

OFF THE BEATEN TRACK

EPIGRAPHY AT THE BORDERS

PROCEEDINGS OF THE VI EAGLE
INTERNATIONAL MEETING
(24-25 SEPTEMBER 2015, BARI, ITALY)

Edited by

A. E. Felle

A. Rocco

ARCHAEOPRESS ARCHAEOLOGY

ARCHAEOPRESS PUBLISHING LTD
GORDON HOUSE
276 BANBURY ROAD
OXFORD OX2 7ED

www.archaeopress.com

ISBN 978 1 78491 322 9
ISBN 978 1 78491 323 6 (e-Pdf)

© Archaeopress and the individual authors 2016

Front cover design by Maria Martinelli (with EAGLE Project image by Luca Giberti)

The editing of this volume was funded by
Europeana EAGLE Project - Europeana network of Ancient Greek and Latin Epigraphy
(CIP - Competitiveness and Innovation framework Programme 2007-2013, Best Practice Network
[Grant Agreement no. 325122])

All rights reserved. No part of this book may be reproduced, stored in retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying or otherwise, without the prior written permission of the copyright owners.

Printed in England by Oxuniprint, Oxford

This book is available direct from Archaeopress or from our website www.archaeopress.com

VI EAGLE INTERNATIONAL EVENT
DIPARTIMENTO DI SCIENZE DELL'ANTICHITÀ E DEL TARDOANTICO
UNIVERSITY OF BARI "ALDO MORO" - ITALY
24-25 SEPTEMBER 2015

PROGRAMME

Welcome

P. Totaro - Director of the Department of Classics and Late Antiquity - University of Bari "Aldo Moro"

S. Orlandi - EAGLE Coordinator

C. Carletti - Epigraphic Database Bari (EDB) Creator

EAGLE Portal and Mobile App Official Launch

C. Prandoni - Promoter Srl, Pisa

How to search inscriptions

P. Liuzzo - University of Heidelberg

Vocabularies, Translations, Bibliographies

Ph. Martineau - Eureva, Paris

Eagle Flagship Mobile Application

EAGLE Featured Stories

**M. Šašel Kos - Research Centre of the Slovenian Academy of Sciences and Arts
Institute of Archaeology, Ljubljana**

The Disappearing Tombstone and Other Stories from Emona

F. Mambrini, W. Schmidle - German Archaeological Institute, Berlin

The EAGLE Storytelling Application

How to feature your story on the EAGLE Storytelling App - Hands On

OFF THE BEATEN TRACK. EPIGRAPHY AT THE BORDERS

A.E. Felle - University of Bari "Aldo Moro"

Off the Beaten Track. An Introduction

G. Sarullo - "Kore" University, Enna

Inscriptiones Latinae Antiquissimae: the Encoding Challenge of the ILA Project

R. Benefiel, H. Sypniewski - Washington and Lee University, Millsaps College

Working with texts and images: The Graffiti of Herculaneum

A. De Santis, I. Rossi - Scuola Normale Superiore, Pisa

Is still Arabia at the margins of digital epigraphy? Challenges in the digitization of the pre-Islamic inscriptions in the project DASI

A. Rocco - University of Bari "Aldo Moro"

From officina lapidaria to D.I.Y: encoding inscriptions from the Roman Catacombs

A. Rhoby - Austrian Academy of Sciences, Vienna

Challenges of Byzantine Epigraphy in the 21st Century

L. Cacchioli, N. Cannata, A. Tiburzi - Sapienza, University of Rome

EDV - Italian Medieval Epigraphy in the Vernacular (IX-XV c.): a new database

H. Cornwell, J. Masségia - University of Oxford

Signs, Symbols and Spaces in the Ashmolean Latin Collection

J. Remesal - University of Barcelona

Amphorae epigraphy, formally represented epigraphy

D. Malerba - University of Bari "Aldo Moro"

Data Science for Historical Inquiries

P. Liuzzo - University of Heidelberg

Conclusions

Contents

Foreword	1
<i>Silvia Orlandi</i>	
Content.....	1
Chronology	2
Geography	2
Dissemination.....	3
Off the Beaten Track. Epigraphy at the Borders. An Introduction	5
<i>Antonio Enrico Felle</i>	
Bibliography	13
The Encoding Challenge of the ILA Project	15
<i>Giulia Sarullo</i>	
Direction of writing	16
Orientation of the letters	22
Conclusion	25
Bibliography.....	25
Images and Text on the Walls of Herculaneum: Designing the Ancient Graffiti Project	29
<i>Rebecca R. Benefiel and Holly M. Sypniewski</i>	
Our Material	31
Documenting extant figural graffiti	36
Building the Ancient Graffiti Project Search Engine	45
Bibliography.....	48
Is still Arabia at the margins of digital Epigraphy? Challenges in the digitization of the pre-Islamic inscriptions in the project DASI	49
<i>Alessandra Avanzini, Annamaria De Santis, Daniele Marotta and Irene Rossi</i>	
DASI: overview of the project.....	49
Ancient South Arabian epigraphy: introduction to the subject.....	51
A step forward from CSAI: semi-structured or structured information?	52
Text encoding: the alignment to a standard	52
Exposing the EpiDoc files.....	57
DASI Lexicon for linguistic study.....	60
Bibliography.....	62

From <i>Officina Lapidaria</i> to D.I.Y. Encoding inscriptions from the Christian Roman Catacombs	63
<i>Anita Rocco</i>	
Vocabularies	74
Multilingual inscriptions.....	76
'Aberrant' forms	77
Direction and orientation of the text	78
Text and Images.....	80
Bibliography	82
Challenges of Byzantine Epigraphy in the 21st Century. A Short Note	85
<i>Andreas Rhoby</i>	
Bibliography.....	90
EDV. Italian Medieval Epigraphy in the Vernacular (9th-15th century). A new Database	91
<i>Luna Cacchioli, Nadia Cannata and Alessandra Tiburzi</i>	
Introduction.....	91
The nature of the database	93
Oral voices and literary languages. A few considerations	93
Classifying the materials.....	95
Linguistic Variety	106
Issues in the digitization of epigraphic material	111
The Database template	122
Bibliography.....	126
Signals, Symbols, and Spaces in the Ashmolean Latin Collection	131
<i>Hannah Cornwell and Jane Masségli</i>	
The Rationale behind the AshLI project	131
The Nature of the Corpus.....	131
Applying EpiDoc to the AshLI Corpus.	132
The Gaia mark	133
Form and appearance of the text.....	135
Execution techniques	136
Direction of the text	137
Epigraphy out there	141
<i>Pietro Liuzzo</i>	
Editing epigraphic texts	143
Vocabularies	147
The landscape of digital epigraphy.....	148
Sustainability and Conclusions	153
Bibliography.....	154

List of Figures and Tables

A.E. Felle: Off the Beaten Track. Epigraphy at the Borders An Introduction

Figure 1. Results by searching the string 'refriger*' in form of KWIC list (screenshot from the very first database about ICVR, Bari 1989: image Dipartimento di Studi Umanistici, University of Bari 'Aldo Moro').....	6
Figure 2. Beth She'arim (Israel). Epitaph of Daniel, from Tyre, with menorah with final acclamation in Hebrew shalom. 4th cent. (from Schwabe and Lifshitz 1974, n. 149).....	6
Figure 3. EDB16838 (http://www.edb.uniba.it/epigraph/16838). End of 4th cent. AD (image Epigraphic Database Bari).....	7
Figure 4. Monte Sant'Angelo (Gargano, Northern Apulia, Italy). Graffiti on the rock in the Sacred Cave of st.Michael. 7th - 8 cent. AD (image Dipartimento di Studi Umanistici, University of Bari 'Aldo Moro').....	9
Figure 5. Rome, via Ardeatina, catacomb of Domitilla. Graffito in cursive writing. ICVR, III 8034; EDB24880. First half of 4th cent. AD (image Epigraphic Database Bari and Papal Commission of Sacred Archaeology).....	10
Figure 6. Rome, via Ardeatina, catacomb of Domitilla. ICVR, III 7306; EDB24027. End of 3rd cent. AD (image Epigraphic Database Bari and Papal Commission of Sacred Archaeology)...	11
Figure 7. Trani (Apulia, Italy), Cathedral. Images and texts scratched on a funerary limestone slab (from Carletti 1988). 7th - 8th cent. AD (image Dipartimento di Studi Umanistici, University of Bari 'Aldo Moro').....	11

G. Sarullo: The Encoding Challenge of the ILA Project

Figure 1. The Forum inscription, side B and C (apograph by Comparetti 1900 elaborated by the Author)	18
Figure 2. Unicode characters representing the upside-down directions of writing.	18
Figure 3. The lamina from Lavinium (apograph by G. Sarullo).	19
Figure 4. The Tibur pedestal inscription (apograph by Mancini 1979).....	19
Figure 5. Inscription from the cemetery of Commodilla in Rome , ICVR, II, 6117 - EDB19242 (from Rocco 2005: 296).	20
Figure 6. Unicode characters representing rotated directions of writing.....	21
Figure 7. Other suitable Unicode characters not available in all the directions needed.	21
Figure 8. Partial markup of the inscription on the lamina from Lavinium.....	22
Figure 9. Partial markup of the Tibur pedestal inscription.	22
Figure 10. Detail of CIL, I2 1799 (EDR147038), elaborated by the Author (from CIL: tav. 84, no. 3). ...	23
Figure 11. The Tibur pedestal inscription (photograph by Marta Muscariello, elaborated by the Author in order to highlight reversed and upside-down letters).	24

R.R. Benefiel and H.M. Sypniewski: Images and Text on the Walls of Herculaneum: Designing the Ancient Graffiti Project

Figure 1. Graffito of gladiators from Pompeii (CIL, IV 8055a and 8055b).....	30
Figure 2. Drawing of a gladiator, mentioned at CIL, IV 1481a (from Garrucci 1856, Tab. XV 6)	30
Figure 3. A scene depicting a gladiatorial event, sketched on a tomb outside the Porta Nocera at Pompeii (CIL, IV 10237).....	31
Figure 4. The entries of CIL, IV 2315-2316 and 2319, representing figural graffiti via brief description in italics	32
Figure 5. Line-drawing depicting both text and image from Herculaneum (CIL, IV 10493)	33
Figure 6. CIL entry for an alphabetic series, which appeared near figural graffiti (CIL, IV 10711). 34	
Figure 7. CIL entry for the name Onesimus, with numerous figural graffiti described in the apparatus (CIL, IV 10561)	35
Figure 8. Line-drawing displaying a collection of textual and figural graffiti (CIL, IV 8383-8386); unpublished sketch of Matteo Della Corte from the archives of the Corpus Inscriptionum Latinarum at the Berlin-Brandenburg Academy of Science and Humanities.....	37
Figure 9. EDR143634. EDR entry for gladiatorial helmet in the Casa del Gran Portale at Herculaneum, with nearby helmets associated via hyperlinks.....	38

Figure 10. Example of an entry for a figural graffito not found in CIL (EDR144514).....	40
Figure 11. Figural graffito from Herculaneum (from Langner 2001: n. 1372)	41
Figure 12. CIL entry for textual and figural graffiti (CIL, IV 8185)	42
Figure 13. CIL, IV 10676, with figural graffito noted.....	43
Figure 14. Apograph of figural graffito referred to in the note at CIL, IV 10676 (from Langner 2001: n. 309)	43
Figure 15. EDR143636, with description of figural graffito (a head) interpreted variously.....	44
Figure 16. Launch pad of The Ancient Graffiti Project Search Engine	45
Figure 17. Figural graffiti results, only from Herculaneum	46
Figure 18. AGP Drawing Category options for retrieving figural graffiti	47

A. Avanzini, A. De Santis, D. Marotta and I. Rossi: Is still Arabia at the margins of digital Epigraphy? Challenges in the digitization of the pre-Islamic inscriptions in the project DASI

Figure 1. Minaic inscription MŞM 3645 from the Military Museum of Şan'ā' (image DASI by permission of General Organization of Antiquities and Museums, Yemen).....	50
Figure 2. Editor of the 'Epigraph' with example of text encoding.	54
Figure 3. Representation of the editorial interventions in DASI and in the main systems of representation envisaged by EpiDoc.....	55
Figure 4. Onomastic elements and related tags used by DASI.	56
Figure 5. Textual portions and related tags used by DASI.	59
Figure 6. Lexicon of the Minaic corpus: entities and their relations.	61

A. Rocco: From *Officina Lapidaria* to D.I.Y: encoding inscriptions from the Christian Roman Catacombs

Figure 1. Plan of the Roman theatre of Ostia (from Buonopane 2012: 202) and transcriptions of the probable writing tests (from CIL XIV).....	64
Figure 2. Workshop Signs from Rome: CIL, VI 9556 (from Di Stefano Manzella 1987: 248), 9557 and EDR126742 (from Manacorda 2000: 290-291) and Palermo: CIL, X 7296 (from Carletti 2015: 358). ...	65
Figure 3. A stonecutter at work (drawing: Velia Polito).	67
Figure 4. Reused occasional supports: EDB21639 and EDB32737 (from Epigraphic Database Bari). ..	68
Figure 5. Multiple texts on the same support: EDB21490/EDB39651 and EDB39650 (from Epigraphic Database Bari).	69
Figure 6. Asymmetrical and irregular disposition of text and images on the inscribed field: EDB34691; EDB21490; EDB33608 and EDB41548 (from Epigraphic Database Bari).	70
Figure 7. Examples of 'a cordone' shape incision: EDB18703 and EDB34915 (from Epigraphic Database Bari)....	70
Figure 8. Insertion of cursive, minuscule and uncial element in capital based inscriptions: EDB31855; EDB3384; EDB33627 and EDB37051 (from Epigraphic Database Bari).	71
Figure 9. The variety of executing technique: EDB22522; EDB15426; EDB24678 and EDB16094 (from Epigraphic Database Bari).	72
Figure 10. Painted inscriptions on marble and brickwork: EDB16027 and EDB18301 (from Epigraphic Database Bari).	73
Figure 11. Inscription 'a nastro' traced on the mortar: EDB19359 (from Epigraphic Database Bari)....	74
Figure 12. Controlled vocabularies for Type of support, Executing technique and Function fields.	75
Figure 13. Inscription engraved and painted: EDB15301 (from Epigraphic Database Bari).....	75
Figure 14. Cohexistence of Greek and Latin elements: EDB6231; EDB12309 and EDB13539 (from Epigraphic Database Bari).	76
Figure 15. Dealing with so-called 'aberrant' forms (EDB18067, from Epigraphic Database Bari)....	77
Figure 16. 'A nastro' inscription (EDB22869/EDB22870) with transcription (from Epigraphic Database Bari).	78
Figure 17. Unicode characters representing directions and orientation of writing.....	79
Figure 18. Transcription of EDB22869/EDB22870 according to the solutions proposed.	79
Figure 19. Interactions between text and images: EDB18809, EDB9652 and EDB32412 (from Epigraphic Database Bari).	80
Figure 20. Transcriptions of EDB6444 (ICVR VIII 21163) (from Epigraphic Database Bari).	80
Figure 21. Images in the middle of the text: EDB29046; EDB19068; EDB32108 and text inside the image: EDB31546 (from Epigraphic Database Bari).....	81

L. Cacchioli, N. Cannata and A. Tiburzi: EDV Italian Medieval Epigraphy in the Vernacular (9th-15th century). A new Database

Figure 1. The distribution of the material.	92
Figure 2. Venice, Campo Sant'Angelo, Inscription of Fanciulli della Pietà (half 14th century).....	97
Figure 3. Rome, Church of S. Cecilia, Inscription of Oddariello Boccazzola (14th century)	98
Figure 4. Modena, Museo Lapidario Estense, Inscription of Francesco Roncaglia (1396).....	99
Figure 5. Bologna, Bologna, Museo Civico Medievale, Tombstone of knight Filippo Desideri (1315).....	100
Figure 6. Bologna, Bologna, Museo Civico Medievale, Tombstone of knight Filippo Desideri (1315) – particular.	101
Figure 7. Civita Castellana, Church of S. Antonio, Cariatide (12th century).....	102
Figure 8. Civita Castellana, Church of S. Antonio, Cariatide and Telamone (12th century)	102
Figure 9. Venice, exterior wall of the Tesoro della Basilica di San Marco, Bench in San Marco (late 14th century)	103
Figure 10. Rome, Church of S. Maria in Trastevere, Inscription of Anello detto Tortora (beginning of 15th century)	110
Figure 11. Subiaco, Sacro Speco, Fresco of Scala Santa with Trionfo della Morte (14th century)	112
Figure 12. Subiaco, Sacro Speco, Fresco of Scala Santa with Trionfo della Morte (14th century) – particular 1.	113
Figure 13. Subiaco, Sacro Speco, Fresco of Scala Santa with Trionfo della Morte (14th century) – particular 2.	113
Figure 14. Poggio Mirteto, Church of S. Paolo, Incontro dei vivi e dei morti (14th century)	114
Figure 15. Poggio Mirteto, Church of S. Paolo, Incontro dei vivi e dei morti (14th century) – particular 1.	115
Figure 16. Foligno, Palazzo Trinci. Museo della città, Loggia di Romolo e Remo, Stories of Romulus and Remus (1411-1412).	119
Figure 17. Foligno, Palazzo Trinci. Museo della città, Loggia di Romolo e Remo, Stories of Romulus and Remus (1411-1412) - particular.	120

H. Cornwell and J. Masségia: Signals, Symbols, and Spaces in the Ashmolean Latin Collection

Figure 1. The Odda Stone (AN1896-1908 M.300), an 11th century inscription originally from Gloucestershire, England. An unusual feature of the inscription is that certain letters are inscribed within a preceeding letter (image: Ashmolean Latin Inscriptions Project).....	135
Figure 2. Top row, left to right: gemstone (AN1890.247) engraved with a crab and retrograde letters; brickstamp (ANTN1864) with retrograde letters; bottom: fragmentary terra sigillata mould (AN1889.14c) with retrograde letters (images: Ashmolean Latin Inscriptions Project).....	138
Figure 3. First century AD brickstamp (AN1872.1527) with direction of text in semi-circle and left to right, and an erasure in the second line (image: Ashmolean Latin Inscriptions Project).....	139
Figure 4: Votive altar from South Shields, England (ANChandler 3.3), dedicated on behalf of Caracalla and Geta. Geta's name has been erased in lines 7-8 (image: Ashmolean Latin Inscriptions Project).	140

P. Liuzzo: Epigraphy out there

Figure 1. Digitized Cultural Heritage in Europe (from http://strategy2020.europeana.eu by Elco van Staveneren)	150
---	-----

Foreword

Silvia Orlandi

EAGLE Project Scientific Coordinator - 'Sapienza' University of Rome

Since the beginning, and in response to a real need of the academic community, the main aim of the EAGLE project has been 'to make accessible texts and images - with the related metadata - of a high percentage of the ancient Greek and Latin inscriptions dating from the seventh century BC to the seventh century AD'. Thanks to a huge job of harmonization and disambiguation of data coming from different content providers, we can say that the project is going to accomplish this mission.

But since the beginning, we have all been aware that the fulfilment of this task wouldn't satisfy all the needs of epigraphic research or answer the questions. Just the opposite: as the work proceeds, we always find new problems, but also new issues, and patterns that could be followed.

As scientific supervisor, I don't think that this is a negative aspect of the project, but rather proof that we are probably going in the right direction. This explains the wide variety of themes discussed during the First EAGLE International Conference in 2014 in Paris, the dramatic growth of networking activities in many, often unexpected directions, and the interest for the EAGLE project shown by colleagues and institutions dealing with epigraphic materials belonging to different cultures and civilizations.

All this has led us to consider the possibility, and therefore the need, to discuss problems that go beyond the 'official', original limits of the EAGLE projects in many different ways: problems regarding content, chronology, geographic areas, and forms of communication.

Content

The EAGLE project has a very strong thematic character, focused as it is on ancient Greek and Roman epigraphy. However, the inscriptions are never considered as mere texts, but rather as inscribed monuments, where archaeological and topographical aspects has the same importance as the textual content. In this framework, images have a fundamental role, of which the importance and implications are becoming clearer and clearer. Palaeographic analysis of inscriptions, for example, can benefit greatly from a 'visual' approach and from the technical possibilities opened up by the inclusion of image-based search

included in the EAGLE portal. In the same way, special attention should be paid to images that are strictly connected to the epigraphic texts in many graffiti and Christian inscriptions, where the drawings play a key role in communicating the epigraphic message: they have to be encoded in a digital archive in order to keep their close connection with the texts and, at the same time, their specific nature.

Chronology

The first examples of Greek and Latin inscriptions date from the end of the eighth - beginning of the seventh century BC. While there is no agreement among the scholars about the beginning of Medieval epigraphy, the eighth century AD seems to be a turning point in epigraphic habit. The chronological range chosen for the EAGLE project is therefore a convention that doesn't exclude the importance of materials coming from a more remote past, on the one side, or belonging to the Middle Ages, on the other. In both cases, an accurate reflection is needed: archaic texts often present palaeographic characters, writing techniques and linguistic issues that are completely different from those found in classical inscriptions; Byzantine epigraphy, compared to ancient Greek epigraphic materials, shows interesting differences in form and content; inscriptions written in Italian *volgare*, abandoning the use of classical Latin, share nevertheless a surprising number of technical aspects with ancient epigraphs. All these examples, which sometimes cross the chronological borders of the EAGLE project, give an important contribution to the epigraphic science not only by widening the variety texts, artifacts and languages considered, but above all giving epigraphers new eyes to look at traditional problems, and new ways to find unexpected connections.

Geography

The Mediterranean world, the traditional environment of the Greek and Latin civilizations, is the geographic focus of the EAGLE project. But since the beginning projects dealing with epigraphy of different areas have expressed their interest in sharing knowledge and experiences. After all, contacts with the Arabian peninsula, the Indian Ocean and the far East are well-documented in Roman times, and interesting challenges and considerations can come from the knowledge of completely different epigraphies, showing first of all the incredibly widespread use of this form of communication. Everywhere in the world, in all time periods, men have chosen to abandon the traditional, daily way of writing to make what can be called an 'inscription', often sharing the same needs, feelings or hopes. And this consideration is of invaluable help in dealing with all kinds of epigraphic material, no matter where it comes from.

Dissemination

Greek and Latin inscriptions are often difficult to understand, not only because they are written in ancient languages and alphabets, but also because they are sometimes communicated and explained only in ‘academic’ publications, intended for a public of scholars and learned people. Crossing the borders of classical epigraphy also means going beyond the limits of the traditional way of presenting ancient inscriptions, opening the knowledge of these texts to a broader public. The EAGLE mobile application, using a well-tested form of image-based recognition system, and the EAGLE storytelling application, which underlines the narrative content included in every inscription, even in the most apparently simple text, are here in University of Bari officially presented for the first time. Thanks to, in the one case, a technology that allows for the identification of an inscription without digitising any text, and, in the other, the thousands of beautiful and interesting stories that can be told starting from an inscription, we hope to find a new, innovative way to reach a broader public, ready to share with us the persuasion that even epigraphy ... can be fun.

In other words, exploring roads that are - in many different ways - ‘off the beaten track’ doesn’t mean betraying the original spirit of the EAGLE project, but, on the contrary, improving our knowledge of ancient inscriptions and of the world that produced them, sharing this knowledge within a wide network of best practices, and making it accessible in both traditional and innovative ways.