφορᾶν, ἀγάλματα δὲ καὶ βωμούς καὶ ναοὺς τοῖς μὲν θεοῖς ἀμελῶς, τοῖς δὲ ἀνθρώποις ἐπιμελῶς συντελούμενα, καὶ τοὺς τοῦτων οἰκέτας ὡσπερ ἥρωας τιμᾶν ἡμᾶς ἀναγκαζομένους (Hypereides 6.21)


Votive relief dedicated to Hephaistion from Pella. Thessaloniki Museum.

Photo: Voutiras

Διογένης Ἡφαιστίωνι ἥρωι (SEG 40.547)


Select Bibliography

- Clairmont, Christoph (1993). *Classical Attic Tombstones, Vol. 1-4*. Kilchberg: Akanthus.
- Cohen, Ada (2010). *Art in the Era of Alexander the Great*. Cambridge: Cambridge University Press.
- Fleischer, Robert (1998). "Der Wiener Amazonensarkophag." *Antike Plastik* 26, 7-54.
- Habicht, Christian (1970). *Gottmenschen und der Griechische Städte*. Munich: Verlag V.H. Beck.
- Palagia, Olga (2003). "The Impact of Ares Macedon on Athenian Sculpture." *The Macedonians In Athens 322-229 BC: Proceedings of an International Conference held at the University of Athens, May 24-26, 2001*. Oxford: Oxbow Books.
- Palagia, Olga (2000). "Hephaestion's Pyre and the Royal Hunt of Alexander" in *Alexander in Fact and Fiction* (eds. A. B. Bosworth and E. J. Baynham). Oxford: Oxford University Press, 167-206.
- Pollitt, J. J. (1986). *Art in the Hellenistic Age*. Cambridge: Cambridge University Press.
- Ridgway, Brunilde (1990). *Hellenistic Sculpture I*. Madison: University of Wisconsin Press.
- Schuchhardt, W.H. (1978) "Relief Pferd und Negerknaben im Nationalmuseum in Athen N.M. 4464." *Antike Plastik* 17, 75-99.
- Vermeule, Cornelius (1984). "The Horse and Groom Relief in Athens." In *Studies Presented To Sterling Dow on his Eightieth Birthday*. Durham: Duke University Press.
- Voutiras, Emmanuel (1990). "Hephaestion Heros." *Egnantia* 2, 123-173.


35


43


Brygos Painter, ca. 500-475 BCE. Munich, Staatliche Antikensammlungen und Glyptothek.
Photo: ARTstor Slide Gallery, San Diego, University of California