

Zeitschrift:	Schweizer Münzblätter = Gazette numismatique suisse = Gazzetta numismatica svizzera
Herausgeber:	Schweizerische Numismatische Gesellschaft
Band:	13-17 (1963-1967)
Heft:	61
Artikel:	Athens or Phlius?
Autor:	Balmuth, Miriam S.
DOI:	https://doi.org/10.5169/seals-170769

Nutzungsbedingungen

Die ETH-Bibliothek ist die Anbieterin der digitalisierten Zeitschriften auf E-Periodica. Sie besitzt keine Urheberrechte an den Zeitschriften und ist nicht verantwortlich für deren Inhalte. Die Rechte liegen in der Regel bei den Herausgebern beziehungsweise den externen Rechteinhabern. Das Veröffentlichen von Bildern in Print- und Online-Publikationen sowie auf Social Media-Kanälen oder Webseiten ist nur mit vorheriger Genehmigung der Rechteinhaber erlaubt. [Mehr erfahren](#)

Conditions d'utilisation

L'ETH Library est le fournisseur des revues numérisées. Elle ne détient aucun droit d'auteur sur les revues et n'est pas responsable de leur contenu. En règle générale, les droits sont détenus par les éditeurs ou les détenteurs de droits externes. La reproduction d'images dans des publications imprimées ou en ligne ainsi que sur des canaux de médias sociaux ou des sites web n'est autorisée qu'avec l'accord préalable des détenteurs des droits. [En savoir plus](#)

Terms of use

The ETH Library is the provider of the digitised journals. It does not own any copyrights to the journals and is not responsible for their content. The rights usually lie with the publishers or the external rights holders. Publishing images in print and online publications, as well as on social media channels or websites, is only permitted with the prior consent of the rights holders. [Find out more](#)

Download PDF: 31.07.2025

ETH-Bibliothek Zürich, E-Periodica, <https://www.e-periodica.ch>

17 MAR 1966

L. 90

Jahrgang 16

Februar 1966

Heft 61

SCHWEIZER MÜNZBLÄTTER

Gazette numismatique suisse

Herausgegeben von der Schweizerischen Numismatischen Gesellschaft
Publiée par la Société suisse de numismatique

Redaktkomitee

Dr. Colin Martin/Lausanne, Prof. Dr. D. Schwarz/Zürich, Dr. H. A. Cahn/Basel, Prof. H. Jucker/Bern

Redaktion der Schweizer Münzblätter: Münzkabinett des Bernischen Historischen Museums,
Helvetiaplatz 5, 3000 Bern

Administration: Ch. Lavanchy, 14, av. Rambert, 1000 Lausanne, Compte de chèques 10-23071

Erscheint vierteljährlich · Abonnementspreis:
Fr. 20.— pro Jahr (gratis für Mitglieder der
Schweiz. Numismatischen Gesellschaft) · In-
sertionspreis: Viertelseite Fr. 30.— pro Num-
mer, Fr. 90.— im Jahr. Die Mitglieder der SNG
erhalten gratis: Münzblätter, Numismatische
Rundschau und Münzkataloge. Beitrag für
lebenslängliche Mitgliedschaft Fr. 400.—,
Jahresbeitrag Fr. 30.—

Revue trimestrielle · Prix d'abonnement:
fr. 20.— par an (envoi gratuit aux membres
de la SSN) · Prix d'annonces: Un quart de
page fr. 30.— par numéro, fr. 90.— par an. Les
membres de la SSN reçoivent gratuitement:
Gazette Numismatique, Revue de Numismatique,
Catalogues des monnaies suisses. Cotisa-
tion de membre à vie fr. 400.—, cotisation
annuelle fr. 30.—

Inhalt — Table de matières

Miriam S. Balmuth: Athens or Phlius? S. 1. — *Andreas Alföldi:* Der Denar des P. Sepullius Macer mit CAESAR IMP — ☆, S. 4. — *Hugo W. Doppler:* Münzstempel und Münzgußformen aus Augst, S. 18. — *Elisabeth Nau:* Der Rübenacher Argenteus, die Münzanhänger aus dem Frauen-
grab Heilbronn-Böckingen und die Silbermünzen des Dortmunder Schatzes, S. 23. — *Hildebrecht Hommel:* Der Religionsstifter Mani über die Arbeitsgänge der Münzherstellung, S. 33. — *François G. Lavagne:* Les boîtes de changeurs du Musée d'histoire de Berne, S. 38. — Mitteilungen der Eidgenössischen Münzstätte, S. 48. — Arbeitsvorhaben - Projets de travaux numismatiques, S. 49. — Neue Schweizer Taler - Nouveaux écus suisses (*H. U. Geiger*), S. 49. — Der Büchertisch - Lectures, S. 52. — Hinweis - Avis, S. 56. — Abkürzungsverzeichnis - Liste des abréviations, S. 56.

ATHENS OR PHLIUS?

Miriam S. Balmuth

In 1962, when a catalogue of the archaic coins of Athens in the *Fogg Art Museum of Harvard University*¹ was first undertaken, the earliest specimen of the group (Fig. 1) appeared to be a *Wappenmünze* corresponding to Seltman's Group D and resembling most closely the coin from Athens to which Seltman had given the number 74². The weight of the Fogg coin, however, was 6,27 grams and remained so

¹ I am grateful to G. M. A. Hanfmann for permission to publish the coin from the Fogg Art Museum, Cambridge, Mass. 1916. 69.85, which is silver and measures 16 mm in diameter, and also to E. S. G. Robinson for bringing my attention to the design of the hub. Thanks are also due to R. Sokolov for his persistence in weighing the coin.

² C. T. Seltman, Athens, its History and Coinage before the Persian Invasion, Cambridge 1924, 163. Subsequent references to Seltman are to this book.

346/790
1
Hg.

after several incredulous weighings. Shortly thereafter, it was disclosed that the coin in Athens (Fig. 2) weighed 6,54 grams and not 8,46 as published³. Further investigation turned up another coin of the same type in Copenhagen (Fig. 3), weighing 1,078 grams, one sixth the weight of the Fogg and Athens coins and therefore part of the same weight standard⁴.

The wheel on all three coins has a raised hub within a circular depression; the reverses, rather indeterminate, do not show the clearly diagonal divisions associated with *Wappenmünzen*. The three coins, while similar in type to a group of *Wappenmünzen*, differ in the specific shape of the wheel; the ill-defined reverse; and, most important, the weight. It is the purpose of this note to propose that these criteria, when taken together, can only point to Peloponnesian Phlius as the source of the coins.

Pausanias⁵ mentions the existence of a sacred omphalos at Phlius which was considered, with what Head calls «unaccountable ignorance of distances» to be the center of the Peloponnesus, and the wheel hub with a raised pellet appears on later coins of Phlius where it has been explained as a reference to the omphalos⁶. Such an interpretation of the type is not unjustified in view of the appearance of a similar device on the coins of Delphi⁷. The only other wheel with the same kind of hub is known from an issue of small electrum which Seltman included among the *Wappenmünzen* fractions, but which actually comes from Samos⁸. Since Pausanias⁹ wrote that a body of immigrants went from Phlius to Samos in the seventh century; and a connection between Pythagoras and a sixth century Phliadian tyrant, Leon, has been documented by Cicero¹⁰ and Diogenes Laertius¹¹; the similarity of type need not be fortuitous. Whatever the significance of the wheel, whether it be solar,

³ R. J. Hopper of Sheffield University has graciously sent information on the actual weight of the coin in Athens which has since been confirmed through the Assistant Keeper M. Oikonomides, to whom I am additionally indebted for new photographs. The Athens coin is also 16 mm in diameter.

⁴ SNG 14 Royal Coll., Danish Nat. Museum, 1944, No. 6. O. Mørkholm kindly reweighed the coin which is about 7 mm in diameter. The weight standards referred to assume as an Attic-Euboic stater a tetradrachm of about $17 \pm$ grams, and as an Aeginetic stater a didrachm of about $12,6 \pm$ grams. Since an obol is one sixth of a drachm, the Copenhagen wheel can be considered an obol of the Aeginetic system.

⁵ Paus. 2, 13, 3.

⁶ HN 409.

⁷ BMC, Central Greece, Pl. IV, No. 4.

⁸ BMC, Central Greece, p. 106, No. 4 = BMC, Ionia, p. 14, No. 67. Seltman, Pl. XIV, P 254 A 202. Cf. the review of Seltman by E. S. G. Robinson in NC 1924, 329–341, especially 338.

⁹ Paus. 2, 3, 1–2.

¹⁰ Cic. Tusc. 5, 8.

¹¹ Diog. Laert. 1, 12; 8, 1 and 8.

geographical, heraldic, or umbilical in origin¹², the peculiar hub of the coins in question seems to have been found only in issues from Phlius and Samos. There is, moreover, an early period in the history of Phlius to which coinage is not assigned, and which a wheel/incuse of Aeginetic weight would satisfy¹³.

Weight standard is usually the single most decisive factor in determining site or ambit of issue, and in this case, the Aeginetic weight of the three coins offers the most convincing argument for a Peloponnesian origin. Seltman tried to verify Aristotle's statement¹⁴, that Solon changed the standard so that it was greater than the Pheidonian, by arguing that the amphora type was minted in both standards and therefore minted by Solon. He was never able, however, to prove his attribution of the heavy amphora type as Athenian¹⁵ and the fact remains that all coins that fit Seltman's definition of *Wappenmünzen* are Attic-Euboic in weight, although his concept that they refer to specific coats of arms can no longer be accepted¹⁶.

The chronology of early Athenian coinage is the source of a growing literature of a controversial nature¹⁷. The attributions of modern scholars are hindered by the ambiguity of the ancient literary references, nor is there any agreement from investigations of the coins themselves, since the examination of style and fabric seem further to complicate the question. The main problems that emerge, however, are the date of the institution of Athenian coinage and the sequence of the earliest issues.

The latest discussions have concentrated on the owl issues without agreement on the dates of the earlier incuse coinage. A restudy of the *Wappenmünzen* is both necessary and timely in the light of their place as the earliest issues from Athens and the immediate predecessors of the first owls. It is the hope of the writer that this note will bring to the attention of collectors and keepers who may have examples of the same, an issue, the type and weight of which are at variance with their putative attributions.

¹² Seltman sought to show that they were coats-of-arms of aristocratic Athenian families, the type of the wheel possibly derived from a solar disk; but cf. Robinson, loc. cit. supra n.8; L. Lacroix, «Les „blasons“ des villes grecques», *Etudes d'archéologie classique* 1 (1958) 89–115; and R. J. Hopper, «A Note on Aristophanes, *Lysistrata*, 665–70», *CQ* 10:2 (1960) 242–247.

¹³ HN 409.

¹⁴ Aristot. *Athen. Pol.* 10.

¹⁵ Cf. Robinson, loc. cit. supra n. 8 and J. Jongkees, Notes on the Coinage of Athens, *Mnemosyne* 1944, 82.

¹⁶ One exception, the triskeles with Aeginetic type reverse, was considered Phliasian by Six, Babelon, and Head in his second edition, and Athenian by Seltman and, most recently, Naster. It is neither Attic-Euboic nor Aeginetic in weight.

¹⁷ The problem in early Athenian coinage is to propose a chronology that will satisfy the conflicting evidence from the ancient texts, the style of the dies, and the conclusions from hoards. The textual aspects have been most thoroughly treated by Jongkees, loc. cit. supra n. 15 and K. Kraft, *Zur Übersetzung und Interpretation von Aristoteles, Athenaion politeia*, Kap. 10, JNG 10, 1960, 21–46. It is worth noting, however, that Aristotle, in the *Politics* (1257a), says that the earliest coins had a mark of value ($\pi\delta\sigma\omega$), a statement that does not correspond to the material at hand. F. Jacoby in *FGrHist II Supp.* (Leiden 1954) 459 has aptly remarked that Aristotle wrote not as a numismatist but as a philosopher interested in first causes and metaphysical questions. The style of the coins has been amply discussed by H. A. Cahn in *Museum Helveticum* 3, 1946, 133–143. Since E. S. G. Robinson's redating of the earliest Lydian coins (*Coin of the Ephesian Artemision Reconsidered*, *Journ. of Hellenic Studies* 71, 1951, 156–167) however, there has begun a new trend in dating considerations of early European silver, starting with C. Kraay, *The Archaic Owls of Athens: Classification and Chronology*, NC 1956, 43–68. Cf. also W. P. Wallace, *The Early Coinages of Athens and Euboia*, NC 1962, 23–42 and Kraay's reply in the same issue 417–423.

Athènes ou Phlius?

Le Fogg Art Museum de l'Université de Harvard détient une pièce qui se trouve être un spécimen des plus anciennes monnaies du type héraldique. Cette pièce a été classée par Seltman dans son groupe D. Elle ressemble étrangement à celle d'Athènes, n° 74 de Seltman.

Le poids de notre pièce toutefois est de 6,27 g. On a découvert récemment que la pièce, conservée à Athènes, ne pesait pas 8,46 g mais 6,54 g. Une troisième pièce de ce type a été repérée à Copenhagen. Elle pèse 1,078 g, c'est-à-dire le sixième de celles du Fogg Art Museum et d'Athènes. Ces trois pièces dérivent d'un même étalon monétaire. Elles sont ornées d'une roue à quatre rayons, avec moyeu. Le revers est indéchiffrable. Etudiant la forme de la roue, le revers indéterminé et le poids, l'auteur arrive à la conclusion que ces pièces sont originaires du Péloponnèse. Pausanias signale un omphalos sacré à Phlius et c'est pour cette raison que les numismates ont attribué à cette ville certaines pièces ornées d'une roue avec une boule dans le moyeu. Nos trois pièces ont également le centre du moyeu bombé en forme de demi-sphère. C'est une des raisons pour laquelle l'auteur propose d'attribuer, non à Athènes, mais à Phlius les trois monnaies qu'elle étudie.

Le poids de ces trois pièces, qui est celui d'Egine, apporte lui aussi un argument d'importance pour leur attribution au Péloponnèse.

En conclusion, l'auteur propose de réétudier la chronologie des premières pièces d'Athènes. Une nouvelle étude des monnaies «héracliques» est souhaitable. Elles semblent être les premières frappes d'Athènes et précéder immédiatement les premières «chouettes».

C. M.

DER DENAR DES P. SEPVLIVS MACER MIT CAESAR IMP — ☆

Zur Auswertung der Münzquellen der Geschichte des Jahres 44 v. Chr.

Andreas Alföldi

5. Beitrag¹

Wie wir es gesehen haben, nannte sich Caesar auf seinen Prägungen nach dem Mißlingen der Königsproklamation nicht mehr *dictator* mit der beigegebenen Zahl jenes höchsten Jahresbeamten, sondern einstweilen nur *imperator*. Dieser Titel war damals bei republikanischen Führerpersönlichkeiten noch gangbar; aber wir konnten doch schon beobachten, wie die ihm beigegebenen Symbole bald einen monarchischen Klang annahmen. Zuerst wurden zwar der Augurstab und das Opferschälchen mit dem Imperatortitel verbunden, Sinnbilder also, welche die sakrale Grundlage der höchsten Autorität des spätrepublikanischen Staatsleiters vor Augen stellen². Dem gleichen Zweck dient gleich danach noch die Hinzufügung von *P(ontifex) M(aximus)* zu *IM(perator)*.

¹ Die vorhergehenden Beiträge sind erschienen in Jb. Bern. Hist. Mus. 41–42, 1961–1962, (1963) 275 ff. SM 13, 1963, 29 ff.; 14, 1964, 65 ff.; 15, 1965, 29 ff.

² Vgl. darüber J. Bayet, Les sacerdotes romains et la pré-divinisation impériale, Bull. de la classe d. lettres, Acad. R. de Belgique 5ème sér. 41, 1955, fasc. 7–9, 453 ff.