

Perseus and the birth of Perseus
Attic bilingual white ground lekythos
attr. Diosphos Painter, c. 500-450 BC
New York, Metropolitan Museum of Art
(1070)

Running Gorgon, headless Medusa and small Perseus/ 2 Perseuses and Atehna with shield
Black-figure pouring bowl with 3 handles
Boiotia (Thebes), late 5th C BC
Boston MFA (Ac 01.8070)

The birth of Perseus and Chrysaor
Etruscan
Munich

The birth of Perseus and Chrysaor
Athenian black-figure pyxis, 6th C BC
Paris, Musée du Louvre (Ca 2588)

3) Medusa (mit Chrysaor und Pegasos) u. Perseus,
Sarkophagrelief von Golgoi (nach Cesnola, *Cyprus* Pl. X
S. 110 ff.).
© www.majcar.com

The birth of Perseus and Chrysaor
Sarcophagus from Golgoi (Cyprus)

Corinthian black-figure amphora
from Cerveteri, c. 575-550 BC
Berlin, Antikensammlungen
(inv F 1652)

Athens, S Niarchos Collection
Herakles and the Trojan Ketos
Caeretan black-figure hydria; c. 530-520BC
credit: www.theoi.com

Perseus receiving gifts of winged sandals, hat and kibisi
Eleusis, Museum

Perseus with hat, winged boots and kibisi over shoulder, straight sword, looking away from Medusa (centaur)
Relief amphora, c. 660 BC
Paris, Musée du Louvre

Perseus with Medusa's head under his arm, with hat and winged boots
Metope from Thermios, c. 630 BC
Athens, National Archeological Museum (13401)

Perseus and the Graiai, winged boots, kibisis over shoulder, stealing away with the head
Attic, red-figure krater fragment
Delos Museum (B7263)

Perseus holding head of Medusa above Tunny fish
Stater of Mysia, Kyzikos, c. 400-330 BC
Boston, Museum of Fine Arts (04.1339)

Classical images – Greek (killing Medusa)

Perseus

Perseus and Polydektos with Athena at left
Attic red-figure bell-krater, c. 430 BC
Bologna. Museo civico, no. 325

Perseus decapitating Medusa with Athens to right
Red-figure
London, The British Museum (E 181)

Perseus averting gaze as he kills Medusa
Etruscan bronze mirror, c 4th C BC
Boston Museum of Fine Arts (Ac 61.1257)

Perseus with Athena holding head of Medusa (note
reflection on shield) and Hermes
Apulian red-figure bell krater, c. 400-385 BC
Boston, Museum of Fine Arts (Ac 1970.237)

Classical images - Greek (with Andromeda)

Attic calyx crater
5th C BC
Agrigento, Sicily

Perseus

Boston, MFA, red-figure Pelike,
Attic, c 450-440 BC, wkshp
Niobid pntr, ac 62 2662

Formerly Malibu, Getty Museum
Apulian red-figure volute krater, c 430-20 BC
cf. www.Theoi.com

from Flickr – [MHarrsch/439808028](https://www.flickr.com/photos/MHarrsch/439808028/)

Attic red-figure calyx krater
from Capua, c. 400 BC
Berlin, Antikensammlungen (inv VI 3237)

Berlin Antikensammlungen, Campanian red-figure Hydria, inv. 3238, 375-25 BC

161 (above left) Campanian red-figure hydria. Perseus and Andromeda. Andromeda stands chained to a rock while Perseus, wearing a winged helmet, attacks the ketos with a harpe. Kepheus sits to one side, a woman to the other. Mid-4th Century. 36.5 cm

Perseus battling Ketos
Apulian red-figure barrel-bodied amphora, attr.
Metope Group, c. 325 BC
Malibu, J Paul Getty Museum
inv. 84 AE 996

Head of Perseus with winged hat
Silver roundel with gold leaf (7.2 cm) from a
bridle ornament
Greek, 3rd C BC
Boston, Museum of Fine Arts (Ac. 60.1154)

Perseus killing Medusa with Apollo
3 feet of an Etruscan cista
7th-2nd C BC
location unknown (cf Warburg Iconographic database)

Perseus being armed
Etruscan mirror
6th-3rd C BC
location unknown (cf Warburg Iconographic database)

Perseus holding head of Medusa
Oval glass gem (and cast)
Roman, 1st C AD
Boston, Museum of Fine Art (Ac. 02.278)

Pompeii, House of Amandius. in
the triclinium, 3rd style
www.agefotostock.com = (c)
dea/a dagli orti

Naples, Mus Naz
from Pompeii, inv. No 9477

Perseus and Andromeda
from Boscotrecase, Villa Agrippa Posthumous, last decade 1st C BC
NY, Met Mus

Perseus and Andromeda
from Pompeii
Naples, Museo nazionale

Naples, Mus. Arch
from Pompeii, House of the Dioscuri,
1st C AD

Deultum. Coin for Macrinus (217-18) with Perseus and Andromeda on reverse; see discussion on http://teegeoperanobilia.blogspot.co.uk/2010_07_01_archive.html

Naples, Mus naz, from Herculaneum,
inv. 8993

Gaziantep (Turkey), Gaziantep Museum
credit: www.theoi.com

Antakya (Antioch, Turkey) Antakya Museum
credit: www.theoi.com

Tunis, Bardo Museum
credit: www.theoi.com

Tarragona (Spain), Archaeological
Museum
from Tarraco, 2nd-3rd C AD

Mosaic – 2nd - 3rd CC
credit: [http://archaicwonder.tumblr.com/
post/125374272667](http://archaicwonder.tumblr.com/post/125374272667)

Location? 2nd-3rd C AD
credit: Flickr:samiblog

Floor mosaic in peristyle
Roman
Coimbra (Coninbriga), House of Fountains
Credit: flickr (Ana Pavlovic)

coin of Gordian III from Deultum
bronze, 4th C BC
credit: www.forumancientcoins.com
n.b. – Cetus curled at feet of Andromeda

Perseus with Medusa's head
Ostia antica
© E. Dekker

Perseus killing Medusa with Mercury and
Minerva
Silver plate, late 2nd C AD
Museu nacional de Arqueologia
n.b. – reflection in shield

Medusa Rondanini
Roman copy of 5th C Greek model
Munich, Glyptothek (252)

Architectural relief
Campania, 1st C AD
Paris, Musée du Louvre

Male Medusa
Romano-British, from Chester
Chester, Grosvenor

Classical globes

Perseus

Naples, Farnese Atlas

© Petr Hadrava

n.b. – back to viewer, nude with cape, bent knees, straight sword raised in right hand, Medusa's head lowered in left, wings on sandals

Bentley's Manilius

Paris, Kugel Globe

n.b. – standing, faces viewer, nude, winged helmet, harpe in raised left hand, Medusa in lowered right

Mainz globe

n.b. – faces away, nude, helmet, curved stick in lowered right hand, Medusa in lowered left

(drawing © Kunzl)

l. = z stemma

Leiden, Univbibl
Voss lat 4° 79

n.b. – faces away from viewer, to left,
nude with mantle, hat, wings on feet,
straight sword in raised left hand, Medusa
in lowered right hand

Boulogne-sur-Mer, Bibl. Mun.
Ms 188

same

vs. planisphere – similar, but not flying

Bern, Burgerbibl,
Ms 88

same, but sword now crook

vs. planisphere – same

Germanicus mss

Perseus

II and III. = O stemma (O¹ or v)

II.

Basle, OBU
 Ms AN.IV . 18
 n.b. – faces away from viewer to left, nude with hat and cape, Medusa in left hand, harpe raised in right, wings on feet

vs. planisphere
 n.b. – orientation? one hand up, one down

III.

Aberystwyth, NLW
 Ms 735 C

vs. planisphere
 n.b. – orientation? Medusa and harpe

vs. schema
 leaping to left

vs. summer hemisphere
 no wings, legs extended, wavy cut-off 25

IV. = O stemma (O² or μ)

Madrid, Bib nac
Ms 19 (16)

n.b. – faces away to left, nude with hat and mantle, winged feet, harpe raised in right hand, Medusa lowered in left

Va. = O stemma (O² or μ = Siciliensis)

Cologny, Bib Bodmer
Cod lat 7

n.b. – walks to left, rear to viewer, nude with robe, straight spear and Medusa's head

NY, Pierpont Morgan Libr
Ms M 389

same

Vb.

Vatican, BAV
Barb lat 76

same

VI.

London BL
 Egerton 1050
 similar, but nude

VII.

London BL
 Add 15819
 n.b. – same with hooded cloak

Naples, Bib naz
 XIV D 37
 same

VIIIa.

Madrid Bib Nac
Ms 8282

n.b. – stands facing away from viewer,
spear in right hand, Medusa in left

Vatican, BAV
Barb lat 77

same as norm

Vienna, Schottenstift
Ms 51

same, but bearded

VIIIb.

VIIIc.

IX.

Vatican,BAV
Urb lat 1358
same

Florence, Bibl Laurenziana
Plut 89 sup 43
n.b. – faces viewer, nude with cloak
and with shield on back, winged
ankles, scimitar raised in right,
Medusa in left

Montpellier
Ms H 452
n.b. – youth with arms out and ring on right
shoulder

Ps-Eratosthenes

Vatican BAV,
Vat grec 1087

n.b. – faces viewer, nude with cape and Phrygian cap, Medusa head in lowered left hand, straight sword in raised right hand

Perseus

Planisphere
rear view, nude, Medusa in left,
harpe lowered in right hand

summer hemisphere
From rear, dressed with tall hat, Medusa in
lowered left hand, sword in raised left hand

London, BL
Harley 647
n.b. – faces viewer, nude with cape, winged head and ankles, raises elongated harpe in right hand, holds Medusa head in lowered left hand

London, BL
Harley 647 – planisphere
n.b. – from rear, nude, harpe in left and Medusa in lowered right hand

London, BL
Harley 2506
n.b. – from rear, nude with wings on head and ankles, harpe in extended left hand and Medusa head in extended right hand

London, BL
 Cotton ms Tib B.V., pars 1
 n.b. – facing viewer, clothed, with wings on head and ankles, raises long harpe with right hand and holds Medusa at waist height with left

London, BL
 Cotton Ms Tib C. 1
 similar, but possibly not dressed and Medusa's head possibly male

Gottweig,
 Stiftsbibl Ms 7
 similar, but attributes reversed

I.

Dresden, Landesbibl.
Ms D C 183 –

n.b. – faces away/ orientation of shoulders unclear, nude with cap, Medusa in extended leading hand, straight sword in extended following hand

image missing from map

Dresden
summer hemisphere globe

Paris BN
Lat 12957

n.b. – similar, but with cap, cloak and wings on feet

Paris – summer hemisphere globe – faces away
n.b. – in loincloth, orientation unclear, Medusa leading, vertical sword following

Prague, Univbibl
Ms IX. C. 6 (1717)

n.b. – similar, but with ap, cloak and orientation of legs different

both missing from ms

Prague – summer hemisphere / globe

1a.

St Gallen, Stiftsbibl
Ms 902

n.b. – faces viewer, with cloak, cap and shoes, Medusa in extended right hand, straight sword in extended left

St Gallen, Stiftsbibl
Ms 250

same

summer hemisphere

n.b. – kneeling to left, clothed, Medusa in left hand, vertical sword in right

globe

summer hemisphere

same

Ib.

Gottweig, Stiftsbibl.
Ms 7 (146)

hemisphere

globe

n.b. – faces away, cap, cloak, with wings on feet, Medusa
bleeding on to rocks in left hand, harpe in right

Siena, Bib com
Ms L. IV. 25

summer hemisphere

globe

n. b. -- same

I. (distant relative)

Paris BN
n.a. 1614
n.b. – faces viewer, clothed, vertical sword in right, Medusa in left hand

Munich, Staatsbibl.
Clm 560

Vatican, BAV
Reg lat 1324
n.b. –nude, kneeling to left, Medusa as bearded man in extended right hand, harpe in left

summer hemisphere
globe
n.b. – walks to left, nude

summer hemisphere

globe

summer hemisphere

globe

II.

missing from manuscript

Cologne, Dombibliothek
Ms 83.11

I.

Oxford, Bodleian Library
Laud misc 644

n.b. – faces away from viewer to the left, nude with cloak and wings on feet, Medusa in extended leading arm, harpe in following arm

Venice, Bib Marciana
Ms VIII, 22

n.b. – similar

Padua, Bibl Antoniona
Ms Anton 27

n.b. – similar

Paris BN
lat. 14754

n.b. – similar, most like Oxford

1a.

Dijon
Bib mun, Ms 488
n.b. – similar, but no wings on feet

Ila.

Paris, BN

Lat 5543

n.b. – similar, but with Phrygian cap

Paris, BN

Lat 5239

n.b. – similar, but orientation of upper part unclear, conical hat

IIb.

Klosterneuburg,
Stiftskirche, Ms 685

n.b. – faces viewer, nude with cap, cape and wings on feet, Medusa in extended right hand, branch in raised left hand

Vatican, BAV
Vat lat 643

n.b. – similar, but faces away from viewer, running to left

Zwettl, Stiftskirche
Ms 296

n.b. – similar and closer to Klosterneuburg

III.

Laon
Bibl mun, Ms 422

n.b. – faces viewer, lunges to right, nude with cloak,
Medusa in extended left hand, sword raised above head
in right hand

Rouen,
Bibl mun, 26

Singletons

Durham, Cathedral Libr
Hunter 100
n.b. – faces viewer to left, nude
with cap and cape, Medusa in
right hand, dagger in left

Freiburg-im-Bresgau
Ms 35
n.b. – faces viewer to right, Medusa in
extended left hand, spear in left hand

Singletons

Montecassino,
Badia, Ms 3

n.b. – faces viewer, walking to left, nude with cape and conical cap,
Medusa in extended right hand, club in left hand

1a.

Berlin, Staatsbibl
Ms lat 130 (Phill 1832)

n.b. – faces viewer, running to right, nude with Phrygian cap and wings on feet, no Medusa, knife in right hand

Monza, Bib capit
(246)

Ms F. 9/176

n.b. – similar, but holds medusa in left hand and a long stick in right

Berlin planisphere

n.b. – faces away, long curved stick, no Medusa

summer hemisphere

Ms F. 9/176 (246)

1a.

Madrid, Bib Nac
Ms 3307

n.b. – similar, with Medusa and knife

1b.

Vatican BAV,
Vat lat 645

n.b. – same

II.

Munich, Staatsbibl. Ms clm 210
n.b. – faces viewer to right, clothed (?), Medusa on extended left hand, branch in right hand

Vienna, ONB
Vindob 387
same, but definitely nude

planisphere
n.b. – similar, but nude

III.

Austin TX, Harry Ransom,
Univ of Texas, Ms 29
n.b. – faces away to right, nude with
cape, Medusa in lowered left hand,
harpe raised in right

Paris BN
lat n.a. 1614
n. b. – similar, but wearing helmet and both
Medusa and sword held in front of body

St Petersburg, Nat Libr
Ms Q v IX, no 2
n.b. – closer to Texas, but orientation of legs
is different

V.

Los Angeles, Getty Mus

Ludwig XII, 5

n.b. – faces viwer to right, nude with cap, Medusa held in left hand in front, club raised in left

Paris BN,

lat 8663

n.b. – faces viewer to left, nude with loincloth and wings on feet, Medusa held low in right hand, curved sword raised in left

Singletons

Vienna, ONB

Vindob 12600

n.b. – faces away from viewer, Medusa in left, sickle in right hand

Reykjavik

Ms 1812

Hyginus

la.

S Paul im Lavantthal
 Ms 16/1 (XXV. 4. 20)
 n.b. – faces viewer to left, nude with
 loincloth, Medusa in right hand, raised
 sword in left

Perseus

Florence, Bibl Laurenziana
 Ms Plut 29.30
 n.b. – same, but weapon is a club

Leiden, Univ-bibl
 Voss 8°18
 n.b. – faces away to left, in armour,
 Medusa in left and curved sword raised
 in right hand

1b.

Wolfenbüttel, Herz Aug
Ms 18. 16. Aug 4°

n.b. --faces viewer (?) to left, clothed, Medusa
upside down in leading hand and sickle in
following hand

London BL
Arundel 339

n.b. -- similar, but reversed

Ic. (singleton)

Vienna ONB
 Vindob 51

n.b. – similar, but with wings on feet, weapon unclear

II. (singleton)

Leiden Univ-bibl
 Voss lat 4° 92

n.b. – faces viewer, clothed, Medusa held in front in left hand, short schyth raised above head in left hand

III.

Leiden Univ-bibl

Voss lat 8° 15

n.b. – back to viewer to left, nude with cap and cape and winged feet, Medusa in extended left arm, harpe in raised right hand (see ps. Bede Paris lat 5543 and 5239)

Vatican BAV

Reg lat 123

n.b.. – see Perseus with 'bowl' in Ps-Bede – Klosterneuberg and Zwettl

planisphere

n.b.. – faces viewer, walks to right, holding Medusa

IV.

Oxford, Bodleian Libr
Bodley 614

n.b. – faces viewer, dressed with wings on head and on ankles, harpe in raised right hand, Medusa in lowered left hand, note snakes in M's hair

Oxford, Bodleian Libr
Digby 83 (SC 1684)

n.b. – same

V. (singleton)

Baltimore, Walters Art Gallery

Ms 734

n.b. – faces viewer to right, cap on head and wings on ankles, Medusa in left hand, object (?) in right hand

VI. (singleton)

Berlin, Staatsbibl.
Ms 8° 44 (Rose 962)

n.b. – faces viewer to right, clothed, Medusa (labelled: Gorgon) in left and sword in right

VI- related: German Star Books ('secundum Hyginum')

Lyon, Bib mun, Pal des
Arts 45

Lyon, Bib mun
Ms 172
curved sword and male head

Munich, Staatsbibl
Germ 595
straight sword, crown, shield with sun

VI- related: German Star Books ('secundum Hyginum')

Munich, Staatsbibl
Clm 59
n.b. – same, but shield more
like a head

Vatican BAV
Pal.lat. 1369
like Munich 595

Vatican BAV
Pal.lat. 1389
similar

Wolfenbüttel Herz Aug
Guelf 81 24 Aug 2
n.b. – 2 times: 1) Medusa as shield,
Perseus with shield

VII. (singleton)

London BL,
 Roy Ms 13. A. XI

n.b. – facing the viewer, clothed with wings on head and ankles, straight sword raised in left hand and full male figure held by hair in right hand

VIII. (singleton)

Munich, Staatsbibl.
 Clm 10270

n.b. – facing away from viewer (?) to left, clothed with cap and wings on ankles, curved blade in raised following hand and 'sun-face' in leading hand

Hyginus

IXa.

Cambridge, Fitzwilliam Mus
Ms 260

n.b. – back to viewer, sagging tights, straight sword in right hand, female head in left

Milan, Bibl. Ambrosiana

T. 47 sup

related to Florence BN Magl XI 141

Perseus

Florence, BN
Magl XI. 141

n.b. – walk to left, facing away from viewer, straight sword held behind back with right hand, female head in left

Oxford, Bodleian Libr

Can. class lat 179

same

IXa (cont'd.)

Siena, Bib com
 Ms L. VI. 25
 similar to Milan T 47 sup (note
 right foot)

Vatican, BAV
 Vat lat 3109
 n.b. – facing left, no
 armour, straight sword in
 right hand, female head in
 left

Vatican, BAV
 Vat lat 3109
 n.b. – similar, but with armour
 and curved sword

Verona, Bibl capitolare
 Ms CCLXI
 similar to Siena (note foot)

IXb.

Oxford, Bodleian Library
 Can misc 46
 n.b. – walks to left, in armour,
 curved sword raised in right hand,
 female head in left

Milan, Bibl Trivulziana
 N. 690 (E 83)
 same, but wings added to heels

IXc.

Vatican, BAV
 Vat lat 3110
 n.b. – youth walks to left,
 straight sword raised in right
 hand, female head in left hand

Florence, BNC
 Magl XI. 114,1

IXd. (distant singleton)

Florence, Bibl Laurenziana
Ashburnam1148

n.b. – facing left, nude?, curved sword raised in right hand, female head in left

IXe.

Pavia, Bibl Univ
Aldini 490

n.b. – youth facing viewer and lunges to left, straight sword raised in left hand, female head in right

Vatican., BAV
Urb lat 1358

same

IXf.

New York, Public Library
Spencer Ms 28

n.b. – armoured youth walks to left,
back to viewer, curved sword on raised
right hand, Medusa with wings and
snakes in extended left hand, wings on
feet

Freiberg, Andreas-Möller-Bibl.
CI XI 4o 9

same

IXg.

Florence, Bib Laurenziana
Plut 89, sup 43

n.b. – nude, faces viewer, curved sword
held vertically in right hand, female head
in left

X. (singleton)

Vatican, BAV
Chigi H. IV. 20

XI. (singleton)

Cortona, Lib del Comune
Ms 184 (256)

n.b. –faces viewer, walking left, sickle raised in right hand,
female head extended behind in left hand

Cambrai, Bibl Mun.
Ms 933 (832)

n.b. – nude youth facing away and walking to left, raises curved sword in right hand, holds female head extended in left hand

Cambridge, Trinity College
Ms R 15 32

Leiden, Univ.-bibl.
Gronovius 21

Venice: Ratdolt, 1482

cf Michael Scot = faces viewer, walks to left, curved sword raised in right hand, female head behind in left hand, winged feet and shield on back

Vienna ÖNB
 Vindob 3111
 same

1a.

Rimini, Cassa di Risparmio
(London Sotheby's sale 1992)

n.b. – in armour, facing away from viewer to left, curved sword in raised right hand, female head in left with snakes

1b.

Cambridge, CUL
Dd IV 64

n.b. – similar, with wilder hair

Ila.

Oxford, Bodleian Libr
Bodley 646

n.b. – faces away from viewer,
in armour, raised curved sword,
female head in left hand

Parma, Bib Palatina,
Parm 1008
same

Venice, Bibl Marciana
XII, 194 (4148)
same

IIb.

Parma, Bibl Palatina
Parm 27

n.b. — faces away (note foot), curved sword raised in right hand, female head in left

Rome Bibl Casanatense
Ms 4059

same

Munich, BSB
CIm 15743

similar, but with hat and Medusa with snake-hair

III.

Bologna, Bibl Com
Ms 173

n.b. – facing away, in armour, curved sword raised in right hand, male head in left hand

IV.

similar to Bologna

V.

Ravenna, Bib Classense
Ms 120

n.b. – faces viewer, curved sword behind head

VI.

Florence, Bibl Marucelliana
Ms C. CCLI

cf. Hyginus edn/Michael Scot

Krakow,
Rps BJ 3706

Padua, Bibl. Universitaria
Cod 983